

CURSURI DE ISTORIE (diverse)

1. CONSECINȚELE PRIMULUI RĂZBOI MONDIAL
2. FASCISMUL
3. SOCIALISM ȘI COMUNISM
4. ESECUL COMUNISMULUI
5. NATIONALISMUL
6. **AL DOILEA RAZBOI MONDIAL**

CONSECINȚELE PRIMULUI RĂZBOI MONDIAL

„Marele Război” și începutul secolului XX

Majoritatea istoricilor plasează începutul secolului XX nu în termeni cronologici obișnuiți, respectiv anul 1901, ci undeva la sfârșitul Primului Război Mondial luând în considerație substanțialele transformări petrecute în timpul și mai ales la sfârșitul primei conflagrații totale cunoscute de umanitate.

Pentru contemporanii secolului XX începuse firesc, cronologic, iar pentru europeni, mai ales cei din clasele înalte, de mijloc și chiar pentru o fracțiune din segmentele inferioare ale societății, noul secol fusese întâmpinat cu bucurie. Invențiile și inovațiile, descoperirile tehnice, noile tehnologii produse de o știință mereu în expansiune demonstrau, până la nivelul vieții cotidiene, că viitorul nu poate fi decât unul luminos. Cel puțin pentru Europa Occidentală, pe atunci centrul politic și economic al unei lumi din ce în ce mai bine cunoscute și apropiate, „La Belle Epoque” – epoca frumoasă desemna o realitate stabilă, suficientă și chiar abundentă, în care burghezia devenise în sfârșit clasa dominantă nu numai din perspectivă economică dar și politică.

În general valorile politice liberale dominau continentul chiar dacă din punct de vedere politic monarhiile autoritare (Germania, Austro-Ungaria, Rusia) continuau să joace un rol important. Până și în aceste cazuri însă modernizarea politică, deși lentă și inconstantă își făcea încet loc.

În **Germania**, devenită, dacă nu prima, cel puțin una dintre primele mari puteri industria ale lumii, alegerile parlamentare intraseră în tradiția politică și Partidul Social-Democrat câștiga consecvent majoritatea legislativă deși nu forma cabinetul acesta fiind numit direct de Kaiser.

Imperiul multinațional al **Austro-Ungariei**, aflat în plină recuperare economică, trăia o viață politică efervescentă iar speranțele pentru o modernizare coerentă și lipsită de tulburări ale aristocrației, burgheziei și naționalităților își găsise în sfârșit omul providențial - moștenitorul tronului arhiducele Ferdinand.

Schimbarea își făcea loc până și în **Rusia Țaristă**, autocrată și retardată economic. Sub presiunea unei burghezii în creștere, guvernul și Țarul acceptaseră după 1905 unele reforme (reforma agrară, înființarea Dumei etc) ce dădeau cel puțin speranțe privind deplasarea treptată a uriașului multinațional spre Europa modernă.

În democrațiile occidentale, **Anglia și Franța** în primul rând, valorile lumii burgheze păreau a fi o certitudine. Mari Imperii coloniale, economii capitaliste în plină dezvoltare, societăți moderne și inovative, cele două state ofereau modelul potrivit pentru noul secol. Dezbaterile în societate se concentra asupra perfecționării vieții democratice (dreptul de vot pentru femei) și a raporturilor sociale (cererile proletariatului privind reglementări profesionale și salariale) sau asupra noului val cultural – avantgardismul – ce provoca tiparele societale deja stabilite.

Europa trăia la începutul secolului XX efectele celei de-a doua revoluții industriale. Introducerea pe scară tot mai largă a unei noi forme de energie – electricitatea, transformările profunde în mediul de producție (aparitia marilor aglomerări industriale, a unor noi metode de gestiune) dezvoltarea sistemului bancar și bursier, toate își puneau amprenta asupra vieții cotidiene. Bunuri de consum din ce în ce mai variate și mai ieftine amplificau confortul familiei burgheze, transporturi tot mai moderne micșorau distanțele, ziare, reviste, cărți contribuiau la crearea culturii de masă, învățământul se deschidea, din ce în ce mai democratic, publicului larg, petrecerea timpului liber, până atunci cantonată numai la nivelul elitelor, devenise o preocupare pentru clasa de mijloc și nu numai.

Sigur, această imagine, ușor idilică, se aplică numai unei zone geografice și numai unor realități sociale. Chiar în Europa Occidentală existau suficiente disparități sociale și nemulțumiri iar Europa de Est rămânea spațiul retardării tehnologice, a polarizării sociale și a lipsei de reformă.

Cu cât ne îndepărtăm de Vestul Europei, cu rare excepții (Statele Unite de pildă), întâlnim o realitate ce contrazice imaginea propusă mai sus. Africa împărțită între puterile coloniale (Anglia, Franța, Germania, Italia, Belgia, Portugalia) era captiva unui dublu plan – cel superficial, al unei minore elite coloniale și cel profund, al unei majorități tribale și, după standardele europene, primitive.

China, măcinată de conflicte interne, împărțită și ea în zone de influență a Marilor Puteri europene, cu o viziune complet opusă față de Europa în ceea ce privește modernizarea, era fracturată între o elită locală sofisticată, comerciantă și o imensă masă umană rigidizată în tradiție și supunere.

America Latină propunea o imagine nu cu mult diferită. Aflată sub „protecția” Statelor Unite (Doctrina Monroe), această zonă prezenta o realitate polarizată, cu mari latifundiari, imobili însă din punct de vedere economic și o majoritate țărănească, lipsită de pământ și permanent nemulțumită. La mijlocul spectrului social se găsea un segment burghez minor atât ca dimensiuni

cât și ca rol politic dar dornic, în condițiile unei modernizări economice lente, de a obține preeminența politică. Totuși America Latină rămânea la periferia sistemului economic mondial.

În ciuda acestor realități contrastante, tonul general era dat de centrul sistemului mondial, de Europa. Iar aici, la începutul cronologic al secolului XX, deși existau multe focare de nemulțumire, imaginea unui viitor formidabil construit pe explozia tehnico-științifică constituia speranța, certitudinea chiar, a majorității segmentelor și palierele sociale.

Războiul era privit de o diplomație europeană încă aristocratică și conservatoare, defazată față de societatea modernă și burgheză, drept „ultimul instrument”, util fără îndoială atunci când negocierile eșuau. Conflictelor anterioare se stinseseră repede, nu antrenaseră decât armate profesioniste și se încheiaseră cu compensații materiale și/sau teritoriale. În mod paradoxal, în iulie 1914 chiar, atunci când situația diplomatică era într-un vădit impas, remarca unui bancher german – „războiul european nu va dura mult, ar fi prea costisitor pentru noi toți” - întruchipa sentimentul general: un război scurt care să rezolve definitiv neînțelegerile dintre Marile Puteri.

Poate de aceea debutul ostilităților a fost întâmpinat cu atâta entuziasm, soldați din toată Europa plecând la război în sunet de fanfară, în uniforme viu colorate și în aplauzele tuturor. Ceea ce era însă greu de înțeles pentru contemporani, cu câteva rare și periferice excepții, era faptul că societatea industrializată și modernă crease un alt tip de război – cel industrial. Numai câteva luni mai târziu crâncena realitate a conflictului modern transforma dramatic nu numai uniforme (ce preluau culoarea câmpurilor de luptă) ci și destinele și mentalitatea a zeci de milioane de oameni soldați și necombatanți deopotrivă.

Primul război mondial prin dimensiunile sale temporale (patru ani) și geografice (Europa, Africa, Orientul Mijlociu și Oceanul Atlantic în primul rând), prin uriașele eforturi umane și materiale făcute de toate statele combatante, prin caracteristicile sale militare și nu în ultimul rând prin numărul nemaiîntâlnit de victime a marcat, în mod tragic, sfârșitul brusc al unei lumi și intrarea într-un secol nou, al violenței pe scară largă, al ideologiilor combatante, al totalitarismelor și al crimelor de masă programatic induse de stat.

