

▶ DOSAR ELECTORAL

Alexandru Radu

Daniel Buti

▶ CERCUL
DOCTORANZILOR

Paul Țap

Andrei Crăciun

Dragoș Șamșudean

▶ OPINII

Horia Mihălcescu

Gabriel Catalan

▶ RECENZIE

Anton Ilica

Sfera Politicii

REVISTĂ DE ȘTIINȚE POLITICE

EDITATĂ DE FACULTATEA DE ȘTIINȚE POLITICE, SNSPA

APARIȚIE TRIMESTRIALĂ


VOLUM XXVIII

NUMĂRUL

3-4 (205-206)

IUL.-DEC. 2020

Sfera Politicii este prima revistă de știință și teorie politică apărută în România, după căderea comunismului. Revista apare fără întrerupere din 1992.

Sfera Politicii a jucat și joacă un rol important în difuzarea principalelor teme de știință și teorie politică și în constituirea și dezvoltarea unei reflecții politologice viabile în peisajul științific și cultural din România.

Sfera Politicii pune la îndemâna cercetătorilor, a oamenilor politici și a publicului, analize, comentarii și studii de specialitate, realizate pe baza paradigmatelor teoretice și metodologice ale științei și teoriei politice actuale.

Sfera Politicii își face o misiune din contribuția la consolidarea și dezvoltarea societății democratice și de piață în România.

Revista *Sfera Politicii* a fost editată din anul 1992 de

Fundația Societatea Civilă,
din anul 2013 de

Fundația Orient Express,

iar din anul 2016 este editată de

**Facultatea de Științe Politice,
SNSPA.**

INDEXĂRI INTERNAȚIONALE:

- Central and Eastern European Online Library (CEEOL)
- DOAJ - Directory of Open Access Journals
- International Political Science Abstract / Association internationale de science politique (IPSA/AISP)

INDEX 
 COPERNICUS
INTERNATIONAL

EBSCO
PUBLISHING

ProQuest


 **SCIPIO**
SCIENTIFIC PUBLISHING & INFORMATION ONLINE

Sfera Politicii respectă Ordinul nr. 4691 din 26 iulie 2011 al Ministrului Educației, Cercetării, Tineretului și Sportului privind aprobarea standardelor minimale necesare și obligatorii pentru conferirea titlurilor didactice din învățământul superior, a gradelor profesionale de cercetare-dezvoltare.

EDITORIAL BOARD

Călin Anastasiu

Consilier Principal al Președintelui Societății Române de Radiodifuziune, București, România

Daniel Chirot

University of Washington, Seattle, Washington, USA

Dennis John Deletant

Professor, University College, London, United Kingdom

Alexandru Florian

Profesor, Facultatea de Științe Politice, Universitatea Creștină „Dimitrie Cantemir”, București
Institutul Național pentru Studierea Holocaustului din România „Elie Wiesel”

Anneli Ute Gabanyi

Cercetător asociat al Institutului German pentru Probleme Internaționale și de Securitate (Stiftung Wissenschaft und Politik), Berlin, Germania

Gail Kligman

Professor, University of California, Berkeley, USA

Steven Sampson

Professor, Lund University, Lund, Sweden

Gisèle Sapiro

Directrice de recherche au CNRS, Directrice du Centre européen de sociologie et de sécurité (CESSP), Université Paris-Panthéon-Sorbonne/CNRS/EHESS

Michael Shafir

Profesor, Facultatea de Studii Europene, Universitatea Babeș-Bolyai, Cluj-Napoca, România

Lavinia Stan

Professor, Department of Political Science, St. Francis Xavier University, Canada

G. M. Tamas

Budapest, Hungary

Katherine Verdery

Professor, City University of New York Graduate Center, USA

DIRECTOR FONDATOR

Stelian Tănase

Profesor, Facultatea de Științe Politice, Universitatea din București

DIRECTOR

Cristian Pîrvulescu

Decan, Facultatea de Științe Politice, SNSPA

REDACTOR ȘEF

Alexandru Radu

Profesor, Școala Națională de Studii Politice și Administrative, București

SECRETAR GENERAL DE REDACȚIE

Daniel Buti

Lector universitar, Departamentul de Relații internaționale, SNSPA

REDACȚIE

Alexandru Climescu

Nicolae Drăgușin

Aurora Martin

Ioana Paverman

Camelia Runceanu

Cecilia Tohăneanu

TEHNOREDACTOR

Liviu Stoica

Sfera Politicii

VOLUMUL XXVIII, NUMĂRUL 3-4 (205-206), iulie-decembrie 2020

Dosar electoral

- Alexandru Radu, Daniel Buti
*Trei decenii de alegeri. Dinamica sistemul de partide în România
postcomunistă (1990-2020)*.....3

Cercul doctoranzilor

- Paul Țap
*Eroare strategică sau concurență puternică? Alegerile parlamentare din Ungaria
din 2018 și stagnarea succesului Jobbik*.....24
- Andrei Crăciun
Panaît Istrati – După „Spovedanie”. Singur între extreme.....39
- Dragoș Șamșudean
*Populism religios în Federația Rusă. Analiza discursurilor online
în perioada 2008-2020*.....53

Opinii

- Horia Mihălcescu
Marketingul politic la frontiera războiului hibrid.....62
- Gabriel Catalan
Sistemul de vot al Consiliului Uniunii Europene și viitorul UE (I).....66

Recenzie

- Lavinia Betea despre „Savanta de renume mondial” (Anton Ilica)*80
Lavinia Betea, *Tovarășa: Biografia Elenei Ceaușescu*

Index de autori.....83

Summary.....85

Trei decenii de alegeri

Dinamica sistemul de partide în România postcomunistă (1990-2020)

■ ALEXANDRU RADU, DANIEL BUTI

[The National University of Political Studies and Public Administration (SNSPA)]

Abstract

This paper examines how the party system in post-communist Romania has evolved following the nine rounds of parliamentary elections. Using Blondel's classic explanatory model and, in addition, the ENP formula, the paper tries to outline a specific model of Romanian partidism. It analyzes every electoral moment and emphasizes that the party system in post-communist Romania falls rather within the multiparty type with a dominant party.

Keywords

party system; effective number of parties; parliamentary elections; multiparty system

Introducere

În România, între 1990 și 2020 au avut loc nu mai puțin de nouă ediții ale alegerilor parlamentare. Dincolo de efectele lor politice concrete, acestea au modelat formulele în care partidele politice au relaționat. Ne propunem, așadar, să analizăm modul în care a evoluat sistemul partidist postcomunist, pentru a contura un model specific românesc.

Cât privește instrumentarul metodologico-teoretic utilizat în această întreprindere, pornim de la clasică tipologie Blondel, care, în ciuda anilor trecuți de la elaborarea ei, își menține valoarea de model explicativ.¹ Perspectiva Blondel va fi întregită cu cea a indicelui N , calculat după formula $N=1/\sum p_i^2$ (unde p reprezintă ponderea partidului i), ca soluție pentru stabilirea numărului

¹ Jean Blondel, „Party Systems and Patterns of Government in Western Democracies”, *Canadian Journal of Political Science* 1/2 (1968): 180-203. O traducere în limba română a lucrării originale a lui J. Blondel nu există, însă diverse lucrări politologice ale unor autori români s-au referit pe larg la tipologia Blondel. Vezi, spre exemplu, George Voicu, *Pluripartidismul. O teorie a democrației* (București: ALL, 1998).

efectiv de partide², care poate fi considerată o confirmare matematică a studiului empiric realizat de cercetătorul francez.³

Coroborând cele două metode de cercetare va rezulta următorul tipar de analiză a sistemului de partide⁴:

Clasificarea sistemelor partidiste în funcție de numărul și ponderea partidelor politice

Grupa partidită	Distribuția mandatelor (100 în total)	N
Bipartidism	55-45	2,0
Bipartidism imperfect	45-40-15	2,6
Multipartidism cu partid dominant	45-20-15-10-10	3,5
Multipartidim pur	25-25-25-15-10	4,5

Complementar, vom apela la modelul Sartori, cu specificul său dat de corelațiile pe care teoreticianul italo-american le stabilește între formatul și mecanica sistemelor partizane⁵, utilizat pentru a clarifica situațiile care nu pot fi pe deplin explicate prin intermediul celorlalte două modele analitice.

1990

Anunțate pentru luna aprilie a anului 1990⁶, dar amânate pentru 20 mai același an⁷, primele alegeri generale postcomuniste, au îmbrăcat forma unei competiții pluripartidiste, cu o largă participare populară și politică, dar cu un grad scăzut de competitivitate. Astfel, 86,19% din cei 17.200.722 de români înscriși în listele electorale s-au prezentat la urne, reprezentând 14.825.017 votanți pentru Adunarea Deputaților⁸ și 14.825.764 pentru Senat⁹, cifre care reprezintă recorduri absolute. Totodată, s-a înregistrat un aflus important de candidaturi pentru alegerile parlamentare, provenind din parte a 71 de formațiuni politice, plus un număr semnificativ de independenții, fără însă a putea vorbi despre recordul absolut al postcomunismului. Pe de altă parte, alegerile s-au desfășurat sub impactul mecanicii bipolare sui-generis specifică vieții politice din 1990, caracterizată prin asimetria dintre FSN, pe de o parte, și partidele istorice – PNȚCD, PNL și PSDR – pe de altă parte, pe fondul fragmentării accentuate a scenei politice. Reamintim că norma electorală a momentului a instituit un mod de scrutin de tip proporțional, a cărui caracteristică specifică

² Markku Laakso, Rein Taagepera, „«Effective» Number of Parties: A Measure with Application to West Europe”, *Comparative Political Studies* 12/1 (1979): 2-27.

³ Pentru clacul indicelui N am lucrat cu patru zecimale, ultima rotunjită; minoritățile naționale au fost considerate partide-cu-un-singur-membru.

⁴ Sursa: Arend Lijphart, *Modele ale democrației. Forme de guvernare și funcționare în treizeci și șase de țări*, trad. de Cătălin Constantinescu (Iași: Polirom, 2000), 78.

⁵ Giovanni Sartori, *Parties and Party Systems. A Framework for Analysis* (Cambridge: Cambridge University Press, 1976); vezi și Giovanni Sartori, *Ingineria constituțională comparată*, trad. de G. Tănăsescu și I.M. Stoica (Iași: Institutul European, 2008).

⁶ Cf. Comunicatul CFSN din 22 decembrie 1989, Monitorul Oficial, nr.1 din 22 decembrie 1989.

⁷ Urmare a Deciziei CFSN din 23 ianuarie 1990.

⁸ Reamintim că acesta a fost numele primei camere parlamentare anterior adoptării Constituției din 1991.

⁹ Cf. *Rezultatul alegerilor din 20 mai 1990*, Monitorul Oficial, nr. 81-82 din 8 iunie 1990.

a reprezentat-o lipsa unui prag electoral legal¹⁰, adaptată debutului procesului de tranziție. Toate aceste condiții au favorizat accesul în parlament pentru un număr mare de formațiuni politice – 18 partide politice în Adunarea Deputaților, respectiv 7 partide plus un independent în Senat¹¹. Totodată, în prima cameră au primit câte un mandat și 9 organizații ale minorităților naționale. Însă diferența de reprezentare între prima și cea de a doua formațiune calificată în parlament – care nu era un partid politic, ci o organizație etnică – atingea nivelul impresionat de circa 60% din totalul voturilor exprimate.

Formatul partidist după ponderea partidelor parlamentare – 1990

	Camera Deputaților			Senat		
	Voturi %	Mandate		Voturi %	Mandate	
		Nr.	%		Nr.	%
FSN	66,31	263	66,41	67,02	91	76,47
UDMR	7,23	29	7,32	7,20	12	10,08
PNL	6,41	29	7,32	7,06	9	7,56
MER	2,62	12	3,03	2,45	1	0,84
PNȚCD	2,56	12	3,03	2,50	1	0,84
AUR-PUNRT	2,12	9	2,27	2,15	2	1,68
PDAR	1,83	9	2,27	1,59	0	0
PER	1,69	8	2,02	1,38	1	0,84
PScdr	1,05	5	1,26	-	-	-
PSDR	0,53	2	0,51	-	-	-
GDC	0,48	2	0,51	-	-	-
PDM	0,38	1	0,25	-	-	-
PLS	0,34	1	0,25	-	-	-
PRNR	0,32	1	0,25	-	-	-
PTLDR	0,32	1	0,25	-	-	-
FDGR	0,28	1	0,25	-	-	-
UL„B”	0,27	1	0,25	-	-	-
UDRR	0,21	1	0,25	-	-	-
CLR	0,13	1	0,25	-	-	-
UUR	0,12	1	0,25	-	-	-
UDSR	0,07	1	0,25	-	-	-
UDTM	0,06	1	0,25	-	-	-
UER	0,04	1	0,25	-	-	-
UDSCR	0,03	1	0,25	-	-	-
UBB/ACBB	0,03	1	0,25	-	-	-
UPR„DP”	0,02	1	0,25	-	-	-

¹⁰ „Reprezentarea populației de toate naționalitățile în parlament se asigură pe baza sistemului de repartizare proporțională a mandatelor rezultate în urma votării”. Cf. art. 4, Decretul-lege nr. 92/1990 (Monitorul Oficial, nr. 35 din 18 martie 1990). Cât privește metoda proporțională folosită, legea impunea metoda coeficientului electoral simplu pentru repartizarea mandatelor de deputat și senator la nivelul circumscripțiilor electorale, respectiv metoda d’Hondt pentru repartizarea mandatelor de deputat la nivel național.

¹¹ Explicația tehnică pentru fragmentarea mai redusă a Senatului ține de valoarea pragului electoral efectiv, mai ridicată pentru Senat, unde magnitudinea medie a circumscripțiilor electorale a fost mai mică.

	Camera Deputaților			Senat		
	Voturi %	Mandate		Voturi %	Mandate	
		Nr.	%		Nr.	%
UAR	0,00	1	0,25	-	-	-
Indep.	-	-	-	2,81	1	0,84
Total	95,45	387+9=396	100	94,16	119	100
N	2,20			1,66		
N _p	1,93					

Notă: N=numărul efectiv al partidelor politice pentru fiecare Cameră; N_p=numărul efectiv al partidelor pentru Parlament (ca medie a valorilor pentru cele două Camere).

În aceste condiții, „alegerile fondatoare” au generat un parlament multipartidist dar dezechilibrat, formatul partidist astfel rezultat fiind dificil de încadrat în tiparele teoretice cunoscute, cel puțin la prima vedere. Pe de-o parte, valoarea de 1,93 unități a indicelui N pentru Parlament, obținută ca medie a numărului efectiv de partide din Adunarea Deputaților (2,20) și din Senat (1,66), indică clasarea sistemul în categoria bipartidistă¹². Totuși, încadrarea nu poate fi decât formală, căci, cum bine știm, formatul bipartidist presupune existența a două partide majore, simetric poziționate ideologic, cu ponderi relativ egale și care împreună domină preferințele electoratului, condiții sistemice care nu sunt satisfăcute în cazul nostru, decât, cel mult, unilateral și parțial. Pe de altă parte, valoarea indicelui N intră în contradicție cu o eventuală catalogare a sistemului drept multipartidist cu partid dominant, pentru care ar argumenta numărul mare al partidelor reprezentate și ponderea electorală a primului partid, și pe care, intuitiv, am putea-o considera potrivită.

Dificultatea de încadrare este însă depășită dacă aplicăm modului de calcul al indicelui N corecția convenită în situația, excepțională prin raportare la democrațiile consolidate, dar proprie României anului 1990, în care suportul electoral al primului partid depășește limita majorității absolute a voturilor exprimate. Concret, vom avea în vedere valoarea indicelui N calculată prin raportare numai la ponderea parlamentară a FSN. Rezultă astfel 1,51 partide efective pentru Adunarea Deputaților și 1,31 partide efective pentru Senat, adică o valoare medie de 1,41 unități care plasează formatul partidist românesc într-un tipar categorial excentric clasificării lui Blondel dar pe care, în logica acestuia, îl putem numi „sistemul *un partid și jumătate*.”¹³

Formula românească își găsește însă corespondentul în categoria sartoriană a sistemelor cu partid hegemonic¹⁴, care descrie cel mai bine dezechilibrul de reprezentare din parlamentul rezultat în urma alegerilor din 20 mai 1990¹⁵. Așadar, cu mai puțin de două partide efective, sub limita competitivității democratice, noul sistem partidist s-a configurat ca unul caracterizat prin existența unui partid care controla autoritar atât puterea legislativă, cât și puterea executivă deopotrivă.

¹² Similar Noii Zeelande, cu 1,96 partide efective – cf. Lijphart, *Modele ale democrației*, 85.

¹³ Voicu, *Pluripartismul*, 215.

¹⁴ În sens sartorian (vezi Sartori, *Parties and Party Systems*) sistemul cu partid hegemonic, care aparține clasei sistemelor partidice necompetitive, presupune tolerarea în sistem a altor partide, care obțin locuri în parlament, dar care nu au nici o șansă de a învinge în alegeri. Cazul cel mai des citat de sistem cu partid hegemonic este cel al Partidului Revoluționar Instituțional din Mexic. Desigur, experiența punctuală a României din 1990 este insuficientă pentru a susține orice comparație, dar formatul cu partid hegemonic pare a descrie cel mai bine situația rezultată din alegerile de la 20 mai 1990.

¹⁵ Între Botswana (N=1,35) și Jamaica (N=1,62), cf. Lijphart, *Modele ale democrației*, 85.

Trebuie însă adăugat că formatul partidist hegemonic nu a fost dublat de o mecanică congruentă. Dimpotrivă, tendința sistemului de partide a fost aceea de a evolua în direcția moderării dezechilibrului sistemic.

1992

Gândite inițial să aibă loc pe 3 mai 1992, noile alegeri generale (parlamentare și prezidențiale), primele de după adoptarea Constituției, au fost amânate succesiv pe 30 iunie și 26 iulie, pentru ca în cele din urmă să fie organizate pe 27 septembrie același an. Între timp, scena politică a cunoscut schimbări substanțiale. Trei categorii de transformări pot fi invocate în acest sens. Avem în vedere, în primul rând, partajarea hipermajorității parlamentare inițiale a Frontului între gruparea frontiştilor pro-Roman și cea a susținătorilor lui Ion Iliescu, manifestă încă de la începutul lui 1991 și devenită efectivă spre sfârșitul aceluiași an, cu consecințe directe asupra guvernării. Ulterior, în martie 1992, schisma frontistă avea să fie oficializată prin transformarea aripii iliesciene a Frontului într-un partid de sine stătător – FDSN. În al doilea rând, luna septembrie 1991 aducea o schimbare majoră și în partea cealaltă a spectrului politic prin constituirea Convenției Democratice, ca materializare a strategiei opoziției unite promovată de partidele istorice, alături de alte formațiuni politico-civice. Nu în ultimul rând, având ca sursă migrația intraparlamentară, în Parlament au apărut noi grupuri politice, respectiv noi partide, deși nelegitimate de alegeri, precum PRM, PSM, PNL-AT etc. Reprobabil sub aspectul eticii politice, fenomenul a avut totuși rolul său pozitiv: „a redistribuit ponderea vectorilor politici mai aproape de exigența echilibrului sistemic atât de necesar democrației parlamentare.”¹⁶

În total, în cursa pentru ocuparea celor 328 de locuri din Camera Deputaților și 143 din Senat au fost depuse 7.253 de candidaturi pentru prima cameră, din partea a 79 de formațiuni politice, și 3.267 de candidaturi pentru cea de-a doua cameră, provenind de la 66 de partide și alianțe politice, plus independenți, ceea ce a constituit cea mai ridicată participare politică din istoria postcomunistă¹⁷. Totuși, numai 9 formațiuni politice (circa 11% din totalul competitorilor) – CDR, FDSN, FSN, MER, PNL, PRM, PSM, PUNR și PR – au depus liste de candidați complete, atât pentru Cameră, cât și pentru Senat¹⁸. Cu trei excepții, acestea vor fi și formațiunile câștigătoare. La votul pentru alegerea parlamentarilor au fost prezenți 12.496.430 de cetățeni, din cei 16.380.663 înregistrați, cu circa 1,5 milioane mai puțin față de 1990, rezultând totuși o rată a participării încă ridicată, de 76,29%. Numărul voturilor valabil exprimate a fost însă considerabil mai mic: 10.880.252 (87% din voturi) pentru Camera Deputaților, respectiv 10.964.818 (87,74%) pentru Senat, ca urmare a numărului record al voturilor nule – circa 1,6 milioane de voturi exprimate în cazul scrutinului pentru deputați, respectiv circa 1,5 milioane în cazul Senatului. Având în vedere că la aceste alegeri s-a utilizat, în premieră, procedura pragului electoral, stabilit de lege la 3% din totalul voturilor valabil exprimate, precizăm că voturile pentru formațiunile care au trecut pragul electoral, plus cele pentru independenți, au fost în număr total de 8.765.014 pentru Cameră, respectiv 9.360.739 pentru Senat, acestea reprezentând nivelurile de referință pentru repartizarea mandatelor parlamentare.

¹⁶ Voicu, *Pluripartidismul*, 219.

¹⁷ În aceste condiții, concurența pentru un loc de parlamentar a fost ridicată: peste 22 de pretendenți.

¹⁸ În paralel, la startul competiției pentru alegerile prezidențiale s-au aliniat șase candidați, toți cu susținere partizană, chiar dacă numai trei cu carnet de partid: Ion Iliescu, susținut de FDSN și alte partide minore de stânga (PUSD, PScDR), Emil Constantinescu, candidatul CDR, Caius Traian Dragomir, membru al FSN(PD), Gheorghe Funar, reprezentantul PUNR, Ioan Mânzat, din partea Partidului Republican, și Mircea Druc, independent susținut de MER.

Formatul partidist după ponderea partidelor parlamentare – 1992

	Camera Deputaților			Senat		
	Voturi %	Mandate		Voturi %	Mandate	
		Nr.	%		Nr.	%
FDSN	27,72	117	34,31	28,29	49	34,27
CDR	20,01	82	24,05	20,16	34	23,78
FSN(PD)	10,19	43	12,61	10,39	18	12,59
PUNR	7,72	30	8,80	8,12	14	9,79
UDMR	7,46	27	7,92	7,59	12	8,39
PRM	3,90	16	4,69	3,85	6	4,20
PSM	3,04	13	3,81	3,19	5	3,50
PDAR	2,99	-	-	3,31	5	3,50
Minorități	1,43	1x13	3,81	-	-	-
Total	84,46	328+13=341	100	84,90	143	100
N		4,79			4,76	
N _p		4,78				

Comparativ cu precedentele, alegerile din 27 septembrie 1992 au produs schimbări importante în sistemul politic românesc. În paralel cu reducerea fragmentării parlamentare, scrutinul a reamenajat raporturile dintre actorii politici, ca urmare a schimbărilor produse în interiorul corpului electoral în materie de opțiuni politice, prin materializarea tendinței de „restratificare” a electoratului, respectiv de înlocuire a tendinței spre monolitism, manifestată de electorat în 1990, printr-o tendință spre diferențiere interioară și spre diversificare¹⁹. Astfel, rezultatele scrutinului au confirmat existența a două formațiuni politice medii – FDSN și CDR –, cu o susținere populară plasată în intervalul 20-30% din voturi. Totodată, diferența dintre primele două partide s-a redus simțitor comparativ cu anul 1990, de la 60% la numai 8% din voturi. În fine, formațiunile minore calificate în parlament și-au îmbunătățit reprezentarea, una dintre acestea reușind chiar o clasare cu puțin peste 10 procente. Sunt toate acestea dovezi care susțin tendința de echilibrare a sistemului, de așezare a lui în tiparele unei configurații partidiste clasice, de tip occidental: cea a multipartidismului pur, după tipologia Blondel. Într-adevăr, „faptul că nici un partid nu a obținut majoritatea absolută a voturilor și, implicit, a mandatelor parlamentare, ca și, mai ales, faptul că primele două forțe politice totalizează fiecare peste 20% din numărul sufragiilor sunt argumente care pledează pentru un sistem multipartidist pur”.²⁰ Calculul indicelui N confirmă acest nou format partidist, numărul efectiv al partidelor parlamentare fiind de 4,78 unități. La elementele sistemice deja amintite, adăugăm o anume însănătoșire a scenei politice, materializată prin cel puțin două elemente. Unul îl reprezintă poziționarea simetrică, la stânga, respectiv la dreapta eșichierului politic a celor două formațiuni principale, iar celălalt faptul că al doilea actor al sistemului nu mai este o formațiune etnică, ci una politică, chiar dacă constituită sub forma unei alianțe electorale care conține și formațiuni civice.

Pe de altă parte, tendința echilibrării scenei parlamentare postelectorale este pusă sub semnul întrebării tocmai de natura electorală a celui de al doilea actor al sistemului. Întâi, pentru că poziționarea acesteia în zona de centru-dreapta a eșichierului politic este aproximativă, ca urmare a prezenței în alianță a unui partid social-democrat (PSDR). Apoi, pentru că desfacerea alianței în grupuri parlamentare cvasi-corespunzător partidelor componente a condus la situația ca ponderea celui de al doilea partid al sistemului, respectiv PNȚCD, să scadă sub 20 de procente,

¹⁹ Pe larg, vezi Pavel Câmpeanu, *De patru ori în fața urnelor* (București: All, 1993).

²⁰ Voicu, *Pluripartidismul*, 225.

nerespectându-se astfel cerința existenței a minimum două partide medii. De aici și formula „multipartid cu defect” preferată de George Voicu.²¹

În același timp, privind sistemul de partide din perspectivă sartoriană vom fi de acord că „s-a conturat un sistem bipolar de partide, unul în jurul FDSN (care se va transforma în PDSR), incluzând PUNR, PRM, PSM și PDAR, celălalt în jurul CDR (adică UDMR, care formal candidase separat, dar făcea parte din Convenție, precum și FSN, viitorul PD, sub conducerea lui Petre Roman, premierul înlăturat cu ajutorul mineriadei din septembrie 1991, cel care a îndreptat partidul într-o direcție anti-FDSN, anti-PDSR), nu multipolar”.²² Subliniem însă că nu putem vorbi despre un sistem bipartidist, ci despre o configurație multipartidistă care tinde să se organizeze sub forma supraetajată a bipolarismului, materializat prin conturarea celor doi poli politici ai sistemului.

Pe scurt, alegerile generale din 1992 au reconfigurat sistemul partidist, aducându-i parametrii în limitele formatului competitiv al multipartidismului pur, fie el și cu „defect”, în paralel cu imprimarea unei logici de funcționare specifice sistemului cu partid dominant.

1996

De cele mai multe ori, atunci când se judecă efectele alegerilor din 1996 accentul este pus pe semnificația lor politică. Într-adevăr, aducând prima răsturnare a stângii de la putere de după 1989²³, cea de a treia ediție a alegerilor parlamentare vine să certifice progresul democratic înregistrat de România postcomunistă. Însă, din punctul de vedere al analizei noastre, alegerile din 1996 au fost, în foarte bună măsură, reeditarea celor din 1992. Argumentele le rezumăm în cele ce urmează.

La startul alegerilor generale din toamna lui 1996 s-au aliniat aceleași două forțe politice principale din urmă cu patru ani, PDSR (noul nume al FDSN) și CDR, inclusiv cu aceiași candidați prezidențiali. Schimbate erau doar auspiciile sub care acestea abordau noua lor confruntare electorală. PDSR, rămas la formula organizatorică și doctrinară a anului 1993, a intrat în campania electorală ca un partid epuizat și izolat politic, fără capacitatea de a-și crește bazinul electoral prin alianțe politice sau extra-politice. Lunga guvernare Văcăroiu, asumată până la capăt numai de PDSR, a adus României statutul de membru al Consiliului Europei²⁴ și de țară asociată la Comunitatea Economică Europeană²⁵, dar, în plan intern, stabilitatea promisă inițial s-a transformat treptat în stagnare. Ritmul reformelor structurare a fost prea lent, parametrii economici și sociali continuând să se degradeze, în timp ce nivelul corupției a crescut. De cealaltă parte, cu o strategie electorală foarte bine pusă la punct, dar și cu un discurs tot mai incitant și atrăgător pentru mulți dintre nemulțumiții guvernării PDSR-Ilieșcu, CDR, beneficiind acum de forța PNL, reîntors în Convenție în 1995, își consolidase statutul de alternativă politică în urma alegerilor locale. Ceilalți competitori importanți ai cursei electorale naționale erau și ei binecunoscuți votanților, chiar dacă, între timp, se produsese unele schimbări de natură

²¹ Voicu, *Pluripartidismul*, 226

²² Dan Pavel, Iulia Huiu, „Nu putem reuși decât împreună”. *O istorie analitică a Convenției Democratice, 1989-2000* (Iași: Polirom, 2003), 143-144 și urm.

²³ În fapt, o răsturnare politică „nu s-a mai întâmplat din 1928, ceea ce este cu totul remarcabil” (Voicu, *Pluripartidismul*, 30).

²⁴ Pe 28 septembrie 1993, în cadrul sesiunii de toamnă a Adunării Parlamentare a Consiliului Europei, de la Strasbourg, România a fost admisă, ca membru cu drepturi depline, în Consiliul Europei.

²⁵ Pe 28 octombrie 1993 Parlamentul European a ratificat Acordul de asociere a României la CEE; trei zile mai târziu avea să intre în vigoare Tratatul de la Maastricht, prin care Comunitatea Economică Europeană devenea Uniunea Europeană.

organizațională. Astfel, PD și PSDR au candidat sub sigla Uniunii Social-Democrate, iar liberalii din afara PNL au constituit două alianțe electorale distincte – Alianța Național Liberală (PAC și PL'93) și Alianța Național Liberală Ecologistă (PNL-C plus „Ecologiștii”), în timp ce PSM a pierdut un segment care s-a prezentat în alegeri sub numele de Partidul Socialist. Neschimbată au rămas PRM și PUNR, ca și UDMR. Aceștia li s-au adăugat numeroși competitori minori, foarte mulți dintre ei participanți și la precedentele alegeri, sporind la 64 numărul formațiunilor angajate în confruntarea pentru alegerea aceluiași număr de deputați – 328 – și senatori – 143. În fine, nimic important nu a fost schimbat nici în ceea ce privește regulile juridice ale alegerilor. De la norma de reprezentare și până la modalitățile de atribuire a mandatelor, de la formarea birourilor electorale până la contabilizarea rezultatelor, lucrurile erau familiare atât organizatorilor, cât și concurenților. Oarecum firesc în aceste condiții, prezența la urne a fost similară cu cea din urmă cu patru ani, 76,01% dintre electori participând la alegerea parlamentarilor. În fapt, aplicat unui referențial mai mare – 17.218.654 cetățeni cu drept de vot –, procentul a corespuns unui participări sporite, în expresie absolută, cu aproape 600.000 de voturi.

Alegerile din 1996 au menținut statutul parlamentar pentru 6 din cele 8 formațiuni politice ale legislaturii anterioare, inversând însă raporturile de putere dintre primele două clasate, prin victoria CDR în fața PSDR atât în competiția parlamentară, cât și în cea prezidențială. În paralel cu reducerea fragmentării politice, rezultatul alegerilor a confirmat dispunerea electorală a competitorilor după parametrii sistemului *multipartidist pur*, menținând, însă, „defectul”, așa cum argumentează valoarea de 4,11 partide efective a indicelui N.

Formatul partidist după ponderea partidelor parlamentare – 1996

	Camera Deputaților			Senat		
	Voturi %	Mandate		Voturi %	Mandate	
		Nr.	%		Nr.	%
CDR	30,17	122	35,57	30,70	53	37,06
PDSR	20,01	91	26,53	23,08	41	28,67
USL	12,93	53	15,45	13,16	23	16,08
UDMR	6,64	25	7,29	6,82	11	7,69
PRM	4,46	19	5,54	4,54	8	5,59
PUNR	4,36	18	5,25	4,22	7	4,90
Minorități	1,63	15	4,37	-	-	-
Total	80,20	328+15=343	100	82,52	143	100
N		4,32			3,90	
N_p		4,11				

Să remarcăm și faptul că ponderea cumulată a celor două forțe politice majore ale sistemului – CDR și PSDR – atinge acum limita majorității absolute a voturilor exprimate (media parametrului fiind de 51,98% în 1996, față de 48,09% în 1992), alături de separarea ideologică mai clară a acestor două formațiuni politice, datorată consolidării caracterului de dreapta al CDR după părăsirea acesteia de PSDR, elemente care apropie sistemul de partide de formatul multipartidist pur.

În același timp, ca și în legislatura precedentă, CDR nu a activat în parlament ca o formațiune unitară, ci s-a divizat în câte două grupuri politice în fiecare cameră parlamentară (PNȚCD+PAR+PER+FER și PNL+PNL-CD la Camera Deputaților, respectiv PNȚCD+PAR+PER și PNL-CD+FER la Senat). În plus, putem acuza extinderea defectului de coaliție dacă avem în vedere că a treia forță politică a sistemului, USD, s-a divizat și ea în două grupuri parlamentare în Camera Deputaților, corespunzător

partidelor componente, PD și PSDR. În acest fel, număr total al grupurilor parlamentare din prima cameră a ajuns la 9 (inclusiv cel al minorităților naționale), cel din Senat rămânând la 7.

Astfel, chiar dacă „defectul” sistemului s-a diminuat, în sensul că „nu sunt numai două forțe politice care au sprijinul a câte cel puțin 20% din alegători, ci sunt chiar două partide în această situație”²⁶ – adică PDSR, cu un suport electoral mediu de 21,55%, și PNȚCD, pe care, evaluându-i ponderea în cadrul CDR, îl putem considera ca atingând nivelul amintit –, acesta a continuat să existe.

2000

Anul electoral 2000 a adus schimbări importante în ceea ce privește scena politică românească. Avem în vedere, mai întâi, reconfigurarea actorilor politici tradiționali, ca și apariția unora noi. PNȚCD a decis să renunțe total la perteneriatul cu PNL și să încheie o nouă Convenție, numită CDR-2000, împreună cu ecologiștii, cărora li se vor adăuga UFD²⁷, PM²⁸ și ANCD. În ceea ce îl privește, PNL, la inițiativa prim-vicepreședintelui Valeriu Stoica, a demarat demersurile pentru constituirea unui pol liberal, purtând discuții în acest sens cu mai multe formațiuni politice dar în special cu ApR. De partea cealaltă, PDSR a continuat strategia de succes a Polului Democrat Social din România (prescurtat tot PDSR), inițiată în februarie 2000 alături de PUR, prin acordul cu PSDR, partidul istoric al social-democrației românești, cu care, după alegeri, urma să fuzioneze, conform protocolului semnat pe 7 septembrie 2000 de reprezentanții celor două partide.

Schimbări au intervenit și în domeniul condițiilor legale de desfășurare a scrutinelor parlamentare, cea mai semnificativă referindu-se la ridicarea pragului electoral la 5 procente pentru partidele politice, fiind stabilit și un prag electoral special pentru alianțe, între 5 și 10%, în funcție de numărul partenerilor.

În fine, în competiția pentru ocuparea celor 140 de fotolii senatoriale și a celor 327 din Camera Deputaților s-au înscris 36 de formațiuni politice, respectiv 68 (inclusiv cele reprezentând organizațiile minorităților naționale), plus independenți, ce urmăreau să atragă voturile celor 17.699.727 de cetățeni cuprinși în listelelectorale, cu 481.073 mai mulți decât în urmă cu patru ani. La urne s-au prezentat însă 11.559.458, adică 65,31%, cu circa 11 procente mai puțin decât în 1996.

Distribuția opțiunilor electorale ale acestora a arătat că Ion Iliescu și partidul său, alături de minorele PSDR și PC(PUR), au dominat competiția electorală de la sfârșitul anului 2000, producând, după numai patru ani de opoziție, cea de-a doua răsturnare politică de după 1989 și asigurând astfel îndeplinirea dublei exigenței formulate de S. Huntington cu privire la evoluția spre democrație a țărilor în tranziție²⁹. Totodată, pe fondul reducerii în continuare a numărului actorilor parlamentari din sistem, succesul electoral al PDSR, în conexiune cu regresului abrupt al PNȚCD (CDR), a condus la reordonarea scenei parlamentare prin apariția unui dezechilibru parlamentar mai accentuat decât în 1996 și 1992, deși departe de cotele din 1990. Concret, primul partid a cunoscut o apreciere importantă a suportului său electoral

²⁶ Voicu, *Pluripartidismul*, 231.

²⁷ Uniunea Forțelor de Dreapta (UFD) s-a constituit în 1996 sub numele de Partidul Alternativa României, inițial o mișcare civică, iar în 2003 a fuzionat cu PNL.

²⁸ Partidul Moldovenilor, o încercare de partid regional, condus de Constantin Simirad, primarul Iașului din 1992, din partea CDR; în 2002, Simirad s-a înscris în PSD, iar în 2008 a fost ales președinte al Consiliului județean Iași.

²⁹ Samuel P. Huntington, *The Third Wave. Democratisation in the Late Twentieth Century* (University of Oklahoma Press, 1993), 266-267. În opinia autorului american, „the two-turnover test” este o dovadă a consolidării democrației în țara respectivă.

până în proximitatea nivelului de 40%, în timp ce cel de al doilea partid s-a menținut la limita de 20%, iar celelalte trei partide calificate în parlament au avut parte de o susținere populară redusă la 6-7% din voturi pentru fiecare.

Teoretic, cu un partid major, deținând circa 40% din sufragii, separat de cel de al doilea partid printr-o diferență considerabilă, și având, împreună cu acesta, o pondere cumulată de două treimi din voturi, sistemul de partide ia forma *multipartidismului cu partid dominat*. În practică, noua ordonare a partidelor parlamentare din 2000 răspundea condițiilor sistemice ale acestui format partidist. Concluzia este confirmată de cele 3,40 partide efective ale sistemului. Faptul că PDSR este, în fond, tot o alianță de partide, ca și CDR în legislaturile trecute, nu poate reprezenta un argument suficient de puternic pentru a vorbi despre un „defect” al sistemului, căci reprezentarea parlamentară a Polului este unitară, în fiecare cameră constituindu-se câte un unic grup PDSR. În plus, Polul va evolua în direcția consolidării coeziunii sale, în anul 2001 cele două partide social-democrate din componența sa fuzionând în cadrul noului PSD, condus de Adrian Năstase. Punctul său slab nu îl reprezintă însă relativa subcotare a primului partid (37% din voturi), ci distanța ideologică importantă dintre acesta – un partid social-democrat modern, situat la centru-stânga – și următorul – naționalist-radical, poziționat spre limita dreptei politice.

Formatul partidist după ponderea partidelor parlamentare – 2000

	Camera Deputaților			Senat		
	Voturi %	Mandate		Voturi %	Mandate	
		Nr.	%		Nr.	%
PDSR	36,61	155	44,93	37,09	65	46,43
PRM	19,48	84	24,35	21,01	37	26,43
PD	7,03	31	8,99	7,58	13	9,29
PNL	6,89	30	8,70	7,48	13	9,29
UDMR	6,80	27	7,83	6,90	12	8,57
Minorități	2,57	18	5,22	-	-	-
Total	78,98	327+18=345	100	80,06	140	100
R		5+1			5	
N		3,54			3,25	
N_p		3,40				

Formatul multipartidist cu partid dominat, configurat de rezultatul alegerilor din noiembrie-decembrie 2000, și-a găsit echivalentul în mecanica specifică a sistemului politic din legislatura 2000-2004, bazată pe dominația PDSR. În termenii sartoieni, sistemul a funcționat după logica unuia cu partid predominant. Astfel, cabinetul Năstase, constituit din reprezentanți ai celor trei partide aliate în cadrul Polului Democrației-Sociale (22 de la PDSR și câte unul de la PSDR și PUR) plus 3 independenți, a beneficiat de suportul unei majorități parlamentare realizată cu concursul PNL și UDMR.