În același timp, „scurtul” secol XX va fi, poate tocmai datorită conflagrațiilor nimicitoare ce l-au marcat, un secol al proiectelor pașnice grandioase, al preocupărilor formidabile pentru drepturile individului la nivel internațional, al unui extraordinar avans tehnico-științific precum și un reper fundamental în construirea unei lumi a valorilor democratice și a libertății.

CONSECINȚELE DEMOGRAFICE

Efectele demografice și economice ale Primului război mondial provin atât din operațiunile militare propriu-zise cât și din transformările teritoriale petrecute în timpul războiului sau a Conferinței de Pace.

În ceea ce privește pierderile umane, acestea șochează și astăzi dar pentru contemporani au reprezentat o adevărată catastrofă. Peste 9 milioane de oameni (în majoritate europeni) au murit iar mai mult de 6 milioane au devenit invalizi.

Franța a înregistrat peste 1,4 milioane de morți și dispăruți reprezentând peste 10,5 % din populația activă precum și 1,2 milioane de invalizi. Germania – 1,85 milioane de morți – a pierdut aproape 10% din populația activă. Același procent (9,5%) îl pierde Austro-Ungaria – 1,54 milioane morți. Imperiul Țarist înregistrează peste 1,7 milioane de morți până în 1917 și calvarul va continua, cifrele estimate fiind de 5 milioane până în 1921 datorită războiului civil și crimelor bolșevice. Marea Britanie și Italia pierd în jur de trei sferturi de milion de oameni reprezentând 5,1 respectiv 6,2 % din populația activă.

La aceste tragice statistici se adaugă un număr neprecizat de civili ce au murit datorită operațiunilor militare, condițiilor precare de igienă și bolilor (numai gripa spaniolă, eradicată înainte de război, a făcut în 1918 în Europa un număr de peste 650.000 de victime, dar proporțiile reale, la nivel mondial al acestui flagel nu sunt încă pe deplin cunoscute).

Consecințele acestor pierderi sunt teribile pe termen mediu și lung. Clasele de vârstă afectate, așa numitele clase mobilizabile, sunt cele cuprinse între 20 și 40 de ani ceea ce antrenează o diminuare accentuată a natalității. Estimările arată pierderi considerabile datorate deficitului de natalitate – peste 770.000 în Marea Britanie, aproape un milion în Franța, 1,7 milioane în Italia și peste 3,5 milioane în Germania.

Războiul a întrerupt practic progresele rapide ale începutului de secol în ceea ce privește infrastructura sanitară și această situație s-a reflectat în creșterea mortalității infantile, numai în Franța înregistrându-se o creștere de la 17,5 ‰ în 1914 la 22 ‰ în 1918.

Pierderile umane uriașe datorate Primului Război Mondial au afectat economia europeană, privând-o de producători și consumatori, apărarea națională și activitatea intelectuală. În egală măsură consecințele demografice teribile au condus la dezorganizarea familiei, la apariția a milioane de „văduve de război” și de copii orfani („copii națiunii” – sintagmă ce definea în Franța orfanii de război) și au contribuit în mod decisiv al instaurarea sentimentului general de îmbătrânire ce a dominat Europa anilor 20.

CONSECINȚE ECONOMICE

Războiul mondial a produs în Europa pierderi economice directe considerabile. Numai Franța a pierdut peste 300.000 de case, 3 milioane ha pământ arabil, o parte din minele de fier și cărbune din nord. Potențialul agricol s-a diminuat aproape la jumătate iar producția industrială a înregistrat un recul de 35%. Germania și-a văzut redusă producția de cărbune cu 45% iar producția agricolă cu 50%. Practic la scara întregului continent, potențialul agricol al Europei s-a diminuat cu 35% iar cel industrial cu 40%.

Apoi, în timpul conflictului combatanții orientaseră întreaga lor capacitate economică spre producția de război, reconversia dovedindu-se extrem de dificilă. Deficitul bugetar enorm, datorat finanțării războiului prin împrumuturi publice, crescuse de 10 până la 20 de ori față de nivelul antebelic. La fel crescuse datoria externă a statelor beligerante. Dacă înainte de 1914 Franța și în special Anglia erau marii creditori ai lumii, după 1918 aceste state datorează miliarde de dolari, mai ales Statelor Unite, ceea ce va complica raporturile trans-atlantice.

Tot în timpul războiului emisiunile monetare exagerate și lipsa alimentelor și bunurilor de consum au dus la creșterea inflației și a prețurilor. În 1919 deprecierea principalelor monede europene, fenomen până atunci necunoscut, a atins cote deosebit de înalte – francul a pierdut 50% din valoarea sa, lira sterlină 10% iar marca, aproape 90%. În același timp prețurile au crescut în timpul războiului de 5 ori în Franța și mai mult de 12 ori în Germania.

Războiul a generat și alt tip de probleme economice. Statele beligerante au preluat responsabilitatea pentru victimele conflictului, guvernele adoptând principiul după care acestea au dreptul la solidaritatea națiunii. Pentru prima dată au fost înființate ministere speciale și o parte consistentă a bugetelor naționale a fost dedicată foștilor combatanți, văduvelor și orfanilor de război.

Pe de altă parte, imediat după conflict s-a pus problema reparațiilor datorate de învinși statelor învingătoare. Ministrul de finanțe francez Klotz afirma în 1918 „Germania va plăti” și concepea bugetul Franței (cazul nu a fost singular) luând în calcul și reparațiile datorate de Germania. Principalul învins al Primului Război Mondial nu avea însă cum să plătească sumele uriașe și a pus în dificultate trezoreriile învingătorilor care contau acestea pentru a-și plăti propriile datorii de război. Rezultatul a fost o criză financiară care a destabilizat și mai mult monedele europene, depreciindu-le și ducând la o creștere vertiginoasă a prețurilor.

DEZECHILIBRE SOCIALE

În primul rând războiul a creat un tip social nou – *fostul combatant* – ce cuprindea milioanele de europeni întorși din război și marcați de cei patru ani de teribil conflict. Individualiști, provenind din medii sociale diferite, educați sau analfabeți, acești tineri fuseseră transformați de război descoperind o solidaritate formidabilă a sentimentelor și intereselor.

Cei patru ani de experiențe cotidiene cumplite configuraseră o altă mentalitate, specifică spațiului marțial și transformaseră radical speranțele și așteptările a milioane de oameni. Cetățeni obișnuiți înainte de război, ei au învățat ce înseamnă un grad extrem de violență cotidiană, camaraderia, unitatea, ierarhia rigidă și obediența față de superiori. Dezvoltaseră în același timp o ostilitate instintivă față de diviziunile partizane, personajele politice și instituțiile parlamentare pe care le considerau vinovate pentru izbucnirea conflictului.

Întorși acasă foștii combatanți au reprezentat un grup de presiune extrem de puternic iar în unele cazuri au intrat în politică încercând să modifice realitatea postbelică. Alții, după ce au fost idealizați și transformați în eroi, au căutat în viața civilă aceleași valori pe care le învățaseră în război, înregimentându-se în grupări paramilitare precum Crucea de Foc (Franța), Căștile de Oțel, Corpurile France (Germania). Cei mai mulți, mai ales în Germania și Italia, alienați de transformările politice, sociale și economice, au îngroșat rândurile simpatizanților partidelor extremiste Național Socialist sau Fascist.

Din altă perspectivă, războiul și inflația galopantă au precipitat unele evoluții sociale, accentuând inegalități sau disparități pe scara socială, avantajând anumite grupuri, defavorizând pe altele, creind discordanțe și relații sociale tensionate. Astfel războiul a sporit brusc averea producătorilor și intermediarilor, a fabricanților de război și a marilor comercianți, dând naștere fenomenului *noilor îmbogății*.