Una peste alta, în perioada legislaturii 2000-2004, sistemul de partide a adoptat formatul multipartidist cu partid dominat, având o mecanică congruentă. Totodată, după alegerile din 2000, sistemul partidist s-a apropiat cel mai mult de parametrii specifici unei configurații clasice, practică de democrațiile occidentale, și, în plus, formatul și-a păstrat stabilitatea pe toată durata legislaturii.

2004

Anul electoral 2004 a pus față în față PSD cu nou-constituita alianță dintre PNL și PD, numită „Alianța Dreptate și Adevăr PNL-PD” (prescurtat AD.A.)³⁰, care și-a asumat rolul de *challenger* politic pentru „partidul-stat” al premierului Adrian Năstase. Alegerile locale, care le-au precedat pe cele parlamentare, au indicat că România tindea către un anume echilibru partidist³¹, nou constituita alianță a liberalilor și democraților având potențialul de a modera dominația partidului de guvernământ, altfel spus, de a readuce în actualitate tendința bipolară a sistemului, ce fusese abandonată în urma precedentelor alegeri. Bipolarizarea politicii românești urma însă să fi certificată de alegerile generale.

Alături de Uniunea Națională PSD+PUR și Alianța „Dreptate și Adevăr”, la startul celei de a cincea ediție a alegerilor parlamentare și, totodată, ultima suprapusă peste scrutinul prezidențial³², din 28 noiembrie s-au prezentat alte 51 de formațiuni politice, în competiție fiind 451 de fotolii parlamentare – 137 în Senat și 314 în Camera Deputaților (la care le adăugăm pe cele 18 rezervate reprezentanților minorităților naționale). În total, adăugând și independenții, la BEC au fost înregistrate 13.675 de candidaturi, din care 3.681 pentru Senat (26 de concurenți pentru un loc de senator) și 9.994 pentru Camera Deputaților (32 de candidați pentru un mandat de deputat). Totuși, dintre toți competitorii electorali, numai Alianța PNL-PD și Uniunea PSD+PUR au depus liste electorale complete, adică numărul maxim de candidaturi prevăzut de lege pentru cele 42 de circumscripții electorale, situație care, în bună măsură, indica forța competitorilor. Cei 13.675 de candidați parlamentari și-au disputat voturile date de 10.794.653 din cei 18.449.344 cetățeni cu drept de vot înscrși în listele electorale, participarea scăzând la 58,51%. Din voturile exprimate, 599.641 au fost declarate nule în cazul alegerii Camerei Deputaților, respectiv 556.128 în cel al alegerii Senatului, numărul voturilor utilizate pentru repartizarea mandatelor de deputați fiind de 10.188.106, iar cel vabil exprimate pentru Senat ajungând la 10.231.476.

Scrutinul parlamentar din 28 noiembrie 2004 a operat o nouă reducere a fragmentării forumului legislativ, numai patru actori electorali trecând pragul de 5%. Judecând însă după natura compozită a primelor două formațiuni, în parlament au obținut reprezentare 6 partide politice: PSD (113 deputați și 46 senatori), PUR (19+11), PNL (64+28), PD (48+21), PRM (48+21) și UDMR (22+10). Victoria parlamentară a PSD, acum în formula alianței electorale Uniunea Națională PSD+PUR, a avut semnificația unei premiere absolute în istoria României postcomuniste. Într-adevăr, era pentru prima oară când partidul de guvernământ, adică cel care organiza alegerile, devenea și câștigătorul acestora, în condițiile meținerii unui nivel corect al competitivității electorale³³. Mai mult, PSD reușea să recâștige alegerile parlamentare cu aceeași cotă electorală ca în urmă cu patru ani, chiar dacă, în expresie absolută, votanții săi au fost mai puțini, diferența medie fiind de circa 240.000. Totodată, alegerile au confirmat ascensiunea noii AD.A., formațiunea constituită cu numai un an înaintea alegerilor reușind să se claseze la numai 5 procente în urma învingătorului.

³⁰ Oficial, noua alianță s-a născut pe 28 septembrie 2003 și a fost înregistrată la tribunal pe 5 martie 2004. Pentru detalii, vezi Alexandru Radu, *Un experiment politic românesc: Alianța „Dreptate și Adevăr PNL-PD”* (Iași: Institutul European, 2009).

³¹ Vezi în acest sens Cristian Pîrvulescu, „Competiție și bipolarizare. Noi tendințe în sistemul politic românesc”, *Sfera politicii* 110-111 (2004): 8-13.

³² Ca urmare a prelungirii mandatului șefului statului la 5 ani, decisă în contextul revizuirii constituționale din 2003, următoarele alegeri prezidențiale au avut loc în 2009, la un an după cele parlamentare.

³³ E drept, învinșii în alegerile parlamentare au acuzat fraudarea alegerilor, dar, dincolo de efectul lor electoral, aceste acuzații nu au fost dovedite niciodată.

Mai mult, în condițiile victoriei prezidențiale a candidatului său, Alianța va reuși să invalideze performanța PSD și să preia guvernarea.

Dincolo însă de sensurile politice ale ierarhiei electorale, trebuie remarcate efectele asupra configurației partidiste, a cărei tipologie nu diferă mult de cea conturată de alegerile precedente. Într-adevăr, prima condiție a multipartidismului cu partid dominant este îndeplinită prin plasarea primului partid foarte aproape de nivelul electoral de 40%, propriu unui partid major; apoi, ponderea cumulată a primilor doi actori electorali se apropie de 70% din totalul voturilor, ceea ce reprezintă o îmbunătățire a nivelului anterior al acestui pramtru. Totodată, prin plasarea partidului dominant la centru-stânga, respectiv a celorlalte partide parlamentare de la centru spre dreapta este satisfăcută condiția ideologică specifică unui astfel de format partidist. Nu în cele din urmă, sistemul multipartidist cu partid dominant este confirmat, cel puțin parțial, de cele 3,20 partide efective ce rezultă din calculul indicelui N pentru întreg parlamentul.

Formatul partidist după ponderea partidelor parlamentare -2004

	Camera Deputaților			Senat		
	Voturi %	Mandate		Voturi %	Mandate	
		Nr.	%		Nr.	%
PDS+PUR	36,61	132	39,76	37,13	57	41,61
AD.A.	31,33	112	33,73	31,77	49	35,77
PRM	12,92	48	14,46	13,56	21	15,33
UDMR	6,17	22	6,63	6,23	10	7,30
Minorități	2,17	18	5,42	-	-	-
Total	89,20	314+18=332	100	88,69	137	100
N	3,37			3,03		
N_p	3,20					

Nespecifică unui astfel de format partidist este însă distanța electorală redusă dintre primele două partide ale sistemului, ambele cu tendința de a juca un major în configurația politică postelectorală. Oarecum paradoxal, acest paramtru se îmbunătățește prin reproducerea mai vechiului „defect” sistemic, acum prezent la ambele formațiuni politice din fruntea ierarhiei. Să remarcăm, totuși, că primele două partide ale sistemului se poziționează simetric: la stânga – social-democrații –, la dreapta – național-liberalii.

Așadar, scrutinul din 2004 a menținut sistemul de partide în categoria generică a multipartidismului, cu un format (inițial) de tip multipartidist cu partid dominant, dar funcționând ca unul multipartidist pur. Acest lucru confirmă, însă, „defectul” sesizat și în cazul momentelor electorale anterioare.

2008

Prefigurând scrutinul parlamentar, alegerile locale din 2008 au marcat o premieră: pentru prima dată după 1990, spațiul politic românesc era dominat de confruntarea dintre două partide politice de sine stătătoare – PDL și PSD – apropiate ca potențial electoral. Celor două partide principale ale sistemului li se adăuga PNL, cu o clasare mediană, apropiată de pragul de 20%, și UDMR, cu al său bazin electoral etnic constant. Toate aceste formațiuni politice dețineau peste 90% din mandatele puse în joc. Una peste alta, alegerile locale din iunie 2008 conturau o tendință spre bipartidism, chiar dacă echilibrul dintre primele două partide se realiza la un

nivel relativ scăzut al voturilor, specific mai degrabă multipartidismului fără partid dominant.

Urma ca și rezultate alegerilor din 30 noiembrie 2008 să o confirme. Înainte însă de a le detalia, trebuie spus că cea de-a șasea ediție a scrutinului parlamentar și prima nesimultană cu scrutinul prezidențial, s-a defășurat în condiții tehnice schimbate, ca urmare a adoptării unei noi legi electorale – Legea nr. 35/2008, considerată de susținătorii ei drept legea „votului uninominal”. Fără a insista acum asupra confuziei, voite sau nu, dintre modul de scrutin majoritar și procedura votului uninominal, subliniem că noutatea adusă de această lege a reprezentat-o exercitarea votului în colegii uninominale pentru alegerea deputaților și senatorilor, în condițiile menținerii modului de scrutin proporțional. Putem adăuga și constituirea celei de a 43-a circumscripții electorale, cea pentru alegătorii români din afara granițelor, cu consecința creșterii numărului parlamentarilor la 470 (137 de senatori și 315 de deputați, inclusiv cei 18 deputați reprezentând organizațiile minorităților naționale). În total, au fost depuse 2.960 de candidaturi pentru cele 470 de mandate parlamentare, (din care 2.065 pentru Camera Deputaților și 895 pentru Senat), astfel că un loc de parlamentar a fost disputat de numai 6 concurenți. Adăugăm că nesimultaneitatea alegerilor parlamentare în raport cu cele prezidențiale, „care să dinamizeze defășurarea evenimentelor, să amplifice mizele și să personalizeze puternic mesajele de partid”³⁴ a condus la consemnarea celei mai reduse rate a participării, de numai 39,20%, reprezentând 7.238.871 de cetățeni din cei 18.464.274 înscrși în listele electorale.

Ca și în urmă cu 4 ani, respectiv cu 8 ani, alegerile au fost câștigate de PSD, în alianță cu PC, deși numărul de voturi primite în 2008 a fost inferior celor înregistrate în scrutinele parlamentare precedente. În favoarea Alianței PSD+PC au votat 2.279.449 de români (33,10%) pentru Camera Deputaților, respectiv 2.352.968 (34,16%) pentru Senat. Poziția a doua a revenit PD-L, pentru care au votat 2.228.860 (32,36%) dintre participanții la scrutin în cazul primei camere și 2.312.358 (33,57%) în cazul celei de a doua camere. Totuși, efect al modului de scrutin practicat, în condițiile unei diferențe minore între primii doi actori electorali, ierarhia din fruntea clasamentului s-a inversat odată cu atribuirea mandatelor. Astfel, PD-L a trecut pe prima poziție cu 115 deputați (34,43%) și 51 senatori, față de PSD+PC care au obținut 114 locuri în Camera Deputaților (34,13%) și 49 (35,77%) în Senat. Pe locul al treilea s-a situat PNL, atât ca număr de voturi primite, cât și ca mandate câștigate. Liberalii au adunat 65 de mandate de deputat (19,46%) și 28 de mandate senatoriale (20,44%), pentru cele 1.279.063 (18,57%) de voturi primite în cazul Camerei Deputaților, respectiv 1.291.029 (18,74%) pentru Senat, menținându-și astfel reprezentarea parlamentară anterioară. În fine, UDMR a încheiat plutonul formațiunilor parlamentare, cu 425.008 de voturi pentru deputați (6,17%) și 22 de mandate (6,59%), respectiv 440.449 de voturi pentru Senat (6,39%) și 9 mandate (6,60%), și formațiunea maghiarilor conservându-și prezența în parlament, în ciuda reducerii numărului de voturi primite.

Rezultatele alegerilor au confirmat bipolarizarea scenei politice, altfel spus existența a două forțe politice importante, echilibrate ca potențial electoral și ca dispunere pe axa ideologică, a căror dispută era moderată de un al treilea partid, mediu ca pondere, ca și de formațiunea maghiarimii. Totuși, alegerile nu au produs o ruptură în dinamica sistemului de partide, în sensul configurării unui format bipartidist, fie și imperfect. În fapt, scrutinul românesc din 2008 a consolidat formula anterioară a sistemului de partide, așa cum o indică valoarea indicelui N, de 3,41 partide efective.

³⁴ Bogdan Teodorescu et al., „O campanie total diferită, dar care nu a schimbat nimic”, în Ghe. Teodorescu (coord.) *Alegeri 2008, vol. II: Continuitate și schimbare* (Iași: Polirom, 2009), 14.

Formatul partidist după ponderea partidelor parlamentare -2008

	Camera Deputaților			Senat		
	Voturi %	Mandate		Voturi %	Mandate	
		Nr.	%		Nr.	%
PSD+PC	33,10	114	34,13	34,16	49	35,77
PDL	32,36	115	34,43	33,57	51	37,23
PNL	18,57	65	19,46	18,74	28	20,44
UDMR	6,17	22	6,59	6,39	9	6,57
Minorități	3,55	18	5,39	-	-	-
Total	93,75	316+18=334	100	92,86	137	100
N	3,61			3,20		
N_p	3,41					

Vorbim, așadar, despre un format partidist de tip multipartidist cu partid dominant care menține tendința echilibrării primelor două partide ale sistemului. Apare mai nimerită, în acest context, utilizarea perspectivei sartoriene a sistemului multipartid limitat – ceea ce înseamnă un număr redus de partide relevante –, cu o mecanică de tip pluralism limitat – care permite guvernarea interșanjabilă.

2012

Exercițiul de prezidențialism al lui Traian Băsescu de după alegerile din 2009, care a favorizat plasarea PDL în poziția de partid dominant al guvernării și al scenei politice, a generat, în contrapartidă, coalizarea partidelor din opoziție. La începutul lui 2011, PNL și PC, pe de-o parte, și PSD, pe de altă parte, au format Uniunea Social-Liberală, o alianță care unea partide cu ideologii diferite, dar cu același interes strategic. La debutul noului an electoral, Uniunea era plasată, conform sondajelor de opinie din acea perioadă, în fruntea preferințelor electorale ale românilor, cota sa trecând de majoritatea absolută a intențiilor de vot. În plus, în contextul schimbărilor produse pe scena politică în pregătirea alegerilor, amintim transformarea grupului de independenți din Parlament în partid politic – Uniunea Națională pentru Progresul României, autodefinită, oarecum contradictoriu în raport cu practica sa politică de aliat guvernamental al PDL, drept partid de stânga – și apariția unui alt partid, de tip *one-man-party* – Partidul Poporului, cu discurs justițiar și populist, ca și diferitele proiecte de constituire a unor mișcări politice situate atât la dreapta, cât și la stânga eșichierului politic. Pe acest fond, alegerile parlamentare din 9 decembrie au generat o situație excepțională pentru scena politică românească. Pentru prima dată după scrutinul din mai 1990, o formațiune politică obține majoritatea absolută a voturilor. Victoria USL a fost una categorică. Cu 58,63% din voturi pentru Camera Deputaților și 60,10% pentru Senat, Uniunea avea peste 2/3 din mandatele parlamentare. Pe locul secund, dar la mare distanță, se situa ARD cu 16,50% din voturi pentru Camera Deputaților și 16,70% pentru Senat, un scor care zădărnicea orice inițiativă a „președintelui-jucător”. Ultimele două clasate au fost PP-DD cu 13,99% la Camera Deputaților și 14,65% la Senat, confirmând astfel surpriza de la alegerile locale, și UDMR cu 5,13% la Camera și 5,23% la Senat. Trebuie precizat că victoria categorică a USL a fost favorizată de modul de scrutin, mai precis de mult laudatul „vot uninominal”. Combinația dintre principiul proporționalității și exprimarea votului în colegii uninominale, unde un candidat poate câștiga mandatul dacă obține majoritatea absolută a voturilor, a făcut ca Uniunea, cu peste 50% din voturi, să-și adjudece 273 de mandate în Camera (din care 265 câștigate majoritar), cu 79 peste nivelul rezultat din aplicarea principiului proporționalității, și 122 de mandate la Senat (115 majoritare), cu 38 în plus. Spre deosebire de precedentele alegeri parlamentare, efectul scrutinului „uninominal” era acum

foarte vizibil: deși numărul colegiilor electorale a rămas neschimbat – 452 pentru ambele Camere –, numărul total al parlamentarilor a ajuns la 588 (394 deputați și 176 senatori, plus 18 reprezentanți ai minorităților naționale), creșterea fiind de peste 25%. De aici și criticile ample, deși postfactum, la adresa „votului uninominal”.

Totodată, acțiunea modului de scrutin s-a răsfrânt și asupra sistemului de partide. Astfel, Uniunea Social-Liberală, votată de 58,63%, respectiv de 60,10% dintre electorii participanți la alegerea celor două Camere, a ajuns să dețină aproape 70% dintre cei 588 de parlamentari (273 deputați și 122 senatori), altfel spus, prima electorală medie pentru partidul câștigător în voturi a urcat la circa 11 puncte procentuale, cea mai mare din 1990 încoace. În același timp, fiecare din celelalte trei formațiuni calificate în Parlament, inclusiv cea a maghiarilor, a înregistrat o depreciere a reprezentării lor comparativ cu ponderea voturilor; în cazul ARD, clasată a doua, diferența a fost de circa 3 procente. De principiu, o astfel de situație este specifică scrutinelor de tip majoritar, care corespund sau sunt asociate cu formatul bipartidist, precum ne exemplifică cazul Marii Britanii. Calculul indicelui N pentru distribuția ponderilor partidelor reprezentate în parlamentul de la București – 2,03 partide efective – vine să confirme teoria și, totodată, să pună în evidență reconfigurarea sistemului de partide

Formatul partidist după ponderea partidelor parlamentare – 2012

	Camera Deputaților			Senat		
	Voturi %	Mandate		Voturi %	Mandate	
		Nr.	%		Nr.	%
USL	58,63	273	66,26	60,10	122	69,32
ARD	16,50	56	13,59	16,70	24	13,64
PP-DD	13,99	47	11,41	14,65	21	11,93
UDMR	5,13	18	4,37	5,23	9	5,11
Minorități	2,17	18	4,37	-	-	-
Total	96,42	394+18=412	100	96,68	176	100
N	2,12			1,94		
N_p	2,03					

Totuși, lăsând la o parte discuția despre problema corelației dintre modul de scrutin și sistemul de partide, va trebui să remarcăm, ca și în cazul alegerilor din 1990, faptul că valoarea indicelui N are la bază o distribuție a partidelor nespecifică bipartidismului, așa cum o arată diferența foarte mare dintre primele două partide – de circa 43% –, în condițiile în care primul s-a clasat aproape de nivelul de 60% din voturi. Dar, spre deosebire de 1990, sistemul de partide este unul cu „defect”, primul partid fiind, în fapt, o coaliție, care se regăsește în parlament sub forma a trei grupuri parlamentare distincte: PSD, PNL și PC, moderându-se astfel dominația primului partid. În plus, din cel de al doilea an al legislaturii, cele două componente majore ale USL s-au separat efectiv, devenind adversare politice, astfel că am putea aprecia că tendința bipolarizării a căpătat consistență sporită, inclusiv sub aspect ideologic, prin asocierea dintre PNL și PDL, ambele aparținătoare dreptei politice.

Totuși, reasezarea raporturilor partidiste postelectorale prin asocierea dintre PNL și PDL a reactivat dinamica dominantă a sistemului. Rezultă, așadar, un parlament cu un grad mai mare de fragmentare, ca și cu o dispunere diferită a componentelor sale politice, care corespunde unui sistem partidist cu 4,04 partide efective (calculat după ponderea grupurilor parlamentare). Valoarea indicelui N astfel obținută indică un format de tip multipartidist cu partid dominant, având în vedere că numărul real al partidelor parlamentare este de 6,5. Tendința bipolarizării sistemului sau, cu cuvintele lui Sartori, a evoluției către limitarea pluralismului rămâne însă evidentă, dar ea va trebui confirmată de proximele alegeri parlamentare pentru a putea vorbi despre o schimbare a formatului partidist.

Alegerile parlamentare din 2016 s-au derulat într-un context politic inedit, fiind organizate de un „guvern tehnocrat”, instalat în urmă cu un an, pe un fond social dominat de emoție³⁵ și de o puternică contestare a partidelor „tradiționale”. Practic, pentru prima dată din 1990, alegerile au fost organizate de un guvern situat în afara partidelor politice. Executivul aflat în exercițiu la acel moment exprima o atitudine socială de respingere a partidelor politice „vechi” și nevoia de schimbare a scenei și a actorilor politici aflați în prim-plan. Acest lucru urma a fi confirmat în cadrul regulilor jocului democratic, adică în alegeri. Premisele nu erau, însă, unele favorabile. Mai întâi, deoarece alegerile locale din acel an au reconfirmat poziția dominantă a partidelor tradiționale³⁶. În al doilea rând, deoarece din cei 41 de competitori care s-au înscris în competiție (partide politice, alianțe politice, alianțe electorale, organizații ale cetățenilor aparținând minorităților naționale și candidați independenți), doar 8 reprezentau formațiuni politice noi. Acest aspect este important având în vedere că, în anul 2015, legea partidelor politice a fost modificată, în sensul reducerii substanțiale a numărului de membri fonadatori necesar înființării unui partid politic, de la 25.000 la 3³⁷, ceea ce a condus la apariția (în sensul înregistrării la TMB), până la momentul alegerilor, a câtorva zeci de partide noi³⁸.

Trebuie subliniat și faptul că, sub aspect formal, alegerile parlamentare din 2016 au stat sub semnul restaurației. Ele au fost organizate în baza unei noi legi electorale³⁹ care a marcat sfârșitul unui experiment de inginerie electorală efectuat în 2008 și 2012 – așa-numitul „vot uninominal”⁴⁰ – și revenirea la vechiul mod de alegere a parlamentului. Este vorba despre sistemul electoral de tip proporțional complex, cu prag electoral și vot de liste închise, mandatele fiind atribuite pe două niveluri geografice prin folosirea coeficientului electoral simplu și a metodei d'Hondt. Se revenea astfel la sistemul electoral practicat încă din 1990, sistem care a contribuit, alături de alți factori, la structurarea sistemului politic postcomunist și la configurarea scenei politice.

Noua lege electorală introducea și o serie de noutăți din categoria schimbărilor de echilibru, fără a modifica substanțial regulile jocului și, ca atare, fără implicații politice semnificative. Amintim în acest sens creșterea normei de reprezentare de la 70.000 la 73.000 de locuitori pentru un deputat și de la 160.000 la 168.000 de locuitori pentru un senator, ceea ce a condus la scăderea numărului total de aleși (312 deputați, plus 17 reprezentanți ai minorităților naționale și 136 de senatori), introducerea un prag electoral alternativ⁴¹ sau introducerea votului prin corespondență (doar pentru alegătorii din Diaspora).

Astfel, după o campanie electorală monotonă și pe fondul unei participări electorale scăzute (s-au prezentat la vot 7.323.368 de alegători, reprezentând 39,79% din totalul cetățenilor înscrși în listele electorale), au reușit să intre în parlament șase formațiuni politice. Niciuna dintre acestea nu s-a aflat în postura de a revendica

³⁵ Guvernul Cioloș a fost rezultatul unui context politic determinat de demisia premierului Victor Ponta, după tragicul eveniment din clubul Colectiv și amplele mișcări protestatate ce au urmat.

³⁶ Vezi și Alexandru Radu, Daniel Buti, „Alegeri locale 2016. Sub semnul „revoluției politice”?”, *Sfera politicii* 188 (2016): 5-12.

³⁷ Este vorba despre Legii nr. 114/2015 privind modificarea și completarea Legii partidelor politice nr. 14/2003, publicată în Monitorul Oficial, nr. 346 din 20 mai 2015.

³⁸ Potrivit Centrului pentru Inovare Publică, în perioada 20 mai 2015 - 10 decembrie 2016, 65 de formațiuni au fost înscrise în Registrul Partidelor Politice. Pentru detalii, vezi Raportul „Schimbarea legii partidelor. Progrese și limite” (decembrie 2016): <http://www.inovarepublica.ro/schimbarea-legii-partidelor-politice-progrese-si-limite-raport/>

³⁹ Legea nr. 208/ 2015, publicată în Monitorul Oficial, nr. 553 din 24 iulie 2015.

⁴⁰ Aurelian Giugăl et al., „Reforming an Electoral System – An Experiment that Failed: Romania 2008-2012”, *Representation* 56/1 (2020): 111-126.

⁴¹ 20% din totalul voturilor valabil exprimate în cel puțin 4 circumscripții electorale pentru toți competitorii electorali.

singură guvernarea. Se remarcă, însă, poziția dominantă a PSD, care a obținut o victorie categorică. Scorul social-democraților este mai mult decât dublul celui de al doilea partid clasat și la același nivel cu suma voturilor tuturor celorlalte partide parlamentare. De asemenea, poate fi remarcată performanța USR care, deși nu a capitalizat în întregime valul social schimbării, a reușit să legitimizeze acest mesaj și să devină, în urma primei sale participări în alegerile parlamentare, al treilea partid ca număr de voturi și mandate.

Formatul partidist după ponderea partidelor parlamentare – 2016

	Camera Deputaților			Senat		
	Voturi %	Mandate		Voturi %	Mandate	
		Nr.	%		Nr.	%
PSD	45,48	154	46,81	45,68	67	49,26
PNL	20,04	69	20,97	20,42	30	22,06
USR	8,87	30	9,12	8,92	13	9,56
UDMR	6,19	21	6,38	6,24	9	6,62
ALDE	5,62	20	6,08	6,01	9	6,62
PMP	5,35	18	5,47	5,65	8	5,88
Minorități	-	17	5,17	-	-	-
Total	91,55	312+17=329	100	96,68	136	100
N	3,55			3,20		
N_p	3,38					

După a 8-a rundă de alegeri, ordonarea partidelor parlamentare și raporturile de forțe dintre acestea relevă un dezechilibru la nivelul sistemului de partide și o structură tristratificată a acestuia: la vârf se află un partid mare, cu statut dominant, fără a deține majoritatea absolută a mandatelor; acesta este urmat, la mare distanță (mai mult decât dublu) de un partid mediu, a cărui poziție poate fi potențată de un factor de putere specific regimului politic (este vorba despre funcția prezidențială); primele două formațiuni politice se află pe poziții polare, ele definind axa electorală centrală; pe al treilea nivel se află mai multe partide mici, cu potențial de coaliție, a căror relevanță este dată de rolul decisiv pe care îl joacă în coagularea unei majorități. Acest tablou este specific unui sistem multipartidist cu partid dominant. Calculul indicelui N, ce are valoarea 3,38, confirmă această încadrare tipologică.

2020

Alegerile parlamentare din 2020 au fost organizate într-un context atipic, dominat de restricții și măsuri de siguranță sanitară ca urmare a pandemiei de Covid-19 și a instituirii stării de alertă la nivel național. Acest lucru a afectat derularea campaniei electorale, limitând interacțiunea dintre actorii politici și electorat. Comunicarea s-a concentrat în spațiul media și al rețelelor sociale. Pe acest fond, în decembrie 2020 s-a înregistrat cea mai scăzută participare electorală (6.059.113 de alegători, reprezentând 31,95%) din istoria post-comunistă a scrutinului legislativ. Dintre cele 23 de formațiuni politice care s-au înscris în cursa electorală, cinci au reușit să obțină mandate parlamentare (se adaugă, la Camera Deputaților, cei 18 reprezentanți ai minorităților naționale). Trei dintre acestea pot fi considerate „partide tradiționale”, având o prezență parlamentare neîntreruptă din 1990 până în prezent⁴², iar două sunt partide noi, aflate la a doua (USR PLUS), respectiv prima (AUR) experiență de acest tip.

⁴² Cu nuanțe în cazul PNL care, în 1992 s-a scindat, doar o facțiune a sa reușind să intre în parlament, sub umbrela CDR.

Rezultatul votului a confirmat bipolarizarea sistemului de partide românesc⁴³, pe fondul unui echilibru strâns la vârful ierarhiei electorale, ce marchează, pe de o parte, lipsa unui partid dominant, iar pe de altă parte, configurarea axei electorale centrale – în premieră pentru scena politică a ultimilor 30 de ani – în jurul a două partide politice cu forțe electorale apropiate. Practic, primele două partide (PSD și PNL), aflate în competiție directă, se află la mică distanță unul de celălalt (3-4 procente) și însumează puțin peste 50% din voturi. Pe a treia poziție se află USR PLUS, formațiune ce nu are un statut politic și electoral similar cu cel al principalilor actori. Diferența față de primul clasat este aproape dublă, ceea ce face ca modelul lui Blondel, în care există trei actori cu forțe sensibil egale, să fie (doar) parțial satisfăcut. Urmează în clasament două formațiuni minore, dar cu potențial politic diferit. Este vorba despre UDMR, actor cu prezență parlamentară constantă și un obișnuit al formulelor guvernamentale de coaliție, și AUR, partid cu un discurs anti-sistem, aflat la prima experiență parlamentară, ce a crescut pe fondul unei abordări contestatare legate de pandemia de coronavirus și măsurile sanitare aferente.

Se conturează, așadar, imaginea unui echilibru sistemic relativ, a cărui arhitectură se apropie de zona multipartidismului pur. Dincolo de continuitatea și menținerea în prim-plan a partidelor politice „tradiționale”, alegerile din 2020 au adus în scenă un nou actor politic, un partid cu origini extraparlamentare care, asemeni USR în 2016 și PP-DD în 2012, a reușit o performanță notabilă pentru o formațiune aflată la prima competiție electorală parlamentară. Înființat cu un an înaintea alegerilor, AUR a obținut puțin peste 9% din voturi și 10% din mandate, devenind astfel „surpriza” acestor alegeri.

Formatul partidist după ponderea partidelor parlamentare – 2020

	Camera Deputaților			Senat		
	Voturi %	Mandate		Voturi %	Mandate	
		Nr.	%		Nr.	%
PSD	28,90	110	33,33	29,32	47	34,56
PNL	25,19	93	28,18	25,58	41	30,15
USRPLUS	15,37	55	16,67	15,86	25	18,38
AUR	9,08	33	10,10	9,17	14	10,29
UDMR	5,74	21	6,36	5,89	9	6,62
Minorități	-	18	5,45	-	-	-
Total	84,28	312+18=330	100	96,68	136	100
N	4,30			3,93		
N_p	4,12					

Calculul indicelui N confirmă încadrarea nuanțată a sistemului de partide în categoria multipartidismului pur, menținând „defectul” sistemic existent anterior. În urma alegerilor din 2020, partidismul românesc se structurează în jurul a două partide principale, adversare tradiționale, și a trei formațiuni medii și mici care concură la crearea de majorități guvernamentale.

Concluzii

În 1990, la debutul său postcomunist, sistemul de partide a tins să se situeze în afara tiparelor occidentale clasice, ca urmare a cotei de peste 2/3 din voturi a primului partid, dublată de o diferență considerabilă față de cel clasat al doilea (de circa

⁴³ Daniel Buti, Alexandru Radu, „Alegeri parlamentare 2016. România, între schimbare politică și restaurație sistemică”, *Sfera politicii* 189-190 (2016): 30-40.

60%). Formatul astfel constituit ar putea fi denumit „un partid și jumătate” sau „cu partid hegemonic”.

Doi ani mai târziu, sistemul de partide și-a schimbat radical formatul, pe fondul regroupărilor petrecute pe scena politică, ca și a introducerii pragului electoral de 3%. Ca atare, alegerile din 1992 au adus România în tiparele unei formule partidiste specifice democrațiilor occidentale, respectiv formatul multipartidismului pur, dar cu „defect” și un indice N de 4,78 unități.

Următoarele alegeri parlamentare, soldate cu prima răsturnare politică, au confirmat menținerea sistemului de partide în parametrii multipartidismului, cu o logică de funcționare congruentă formatului multipartidist pur, dar cu un indice de 4,11 partide efective ce menține „defectul”.

Potențând tendințele anterioare, scrutinul parlamentar din 2000 a făcut trecerea la sistemul multipartidist cu partid dominat, marcat de reducerea valorii indicelui N sub 4 partide efective, respectiv la 3,40 unități.

Patru ani mai târziu, rezultatul alegerilor a reprodus formatul multipartidist cu partid dominant, indice N de 3,30 unități reactivând, însă, „defectul” acestuia.

Parametrii sistemici par a se îmbunătăți în urma alegerilor parlamentare din 2008, creșterea numărului efectiv de partide la 3,41 reducând „defectul” și apropiind sistemul de modelul multipartidismului cu partid dominant.

Alegerile din 2012 au reconfigurat sistemul de partide după o formulă similară celei produse de „alegerile fondatoare”. Ca urmare a victoriei majoritare a USL, indicele N a coborât la 2,03 partide efective. Totuși, comparativ cu 1990, diferența dintre primele două forțe politice s-a redus cu mai bine de 20 de procente, la circa 40%, rămânând prea mare pentru un format bipartidist, dar sugestivă pentru unul cu partid dominant.

Cel de al 8-lea scrutin parlamentar pune în evidență un dezechilibrul la nivelul sistemului de partide, prin distanța mare (mai mult decât dublă) între principalii competitori, dar valoarea indicelui N de 3,38 unități menține formula tipologică în zona multipartidismului cu partid dominant.

În fine, alegerile din 2020 marchează o revenire la situația din primul deceniu postcomunist, creșterea numărului efectiv de partide la 4,12 apropiind sistemul de modelul multipartidismului pur cu „defect”. Totodată, se menține tendința de bipolarizare sesizată începând cu anii 2000.

Formatul sistemului partidist după numărul efectiv de partide (1990-2020)

	Număr partide efective (N)		
	Camera Deputaților	Senat	Parlament
1990	2,20	1,66	1,93
1992	4,79	4,76	4,78
1996	4,32	3,90	4,11
2000	3,54	3,25	3,40
2004	3,37	3,03	3,20
2008	3,61	3,20	3,41
2012	2,12	1,94	2,03
2016	3,55	3,20	3,38
2020	4,30	3,93	4,12
Media	3,53	3,21	3,37

Arhitectura sistemului de partide se plasează în cadrele tipologice ale multipartidismului, caracterizându-se din acest punct de vedere prin constanță, chiar dacă acesta pendulează între modelul multipartidismului pur și cel al multipartidismului

cu partid dominant. Putem vorbi despre un multipartidism „cu defect”, dat, pe de o parte de nuanțele constante ce au intervenit în dinamica și în raportul de forțe dintre protagoniști, iar pe de altă parte de tendința constantă a sistemului de partide de a funcționa într-o logică bipolară. Cu toate acestea, valoarea mediană a indicelui N încadrează sistemul de partide din România postcomunistă foarte aproape de tipului multipartidist cu partid dominant.

Confirmarea vine și din analiza datelor din tabelul de mai jos, care reprezintă valorile medii pentru România ale parametrilor avuți în vedere de Blondel în studiul său.

Formatul sistemului partidist după criteriile Blondel (1990-2020)

	Camera Deputaților			Senat		
	Primul partid %	Pondere P1+P2 %	Diferența P1-P2 %	Primul partid %	Pondere P1+P2 %	Diferența P1-P2 %
1990	66,31	73,54	59,08	67,02	74,22	59,82
1992	27,72	47,73	7,71	28,29	48,45	8,13
1996	30,17	50,18	10,16	30,70	53,78	7,62
2000	36,61	56,09	17,13	37,09	58,10	16,08
2004	36,61	67,94	5,28	37,13	68,90	5,36
2008	33,10	65,46	0,74	34,16	67,73	0,59
2012	58,63	75,13	42,13	60,10	76,80	43,30
2016	45,48	65,52	25,54	45,68	66,10	25,26
2020	28,90	54,09	3,71	29,32	54,90	3,74
Media	41,50	61,75	19,00	41,05	63,22	18,88
Media Parlament	41,28 / 62,49 / 18,94					

Astfel, atât ponderea electorală medie a primului partid, care îl plasează în categoria partidelor majore, cât și ponderea cumulată medie pentru primele două partide, de circa 2/3 din totalul voturilor, ca și diferența medie dintre acestea se situează la nivelul specific al parametrilor sistemici. Dacă privim lucrurile comparativ cu situația statelor accidentale analizate de Blondel, vom putea remarca, spre exemplu, că nivelul celui de al doilea parametru pune România pe același palier cu Norvegia și Italia (cu 63 de procente), și foarte aproape de Suedia și Danemarca, ambele cu 66%⁴⁴.

E drept însă că valoarea mediană a numărului efectiv de partide din România ascunde diferențe relativ importante, astfel că putem aprecia că sistemul de partide din România postcomunistă se caracterizează printr-o tendință de instabilitate, mai pronunțată comparativ cu statele occidentale cu tradiție democratică consolidată. Totuși, trebuie să constatăm că diferența maximă dintre valorile indicelui N, care reprezintă și argumentul principal al instabilității sistemului, provine din etapa inițială, 1990-1992, adică atunci când se face trecerea de la un formatul atipic „cu un partid și jumătate” la cel clasic al multipartidist pur. În rest, nici un alt nou moment electoral nu aduce o diferență la fel de mare față de numărul partidelor efective din etapa anterioară.

Dar mai important, privind încă o dată dinamica valorilor indicelui N, observăm că începând cu 1992 sistemul a evoluat constant în limitele celor două categorii ale multipartidismului, prin succesiune de la formatul fără partid dominant. Excepția a

⁴⁴ Cf. Lijphart, *Modele ale democrației*, 93.

reprezentat-o anul 2012, când sistemul a tins către formatul bipartidist, dar în condiții speciale, nerepetate în ceilalți ani electorali.

Sunt toate acestea argumente pentru a sublinia că valoarea indicelui N, de 3,37 partide efective, nu este doar o medie statistică, ci surprinde o tendință reală, cu acoperire în diacronia sistemului de partide postcomunist, dar și în acord cu percepția subiectivă a cetățenilor. Cât privește abaterile de la modelul clasic al multipartidismului cu partid dominant, adică particularitățile formatului românesc al sistemului de partide, și aici lucrurile sunt congruente, România fiind, în fond, o democrație emergentă, și nu una consolidată.

BIBLIOGRAFIE

Jean Blondel, „Party Systems and Patterns of Government in Western Democracies”, *Canadian Journal of Political Science* 1/2 (1968): 180-203.

Daniel Buti, Alexandru Radu, „Alegeri parlamentare 2016. România, între schimbare politică și restaurație sistemică”, *Sfera politicii* 189-190 (2016).

Pavel Câmpeanu, *De patru ori în fața urnelor* (București: All, 1993).

Aurelian Giugă, Ron Johnston, Daniel Buti, Alexandru Radu, „Reforming an Electoral System – An Experiment that Failed: Romania 2008-2012”, *Representation* 56/1 (2020): 111-126.

Samuel P. Huntington, *The Third Wave. Democratization in the Late Twentieth Century* (University of Oklahoma Press, 1993).

Markku Laakso, Rein Taagepera, „«Effective» Number of Parties: A Measure with Application to West Europe”, *Comparative Political Studies* 12/1 (1979): 2-27.

Arend Lijphart, *Modele ale democrației. Forme de guvernare și funcționare în treizeci și șase de țări*, trad. de Cătălin Constantinescu (Iași: Polirom, 2000), 78.

Dan Pavel, Iulia Huiu, „Nu putem reuși decât împreună”. *O istorie analitică a Convenției Democratice, 1989-2000* (Iași: Polirom, 2003).

Cristian Pîrvulescu, „Competiție și bipolarizare. Noi tendințe în sistemul politic românesc”, *Sfera politicii* 110-111 (2004): 8-13.

Alexandru Radu, *Un experiment politic românesc: Alianța „Dreptate și Adevăr PNL-PD”* (Iași: Institutul European, 2009).

Alexandru Radu, Daniel Buti, „Alegeri locale 2016. Sub semnul «revoluției politice»?”, *Sfera politicii* 188 (2016).

Giovanni Sartori, *Parties and Party Systems. A Framework for Analysis* (Cambridge: Cambridge University Press, 1976).

Giovanni Sartori, *Ingineria constituțională comparată*, trad. de G. Tănăsescu și I.M. Stoica (Iași: Institutul European, 2008).

Bogdan Teodorescu, Dana Sultănescu, Daniel Buti, Dan Sultănescu, „O campanie total diferită, dar care nu a schimbat nimic”, în Ghe. Teodorescu (coord.) *Alegeri 2008, vol. II: Continuitate și schimbare* (Iași: Polirom, 2009).

George Voicu, *Pluripartismul. O teorie a democrației* (București: ALL, 1998).

Eroare strategică sau concurență puternică?

Alegerile parlamentare din Ungaria din 2018

și stagnarea succesului Jobbik

■ PAUL ȚAP

[Babeș-Bolyai University, Cluj]

Abstract

Earlier research shows that the electoral system, political competition, the type of electoral campaign, access to the media and the political leader's traits could influence the success of political actors. By using the case study approach, this paper shows why the electoral success of the far-right Hungarian party Jobbik stagnated during the 2018 parliamentary elections even though its success continuously grew between 2006-2014. To answer this question the paper uses mostly secondary data (i.e. from the literature and the media). The results indicate that all the aforementioned factors (i.e. electoral system, political competition, type of electoral campaign, access to the media and the leader's traits) were crucial in influencing the Jobbik's lack of success during the 2018 elections.

Keywords

electoral success; Jobbik; Fidesz; political competition; Hungary

Introducere

În timpul competițiilor electorale, partidele politice se luptă pentru obținerea suportului alegătorilor. Succesul acestora este influențat de o multitudine de factori care variază de la tipul sistemului electoral, organizarea, structura sau resursele partidului și până la campania electorală, pozițiile sau programele politice.¹ Alături de acestea,

¹ Daniel Bischof și Roman Senninger, „Simple Politics for the People? Complexity in Campaign Messages and Political Knowledge,” *European Journal of Political Research* 57, no. 2 (2018): 473–495; Alessandro Nai, „Going Negative, Worldwide: Towards a General Understanding of Determinants and Targets of Negative Campaigning,” *Government and Opposition* 55, no. 3 (2020): 430–455; Susan E. Scarrow și Paul D. Webb, „Investigating Party Organization. Structures, Resources, and Representative Strategies,” în *Organizing Political Parties: Representation, Participation, and Power*, ed. Susan E. Scarrow, Paul D. Webb și Thomas Poguntke (Oxford: Oxford University Press, 2017); Michael Gallagher and Paul Mitchell, „Dimensions of Variations in Electoral Systems,” în *The Oxford Handbook of Electoral Systems*, ed. Erik S. Herron, Robert J. Pekkanen și Matthew S. Shugart (Oxford: Oxford University Press, 2018); Erik S. Herron, Robert J. Pekkanen și Matthew S. Shugart, „Terminology and Basic Rules of Electoral Systems,” în *The Oxford Handbook of Electoral Systems*, ed. Erik S. Herron, Robert J. Pekkanen și Matthew S. Shugart (Oxford: Oxford University Press, 2018).

atenția pe care media o acordă anumitor partide, imaginea liderilor politici sau abilitatea de a insufla cetățenilor ideea că așteptările acestora pot fi îndeplinite dacă votează într-o anumită direcție reprezintă alte elemente care influențează succesul electoral.²

Alegerile naționale din Ungaria din 2018 au fost câștigate de către Fidesz (Uniunea Civică Maghiară) care a reușit să-și securizeze poziția majoritară în Parlament pentru a treia oară consecutiv, alături de KDNP (Partidul Popular Creștin Democrat). Succesul alianței Fidesz-KDNP a fost influențat de factori precum sistemul electoral, abilitatea de a controla media și de a transforma criza imigranților într-unul dintre cele mai importante subiecte de campanie, dar și de o competiție fragmentată.³ Începând cu anul 2006, credibilitatea partidelor de stânga (ex. MSZP – Partidul Social Democrat) a fost afectată de anumite scandaluri de corupție care au influențat reformarea scenei politice maghiare și au creat un cadru favorabil pentru ascensiunea drepte radicale (vezi secțiunea următoare).⁴ Rezultatele alegerilor din 2010 și 2014 au confirmat dominația partidelor de dreapta, moment în care Fidesz nu mai reprezenta singurul partid politic capabil să pună mâna pe putere, ci acesta avea de înfruntat un nou rival: Jobbik (Mișcarea pentru o Ungarie mai bună).⁵

Jobbik este un partid de extremă dreapta care a luat naștere în anul 2003 dintr-o organizație conservatoare de tineret formată în 1999. Această organizație promova idei naționaliste și susținea valorile creștine, iar pe fondul nemulțumirilor față de performanțele sistemului politic și a celorlalte partide de dreapta, membrii acesteia au decis să transforme organizația într-un partid politic.⁶ Jobbik promova valori precum importanța conservării identității naționale și a valorilor tradiționale, atitudini xenofobe, anti-comuniste și susținea faptul că este un partid care dorește să reformeze sistemul politic prin eliminarea corupției care caracterizează întreaga clasă politică contemporană.⁷ Cu toate că succesul acestui partid nu a fost răsunător la început⁸, din 2006, susținerea electorală a Jobbik a crescut constant, urmând ca la alegerile din 2010 să obțină 16% din voturi, iar la cele din 2014 aproximativ 20%.⁹ Pe fondul creșterii graduale a suportului electoral al Jobbik, Gábor Vona, care a condus partidul între 2006-2018, a afirmat constant între 2014 și 2018 faptul că Jobbik este pregătit să guverneze de unul singur. Cu toate acestea, în 2018, Jobbik nu a reușit

² Thomas M. Meyer, Martin Haselmayer și Markus Wagner, „Who Gets into the Papers? Party Campaign Messages and the Media,” *British Journal of Political Science* 50, no. 1 (2020): 281–302; Kim L. Fridkin și Patrick J. Kenney, „The Role of Candidate Traits in Campaigns,” *Journal of Politics* 73, no. 1 (2011): 61–73; Diego Garzia, „Personalization of Politics Between Television and the Internet: Leader Effects in the 2013 Italian Parliamentary Election,” *Journal of Information Technology and Politics* 14, no. 4 (2017): 403–416; Andrea L.P. Pirro, „Digging into the Breeding Ground: Insights into the Electoral Performance of Populist Radical Right Parties in Central and Eastern Europe,” *East European Politics* 30, no. 2 (2014): 246–270.

³ Theresa Gessler și Johannes Wachs, „Experiments in the Laboratory of Populism: The 2018 Hungarian Election,” *The London School of Economics and Political Science – EUROPP*, 2018, 1–4.

⁴ Miroslav Mareš și Vratislav Havlík, „Jobbik’s Successes. An Analysis of Its Success in the Comparative Context of the V4 Countries,” *Communist and Post-Communist Studies* 49, no. 4 (2016): 323–333.

⁵ Zsolt Enyedi și Daniel Rona, „Governmental and Oppositional Populism: Competition and Division of Labour,” în *Absorbing the Blow. Populist Parties and Their Impact on Parties and Party Systems.*, ed. Steven Wolinetz and Andrej Zaslove (Colchester: Rowman & Littlefield, 2018).

⁶ Jobbik, „Jobbik’s Brief History,” Jobbik, 2020, https://www.jobbik.com/short_summary_about_jobbik.

⁷ Dominik Héjj, „The Rebranding of Jobbik,” *New East Europe* 6, no. 29 (2017): 83–90.

⁸ În 2005, Jobbik a format alianța „A treia cale” cu MIÉP (Partidul Justiție și Viață – partid naționalist de extremă dreapta), dar la alegerile din 2006 au obținut numai 2,2% din voturi, iar Jobbik a devenit independent după acest eșec; Krisztián Szabados, „The Particularities and Uniqueness of Hungary’s Jobbik,” ed. Giorgos Charalambos, *The European Far Right: Historical and Contemporary Perspectives* (Stasandrou, 2015).

⁹ Szabados, „The particularities”.

să-și înfrângă rivalul (ș.a. Fidesz), iar rezultatele alegerilor parlamentare au marcat mai degrabă o stagnare a suportului electoral pentru Jobbik, decât o creștere.¹⁰

Această lucrare dorește să explice de ce suportul electoral al Jobbik nu a crescut în anul 2018 în pofida evoluției pozitive pe care a avut-o între alegerile dintre 2006-2014. Cu scopul de a răspunde la această întrebare lucrarea utilizează abordarea studiului de caz¹¹ prin care dorește să analizeze în profunzime o serie de elemente care au influențat acest rezultat (ș.a. sistemul electoral, competiția cu alte partide, campania utilizată și accesul la media și caracteristicile liderului politic). Lucrarea utilizează date secundare preluate din literatură și surse media. Relevanța acestui subiect este sporită de faptul că oferă o serie de dovezi empirice care demonstrează de ce Jobbik nu a reușit să-și sporească suportul electoral între 2014 și 2018 și să-și înfrângă principalul competitor. De asemenea, rezultatele lucrării pot fi testate și în alte studii de caz deoarece acestea evidențiază ce anume ar putea stimula scăderea, menținerea sau creșterea suportului electoral în timpul alegerilor parlamentare.

Lucrarea este structurată pe cinci secțiuni cărora li se adaugă concluziile. Următoarea secțiune revizuieste literatura cu privire la factorii care au determinat succesul electoral al Jobbik între 2006-2014. A doua secțiune prezintă modul în care sistemul electoral din Ungaria a afectat succesul Jobbik la alegerile din 2018, iar a treia se concentrează pe competiția dintre partide. A patra secțiune vizează tipul de campanie utilizat și relația cu mass-media națională, iar ultima se concentrează pe caracteristicile lui Vona și cum acestea au afectat rezultatele alegerilor din 2018. Concluziile rezumă principalele rezultate ale lucrării, prezintă lecțiile învățate și propune direcții viitoare de cercetare.

Ascensiunea Jobbik între 2006-2014

Jobbik este unul dintre cele mai de succes partide politice de extremă dreapta din Europa și cel mai important partid de nișă care a apărut în Ungaria în ultimii 20 de ani.¹² Această secțiune prezintă motivele principale care au favorizat ascensiunea Jobbik între 2006-2014, accentul fiind pus pe abilitatea acestuia de a oferi cetățenilor o alternativă prin care să se combată nemulțumirile față de sistem și de a genera un nivel ridicat de mobilizare și activism politic în rândul tinerilor prin intermediul acțiunilor sociale și a canalelor digitale.

Poziționarea anti-sistem și problema romilor

Alegerile electorale din Ungaria de după 1990 au fost caracterizate de competiția dintre principalele partide de dreapta și de stânga, cele de nișă neavând multă vizibilitate.¹³ Cu toate acestea, nemulțumirile cetățenilor față de performanțele guvernelor democratice și gradul ridicat de corupție au creat un cadru favorabil pentru ascensiunea dreptei radicale.¹⁴ Jobbik a început să-și facă simțită prezența din

¹⁰ În pofida faptului că Jobbik nu a reușit să câștige alegerile parlamentare, acesta a rămas în continuare cel mai puternic partid de opoziție, plasându-se pe locul al doilea după Fidesz-KDNP, cu aproximativ 19% dintre voturi.

¹¹ Alexander L. George și Andrew Bennett, *Case Studies and Theory Development in Social Sciences* (Massachusetts: MIT Press, 2005).

¹² Péter Kerkó și Gregor Mayer, „Transforming Hungary – Together? An Analysis of the Fidesz–Jobbik Relationship,” în *Transforming the Transformation? The East European Radical Right in the Political Process*, ed. Michael Minkenberg (London: Routledge, 2015).

¹³ Andreea L. P. Pirro, „The Populist Radical Right in the Political Process: Assessing Party Impact in Central and Eastern Europe,” în *Transforming the Transformation? The East European Radical Right in the Political Process*, ed. Michael Minkenberg (London: Routledge, 2015).

¹⁴ Lenka Bustikova, „The Radical Right in Eastern Europe,” în *The Oxford Handbook of The Radical Right*, ed. Jens Rydgren (Oxford: Oxford University Press, 2018).

ce în ce mai puternic începând cu 2006 când scena politică maghiară a fost zguduită de o serie de scandaluri de corupție asociate cu cel de-al doilea guvern al lui Ferenc Gyurcsány. Acestea au generat o serie de proteste violente din partea populației maghiare.¹⁵ Jobbik a profitat de acest context în două moduri principale. Pe de-o parte, s-a implicat în mod activ în organizarea și susținerea protestelor populare împotriva guvernului corupt promovând ideea de apropiere față de populație și susținerea intereselor acestora.¹⁶ Pe de altă parte, valorificând acest context, și-a promovat poziția și viziunile ideologice și a criticat aspru evoluțiile politice de după 1990, susținând că întreaga clasă politică este coruptă, iar prin acțiunile ei nu face altceva decât să afecteze interesele naționale și aspirațiile socio-economice ale cetățenilor corecți și muncitori.¹⁷ Această retorică a susținut poziția fermă anti-sistem pe care o promovează Jobbik, acesta începând să fie privit drept o alternativă politică de către cetățenii dezamăgiți de performanțele clasei politice.¹⁸

Un al doilea element care a contribuit la succesul electoral al Jobbik vizează pozițiile ferme adoptate împotriva romilor. După 1990, Ungaria s-a confruntat cu un nivel ridicat de șomaj care a stimulat criminalitatea în rândurile romilor. Guvernul socialist considera acest subiect ca fiind o problemă socială, soluția acestora fiind reprezentată de oferirea ajutoarelor sociale. Cei care se opuneau acestei viziuni erau considerați ca fiind rasiști.¹⁹ După 2006 Jobbik a criticat modul în care politicienii au tratat problema etniei rome promovând ideea că va asigura securitatea cetățenilor maghiari și îi va proteja de „criminalitatea romă”.²⁰ La inițiativa Jobbik a fost creată în 2007 Garda Maghiară²¹ care patrula mai ales în acele zone în care existau comunități mari de romi. Acțiunile Gărzii Maghiare au sporit vizibilitatea Jobbik în media, mai ales că aceasta era mobilizată și pentru acțiuni sociale, nu doar de securitate (ex. ajutorul oferit comunităților afectate de revărsarea Tisei din 2008).²² Atitudinile de repulsie îndreptate împotriva etniei rome au crescut în importanță între 2006-2010 mai ales după ce Jobbik a adus acest subiect în dezbaterile publice. Jobbik a valorificat această situație și a atras susținerea electoratului pentru că nu avea rival în dimensiunea minorităților etnice și a promovat ideea că este cel mai capabil partid în ceea ce privește soluționarea acestei probleme.²³

Mobilizarea și activismul social

Jobbik a reușit să atragă susținere electorală și datorită abilității acestuia de a organiza acțiuni de mobilizare a maselor. Partidele de dreapta utilizează practicile organizaționale și strategice ale mișcărilor sociale în arena competiției electorale și consideră participarea politică drept un mecanism prin care cetățenii pot

¹⁵ Mareș și Havlík, „Jobbik's Successes”.

¹⁶ Andrea L.P. Pirro, „Lo and Behold: Jobbik and the Crafting of a New Hungarian Far Right,” în *Radical Right Movement Parties in Europe*, ed. Manuela Caiani și Ondřej Císař (London: Routledge, 2019).

¹⁷ András Bíró-Nagy, Tamás Boros și Áron Varga, „Right-Wing Extremism in Hungary,” *International Policy Analysis*, no. December (2012): 1–15; Szabados, „The Particularities”.

¹⁸ Mareș și Havlík, „Jobbik's Successes”.

¹⁹ Bíró-Nagy, Boros și Varga, „Right-Wing Extremism”.

²⁰ Anna Kyriazi, „Ultranationalist Discourses of Exclusion: A Comparison between the Hungarian Jobbik and the Greek Golden Dawn,” *Journal of Ethnic and Migration Studies* 42, no. 15 (2016): 2519–2538.

²¹ Garda Maghiară a fost desființată în 2009 pe fondul anumitor acțiuni care încălcau drepturile omului.

²² Mihai Varga, „Hungary's 'Anti-Capitalist' Far-Right: Jobbik and the Hungarian Guard,” *Nationalities Papers* 42, no. 5 (2014): 791–807; Andrea L.P. Pirro, „Ballots and Barricades Enhanced: Far-Right 'Movement Parties' and Movement-Electoral Interactions,” *Nations and Nationalism* 25, no. 3 (2019): 782–802.

²³ Pirro, „Digging”.

stopa dezvoltarea amenințărilor, combaterea nedreptății și promovarea alternativelor pentru gestionarea vieții sociale și a activităților economice.²⁴ Acest tip de participare nu stimulează numai apartenența la grup și solidaritatea dintre membri, dar și creează ideea că participanții pot aduce o schimbare în societate și își pot exprima ideile și viziunile politice prin intermediul interacțiunilor directe.²⁵

Jobbik a devenit un partid foarte atractiv în rândul generațiilor tinere²⁶ care manifestă un nivel ridicat de nemulțumire față de corupția sistemelor politice, performanța guvernului, statutul socio-economic al acestora, un grad ridicat de repulsie față de minorități, dar care sunt dornice să se implice în acțiuni politice și sociale pentru a schimba aceste realități.²⁷ Jobbik a valorificat dorința de implicare a tinerilor în activități sociale și a profitat de faptul că mulți se identificau cu ideologia partidului, transformând aceste inițiative de mobilizare socială într-una dintre cele mai valoroase resurse ale partidului.²⁸

Jobbik a pus un accent specific pe organizarea forumurilor de discuții, festivalurilor sau taberelor pentru tineri unde se creau oportunități pentru socializare politică între simpatizanți și oficialități și unde erau invitate inclusiv formații muzicale ce livrau mesaje naționaliste.²⁹ În plus, Jobbik promova activități de mobilizare (ex. Marșurile pentru Viață – inițiate în 2012 care susțineau valorile naționale și identitate ale maghiarilor) sau proteste construite în jurul temelor de campanie (ex. anti-romi, anti-migrație, anti-UE) fără să fie presați de alegeri electorale.³⁰ Aceste strategii de mobilizare au crescut foarte puternic vizibilitatea Jobbik, acest partid reușind să atragă resurse importante pentru partid (ex. donații, voluntari, noi membrii) sau să genereze legături cu diferite organizații care au jucat un rol primordial în extinderea partidului la nivel național.³¹

Alături de aceste elemente, faptul că Jobbik era ostracizat de media națională a determinat partidul să valorifice Internetul și canalele acestuia (care erau foarte utilizate în special de tineri) pentru a se promova și a atrage electorat. Jobbik a devenit foarte activ pe rețelele de socializare ajungând să aibă cel mai mare număr de urmăritori pe Facebook, iar rețeaua IT de Tineret a acestuia a depășit-o inclusiv pe cea a Fidesz.³² Astfel, Jobbik a reușit să atragă un nivel ridicat de suport electoral din rândul tinerilor datorită faptului că a combinat reprezentarea politică cu instrumentele mobilizării extra-parlamentare și a oferit tinerilor posibilități de participare politică pe care celelalte partide nu le ofereau.³³

Sistemul electoral din Ungaria și impactul asupra succesului Jobbik

La alegerile parlamentare din 2010, alianța Fidesz-KDNP a depășit pragul de 2/3 din locurile din Parlament care erau necesare pentru schimbarea sistemului electoral și a profitat de acest aspect pentru a realiza reforma electorală. Motivațiile care au

²⁴ Pirro, „Ballots”.

²⁵ Andrea L.P. Pirro și Dániel Róna, „Far-Right Activism in Hungary: Youth Participation in Jobbik and Its Network,” *European Societies* 21, no. 4 (2019): 603–626.

²⁶ În special cei care aveau sub 30 de ani.

²⁷ Tamás Kovács, „The Jobbik-Phenomenon: Hungarian Youth on the Road of Radical Right,” în *Ten Public Policy Studies*, ed. Ilona Pálné Kovács și László Kákai (Pécs: University of Pécs, Department of Political Studies, 2013).

²⁸ Pirro și Róna, „Far-Right”.

²⁹ Pirro și Róna, „Far-Right”.

³⁰ Pirro, „Ballots”; Szabados, „The Particularities”.

³¹ Pirro and Róna, „Far-Right”.

³² Philipp Karl, „Hungary’s Radical Right 2.0,” *Nationalities Papers* 45, no. 3 (2017): 345–355; Pirroși Róna, „Far-Right”.

³³ Pirro and Róna, „Far-Right”.

determinat această schimbare au fost justificate în special de nevoia de redesenare a circumscripțiilor electorale pentru a se asigura un număr relativ egal de cetățeni care votează în cadrul acestora.³⁴ Cu toate acestea, în esență, alianța Fidesz-KDNP dorea să introducă un sistem electoral care să favorizeze mereu partidul aflat la guvernare.³⁵

Noul sistem electoral adoptat în 2011 poate să fie definit drept unul de tip mixt-majoritar.³⁶ Acesta, deși a păstrat unele dintre caracteristicile vechiului sistem (ex. cele două tipuri de voturi pe care le pot exprima cetățenii la nivel de district și pe listele naționale sau pragul electoral de 5%), a introdus o serie de modificări majore. În 2014, când a fost utilizat prima dată acest sistem, numărul de locuri în Parlament a scăzut de la 386 la 199³⁷, media cetățenilor din circumscripțiile electorale a crescut de la 45.000 la 75.000, a fost eliminat al doilea tur de scrutin și pragul de validitate de 50 + 1%, fiind înlocuit cu principiul *first-past-the-post* în care candidatul cu cele mai multe voturi câștigă. De asemenea, a crescut numărul nominalizărilor necesare pentru candidatură de la 750 la 1000 și s-a acordat cetățenilor maghiari care locuiesc în afara statului dreptul de a vota, dar doar pe listele naționale și nu pentru circumscripțiile uninominale.³⁸

Alături de aceste elemente, au existat două modificări principale care au atras critici asupra noului sistem și care au stârnit reacții negative din partea opoziției (ex. socialiștii și verzii au organizat proteste anti-guvernamentale, Jobbik a votat împotriva acestui sistem).³⁹ Prima modificare vizează introducerea instituției recompensării câștigătorului, prin care cele 93 de locuri distribuite de pe listele naționale sunt acordate, nu doar în funcție de voturile obținute pentru acestea, ci și prin reutilizarea voturilor neutilizate / în surplus din circumscripțiile uninominale. Astfel, voturile exercitate pe listele naționale se adună atât cu voturile neutilizate / în surplus ale candidaților care au pierdut la nivel de district, cât și cu cele care au fost peste ceea ce a avut nevoie candidatul câștigător pentru a învinge, iar cele 93 de locuri rămase sunt alocate în funcție de acest sistem.⁴⁰ A doua modificare se referă la redesenarea granițelor circumscripțiilor electorale într-o asemenea manieră încât să creeze avantaje pentru partidul / alianța aflat(ă) la putere (ș.a. Fidesz-KDNP) (*gerrymandering*).⁴¹ Fidesz-KDNP au introdus această schimbare deoarece doreau să-și asigure șansele de a obține întotdeauna majoritatea absolută în Parlament.⁴² Astfel, în pofida faptului că Fidesz-KDNP au pierdut în 2014 mai mult de 570,000 de voturi (ș.a. o scădere de 8,2%) noul sistem a favorizat numai o scădere de 1,3% a locurilor din Parlament.⁴³

La alegerile din 2018 s-a observat din nou modul în care noul sistem electoral favorizează partidul / partidele care se află la guvernare. Fidesz-KDNP a obținut mai multe voturi decât la alegerile din 2014⁴⁴, dar diferența dintre această alianță

³⁴ Zoltán Kovács și György Vida, „Geography of the New Electoral System and Changing Voting Patterns in Hungary,” *Acta Geobalcanica* 1, no. 2 (2015): 55–64.

³⁵ Réka Várnagy și Gabriella Ilonszki, „The Conflict between Partisan Interests and Normative Expectations in Electoral System Change. Hungary in 2014,” *Corvinus Journal of Sociology and Social Policy* 8, no. 1 (2017): 3–24.

³⁶ Gallagher și Mitchell, „Dimensions”.

³⁷ Aceste locuri se împart în felul următor: 106 sunt câștigate de candidații din circumscripțiile electorale, iar celelalte 93 sunt distribuite în funcție de voturile cumulate de pe listele naționale.

³⁸ Róbert László, „The New Electoral Law in Hungary – In-Depth Analysis,” 2012, http://www.valasztasirendszer.hu/wp-content/uploads/PC_ElectoralSystem_120106.pdf%0A.

³⁹ László, „The New”.

⁴⁰ Pavel Maškarinec, „Strategic Voting in the Hungarian Elections of 2014. Evidence for Duverger's Law under the Compensatory Mixed Electoral System?,” *Studia Politica* 18, no. 1 (2018): 9–34.

⁴¹ László, „The New”.

⁴² Várnagy și Ilonszki, „The Conflict”.

⁴³ Kovács și Vida, „Geography”.

⁴⁴ În 2014 Fidesz-KDNP au obținut aproximativ 2,2 milioane de voturi, iar la alegerile din 2018 aproximativ 2,6 milioane.

și Jobbik⁴⁵ nu a fost decât puțin mai mare decât dublă. Cu toate acestea, reutilizarea voturilor din circumscripțiile uninominale a marcat o diferență de 5,36 de ori mai mare între cele două partide raportat la numărul de mandate primite (ș.a. 134 pentru Fidesz-KDMP și 26 pentru Jobbik⁴⁶).⁴⁷ Astfel, sistemul electoral nu a favorizat creșterea succesului Jobbik, Fidesz-KDNP reușind să reducă prezența acestuia în Parlament datorită sistemului electoral.

Competiția dintre partide și impactul asupra succesului Jobbik

Scăderea popularității și susținerii partidelor de stânga, generate de scandalurile de corupție din 2006, dublate de nevoia cetățenilor de a se reorienta pe arena politică au influențat într-o manieră decisivă reformarea configurației politice din Ungaria.⁴⁸ La alegerile din 2014, prevalența partidelor de dreapta a fost confirmată de faptul că Jobbik împreună cu alianța Fidesz-KDNP au obținut împreună aproximativ 70% din voturi.⁴⁹ Astfel, competiția politică a început să se dea în principal între cei doi rivali, (ș.a. Jobbik și alianța Fidesz-KDNP) care doreau să mențină *status-quo*-ul (marginalizarea stângii politice) și să atragă mai mult suport electoral în timpul alegerilor parlamentare.⁵⁰

Până în 2014, Jobbik a câștigat foarte multă susținere electorală datorită pozițiilor anti-rome pe care le promova, a subiectelor naționaliste și a promisiunilor legate de combaterea corupției sistemice, dar și din pricina faptului că avea o capacitate ridicată de mobilizare a maselor populare.⁵¹ Succesul pe care acest partid l-a dobândit într-un timp relativ scurt a influențat celelalte partide politice să aducă în discuție anumite subiecte pe care înainte nu le adresau (ex. problema romilor, Trianon).⁵² Până în 2014, Fidesz a implementat anumite propuneri politice pe care le-a preluat de la Jobbik din dorința de a câștiga părți importante din electoratul lui Jobbik.⁵³ Printre acestea putem menționa creșterea impozitelor pentru corporațiile mari (în special multi-naționalele), organizarea anumitor vizite în școlile maghiare din afara teritoriilor naționale, renovarea monumentelor sau redenumirea străzilor după propunerile Jobbik, oferirea unei zi de comemorare națională a Tratatului de la Trianon din 1920 sau acordarea unui rol mai important al religiei în constituție.⁵⁴

⁴⁵ În 2018 Jobbik a obținut aproximativ 1,2 milioane de voturi.

⁴⁶ Alexandru Mihăescu, „Cum a Lucrat Deformarea Sistemului Electoral Din Ungaria În Favoarea Lui Viktor Orban,” G4 Media.ro, 2018, <https://www.g4media.ro/cum-a-lucrat-deformarea-sistemului-el-ectoral-din-ungaria-in-favoarea-lui-viktor-orban.html>.

⁴⁷ Un alt element care favorizează mereu partidul aflat la guvernare este reprezentat de faptul că nu există limite în ceea ce privește publicitatea în media privată sau de stat și nici în ceea ce privește publicitatea realizată prin intermediul organizațiilor non-guvernamentale pentru guvern. Deși, pentru partide politice există o limită de 470 de minute în ceea ce privește publicitatea în media, executivul nu este afectat de aceasta, iar din această cauză poate decide nivelul de publicitate pe care dorește să-l aibă; Mihăescu, „Cum”.

⁴⁸ Bíró-Nagy, Boros și Varga, „Right-Wing”.

⁴⁹ Pirro, „The Populist”; Dominația politicii de dreapta a devenit evidentă din 2010 când Jobbik și alianța Fidesz-KDNP au obținut majoritatea voturilor, iar Jobbik a intrat pentru prima dată în Parlament.

⁵⁰ Krekó și Mayer, „Transforming Hungary”.

⁵¹ Enyedi și Rona, „Governmental”.

⁵² Héjj, „The Rebranding”.

⁵³ Unele studii susțin faptul că această strategie utilizată de Fidesz nu reprezintă doar rezultatul competiției dintre cei doi rivali. De fapt, Fidesz a profitat de cadrul favorabil generat de protestele din 2006 pentru ascensiunea politicii de dreapta și a valorificat drumul spre radicalizare pe care l-a deschis Jobbik prin viziunile pe care le promova; Krekó și Mayer, „Transforming Hungary”.

⁵⁴ András Bíró Nagy, Tamás Boros și Zoltán Vasali, „Hungary,” în *Right-Wing Extremism in Europe. Country Analyses, Counter Strategies and Labor-Market Oriented Exit Strategies*, ed. Ralf Melzer și Sebastian Serafin (Berlin: Friedrich Ebert Stiftung, 2013).

După 2014, diferențele ideologice dintre Fidesz și Jobbik nu erau clar delimitate. Cele două partide păreau să livreze elemente similare și din această cauză suportul electoral a fost îndreptat înspre acel partid care avea vizibilitate mai mare și care putea demonstra că este capabil să implementeze soluții.⁵⁵ Din această cauză, Jobbik a început să-și definească din ce în ce mai greu identitatea, iar succesul electoral al acestuia a fost afectat pentru că Fidesz era perceput ca fiind mai capabil să soluționeze problemele politice și sociale.⁵⁶ În plus, Viktor Orbán promova permanent ideea conform căreia Jobbik reprezintă o amenințare, iar Fidesz este singura soluție pentru combaterea extremei radicale (acesta având media de partea lui).⁵⁷

Din cauza acestor evoluții, Vona a anunțat că Jobbik se va reorienta ideologic și va aborda o poziție mai moderată, cu scopul de a atrage o parte dintre susținătorii lui Fidesz. Ideea principală a acestuia a fost aceea de a crea un bloc conservator care să devină o alternativă pentru Fidesz.⁵⁸ Această nouă strategie a lui Vona, deși a reușit să crească popularitatea partidului care între 2014 – 2015 a fost perceput la nivelul opiniei publice ca fiind cel mai puternic concurent al lui Fidesz⁵⁹, nu a reușit să asigure creșterea suportului electoral de durată din două motive principale: 1) a generat anumite conflicte interne care au afectat coeziunea partidului și 2) Fidesz a reușit să combată această strategie dovedindu-se a fi un concurent mai puternic.

Pe de-o parte, noua poziționare mai moderată a Jobbik a creat nemulțumiri la nivelul organizațiilor locale ale Jobbik care nu erau mulțumite de noile abordări ale lui Vona.⁶⁰ Acestea au generat conflicte interne și au favorizat apariția activiștilor disidenți precum Attila Szabó care a ieșit din Jobbik și a devenit liderul unui grup pe care dorește să-l transforme în partid politic în viitor.⁶¹ De asemenea, Jobbik a pierdut sprijinul anumitor organizații importante care jucau un rol primordial în promovarea partidului și în furnizarea resurselor umane și financiare în timpul campaniilor electorale (ex. organizația de tineret HVIM), dar și sprijinul anumitor platforme online care creșteau vizibilitatea partidului (ex. Kuruc.info).⁶² Alături de acestea, au existat cazuri în care la nivelul comunităților locale, oficialii Jobbik continuau să promoveze atitudini xenofobe în pofida noii strategii propuse de Vona.⁶³

Pe de altă parte, criza migranților a devenit cel mai important subiect de campanie între 2014-2018, iar Fidesz a reușit să obțină monopol asupra acestuia și să-l transforme în unealta principală prin care să-și asigure succesul electoral în 2018.⁶⁴ Fidesz a promovat o campanie puternică împotriva UE și a imigranților din statele arabe. Acesta a susținut că oficialii de la Bruxelles nu au gestionat această criză, iar migrații amenință identitatea creștină a continentului european. Aceste mesaje au fost dublate de o campanie agresivă prin care erau plasate prin orașe afișe care promovau ideea că aceștia sunt migranți economici care vor fura locurile de muncă ale cetățenilor maghiari.⁶⁵ Dincolo de această campanie agresivă, Fidesz a demonstrat că are abilitatea de a implementa soluții împotriva acestor amenințări (ex.

⁵⁵ Pirro, „The Populist”.

⁵⁶ Enyedi și Róna, „Governmental”.

⁵⁷ Krekó și Mayer, „Transforming Hungary”.

⁵⁸ Héjj, „The Rebranding”.

⁵⁹ András Bíró-Nagy, „Orbán’s Political Jackpot: Migration and the Hungarian Electorate,” *Journal of Ethnic and Migration Studies*, no. Online first (2021): 1–20.

⁶⁰ Pirro și Róna, „Far-Right”.

⁶¹ Erő és Elszántság (în română – Forță și determinare).

⁶² Pirro și Róna, „Far-Right”.

⁶³ Dániel Kovarek et al., „Scapegoat-Based Policy Making in Hungary: Qualitative Evidence for How Jobbik and Its Mayors Govern Municipalities,” *Intersections East European Journal of Society and Politics* 3, no. 3 (2017): 63–87.

⁶⁴ Viktor Glied și Norbert Pap, „The ‘Christian Fortress of Hungary’ The Anatomy of the Migration Crisis in Hungary,” *Yearbook of Polish European Studies* 19 (2016): 133–149.

⁶⁵ Glied and Pap, „The Christian”.

construirea unui gard la granița cu Serbia, legislație împotriva imigranților, organizarea consultărilor naționale și a referendumurilor cu privire la acceptarea cotelor de migranți în 2016).⁶⁶ Astfel, cu toate că Jobbik a adoptat o poziție fermă împotriva imigranților nu a putut să combată concurența Fidesz și prin urmare abilitatea acestuia de a-și spori suportul electoral a fost afectată.⁶⁷ În plus, pozițiile pro-Islam pe care Jobbik le-a afișat în trecut au fost folosite de Fidesz ca și instrument de campanie pentru a scădea popularitatea Jobbik în media⁶⁸, iar integritatea lui Vona a fost permanent contestată de Fidesz prin intermediul canalelor din media națională.⁶⁹

Campania utilizată, relația cu mass-media și impactul asupra succesului Jobbik

Din anul 2014, Vona a afirmat faptul că, deși esența programelor politice nu se va schimba, Jobbik va opta pentru o campanie mai puțin agresivă, bazată pe eliminarea mesajelor negative adresate împotriva minorităților (ș.a. romilor, evreilor) și se va concentra mai mult pe promovarea politicilor care să aducă beneficii poporului maghiar.⁷⁰ Vona a susținut faptul că dorește să transforme Jobbik într-un partid populist care va fi apropiat de toți cetățenii maghiari indiferent de etnia acestora și totodată a subliniat că prioritățile politice ale Jobbik vor fi valorile democratice, interesul național, politica externă bazată pe întărirea relațiilor dintre Germania, Rusia și Turcia și economia eco-socială.⁷¹

Aceste declarații ale lui Vona au fost dublate de acțiuni care au încercat să legitimizeze noile viziuni ale Jobbik. De exemplu, în 2016 Vona a transmis urări cu ocazia sărbătorii Hanukkah comunității de evrei⁷² sau acesta a vizitat comunități de romi și a pozat ca fiind apropiat de aceștia pentru a transmite ideea că Jobbik dorește să se îndepărteze de trecutul extremist.⁷³ Îndreptarea Jobbik spre o campanie pozitivă a avut obiective strategice deoarece dorea să atragă noi alegători din electoraul lui Fidesz prin noile mesaje pozitive – în special persoane mai în vârstă și femei care înainte priveau cu scepticism agresivitatea și viziunile extreme ale Jobbik.⁷⁴

În pofida acestor noi abordări, campanie promovată de Vona se diferenția de cele precedente doar prin faptul că a schimbat tonalitatea transmiterii anumitor mesaje, iar declarațiile agresive împotriva minorităților au fost eliminate din discursurile oficiale.⁷⁵ În esență, Vona a continuat campania negativă împotriva lui Fidesz, între 2014-2018 promovând subiecte precum lipsa de moralitate a acestui partid sau faptul că Orbán s-a transformat într-un lider comunist care dorește eliminarea valorilor democratice din societate.⁷⁶ Aceste mesaje au fost însoțite de slogane precum

⁶⁶ Biró-Nagy, „Orbán's Political”.

⁶⁷ Glied și Pap, „The Christian”.

⁶⁸ Héjj, „The Rebranding”.

⁶⁹ Rudolf Metz și Daniel Oross, „Strong Personalities' Impact on Hungarian Party Politics: Viktor Orbán and Gábor Vona,” în *Party Leaders in Eastern Europe: Personality, Behavior and Consequences*, ed. Sergiu Gherghina (Basingstoke: Palgrave Macmillan, 2020).

⁷⁰ András Biró-Nagy și Tamás Boros, „Jobbik Going Mainstream. Strategy Shift of the Far-Right in Hungary,” în *L'extreme Droite En Europe*, ed. Jerome Jamin (Brussels: Bruylant, 2016), 243–263.

⁷¹ Héjj, „The Rebranding”; Un concept utilizat de Jobbik care combină aspectele ecologice și sociale și le portretizează ca fiind aspecte esențiale pentru asigurarea bunăstării și demnității poporului maghiar.

⁷² Pirro și Róna, „Far-Right”.

⁷³ Nick Thorpe, „Is Hungary's Jobbik Leader Really Ditching Far-Right Past?,” BBC News, 2016, <https://www.bbc.com/news/world-europe-37976687>.

⁷⁴ Biró-Nagy și Boros, „Jobbik Going Mainstream. Strategy Shift of the Far-Right in Hungary”.

⁷⁵ Biró-Nagy și Boros, „Jobbik”.

⁷⁶ Daily News Hungary, 2017; The Budapest Beacon, 2018.