Industriași precum francezii Schneider (artilerie), Citroen (obuze), Renault (care de luptă și vehicule), italienii Ansaldo și Fiat sau patronii siderurgiei germane din Ruhr au realizat câștiguri imense de pe urma războiului. La fel s-a întâmplat cu mii de negustori ce în timpul conflictului au speculat și traficat cu succes. Reușita materială a acestora, enormă și brusc apărută, a destabilizat credințele tradiționale în superioritatea muncii, virtutea economisirii, a distrus practic încrederea în valorile considerate imuabile ale moralei liberale și burgheze specifică secolului XIX.

Opinia publică germană și războiul, raportul comandamentului militar al Magdeburgului, iulie 1918

“[...] Vechea diferență între bogați și săraci, ce se estompase în entuziasmul începutului războiului reapare odată cu trecerea timpului. În rândul păturilor cele mai sărace ale populației, se înmagazinează o ură împotriva bogaților și în special împotriva celor denumiți profitori de război ce apare deosebit de periculoasă. Această ură rezultă mai puțin din averea posedată cât din posibilitatea pentru un cerc limitat de persoane de a-și permite totul datorită unor resurse aproape nelimitate, de a se hrăni nu suficient, ci chiar foarte bine, de a trăi luxos în timp ce cea mai mare parte a populației moare efectiv de foame. De aceea sunt acum criticate aproape toate deciziile autorităților, afirmându-se că ele nu servesc decât bogătașilor și dăunează săracilor.[...]”

La polul opus s-au aflat victimele economice ale războiului și inflației - *sărăciții* – toți cei care, având venituri fixe, nu le-au putut reevalua, suferind lovitura deprecierei monetare (cazul rentierilor, foarte numeroși în Franța, Anglia sau Belgia). Aceștia au avut de îndurat și loviturile venite din exterior, lovitura de stat din Rusia, falimentul Casei Otomane, dizlocarea statelor din centrul și sud-estul Europei conducând la ruina a milioane de mici depunători. În țările învinse situația acestei categorii sociale a fost agravată de revoluțiile politice provocând o pauperizare agresivă a unei segment social mijlociu și moderat din punct de vedere politic. Practic toți ale căror venituri erau cumva dependente de stat au falimentat, puterea de cumpărare a salariaților depreciindu-se masiv (în Franța cu 15%, în Marea Britanie cu 20% iar în Germania cu peste 25%).

O altă categorie socială victimă a războiului și a inflației la nivel european au fost și agricultorii. Prețul produselor agricole au rămas în urma ritmului inflației crescând mult mai încet decât preșul produselor industriale. Războiul a accelerat exodul rural provocat de nevoia urgentă de mână de lucru în industria de armament și a produs o populație dezrădăcinată, îndepărtată de modul de viață tradițional, în permanentă căutare de lucru și cazare. În Europa de Est, sfârșitul conflictului a adus multășteptatele reforme agrare și intrarea în politică a mediului rural prin apariția partidelor țărănești.

În același timp războiul a dus la disocierea structurilor tradiționale, antrenând extinderea muncii femeilor și o modificare a sectorului de lucru pentru acestea. Dacă până atunci femeile erau angajate în sarcini domestice și sectorul serviciilor, în timpul războiului ele intră în uzine ocupând până la 35% din locurile de muncă industriale.

De asemenea războiul a produs un număr nemaifântănit de femei singure, celibatate, văduve sau divorțate. La începutul anilor 20 s-a înregistrat un adevărat puseu al divorțurilor (în Germania și Franța numărul acestora se dublează, iar în marea Britanie crește de 4 ori). Explicațiile acestui fenomen care modifică o dată în plus structurile societale tradiționale constau în separările din timpul războiului și în mutațiile agresive petrecute în moravurile societății în timpul „anilor nebuni” – perioada de la sfârșitul conflictului în care s-a încercat depășirea bruscă a suferințelor îndurate timp de 4 ani.

Opinia publică franceză și războiul, raport al comisariatului central din Avignon (1917)

„ [...] Femeile: Acestea pot fi împărțite în trei categorii:

1. Femeia comerciantului, a micului burghez, care rămâne fidelă căminului său și onestă, dorește ca războiul să se încheie cu victoria armatelor noastre; ea este devotată și răbdătoare.

2. Femeia al cărei soț este dispărut sau rănit; femeia ai cărei fii sunt pe front de la începutul mobilizării: aceasta are un caracter ursuz, critică totul și nu încetează să se plângă.

3. Femeia care primește alocație pentru ea și copiii săi și al cărei soț se află pe front, aceasta nu dorește decât un lucru: ca războiul să continue. Ea muncește acum; cu munca și câștigul său, aceasta este fericită și liberă cum nu a fost niciodată. Înainte de război, soțul nu-i dădea salariul său ci doar lovituri. Astăzi ea se îmbracă cu toalete pe care nu ar fi îndrăznit să le poarte înainte de război; se distrează și se consolează ușor cu absența soțului. Această categorie formează majoritatea.

[...]

Toate aceste transformări sociale explică apariția la sfârșitul războiului a unor agitații sociale de amploare. Nemulțumirile sociale au provocat în anii 1919-1921 o efervescență revoluționară stimulată și de bolșevizarea Rusiei și un adevărat val al mișcărilor extreme a afectat Europa Centrală. Ungaria și instaurarea republicii comuniste conduse de Bela Kun sau Germania cu insurecția spartakistă de la Berlin sau Republica Sovietelor din Bavaria reprezintă două exemple în acest sens.

În timpul războiului, pentru a proteja solidaritatea internă, multe dintre statele beligerante făcuseră concesiuni mișcărilor sindicale, efectele acestora crescuseră (Franța – de la 900 de mii la peste 2 milioane, Marea Britanie – de la 4 la 8 milioane) dar după încheierea conflictului au încercat să revină la raporturile de muncă antebelice. Urmarea a fost un val de greve ce acoperă aproape întreaga Europă. În 1920 o grevă generală în transporturi paralizează marile sectoare industriale ale Franței, iar în Italia agitația agrară destabilizează și mai mult regimul politic fragil italian.

În urma acestor mișcări muncitorești proletariatul obține unele câștiguri (ziua de muncă de 8 ore, de exemplu) dar tentativa sindicală eșua în final datorită temerilor clasei de mijloc privind o eventuală bolșevizare a Europei. Consecințele pe termen mediu ale acestei agitații sociale au fost însă grave.

Practic societățile europene s-au scindat după Primul Război Mondial, elitele au devenit conservatoare, clasele de mijloc, mai mult sau mai puțin pauperizate au fost polarizate politic îndreptându-se spre extremele spectrului politic, muncitorimea s-a delimitat de segmentele burgheze iar țărănimea, dezrădăcinată și alienată economic a oscilat radical între conservarea tradiției și revoluție.

EFECTE POLITICE

În plan politic se consideră că Primul Război Mondial a modificat rolul și percepția despre stat, a condus la victoria democratizării instituțiilor dar și la o criză a liberalismului clasic. Cei patru ani de război au modificat nu numai raporturile dintre putere și individ dar chiar și puterile publice.

Raporturile dintre individ și stat

În urma războiului maximele tradiționale ale statului liberal, până atunci respectate și recunoscute, au încetat să mai fie viabile. Filozofia liberală cantona statul („Statul-administrator”) într-un domeniu foarte restrâns – menținerea ordinii publice, exercitarea justiției, gestionarea relațiilor externe și apărarea națională - restul aparținând de drept inițiativei private.

Războiul, datorită dimensiunilor sale temporale, umane și materiale, a impus însă necesitatea mobilizării la o scară nemaicunoscută până atunci a resurselor umane și materiale, a coeziunii morale a națiunii, a justiției și echității societale, responsabilități de care numai statul se putea achita eficace.

Astfel, în timpul războiului, statul a devenit producător, comanditar, patron și client. Guvernele au fixat prioritățile economice, au construit uzine, au orientat cercetarea și au repartizat penuria și beneficiile. Mai mult decât atât statul a intervenit în relațiile dintre grupurile sociale reglementând, la cererea sindicatelor, nivelul salariilor și durata muncii și blocând chirii.

Sfârșitul războiului nu a repus societatea și economia în starea anterioară, intervenția statului fiind în continuare necesară pentru demobilizarea progresivă a mașinii de război și pentru reconversia economică. Cum penuria a persistat și după conflict nevoia de raționalizare și control a durat mai mulți ani până când nivelul de producție să fie capabil să satisfacă cererea în mod liber.

Această situație a avut efecte asupra structurii guvernamentale și birocrățiile create între 1914 și 1918 au supraviețuit războiului, numărul de funcționari și bugetul alocat crescând și după război.

Raporturile dintre puterile publice

Relațiile dintre principalele puteri publice au fost și ele alterate profund de către război și întărirea statului s-a făcut în detrimentul adunărilor legislative și în beneficiul executivelor. Guvernele erau capabile de decizii rapide și de continuitate în execuție fiind mai eficiente pe timp de război, în timp ce legislativele s-au dovedit a fi prea lente, lipsite de unitate și incapabile să păstreze secretele militare.

În consecință, în timpul războiului, adunările au oferit încrederea globală în executive tot mai restrânse (exemplul britanic – Cabinetul de război ce cuprindea, alături de primul-ministru, miniștrii armatei, al marinei, al afacerilor externe și al ordinii interne) și au relaxat controlul legislativului asupra executivului.

De aici un rezultat paradoxal – pentru milioane de tineri foști combatanți, parlamentele (respectiv jocul politicianist) erau vinovate pentru izbucnirea războiului iar guvernele erau cele care făcuseră posibilă victoria. A apărut astfel un contrast substanțial între trîmful aparent al democrației și crescînda inadaptare a regimurilor parlamentare la noile condiții de exercitare a puterii, la necesitățile obiective ale diferitelor situații dar mai ales la noul orizont de așteptare al societății ieșite din război. În mod funest, la ora victoriei, apăreau deja semnele crizei democrațiilor parlamentare.

Consecințe în plan mental și spiritual

Primul Război Mondial a zdruncinat respectul pentru valorile tradiționale pe întregul continent și postulatele fundamentale ale Europei liberale și democratice au fost repuse în discuție. Spectacolul macabru a patru ani de continuu măcel a umbrît optimismul secolului XIX, a distrus încrederea generațiilor precedente în apropiata instaurare a unei societăți mai bune, mai libere, mai juste și mai prospere.

Apoi, sacrificiile suportate, tensiunea impusă, efortul de război a provocat o reacție de compensare, o dorință de a recupera anii pierduți rezultînd acel „apetit pentru bucurie”, caracteristic pentru anii 20. Acest sentiment nu s-a regăsit însă și în mediul rural fiind specific aglomerărilor urbane, mărindu-se astfel discrepanța dintre sat și marile orașe.

Războiul a produs, în plan mental, evoluții contradictorii. Astfel, în timpul conflictului, sentimentul religios și întrebările mistice asupra sensului destinului uman au renăscut. În egală măsură însă, conflictul a însemnat dezmințirea fraternității evanghelice și înrolarea Bisericii fiecărui stat în efortul de război, conducînd la detașarea spiritului de credință.

De asemenea, războiul a stimulat pacifismul atît în rîndurile intelectualității (literatura postbelică a păstrat o oroare instinctivă față de propaganda de război) cît și la nivel politic, aspirațiile pentru pace fiind o caracteristică fundamentală pentru Europa post-1918. Negocierile pentru dezarmare, încrederea în instituțiile internaționale, simpatia pentru Societatea Națiunilor, pactul Briand Kellog și scoaterea războiului în afara legii, toate demonstrează această intenție generală de a preveni revenirea la un alt conflict de aceeași magnitudine.

În același timp însă, amintirea războiului, decepția înfrîngerii sau dezamăgirea unor învingători a dus la exasperarea amorului propriu și al orgoliului național iar democrația a fost considerată a fi sacrificat onoarea și interesul național mai ales în cazul unor state de curînd unificate și care nu își epuizaseră „rezervorul” naționalist (cazul Germaniei și al Italiei).

EUROPA ȘI LUMEA

Dacă în 1914 preponderența continentului european era incontestabilă și universal recunoscută, anii primului război mondial au condus la ascensiunea rapidă a altor continente. Unele state extra-europene, obligate să renunțe la aprovizionările din Europa sau solicitate de aceasta să contribuie la efortul de război, au trecut la o industrializare rapidă încununată de succes. Balanța de credit s-a inversat și din mari creditoare statele europene au devenit cele mai mari debitoare (în primul rînd față de SUA care deținea la sfârșitul conflictului peste jumătate din rezerva mondială de aur).

În plan politic Europa rămănea în centrul sistemului internațional continuînd să joace un rol considerabil în lume. Statele europene mențineau încă imperii coloniale de mare anvergură iar în domeniul artelor și literelor Europa deținea un primat incontestabil.

În plan economic însă, la sfârșitul conflictului, apariția a noi centre de putere era un fapt indiscutabil. Marile state industrializate extra-europene profitaseră de războiul european și și-au mărit producția industrială și agricolă, au sustras Europei un număr important de piețe (mai ales în Asia) și și-au ameliorat considerabil balanța de plăți.

Astfel printre beneficiarii non-europeni putem include Japonia care a intrat masiv pe piețele din China, Asia de Sud-Est și India, a vîndut beligeranților material de război și și-a multiplicat de cinci ori producția industrială. Statele Unite reprezintă însă exemplul clasic. În anii neutralității în SUA venitul național s-a dublat, producția de oțel a crescut de 2 ori iar tonajul flotei comerciale de 4. Statul american a împrumutat beligeranților mai mult de 11 miliarde de dolari și a câștigat definitiv cursa investițiilor în America Latină.

O altă consecință a războiului s-a manifestat în problematica colonială. Relațiile dintre metropole și colonii au intrat într-un relativ declin, piețele coloniale scăpînd într-o anumită măsură comerțului european în favoarea industriilor naționale sau a Statelor Unite și/sau a Japoniei.

Apoi, rolul important al coloniilor în efortul de război (numai India a trimis peste 1 milion de oameni, iar coloniile franceze aproximativ 700.000), mesajul președintelui american Woodrow Wilson („dreptul popoarelor de a dispune de ele însele”) și tezele marxiste anti-imperialiste au creat premisele începutului mișcărilor de emancipare politică.

În sfârșit, chiar dacă în plan artistic și literar Berlinul, Viena, Parisul și Londra au rămas simboluri ale unei vieți culturale de o valoare incontestabilă, în știință și mai ales în tehnicile de producție și gestiune Europa a înregistrat un recul masiv, Statele Unite preluând în forță prima poziție.

Triumful democrațiilor ?

Victoria Puterilor Aliate și Asociate în Primul Război Mondial a fost percepută în epocă drept un mare triumf al democrației asupra rămășițelor Vechiului Regim – imperiile autocratice și regimurile autoritare. Prăbușirea dinastiilor neconstituționale și victoria aliaților erau văzute ca o binemeritată ravanșă asupra sistemului retrograd impus de Congresul de la Viena și ca o consacrare a sistemului politic democratic.

Primele semnale ale epocii postbelice susțineau aceste perspective. În Germania și Austria a fost proclamată Republica și Adunări Constituante au adoptat constituții democratice ce prevedeau votul universal și alegerea președintelui. Statele nou-apărute, reconstituite sau reîntregite – Cehoslovacia și Iugoslavia, Polonia, România – adoptă sau perfecționează Legi Fundamentale democratice.