„Adevărate consultări naționale”, „Construim legături”⁷⁷ sau panouri publicitare și postere care încercau să transmită ideea că politicienii Fidesz sunt corupți⁷⁸, iar Jobbik va soluționa problema migrantilor, va crește salariile și va încarcera hoții.⁷⁹

Aceste inițiative erau dublate de o activitate intensă pe rețelele de socializare combinate cu o mobilizare continuă și implicare a cetățenilor în activități sociale organizate de Jobbik. Astfel, în anul 2018, Jobbik era considerat partidul care ar avea cele mai mari șanse de reușită la alegerile parlamentare dacă asta ar depinde de promovarea online, numărul de urmăritori de pe rețelele de socializare și implicarea în acțiuni de mobilizare a populației.⁸⁰

În pofida eforturilor Jobbik, acest partid nu s-a bucurat de susținerea canalelor din media națională.⁸¹ Există cel puțin două motive principale pentru acest rezultat. Primul motiv se referă la faptul că în Ungaria media este asertivă partidului care se află la putere și întotdeauna promovează acele știri sau subiecte care sunt în interesul partidului dominant – în cazul de față Fidesz.⁸² Din acest punct de vedere este foarte dificil pentru partidele concurente să aibă acces la media națională, mai ales dacă promovează discursuri contrare cu viziunile Fidesz. Conform Autorității Maghiare a Mediei Naționale și Comunicării, între 2014 și 2018 oficialii Fidesz au folosit cel mai mult canalele media pentru a se promova, prezența Jobbik în cadrul acestora fiind nesemnificativă.⁸³

Al doilea motiv vizează faptul că ceea ce promova Jobbik nu reprezenta neapărat un interes ridicat pentru cei care aveau puterea de a decide ce anume să fie promovat în media (ex. editori, jurnaliști). Pentru ca o știre să fie de interes, aceasta trebuie să se bucure deja de o atenție sporită în media, iar mesajele trebuie să fie de interes pentru alți actori politici și astfel să aibă potențialul de a stârni situații conflictuale. Media nu este foarte interesată de promovarea subiectelor legate de situația economică, sistemele sociale, corupția generală a politicienilor sau politicile individuale ale anumitor partide, dacă acestea nu au potențialul de a stârni controverse.⁸⁴ Cu toate că Jobbik a încercat să promoveze și subiecte privind combaterea imigranților, acesta nu a reușit să depășească influența Fidesz care avea monopol asupra acestui subiect. În plus, media tradițională (ex. TV, Radio) rămâne tot cea mai utilizată sursă pentru informarea politică, iar lipsa de acces la acestea a afectat abilitatea Jobbik de a atrage noi susținători, mai ales că acest partid dorea să se concentreze pe segmentele mai în vârstă care nu utilizează frecvent Internetul ca sursă de informare.⁸⁵

Caracteristicile liderului politic și impactul asupra succesului Jobbik

În cei 11 ani și jumătate în care a condus Jobbik (2006-2018), Vona a demonstrat că are capacitatea de a valorifica oportunitățile socio-culturale și a le transforma în avantaje care să favorizeze Jobbik (ex. protestele din 2006, criza financiară din 2009 – Jobbik a promovat o serie de politici care să favorizeze muncitorii din clasele

⁷⁷ Cu referire la construirea relațiilor dintre electorat și politicieni și eliminarea diferențelor dintre aceștia.

⁷⁸ Héjj, „The Rebranding”.

⁷⁹ Krisztina Orbán, „Jobbik’s New Billboard Campaign Has Hit the Streets,” The Budapest Beacon, 2017, <https://budapestbeacon.com/jobbiks-new-billboard-campaign-hit-streets/>.

⁸⁰ Daily News Hungary, 2018.

⁸¹ Biró-Nagy, „Orbán’s Political”.

⁸² Mihăescu, „Cum a Lucrat Deformarea Sistemului Electoral Din Ungaria În Favoarea Lui Viktor Orban.”

⁸³ NMHN, „Media Use of Political Actors,” Nemzeti Média és Hírközlési Hatóság, 2021, <https://nmhh.hu/szakmai-erdekeltok/mediafelugyelet/politikai-szereplok-mediahasznalata>.

⁸⁴ Meyer, Haselmayer și Wagner, „Who”.

⁸⁵ Glied și Pap, „The Christian”.

mijlocii din zonele mai sărace care votau cu MSZP și care simțeau cel mai puternic efectele negative ale crizei).⁸⁶ De asemenea, acesta a dat dovadă de creativitate și un nivel ridicat de complexitate cognitivă atunci când a reușit să creioneze ideologia Jobbik și să lege experiențele sale de profesor de istorie cu promovarea ideii de conservare a tradițiilor și a valorilor naționale ca și elemente primordiale pentru conservarea identității poporului maghiar.⁸⁷ În plus, Vona a reușit să se impună ca lider al partidului și să atragă recunoașterea celorlalți membri, unii dintre aceștia susținând că ascensiunea Jobbik este datorată abilității acestuia de a conduce și a reuși să implementeze ceea ce își propune, Vona fiind cel care a transformat Jobbik în al doilea cel mai puternic partid politic din Ungaria.⁸⁸

Abilitățile de leadership ale lui Vona dublate de încrederea în propria persoană și entuziasmul acestuia au reușit să atragă o susținere electorală graduală între 2006-2014, dar și o multitudine de organizații și noi membri (ș.a. numărul acestora a crescut de la 1200 în 2003 la 17,943 în 2016).⁸⁹ Cu toate acestea, după 2014 dorința de putere a lui Vona a devenit din ce în ce mai puternică, iar acest fapt a afectat succesul electoral al Jobbik în 2018. Transformarea Jobbik într-un partid mai moderat, susținută de declarațiile lui Vona precum „nu am văzut niciodată Jobbik ca și un partid radical anti-roma sau anti-semit (...) sunt gata să-mi cer scuze tuturor celor care au fost răniți de mine sau de partidul meu (...) Jobbik s-a schimbat și ar fi greșit să neg asta”⁹⁰ sau:

(...) suntem un partid populist acum. În mod natural, ne vom păstra valorile de bază, dar acum încercăm să reprezentăm toată societatea, indiferent de viziunile diferite pe care le au oamenii (...) nu voi mai accepta nicio viziune brutală sau extremă în viitor (...) îmi doresc ca acest partid să devină unul pentru care fiecare va putea vota calm și onorabil⁹¹,

au demonstrat că dorința de putere a lui Vona a fost mai mare decât aceea de a asigura coeziunea internă a partidului sau de a menține legăturile fructuoase cu toate celelalte organizații care sprijineau Jobbik.⁹² Cu toate că, intenția acestuia atunci când a adoptat această strategie nu a fost aceea de a pierde susținători și a stimula conflicte interne, faptul că acestea nu au putut fi evitate ar putea reprezenta o dovadă a faptului că abilitățile de conducere și de menținere a coeziunii interne ale lui Vona au fost afectate de ambiții personale și dorința de putere.⁹³

În plus, declarațiile lui Vona care promovau faptul că „vom câștiga alegerile, vom lua o gură de aer și după ne vom reconstrui țara (...) Jobbik va scoate țara afară din secolul al-XX-lea (...) oamenilor trebuie să li se arate adevăratele linii de eroare care nu sunt cele care împart dreapta și stânga, ci secolul al-XX-lea de secolul al-XXI-lea”⁹⁴ sau „Jobbik este gata pentru guvernare (...) suntem pregătiți pentru a conduce Ungaria într-o nouă direcție împreună cu poporul maghiar pe 8 aprilie (...)

⁸⁶ Szabados, „The Particularities”.

⁸⁷ Metz și Oross, „Strong”.

⁸⁸ Andrea L. P. Pirro și Castelli Gattinara, „Movement Parties of the Far Right: The Organization and Strategies of Nativist Collective Actors,” *Mobilization: An International Quarterly* 23, no. 3 (2018): 367–383.

⁸⁹ Pirro, „Lo and Behold”.

⁹⁰ Krisztina Orbán, „Vona – ‘I’ve Never Seen Jobbik as an Anti-Roma, Antisemitic, Racist Party,’” *The Budapest Beacon*, 2017, <https://budapestbeacon.com/vona-ive-never-seen-jobbik-anti-roma-antise-mitic-racist-party/>.

⁹¹ Nick Thorpe, „Hungary’s Nationalist Jobbik Party Woos Centrist Voters,” *BBC News*, 2015, <https://www.bbc.com/news/world-europe-32248965>.

⁹² Pirro și Róna, „Far-Right”.

⁹³ Metz și Oross, „Strong”.

⁹⁴ *Daily News Hungary*, „Vona: ‘Every Morning We Wake up Prepared to Govern,’” *Daily News Hungary*, 2015, <https://dailynewshungary.com/vona-every-morning-we-wake-up-prepared-to-govern/>.

ne dorim să ne eliberăm de Viktor Orbán”⁹⁵, accentuează dorința de putere a acestuia, demonstrează lipsa de flexibilitate a de a lua în calcul posibilitatea formării alianțelor cu alte partide pentru a contracara influența Fidesz, dar și o supraestimare a capacității Jobbik de a câștiga alegerile și a governa pe cont propriu. Astfel, dorința de putere și lipsa de flexibilitate ale lui Vona au afectat capacitatea Jobbik de a-și spori susținerea electorală în 2018.⁹⁶

Concluzii

Această lucrare a dorit să explice de ce suportul electoral al Jobbik a stagnat în anul 2018, deși susținerea electorală a acestui partid a crescut constant între 2006-2014. Rezultatele analizei realizate prin intermediul abordării studiului de caz susțin că incapacitatea Jobbik de a-și redefini identitatea, a evidenția diferențele dintre acesta și Fidesz și de a demonstra capacitatea de a gestiona mai bine problemele contemporane ale Ungariei au afectat abilitatea acestuia de a atrage noi susținători. În plus, accesul redus la media națională a afectat vizibilitatea Jobbik mai ales că segmentele din populație pe care acesta dorea să le atragă proveneau din rândul persoanelor mai în vârstă care utilizează mai mult canalele tradiționale de informare (ex. TV, Radio) – Jobbik avea deja susținerea segmentelor tinere care utilizau extins sursele online.⁹⁷ Alături de acestea, sistemul electoral din Ungaria care favorizează partidul / alianța aflat(ă) la putere, conflictele interne, dar și obiectivele mult prea ambițioase ale lui Vona au reprezentat alte elemente care nu au favorizat sporirea succesului electoral al Jobbik.

Din cele prezentate anterior, rezultă două lecții principale. Prima lecție susține faptul că succesul electoral nu este influențat numai de factori externi (ex. competiția cu alte partide, sistemul electoral) sau interni (ex. calitățile liderului, coeziunea partidului), ci și de abilitatea de a demonstra electoratului că ai potențialul de a satisface cererile acestuia. Jobbik a reușit să atragă un suport electoral constant după 2006 deoarece a reușit să demonstreze cetățenilor că acesta reprezintă alternativa politică pe care o așteptau de mult timp, iar această idee a fost stimulată de acțiuni concrete precum dorința de soluționare a problemelor asociate minorității romă, subiect pe care alte partide îl considerau ca fiind tabuu.⁹⁸ Din pricina faptului că Fidesz a reușit să estompeze diferențele ideologice dintre acesta și Jobbik, competiția politică a fost dată pe arena credibilității și a competenței, iar Jobbik nu a reușit să promoveze ideea că ar fi mai capabil decât Fidesz în a gestiona criza imigranților care a dominat scena politică între 2015-2018.⁹⁹

A doua lecție importantă evidențiază faptul că arena politică este foarte imprevizibilă, iar abilitatea liderilor politici de a transforma situațiile de criză în oportunități de dezvoltare constituie unul dintre elementele principale care marchează diferența dintre învinși și învingători (ex. succesul Jobbik a debutat pe fondul crizei politice din 2006, Fidesz și-a securizat poziția datorită crizei imigranților de după 2015). Alături de aceste lecții principale, studiul confirmă rezultatele studiilor

⁹⁵ The Budapest Beacon, 2018a.

⁹⁶ Metz and Oross, „Strong”.

⁹⁷ Glied and Pap, „The Christian”.

⁹⁸ Szabados, „The Particularities and Uniqueness of Hungary’s Jobbik.”

⁹⁹ Enyedi and Rona, „Governmental and Oppositional Populism: Competition and Division of Labour.”

anterioare¹⁰⁰ și demonstrează că succesul electoral este influențat de o multitudine de factori care variază de la sistemul electoral folosit și competiția politică și până la campania folosită, accesul la media și caracteristicile liderului politic.

Pornind de la această analiză, studii viitoare ar putea analiza modul în care au evoluat poziționările Jobbik pe scena politică după alegerile din 2018, moment în care Vona a renunțat la funcția de lider a partidului. Ar putea să fie realizate analize comparative între leadershipul lui Vona și cel al predecesorului acestuia, Tamás Sneider, pentru a se observa diferențele sau similaritățile dintre abordările acestora. De asemenea, s-ar putea realiza analize calitative bazate pe realizarea de interviuri prin care să se investigateze pozițiile susținătorilor Jobbik față leadershipul lui Vona și cel al predecesorilor acestuia, ș.a. Sneider și Péter Jakab – președintele Jobbik din ianuarie 2020.

BIBLIOGRAFIE

- Beacon, The Budapest. „Gábor Vona: Jobbik Is Ready to Govern.” The Budapest Beacon, 2018. <https://budapestbeacon.com/gabor-vona-jobbik-ready-govern/>.
- . „Jobbik to End Corruption Once in Government, Says Gábor Vona.” The Budapest Beacon, 2018. <https://budapestbeacon.com/jobbik-to-put-an-end-corruption-once-in-government-says-gabor-vona/>.
- Bíró-Nagy, András. „Orbán’s Political Jackpot: Migration and the Hungarian Electorate.” *Journal of Ethnic and Migration Studies*, no. Online first (2021): 1–20.
- Bíró-Nagy, András și Tamás Boros. „Jobbik Going Mainstream. Strategy Shift of the Far-Right in Hungary.” În *L’extreme Droite En Europe*, edited by Jerome Jamin (Brussels: Bruylant, 2016), 243–263.
- Bíró-Nagy, András, Tamás Boros, și Áron Varga. „Right-Wing Extremism in Hungary.” *International Policy Analysis*, no. December (2012): 1–15.
- Bischof, Daniel și Roman Senninger. „Simple Politics for the People? Complexity in Campaign Messages and Political Knowledge.” *European Journal of Political Research* 57, no. 2 (2018): 473–495.
- Bustikova, Lenka. „The Radical Right in Eastern Europe.” În *The Oxford Handbook of The Radical Right*, editată de Jens Rydgren (Oxford: Oxford University Press, 2018).
- Enyedi, Zsolt și Daniel Rona. „Governmental and Oppositional Populism: Competition and Division of Labour.” În *Absorbing the Blow. Populist Parties and Their Impact on Parties and Party Systems.*, editată de Steven Wolinetz și Andrej Zaslove (Colchester: Rowman & Littlefield, 2018).
- Fridkin, Kim L. și Patrick J. Kenney. „The Role of Candidate Traits in Campaigns.” *Journal of Politics* 73, no. 1 (2011): 61–73.
- Gallagher, Michael și Paul Mitchell. „Dimensions of Variations in Electoral Systems.” În *The Oxford Handbook of Electoral Systems*, editată de Erik S. Herron, Robert J. Pekkanen și Matthew S. Shugart (Oxford: Oxford University Press, 2018).

¹⁰⁰ Gallagher and Mitchell, „Dimensions of Variations in Electoral Systems”; Bischof and Senninger, „Simple Politics for the People? Complexity in Campaign Messages and Political Knowledge”; Nai, „Going Negative, Worldwide: Towards a General Understanding of Determinants and Targets of Negative Campaigning”; Scarrow and Webb, „Investigating Party Organization. Structures, Resources, and Representative Strategies”; Herron, Pekkanen, and Shugart, „Terminology and Basic Rules of Electoral Systems”; Fridkin and Kenney, „The Role of Candidate Traits in Campaigns”; Pirro, „Digging into the Breeding Ground: Insights into the Electoral Performance of Populist Radical Right Parties in Central and Eastern Europe”; Garzia, „Personalization of Politics Between Television and the Internet: Leader Effects in the 2013 Italian Parliamentary Election”; Meyer, Haselmayer, and Wagner, „Who Gets into the Papers? Party Campaign Messages and the Media.”

- Garzia, Diego. „Personalization of Politics Between Television and the Internet: Leader Effects in the 2013 Italian Parliamentary Election.” *Journal of Information Technology and Politics* 14, no. 4 (2017): 403–416.
- George, Alexander L., and Andrew Bennett. *Case Studies and Theory Development in Social Sciences* (Massachusetts: MIT Press, 2005).
- Gessler, Theresa și Johannes Wachs. „Experiments in the Laboratory of Populism: The 2018 Hungarian Election.” *The London School of Economics and Political Science – EUROPP*, (2018, 1–4).
- Glied, Viktor și Norbert Pap. „The ‘Christian Fortress of Hungary’ The Anatomy of the Migration Crisis in Hungary.” *Yearbook of Polish European Studies* 19 [2016]: 133–149.
- Héjj, Dominik. „The Rebranding of Jobbik.” *New East Europe* 6, no. 29 [2017]: 83–90.
- Herron, Erik S., Robert J. Pekkanen și Matthew S. Shugart. „Terminology and Basic Rules of Electoral Systems.” În *The Oxford Handbook of Electoral Systems*, editată de Erik S. Herron, Robert J. Pekkanen, and Matthew S. Shugart [Oxford: Oxford University Press, 2018].
- Hungary, Daily News. „Vona: ‘Every Morning We Wake up Prepared to Govern.’” *Daily News Hungary*, 2015. <https://dailynewshungary.com/vona-every-morning-we-wake-up-prepared-to-govern/>.
- . „Vona to PM Orbán: You Have Turned from a Fiery Young Democrat into a Burn-out Communist.” *Daily News Hungary*, 2017. <https://dailynewshungary.com/vona-pm-orban-turned-fiery-young-democrat-burn-communicist/>.
- . „Who Would Win the 2018 Elections in Hungary If Social Media Decided?” *Daily News Hungary*, 2018. <https://dailynewshungary.com/win-2018-elections-social-media-decided/>.
- Jobbik. „Jobbik’s Brief History.” Jobbik, 2020. https://www.jobbik.com/short_summary_about_jobbik.
- Karl, Philipp. „Hungary’s Radical Right 2.0.” *Nationalities Papers* 45, no. 3 [2017]: 345–355.
- Kovács, Tamás. „The Jobbik-Phenomenon: Hungarian Youth on the Road of Radical Right.” În *Ten Public Policy Studies*, editată de Ilona Pálné Kovács și László Kákai [Pécs: University of Pécs, Department of Political Studies, 2013].
- Kovács, Zoltán și György Vida. „Geography of the New Electoral System and Changing Voting Patterns in Hungary.” *Acta Geobalcanica* 1, no. 2 [2015]: 55–64.
- Kovarek, Dániel, Dániel Róna, Bulcsú Hunyadi și Péter Krekó. „Scapegoat-Based Policy Making in Hungary: Qualitative Evidence for How Jobbik and Its Mayors Govern Municipalities.” *Intersections East European Journal of Society and Politics* 3, no. 3 [2017]: 63–87.
- Krekó, Péter și Gregor Mayer. „Transforming Hungary – Together? An Analysis of the Fidesz–Jobbik Relationship.” În *Transforming the Transformation? The East European Radical Right in the Political Process*, editată de Michael Minkenberg [London: Routledge, 2015].
- Kyriazi, Anna. „Ultranationalist Discourses of Exclusion: A Comparison between the Hungarian Jobbik and the Greek Golden Dawn.” *Journal of Ethnic and Migration Studies* 42, no. 15 [2016]: 2519–2538.
- László, Róbert. „The New Electoral Law in Hungary – In-Depth Analysis,” 2012. http://www.valasztasirendszer.hu/wp-content/uploads/PC_ElectoralSystem_120106.pdf%0A.
- Mareš, Miroslav și Vratislav Havlík. „Jobbik’s Successes. An Analysis of Its Success in the Comparative Context of the V4 Countries.” *Communist and Post-Communist Studies* 49, no. 4 [2016]: 323–333.
- Maškarinec, Pavel. „Strategic Voting in the Hungarian Elections of 2014. Evidence for Duverger’s Law under the Compensatory Mixed Electoral System?” *Studia Politica* 18, no. 1 [2018]: 9–34.
- Metz, Rudolf și Daniel Oross. „Strong Personalities’ Impact on Hungarian Party Politics: Viktor Orbán and Gábor Vona.” În *Party Leaders in Eastern Europe: Personality, Behavior and Consequences*, editată de Sergiu Gherghina [Basingstoke: Palgrave Macmillan, 2020].

Meyer, Thomas M., Martin Haselmayer și Markus Wagner. „Who Gets into the Papers? Party Campaign Messages and the Media.” *British Journal of Political Science* 50, no. 1 [2020]: 281–302.

Mihăescu, Alexandru. „Cum a Lucrat Deformarea Sistemului Electoral Din Ungaria În Favoarea Lui Viktor Orban.” G4 Media.ro, 2018. <https://www.g4media.ro/cum-a-lucrat-deformarea-sistemului-electoral-din-ungaria-in-favoarea-lui-viktor-orban.html>.

Nagy, András Bíró, Tamás Boros și Zoltán Vasali. „Hungary.” În *Right-Wing Extremism in Europe. Country Analyses, Counter Strategies and Labor-Market Oriented Exit Strategies*, editată de Ralf Melzer and Sebastian Serafin [Berlin: Friedrich Ebert Stiftung, 2013].

Nai, Alessandro. „Going Negative, Worldwide: Towards a General Understanding of Determinants and Targets of Negative Campaigning.” *Government and Opposition* 55, no. 3 [2020]: 430–455.

NMHN. „Media Use of Political Actors.” Nemzeti Média és Hírközlési Hatóság, 2021. <https://nmhh.hu/szakmai-erdekeltok/mediafelugyelet/politikai-szereplok-mediahasznalata>.

Orbán, Krisztina. „Jobbik’s New Billboard Campaign Has Hit the Streets.” The Budapest Beacon, 2017. <https://budapestbeacon.com/jobbiks-new-billboard-campaign-hit-streets/>.

———. „Vona – ‘I’ve Never Seen Jobbik as an Anti-Roma, Antisemitic, Racist Party.’” The Budapest Beacon, 2017. <https://budapestbeacon.com/vona-ive-never-seen-jobbik-anti-roma-antisemitic-racist-party/>.

Pirro, Andrea L. P. și Castelli Gattinara. „Movement Parties of the Far Right: The Organization and Strategies of Nativist Collective Actors.” *Mobilization: An International Quarterly* 23, no. 3 [2018]: 367–383.

Pirro, Andrea L.P. „Ballots and Barricades Enhanced: Far-Right ‘Movement Parties’ and Movement-Electoral Interactions.” *Nations and Nationalism* 25, no. 3 [2019]: 782–802.

———. „Digging into the Breeding Ground: Insights into the Electoral Performance of Populist Radical Right Parties in Central and Eastern Europe.” *East European Politics* 30, no. 2 [2014]: 246–270.

———. „Lo and Behold: Jobbik and the Crafting of a New Hungarian Far Right.” În *Radical Right Movement Parties in Europe*, editată de Manuela Caiani și Ondřej Císar [London: Routledge, 2019].

Pirro, Andrea L.P. și Dániel Róna. „Far-Right Activism in Hungary: Youth Participation in Jobbik and Its Network.” *European Societies* 21, no. 4 [2019]: 603–626.

Pirro, Andrea L. P. „The Populist Radical Right in the Political Process: Assessing Party Impact in Central and Eastern Europe.” În *Transforming the Transformation? The East European Radical Right in the Political Process*, editată de Michael Minkenberg [London: Routledge, 2015].

Scarrow, Susan E. și Paul D. Webb. „Investigating Party Organization. Structures, Resources, and Representative Strategies.” În *Organizing Political Parties: Representation, Participation, and Power*, editată de Susan E. Scarrow, Paul D. Webb, and Thomas Poguntke [Oxford: Oxford University Press, 2017].

Szabados, Krisztián. „The Particularities and Uniqueness of Hungary’s Jobbik.” Edited by Giorgos Charalambos. *The European Far Right: Historical and Contemporary Perspectives* [Stasandrou, 2015].

Thorpe, Nick. „Hungary’s Nationalist Jobbik Party Woos Centrist Voters.” BBC News, 2015. <https://www.bbc.com/news/world-europe-32248965>.

———. „Is Hungary’s Jobbik Leader Really Ditching Far-Right Past?” BBC News, 2016. <https://www.bbc.com/news/world-europe-37976687>.

Varga, Mihai. „Hungary’s ‘Anti-Capitalist’ Far-Right: Jobbik and the Hungarian Guard.” *Nationalities Papers* 42, no. 5 [2014]: 791–807.

Várnagy, Réka și Gabriella Ilonszki. „The Conflict between Partisan Interests and Normative Expectations in Electoral System Change. Hungary in 2014.” *Corvinus Journal of Sociology and Social Policy* 8, no. 1 [2017]: 3–24.

Panait Istrati – După „Spovedanie”. Singular între extreme

■ ANDREI CRĂCIUN

[University of Bucharest]

Abstract

Study Case – how Panait Istrati „becomes” from a „good Bolshevik” a renegade and „a Fascist”. This article is a synthesis of how Panait Istrati is demonized by Soviet propaganda after the publication of the book-testimony about the USSR „Confession of a Loser” (1929), a synthesis on how to „build” an outcast.

Keywords

Panait Istrati; comunism; Soviet Union; The Bolshevik Revolution; The Confession of a Loser

Panait Istrati este unul dintre primii intelectuali care se proclamă bolșevici, iar la întoarcerea din Uniunea Sovietică (în 1929) se dezică de „revoluție”, avertizând asupra direcției (o imensă tragedie istorică) în care se îndreaptă marxism-leninismul.

Așadar, cu șapte ani înainte de cartea lui André Gide, „Retour de l’U.R.S.S.”, Istrati a scris „Spre o altă flacără. După șaisprezece luni în Uniunea Sovietică. Spovedanie pentru învinși”. Ar fi trebuit să funcționeze ca un semnal de alarmă, dar volumul n-a făcut altceva decât să-l izoleze pe Panait Istrati care devine „un paria” în rândul intelectualilor de stânga din Franța (îndrăgostiți de comunism), să-l izoleze și să-i grăbească sfârșitul. Cum și de ce?

Scriitorul Panait Istrati (1884-1935) are o biografie politică pasionantă. Convertit la mișcarea socialistă la sfârșitul secolului XIX în orașul natal, Brăila, conduce sindicatul muncitorilor din port, participă la o grevă semnificativă în 1910, când se află în fruntea a mii de hamali. Greva nu va fi un succes:

„Luni, 13 februarie, în port începe o grevă, încheiată cu succesul muncitorilor; Istrati face parte din delegația care tratează cu autoritățile. Întrunirile devin, de acum, sistematice. La 28 mai, Istrati este arestat pentru 24 de ore. În primele zile ale lunii

ianie, după o manifestație la care iau parte 5.000 de oameni, se declanșează o grevă generală. Sindicatul redactează un manifest, scris după toate aparențele de Istrati, conducătorul celor 10.000 de greviști. Arestat iarăși, va fi din nou eliberat. După aproape două săptămâni, greva se încheie. Într-un lung serial de articole publicate în *România muncitoare*, Istrati analizează cauzele, desfășurarea și sfârșitul grevei, plângându-se, între altele, și de lipsa de audiență a gazetei socialiste printre muncitori¹.

Panaït Istrati este și unul dintre gazetarii cei mai implicați de la „România muncitoare”, publicația stipendiată de Cristian Racovski. Debutase aici încă din 1906².

Cristian Racovski era un latifundiar cu origini bulgare care a fost liderul mișcării de stânga din Regatul României la începutul secolului XX (și care în 1927 era ambasadorul U.R.S.S la Paris – fiind chemat, chiar în toamna aceluși an, în țară de Stalin, pentru a fi trimis ulterior în exil, la Astrahan, și ucis în 1941, în urma unui proces-mascaradă)³.

Înainte de intrarea României în Primul Război Mondial, Panaït Istrati (bolnav de tuberculoză, inapt medical) pleacă în Elveția, unde se tratează într-un sanatoriu de lângă Lausanne.

Printr-un concurs de împrejurări, după o tentativă de suicid la Nisa în 1921 („Supusul român Gherasim Istrati, în vârstă de 36 de ani, de meserie zugrav, domiciliat în str. Marceau, nr. 15, a încercat să se omoare, tăindu-și beregata cu un brici. Nenorocitul s-a prăbușit peste grilajul scuarului Albert I, ce înconjoară monumentul Centenarului. Din cauza răniilor teribile, a pierdut sânge din abundență, suferind îngrozitor (...). Din nenorocire, a trecut mai mult de o jumătate de oră până să fie alertată poliția și transportat la spital. Sunt puține șanse că va supraviețui. Printre hârtiile sinucigașului s-a găsit o scrisoare în care declară că a vrut să scape de mizeria crâncenă, fiind doborât de griji morale și materiale. A fost internat la Spitalul Saint-Roch, unde i s-au dat îngrijiri.”)⁴, ajunge să întretină o bogată corespondență cu Romain Rolland (laureat al Premiului Nobel pentru Literatură în 1915), care îl convinge să scrie literatură în limba franceză (pe care o învață singur, fără profesor și cărți de gramatică) într-un sanatoriu de tuberculoși.

Panaït Istrati devine un fenomen editorial încă de la debutul în franceză (în limba franceză debutează în 1923 cu „Chira Chilina” în revista „Europe”, condusă de Rolland), cărțile sale înregistrând succes de librărie și de critică⁵.

Încă din 1919, când începe să lucreze la o gazetă din Geneva („La Feuile”), Panaït Istrati se declară bolșevic. Radicalizarea politică a lui Panaït Istrati este în directă legătură cu prezența lui Cristian Racovski în prima linie a „Revoluției bolșevice”.

Acesta este contextul în care în 1927 scriitorul brăilean este invitat să participe la aniversarea a zece ani de la victoria „Glorioasei Revoluții din Octombrie”. Panaït Istrati era, de altfel, și vicepreședinte al unei asociații de „Prietenii ai U.R.S.S”. Formal, oficial, aceasta este calitate în care primește invitația din partea sovieticilor, fiind supus tehnicilor tradiționale de câștigare a bunăvoinței, de convertire într-un agent de propagandă bolșevică⁶.

Prin același tratament au trecut numeroși intelectuali europeni (de la H.G. Wells la A. Gide). Panaït Istrati face pionierat: întors în Franța, după șaisprezece luni în

¹ Mircea Iorgulescu, *Celălalt Istrati* (Iași: Polirom, 2004), 169.

² Vezi Panaït Istrati, *Trei decenii de publicistică – Scăpare de condei 1906-1916* (București: Humanitas, 2004).

³ Vezi Stelian Tănase (coord.), *Racovski. Dosar secret* (Iași: Polirom, 2008).

⁴ „Les Désespérés”, *L'Éclair du Soir*, 5 ianuarie 1921.

⁵ Panaït Istrati, *Opere I. Povestiri, romane*, ediție îngrijită, cronologie, note și comentarii de Teodor Vârgolici, introducere de Eugen Simion (București: Editura Academiei Române, 2003), I. XXV.

⁶ Vezi Angelo Mitchievici, *Umbrele paradisului. Scriitori români și francezi în Uniunea Sovietică* (București: Editura Humanitas, 2011).

Uniunea Sovietică (plecase pentru a participa la aniversarea „Revoluției” și sfârșește prin a sta un an și patru luni, călătorind „aproape liber” prin U.R.S.S., alături de scriitorul grec Nikos Kazantzakis, iubita acestuia (Eleni Samiou) și iubita sa (Marie-Louise Baud-Bovy).

În toamna și iarna anului 1927, Panait Istrati dă suficiente dovezi că este un bolșevic adevărat încât supravegherea la care sunt supuși în mod obișnuit oaspeții de peste hotare devine nesemnificativă. Bolșevicii slăbesc vigilența în cazul Istrati⁷, iar acesta la rândul său va aduna dovezi pentru un adevărat rechizitoriu împotriva felului în care „revoluția bolșevică” este tradusă în practica vieții de zi cu zi a sovieticilor.

Panait Istrati nu este un intelectual din Occident care se refugiază în iluzia unei revoluții proletare care va schimba radical și pentru totdeauna felul în care arată lumea, rupând lanțurile exploatarei și îndreptând nedreptățile. În 1927 este un om la patruzeci și trei de ani, cu peste treizeci de ani de muncă la periferia societății, trecut prin școala vagabondajului, ani de zile a hoinărit prin România și bazinul Mării Mediterane și Europa Occidentală făcând toate muncile imaginabile pentru a supraviețui încă o zi (cel mai des a fost zugrav). Ca atare, privirea sa este a unui om învățat să recunoască viața grea a omului de rând.

Sentimentalul Istrati (care nu a fost membru nici al Partidului Social-Democrat din România înainte de Primul Război Mondial, nici al Partidului Comunist) – fusese de altfel denunțat ca fiind un sentimental de Racovski însuși la un congres al social-democraților⁸, în 1912, iar sentimentalismul un pericol pentru „cauză” – este totodată un om lucid, înzestrat cu conștiință. Iar conștiința nu-l lasă să închidă ochii în fața nedreptăților pe care le-a văzut în U.R.S.S.. Vrea să strige că Uniunea Sovietică a apucat-o pe un drum care duce la tragedie istorică și la farsă, dar asta ar însemna să își piardă toți prietenii (începând cu R. Rolland însuși, convertit și el bolșevism).

Dacă ajunge la Moscova în pelerinaj, în hagiâlăc, crezând în bolșevism, în care își pusese toate speranțele de mai bine pentru clasa socială din care provenea (Istrati crește fără tată, un grec kefalonit, despre care află că a murit când el nici nu împlinise un an, iar mama sa, Joița, este spălătoreasă în Brăila)⁹, scriitorul începe să își pună serioase întrebări abia în primăvara anului 1928, când realitatea începe să i se impună cu toată brutalitatea:

„Pe la jumătatea lui iulie încep să am îndoieli serioase asupra moralității revoluționare a regimului, dar numai îndoieli. Nicio certitudine. Când mă aflu cu cei nemulțumiți, îi văd așa de logici în criticile lor, încât îmi smulg strigăte de indignare; iar când îmi petrec seara cu oficialii, ei îmi opun atari argumente, încât aproape că îmi vine să le cer iertare că i-am bănuț. Nu crâcnesc deci.”¹⁰

La sfârșitul lui 1927 întreprinsese, împreună cu Kazantzakis, o călătorie în Grecia, făcând propagandă bolșevică – amândoi sfârșesc prin a fi alungați din Atena și își reiau călătoria prin U.R.S.S.:

„Pe 31 decembrie 1927, Nikos Kazantzakis și Panait Istrati debarcă la Atena. (...) La spitalul Sotiria, scriitorul efectuează o vizită tuberculoșilor, frații săi de mizerie. La fel, la pușcăria din Syngros sunt prizonierii politici, comuniști în cea mai mare

⁷ Dovezile lui Panait Istrati că este un soldat credincios cauzei bolșevice pot fi citite în articolele și interviurile publicate cu el în presa sovietică în acei ani, antologate în Panait Istrati, *Omul care nu aderă la nimic. Documente din Rusia Sovietică* (vol. I și II), ediție alcătuită, note și comentarii de Zamfir Bălan, selecția documentelor din presa sovietică de Serghei Feodosiev, traducere din limba rusă de Livia Cotorcea (Brăila: Editura Istros, 1996).

⁸ Ideea este surprinsă și de Teodor Vârgolici, în Istrati, *Opere I*, XCI.

⁹ Vezi Panait Istrati, *Opere I*, XCI.

¹⁰ Panait Istrati, *Spre o altă flacăra. Spovedanie pentru învinși*, în Panait Istrati, *Opere II. Povestiri. Romane*, ediție îngrijită, cronologie, note și comentarii de Teodor Vârgolici, traduceri de Alexandru Talex, introducere de Eugen Simion (București: Editura Academiei Române, 2003), 819-820.

parte, care primesc vizita sa. Le promite să facă tot ce este în puterea sa pentru ca ei să guste din nou de libertate (...) în urma unei conferințe la Teatrul Alhambra, Istrati provoacă adunarea apărând U.R.S.S. și comuniștii și atacând guvernul grec. Autoritățile grecești (...) replică. Scriitorul român, împreună cu scriitorul grec, acești doi oameni-problemă, sunt somați să părăsească țara.”¹¹

În 1928, însă, Panait Istrati parcă se trezește dintr-un vis în mijlocul unui coșmar. Punctul de cotitură în timpul călătoriei sale prin U.R.S.S. este „afacerea Rusakov”. Socrul prietenului său bolșevic francez stabilit în Leningrad, Victor Serge, un anume Rusakov, suferă o serie de nedreptăți¹² (este dat afară din serviciu și e pe cale să-și piardă locuința, în trena acuzațiilor nefondate că ar fi „contra-revoluționar”):

„Am părăsit familia lui (n.r. – e vorba despre familia lui Alexandru Invanovici Rusakov, care locuia în Leningrad, pe strada Jeliabova, la nr. 19) la 30 decembrie. O cunosc bine. Am văzut-o cum trăiește. Eram la curent cu micile ei necazuri. Știam că o comsomolistă, locuind în același imobil, îl silise (de luni de zile) la procese (și chiar îl denunțase, făcându-l criminal), ca să-l izgonească dintr-o cameră – mai precis un colț de coridor, înapoia băii – unde doarme el – și să i-o ia. Știu că în Uniunea Sovietică, criza locuințelor este gravă și că istoriile de acest gen nu sunt (din nenorocire) rare. Dar iată că mi se aduce la cunoștință un articol revoltător, apărut în *Pravda*, de la Leningrad, la 31 ianuarie, având ca titlul *Șleahta lui Kalaganov*, care se ocupă de această problemă. Izbutesc să-mi fie tradus cuvânt cu cuvânt (...) constat că articolul din *Pravda Leningradului* este o agresiune morală incalificabilă. Și am ajuns să mă întreb cum se poate petrece așa ceva, în a doua capitală a U.R.S.S.?”¹³

Panait Istrati face totul pentru a interveni în favoarea Rusakovilor. Ajunge până la Președintele Prezidiului Suprem al Sovietelor, Mihail Kalinin, care era, teoretic, președinte în U.R.S.S., dar practic era lipsit de putere.

Panait Istrati înțelege că mecanismele noii puteri încurajează în continuare nedreptatea, că – de facto – a fost înlocuită o clasă conducătoare cu o alta, care doar pretinde că acționează în numele muncitorilor. E îngrozit de această realitate și se grăbește să se întoarcă în Occident, cu speranța că, dacă va face cunoscută adevărata stare de lucruri din U.R.S.S., „revoluția” ar mai putea fi salvată (înainte să părăsească U.R.S.S. a scris și două scrisori către unul dintre liderii poliției secrete, Gherson, în care îi cere aprobare pentru a aduce critici situației din Uniunea Sovietică, găsind că acestea vor fi „constructive” – nu primește răspuns).

Ajuns în februarie 1929 înapoi la Paris, Panait Istrati e hotărât să scrie nu împotriva comunismului bolșevic, ci pentru „îndreptarea revoluției”, îndreptare pe care o crede încă posibilă. Deși vrea să se mărturisească, să se „spovedească”, să spună tot ce a văzut și tot ce a înțeles despre Uniunea Sovietică, nu va reuși să o facă decât cu prețul unor mari frământări interioare (corespondența sa cu Rolland din februarie și primăvara lui 1929 arată extraordinara tensiune nervoasă în care se zbătea Istrati¹⁴).

Panait Istrati are în vedere un proiect mai amplu – și anume o trilogie, pe care o va numi „Spre o altă flacăra”. Prima dintre cele trei cărți se numea „Spovedania unui învins. După șaisprezece luni în Uniunea Sovietică” și avea să apară în toamna lui 1935. Era singura din trilogie scrisă de Istrati, celelalte două („Rusia nudă” și „Sovietele 29”, fiind operele lui Boris Souvarine și Victor Serge, la acea dată mai puțin cunoscuți – Souvarine va deveni celebru în Occident cu o biografie onestă a lui Stalin în anii 1930, după ce a fost el însuși un bolșevic exclus din Komintern, iar Serge

¹¹ Jacques Baujard, *Panait Istrati, L'amitié vagabonde* (Paris: Éditions Transboréal, 2015), 115.

¹² Panait Istrati, *Spre o altă flacăra. Spovedanie pentru învinși*, în *Istrati, Opere II*, 858.

¹³ Panait Istrati, *Spre o altă flacăra*, 858.

¹⁴ Vezi Panait Istrati, Romain Rolland, *Correspondence complète inédite (1919-1935)* (Paris: Gallimard, 2019).

va face figura unui pionier între disidenții la bolșevism, iar cartea sa de memorii este remarcabilă¹⁵).