Experiența războiului conduce la reforme chiar în rândurile democrațiilor. Astfel în Marea Britanie se introduce sufragiul universal, în Italia intră în vigoare o nouă lege electorală iar în Franța se modifică regimul electoral prin introducerea reprezentării proporționale.

Mai mult decât atât, democratizarea se întinde peste toate formele politice și de organizare socială, un exemplu fiind reglementarea problemelor de muncă. Astfel, după ce în 1919 guvernul Clemenceau votează legea privind ziua de muncă de 8 ore, Tratatul de la Versailles va dedica un capitol special pentru organizarea relațiilor sociale. Se naște astfel Biroul Internațional al Muncii ce trebuia să pregătească codificarea legislației sociale și elaborarea unei carte internaționale a muncii și relațiilor dintre patroni și salariați.

Democratizarea atinge chiar și domeniul relațiilor internaționale. Insistența președintelui american asupra „diplomației deschise” demonstra că diplomația secretă era considerată responsabilă pentru izbucnirea tragicului conflict iar în epocă se credea sincer că alt gen de proceduri diplomatice vor putea suprima germenii războaielor.

În acest sens, crearea Societății Națiunilor trebuia să extindă și să generalizeze în relațiile internaționale principiile și practicile democratice existente în interiorul statelor: discuții publice, deliberare de tip parlamentar, reglementarea chestiunilor prin majoritatea voturilor. Prin universalizarea regimului parlamentar se considera că triumful dreptului asupra forței, al ordinii juridice asupra soluției violenței se poate instaura definitiv.

Realitatea postbelică era însă diferită. Sfârșitul ostilităților și reglementările Conferinței de Pace nu au suprimat toate problemele născute din război sau nerezolvate de acesta. Pe de altă parte, profunzimea modificărilor din economie, societate, moravuri, idei și mentalități nu era înțeleasă pe deplin de contemporani și în cazul învingătorilor - Germania, Ungaria - dar și a unor învingători – Italia, transformările produse de război și de consecințele păcii contribuiau deja la îndepărtarea față de modelul democratic propus.

Pentru statele învinse, distrugerile războiului, mizeria înfrângerii, ocupația străină, greutatea reparațiilor impuse de tratatele de pace, instabilitatea politică generată de prăbușirea regimurilor politice respective, dezorganizarea economică și nu în ultimul rând amputările teritoriale suferite au reprezentat traumatisme profunde, răni morale durabile. În această zonă intențiile democratice erau sortite eșecului iar sentimentele revanșarde, intoleranța, naționalismul extremist au renăscut în perioada interbelică sub forma regimurilor politice totalitare, dictatoriale și autoritare, culminând cu izbucnirea unei alte teribile catastrofe – Al Doilea Război Mondial.

FASCISMUL

Precizări terminologice și conceptuale

Termenul fascism își are etimologia în latinescul *fasces* care simboliza un snop de nuiete în care este înfiptă o seacă, simbol al autorității care era purtat de lictorii ce-i însoțeau pe înalții magistrați romani. La începutul sec. XX, în Italia, fasciile erau grupuri revoluționare de sorginte socialistă care se distingueau printr-o atitudine naționalistă și o activitate non-parlamentară și chiar non-partinică.

Fascismul este produsul ideologic al sec. XX iar termenul ca atare este folosit deseori peiorativ, fascist și dictator fiind considerate echivalente. Sloganurile fascismului italian, "Crede, Supună-te, Luptă" și "Ordine, Autoritate, Dreptate", au înlocuit cunoscutul refren la Revoluției franceze "Libertate, Egalitate, Fraternitate". Partidul fascist italian se naște în 1919, iar în 1922 liderul său Benito Mussolini este numit prim-ministru. Partidul național socialist german se formează tot în 1919, iar în 1933 Adolf Hitler devine cancelarul Germaniei. Baza populară a partidului fascist era formată din pătura de jos a clasei mijlocii, mici întreprinzători, fermieri, meșteșugari, ceea ce explică ostilitatea atât față de capitalism, cât și față de comunism.

Ca ideologie fascismul este dificil de analizat din mai multe motive:

În primul rând, este un conglomerat de trăsături negative, anti-liberalism, anti-parlamentarism, anti-democratic, anti-capitalist, anti-burghez, anti-comunist, etc, fiind greu de stabilit ce anume afirmă și sprijină. El apare ca o reacție la politica europeană dominată de valorile Revoluției franceze.

În al doilea rând, este o ideologie eclectică, un fel de viziune asupra lumii, cum o considera Hitler, aidoma unei viziuni religioase care presupune credință oarbă, supunere și mai puțin dezbateri și analiză critică. Nu întâmplător sloganul favorit al lui Mussolini era "Fapte, nu vorbe" sau "Inactivitatea înseamnă moarte".

Ceea ce deosebește fascismul de național-socialismul german este chestiunea rasei, a tradiției Volk. În Germania nazistă istoria, cultura, statul erau subordonate ideii de rasă. În Italia fascistă elementul central al ideologiei era Statul corporatist privit ca instrument foarte important în modernizarea țării. În ambele ipostaze însă masele erau doar ipostaze ale unor realități transcendente: rasa și statul corporatist.

Anti-raționalismul

Ca ideologie a acțiunii fascismul reprezintă o respingere a rațiunii umane și a vieții intelectuale în general. Spre deosebire de socialism și liberalism care credeau că lumea poate fi înțeleasă și transformată prin exercițiul rațiunii, fascismul consideră că voința, violența, lupta practică, sunt elementele esențiale ale vieții politice.

În sec. al XIX-lea au existat numeroși gânditori care au reflectat asupra limitelor rațiunii umane atrăgând atenția asupra importanței altor factori psihologici, dorințele, nevoile, impulsurile în definirea ființei umane. Friedrich Nietzsche (1844-1900), de exemplu, vorbea de faptul că oamenii sunt motivați de emoții puternice și de "voința de putere" iar Sigmund Freud (1865-1939) propunea conceptul de libido ca element cheie al explicării comportamentului uman.

Sindicalistul francez Georges Sorel (1847-1922) a fost printre primii teoreticieni care au încercat să aplice anti-raționalismul în politică. În lucrarea *Reflecții asupra violenței* (1908) subliniază importanța "miturilor politice" care sunt "expresii ale voinței" ce angajează emoțiile și determină acțiunea. De exemplu, proletariatul putea fi trezit din adormirea sa de secole și împins către menirea sa revoluționară cu ajutorul "mitului grevei generale". Fascismul este expresia unei "politici a voinței" care se adresează sufletului, emoțiilor și instinctelor.

Vitalismul lui Henri Bergson (1859-1941) avansa ideea ca toate organismele vii își iau seva dintr-o forță vitală universală. De aceea, scopul existenței umane este să dea expresie acestei forțe vitale, mai degrabă decât să stea sub imperiul rațiunii searbăde și a unui calcul rece.

Acestea sunt doar o parte din izvoarele teoretice pe care fascismul și național-socialismul le-au prelucrat într-o manieră sui generis și profund nesistematică și contextuală pentru propriile scopuri. Pe de altă parte, asemenea idei și-au găsit expresia în cultul naziștilor pentru clădirea trupului pentru sport și activitățile fizice în general.

Elitismul

Fascismul ocupă un loc aparte în gândirea politică tocmai prin contestarea puternică a ideii de egalitate. Deși a preluat ideea lui Nietzsche de supra-om (Übermensch), ideologia fascistă îi va da cu precădere semnificația de lider absolut și incontestabil. Fascismul este deopotrivă elitist și profund patriarhalist fiind convins că dominația elitei este naturală și necesară. Există o selecție naturală care impune, printr-o luptă acerbă, pe cei care au vocație de conducători iar ceilalți se supun acestora. Societatea se împarte în trei categorii: a) un lider care deține o autoritate absolută; b) o elită exclusiv masculină care se distinge prin eroism, vizionarism și capacitate de sacrificiu personal; c) masele care au nevoie de îndrumare permanentă și al căror destin implacabil este de a fi supuse.