Fiind o voce la Paris, mai ales în cercurile de stânga, întoarcerea sa în Franța este întâmpinată cu invitații de interviuri, iar Istrati se grăbește să le onoreze. Declarațiile sale sunt surprinzătoare deopotrivă pentru stânga pariziană, cât și pentru Moscova. Se întorsese schimbat profund din Uniunea Sovietică. Ultimul său interviu înainte de plecarea din toamna lui 1927 fusese în „*Les Nouvelles littéraires*”, primul de la întoarcere va fi în aceeași publicație. Plecase la Moscova încredințat că e un bun bolșevic. Venise marcat de toată experiența sovietică și în primul rând de afacerea Rusakov:

„În epocă, Istrati este unul dintre puținele persoane (...) care au stat atât de mult în țara roșie. Poate că Istrati se reține în a spune că roșul acela nu vine de la stele (...), ci mai degrabă de la sângele milioaneilor de victime ale Revoluției”¹⁶

Era 23 februarie 1929 și tonul lui Panait Istrati era cu totul altul: condamna deschis transformarea „Revoluției” într-un monstru birocratic, un mecanism anchilozat în dogme, pe care nu îl poți opri din a distruge destine. Această primă confesiune stârnește nedumerire și îngrijorare în cercurile de stânga pariziene, dar nu are puterea să facă (deocamdată) din scriitor un renegat – Istrati (care condamnă puterea de la Moscova, dar încă mai crede în „opoziția” la aceasta) primește rapid eticheta de troțkist:

„Troțki (n.m. – la momentul la care Istrati dădea acest interviu, Troțki trecuse deja printr-un exil în Kazahstan și apoi fusese obligat să plece în Turcia) sau opoziția reprezintă rezerva de aur a revoluției ruse. Fără această rezervă, nu știu zău cum va exista un progres revoluționar în Rusia. (...) E cea care îngăduie azi toate speranțele revoluționare (...). Pentru mine, Stalin (!) și Troțki sunt în continuare doi buni revoluționari. N-am întâlnit adevărați contrarevoluționari în Rusia, în afara funestului aparat birocratic compus din rozători, comuniști sau fără de partid, care ronțăie mărunț și amenință să dărâme minunata operă ce-a rezultat din Revoluția din octombrie.”¹⁷

Panait Istrati face turul publicațiilor și pe 25 februarie 1929, în „*Contre le courant*”, se lasă interviuat de Magdeleine Paz și continuă să îi apărarea lui Troțki, prietenul lui Racovski. Urmează un al treilea interviu, în publicația „*Monde*”, condusă de Henri Barbusse, care este o portavoce a puterii din U.R.S.S. Iar răspunsul de la Moscova nu se lasă așteptat. În aprilie 1929 (cu mai bine de jumătate de an înainte de publicarea „*Spovedaniei*”!) începe o lungă campanie de denigrare a persoanei lui Panait Istrati (denigrarea persoanei fiind primul pas către „compromiterea” ideilor sale)¹⁸. Boris Volin semnează în „*Literaturnaia Gazeta*” un text violent, intitulat sugestiv „Istrati cu două fețe”.

În același timp, Panait Istrati încă ezita (și sub șantajul sentimental al lui Romain Rolland, căruia îi datora cariera literară, dacă nu chiar salvarea vieții) în a-și scrie mărturisirea. Într-o scrisoare din 24 februarie 1929, deja alarmat de direcția în care se îndrepta Istrati, Rolland îl sfătuia așa:

„(...) mă feresc să fiu prea aspru cu aceia care, fiind însuflețiți de o credință autentică, suportă neîmpliniri în ceea ce au întreprins în grabă, săvârșind greșelile de care sunt scutiți doar cei care nu fac nimic. Să-i ajutăm cât putem! Important este să nu facem nimic care să le dăuneze! În niciun caz nu cutezați să oferiți, printr-un

¹⁵ Vezi Victor Serge, *Mémoires d'un révolutionnaire* (Paris: Seuil, 1951).

¹⁶ Baujard, *Panait Istrati*, 126.

¹⁷ Interviul în *Les Nouvelles littéraires*, 23 februarie 1929.

¹⁸ Vezi Tănase (coord.), *Racovski*, 109.

cuvânt sau printr-o scriere imprudentă, arme ticăloșilor care, pentru scopurile lor murdare, nu se dau în lături de la nimic!”¹⁹.

Panaït Istrati își ascultă, însă, instinctul, ignorându-l pe Romain Rolland. Între cei doi intervine ruptura. Istrati va (de)scrie ce a văzut în Uniunea Sovietică, preferând adevărul prietenului. Pentru el, martor ocular al atâtor fărădelegi și mai ales al „Afacerii Rusakov”, deținătorii puterii în U.R.S.S. erau „bandiți”. Bandiți care întretin nedreptatea, schimbându-i pur și simplu forma în care este împachetată și livrată poporului. Bandiți ordinari, lipsiți de noblețea haïduciei²⁰. Rolland e uluit de această declarație de independență a discipolului. Corespondența dintre cei doi marchează deopotrivă frământările lui Istrati și refuzul lui Rolland de a accepta critica adusă Revoluției bolșevice²¹.

Pe 1 octombrie, brăileanul publică, în „La Nouvelle Revue Française”, „L’Affaire Roussakov ou l’Union Soviétique” („Afacerea Rusakov sau Uniunea Sovietică”), prologul „Spovedaniei”. Rolland îi interzice să se mai folosească vreodată de numele său. Câteva zile mai târziu oficializează astfel despărțirea:

„Nimic din tot ce s-a scris de zece ani încoace împotriva Rusiei, din partea dușmanilor ei înrăiți, nu i-a făcut mai mult rău cât îi vor face aceste pagini. (...) Singurii care să tragă folos din această răzbunare turbată: reacțiunea. Cum de n-ai înțeles asta?”²²

Aceeași stupoare o exprimase Romain Rolland, care știa ideile lui Panaït Istrati, și într-o scrisoare către Marcel Martinet, un apropiat al amândurora (și unul dintre oamenii care îi revizuiău lui Istrati manuscrisele scrise într-o franceză încă precară):

„Cum este posibil să stai în Uniunea Sovietică și să nu vezi sau să nu înțelegi esențialul. Acolo s-a pornit o uriașă construcție, iar duhul jertfei de sine arde în multe inimi”²³

Fostul laureat al Nobelului devenise deja un bolșevic dogmatic, Istrati îi face imputări de natură morală. Se schimbă radical tonul între cei doi. Brăileanul îi descoperise literatura într-un sanatoriu elvețian în anii războiului (de fapt, îl introdusese în opera lui Rolland un ziarist evreu, J. Jehouda). Îl înzestrăse pe Rolland cu atributele omului ideal, pe care îl căutase toată viața, așa că îi scrie o scrisoare în 1919 și încă una la începutul lui 1921. Ambele au tonul unor scrisori de adio și, cea din 1921, chiar așa și era, erau „ultimele cuvinte” înainte ca Istrati să-și taie gâtul în acea grădină publică din Nisa. Dar a supraviețuit și, printr-un hazard, scrisorile ajung în cele din urmă la destinatar, între cei doi legându-se un schimb epistolar care cunoștea iată, în octombrie 1929, această ruptură. Pe tot parcursul lunii octombrie, deși cei doi și-au spus „adio” continuă să-și scrie și să-și facă reproșuri (Istrati și Rolland s-au întâlnit față în față doar cu trei prilejuri, prima dată în 1922 și ultima dată chiar în 1929).

Panaït Istrati, pe bună dreptate, îi spune lui Romain Rolland că nu cunosc la fel de bine Rusia sovietică. Pentru a se pune la adăpost de reacțiile virulente pe care presupunea că le va stârni la Paris „Spovedania” sa, Istrati pleacă în România. Vizitează Valea Jiului, spre a se poziționa încă o dată de partea clasei muncitoare, cu prilejul grevei de la Lupeni. Panaït Istrati scria în gazetele de stânga deja de

¹⁹ Panaït Istrati, Romain Rolland, *Correspondence complète inédite* (1919-1935) (Paris: Gallimard, 2019), 28.

²⁰ Pentru un articol despre tema bandiților și a banditismului în opera lui Panaït Istrati, vezi Alina Andreica, „Bandits and banditry in Panaït Istrati’s fiction”, în Panaït Istrati, *Littérature et société. Literature and society*, (București: Editura ASE, 2021), 149-167.

²¹ Andreica, „Bandits and banditry in Panaït Istrati’s fiction”, în Istrati, *Littérature et société*, 149-167.

²² Andreica, „Bandits and banditry”, 149-167.

²³ Scrisoarea este citată în în Zamfir Bălan, *Panaït Istrati – omul care nu aderă la nimic. Documente din Rusia Sovietică* (Brăila: Editura Istros – Muzeul Brăilei, Casa Memorială „Panaït Istrati”, 1996), 114.

douăzeci și trei de ani. Prezența publică a lui Panait Istrati și articolele sale-manifest nu sunt bine primite.

Panait Istrati le este, deci, incomod tuturor. În România era acuzat că face agitație comunistă (!), în Franța tocmai era clasat ca un anti-comunist, iar în Uniunea Sovietică era un troțkist periculos, un renegat pe cale să devină și „fascist”:

„Chiar dacă se auzise de schimbarea sa de atitudine în ce privește regimul de la Kremlin, Istrati rămâne pentru Siguranță un agitator bolșevic periculos, Călătoria îndelungată în U.R.S.S. și declarațiile lui repetate de sprijin pentru Kremlin îl făceau și mai suspect. În același timp, extrem de important este că Partidul Comunist din România se afla în stare de colaps: mai multe facțiuni își disputau puterea. Una era condusă de Marcel Pauker-Luximin, cealaltă de Vitali Holostenco, numit de Komintern, în 1928, secretar general. Mai multe arestări și trădări din interior anihilaseră complet PCdR. Nu întâmplător Panait Istrati – ajuns în România exact în toiul acestei crize – este bănuțit că venea să refacă PCdR sau să *organizeze un nou partid muncitoresc român*, cum scrie o notă a Siguranței. Presa colportează și ea informația (*Curentul, Universul*). Adevărul era altul, mai simplu, și ieșea din așa-numitul *scenariu al clandestinității*. El ținea de o tragedie. Duminică 4 august, minerii de la Lupeni declară grevă., în 5 august ocupă uzina electrică și încep să inunde galeriile. Intervine armata, minerii refuză să-și înceteze acțiunea. În 6 august se trage în plin, cad 21 de morți. Presa descrie abundant evenimentul. Istrati se hotărăște repede. (...) Era o natură impresionabilă.”²⁴

Dar Panait Istrati mai avea un motiv pentru care venise în România: voia să asiste la un proces al comuniștilor (Partidul Comunist fusese declarat ilegal încă din 1924) care avea să fie judecat la Timișoara. Intenționa să se afișeze în boxă alături de cei persecutați în trena convingerilor politice – toate, își imagina scriitorul, probe că nu a abandonat cauza proletarilor:

„Venind în țară pentru câteva săptămâni n-aveam de gând să mă amestec în osul fără lumină al găzetăriei. Știam că la Timișoara avea să se judece un proces al comuniștilor. Mai știam că la Lupeni avusese loc de curând un asasinat în masa, pe care anumiți oameni serioși de la noi îl numesc cu seninătate o nenorocire.”²⁵

Toate vizitele lui Panait Istrati în România după Primul Război Mondial (1925, 1929, 1930-1935) au fost strict supravegheate de Siguranță. Ulterior, la jumătatea anilor 1960, notele Siguranței au fost puse în circulație de cercetătorul Alexandru Oprea, fiind preluate în Occident ca o dovadă că Panait Istrati a fost permanent urmărit și persecutat de Siguranță, fiind unul dintre principalele sale obiective, ceea ce este, însă, o exagerare.

Notele despre brăilean sunt insuficiente fie și pentru a vorbi despre un dosar special Istrati (dar această variantă a persecuției permanente se plia pe așteptările publicului francez din anii 1960, iar teza prinde și face carieră).

Panait Istrati își publicase articolele (cele care declanșaseră furia gazetărilor de genul Șecaru-Crainic) în ziarul „Lupta”. Panait Istrati are în 1929, după mai bine de douăzeci de ani de gazetărie, un stil bine conturat (care nu este semnificativ reformat față de anii de ucenicie în gazetele socialiste de dinainte de război). Rețeta articolelor sale este practic neschimbată de decenii: deplânge viața grea a muncitorilor, „indică vina”, cere dreptate pentru oprimați (într-o manieră patetică). Gazetăria sa este expresia unei revolte integrale. Pentru Panait Istrati, o astfel de cerere (dreptate pentru oprimați) este justificată doar de o bază morală, de o

²⁴ Stelian Tănase, *Clienții lui tanti Varvara. Istoria clandestină* (București: Humanitas, 2008), 112.

²⁵ Panait Istrati, „Lupeni 1929. I. Între Timișoara și Lupeni”, în Panait Istrati, *Trei decenii de publicistică. Între banchet și ciomăgeală. 1919-1929* (București: Humanitas, 2005), 424.

integritate etică. Pentru brăilean, literatura, viața sa în cetate, implicarea sa politică, toate au la temelie principiul „jertfei” care are drept scop nici mai mult, nici mai puțin decât vindecarea întregii „omeniri bolnave”:

„Nimeni între noi nu iubește demagogia. Nimeni nu are scopuri personale de urmărit. Dar iarăși, numeroși sunt în Europa oamenii de conștiință care luptă cu condeii pentru tămăduirea unei omeniri bolnave și pentru întronarea dreptății.”²⁶

Panaït Istrati este izolat și în publicistica din țara natală, nu își găsește, deci, liniștea nici în România (de unde plecase din 1916 și nu mai revenise decât sporadic după 1925). De altfel, la începutul lui octombrie 1929, va fi somat de autorități să părăsească România (după o luptă de stradă între poliție și agitatori de stânga, cu prilejul unei conferințe pe care trebuia să o țină la București, dar care nu s-a mai putut desfășura)²⁷.

Brăileanul își trăise toată viața ca nomad. Fusesse un rătăcitor care hoinărise (de bună voie) prin bazinul Mării Mediterane, apoi un – ceea ce am denumi cu un termen contemporan – refugiat economic în Elveția și Franța. Iată-l acum un „nomad ideologic”, respins din rațiuni politice atât de România, cât și de Franța. De altfel, Panaït Istrati se va întoarce în 1930 la Brăila, hotărât să se stabilească definitiv în orașul nașterii sale. O serie de neîmpliniri – financiare (își pierde toată agoniseala în încercarea de a ridica o casă, dar se vede alungat de mai multe ori, fie de rude, fie de prieteni din tinerețe), amoroase (este părăsit de Bilili pentru un medic din Viena) – îl fac să nu reușească să-și găsească nici acum liniștea. Cu o stare de sănătate tot mai precară (suferea de tuberculoză încă din 1911, iar din 1930 boala i se agravează de la un an la altul), Panaït Istrati continuă să rătăcească. Încearcă să ajungă în Egipt în februarie 1930, avea în plan să țină mai multe conferințe, iar iubita sa, Bilili, care era muziciană, ar fi urmat să dea niște concerte. Călătoreau împreună cu prietenul său, scriitorul (socialist și el) A.M. de Jong. Este expulzat din Italia, fiind acuzat că este anti-fascist. Înainte de expulzare a fost încarcerat la Triste, de unde a fost eliberat la intervenția consulului român. Panaït Istrati își găsește tot mai greu locul, de la Moscova se declanșează împotriva sa o campanie de denigrare, urmând mai vechiul principiu – pentru a compromite ideea, trebuie să compromiți omul.

Panaït Istrati este descris drept un arivist fără scrupule care a căutat să se vândă Moscovei, dar, negăsind cumpărător, și-a vândut „condeii” Occidentului. Brăileanul se va trezi din nou în „avangardă”. Este unul dintre primii troțkisto-fasciști din propaganda sovietică, acuzație frecventă în timpul marii terori staliniste din anii 1930.

Panaït Istrati chiar era troțkist în 1929, acestea fiind și limitele „Spovedaniei”²⁸ sale, care are oricum meritul de a fi prima disidență importantă la revoluția bolșevică între intelectualii europeni. Pe de altă parte, Panaït Istrati își scrie „Spovedania” cu intenția mărturisită de „a îndrepta” bolșevismul, cu alte cuvinte de a salva „Opoziția” în care vede „rezerva de aur” a „Revoluției”.

E un fapt: Panaït Istrati va începe să denunțe integral bolșevismul când devine el însuși victimă a regimului, prin campania de presă, care îi întoarce foștii prieteni împotriva sa, îl izolează, îi închide ușile redacțiilor. În noiembrie 1929, la doar o lună de la „Spovedanie” este deja perfect lămurit. La începutul acelei luni, Bella Illyes va semna în „Vetchernya Moskva” un articol intitulat: „Adevărata față a lui Panaït Istrati”²⁹. Sunt de găsit în el toate elementele care compun „portretul oficial” comandat de Moscova. Chiar și cu aceste limite, „Spovedania” lui Panaït Istrati are greutate:

²⁶ Panaït Istrati, „Cauza muncitorilor din Valea Jiului”, în Istrati, *Trei decenii de publicistică*, 423-447.

²⁷ Tănase, *Clienții*, 113.

²⁸ Vezi Panaït Istrati, *Spovedanie pentru învinși. După șaisprezece luni în URSS*, în Istrati, *Opere II*.

²⁹ Tănase, *Clienții*, 166.

„Spovedanie pentru învinși nu-i un pamflet, este o carte tristă, gravă, curajoasă împotriva sistemului totalitarist apărut în urma revoluției proletarietului, aceea care anunța lumii că, în fine, omul este liber pe pământ. Chemat să certifice acest fapt după 10 ani, Istrati – vechi militant socialist – descoperă altceva: frica, delațiunea, teroarea, nesocotirea individului. (...) Orice ar fi Panait Istrati nu acceptă tăcerea. Artistul este, trebuie să fie, un apostol modern el trebuie să-și asume suferința celorlați...”³⁰

În toamna lui 1929, Panait Istrati încasează lovituri din toate părțile, iar cele financiare nu trebuie neglijate. Avea semnat încă din 1924 (încă de la debut Istrati devine un nume tradus) un contract profund dezavantajos cu editura Rieder, care se angajase să îi plătească patru mii de franci pe lună pentru cedarea integrală a tuturor drepturilor de comercializare a cărților sale, inclusiv a traducerilor. Era contractul unui debutant, iar acum Istrati era o vedetă internațională a literaturii. Contractul nu numai că nu fusese revizuit, dar, conform scriitorului, editura nu își îndeplinea nici măcar obligațiile stipulate.³¹

Panait Istrati își va revizui integral pasiunea sa politică. Fusese atras în mișcarea de stânga încă de la sfârșitul secolului XIX, pe când mișcarea nici nu mai avea un Partid (după „trădarea generoșilor” din 1899), fusese la congresul nașterii Partidului Social Democrat în 1910, dar preferă să rămână un apropiat al mișcării ca lider de sindicat în portul Brăila, nu ca membru de partid. În 1916, Istrati (care e scutit militar, în trena tuberculozei sale) pleacă în Elveția, la sanatoriu. Ajunge în Franța și, conform propriei expresii, scriitor de limbă franceză din pur „hazard”. Fără să fie membru al Partidului Comunist, Istrati se socotea bolșevic încă din 1919 (era o adeziune sentimentală, datorată prieteniei cu Racovski). De altfel, în 1928 îl va regăsi pe Cristian Racovski în exilul său de la Astrahan. În 1941 va fi asasinat din ordinul lui Stalin, în urma unui proces-mascaradă. Racovski a avut soarta bolșevicilor din generația sa, intelectualii apropiați de Troțki. Trimis ambasador la Londra și Paris, rechemat în U.R.S.S., trimis în exil „interior” și în cele din urmă omorât într-un proces stalinist, în baza unor acuzații fabricate.

La nivelul anului 1929, în Uniunea Sovietică abia începea epoca lui Stalin (care condusesese, de fapt, U.R.S.S. din 1923, cu un an înainte de moartea lui Lenin, dar având o opoziție puternică). Marea foamete, marea teroare și Gulagul în care aveau să-și piardă viața zeci de milioane de oameni erau pe atunci în viitor. Lui Panait Istrati îi revine meritul că a intuit căderea „idealului” în tiranie. Deși călătoriseră împreună prin U.R.S.S. și fuseseră expuși aceluiași experiențe, scriitorul grec Nikos Kazantzakis va scrie un „Jurnal rusesc” foarte „leninist” – pentru Kazantzakis în numele glorioasei revoluții care va schimba fața omenirii sunt îngăduite unele „excese” în practica revoluționară.

Pentru Panait Istrati, un regim care nu face decât să înlocuiască un tip de nedreptate cu o alta nu este însă acceptabil. Din pricina acestor viziuni diferite, cei doi se vor și despărți și nu-și vor mai vorbi ani de zile. Cu doi ani înainte de moartea lui Istrati, care va surveni în aprilie 1935, vor relua înflăcărat corespondența. Într-o scrisoare din primăvara lui 1933, Kazantzakis îi scrie așa:

„Tu ești flacăra, tu înțelegi tot ceea ce o flacăra poate să vadă (...). Tu arzi și te calcinezi, tu îți îndeplinești datoria de flacăra, cum foarte puține suflete pe acest pământ. Iată pentru ce te prefer luminilor atât de limpezi și așa de reci, gen Romain Rolland. Aceste lumini sunt pure, dar se acomodează prea bine cu confortul vieții; li-e teamă să se agite, să se cheltuiască, să se istovească, să se atingă de noroi. Tu ești, Panaitaki, un om adevărat, cald, fără mănuși, care se risipește ca un haiduc. Dacă

³⁰ Vezi și Eugen Simion, „Introducere”, în Istrati, *Opere I*, XIV.

³¹ Vezi și Bianca Cernat, *Panait Istrati, „omul revoltat”*. Repere pentru o literatură a contestației (București: Editura Muzelului Literaturii Române, 2017), 13.

ai părăsi pământul, el s-ar răci simțitor. Rămâi, consumă-te, mobilizează-ți forțele și gândește-te ca mine, la miracol”³².

Același lucru, reluarea corespondenței în ceasul al unsprezecelea, se va întâmpla și cu Romain Rolland.

Până în 1933, Panait Istrati își pierde toate iluziile cu privire la ideologiile politice și devine „omul care nu aderă la nimic în afara suferinței semenilor săi”³³. Se căsătorește (pentru a treia oară) cu o tânără studentă în fizică-chimie pe nume Marga Izsescu și ultimii ani îi va petrece fie în București (pe strada Paleologu, numărul 3), fie la Sanatoriul Filaret, fie în Franța (găzduit de cizmarul Ghiță Ionescu, care fusese prima sa gazdă pariziană, în 1913, sau pe Coasta de Azur), fie la Mănăstirea Neamț, căzut la pat, îngrijit de călugări. Va muri în aprilie 1935, la Filaret.

Cu doar o jumătate de an înainte să moară, Panait Istrati începe să scrie la „Cruciada românismului”, o publicație a unui grup de foști legionari conduși de Mihai Stelescu, fostul adjunct al lui Corneliu Zelea Codreanu. Istrati îi caționează pe tinerii patrioți de fascism, considerând că au avut doar niște rătăciri cauze de vârsta lor fragedă (nu aveau încă treizeci de ani). De altfel, foștii legionari se îndepărtaseră de Garda de Fier (Stelescu fi, de altfel, asasinat în 1936 de foștii săi camarazi de politică și arme), iar Istrati (care a publicat mai puțin de o duzină de articole în „Cruciada”³⁴) a avertizat că își va înceta colaborarea (neplătită) cu gazeta, dacă observă vreo alunecare spre extrema dreapta. Acestea ultime articole din viața lui Istrati au adeseori teme politice.

Fără să adere în vreun fel la cauza legionară, Istrati (care era un cosmopolit, un antinaționalist chiar, și un filosemit) de-acum muribund, căzut la pat, vine cu o serie întreagă de reflecții care îi completează biografia politică. În ultimele sale articole, Istrati, care avertizează asupra iminenței unui conflict european, pe fondul radicalizării politice, se arată adeptul unei forme de „aristocrație tehnocrată”. Scriitorul visează la o lume fără partide politice, în care societățile să fie conduse direct de tehnocrați, care pot fi oricând destituiți în cazul în care s-ar lăsa corupți și n-ar mai lucra pentru binele comun.

Panait Istrati, deși foarte bolnav, continuă să scrie (publică în 1932 și 1933 două romane cu teme politice – Casa Thüringer și Biroul de plasare –, inspirate de biografia sa socialist), e prezent în presă, semnează articole, dă interviuri, ține conferințe, întreține corespondență, ia atitudine, e același revotat și spirit polemic dintotdeauna. Una dintre armele sale preferate în această ultimă etapă de creație este publicarea de scrisori deschise. Una dintre ele îi este adresată lui Francis Jourdain, care era vicepreședinte al amicilor U.R.S.S. în Franța și vizita România ca „delegat moral” în cazul procesului profesorului Petru Constantinescu-Iași, un universitar din Chișinău, comunist ilegalist³⁵. Textul se numește chiar „Scrisoare deschisă prietenului Francis Jourdain, vicepreședinte al amicilor URSS-ului în Franța, și în momentul acesta delegat moral în țara noastră”. Scrisoarea bifează toate temele care fac din Panait Istrati un renegat, un izolat, vindecat de bolșevism și calomniat ca fascist. Extremismul „de centru” al lui Panait Istrati este remarcabil aici (deși scriitorul nu era nici „demo-

³² Alexandru Talex, *Panait Istrati: corespondență cu scriitorii străini* (București: Editura Minerva, 1988), 158.

³³ Panait Istrati, „Témoignage sur la liberté. L’Homme qui n’adhère à rien”, *Les Nouvelles Littéraires*, 8 aprilie 1933.

³⁴ Vezi Panait Istrati, *Trei decenii de publicistică. Scrisoare deschisă oricui. Volumul trei. 1930-1935*, ediție îngrijită de Ion Ursulescu (București: Editura Humanitas, 2006), 9.

³⁵ Vezi Adrian Cioroianu, „Un stalinist de catifea: Petre Constantinescu-Iași, militant pro-comunist, abonat la trenurile europene, inculpat într-un proces politic, propagandist al guvernului Petru Groza și pensionar al lui Nicolae Ceaușescu”, în Adrian Cioroianu (ed.), *Comuniștii înainte de comunism: procese și condamnări ale ilegalștilor din România* (București: Editura Universității din București, 2014), 125-168.

crat”, democrația parlamentară fiind considerată de el un regim profund imoral, responsabil, printre multe alte crime, și de Primul Război Mondial – viziunea lui este poate cel mai apropiată de anarhismul romantic teoretizat de Bakunin). De altfel, în corpul scrisorii, Istrati își justifică și prezența printre „cruceați”:

„Dacă ți se va da, ca o dovadă a reacționarismului meu, faptul că aceste rânduri (ca și altele) apar într-un ziar de dreapta, află că astăzi, la noi, numai gazetele de dreapta mai au curajul să fie revoluționare. Cele de stânga, toate, ronțăie, grăunțe la ieslea unei democrații confortabile, apărată de starea de asediu și de cenzură.”³⁶

Răspunsul lui Jourdain închide ceroul: iată-l pe Istrati, în fals, fascist cu „normă întreagă”:

„Nu mai cred în sinceritatea înflăcăării tale dezordonate. Nu te învinovățesc pentru ceea ce nu puteai să fii, pentru ceea ce de altfel nu ai pretins să fii, UN MARXIST. Ți împut ție a nu fi ceea ce mărturiseai că ești: un răzvrătit, un refractar. (...) Anarhist, răzvrătit, nesupus? Să fim serioși! Patriot, antisemit, fascist!”³⁷

Acest text apare în publicația „Monde”, condusă de Henri Barbusse. Este aceeași publicație unde Istrati și-a publicat primele corespondențe de la Moscova, în 1927. Și mai era și portavocea Kremlinului la Paris. Stipendiată direct de Moscova, gazeta stalinistului Barbusse a fost în prima linie a transformării lui Istrati într-un „fascist”. De altfel, aceste atacuri din trena scandalului Constantinescu-Iași marchează o nouă serie de calomnii la adresa lui Istrati, care va muri câteva luni mai târziu (aprilie 1935).

Așa se explică virulența cu care sunt reluate atacurile asupra lui Istrati în 1935. Un astfel de text merită o analiză separată „Le Haidouk de la Sigourantza”, semnat de Henri Barbusse și publicat în „Monde” pe 22 februarie. Istrati nu mai este doar fals marxist, arivist și vândul dușmanilor bolșevicilor, nu mai este nici măcar doar fascist, de-acum este agent al Siguranței. Este un fals ușor demontabil: scriitorul nu a avut niciun angajament cu Siguranța, dimpotrivă a fost permanent considerat periculos și a fost urmărit de agenții Siguranței. De altfel, articolul abundă în minciuni și calomnii:

„(...) Să trecem asupra altor câteva fapte. Începem cu acesta. În 1932, Panait Istrati ia parte, în calitate de ziarist, la Congresul Sindicatelor Muncitorești Unitare, care erau încă legale pe acea vreme. După Congres, el publică atacuri brutale împotriva Sindicatelor Unitare. A fost chiar unul din primii și cei mai vehemenți preconizatori ai punerii acestor Sindicate în ilegalitate și ai întemnițării unui mare număr din militanții lor.

Omul nostru (ii) denunță prin articol de gazetă pe mulți din vechii săi tovarăși, care trăiau în neregulă în orașul Brăila și jucă pe față rolul de provocator. Ca urmare a articolelor lui Istrati, Siguranța românească precedă la numeroase arestări, pe care le aprobă de altminteri prin indicarea altora în ziarul fascist *Curentul*.

După aproape șase luni, Panait Istrati s-a legat oficial de un grup al Gărzii de Fier, secțiunea armată, pogromistă și teroristă, controlată și subvenționată de guvernul hitlerist. După cum se știe, Garda de Fier este aceea care a pregătit atentatul împotriva președintelui de Consiliu Duca. Panait Istrati aparține grupului numit Stelescu și este unul dintre cei trei membri conducători. Ziarul acestui grup, intitulat *Cruciada românismului*, i-a consacrat mai multe numere lui Panait Istrati, iar acesta a publicat numeroase articole (...)”³⁸

³⁶ Vezi Panait Istrati, „Scrisoare deschisă prietenului Francis Jourdain, vicepreședinte al 'Amicilor URSS' în Franța și, în momentul acesta, delegat moral în Țara Românească”, în Istrati, *Trei decenii de publicistică*, 9.

³⁷ Francis Jourdain, „Réponse à Panait Istrati”, *Monde*, 1 februarie 1935.

³⁸ Henri Barbusse, „Le Haidouk de la Sigourantza”, *Monde*, 22 februarie 1935.

Istrati nu-i rămâne dator lui Barbusse (biograf al lui Stalin, o biografie care abundă în falsuri) și în „Cruciada românismului” pe 16 și 21 martie scrie articolul „Obiectivitatea presei ‘independent’-comuniste”:

„(...) Una din caracteristicile comunismului este că, atunci când el nu sfârșește prin a dezgusta de moarte un intelectual cinstit, sfârșește prin a-l tâmpi de moarte.

Cazul din urmă e și al lui Henri Barbusse. Deși bogat, egoist și extrem de atent la drepturile sale de autor, trăind pe picior princiar – vilă feerică cu 15.000 metri pătrați de teren acoperit de pini în Esterel, pe Coasta de Azur; altă vilă, de vară, la Aumont-par-Senlis, precum și un confortabil apartament la Paris –, Barbusse este totuși un om cinstit, în sensul că nu-și vine conștiința pentru bani.

Dar numai în sensul acesta e cinstit. Încolo, la rând cu cel din urmă trepăduș sovietic, e capabil de toate ignomiile. Nicio minciună, nicio lașitate nu-l sperie. Felul său de a servi comunismul se confundă cu cel mai abject servilism, căci în ciuda tuturor afronturilor, vexărilor, umilirilor suferite public la Moscova, el n-a încetat o clipă a se târi la picioarele lui Stalin, numai și numai ca să se poată considera directorul spiritual al comunismului în Franța. (...)”³⁹

În continuare, Panait Istrati demontează punct cu punct acuzațiile lui Henri Barbusse și își sfârșește articolul prin angajamentul că îl va da în judecată pe publicistul și romancierul francez. Nu va mai apuca. Câteva săptămâni mai târziu va muri. Henri Barbusse la rândul său va muri la sfârșitul verii lui 1935.

Deși a fost un act de disidență spectaculos în epocă, „Spovedania” lui Istrati nu a fost înțeleasă. În loc să deschidă o dezbatere serioasă despre „natura răului” în Uniunea Sovietică, volumul a fost marginalizat, iar Istrati a fost redus la dimensiunea unui „caz”, un caz oarecare de „scandal”, o banală neînțelegere în interiorul „familiei comuniste”. Cum și de ce?

Panait Istrati, marginal încă de la naștere, născut la periferie, dintr-o mamă româncă și un tată grec, în afara căsătoriei, rămas orfan de la un an, trăind cea mai mare parte a vieții sale în exil, scriind într-o limbă străină, practicând zeci de meserie ale marginalilor, fără școală (avea doar patru clase primare), dar devenit o voce importantă prin literatura sa autenticistă, sprijinită pe propria biografie „fantastică”, n-a fost înțeles de contemporanii săi.

Pentru comuniști, Istrati a devenit „un trădător” (cu atât mai prețioase cuvintele lui Rolland, la moartea românului, când fostul nobelizat sublinia că Istrati nu a trădat pe nimeni), pentru non-comuniști nu era frecventabil, mai ales că refuza să devină strict un „anti-comunist” preferând să fie în mod egal împotriva tuturor doctrinelor care provoacă suferință semenilor (și care practică politică n-a însemnat și suferință provocată semenilor?).

Onestitatea intelectuală și curajul lui Istrati nu au găsit ecou în epocă (și nici nu au făcut școală în cultura română, scriitorii români ai Uniunii Sovietice umplând vreme de decenii o lungă listă a rușinii complicilor, prin omagiu sau tăcere, cu tirania)⁴⁰, iar postumitatea i-a fost marcată de aceeași carte: „Spovedania”.

„Învins” în timpul vieții, Istrati a fost redus la dimensiunea unui scriitor de romane de aventuri (grație succesului comercial al ciclului său de povestiri cu haiduci), dincoace de Cortina de Fier, opera fiindu-i amputată de însăși centrul ei de greutate – strigătul de revoltă din 1929.

În Franța a fost recuperat târziu, începând cu anii 1960-1970 (când cărțile sale au fost republicate la Gallimard). În România, târziu și incomplet, după 1990. Istoria lui Panait Istrati, rămas singur, departe și de extremele politice și de democrația

³⁹ Panait Istrati, „Obiectivitatea presei ‘independent’-comuniste”, *Cruciada românismului*, 16-21 martie 1935.

⁴⁰ Vezi Mitchievici, *Umbrele paradisului*.

parlamentară, omul care nu aderă la nimic în afara suferințelor semenilor săi, venea ca un ecou dintr-o altă lume, veche și aparent nefolositoare.

În Uniunea Sovietică, Ilia Ehrenburg scria în 1961, la un sfert de secol de la moartea lui Panait Istrati, colportând o serie de falsuri, care dovedeau că scriitorul român nu fusese iertat de bolșevici pentru „trădarea” sa (și nici nu avea să fie):

„Cartea consacrată călătoriei în Uniunea Sovietică nu seamănă deloc cu celelalte cărți ale lui Istrati, se spune chiar că ar fi fost scrisă de alții. Nu știu dacă este adevărat sau nu. Poate că aici și-a spus cuvântul veșnică ușurătate a lui Istrati. Pelerinul s-a supărat: realitatea nu corespundea cu basmul oriental născocit de el. A fost imediat flancat de jurnaliști, de politicieni și de fracționiști; n-a reușit să-și vină în fire că a și devenit o carte de joc pe masa verde.”⁴¹

Criticul literar Eugen Simion nota în prefața „Operelor”, cartea care, la începutul mileniului, a adunat între aceleași coperti (aproape) toate textele literare istratiene traduse în limba română:

„(...) nu putem uita, când judecăm fenomenul Panait Istrati, omul original care a fost. Prin viața și opera pe care a scris-o, el și-a creat un destin, unic în literatura română și, până la un punct, unic în literatura europeană. Istrati răstoarnă prin biografia sa (în care intră și o tentativă de sinucidere și un act răsunător și primejdios de disidență față de stalinismul triumfalist și dictatorial, și prin scrierile care nu fac decât să *fictioneze* experiențele sale, el răstoarnă, zic, toate tipologiile și strategiile scriitoricești cunoscute până la el în literatură. El iese din gropile istoriei sordide și ajunge să judece, cu un curaj incredibil, toate injustițiile istoriei, inclusiv tiraniile, dictaturile, imperiile create în numele libertății. Când are sentimentul că este învins, lansează o etică a omului care nu aderă la nimic, o etică, în realitate, a revoltei necondiționate, totale. Fiul spălătoresei Joița din Brăila n-a avut decât zece ani pentru a scrie. Zece ani în care ghinioanele, eșecurile (doctrinare și intime) au fost mai mari și mai lungi decât succesele sale”⁴².

Panait Istrati și-a trăit viața după principii antice, căutând concomitent binele, adevărul și frumosul. Incapabil de concesii etice, dorind neîncetat libertatea și prietenia, a sfârșit singur, abandonat de aproape toți camarazii, plătind prețul deplinei sincerități, în care intră și o dureroasă vindecare de iluzii politice și utopii (adeziunea sa la bolșevism a fost, de asemenea, strigată pe cel mai patetic dintre tonuri, iar primele sale articole-corespondență de la Moscova sunt opera unui convins și pot fi, așa cum am arătat, fără probleme citate într-o eventuală „antologie a rușinii” – „Mă gândesc cu bucurie că, în sfârșit, mi-am îndeplinit vechiul vis de a veni aici. Am hotărât să mă stabilesc definitiv în Uniunea Sovietică. Cu toate că am multiple legături cu Occidentul, l-am părăsit pentru totdeauna.”⁴³).

Panait Istrati va fi, totuși, reevaluat postum drept ceea ce a fost cu adevărat: posesorul înflăcărat al unei voci lucide, incapabil să tacă în fața răului, minciunii și urâtului. Biografia sa politică ne rămâne – lecție și totodată avertisment. La moartea sa, criticul literar Șerban Cioculescu nota într-un ferpar din ziarul „Adevărul”:

„Nimeni ca dânsul nu s-a cheltuit în energie și în dragoste de oameni. Și totuși, până în clipele din urmă, s-a păstrat treaz, pe meterezele de suferință ale semenilor săi. Înainte de a fi fost ideolog sau scriitor, Panait Istrati a fost un om de omenie,

⁴¹ Ilia Ehrenburg, „Liudi, godî, jizni – Oameni, ani, viață” (Moscova: Sovetskii Pisateli) în Zamfir Bălan, *Panait Istrati – omul care nu aderă la nimic. Documente din Rusia Sovietică (Brăila: Editura Istros – Muzeul Brăilei, Casa Memorială „Panait Istrati”, 1996)*, p. 106

⁴² Istrati, *Opere I*, XXVIII.

⁴³ Acest articol din *Pravda* din 21 octombrie 1927, selectat de Serghei Feodosiev și tradus din limba rusă de Livia Cotorcea a fost citat și în Bălan, *Panait Istrati*, 131.

purtat pe toate drumurile, sângerat pe toate calvarele. Un Ahasverus modern, ivit în ținutul cosmopolit al Brăilei, fiu pribeag bătut de vânturi, în ceasul al unsprezecelea întors la culcușul care i-a lipsit totdeauna. Panait Istrati a fost o cutie de rezonanță în care au vibrat mesaje umaniste.”⁴⁴

BIBLIOGRAFIE

ANIC, Fd 95, D 9796, vol. 1.