"Principiul conducătorului" (Führerprinzip) este principiul fundamental al statului fascist. Liderul posedă atât puteri constituționale nelimitate, cât și autoritate ideologică de netăgăduit. Contactul direct al liderului cu masele trebuia realizat prin mitinguri, manifestații și demonstrații populare, partidele politice și instituțiile parlamentare trebuiau desființate pentru a nu știrbi autoritatea Conducătorului. Pentru ideologia fascistă "adevărată" democrație însemna dictatura absolută, care realiza fuziunea dintre absolutism și suveranitatea populară sub forma "democrației totalitare".

Originile gândirii fasciste și național-socialiste

Există mai multe interpretări privind izvoarele ideologiei fasciste din care enumerăm următoarele:

1. Fascismul există din cele mai vechi timpuri sub forma unei stări de lucruri instinctuale încă de la începutul civilizației umane. Fascismul italian considera că istoria Italiei este profund legată de cea a Imperiului Roman, național-socialiștii germani vedeau istoria națiunii lor ca o expresie a conștiinței populare.
2. Fascismul italian este considerat ca derivând din Renaștere și Iluminism iar Machiavelli drept părintele fondator, de la care "au învățat atât doctrina sa cât și modul de acțiune" (Alfredo Rocco 'The Political Doctrine of Fascism').
3. Atât fascismul cât și național-socialismul german ar fi apărut ca reacție la influența Revoluției Franceze în gândirea politică europeană, ca răspuns la ascensiunea liberalismului, egalitarismului, parlamentarismului și politicianismului la sfârșitul sec. al XIX-lea și începutul sec. XX.

Interpretări ale fascismului și național-socialismului

Cea mai populară interpretare a acestor ideologii în anii '30 ai secolului trecut a fost cea marxistă care le considera drept expresii ale crizei capitalismului monopolist. Herbert Marcuse considera că "rădăcinile fascismului pot fi găsite în anatagonismul dintre dezvoltarea monopolurilor industriale și sistemul democratic". Argumentul său era simplu: pentru ca sistemul industrial monopolist să se dezvolte, sistemul democratic și opoziția clasei muncitoare trebuiau neutralizate și instaurată teroarea totalitară. Fascismul apare astfel ca unealta principală prin care se impuneau interesele marilor concerne financiare și bancare în detrimentul clasei muncitoare. Marxistul italian Antonio Gramsci, deși împărtășea convingerea lui Marx că fascismul este o formă de Bonapartism sau Cezarism, a fost primul scriitor marxist care a realizat că principala forță a fascismului rezidă în ideologia sa care împlinea multe din idealurile maselor. De aceea, hegemonia ideologică a fascismului nu putea fi pur și simplu ignorată sau caricaturizată. Capacitatea sa de mobilizare a maselor în perioade de criză este superioară ideologiei socialiste sau liberale. Interpretarea marxistă n-a oferit însă un răspuns la întrebarea: cum de-a apărut fascismul în țări slab dezvoltate precum Italia, Ungaria, și de ce nu în Anglia?

Interpretarea psihanalistă sau psihoistorică oferă o explicație în termenii tipurilor de personalitate sau ai trăsăturilor psihologice specifice părții de jos a clasei mijlocii (freudo-marxismul Școlii de la Frankfurt care a încercat să îmbine factorii economici cu cei psihologici în explicația apariției fascismului). Interpretarea psihoistorică se concentrează pe analiza copilăriei pentru a releva structura credințelor de mai târziu ale tipului comportamental fascist. Anumite forme de izolare, sublimare și proiecție, care ne trimit deseori la copilărie, sunt tipice pentru personalitatea fascistă. Represiunea sexualității timpuri în familiile autoritare, complexul lui Oedip, teama de castrare, pot induce un sentiment de vinovăție, frustrare și neputință. Consecința este dezvoltarea unei tendințe spre agresiune și sado-masochism ce își găsește exprimare politică în bizarele fantasme masculine ale fascismului. Wilhelm Reich credea că toți oamenii sunt potențial fasciști, în anumite condiții chiar devin și reușesc să-și împlinescă visurile "provinciale" refulate. Fără să fie o explicație pe deplin convingătoare, această interpretare aduce în prim plan ideea că deseori din personalități frustrate se nasc caractere puternic autoritare.

O altă interpretare specifică anilor '30 vedea în apariția fascismului semnul incontestabil al crizei morale și religioase pe care o traversa civilizația occidentală. R.G. Collingwood vedea în fascism o nouă formă de barbarie, o pierdere a credinței în libertate și liberalism, o provocare a întregii tradiții creștine. Pentru alți comentatori el era expresia unui profund nihilism cultural și moral, inspirat într-un anumit sens de ideea nietzscheană a "morții lui Dumnezeu".

Natura umană

Fundamentul teoretic al viziunii fasciste despre natura umană este o mixtură eclectică și bizară de darwinism social, teoria raselor din sec. XIX, filozofie intuiționistă și vitalistă, sindicalism, teoria elitelor, romanticism, psihologia maselor și cea a inconștientului. Trăsătura fundamentală a naturii umane este voința și acțiunea. Gândirea apare ex post facto și ea nu face decât să ne distragă de la acțiune. Când acționăm ne exprimăm în fond adevărata natură. De aceea acțiunea trebuie să se bazeze pe instinct și intuiție, mai degrabă decât pe argumente raționale. Rădăcinile filozofice ale acestor convingeri le găsim la Bergson și Nietzsche (vitalism), William James (pragmatism), și la filozofia germană a vieții (lebensphilosophie). Desigur aceste rădăcini teoretice au fost folosite contextual și distorsionat de ideologia fascistă pentru a manipula mase largi de oameni recrutați în special din generația militarizată care a luptat în Primul Război Mondial și care vedea în toleranța liberală principalul vinovat atât de război cât și de dezastrul economic și social care a urmat.

Paradoxală este însă legătura dintre violență și artă care devine pentru mișcarea futuristă un fel de estetism fin de siècle, accentuând primatul acțiunii directe, al vieții, instinctului și creativității în fața gândirii și ideii de sistem. Filippo Marinetti vedea în mișcarea futuristă arta fascismului și își exprima credo-ul în celebrul său Manifest:

1. Vrem să cântăm dragostea de primejdie, energia și frustețea.
2. Elementul esențial al poeziei noastre va fi curajul și revolta.
3. Splendoarea lumii stă în noua ei frumusețe, cea a vitezei, ... aida unei mașini care aleargă ca o mitralieră.

Violența are virtuți romantice, este instinctuală, exprimă elanul vital și ne permite să intrăm în legătură cu spiritele morților. În plus, ea este un catharsis, o experiență a devenirii. De aceea, nu întâmplător, mulți scriitori fasciști s-au referit la ideologia lor nu neapărat ca la ceva programatic, ci mai degrabă ca la expresia unui "fel de a fi", "a exista". Oricum, nu ca la un fel "de a gândi". Același lucru îl afirma și nazismul când decreta că trebuie să gândim "cu sângele". Premisele filozofice ale unei asemenea doctrine anti-intelectualiste încorporau supoziția că voința, emoția creatoare, instinctul, intuiția, elanul vital, sunt elementele esențiale în definirea ființei umane. Probabil așa se explică fascinația pe care fascismul a exercitat-o asupra unor importanți scriitori, filozofi, artiști (de ex. Ezra Pound, Heidegger, Foucault, și alții). Pentru celebrul filozof italian Giovanni Gentile fascismul era însăși inima realității, "gândul trăit", concret, opus gândului abstract; era imanent realității în sine.