Barbusse, Henri, „Le Haidouk de la Sigourantza”, *Monde*, 22 februarie 1935.

Baujard, Jacques, *Panaït Istrati, L'amitié vagabonde* (Paris: Éditions Transboréal, 2015).

Cernat, Bianca, *Panaït Istrati, „omul revoltat”. Repere pentru o literatură a contestației* (București: Editura Muzelului Literaturii Române, 2017).

Cioroianu, Adrian (ed.), *Comuniștii înainte de comunism: procese și condamnări ale ilegaliștilor din România* (București: Editura Universității din București, 2014).

Crainic, Nichifor, „Un om nesperios”, în *Curentul*, 29 septembrie 1929.

Mitchievici, Angelo, *Umbrele paradisiului. Scriitori români și francezi în Uniunea Sovietică* (București: Editura Humanitas, 2011).

Iorgulescu, Mircea, *Celălalt Istrati* (Iași: Editura Polirom, 2004).

Istrati, Panait, „Scrisoare deschisă prietenului Francis Jourdain, vicepreședinte al Amicilor URSS-ului în Franța, și în momentul acesta, delegat moral în țara românească”, *Curentul*, 14 ianuarie 1935.

Istrati, Panait, „Témoignage sur la liberté. L'Homme qui n'adhère à rien”, *Les Nouvelles Littéraires*, 8 aprilie 1933.

Istrati, Panait, „Obiectivitatea presei 'independent'-comuniste”, *Cruciada românismului*, 16-21 martie 1935.

Istrati, Panait, *Omul care nu aderă la nimic. Documente din Rusia Sovietică (vol I și II)*, ediție alcătuită, note și comentarii de Zamfir Bălan, selecția documentelor din presa sovietică de Serghei Feodosiev, traducere din limba rusă de Livia Cotorcea (Brăila: Editura Istros, 1996).

Istrati, Panait, *Spovedanie pentru învinși. După șaisprezece luni în URSS*, în Panait Istrati, *Opere II. Povestiri, romane*, ediție îngrijită, cronologie, note și comentarii de Teodor Vârgolici, introducere de Eugen Simion (București: Editura Academiei Române, 2003).

Istrati, Panait, *Trei decenii de publicistică – Scăpare de condei 1906- 1916* (București: Humanitas, 2004).

Istrati, Panait, *Trei decenii de publicistică – Între banchet și ciomăgeală 1919-1929* ediție îngrijită de Ion Ursulescu (București: Humanitas, 2005).

Istrati, Panait, *Trei decenii de publicistică – Scrisoare deschisă oricui 1930-1935*, ediție îngrijită de Ion Ursulescu (București: Humanitas, 2006)

Jourdain, Francis, „Réponse à Panaït Istrati”, *Monde*, 1 februarie 1935.

Tănase, Stelian, *Clienții lu' tanti Varvara. Istorie clandestine* (București: Editura Humanitas, 2008).

Tănase, Stelian (coord.), *Racovski. Dosar secret* (Iași: Editura Polirom, 2004).

Șeicaru, Pamfil, „Ah, Panait, Panait”, *Curentul*, 30 septembrie 1929.

⁴⁴ Șerban Cioculescu, „Panaït Istrati”, *Adevărul*, 18 aprilie 1935.

Populism religios în Federația Rusă

Analiza discursurilor online în perioada 2008-2020

■ DRAGOȘ ȘAMȘUDEAN

[Babeș-Bolyai University, Cluj-Napoca]

Abstract

Religious populism has gained momentum in the last decade. Extensive research covers the evolution of it from both religious and political leaders perspective. However, limited attention is paid to religious populism in Orthodox states. This paper adresses this gap in the literature and aims to emphasize the populist religious narratives, from the perspective of Slavic Orthodoxy. It uses Russia as a case study due to its Orthodox majority, its particular internet infrastructure and active Orthodox Church at the socio-political level. The analysis draws on a new data set: online speeches disseminated by Ortho-bloggers in the orto-sphere of Russian RuNet. The results indicate the presence of populist religious narratives, on background of a particular ideology and a specific relationship between the Russian state and the Russian Orthodox Church.

Keywords

Religious populism; Political religion; Spiritual politics; Holy Rus; Russian Orthodox Church

Introducere

În contextul relațiilor internaționale după 1990, există un interes sporit la nivel global în ceea ce privește factorul religios. Acest interes este caracterizat prin importanța crescândă a crezurilor, practicilor și discursurilor religioase în viața personală și publică, precum și rolul crescând al indivizilor, actorilor non-statali, comunităților și organizațiilor religioase sau care se raportează la religie, acest fapt producându-se în moduri care au implicații semnificative inclusiv la nivelul politicilor interne și internaționale.¹ Această „renaștere” a religiei în contextul schimbărilor sociale generate de globalizare a determinat însă, o ciocnire nu între diferitele civilizații așa cum preconizase Huntington, ci între diferitele interpretări date modernității.²

De asemenea, extinderea rețelei internet în contextul globalizării a accelerat această „renașterea” globală a religiei, a facilitat dezbaterile privind elementul religios și diferitele interpretări date modernității despre care

¹ Scott Thomas, *The Global Resurgence of Religion and the Transformation of International Relations*, (New York: Palgrave MacMillan, 2005), 12-22.

² S.N. Eisenstadt, *Comparative civilizations and multiple modernities*, (Leiden/Boston: Brill, 2003), 511-532.

menționam anterior și a condus la apariția unor noi actori religioși: Orto-bloggerii. Toate aceste evoluții au condus, printre altele, la o redefinire a relației între Biserică și Statul secular în ceea ce am putea numi neo-simfonie, favorizând dezvoltarea formațiunilor discursive și a narativelor populiste fundamentate religios.³

Pornind de la ideea că un astfel de fenomen poate apărea și în cadrul unor societăți majoritar Ortodoxe, studiul de față contribuie la literatura de specialitate prin faptul că își propune să identifice forme ale populismului religios, în contextul socio-politic din Federația Rusă, în perioada 2008-2020. Federația Rusă reprezintă un studiu de caz relevant pentru că este cel mai mare stat Ortodox din punct de vedere al procentului de credincioși. De asemenea, Biserica Ortodoxă Rusă este foarte activă la nivel socio-politic, iar infrastructura de comunicații internet prezintă caracteristici unice din perspectiva organizării activităților și grupurilor online.

Relevanța cercetării de față este dată, în primul rând, de faptul că tratează fenomenul populismului religios din perspectiva unei tradiții religioase puțin studiate în literatura de specialitate: Creștinismul Ortodox. În al doilea rând, colectarea datelor are la bază surse (blogurile Ortodoxe sau Orto-blogurile) despre care, de asemenea, există puține studii în literatură. Astfel, pe de o parte studiul de față oferă o perspectivă generală referitoare la populismul religios într-un stat Ortodox, iar pe de altă parte evidențiază surse unice de date care pot reprezenta baza unor studii interdisciplinare viitoare.

Din punct de vedere al structurii, lucrarea de față este formată dintr-o secțiune introductivă, urmată de cadrul teoretic și de o secțiune dedicată metodologiei. Secțiunea de analiză cuprinde două abordări: una referitoare la discursul liderilor politici, iar alta referitoare la discursul liderilor religioși. În final sunt regăsite concluziile, urmate de lista bibliografică.

De la simfonie la populism religios în relația stat-Biserică

Deși după căderea comunismului Federația Rusă a pornit pe calea democratizării, au existat încă lacune din punct de vedere al identității și valorilor naționale.⁴ Biserica Ortodoxă Rusă a fost instituția dispusă să umple acele lacune. Această stare de lucru a condus la o redefinire a relației dintre stat și Biserica Ortodoxă Rusă, pornind de la ideea Simfoniei Bizantine.⁵ Filosoful religios și dogmaticianul Nikolai Lossky definește simfonia ca o combinație între unitatea și libertatea mai multor persoane în baza iubirii comune față de aceleași valori absolute.⁶ În cazul Federației Ruse, simfonia se definește pornind de la ideea unui singur corp teopolitic în care biserica și statul sunt inseparabile una de cealaltă.⁷ Acest corp teopolitic poate fi înțeles drept o triadă complexă formată din stat, Biserică și națiune, legate între ele. Triada presupune găsirea unei nișe între sacru și secular care să faciliteze cooperarea între cele trei componente ale complexului. Relația între stat, Biserică și națiune este descrisă din perspectiva simfonică astfel: Biserica vede

³ Heidi Campbell, „Surveying theoretical approaches within digital religion studies”, *New Media and Society*, 19 (2017): 15-24.

⁴ Galina Petrenko, *Influence of the Russian Orthodox Church on Russia's Foreign Policy*, lucrare prezentată la a 4-a Conferință a Studenților Absolvenți, Universitatea Jacobs, Bremen, (2012) 5-14, <https://ecpr.eu/Filestore/PaperProposal/a0fa90ec-d2cb-498a-ae34-31396d87b8cf.pdf>, accesat 11.08.2020.

⁵ Mikhail Antonov, „Church-State Symphonia: Its Historical Development and its applications by the Russian Orthodox Church”, *Journal of Law and Religion*, 35 (2020):474 – 493.

⁶ Chris M. Sciabarra, Ayn Rand, *The Russian Radical*, (University Park, PA: PennState University Press, 1995) 28.

⁷ Dimitri Strémooukhoff, „Moscow the Third Rome: Sources of the Doctrine”, *Speculum*, 28, (1953): 86.

națiunea ca pe o „turmă” având în propria agendă misiunea de a face națiunea cât mai Ortodoxă; Ortodoxia este parte importantă a identității naționale, iar națiunea parte a Bisericii, iar nu în cele din urmă, statul fiind Ortodox, cooperează cu Biserica, astfel având un impact asupra opiniilor și ideilor națiunii. Pentru că există un schimb între Biserică, stat și națiune la multe și diferite nivele, este foarte greu în a distinge unde se oprește una și unde începe cealaltă.⁸

Această neo-simfonie la nivelul relației Stat-Biserică în Federația Rusă a condus la formarea și acceptarea ca ideologie a ceea ce literatura de specialitate numește, religie politică. În cazul Federației Ruse, rezultatul reconcilierii dintre religie și ideologie⁹ după 1990 este o religie politică coercitivă formată din două planuri. Pe de-o parte sacralizarea liderului, iar pe de altă parte sacralizarea națiunii și a statului. Vladimir Putin cade sub incidența „Mitului Salvatorului/Izbăvitorului” în timp ce națiunea rusă și Statul Rus sunt expresia în istorie și timp a „Noului Ierusalim Biblic,” descris în cartea Apocalipsei și înconjurat de valori decadente și liberale promovate de „Lumea Occidentală” reprezentată de SUA și Uniunea Europeană.¹⁰ Religia politică are un caracter coercitiv deoarece are ca rezultat un proces de securitzare spirituală ce surprinde totalitatea acțiunilor de protejare a valorilor moral-spirituale religioase ale unui cult față de diverse amenințări (alte culte religioase, secularizare, globalizare etc.).¹¹

Pe fondul religiei politice coercitive și a neo-simfoniei dintre Stat-Biserică, se dezvoltă populismul religios. Populismul religios este o formă de populism (adesea privită ca o subcategorie a populismului) care își împarte centrul conceptual cu populismul, dar îl și reproduce într-o anumită cheie religioasă.¹² Această perspectivă este legată deseori de religiile tradiționale. Populismul religios se proclamă a fi de urmat sau de împlinit, întrucât are în vedere voința și planurile Atotputernicului – cu care grupurile simt și cred că au o relație privilegiată. Pe scurt, acești adepțiipopulismului religios fac lucrarea lui Dumnezeu pe pământ împotriva „dușmanilor” fără de Dumnezeu.¹³ O altă dimensiune a populismului religios are la bază sacralizarea politicii în societatea contemporană. Politica este modelată de religie, într-un sens mai larg, accentul fiind pus pe experiența cu sacralitatea. O mare parte a politicii, a sistemelor de guvernare, a dezbaterilor publice și acțiunilor colective, este înrădăcinată într-o lume a puterilor nevăzute (spirite, demoni, zei) care conduc defapt „afacerile de stat”. Adesea, discursul religios adoptă un limbaj atât de puternic încât este necesar să fie inclus în procesul de elaborare a politicilor și în procesul de guvernare.¹⁴

⁸ Erik Heemskerck, „Blessed are the Peacemakers The Role of the Orthodox Churches in the Russian-Georgian Conflict”, *Leiden University Repository*, (2017): 9, <https://openaccess.leidenuniv.nl/handle/1887/52435>, accesat 30.10.2020.

⁹ Jürgen Moltmann, „Covenant or Leviathan? Political Theology for Modern Times”, *Scottish Journal of Theology*, 47 (1994): 36.

¹⁰ Cyril Hovorun, *Political orthodoxies. The Unorthodoxies of the Church Coerced*, (Minneapolis, Fortress Press: 2018), 24-79.

¹¹ Daniel Payne „Spiritual Security, the Russian Orthodox Church and the Russian Foreign Ministry: collaboration or cooptation?”, *Journal of Church and State*, 52, (2010): 712-715.

¹² Ionuț Apahideanu, „Religious populism: the coup de grâce to secularisation theories”, *South-East European Journal of Political Science*, 2 (2014): 77.

¹³ Jose Pedro Zúquete, „Populism and Religion”, în: Cristóbal Rovira Kaltwasser et. all (coordonatori.), *The Oxford Handbook of Populism*, (Oxford, Oxford University Press: 2017): 566.

¹⁴ Knut Rio, Michelle MacCarthy și Ruy Blanes, „Introduction to Pentecostal Witchcraft and Spiritual Politics in Africa and Melanesia”, în: Rio K., MacCarthy M., Blanes R. (coordonatori.), *Pentecostalism and Witchcraft. Contemporary Anthropology of Religion*, (Cham, Palgrave Macmillan: 2017): 2.

Metodologia studiului

Federația Rusă reprezintă un studiu de caz relevant pentru trei motive. În primul rând, până în 2007, o majoritate clară de peste 80 la sută din populație a afirmat că este de confesiune Ortodoxă rusă,¹⁵ cu o preponderență a majorității creștinilor ortodocși din Federația Rusă, în partea Europeană a statului.¹⁶

În al doilea rând, Biserica Ortodoxă Rusă, în virtutea relației de simfonie, după căderea comunismului și-a adaptat atât cadrul legislativ intern, cât și structura Eclesiologică (reorganizarea Departamentului de Relații Externe al Bisericii, formarea de comisii de lucru mixte în cadrul unor ministere) pentru a-și spori și diversifica activitatea, cu o prezență activă la nivel social și politic.¹⁷ De asemenea, Patriarhul Chiriil adopta un discurs în care vorbește despre existența unei „Rusii Sfinte-Holy Rus”. Această viziune a „Holy Rus” a fost prezentată de către Chiriil în anul 2009 în prima sa vizită ca Patriarh al Moscovei și Întregii Rusii, în Ucraina. În discursul său de la Kiev a menționat printre altele că Biserica Ortodoxă Rusă, nu este o biserică doar a Rusiei, ci a întregii „Rusii Istorică”, deci inclusive a Ucrainei.¹⁸ De asemenea, a afirmat că Ucraina reprezintă centrul „Holy Rus”, iar Kievul capitala sudică a acestui proiect – un „Ierusalim” precum și un „Constantinopol”, care deține moștenirea și memoria experiențelor religioase.¹⁹

Nu în ultimul rând, Federația Rusă prezintă o particularitate din perspectiva structurii rețelei de internet. Rețeaua rusă RuNet este modelată și influențată într-un grad foarte mare de natura închisă a celor mai populare platforme de blog. Aceste platforme, numite Sisteme de Rețele Sociale Hibride („RSH”), combină caracteristici tipice platformelor de blog deschise (Blogspot, Wordpress) cu caracteristici ale serviciilor de rețea socială închise (Facebook, MySpace). Blogosfera în limba rusă este dominată de patru astfel de hibrizi RSH :LiveInternet, Ya.ru, blog.mail.ru și LiveJournal. Ca urmare a acestor diferențe, structura macro a RuNet prezintă o rețea împărțită în tabere în mare parte separate, fiecare bazată pe un hibrid RSH mare, cu legături interne puternice și externe slabe care favorizează un control al informației mult mai mare.²⁰

În cadrul studiului am identificat discursuri pe Orto-bloguri de pe platformele Ya.ru și LiveJournal – pravmir.ru, pravoslavie.ru și mospat.ru. *Pravmir.ru* cu opțiunea în engleză *pravmir.com* se dorește a fi un website care prezintă evoluția Ortodoxiei astăzi precum și modul în care ar trebui să fie un creștin Ortodox în zilele noastre. Orto-blogul este cel mai vizitat site creștin Ortodox din Federația Rusă pe platforma LiveJournal.²¹ *Pravoslavie.ru* este administrat de către mănăstirea Sretensky din Moscova, condusă de către Episcopul Tikhon Shevkunov.²² Mănăstirea este un centru influent și important al ultraconservatorismului din cadrul BORu, conducătorul ei fiind duhovnicul personal al președintelui Putin.²³ *Mospat.ru* este un Orto-blog care funcționează din 1997. Este principalul canal online al Departamentului Pentru

¹⁵ Geoffrey Evans, Ksenia Northmore-Ball, „The Limits of Secularization? The Resurgence of Orthodoxy in Post-Soviet Russia.”, *Journal for the Scientific Study of Religion*, 51 (2012): 799.

¹⁶ Tobias Köllner, „Patriotism, Orthodox religion and education: empirical findings from contemporary Russia.”, *Religion, State and Society*, 44 (2016): 372.

¹⁷ Payne, „Spiritual Security”, 715-726.

¹⁸ Payne, „Spiritual Security”, 139.

¹⁹ Payne, „Spiritual Security”, 139.

²⁰ Bruce Etling et. Al., „Public Discourse in the Russian Blogosphere: Mapping RuNet Politics and Mobilization”, *Berkman Center Research Publication*, 2010-11 (2010): 12-13.

²¹ Orto-blogul <http://www.pravmir.com/>, accesat 15.08.2019.

²² Orto-blogul <https://orthochristian.com/>, accesat 14.08.2019.

²³ Katharina Bluhm, „Russia's conservative counter-movement: genesis, actors, and core concepts”, în: Katharina Bluhm și Mihai Varga (coordonatori), *New Conservatives in Russia and East central Europe*, (New York, Routledge, 2019): 30-100.

Relații Externe al Bisericii Ortodoxe Ruse și poate fi accesat în maimulte limbi. Din punct de vedere al conducerii, directorul Departamentului, este și responsabilul și administratorul direct al acestui Orto-blog.²⁴

Ca și metodă de analiză a datelor am apelat la analiza de discurs conform căreia înțelegerea unei anumite culturi, unui anumit grup social sau a unui fenomen se realizează prin analiza detaliată a conversațiilor și narativelor. În acest sens, am urmărit în cadrul articolelor de pe Orto-blogurile pe care le-am selectat, analiza textului din perspectiva scopului și efectele diferitelor tipuri de limbaj și a modului în care folosire diferitelor formațiuni discursive care alcătuiesc discursul depind de contextul socio-politic.²⁵ În primul rând, din punct de vedere al limbajului, am urmărit care sunt cele mai des utilizate formațiuni discursive religioase și cei mai utilizați termeni religioși în cadrul discursurilor selectate. În al doilea rând, am încercat să observ modul în care formațiunile discursive religioase și termenii religioși sunt integrați în cadrul discursului, ținând cont de contextul social și politic.

Discursuri populist religioase online ale liderilor religioși

La nivelul Orto-blogurilor am identificat prezența formațiunilor discursive populist religioase, ca parte a religiei politice coercitive din cadrul Federației Ruse, acolo unde tema principală se referă la exclusivitatea spațiului socio-politic și cultural rusec. În cadrul discursului de înscăunare ca și Patriarh al Bisericii Ortodoxe Ruse, Chiriil afirma:

„Patriarhul este apărătorul granițelor canonice ale Bisericii. Această misiune devine deosebit de semnificativă în situația care a apărut după ce o serie de state independente au fost formate pe teritoriul „Rusiei istorice.” Respectând suveranitatea și bunăstarea lor, Patriarhul este chemat, în același timp, să fie preocupat de menținerea și întărirea legăturilor spirituale între oamenii care trăiesc în aceste țări pentru a păstra sistemul de valori pe care civilizația ortodoxă a *Rusiei Sfinte* (Holy Rus) le dezvăluie lumii.”²⁶

De asemenea, în contextul evenimentelor din Ucraina post-2014, Patriarhul Chiriil referitor la autoritățile seculare din Ucraina, exprima următoarele formațiuni discursive:

„ [...] inamicii rasei umane întorși împotriva Bisericii Ortodoxe [...] porțile iadului nu vor birui Biserica [...] nici o forță seculară având ca obiectiv distrugerea Bisericii nu va reuși aceasta vreodată”²⁷

Pe de o parte se remarcă la nivelul discursului înaltului ierarh, prezența unor narative populiste precum „Rusie istorică” și „Rusie sfântă”. De asemenea, este de remarcat utilizarea într-o manieră populistă, în contextul autocefaliei Bisericii Ortodoxe a Ucrainei, a versetului biblic din Sfânta Evanghelie după Matei, 16:18: „Și Eu îți zic ție, că tu ești Petru și pe această piatră voi zidi Biserica Mea și porțile iadului nu o vor birui.”.

²⁴ Orto-blogul <https://mospat.ru/en/department/>, accesat 29.11.2020.

²⁵ Scott W. Vanderstoep, Deirdre D. Johnston, *Research Methods for Everyday Life. Blending Qualitative and Quantitative Approaches*, (San Francisco, Jossey-Bass: 2009): 210-218.

²⁶ *Address by His Holiness Patriarch Kirill of Moscow and All Russia after his enthronement at the Cathedral of Christ the Saviour on 1 February 2009*, <https://mospat.ru/archive/en/2009/02/44057/>, (2009), accesat 29.11.2020.

²⁷ *Patriarch Kirill Believes Ukrainian Orthodox Church will Withstand the Pressure of Secular Authorities*, (2018) <http://www.pravmir.com/patriarch-kirill-believes-ukrainian-orthodox-church-will-withstand-the-pressure-of-secular-authorities/>, accesat 15.08.2019.

Din perspectiva valorilor spirituale, discursul populist religios este prezent și în afirmații ale altor lideri ai Bisericii. În contextul atentatelor teroriste care au avut loc la nivelul Uniunii Europene, directorul Departamentului pentru Relații Externe al BORu, într-o adresare către Duma de Stat, afirma:

„Multiculturalismul, atât de popular în Europa, presupunând nu doar egalitatea tuturor religiilor, ci și absența lor din spațiul public, a epuizat pe deplin și a discreditat Europa de astăzi. Tinerii din Europa nu ar putea fi recrutați în rândurile militanților atât de masiv dacă valorile spirituale și instituția familiei nu ar fi fost distruse și dacă consumismul, perversiunile sexuale și ideologia profitului nu ar fi fost inoculate în ei atât de consecvent în ultimele decenii.”²⁸

Caracterul populist religios al discursului este evident și în afirmațiile lui Vladimir Legoyda, directorul Departamentului Sinodal al BORu pentru relația cu Societatea și Media care tot referitor la autoritățile seculare din Ucraina afirmă:

„în loc să se ocupe de promovarea legilor care apără demnitate ucrainenilor, Rada a devenit un organism autoproclamat ce administrează relațiile inter-bisericești.”²⁹

Prin formațiuni discursive precum „valorile spirituale și instituția familiei” și „dignitate ucrainenilor”, discursurile celor doi lideri religioși remarcă o lipsă de preocupare a autorităților seculare din „Europa”, și Ucraina față de bunăstarea și securitatea spirituală.

Coroborate, discursurile de mai sus prezintă o realitate de tip „noi” versus „ei”. Pe de o parte este evidențiată o „Rusie Sfântă” care protejează Biserica Ortodoxă mandatată de divinitate și valorile Ortodoxe. Pe de altă parte, este descrisă în formațiuni populist religioase Europa care s-a lăsat pradă decadenței și Ucraina în care autoritățile seculare urmăresc alte obiective în relația stat-Biserică, decât protejarea demnității ucrainenilor.

Discursuri populist religioase online ale liderilor politici

Formațiunile discursive ale populismului religios se remarcă și în discursul liderilor politici de la Kremlin. Din categoria liderilor politici care abordează un discurs de tip populist religios sunt și președinții Federației Ruse. În cadrul unui discurs public, președintele Putin a afirmat:

„Societatea rusească ar trebui să se opună provocărilor și amenințărilor modernității, urmând legămintele spirituale ale prințului Vladimir [...] Epoca sa a fost plină de realizări, iar Botezul „Sfintei Rusii”, a fost, desigur, cel mai important, definitoriu și esențial dintre ele [...] Această alegere a fost sursa spirituală comună pentru popoarele din Rusia, Belarus și Ucraina și a pus bazele standardelor noastre morale și ale priorităților valorice care continuă să ne definească viața până în prezent [...] datorită noastră de astăzi este să lucrăm împreună pentru a face față provocărilor și amenințărilor modernității, bazându-ne pe legămintele și poruncile spirituale.”³⁰

De asemenea, într-o vizită la mănăstirea Sf. Serghei de Radonej, același președintele Putin evidențiază faptul că:

²⁸ *Terrorism is Satanism, Metropolitan Hilarion's (Alfeyev) address to the Russian Duma*, (2015) <https://pravoslavie.ru/88049.html>, accesat 01.12.2020.

²⁹ *Russian Orthodox Church finds Ukrainian Rada's initiative to be gross violation of law*, (2016), <https://orthochristian.com/94360.html>, accesat 14.08.2019.

³⁰ Natalya Mihailova, *Prince Vladimir's spiritual covenants are important for modern Russia – Putin*, (2016), <https://www.pravmir.com/prince-vladimirs-spiritual-covenants-important-modern-russia-putin/>, accesat 30.11.2020.

„El (n.Sf. Serghei) a fost cel care a inspirat un important suflu patriotic, național și moral. El a ajutat la consolidarea Bisericii Ortodoxe și la construirea de mănăstiri, care erau nu numai centre spirituale, ci adevărate cetăți și „gardieni„ ai Rusiei. Cuvintele sale înțelepte și ferme au fost un pilon spiritual și un sprijin în perioadele dificile a invaziilor străine.”³¹

În primul rând, se poate observa la nivelul discursului președintelui Putin, prezența acelorași formațiuni discursive ca și în cazul liderilor religioși: „Rusie Sfântă” și referiri la valorile morale și spirituale rusești. În al doilea rând, în cadrul discursurilor sale se fac referințe la personaje istorico-religioase precum Prințul Vladimir și Sfântul Serghei de Radonej. Prințul Vladimir este văzut ca model al fidelității față de „legămintele spirituale” și un părinte fondator al moștenirii moral-spirituale a Federației Ruse, iar Sfântul Serghei de Radonej este privit ca „pilon spiritual”.

În timpul mandatului său de președinte al Federației Ruse din perioada 2008-2012, Dmitry Medvedev afirma la o întâlnire cu episcopii din cadrul BORu:

„Statul recunoaște contribuțiile Bisericii la stabilirea statalității rusești, la dezvoltarea culturii naționale rusești și la confirmarea valorilor spiritual-morale în societate. Împreună decidem care sunt cele mai importante provocări și cele mai presante probleme din viața cetățenilor noștri.”³²

În cadrul discursului președintelui Dmitry Medvedev se remarcă formațiuni discursive populiste precum „valori spiritual-morale” și „unitatea Bisericii cu poporul”.

La rândul său, în cadrul unei conferințe din Geneva, ministrul de externe al Federației Ruse evidențiază următoarele:

„Nu pot să omit problemele pe care creștinii le-au întâmpinat în multe regiuni, unde se consideră incorect din punct de vedere politic să vorbim despre identitatea creștină și unde valorile creștine, nucleul civilizației europene, sunt respinse și ignorate.”³³

În cadrul acestor discursuri se evidențiază pe de-o parte fundamentul divin al „creдинței în Dumnezeu” pe care s-a construit Federația Rusă, iar pe de altă parte faptul că acest fundament divin al „valorilor creștine” este ignorat de multe state din cadrul „civilizației europene”.

Atât liderii Bisericii Ortodoxe Ruse câtși politicienii apelează la construcții narrative ce se înscriu în liniile populismului religios. Aceste construcții narrative sunt prezente în articole, declarații de presă și informări făcute publice și diseminate prin intermediul Orto-sferei din cadrul RuNet.

Concluzii

Acest studiu și-a propus să identifice forme ale populismului religios în discursurile online ale liderilor politici și religioși, în contextul socio-politic din Federația Rusă în perioada 2008-2020. Datele colectate din cadrul Orto-blogurilor, referitoare la discursurile liderilor religioși și politici, confirmă existența în practica discursivă a acestor formațiuni populist-religioase prin utilizarea de către clerul bisericesc și politicieni a unor formulări precum: „Sfânta Rusie” și „Biserica Ortodoxă Rusă – componentă

³¹ Natalya Mihailova, *Russia's strength in long-standing values – Putin*, (2014), <https://www.pravmir.com/russias-strength-long-standing-values-putin/>, accesat 30.11.2020.

³² *The Council of Bishops Meets with President Medvedev*, (2011), <https://pravoslavie.ru/44562.html>, accesat 01.12.2020.

³³ Natalya Mihailova, *Christians under pressure in West – Lavrov*, (2015), <https://www.pravmir.com/christians-under-pressure-in-west-lavrov/>, accesat 01.12.2020.

spirituală de frunte care conduce societatea”. Populismul religios întreține religia politică coercitivă pe plan intern prin deificarea celor două entități seculare transformate în mit. Pe de-o parte, deificarea liderului politic (Vladimir Putin) care este asociat unor personaje istorico-religioase, cu un impact semnificativ în cultura rusă. Aceștia sunt priviți ca fiind eroi și salvatori ai neamului, acționând sub mandat divin în salvarea poporului rus. Pe de altă parte, are loc o deificare a statului secular, vorbindu-se despre o „Rusie Sfântă” a cărei fundament este reprezentat de valorile moral-spirituale tradiționale regăsite în Ortodoxie. De remarcat este faptul că diseminarea discursului populist religios din Federația Rusă se face la nivelul rețelei locale RuNet, prin intermediul unui nou tip de actor religios: Orto-bloggerul. Orto-bloggerii sunt definiți ca fiind un grup restrâns de indivizi, care împărtășesc aceleași asumții și valori a căror activitate vizează viața spirituală și valorile morale, activitatea clerului ortodox și a Bisericii Ortodoxe Ruse. Comunitatea orto-bloggerilor însumează aproximativ 500 de bloguri, doar pe platforma LiveJournal.³⁴

Cercetarea de față prezintă pe de-o parte importanță empirică. Abordarea este una inovativă întrucât există puține cercetări referitoare la populismul religios din perspectiva tradiției Creștin-Ortodoxe. Astfel, acest studiu oferă o perspectivă a modului în care discursul liderilor politici și religioși din Federația Rusă este construit, în contextul unei relații de neo-simfonie între stat și Biserică și în contextul unei ideologii politice fundamentate religios. În același timp, cercetarea are o importanță metodologică, evidențiind surse de date foarte puțin analizate și utilizate în cadrul literaturii de specialitate și anume Orto-blogurile.

BIBLIOGRAFIE

- Antonov Mikhail, „Church-State Symphonia: Its Historical Development and its applications by the Russian Orthodox Church”, *Journal of Law and Religion*, 35 (2020):
- Apahideanu Ionuț, „Religious populism: the coup de grâce to secularisation theories”, *South-East European Journal of Political Science*, 2 (2014).
- Campbell Heidi, „Surveying theoretical approaches within digital religion studies”, *New Media and Society*, 19 (2017).
- Eisenstadt S.N., *Comparative civilizations and multiple modernities*, (Leiden/Boston: Brill, 2003).
- Etling Bruce et. Al., „Public Discourse in the Russian Blogosphere: Mapping RuNet Politics and Mobilization”, *Berkman Center Research Publication*, 2010-11 (2010).
- Evans Geoffrey, Northmore-Ball Ksenia, „The Limits of Secularization? The Resurgence of Orthodoxy in Post-Soviet Russia.”, *Journal for the Scientific Study of Religion*, 51 (2012).
- Hovorun Cyril, *Political orthodoxies. The Unorthodoxies of the Church Coerced*, (Minneapolis, Fortress Press: 2018).
- Katharina Bluhm, „Russia’s conservative counter-movement: genesis, actors, and core concepts”, în: Katharina Bluhm și Mihai Varga (coordonatori), *New Conservatives in Russia and East central Europe*, (New York, Routledge, 2019).
- Köllner Tobias, „Patriotism, Orthodox religion and education: empirical findings from contemporary Russia.”, *Religion, State and Society*, 44 (2016).
- Kotkina Irina, Suslov Mikhail, „‘Ortho-Blogging’ from Inside: A Virtual Roundtable”, *Digital Icons: Studies in Russian, Eurasian and Central European New Media*, 14 (2015).
- Moltmann Jürgen, „Covenant or Leviathan? Political Theology for Modern Times”, *Scottish Journal of Theology*, 47 (1994).

³⁴ Irina Kotkina, Mikhail Suslov, „‘Ortho-Blogging’ from Inside: A Virtual Roundtable”, *Digital Icons: Studies in Russian, Eurasian and Central European New Media*, 14 (2015): 165.

Payne Daniel, „Spiritual Security, the Russian Orthodox Church and the Russian Foreign Ministry: collaboration or cooptation?“, *Journal of Church and State*, 52, (2010).

Rio Knut, MacCarthy Michelle și Blanes Ruy, „Introduction to Pentecostal Witchcraft and Spiritual Politics in Africa and Melanesia“, în: Rio K., MacCarthy M., Blanes R. (coordonatori.), *Pentecostalism and Witchcraft. Contemporary Anthropology of Religion*, (Cham, Palgrave Macmillan: 2017).

Sciabarra Chris M., Rand Ayn, *The Russian Radical*, (University Park, PA: PennState University Press, 1995) 28.

Strémooukhoff Dimitri, „Moscow the Third Rome: Sources of the Doctrine“, *Speculum*, 28, (1953).

Thomas Scott, *The Global Resurgence of Religion and the Transformation of International Relations*, (New York: Palgrave MacMillan, 2005).

Vanderstoep Scott W., Johnston Deirdre D., *Research Methods for Everyday Life. Blending Qualitative and Quantitative Approaches*, (San Francisco, Jossey-Bass: 2009).

Zúquete Jose Pedro, „Populism and Religion“, în: Cristóbal Rovira Kaltwasser et. all (coordonatori.), *The Oxford Handbook of Populism*, (Oxford, Oxford University Press: 2017).

Surse electronice

Address by His Holiness Patriarch Kirill of Moscow and All Russia after his enthronement at the Cathedral of Christ the Saviour on 1 February 2009, <https://mospat.ru/archive/en/2009/02/44057/>, (2009), accesat 29.11.2020.

Heemsker Erik, „Blessed are the Peacemakers The Role of the Orthodox Churches in the Russian-Georgian Conflict“, *Leiden University Repository*, (2017): 9, <https://openaccess.leidenuniv.nl/handle/1887/52435>, accesat 30.10.2020.

Mihailova Natalya, *Prince Vladimir's spiritual covenants are important for modern Russia – Putin*, (2016), <https://www.pravmir.com/prince-vladimirs-spiritual-covenants-important-modern-russia-putin/>, accesat 30.11.2020.

Mihailova Natalya, *Christians under pressure in West – Lavrov*, (2015), <https://www.pravmir.com/christians-under-pressure-in-west-lavrov/>, accesat 01.12.2020.

Mihailova Natalya, *Russia's strength in long-standing values – Putin*, (2014), <https://www.pravmir.com/russias-strength-long-standing-values-putin/>, accesat 30.11.2020.

Orto-blogul <http://www.pravmir.com/>, accesat 15.08.2019.

Orto-blogul <https://orthochristian.com/>, accesat 14.08.2019.

Orto-blogul <https://mospat.ru/en/department/>, accesat 29.11.2020.

Patriarch Kirill Believes Ukrainian Orthodox Church will Withstand the Pressure of Secular Authorities, (2018) <http://www.pravmir.com/patriarch-kirill-believes-ukrainian-orthodox-church-will-withstand-the-pressure-of-secular-authorities/>, accesat 15.08.2019.

Petrenko Galina, *Influence of the Russian Orthodox Church on Russia's Foreign Policy*, lucrare prezentată la a 4-a Conferință a Studenților Absolvenți, Universitatea Jacobs, Bremen, (2012) 5-14, <https://ecpr.eu/Filestore/PaperProposal/a0fa90ec-d2cb-498a-ae34-31396d87b8cf.pdf>, accesat 11.08.2020.

Russian Orthodox Church finds Ukrainian Rada's initiative to be gross violation of law, (2016), <https://orthochristian.com/94360.html>, accesat 14.08.2019.

The Council of Bishops Meets with President Medvedev, (2011), <https://pravoslavie.ru/44562.html>, accesat 01.12.2020.

Terrorism is Satanism, Metropolitan Hilarion's (Alfeyev) address to the Russian Duma, (2015) <https://pravoslavie.ru/88049.html>, accesat 01.12.2020.

Marketingul politic la frontiera războiului hibrid

■ HORIA MIHĂLCESCU

[The Bucharest Academy of Economic Studies]

Abstract

War and the hybrid threat are two types of activities legally differentiated only by the word „war”. They aim at exploiting and generating vulnerabilities of the target states and have become areas of reflection to identify, classify, understand, and possibly structure the principles for reaction, in the case of „polymorphic” aggressions on states.

Among the objectives of the hybrid threats are the communication attacks aimed at weakening the relationship between the government and the citizens. The analysis of political marketing from the perspective of the concept of „hybrid threat” is a new vision that implies a new theorization at least of the way in which the actors are arranged on the chessboard of the political competition.

Keywords

political marketing; hybrid warfare; hybrid threat; political elite; trust; the unknown unknown

• D in ce în ce mai multe instru-
• mente conceptuale din dome-
• niul militar ne invadează viața.
• De la conceptul de strategie și tactică,
• până la conceptul de „logistică”, lim-
• bajul managerial s-a îmbibat militar. De
• la anticii Aristotel și Sun Tzu, concep-
• tele artei militare nu s-au modificat prea
• mult, iar aceste concepte au fost prelua-
• te încet dar sigur în limbajul managerial
• și de marketing contemporan.

• Ar fi util să înțelegem cum și de
• ce s-a ajuns aici. Mai aproape de zilele
• noastre, tratatul teoretic despre război
• care devine borna de hotar între antici
• și moderni este Despre Război al lui Carl
• von Clausewitz, militar prusac din seco-
• lul XIX-lea¹. Pentru el Războiul era con-
• tinuarea politicii cu alte mijloace. La fel
• însă este și invers, politica este continu-
• area războiului. În epoca modernă, da-
• că ne referim la război ca o formă com-
• plexă și deseori hibridă de manifestare,
• mijloacele războiului și ale politicii în-
• cep să semene. Războiul se ducea între
• entități care aveau guvern, populație și
• teritoriu pe de o parte, pe de altă parte
• știința, voința și putința (trinitatea răz-
• boiului în concepția lui Clausewitz).

• Pe măsură ce tehnologia s-a dez-
• voltat, iar geopolitica a devenit mai
• complexă, au apărut forme noi de

• ¹ Carl von Clausewitz, *Despre război*, (Antet, București, 2004)

confruntare: Războiul și amenințarea hibride. Amenințările și acțiunile dăunătoare ale unor entități non-statale, precum Hezbollah sau Al-Quaeda, manifestate prin „un set cuprinzător de instrumente care variază de la atacuri cibernetice la propagandă și subversiune, șantaj și sabotaj, sponsorizarea de forțe proxy și expansionism militar nestandard”² au dus la necesitatea ieșirii din gândirea standard asupra războiului.

Amenințările hibride sunt diferite de războiul hibrid printr-o singură dimensiune: cea din urmă are o componentă juridică (jurisdicția războiului), pe când amenințarea se află în „zona gri” unde războiul nu este recunoscut, iar legislația care se exercită pe timp de război nu este aplicabilă. Această diferențiere face ca de multe ori atacurile hibride să fie „preferate” războiului pentru că oferă adversarului grade de libertate suplimentare, neconstrânse de legislația războiului.

Aceste tipuri de atacuri de sorginte militară au intrat și în instrumentarul actorilor civili care concurează pentru putere în interiorul unui stat, adică al competitorilor politici inclusiv prin forma acțiunilor de marketing politic.

Marketingul politic, circumscris academic, este reprezentat de un set de concepții și teorii aplicate prin proceduri, tehnici și abilități, al căror obiectiv este în esență câștigarea alegerilor de către un competitor politic. În mod (simplist), marketingul politic conține parte de cercetare, analiză, creație de brand, comunicare, relații publice.

În ultimii ani, marketingul nu se oprește doar în a crea povești și personaje și a le comunica eficient, sau a ataca vulnerabilitățile competitorilor. El țintește la crearea unei noi realități prin generarea unor crize/conflicte în interiorul societăților, exploatarea vulnerabilităților statului și ale societății pentru a demobiliza sau mobiliza populația, sau doar segmente ale populației, în funcție de obiective, introduce presiuni asupra instituțiilor care nu fac parte din arena jocului politic, utilizează alianțele internaționale nu doar în sensul „endorsmentului”/susținerii clasice ci și ca presiune instituțional-juridică.

Ultimele alegeri ale epocii „marketingului 4.0.” arată că există oricând riscul apariției, în câmpul comunicării a unor actori nestatali, care acționează fără a fi cunoscuți, cu efecte de deformare a competiției, cei mai expuși fiind cetățenii cei mai conectați la lumea virtuală a comunicării, deci a propagandei în primul rând prin fake news, cu scopul vădit de a destabiliza societățile, urmărind să introducă unghiuri incorecte de interpretare ale realității, să dinamiteze încrederea cetățenilor în guvernele legitime, să stimuleze conflicte sociale sau culturale latente³.

Ceea ce știm până acum este că obiectivul fundamental al componentei de comunicare a războiului/amenințării hibride este provocarea conflictelor în interiorul societăților pentru a le vulnerabiliza. Același lucru se întâmplă uneori și în cazul marketingului politic.

Brexit, alegerile din SUA 2016 și 2020, au exploatat vulnerabilități sociale și au arătat că marketingul devine delocalizat, iar actori nepartinici, uneori chiar străini, pot influența ilicit rezultatele jocului democratic. Cum? Prin mijloace de tip militar asociate amenințărilor hibride: propagandă, fake news, presiuni ilicite asupra instituțiilor, utilizarea de proxy și obținerea unor mobilizări electorale sau de stradă care deformează percepțiile despre realitate.

Teoria situațională a publicurilor a unui cercetător/jurnalist american, James Grunig în care se arată evoluția publicurilor⁴, de la apatie la public care acționează, demonstrează că în câmpul politic activările sociale au loc întotdeauna cu un interes

² „Sahdes of grey: neither war nor peace”, *The Economist*, Jan 25th 2018.

³ Philip Kotler, Hermawan Kartajaya, Setiawan Iwan, *Marketing 4.0. Moving from Traditional to Digital*, (New Jersey: JohnWiley&Sons, Inc., Hoboken, 2017), 14.

⁴ Jesper Stromback, Spiro Kiouisis, *Political Public Relations: Principles and Applications*, (New York: Routledge, 2011), 17.

de natură politică, un scop al organizatorilor. Cu alte cuvinte, grupurile active și manifeste care au o dimensiune politică apar în contextul unui "suport" cu interese politice. Ca o scurtă paranteză, în 2016 au fost folosite în SUA companii de Relații Publice care creau demonstrații de protest sau de susținere cu „oameni de închiriat”.

Ceea ce a fost neglijat în mare măsură în cercetarea comunicării politice, cu toate acestea, este teoria situațională a publicului. După Dewey (1927), pentru un grup care să fie considerat public, ar trebui (a) să se confrunte cu o problemă similară, (b) recunoașteți că problema există și (c) organizați-vă pentru a face ceva în privința ei.

Pe baza acestui fapt, J. Grunig și colegii au dezvoltat teoria situațională de publicuri, după care se pot distinge patru tipuri de public. Primul este non-publicul. Oamenii din acest grup nu se confruntă cu o problemă similară, nu recunoașteți că există o problemă și nu vă organizați pentru a face ceva aceasta. Al doilea este publicul latent. În timp ce oamenii din acest grup se confruntă cu o situație similară problema, ei nu recunosc că există sau se organizează pentru a face ceva în legătură cu aceasta. Doar atunci când grupurile de oameni se confruntă ambele cu o problemă similară și recunosc asta problema există dacă devine un public conștient. Dacă în plus se organizează pentru a face ceva în privința asta, devine un public activ. Cele trei variabile independente sunt recunoașterea problemelor, recunoașterea constrângerilor și nivelul de implicare⁵.

Organizațiile politice diferă de cele corporative sau de alte organizații pentru că numărul de publicuri latente, conștiente și active este mai mare pentru că sunt implicate continuu în comunicarea politică și procesele de elaborare a politicilor. Vizibilitatea partidelor politice și a reprezentanților acestora precum și responsabilitatea acestora pentru rezolvarea problemelor publice, crește probabilitatea ca grupuri de oameni să se confrunte cu o problemă similară, fiind administrate și susținute pentru a își recunoaște „problema” și a se organiza pentru a face ceva în privința ei⁶.

În plus, „toate tipuri de organizații colaterale și de interese vor încerca întotdeauna să mobilizeze oamenii pentru a-i face să recunoască problema pe care aceste organizații au identificat-o, iar apoi să-i mobilizeze să ia măsură⁷.”

Virarea politicii spre marketing și a marketingului către componenta non armată a războiului hibrid a dus la alterarea realității și la o reconstrucție simbolică a realității fiecăruia dintre noi.

Scandaluri și conflicte în cadrele politicii au fost de când lumea însă în ultima perioadă se observă o creștere a neîncrederii în autoritate, în general state și guverne⁸, creștere susținută propagandistic prin deformări flagrante ale realității. O instabilitate crescută a guvernelor și în general a structurilor de putere.

Nu numai mijloacele utilizate marketingul politic iau forma amenințărilor hibride ci și modul în care trebuie analizat și monitorizat spațiul public în vederea construirii reacțiilor. Dintre amenințările clasificate de Donald Rumsfeld într-un discurs din 2002⁹ ca fiind de patru tipuri: cunoscutul cunoscut, cunoscutul necunoscut, necunoscutul cunoscut și necunoscutul necunoscut, până recent în comunicarea și marketingul politic nu intrau decât primele trei. Ultimele alegeri au demonstrat că există o nevoie de completare a instrumentarului de analiză de marketing politic și cu capacitatea de a identifica amenințările de ultimul tip „necunoscutul necunoscut”,

⁵ Jesper Stromback, Spiro Kioussis, *Political Public Relations: Principles and Applications*, (New York: Routledge, 2011), 55-57.

⁶ Stromback, *Political*, 56.

⁷ Stromback, Kioussis, *Political*, 57.

⁸ Martin Gurri, *The Revolt of the Public and the Crisis of Authority in the New Millennium*, (San Francisco: Stripe Press, 2016), 160.

⁹ Donald Rumsfeld, "NATO Speech: Press Conference US SoD - NATO HQ, Brussels - 6 June 2002." Accessed June 3, 2022. <https://www.nato.int/docu/speech/2002/s020606g.htm>. [Online]

cu alte cuvinte de identificarea „patternurilor” noi și nu doar de identificarea mișcărilor după „patternuri” cunoscute. Un exemplu grăitor în privința mișcărilor nedetectate în stadiu incipient de către actorii politici a fost în România 2020, când un partid politic practic inexistent și a cărui prezență în sondajele de opinie se afla sub cota de 2% până la finalul campaniei electorale, a reușit să obțină în jur de 9%.

Prin urmare, marketingul politic, incluzând în mod evident elemente de amenințare și acțiune hibridă este nevoit să își rafineze instrumentele de analiză și monitorizare pentru a face față „necunoscutului necunoscut” care poate lua forma unor mișcări sociale necunoscute, acțiuni cu impact social generate de actori străini câmpului politic intern cunoscut, sau chiar acțiuni instituționale interne sau internaționale cu impact asupra construcției realității sociale, toate acestea generate de entități care nu se circumscriu câmpului clasic al competiției politice, dar care urmăresc sau au ca efect consecințe electorale și/sau politice.

Concluzia pe care o putem trage din evoluțiile sociale și politice din ultimii ani este că viitorul marketingului politic și, pe cale de consecință, al campaniilor electorale se află în interiorul conceptului de amenințare hibridă, iar mecanismele și metodologiile de monitorizare și analiză trebuie să includă abordări de tipul celor specifice amenințărilor hibride.

BIBLIOGRAFIE

NATO Speech: Press Conference US SoD - NATO HQ, Brussels - 6 June 2002. " Accessed June 3, 2022. <https://www.nato.int/docu/speech/2002/s020606g.htm>. [Online].

Carl von Clausewitz, *Despre război*, (Antet, București, 2004).

Anon., n.d. "NATO Speech: Press Conference US SoD - NATO HQ, Brussels - 6 June 2002." Accessed June 3, 2022. <https://www.nato.int/docu/speech/2002/s020606g.htm>. [Online]

Gurri, M., 2018. *The Revolt of the Public and the Crisis of Authority in the New Millennium*. s.l.:Stripe Press.

Kotler, P., Kartajaya, H. & Setiawan, I., 2017. *Marketing 4.0. Moving from Traditional to Digital*. s.l.:Wiley.

McNair, B., 2003. *An Introduction to Political Communication*. 3rd ed. s.l.:s.n.

Monaghan, S., 2019. Countering Hybrid Warfare. *PRISM*, 8(2), pp. 82-99.

Rumsfeld, D., 2011. *Known and Unknown: A Memoir*. s.l.:Penguin.

Rumsfeld, D., 2013. *Rumsfeld's Rules: Leadership Lessons in Business, Politics, War, and Life*. s.l.:Harper Collins.

Stenslie, S., Haugom, L. & Harr Vaage, B., 2022. *Intelligence Analysis in the Digital Age*. s.l.:Routledge.

Stromback, J. & Kioussis, S., 2011. *Political Public Relations: Principles and Applications*. s.l.:Routledge.

Sistemul de vot al Consiliului Uniunii Europene și viitorul UE (I)

■ GABRIEL CATALAN

[Historian and Independent Analyst]

Abstract

An analyze of decision-making process in EU Council, starting from its history, its voting mechanisms and its relations with the other EU institutions which often involve co-decision. There is an extremely sensitive, difficult to decipher and inconsistent balance between the general tendency to seek unanimity or to obtain a qualified majority and the individual, national or political-state group interests that constantly born temporary thematic alliances to achieve the blocking minority then negotiate a better solution within the weights established by regulations and procedures. Permanent adjustment of the objectives of each state/ representative/political group/ coalition of states with similar interests, fair dialogue, thorough preliminary bureaucratic training and constant cooperation are required to foreshadow and crown a consensual agreement.

Keywords

bureaucracy, co-decision; EU; European Community rules; EU Council; European treaties; negotiations

● Modul de luare a deciziilor în
● Consiliul UE și mecanismele
● sale birocratice de funcționa-
● re prin vot, inclusiv raporturile sale cu
● celelalte organe din cadrul complexului
● sistem instituțional european (Comisia,
● Parlamentul, Curtea de Justiție etc.)
● presupun adesea codecizia, negocie-
● rea și acordul. Analizându-le în acest
● studiu care va fi publicat în două părți,
● îmi asum și o prognoză asupra evoluți-
● ei viitoare a Consiliului European și a UE
● în ansamblu pe baza premisei că există
● un echilibru extrem de sensibil, greu
● de descifrat și inconstant între tendința
● generală de căutare a unanimității, re-
● spectiv de obținere a majorității califi-
● cate, și interesele de grup politico-stata-
● le sau individuale naționale care suscită
● constant formarea de alianțe tempora-
● re și tematice necesare pentru atingerea
● minorității de blocaj.

● Practic, aceștia sunt singurii factori
● favorizanți din punct de vedere legal
● sau procedural care pot fi utilizați în ve-
● derea desfășurării ulterioare ori în para-
● lel a unor negocieri între părți cu șanse
● (mai mari) de reușită, adică ajungerea
● la o soluție convenabilă/acceptată pen-
● tru/de toate părțile ori de marea lor ma-
● joritate, cel puțin (în ponderile stabili-
● te de regulamente și proceduri), motiv
● pentru care se resimte acut nevoia de
● ajustare permanentă a obiectivelor fie-
● cărui stat/rezentant sau grup politic

ori coaliție de state cu interese similare și se impun un dialog permanent, o minuțioasă pregătire birocratică preliminară și o conlucrare constantă care să prefigureze și să încununeze, de fapt, o înțelegere cât mai consensuală.

Istoric

Consiliul de Miniștri este una din primele instituții ale Uniunii Europene, fiind prevăzut în planul Jean Monnet (declarația ministrului de externe francez, Robert Schuman) din 9 mai 1950 și creat prin Tratatul semnat la Paris la 18 aprilie 1951 de cei șase membri ai Comunității Economice a Cărbunelui și Oțelului (CECO): Belgia, Luxemburg, Franța, Germania, Italia, Olanda și ratificat la 23 iulie 1952. El reprezenta cele șase țări și coordona politicile naționale, activitatea Înaltei Autorități și pe cea a guvernelor, având competențe executive și putere de decizie legislativă.¹

Aceleași atribuții avea și după semnarea Tratatelor de la Roma (25 martie 1957), care instituiau Piața Comună și EURATOM, aceste tratate intrând în vigoare la 1 ianuarie 1958, după ratificarea lor de parlamentele celor șase țări membre, prin ele luând ființă Comunitatea Economică Europeană (CEE).²

Lor li s-au adăugat cele specifice schimbărilor aduse organizației prin înființarea Comunității Europene în 1957, realizării progresive a uniunii vamale (Acordul de la Schengen, 1985), a uniunii economice și monetare (Actul Unic European, 27-28 februarie 1986), aprofundării și consolidării integrării bazate pe cei trei piloni (Tratatul asupra Uniunii Europene semnat oficial la Maastricht la 7 februarie 1992 și intrat în vigoare la 1 noiembrie 1993, Tratatul semnat la 2 mai 1992 la Porto, care instituia spațiul economic european, de la 1 mai 1993)³, iar apoi de reformele diverse instituționale și procedurale introduse prin Tratatul de la Amsterdam (1997, ratificat în 1999) și Nisa (2001, ratificat în 2003).⁴ În anul 2002 primul tratat fondator al Comunității Europene, tratatul CECO a expirat.⁵

Pe modelul Înaltei Autorități a CECO din 1952, a fost înființată prin Tratatul de la Roma din 1957 Comisia CEE. Primul președinte al Comisiei a fost germanul creștin-democrat Walter Hallstein (1958-1967), unul dintre cei care au fost considerați părinții fondatori ai UE, care a început consolidarea legislației europene, astfel încât să aibă impact asupra legislațiilor naționale, mai ales că inițial guvernele naționale au dat puțină atenție administrației europene, care însă cu ajutorul Curții Europene de Justiție s-a impus treptat, inclusiv recent în controversele din ultimii ani purtate cu Ungaria și Polonia privind interpretarea normelor europene referitoare la respectarea statului de drept și condiționarea finanțării de la UE de îndeplinirea lor.⁶

Prima reuniune a Consiliului CEE are loc la 25 ianuarie 1958, fiind prezidată de Victor Larock, ministrul Afacerilor Externe al Belgiei. La 9-10 decembrie 1974, în cadrul summitului de la Paris, a fost creat Consiliul European, după summitul de la Copenhaga din decembrie 1973, care a prevăzut desfășurarea de summituri ori de câte ori se dovedește necesar. Acest consiliu a fost creat cu intenția de a institui un

¹ Patrick Eveno, Pierre Servent (coordonatori), *L'Europe de Yalta a Maastricht. 1945-1993* (Paris: Le Monde, 1993), 25-31.

² Eveno, Servent, *L'Europe*, 36-39.

³ Eveno, Servent, *L'Europe*, 105, 128-132.

⁴ Thomas Christiansen, „European and regional integration”, în John Baylis, Steve Smith (coordonatori), *The Globalization of World Politics. An introduction on international relations*, second edition (Oxford, New York: Oxford University Press, 2001), 499.

⁵ <https://www.consilium.europa.eu/ro/history/?filters=2031>, accesat 09.12.2020.

⁶ https://ro.wikipedia.org/wiki/Pre%C8%99edinte_al_Comisiei_Europene; <https://curia.europa.eu/juris/document/document.jsf?text=&docid=254061&pageIndex=0&doclang=EN&mode=req&dir=&oc=first&part=1&cid=3634567>, accesate 11.12.2020.

forum informal de discuții cu o frecvență inițială de 2-3 ori pe an între șefii de stat sau de guvern ai statelor membre, asistați de miniștrii lor de Externe, precum și cu președintele Comisiei Europene, asistat de un alt membru al Comisiei, deciziile fiind luate prin consens. De aceea, negocierea, compromisul, implicarea directă și relațiile interpersonale ale șefilor de stat sau de guvern contează foarte mult, iar reprezentanții celor mai mari/puternice state membre au o forță și/sau o influență politică vizibil mai mare. Între 10 și 11 martie 1975 a avut loc la Dublin prima reuniune a nou fondatului Consiliu European. Prin Tratatul de la Maastricht, intrat în vigoare la 1 noiembrie 1993, Consiliul European dobândește un statut oficial, atribuțiile sale principale constând în oferirea impulsurilor și orientărilor politice generale pentru dezvoltarea UE, iar din 1996 se stabilește regula întâlnirilor trimestriale în fiecare an, anterior reuniunile dintr-un an fiind doar semestriale. Prin Tratatul de la Amsterdam din 1 mai 1999, Secretarul General al Consiliului devine și Înalt Reprezentant pentru politica externă și de securitate comună, iar din octombrie 2003 toate reuniunile Consiliului European au loc la Bruxelles, după reforma instituțiilor UE introdusă prin Tratatul de la Nisa din 1 februarie 2003 (în mod special, prin extinderea votului cu majoritate calificată și prin introducerea principiului de cooperare consolidată între statele membre). La 1 decembrie 2009 prin Tratatul de la Lisabona se extinde utilizarea votului cu majoritate calificată în cadrul Consiliului European, care devine o instituție de sine stătătoare, cu președinte propriu (anterior acesta era un organism informal, iar poziția de șef al Consiliului European era neoficială, rolul revenind șefului de stat sau de guvern al statului membru care deținea președinția asigurată prin rotație a Consiliului UE).⁷

Consiliul Uniunii Europene (denumirea consacrată de la 1 noiembrie 1993) este principala instanță decizională a Uniunii, fiind format din câte un ministru din partea fiecărei țări membre, ministru care se schimbă în funcție de tema aflată pe ordinea de zi a ședințelor, cu respectarea resortului ministerial (există „tot atâtea Consilii, câte teme avem”), semnătura sa obligând întregul guvern național respectiv, în fața căruia este responsabil, după cum este responsabil în fața propriului parlament național și a concetățenilor săi care au ales și au legitimat respectivul legislativ și, indirect, guvernul din care face parte.⁸

„Consiliul reprezintă instituția unde interesele statelor membre se confruntă și sfârșesc, în general, printr-un compromis. Este instanța legislativă care adoptă reglementări și directive ce fixează cadrul vieții comunitare și armonizează legislațiile.”⁹

Conceput inițial ca o instituție lipsită de orice infrastructură proprie necesară achitării sale de sarcini, Consiliul Uniunii Europene (de Miniștri) s-a văzut depășit de munci și atribuții, prin creșterea cantitativă și calitativă a activităților sale și printr-o multiplicare a combinațiilor sale sectoriale, pentru ca să rezide în prezent în mai mult de 20 de compoziții diferite, infrastructura sa cuprinzând din 1958 Comitetul reprezentanților permanenți (miniștri de externe ai statelor membre) cu rol de a-l asista, grupuri de lucru formate din peste 200 de funcționari naționali, aflate sub dubla coordonare a Comitetului reprezentanților permanenți și a Secretariatului Consiliului UE.¹⁰

⁷ <https://www.consilium.europa.eu/ro/history/?filters=2031>, accesat 12.12.2020; Wolfgang Wessels, „Conseil Européen”, în Werner Weidenfeld, Wolfgang Wessels (coordonatori), *L'Europe de A à Z. Guide de l'intégration européenne* (Luxembourg: Office des publications officielles des Communautés Européennes, Institut für Europäische Politik, 1997), 53, 54, 55.

⁸ Christian Engel, „Conseil de l'Union Européenne”, în Werner Weidenfeld, Wolfgang Wessels (coordonatori), *L'Europe de A à Z*, 57.

⁹ Philippe Moreau Defarges, *Instituțiile europene*, traducere de Doina Lică și Ovidiu Pecican (Timișoara: Editura Amarcord, 2002), 45.

¹⁰ Engel, „Conseil”, 57.

Din punct de vedere structural, Consiliul are două nivele: politic și administrativ, inițial doar miniștri de externe fiind implicați în activitățile Consiliului, însă, după extinderea competențelor UE, toate ministerele naționale participând la lucrările Consiliului, ultimii miniștri care s-au întrunit în cadrul Consiliului fiind la finele anilor '90 cei ai apărării din statele membre.¹¹

Între anii 1970 și 1985 Consiliul de Miniștri a fost marcat de o insuficiență a capacității sale de decizie, pe lângă dificultatea armonizării intereselor statelor membre (mai pregnant ilustrate în cele 6 luni în care fiecare stat deține prin reprezentantul său președinția rotativă a instituției), existând mai multe obstacole datorate procedurilor complicate de luare a deciziilor, modalitățile de adoptare prin vot fiind trei: majoritatea simplă, majoritatea calificată și unanimitatea.¹²

Prin lărgirile succesive ale CEE și apoi UE din 1973 (Danemarca, Irlanda, Marea Britanie), 1981 (Grecia), 1986 (Portugalia și Spania), 1995 (Austria, Finlanda, Suedia), 2004 (Cehia, Cipru, Estonia, Lituania, Letonia, Malta, Polonia, Slovacia, Slovenia, Ungaria), 2007 (Bulgaria și România) și 2013 (Croatia), complicațiile au crescut odată cu mărirea numărului de membri și implicit al numărului de miniștri din Consiliul UE.

Deși, în total, există nouă configurații distincte ale Consiliului (1. afaceri generale și relații externe, 2. afaceri economice și financiare, 3. justiție și afaceri interne, 4. forță de lucru, politică socială, sănătate și consum, 5. competitivitate: piață internă, industrie și cercetare, 6. transport, telecomunicații și energie, 7. agricultură și pescuit, 8. mediu înconjurător, 9. tineret și cultură), acesta rămâne, cu siguranță, o unică instituție.¹³

„Consiliul asigură coordonarea politicilor economice generale ale statelor membre și dispune de putere de decizie.” (art.202 din Tratatul Comunității Europene, Tratatul Consolidat).¹⁴

Neaplicarea posibilității oferite totuși de Tratatul Comunității Economice Europene de a delibera și decide în multe domenii cu majoritatea calificată, extinderea Comunității Europene în 1973 (Danemarca, Marea Britanie și Irlanda) și incapacitatea statelor membre de a ajunge la un acord, după realizarea obiectivelor pieței comune, asupra unor obiective comune mai ambițioase, au adus Consiliul într-un „impas decizional”, din care s-a sperat că se va ieși prin crearea Consiliului European al șefilor de stat și de guvern (1974), care a instituționalizat conferințele la vârf care se țineau înainte la intervale neregulate și a încercat să funcționeze ca o autoritate politică chemată să faciliteze lucrările Consiliului de Miniștri și ale altor organe ale Comunității, fixându-le priorități și orientări clare.¹⁵ Totodată, Consiliul European dă Uniunii impulsul necesar dezvoltării sale și aplanează divergențele care nu pot fi depășite în Consiliul de Miniștri.¹⁶

În realitate, după instituirea Consiliului European, Consiliul de Miniștri a mai pierdut din capacitatea și din autoritatea sa decizională, devenind uzuală practica de a lăsa șefilor de stat și de guvern grija de a lua deciziile importante.¹⁷

O dinamizare a procesului decizional în sânul Consiliului de Miniștri a fost înregistrată prin Actul Unic European din 1986 și, grație obiectivului, împărțit de toate statele membre, de realizare a pieței interioare. În loc de a aborda, în ceea ce

¹¹ Christiansen, „European”, 504.

¹² Christiansen, „European”, 504.

¹³ ***, *El funcionamiento de la Unión Europea. Guía del ciudadano sobre las instituciones de la Unión Europea* (Luxemburgo: Oficina de Publicaciones Oficiales de las Comunidades Europeas, 2003), 14.

¹⁴ Moreau Defarges, *Instituțiile*, 45.

¹⁵ Engel, „Conseil”, 57.

¹⁶ ***, *Al servizio dell'Unione Europea. Guida alle istituzioni dell'Unione Europea*, seconda edizione (Lussemburgo: Ufficio delle pubblicazioni ufficiali delle Comunità Europee, 1999), 11.

¹⁷ Engel, „Conseil”, 57.

privește fondul chestiunii, refuzul statelor membre de a aplica principiul de vot al majorității, Actul Unic a stabilit o legătură abilă între principiul majoritar și deciziile necesare realizării pieței interioare. În practică, s-a putut vedea că, începând din 1986, procesul decizional în sânul Consiliului s-a accelerat și că deciziile luate cu majoritate au devenit norma.¹⁸

Analizând schimbările din CE provocate de Actul Unic European, care a introdus majoritatea calificată în multe situații în locul normei unanimității, putem observa că „procesul de decizie a devenit mai rapid, încât în doar cinci ani s-a putut crea piața unică în Europa.”¹⁹

În acest sens, se cuvine să amintim teoria politologului greco-american G. Tsebelis²⁰ despre „jucătorii cu capacitate de veto”, conform căreia „fiecare nou rezultat al unei politici reprezintă o îndepărtare de la rezultatul anterior, sau de la *status quo*. Pentru ca *status quo*-ul să se schimbe, trebuie ca un număr anumit de decidenți individuali sau colectivi să fie de acord cu această schimbare.”²¹

Aplicând teoria sa la evoluția UE, „Tsebelis argumentează că această procedură de vot a făcut trecerea de la o situație cu mulți jucători cu capacitate de veto (anume, în condițiile în care era cerută unanimitatea, fiecare guvern național era un astfel de jucător) la o altă situație, în care acum există un singur jucător cu capacitate de veto, anume cel colectiv: Consiliul de Miniștri.”²²

Deci jucătorii partizani cu capacitate de veto au fost înlocuiți cu un unic jucător instituțional cu aceeași capacitate de veto, însă sub formă colectivă.²³

Tratatul de la Maastricht din 1992 (ratificat în 1993) a suprimat distincția, păstrată în Actul Unic European, între Consiliul de Miniștri și sesiunile Consiliului în cadrul relațiilor externe. În materie de politică externă și de securitate comună și de cooperare în domeniile justiției și afacerilor externe tot Consiliul a rămas competent, fiind inclusă și posibilitatea ca în cadrul politicii externe și de securitate comună să fie luate, în condiții particulare, anumite decizii cu majoritate calificată, noua denumire oficială – Consiliul Uniunii Europene – reflectând astăzi coerența dintre cei trei pilieri (primul pilier fiind politicile comunitare economice, ecologice, științifice și energetice) ai Uniunii Europene.²⁴

Acest Tratat asupra UE a introdus procedura de codecizie în chestiunile legate de primul pilier (pilon), mărinđ atribuțiile Parlamentului European, multe acte legislative fiind adoptate împreună de Parlament și Consiliu, acesta din urmă putinđ să adopte, să modifice sau să respingă propunerea Comisiei UE. Pentru ceilalți doi pilieri, Consiliul are o putere fie de decizie, fie de inițiativă. Unanimitatea este regulă pentru toți cei trei pilastri, dar pot fi luate decizii cu majoritate calificată, mai ales pentru realizarea de acțiuni comune. Sectoarele primului pilastru pentru care se cere unanimitatea sunt: politica fiscală, industria, cultura, Fondul european pentru dezvoltare regională și Fondul social european, ca și programul cadru pentru cercetare și dezvoltare tehnologică.²⁵

¹⁸ Engel, „Conseil”, 58.

¹⁹ Adrian Miroiu, *Fundamentele politicii*, vol. I: *Preferințe și alegeri colective*, (Iași: Polirom, 2006), 152; Adrian Miroiu, *Fundamentele politicii*, vol. I: *Preferințe și alegeri colective*, curs universitar (București: Facultatea de Științe Politice, SNSPA, 2004-2005), 108.

²⁰ George Tsebelis, „Veto players and the institutional analysis”, *Governance*, 13 (2000): 441-474; George Tsebelis, *Veto players. How political institutions work* (Princeton, New Jersey: Princeton University Press, 2002).

²¹ Miroiu, *Preferințe*, 152; Miroiu, *Fundamentele*, 108.

²² Miroiu, *Preferințe*, 152; Miroiu, *Fundamentele*, 108-109.

²³ Miroiu, *Preferințe*, 152; Miroiu, *Fundamentele*, 108-109.

²⁴ Engel, „Conseil”, 58.

²⁵ ***, *Al servizio*, 10.

Tratatul de la Amsterdam din 1997 (ratificat în 1999) a mai introdus varii reforme instituționale, întărind prevederile favorabile cooperării și înființând funcția de Înalț Reprezentant al UE pentru politica externă și de securitate comună, iar Tratatul de la Nisa din 2001 (ratificat în 2003) a reformat Comisia și Consiliul (stabilind o nouă pondere a voturilor), a extins puterea votului majoritar, a adoptat Carta Europeană a Drepturilor Fundamentale.²⁶

Pornind de la hotărârile luate la Amsterdam (un comisar pe stat membru, plus un acord pe noua pondere a voturilor – cf. protocolul anexa nr.7), la 11 decembrie 2000 se ajunge la Nisa la un complicat acord privind cele 4 puncte rămase în discuție la Amsterdam: 1. un comisar pe stat membru și un număr maxim de 27 de comisari în UE lărgită după 2007; 2. majoritatea calificată, procedura prin care sunt adoptate mai mult de 80% din deciziile consiliului, este extinsă la 29 de noi articole, unanimitatea continuând să controleze vreo 30 de articole privind domeniile considerate esențiale de un stat membru sau altul (fiscalitate, politică socială); 3. stabilirea noii ponderi a voturilor în Consiliu, statuând majoritatea calificată: cei patru „mari” obțin o cvasitriplare a voturilor lor – 29 în loc de 10 sau chiar, în cazul Spaniei 27 în loc de 8, însă această nouă pondere a majorității calificate este însoțită de 2 condiții suplimentare, care neutralizează mult această reechilibrare, și anume: pe de o parte, orice decizie, pentru a fi adoptată, trebuie susținută de majoritatea statelor (adică de cel puțin 8 state din cele 15 membre în total până în 2004 și 12 din cele 25 de state membre începând din 2004), ceea ce conferă o capacitate considerabilă de blocaj din partea statelor „mici”; pe de altă parte, orice decizie, pentru a fi adoptată, trebuie să beneficieze de susținerea statelor care reprezintă cel puțin 62% din populația UE, ceea ce teoretic permite Germaniei (statul cel mai mare din punct de vedere demografic: peste 80 de milioane de locuitori) să-și exploateze avantajul oferit de numărul populației; 4. cooperări sporite, prin eliminarea dreptului de veto de care dispunea fiecare stat membru, însă cu destule limite, dintre care cele mai importante se referă la domeniul apărării.²⁷ Tratatul de la Nisa a fost ratificat în 2003.

În privința regulilor de preferință socială utilizate, Consiliul UE face apel la „supermajorități” sau „majorități calificate”, o regulă mai strictă decât cea a majorității simple, dar și la o altă regulă majoritară specială: cea a voturilor ponderate potrivit mărimii populației statelor membre: „Conform Tratatului de la Nisa, pentru adoptarea unei decizii potrivit acestui mecanism, este necesar să se ia în considerare, alături de numărul total de voturi în favoarea deciziei, și numărul statelor care votează, precum și ponderea populației statelor care votează pentru acea decizie.”²⁸

Iar în ce privește viitorul Consiliului în cadrul UE, cităm din proiectul Constituției UE (respins prin referendum în Franța și Olanda în 29 mai și, respectiv, 1 iunie 2005): „Prin Tratatul de instituire a unei Constituții pentru Europa din 18 iulie 2003, se stabilește cu privire la modalitățile de luare a deciziilor în Consiliul de Miniștri ca: 1. Atunci când Consiliul European sau Consiliul de Miniștri hotărăște cu majoritatea calificată, aceasta se definește ca întrunind majoritatea statelor membre, reprezentând cel puțin 3/5 din populația Uniunii; 2. Majoritatea calificată necesară este constituită din 2/3 din statele membre, reprezentând cel puțin 3/5 din populația Uniunii atunci când Constituția nu obligă Consiliul European sau Consiliul de Miniștri să hotărască pe baza unei propuneri a Comisiei sau atunci când Consiliul European și Consiliul de Miniștri nu hotărăsc la inițiativa ministrului afacerilor externe al Uniunii; 3. Dispozițiile alin. 1 și 2 produc efecte de la 1 noiembrie 2009, după organizarea de alegeri parlamentare europene, conform dispozițiilor art.9; 4. Atunci când Constituția prevede în partea a III-a că legile europene și legile-cadru europene sunt adoptate de Consiliul de

²⁶ Christiansen, „European”, 499.

²⁷ Moreau Defarges, *Instituțiile*, 50-51.

²⁸ Miroiu, *Fundamentele*, 89-90.

Miniștri conform unei proceduri legislative speciale, Consiliul European poate, din proprie inițiativă și în unanimitate, după o perioadă de examinare de minimum șase luni, să adopte o decizie prin care să autorizeze adoptarea acestor legi sau legi-cadru conform procedurii legislative ordinare. Consiliul European hotărăște după consultarea Parlamentului European și informarea parlamentelor naționale. Atunci când Constituția prevede în partea a III-a că, într-un domeniu determinat, Consiliul de Miniștri hotărăște în unanimitate, Consiliul European poate, din proprie inițiativă și în unanimitate, să adopte o decizie europeană prin care să autorizeze Consiliul de Miniștri să hotărăască în acel domeniu cu majoritate calificată. Orice inițiativă luată de Consiliul European pe baza unui paragraf este transmisă parlamentelor naționale cu cel puțin patru luni înainte de adoptarea unei decizii.²⁹

După ratificarea la 3 noiembrie 2009 a Tratatului de Reformă de la Lisabona semnat la 19 octombrie 2007, prin amendarea tratatelor de la Roma (1957) și de la Maastricht (1992/1993), primul tratat dintre ele, Tratatul de instituire a Comunității Economice Europene, fiind redenumit Tratatul privind funcționarea Uniunii Europene, au mai fost făcute unele modificări semnificative în sensul: trecerii de la unanimitatea de voturi la votul cu majoritate calificată în mai multe domenii din cadrul Consiliului de Miniștri (dar regulile stabilite prin Tratatul de la Nisa, semnat în 2001 și ratificat în 2003, au rămas în vigoare până la 1 noiembrie 2014), o schimbare a calculului majorității, acordarea mai multor puteri Parlamentului European, formând o legislatură bicamerală, alături de Consiliul de Miniștri, conform procedurii legislative ordinare, recunoașterea obligativității respectării drepturilor fundamentale ale cetățenilor UE prin conferirea unei forțe juridice obligatorii depline, cu o valoare juridică egală cu cea a tratatelor, Cartei Drepturilor Fundamentale a UE, document creat la 2 octombrie 2000 și ratificat la 7 decembrie 2000 în cadrul Consiliului European de la Nisa, conferirea personalității juridice europene consolidate (și UE, nu doar CEE), crearea postului de președinte permanent al UE (cu un mandat de doi ani și jumătate; primul ales a fost belgianul Herman Achille van Rompuy care a avut două mandate între anii 2009 și 2014, apoi a fost succedat între anii 2014 și 2019 de polonezul Donald Tusk, care și el a avut tot un mandat dublu; în prezent, funcția fiind deținută de belgianul Charles Michel) prin transformarea celui de președinte al Consiliului European, înființarea funcției de ministru de externe al UE („Înaltul Reprezentant al UE pentru politica externă și de securitate comună”/ Vicepreședintele Comisiei Europene), reducerea numărului de comisari cu o treime, precum și altele mai puțin importante.³⁰

Tratatul de la Lisabona păstrează principiul dublei majorități în cadrul voturilor: cetățeni și state membre. Cu câteva excepții, Tratatul instituie poziții de egalitate pentru Parlamentul European și Consiliul în ceea ce privește statutul de legislator în domenii în care acest principiu nu se aplica anterior, în principal în ceea ce privește elaborarea bugetului UE (Parlamentul beneficiază de paritate deplină), politica agricolă, justiția și afacerile interne. Tratatul a intrat în vigoare la 1 decembrie 2009, după ce a fost ratificat de toate cele 27 de state membre.³¹

Atunci când deliberază și votează un proiect de act legislativ, Consiliul se întrunește în ședință publică. Fiecare sesiune a Consiliului este divizată în două părți, consacrate deliberărilor privind actele legislative ale Uniunii, respectiv activităților fără caracter legislativ. Președinția Consiliului va continua să se schimbe o dată la 6

²⁹ Miroiu, *Fundamentele*, 90; Miroiu, *Preferințe*, 136.

³⁰ <https://www.europarl.europa.eu/about-parliament/ro/in-the-past/the-parliament-and-the-treaties/treaty-of-lisbon>; <https://eur-lex.europa.eu/legal-content/RO/ALL/?uri=OJ%3AC%3A2007%3A306%3ATOC>, accesate 10.12.2020.