Un alt aspect al acestui vitalism era convingerea că masele sunt instinctuale, egoiste și necredincioase, fiind astfel ușor de manipulat și dominat (Mussolini). Hitler credea și el că oamenii sunt animați de lăcomie, invidie și gust al puterii. Politica este arta de a ști cum să folosești aceste slăbiciuni în favoarea propriului scop. Pentru fascism omul avea o dimensiune socială în cadrul

statului-națiune, era expresia principiului general: Statul. Pentru național-socialism dimensiunea centrală nu era statul, ci rasa sau sufletul poporului (*volksseele*) care exista în natură, în forța vitală a naturii cu care omul se confruntă. Așa se explică cultul pe care naștii îl aveau pentru natură, viața rurală, peisajul pastoral. Exista însă o ierarhie necondiționată a raselor, care avea o determinare biologică, arienii erau superiori în toate privințele evreilor, slavilor și negrilor.

Bibliografie: Andrew Vincent, *Modern Political Ideologies*, Blackwell, Oxford, 1995

SOCIALISM ȘI COMUNISM

Precizări conceptuale

Termenul de socialism derivă din latinescul *sociare* care înseamnă a combina sau a împărtăși. Termenul corelativ, mai tehnic, *societas* trimitea la ideea de comunitate, asociație, sau întovărășire, și are chiar conotație juridică desemnând o uniune contractuală între oameni liberi. Astfel cuvântul *social* are atât o semnificație contractualistă, cât și una subiectivă/emoțională – se referă la relații de comuniune și camaraderie. O implicație imediată este legătura conceptului de *social* cu cel de *popor* (suveran). Dacă societatea este identificată cu întreaga comunitate, este în mod legitim echivalată cu poporul. În consecință, 'voința socială' poate implica voința populară sau generală. Proprietatea socială este a întregului popor, participarea socială la guvernare este una populară, ș.a.m.d.

Conceptul politic de *socialism* apare pentru prima dată în 1832 în jurnalul *La Globe* editat de urmașii lui Saint-Simon (1760-1825), deși este menționat succint câțiva ani mai devreme (1827) în revista britanică *Co-operative Magazine*. Este perioada în care urmașii lui Robert Owen (1771-1858) și Saint-Simon încep să se refere la convingerile lor ca la unele socialiste, iar termenul se răspândește în Franța, Belgia, și Statele Germane.

Inițial socialismul era asociat oarecum contradictoriu cu colectivismul, comunismul, și social-democrația. Cu colectivismul, pentru că era văzut ca un instrument al unei politici publice, centralizate, și reguloare a economiei și societății civile. Comunismul, mai vechi și mai primitiv, se referea inițial la comunitățile monahale și tribale și reprezenta o formă de reglare a consumului în mod egal, iar socialismul era specific societăților industrializate. Marx însă, în *Manifestul Partidului Comunist*, stabilește o distincție netă între comunismul revoluționar și socialismul utopic care era o doctrină burgheză. Social-democrația era considerată la începutul sec. XX, datorită partidului socialist german, echivalentul marxismului organizat. Bolșevicii înainte de a se transforma în partidul comunist al Uniunii Sovietice erau reuniți în partidul social-democrat muncitoresc. Din 1920 încoace social-democrația este legată de socialismul reformist și de tradiția social liberală. În concluzie, este foarte dificil să afirmăm că trăsătura principală a socialismului este colectivismul, că socialismul este profund diferit de comunism, sau că social-democrația este un curent non-socialist. Trebuie de fiecare dată să avem în vedere contextul istoric în care folosim aceste concepte precum și încărcătura ideologică specifică pe care le-o atribuim.

Câteva teme centrale ale ideologiei socialiste

Una din dificultățile înțelegerii a ceea ce semnifică conceptul de socialism rezidă din faptul că el a folosit cu cel puțin trei sensuri diferite:

1. Socialismul a fost văzut ca un model economic legat de colectivism și de mecanismul planificării, ca o alternativă la capitalism.
2. Socialismul a fost considerat ca un instrument al mișcării muncitorești, ca o formă de 'laburism' care reprezenta interesele clasei muncitoare și oferea un program politic pentru cucerirea puterii economice și politice.

3. Ca un crez politic sau ideologie care oferea un set de valori și principii fundamentale:

- Comunitate
- Cooperare
- Egalitate
- Satisfacerea nevoilor
- Proprietate comună

Originile gândirii socialiste

Pentru unii comentatori, rădăcina istorică a socialismului se găsește în *Utopia* lui Thomas More (1478-1535). Alți istorici leagă apariția sa de perioada de după Revoluția Franceză, când se configurează discursul despre drepturile și egalitatea socială și când au loc acțiuni politice radicale. Desigur, aceste procese trebuie corelate și cu fenomenul mai amplu al Revoluției Industriale care a dus la dezvoltarea capitalismului și implicit a clasei muncitoare fapt ce a sporit tensiunile sociale și a constituit punctul forte al criticilor socialiștilor. Capitalismul devine un fel de *bête noire*, o sursă a tuturor inegalităților și nedreptăților, criticat în limbajul radical al Revoluției Franceze: extinderea sufragiului democratic, drepturi sindicale, reformă parlamentară și dreptate socială pentru clasa muncitoare. Aceste idei puteau fi impuse doar cu ajutorul mișcărilor populare, așa cum arătase Revoluția Franceză.

Pe de altă parte, socialismul a folosit o serie de surse intelectuale: republicanismul civic, raționalismul iluminist, romantism, anumite forme de materialism, doctrina creștină, teoria legii și drepturilor naturale, utilitarism, și economie politică liberală. Locul central în panteonul gândirii socialiste îl ocupă însă Marx și, până în 1914, partidul socialist democrat german.

Socialism sau socialisme?

Este dificil să vorbim de o doctrină socialistă singulară, sistematizată, și la care să ne putem referi ca la o teorie originară. Există, mai degrabă, socialisme în diferite contexte istorice care se suprapun deseori cu alte ideologii. Foarte important este însă să nu analizăm aceste distincții din perspectivă dominantă a marxismului, care este și el o formă de socialism ca multe altele. În acest sens trebuie folosită cu precauție distincția operată de Marx și Engels între socialismul utopic și cel revoluționar care, de fapt, ignoră asemănările și comunitatea de credințe a celor două curente. O altă clasificare este în funcție de strategiile politice și aici întâlnim un socialism revoluționar și altul reformist. S-a vorbit și de socialism autoritar și libertarian, sau socialism colectivizat organizațional și libertarian. Andrew Vincent distinge între următoarele forme de socialism: socialism utopic, socialism revoluționar (marxist), socialism reformist, socialism etic, socialism pluralist și socialism de piață.

Școli ale gândirii socialiste

În funcție de aceste distincții putem vorbi de mai multe școli ale gândirii socialiste:

- Socialismul utopic, reprezentat de Saint-Simon, Charles Fourier și Robert Owen, a fost privit ca o tentativă de proiectare a unei ordini sociale în conformitate cu natura umană. Aceasta trebuia să includă modelul reproducerii, aranjamentele familiale, chiar dieta și tipul de îmbrăcăminte, pentru a asigura o viață pe deplin satisfăcătoare, fericită și virtuoasă. *Falansterul* lui Fourier, *Noua armonie* a lui Owen, și *Societatea administrată industrial* a lui Saint-Simon, erau exemple de societăți dinamice și creative care duceau la înflorirea totală a ființei umane.
- Socialismul revoluționar, întruchipat exemplar de opera lui Karl Marx, avea ca trăsătură esențială interpretarea materialistă

a istoriei conform căreia condițiile economice și materiale ale existenței constituiau fundamentul vieții politice, sociale și al conștiinței umane. Dialectica forțelor și relațiilor de producție reprezenta motorul dezvoltării societății umane iar statul era instrumentul luptei de clasă. Antagonismul istoric dintre clasa muncitoare revoluționară și burghezie se încheia odată cu suprimarea capitalismului și instaurarea proprietății socialiste. În cadrul marxismului un loc aparte l-a avut curentul umanist reprezentat de Antonio Gramsci și Georg Lukacs care au încercat să introducă teza autonomiei umane ca o reacție la strictul determinism economic al operelor lui Marx.