³¹ <https://www.europarl.europa.eu/about-parliament/ro/in-the-past/the-parliament-and-the-treaties/treaty-of-lisbon>; <https://eur-lex.europa.eu/legal-content/RO/ALL/?uri=OJ%3AC%3A2007%3A306%3ATOC>, accesate 10.12.2020.

luni, dar apare și constituirea unor grupuri prestabilite de câte 3 state membre care vor asigura președinția timp de 1 an și jumătate, ceea ce se spera că va asigura o mai bună continuitate a lucrărilor.³²

În domeniile în care Uniunea nu dispune de competențe exclusive, un minim de nouă state membre pot institui o cooperare consolidată. Acțiunile de cooperare consolidată trebuie autorizate de Consiliu, după obținerea aprobării Parlamentului European. Pentru chestiunile din domeniul politicii externe și de securitate comună se aplică exclusiv unanimitatea.³³

În domeniul politicii europene comune de securitate și apărare, Tratatul de la Lisabona introduce o clauză de apărare reciprocă, conform căreia toate statele membre sunt obligate să sprijine un stat membru în caz de atac/agresiune la adresa sa. O clauză de solidaritate stipulează că Uniunea și fiecare dintre statele sale membre trebuie să acorde asistență, prin toate mijloacele posibile, unui stat membru afectat de o catastrofă naturală sau provocată de om ori de un atac terorist. O „cooperare structurată permanentă” este disponibilă tuturor statelor membre care se angajează să participe la programele europene în materie de echipamente militare și să furnizeze unități de luptă disponibile pentru acțiuni imediate. Pentru instituirea unei astfel de cooperări, este necesar un vot cu majoritate calificată în Consiliu, după consultarea Vicepreședintelui Comisiei/Înaltului Reprezentant al UE pentru politica externă și de securitate comună.³⁴

Tratatul de la Lisabona a consolidat considerabil principiul subsidiarității prin implicarea parlamentelor naționale în procesul decizional al UE.³⁵

Au fost introduse câteva domenii noi sau extinse politicile în domeniul mediului, care includ acum combaterea schimbărilor climatice, precum și în domeniul energiei („verzi”, ecologice), care fac noi referiri la solidaritate și securitate, precum și la interconectarea aprovizionării. În plus, drepturile de proprietate intelectuală, sportul, spațiul, turismul, protecția civilă și cooperarea administrativă pot face în prezent obiectul unor eventuale decizii ale UE, iar Curtea de Justiție a UE a primit atribuții lărgite, cu excepția politicii externe și de securitate comună, toate activitățile Uniunii fiind acum de competența Curții, unde accesul pentru persoanele fizice este simplificat.³⁶

Organizare, funcționare și atribuții

Consiliul prezintă în același timp caracteristicile proprii atât ale unei organizații supranaționale, cât și ale unei organizații interguvernamentale, care ia decizii cu majoritate calificată în anumite chestiuni și în unanimitate în altele. Prin procedurile, metodele, practicile și chiar prin controversesele sale, Consiliul UE dă dovadă de un înalt grad de solidaritate și încredere, care foarte rar se constată în relațiile dintre state.³⁷

Principala funcție a Consiliului consistă în reprezentarea intereselor statelor membre la nivelul Uniunii Europene. Consiliul dispune concomitent de o competență generală de decizie, ceea ce atestă că interesele statelor membre determină în esență politica UE și contează asupra interesului comunitar, interes reprezentat prin Comisia Europeană și Parlamentul European.³⁸

³² <https://www.europarl.europa.eu/factsheets/ro/sheet/5/tratatul-de-la-lisabona>, accesat 10.12.2020.

³³ <https://www.europarl.europa.eu/factsheets/ro/sheet/5/tratatul-de-la-lisabona>, accesat 10.12.2021.

³⁴ <https://www.europarl.europa.eu/factsheets/ro/sheet/5/tratatul-de-la-lisabona>, accesat 11.12.2021.

³⁵ <https://www.europarl.europa.eu/factsheets/ro/sheet/5/tratatul-de-la-lisabona>, accesat 12.12.2021.

³⁶ <https://www.europarl.europa.eu/factsheets/ro/sheet/5/tratatul-de-la-lisabona>, accesat 10.12.2021.

³⁷ ***, *Al servizio*, 9.

³⁸ Engel, „Conseil”, 58.

Consiliul este prezidat „pe rând de fiecare stat membru al Consiliului pe o durată de șase luni, într-o ordine stabilită de Consiliu, cu unanimitate” (art.203 din Tratatul de la Amsterdam, 1997). Președinția Consiliului are un rol important, care a crescut pe măsură ce au fost suplimentate competențele Uniunii. Atribuțiile sale consistă în: organizarea și prezidarea tuturor reuniunilor, elaborarea de compromisuri acceptabile și găsierea de soluții pragmatice la problemele supuse examinării Consiliului, garantarea coerenței și continuității deciziilor.³⁹ De exemplu, în anul 2006 președinția Consiliului a fost asigurată de Austria, între ianuarie și iunie, și Finlanda, între iulie și decembrie.⁴⁰ În prezent, Franța asigură această președinție în primul semestru al anului 2022.

La început, Consiliul dispunea de o competență decizională exclusivă în toate domeniile de activitate ale Comunității. Chiar și competențele executive îi reveneau în cea mai mare parte. Deși poziția sa în interiorul sistemului instituțional nu s-a modificat fundamental, Consiliul trebuie în prezent să-și delege puterile sale executive Comisiei și să împartă puterea sa decizională cu Parlamentul în ceea ce privește bugetul, politica de asociere și încheierea de tratate de extindere a UE.⁴¹

Consiliul deliberază în urma unui drum lung și complicat, presărat cu sușuri și coborâșuri în chip de etape: elaborarea de către Comisie a unei propuneri, prezentarea în fața Consiliului, transmiterea la Comitetul Economic și Social și, mai ales, la Parlamentul European, examinarea propunerii de către un grup de lucru al Consiliului, format din funcționari ai statelor membre, dezbaterile în Comitetul Reprezentanților Permanenți, revenirea la Consiliu a textului modificat, amendat de Parlamentul European și, eventual, decizia Consiliului (conform art.251 din Tratatul de la Amsterdam), pentru tot ce este legat de armonizarea legislațiilor fiind necesară codecizia Consiliului și a Parlamentului.⁴²

„Noua procedură de codecizie funcționează în prezent astfel: a). dacă Parlamentul și Consiliul își dau acordul față de propunerea Comisiei, ea este aprobată; b). dacă sunt în dezacord, Parlamentul poate fie să accepte poziția comună a Consiliului, fie să o respingă sau să o amendeze cu o majoritate din membrii săi; c). dacă nu se acceptă amendamentele de către Consiliu, se reunește o întâlnire de conciliere, după care Parlamentul și Consiliul aprobă înțelegerea încheiată. Dacă cele 2 instituții sunt încă incapabile să se pună de acord, propunerea (Comisiei) nu este adoptată.”⁴³

Datorită introducerii «procedurii de cooperare» (art.189 C din Tratatul Comunității Europene) între Consiliu și Parlament și a «procedurii de codecizie» (art.189 B din Tratatul Comunității Europene) în Tratatul asupra Uniunii Europene, influența parlamentară asupra legislației CE și UE a crescut în mod progresiv în porții importante.⁴⁴

În domeniul Uniunii economice și monetare, Consiliul este competent, pe baza recomandării Comisiei, pentru coordonarea și supravegherea politicilor bugetare naționale.⁴⁵

Poziția încă dominantă a Consiliului în sânul sistemului instituțional este în principal limitată de faptul că, cu câteva excepții aproape minore, el nu poate acționa în domeniile de competență relevantă ale UE decât pe baza unei propuneri primite din partea Comisiei, ai cărei reprezentanți participă de altfel la fiecare reuniune a

³⁹ ***, *Al servizio*, 10.

⁴⁰ ***, *El funcionamiento*, 18.

⁴¹ Engel, „Conseil”, 58.

⁴² Moreau Defarges, *Instituțiile*, 46.

⁴³ ***, *Treaty of Amsterdam: what has changed in Europe* (Luxembourg: Office for Official Publications of the European Communities, 1999), 26.

⁴⁴ Engel, „Conseil”, 58.

⁴⁵ Engel, „Conseil”, 58.

Consiliului și a organelor plasate sub autoritatea sa, având în orice moment dreptul de a modifica sau de a retrage propunerea Comisiei.⁴⁶

Cum Consiliul nu poate modifica o propunere a Comisiei decât în unanimitate, dar poate într-un mare număr de cazuri să o adopte cu majoritatea calificată, rareori se întâmplă ca deciziile să fie luate în sânul Consiliului fără asentimentul Comisiei. În schimb, în politica externă și de securitate comună (PESC), Comisia și statele membre își împart dreptul de inițiativă (art.J.8, paragraful 3 din Tratatul UE), în timp ce în ceea ce privește domeniul justiției și afacerilor interne, acest drept revine în mod esențial statelor membre (art.K.3, paragraful 2 din Tratatul UE).⁴⁷

Bazele juridice pe care funcționează Consiliul sunt art.145-148 și 150-154 din Tratatul CE. Șase responsabilități de bază are Consiliul: 1. aprobarea legilor europene (în multe contexte legiferează în comun cu Parlamentul European), 2. coordonarea politicilor economice generale ale statelor membre, 3. încheierea de acorduri internaționale între UE și una sau mai multe state sau organizații internaționale, 4. aprobarea bugetului UE, împreună cu Parlamentul, 5. dezvoltarea politicii externe și de securitate comună a UE (PESC), bazându-se pe direcțiile hotărâte de Consiliul European, 6. coordonarea cooperării între tribunalele naționale și poliție în materie penală.⁴⁸

În privința legislației UE, regula generală este că, în mod normal, Comisia este responsabilă pentru garantarea aplicării corecte a legislației UE, iar Consiliul acționează doar la propunerea Parlamentului, cu care împarte funcția legislativă. Referitor la aprobarea bugetului anual, această atribuție o au în comun Consiliul și Parlamentul, însă, în cazul în care ele nu se pun de acord, normele prevăd ca decizia finală asupra «cheltuielilor obligatorii» să fie luată de Consiliu (în principal agricultura și cheltuielile derivate din acordurile internaționale cu statele care nu aparțin UE), în timp ce pentru cheltuielile «neobligatorii» și aprobarea finală a bugetului în exercițiu ultimul cuvânt îl are Parlamentul European.⁴⁹

Normele comunitare, adoptate de Consiliu (sau de Parlament și de Consiliu în cadrul procedurii de codecizie) pot avea forma de: - regulamente aplicabile direct fără necesitatea de a fi actualizate prin aprobări naționale; - directive (obligatorii pentru statele membre în ce privește rezultatul la care trebuie să se ajungă, păstrând competența organelor naționale în privința formei și a mijloacelor); - decizii (obligatorii în toate elementele lor pentru destinatarii desemnați de ele, care pot fi statele membre, o persoană juridică și o persoană fizică); - recomandări și - păreri (neobligatorii). Legislația comunitară, cuprinzând pozițiile comune ale Consiliului transmise Parlamentului European, este publicată în „Gazeta oficială”, în toate limbile oficiale ale UE.⁵⁰

Fiecare stat membru are propria delegație națională la Bruxelles: reprezentanță permanentă, formată de obicei din diplomați cu mare experiență. Aceștia se reunesc în Comitetul reprezentanților permanenți (Coreper), care pregătește sesiunile ministeriale, se întâlnește săptămânal și are ca principal rol să facă astfel încât doar cele mai dificile și delicate chestiuni să fie tratate la nivel ministerial, deci să decongestioneze agenda miniștrilor. În același sens, Coreper tutelează relațiile dintre diferitele și numeroasele grupuri de lucru din Consiliu, compuse din experți naționali, care examinează în detaliu propunerile Comisiei și indică, printre altele, punctele de acord și dezacord ale Consiliului cu aceste propuneri venite din partea Comisiei.⁵¹

⁴⁶ Engel, „Conseil”, 59.

⁴⁷ Engel, „Conseil”, 59.

⁴⁸ ***, *El funcionamiento*, 14-17.

⁴⁹ ***, *El funcionamiento*, 15-16.

⁵⁰ ***, *Al servizio*, 11.

⁵¹ ***, *Al servizio*, 11.

Coreper, compus din ambasadori ai statelor membre la Comunități, „are drept sarcină pregătirea lucrărilor Consiliului” (art.207 din Tratatul CE, Tratatul Consolidat), asigurând urmărirea dosarelor și pregătindu-le pentru discutarea lor în Consiliu, tot acest dispozitiv fiind alimentat și întreținut de fluxurile zilnice de construcțiuni și convorbiri telefonice ale funcționarilor între Bruxelles și capitalele statelor membre.⁵²

De remarcat faptul că locul central al Coreper este din ce în ce mai amenințat, apărând un Comitet special propriu al miniștrilor agriculturii din statele membre, ca dovadă a atenției speciale acordate acestui domeniu, dar și un Comitet financiar similar, format din cei 11 miniștri de finanțe ai țărilor care au adoptat moneda unică europeană (euro) la 1 ianuarie 1999, de unde reprezentanții permanenți sunt marginalizați.⁵³

În acest fel, se poate afirma că acest sistem cadru european „este supus aceluși tensiuni ca și structurile statelor: pe de o parte, o explozie a funcțiilor, administrațiile «tehnice» naționale organizându-se între ele pentru a se ocupa de domeniile lor de competență; pe de altă parte, eforturi - uneori disperate - pentru a menține o perspectivă globală (în cadrul Comunităților Europene, reafirmarea misiunii coordonatoare a miniștrilor Afacerilor Externe și a COREPERULUI).⁵⁴

Secretariatul General furnizează infrastructura administrativă și materială a Consiliului la toate nivelurile, constituind un element de continuitate în procedura Consiliului și având în grijă actele și arhivele Consiliului. Secretarul General este numit de Consiliu în unanimitate. Serviciul juridic are scopul de a asista Consiliul și comitetele în toate problemele juridice.⁵⁵

Secretarul General sprijină buna funcționare a Consiliului, ajutându-l să elaboreze și să aplice deciziile politice, precum și să dezvolte dialogul politic cu țările care nu sunt membre ale UE, fiind la rândul său asistat de un vice-secretar general responsabil cu afacerile curente ale Secretariatului General.⁵⁶

În ultimii ani, după 1993, Consiliul a făcut mari eforturi pentru a face mai accesibilă cetățenilor activitatea sa, aplicând măsuri de mărire a transparenței prin asigurarea accesului publicului la voturile asupra actelor legislative, cu motivările respective, la documentele și unele dezbateri din Consiliu prin publicații, transmisii televizate, conferințe de presă, difuzarea de note și comunicate oficiale.⁵⁷

Reuniunile Consiliului sunt manifestări de anvergură, la care miniștrii sunt însoțiți și susținuți de experți, putând fi prezente peste 100 de persoane. De aceea, din ce în ce mai des, au loc întâlniri „informale” ale Consiliului, în diversele sale compoziții, în care miniștrii se reunesc între ei, doar atunci când sunt de rezolvat probleme speciale importante fiind organizate consilii mixte („Jumbo”) la care participă miniștri naționali de la cel puțin 2 ministere competente din fiecare stat membru.⁵⁸

Înainte ca miniștrii să se întâlnească în Consiliu, cea mai mare parte din munca administrativă este făcută de nivelul administrativ. Propunerile Comisiei sunt discutate și negociate inițial în comitetele și grupurile de lucru foarte numeroase existente în legătură cu Consiliul, ca și între reprezentanții permanenți ai statelor membre (Coreper), și numai dacă nu se ajunge la un acord ori soluție comună la aceste niveluri, miniștrii se implică direct în negocieri.⁵⁹

⁵² Moreau Defarges, *Instituțiile*, 46.

⁵³ Moreau Defarges, *Instituțiile*, 46; ***, *Al servizio*, 11.

⁵⁴ Moreau Defarges, *Instituțiile*, 46.

⁵⁵ ***, *Al servizio*, 12.

⁵⁶ ***, *El funcionamiento*, 18.

⁵⁷ ***, *Al servizio*, 12.

⁵⁸ Engel, „Conseil”, 61.

⁵⁹ Christiansen, „European”, 504.

Independent de modalitățile de vot aplicabile în fiecare speță de caz în parte, Consiliul este, prin însăși funcționarea sa, o mașină de căutare a consensului între statele membre, deciziile fiind luate succesiv la trei niveluri ierarhice: 1. funcționarii naționali care formează numeroasele grupuri de lucru având sarcini tehnico-administrative de examinare a propunerilor Comisiei; 2. Comitetul reprezentanților permanenți, format din ambasadorii statelor membre, deci deja un nivel politic, care intermediază între statele membre și UE, căutând să elimine divergențele de interese care mai subzistă între statele membre și să pună la punct o decizie susceptibilă, în anumite situații, de a fi adoptată cu majoritate calificată în Consiliu, asigurând totodată un strâns și permanent contact cu Comisia și cu funcționarii naționali din grupurile de lucru și din organele consultate de Comisie în faza de pregătire a propriilor decizii; 3. Consiliul de Miniștri ai UE, nivelul politic superior decizional.⁶⁰

Cu cât participarea Consiliului UE la procesul de codecizie alături de Parlamentul UE este mai profundă, cu atât este mai importantă distincția dintre unanimitate (care solicită acordul tuturor guvernelor față de propunerile legislative) și majoritatea calificată de vot (ale cărei decizii pot fi luate cu aproximativ 70% din ponderea voturilor statelor membre în Consiliu).⁶¹

Cu toate acestea, negociatorii UE, fie ei experți, funcționari ai statelor, reprezentanți permanenți ai lor sau miniștrii naționali, încearcă întotdeauna să găsească cel mai larg consens posibil, chiar dacă din punct de vedere formal voturile se dau pe baza regulii majorității calificate de vot (MCV), motivul principal fiind faptul că absența unuia sau mai multor state membre din blocul majorității și poziția ei separată la vot ar afecta atât legitimitatea UE în respectivul(e) stat(e), cât și soliditatea și imaginea UE în ansamblu, putând provoca euroscepticism față de regulile și mecanismele de organizare și funcționare a UE și față de viitorul integrării și extinderii UE.⁶²

În această privință, activitățile Consiliului UE și ale celorlalte organisme subsidiare se pot înscrie între caracteristicile specifice cooperării multipersonale ca tip de acțiune colectivă, deoarece se obține un beneficiu net prin evitarea capcanei echilibrului pentru că participarea fiecărei persoane este esențială și pentru că fiecare cunoaște aceasta și știe și că toți ceilalți cunosc asta, după cum descrie „contribuția fiecăruia” (al cărei moment de producere este numit „punct focal”) Thomas Schelling.⁶³

Cooperarea și coordonarea multipersonală presupune și combinația dintre presiunile psihologice și cele strategice folosite pentru a-i convinge pe ceilalți de necesitatea unei acțiuni comune, ca și apelul la un tip de soluție instituțională (vezi procedura de codecizie sau tehnicile de mediere din grupurile tehnice și de experți ale UE) pentru ieșirea din conflictul de interese (vezi practicile și procedurile pentru obținerea consensului sau a unanimității în Consiliul UE).⁶⁴

De asemenea, se aplică teoria lui M. Olson⁶⁵ privind puterea celor mici în acțiunea pe scară largă („the by-product theory”), care explică de ce grupurile mari sunt incapabile și chiar dezinteresate să nege succesele, beneficiile, avantajele individuale ale celor mici, chiar ale celor care nu contribuie la atingerea scopurilor grupului, deoarece doresc să-i atragă, să-i convingă și să-i păstreze pe (potențialii) membri (vezi politica de extindere a UE, dar și prevederile referitoare la menajarea sensibilităților intereselor naționale ale statelor membre, gen compromisul de

⁶⁰ Engel, „Conseil”, 60.

⁶¹ Christiansen, „European”, 504.

⁶² Christiansen, „European”, 504-505.

⁶³ Kenneth A. Shepsle, Mark S. Bonchek, *Analyzing Politics. Rationality, Behavior and Institutions* (New York, London: W. W. Norton & Company, 1997), 229.

⁶⁴ Shepsle, Bonchek, *Analyzing*, 232, 237.

⁶⁵ Mancur Olson, *Logique de l'action collective* (Paris: Presses Universitaires de France, 1978), 25-29, 56-59, 66-69, 75-79.

la Luxemburg 1966 sau de la Ioannina 1994, ca și regulile necesare atingerii majorității calificate sau atingerii minorității de blocaj)⁶⁶, în plus, fiind evidentă realitatea unei interdependențe între acțiunile strategice ale grupurilor aflate în competiție pentru atingerea obiectivelor proprii și transformarea lor prin compromis în scopuri comune (vezi stabilirea ponderii voturilor statelor membre ale UE înainte și după 1 XI 2004).⁶⁷

Trebuie subliniat faptul că «deși Consiliul UE este o entitate juridică unică, el reunește vreo 10 „formațiuni” specializate diferite în funcție de subiectul dezbătut. Cea mai importantă dintre cele 10 grupe este Consiliul Afaceri Generale, care are un rol special de coordonare și răspunde de aspectele instituționale, administrative și orizontale, cu toate că nu există o ierarhie între formațiunile Consiliului. De asemenea, deși Consiliul Afaceri Generale are un domeniu de competență special, oricare dintre cele 10 formațiuni ale Consiliului poate adopta un act care să se afle în domeniul de competență al unei alte grupe, fără a se menționa neapărat în actul legislativ adoptat de Consiliu care a fost formațiunea ce l-a adoptat. La reuniunile Consiliului participă miniștri sau secretari de stat din fiecare stat membru. Ei au dreptul de a angaja guvernul țării lor prin vot. De multe ori, sunt invitați și comisarii europeni responsabili de domeniile respective, iar Banca Centrală Europeană este invitată în cazurile în care ea este cea care lansează procedura legislativă.»⁶⁸

BIBLIOGRAFIE

***, *Actul Unic European* (Paris: f.e., 1986).

***, *Al servizio dell'Unione Europea. Guida alle istituzioni dell'Unione Europea*, seconda edizione (Lussemburgo: Ufficio delle pubblicazioni ufficiali delle Comunità Europee, 1999).

***, *Carta Drepturilor Fundamentale a UE* (Bruxelles, Strasbourg: f.e., 2009).

***, *El funcionamiento de la Unión Europea. Guía del ciudadano sobre las instituciones de la Unión Europea* (Luxemburgo: Oficina de Publicaciones Oficiales de las Comunidades Europeas, 2003).

***, *Tratatul de înființare a Comunității Europene a Cărbunelui și Oțelului* (Paris: f.e., 1951).

***, *Tratatul de instituire a Comunităților Europene (a Pieței Comune și a Comunității Europene a Energiei Atomice)*, (Roma: f.e., 1957).

***, *Tratatul de la Maastricht privind Uniunea Europeană* (Maastricht: f.e., 1992, ratificat 1993).

***, *Tratatul de la Amsterdam privind Uniunea Europeană* (Amsterdam: f.e., 1997, ratificat 1999).

***, *Tratatul de la Nisa de modificare a Tratatului privind Uniunea Europeană, a Tratatelor de instituire a Comunităților Europene și a anumitor acte conexe* (Nisa: f.e., 2001, ratificat 2003).

***, *Tratatul de instituire a unei Constituții pentru Europa (Constituția europeană/la Uniunii Europene)*, proiect (Thessaloniki: f.e., 2003).

***, *Tratatul de la Lisabona privind reforma în Uniunea Europeană* (Lisabona: f.e., 2007, ratificat 2009).

***, *Treaty of Amsterdam: what has changed in Europe* (Luxembourg: Office for Official Publications of the European Communities, 1999).

Thomas Christiansen, „European and regional integration”, în John Baylis, Steve Smith (coordonatori), *The Globalization of World Politics. An introduction on international relations*,

⁶⁶ Olson, *Logique*, 241-244.

⁶⁷ Olson, *Logique*, 259.

⁶⁸ <https://www.consilium.europa.eu/ro/council-eu/configurations/>, accesat 14.12.2020.

second edition (Oxford, New York: Oxford University Press, 2001), 494-518.

Philippe Moreau Defarges, *Instituțiile europene*, traducere de Doina Lică și Ovidiu Pecican (Timișoara: Editura Amarcord, 2002).

Christian Engel, „Conseil de l'Union Européenne”, în Werner Weidenfeld, Wolfgang Wessels (coordonatori), *L'Europe de A à Z. Guide de l'intégration européenne* (Luxembourg: Office des publications officielles des Communautés Européennes, Institut für Europäische Politik, 1997), 57-61.

Patrick Eveno, Pierre Servent (coordonatori), *L'Europe de Yalta a Maastricht. 1945-1993* (Paris: Le Monde, 1993).

Adrian Miroiu, *Fundamentele politicii*, vol. I: *Preferințe și alegeri colective*, (Iași: Polirom, 2006).

Adrian Miroiu, *Fundamentele politicii*, vol. I: *Preferințe și alegeri colective*, curs universitar (București: Facultatea de Științe Politice, SNSPA, 2004-2005).

Mancur Olson, *Logique de l'action collective* (Paris: Presses Universitaires de France, 1978).

Kenneth A. Shepsle, Mark S. Bonchek, *Analyzing Politics. Rationality, Behavior and Institutions* (New York, London: W. W. Norton & Company, 1997).

George Tsebelis, „Veto players and the institutional analysis”, *Governance*, 13 (2000): 441-474.

George Tsebelis, *Veto players. How political institutions work* (Princeton, New Jersey: Princeton University Press, 2002).

Wolfgang Wessels, „Conseil Européen”, în Werner Weidenfeld, Wolfgang Wessels (coordonatori), *L'Europe de A à Z. Guide de l'intégration européenne* (Luxembourg: Office des publications officielles des Communautés Européennes, Institut für Europäische Politik, 1997), 53-56.

<https://www.consilium.europa.eu/ro/council-eu/configurations/>, accesat 14.12.2020.

<https://www.consilium.europa.eu/ro/history/?filters=2031>, accesat 09.12.2020.

https://ro.wikipedia.org/wiki/Pre%C8%99edinte_al_Comisiei_Europene, accesat 11.12.2020.

<https://curia.europa.eu/juris/document/document.jsf?text=&docid=254061&pageIndex=0&doclang=EN&mode=req&dir=&occ=first&part=1&cid=3634567>, accesat 11.12.2020.

<https://www.europarl.europa.eu/about-parliament/ro/in-the-past/the-parliament-and-the-treaties/treaty-of-lisbon>, accesat 10.12.2020.

<https://eur-lex.europa.eu/legal-content/RO/ALL/?uri=OJ%3AC%3A2007%3A306%3ATOC>, accesat 10.12.2020.

<https://www.europarl.europa.eu/factsheets/ro/sheet/5/tratatul-de-la-lisabona>, accesat 10.12.2020.

Lavinia Betea despre „Savanta de renume mondial”

Tovarășa. Biografia Elenei Ceaușescu, Lavinia Betea (Editura Corint, București, 2021)

Lavinia Betea, un tenace, riguros și priceput cercetător, a dobândit calitate de intelectual harnic, exigent, corect și nepărtinitor, în urma unui exercițiu didactic universitar de înaltă ținută morală și corectitudine profesorală. Ceea ce exprimă în relațiile cu studenții, dezvoltă în atitudinea obiectivă, nesentimentală față de personajele ale căror existențe au intrat în atenția cercetării sale. Originară din Hălmașiu, cu studii temeinice de filozofie, are o prestație excepțională universitară la București și apoi Arad (UAV), pasionată de psihologia politică, L. Betea este publicist și important eseist român, dispunând de perfecționări în Franța, în special pe lângă psihosociologul Serge Moscovici, întemeietorul școlii de psihologie socială din Pris.

Biografiile scrise (cum este și aceasta inspirată din activitatea *Tovarășei* în 394 pagini) se citesc cu plăcerea lecturării unui roman dintre cele mai ademenitoare. Deși textul se bazează pe cercetări de arhivă, documente edite, articole, memorii, jurnale, volume de specialitate, resurse on-line, arhitectura discursului este dantelată cu elemente narative și informaționale, care aureolează un text seducător, grație rânduiei cumpănite în cuvinte, și o scriere croită cu detașare, rigoare și exigență științifică.

De ce am scris această carte, se întreabă Lavinia Betea, profesor dr., jurnalist, scriitor, psiholog și filosof. Și-a creat o pasiune intelectuală pentru studiul comportamentului liderilor comuniști

din România, valorificând documente, mărturisiri, dialoguri, povești din Cartierul Primăverii, ca un exercițiu de psihologie politică și de restituire a unor adevăruri, care zăceau sub crusta fabulațiilor. Previne astfel falsificarea (sau mitologizarea) unor evenimente contemporane, cu personaje din nomenclatura comunistă: Pătrășcanu, Maurer, Mănescu, Andrei, Ceaușescu și Tovarășa lui, Elena.

Răspunsul la întrebare, dublată de alta *De ce această biografie* își găsește temeiul în eseuul său *Bărbați și femei. Întâlniri cu Serge Moscovici* (2007) (S. Moscovici a fost renumit sociolog francez, autorul volumului *Psihologia socială sau Mașina de fabricat zei* (1997). În opinia francezului, *Zei* simbolizează putere, pasiune pătimașă, iar „*Secolul XX a fost și secolul femeilor*”, soții din umbră care au determinat schimbări fundamentale în „*cotidianul contemporanilor și în evoluția umanității*”, susține L. Betea. *Tovarășa* a fost o astfel de femeie puternică, fără scrupule, împătimită de putere și orgoliu, reprezentând, ca și altele, *potențialitățile femininismului*. Elena din Petrești, „*o semianalfabetă trecând drept savantă de renume mondial*”, a ajuns să banalizeze răul (Arendt), folosindu-și ambițiile pentru a dobândi, ca nevastă de conducător, ascensiunea spre puterea absolută și spre autoritate dominantă. În istorie, a rămas fantoșa falsă a unei „*vieți clădite pe compromisuri și duplicități*”, după cum

se constată la politicienii actuali, amăgiți de „toxicitatea puterii, de *sindromul hybris*” (D. Owen) și de patologia dominării. Mai spune psihologul politic L. Betea, punându-și pe umeri toga scriitorului: „*Legenda Ceaușeștilor trimite la basmul Cenușăresei, dar cu final horror*” (p. 8). Răspunsul la ipotezele textului se desenează într-o nuanță subtilă: actuala clasă politică utilizează aceleași proceduri de a-și crea identitate poleită, prin doctorate perfide, prin debarasarea de adversari cu dosare compromițătoare și prin ascensiunea spre treptele înalte ale puterii folosind șantajul și chiar trădările.

Textul, compartimentat în 19 capitole, începe cu o formulă narativă pătrătoare de arome literare: „*Îmbrăcați ca pentru călătorii friguroase, bătrânii urmăreau foiala dimprejur. Încă nu se știau căzuți din cuibul puterii*” (p. 15). Documentele de arhivă folosite sugerează idei constructive și sunt integrate cu artă și pricepere jurnalieră în textul cărții. Portretizarea întreține farmecul narațiunii istorice. „*Cert este că Elena Petrescu a finalizat clasele primare*”. Până la 17 ani a trăit în satul natal. Puținele urme din memoria colectivă conturează umbra unei „*fete frumoase și la locul ei: cu talie suplă, ten măsliniu, ochi deschiși la culoare, păr arămiu și bogat*”. În același stil, literatura completează peisajul social pe care îl traversează personajul: „*Lenuța petrecea cu ofițerii nemți împreună cu cumnata sa Rașela. Se deduciseră amândouă cu băuturi fine și gustări rafinate.*” Dar, opinează Lavinia, „*fotografiile ei din acea vreme nu prea îndeamnă la crezare. Slabă și uscată, semănând mai curând a băiețandru decât a femeie, printre „nimfele” brune sau blonde, „cu pulpe rotunde” din București, Lenuța ar fi avut puține șanse să-i ispitească pe trufașii arieni*” (p. 66)

Istoria instalării socialismului în România și a dezvoltării acestuia spre un comunism atroce și puternic sovietizat este reconfigurată în același mod de elegant spectacol stilistic. E o plăcere să lecturezi atâtea picanterii despre **Ceaușescu și epoca sa** și despre **Biografia**

Elenei Ceaușescu. Alcătuirea mitului de „*savantă cu renume mondial*”, de „*om politic și soție ideală*”, de „*personalitate multilateral dezvoltată*” etc. s-a coagulat progresiv prin metaforizări și omagii, prin simbolizări artistice și dedicații oportuniste, grație unor umilințe tipic mioritice. Versuri omagiale, statui, basoreliefuri, montaje fotografice, laude deșarte, cadouri pentru „*tovarășa*” au alimentat și întreținut istovirea laudelor poporului, stimulând entuziasmul omagiatei în cuvinte umflate și creând chiar o hipnoză de imagine ideală. Beția puterii s-a alcătuit prin complicitate și linguseală.

Viața personală și familială a cuplului Nicu și Lenuța se împletește cu ambițiile de încoronare a autorității politice în urma acordării „*doctoratului prin decret de stat*”, a vizitelor de stat la „*curțile*” marilor puteri, făcând față protocolului specific înaltelor doamne: Jian Quing, Patricia Nixon, Împărăteasa Farah, Regina Elisabeta a II-a, precum și a celorlalte soții de conducători din cele peste 200 de vizite oficiale ale lui N. Ceaușescu. În plus, savanta „*Lenuța*” a fost amăgită cu titluri științifice, doctor honoris causa, demnități academice etc. Entuziasmele altora și laudele afișate au creat convingerea „*omnipotenței sale*” și a „*înclinației narcisiste*” pentru sporierea faimei și a dependenței de putere și supremație. Lenuța a dominat trei decenii de trecut comunist și a fost fericită, fiind convinsă că poporul român a bine meritat-o, ca *influencer* al deciziilor directive politice și statale.

De la extaz la agonie! „*Liniștește-te-te, Nicule, se va rezolva într-un fel*”, rostește Tovarășa la procesul regizat de „*revoluționari*” în Unitatea militară din Târgoviște. Elena și Nicolae Ceaușescu sunt ciuruiți de parașutiștii din Boteni, în urma condamnării lor la moarte „*din rațiuni revoluționare*” de către un Tribunal militar, constituit ad-hoc. Concluziile devin sursă de prelungire a gândurilor istorice: „*Elena Ceaușescu a fost singura femeie condamnată și executată din istoria României*” (p. 27). „*În acea seară, încheie autoarea, înaintea petrecerii Clubului „Steaua”, de toate aceste*

decizii, gânduri și munci, Stănculescu se va spăla pe mâini cu whisky" (p. 379). Cinic. „*Ei, revoluționarii, vor rescrie trecutul și vor plănui viitorul. În numele poporului...*”. Alte măști aceeași piesă.

Volumul „**Tovarășa. Biografia Elenei Ceaușescu**” propune un text istoric, foarte riguros documentat, utilizând citări multiple ca justificări științifice. Fiecare opinie și moment al relatării are ca temei documentele. Liantul dintre acestea se realizează printr-un fermecător gest de metaforizare, care dă textului savoare, întreținând plăcerea lecturării unei biografii de o remarcabilă coerență științifică. N-aș putea avansa certitudinea că e vorba de o biografie romanțată, dar irizările literare dau textului farmecul lecturii ademenitoare. Unii cititori vor regăsi în textul biografic

uimire, iar alții emoție ori entuziasm. Istoricul, biograful, scriitorul, profesorul ori sociologul Lavinia Betea întemeiază, prin limbaj, o lume în care personajele s-au jucat cu puterea politică și au clădit un instrumentar mincinos, lăsând moștenire „*compromisuri și duplicități*”; au rezultat politicieni ahtiați de glorie și hămesiți de averi abuzive, prin furt, minciună, corupție și fățarnicii financiare. Numeroase compromisuri politice au fost preluate și folosite ca instrumente machiavelice pentru ascensiunea spre putere, fiind moșteniri ale comunismului transmise decidenților contemporani, politicieni goi de moralitate și de voința devotamentului pentru binelul public.

Anton Ilica

[„Aurel Vlaicu” University, Arad]

Index de autori

Daniel Buti este Doctor în Științe politice, Lector universitar în cadrul Școlii Naționale de Studii Politice și Administrative (SNSPA). Este autor/ coautor al unor cărți precum *Statul sunt eu! Participare protestatară vs. democrație reprezentativă în România postcomunistă*, ed. a 2-a revizuită (Pro Universitaria, 2019), *Postcomunismul românesc. Sistemul politic: structură și funcționare* (Pro Universitaria, 2016), *Pe cine reprezintă partidele politice. O analiză a partidelor din postcomunismul românesc* (Pro Universitaria, 2014).

Gabriel Catalan este istoric, arhivist și analist politic, licențiat în Istorie (Universitatea din București, 1995). Are un masterat în Științe Politice (SNSPA, 1999) și experiență profesională în domeniul educației preuniversitare, dar și ca funcționar public (CNSAS, ANR). A publicat recenzii, eseuri, articole, studii și traduceri pe teme de specialitate: istorie contemporană, istoria Securității, istoriografie, istoria Bisericii, teologie, politologie, relații internaționale.

Andrei Crăciun este scriitor (*Baricadele*, Humanitas, 2014; *Aleea Zorilor*, Polirom, 2017; *Cioran. Ultimul om liber*, Polirom, 2020; *Viața de apoi a poetului*, Nemira, 2021), ziarist (www.recorder.ro, www.dela0.ro), doctorand în științe politice la Universitatea din București cu o teză despre biografia politică a lui Panait Istrati.

Anton Ilinca este Prof. univ. dr. în Științele educației, Universitatea „Aurel Vlaicu” din Arad. Ziarist, membru UZPR, autor a 20 volume cu conținut pedagogic, literatură și eseuri politice.

Horia Mihălcescu este expert în Marketing și Comunicare Strategică, doctorand marketing în cadrul ASE. A absolvit Facultatea de Automatizări și Calculatoare a Institutului Politehnic București, Facultatea de Filosofie a Universității București și un MBA în cadrul ASEBUSS. În activitatea profesională a condus sau a participat la proiecte de marketing și comunicare în plan internațional și în România.

Alexandru Radu este Prof. univ. dr. Facultate de Științe politice, SNSPA. Publicații recente: *Statul sunt eu! Participare protestatară vs. democrație reprezentativă în România postcomunistă*, ed. a 2-a revizuită, Pro Universitaria, București, 2019; *Politica între proportionalism și majoritarism. Alegeri și system electoral în România postcomunistă*, Institutul European, Iași, 2012; *FSN – un paradox politic (1989-1992)*, Pro universitaria, București, 2013. Domenii de interes: sisteme electorale, partide politice și sisteme de partide, politica comparată.

Dragoș Șamșudean este doctorand în cadrul Școlii Doctorale „Relații Internaționale și Studii de Securitate”, a Facultății de Istorie și Filosofie din cadrul Universității Babeș-Bolyai, Cluj-Napoca. Interesele sale de cercetare sunt focusate pe religia digitală, rețelele sociale și actorii online din Europa de Est. Activitatea sa de cercetare include participarea și prezentarea de lucrări în cadrul unor conferințe internaționale precum: „American Political Science Association’s Annual Meeting & Exhibition” (SUA); „Ifaith: Rewiring the House of God: Religious Self-World Relations in the Digital Environment” (Marea Britanie); „Midwest Political Science Annual Conference” (SUA); „International Conference of Europeanists” (Portugalia); „Materiality of Religion in Central and Eastern Europe” (Ungaria).

Paul Țap este student doctorand în cadrul Departamentului de Studii Internaționale și Istorie Contemporană al Facultății de Istorie și Filozofie din cadrul Universității „Babeș-Bolyai” din Cluj Napoca. Deține o diplomă de masterat în Științe politice, fiind absolvent al programului de masterat Managementul Securității în Societatea Contemporană din cadrul Facultății de Istorie și Filosofie, a aceleiași universități. Domenii de interes: relații internaționale, științe politice și studii de securitate.

SUMMARY

Electoral File

- Alexandru Radu, Daniel Buti
Three Decades of Elections. Dynamics of the Party System in Post-communist Romania (1990-2020)3

Doctoral Students' Workshop

- Paul Țap
Strategic error or strong competition? The 2018 parliamentary elections in Hungary and the stagnation of Jobbik's success.....24
- Andrei Crăciun
Panaît Istrati. After „The Confession“. Alone between the extremes.....39
- Dragoș Șamșudean
Religious populism in the Russian Federation: Analysis of online speeches in the period of 2008-202053

Opinion

- Horia Mihălcescu
Political marketing at the frontier of hybrid warfare.....62
- Gabriel Catalan
Voting system of the European Union (EU) Council and the future of the EU (I).....66

Review

- Lavinia Betea on „World-renowned Scientist“ (Anton Illica)*.....80
Lavinia Betea, Tovarășa: Biografia Elenei Ceaușescu

Index of authors83

Summary85

Open Issue

„Sfera Politicii” este înregistrată în Catalogul Publicațiilor din România la numărul 4165.
*Textele vor fi trimise redacției. Deciziile privind publicarea sunt luate de către echipa editorială.
Pentru a reproduce un text din revistă este necesar acordul scris al redacției „Sfera Politicii”.
Reproducerea textelor în alte condiții constituie o infracțiune
și se pedepsește conform legilor în vigoare.*