- Socialismul statului reformist este reprezentat în special de revizionismul lui Eduard Bernstein și partidul social democrat

german de după 1945; el este strâns legat de asemenea și de tradiția liberalismului social. Trăsătura sa principală o constituie încercarea de repudiere sau revizuire a marxismului. În al doilea rând, pledează pentru o democrație graduală și reforma constituțională ca mijloace de trecere la socialism. În al treilea rând, acceptă ideea economiei de piață în cadrul unei economii mixte (și capitaliste și socialiste). În al patrulea rând, critica pe care o face capitalismului este una tehnică, instrumentală, vizând ineficiența și risipa, și nu una morală.

- Socialismul etic este strâns legat de cel reformist, deși se deosebesc în privința rolului statului. Trăsătura sa distinctivă este

accentul pus pe dimensiunea etică, socialismul fiind interesat de valorile corecte sau adevărate. Capitalismul nu este numai ineficient economic dar și deficient din punct de vedere moral, de aceea reformele politice și economice nu sunt suficiente. Transformarea morală a cetățenilor ar trebui să precedă schimbarea politică. Statul poate facilita transformarea morală, prin sistemul educațional, pentru că are anumite funcții etice.

Natura umană

Ideologia socialistă împărtășește teza perfectibilității ființei umane, oamenii își pot dezvolta și perfecționa statutul moral. Indivizii au o natură socială iar condițiile în care ei evoluează spun multe lucruri despre caracterul lor, pentru că sunt înzestrați cu rațiune și capacitate de auto-desăvârșire. Și acest lucru este valabil pentru toți oamenii, indiferent de clasa socială, rasă, sex, socialismul având o dimensiune internaționalistă și cosmopolită aidoma liberalismului.

Există de asemenea și o influență a raționalismului de tip iluminist în ontologia umanului care respinge convingerea că oamenii pot fi transformați pe cale rațională în anumite condiții specifice. Dimpotrivă, dacă se acționează pentru transformarea și modernizarea condițiilor de viață, atunci se poate transforma și caracterul oamenilor. Materialismul istoric marxist este în acest sens un exemplu de doctrină rațional modernizatoare care propune teza transformării naturii umane prin modificarea condițiilor materiale ale existenței.

Pe de altă parte, în varianta mai romantică a socialismului întâlnim convingerea că indivizii sunt autonomi și ei pot fi educați să descopere adevărurile morale și să aprecieze valorile tradiției. Progresul, industrializarea și modernizarea nu sunt factori indispensabili în devenirea ființei umane, oamenii sunt creatori și se pot împlini printr-o activitate serioasă și profundă.

Tot de la încercarea iluminismului de a explica realitatea cu ajutorul principiilor rațiunii și de a elimina superstițiile se trage și tentația socialismului către științificitate. În plus, admirația față de științele empirice din sec XIX va imprima socialismului tentația folosirii limbajului științelor naturii ceea ce-i conferea un aer de veridicitate. Odată descoperite principiile și structura naturii umane acestea puteau fi clasificate și se putea proiecta o societate care să îplinească toate aspirațiile umane. Această tentație avea să capete o expresie

absolută în marxism care, așa cum pretindea Engels, descoperise legea dezvoltării istoriei umane, după cum Darwin descoperise legea dezvoltării naturii organice.

Comunitatea, cooperarea, fraternitatea și camaraderia sunt concepte cheie în caracterizarea relației moralitate-natura umană în ideologia socialistă pentru că sunt prezente în aproape toate curentele socialiste de la cel utopic până la în sec. XX. Supoziția centrală este afirmarea priorității ontologice a colectivității în raport cu individul. Cooperarea și comunitatea sunt valori superioare individualismului și egoismului, care înseamnă doar izolare și competiție. Mutualitatea, comunalitatea, și sentimentul de a împărtăși cu ceilalți sunt definitorii pentru viața socială. Noi nu putem exista în afara relațiilor cu ceilalți decât ca simple abstracții, entități fără substanță, fără istorie și apartenență.

Egalitate și libertate

Fără îndoială conceptul central al ideologiei socialiste este cel de egalitate. Dar aceasta nu înseamnă ca toți gânditorii socialiști au împărtășit același concept de egalitate. Fourier considera ideile egalitariene ca fiind un fel de otrăvă, el accepta chiar existența ierarhiei sociale, a diferențelor de venit și de poziție în cadrul falansterului. Marx însuși nu era foarte prieten cu ideea că egalitatea este un bun în sine. Desigur accepta că scopul final al comunismului trebuie să fie cel al egalității sociale, dar prefera să nu speculeze asupra sa întrucât, spunea el, n-avem cum să anticipăm forma socială particulară pe care o vor impune transformările economice.

Și liberalismul este considerat un curent politic egalitarian, numai că el se referă la egalitatea șanselor, a oportunităților, pe când socialismul vizează în principal egalitatea în distribuirea bunurilor și serviciilor. Această distincție este foarte utilă în analiza comparativă a celor două doctrine și în înțelegerea adecvată a acuzelor de "stângism" sau de "cvasi-socialism" aduse de unii critici ai liberalismului. Liberalismul are ca valoare centrală libertatea iar aceasta intră deseori în contradicție cu egalitatea. Desigur ideea de egalitate nu trebuie înțeleasă în sens literal, factual. Nu este implicată aici egalitatea oamenilor din perspectiva capacităților și abilităților fizice și mentale, ci mai degrabă este vorba de o egalitate morală – ca în ideea iudeo-creștină a egalității sufletelor în fața lui Dumnezeu. Acest concept de egalitate, folosit și de socialismul etic, este de sorginte kantiană întrucât indivizilor li se recunoaște capacitatea de a avea o voință rațională care merită respect egal, fiecare fiind capabil să-și satisfacă interesele și să-și realizeze fericirea meritând astfel o considerație egală. Acesta este concepția despre egalitate privită drept o condiție, o oportunitate pentru dezvoltarea ființei umane. Ea se apropie de accepțiunea liberală a egalității morale a indivizilor care este de altfel compatibilă cu libertatea.

Trebuie să distingem însă între egalitatea ca o condiție și egalitatea ca un scop. Socialismul este preponderent asociat cu realizarea egalității ca scop fundamental al societății. Mijloacele prin care se realizează acest scop sunt diferite și aici intervin diferențierile dintre socialismul vestic și cel estic, de sorginte marxistă. Dacă pentru socialismul de tip sovietic instrumentul esențial era naționalizarea mijloacelor de producție și economia de comandă, pentru socialismul vest european economia mixtă și redistribuirea bunăstării prin impozitul progresiv pe venit erau mijloacele realiste de asigurare a echității sociale.

Statul și democrația

Se consideră îndeobște că toate curentele socialiste sunt etatiste, că atribuie statului rolul principal în transformările sociale și economice care sunt rezultatul unei politici colectiviste. Există însă nuanțe și diferențieri necesare. Robert Owen, spre exemplu, era profund neîncrezător în menirea statului și a democrației parlamentare care erau doar un paravan pentru corupție și nedreptate socială. Marx vedea statul ca un instrument esențial al luptei de clasă, pentru că structura sa era fundamentată de proprietatea privată și interesele de clasă specifice capitalismului. Lenin, care împărtășea mai degrabă o viziune anti-statală, propunea o organizare comunală a

societății în care puterea politică aparținea sovietelor muncitorești. Actorii importanți ai transformărilor sociale nu erau instituțiile statului, ci clasa muncitoare (Marx), avangarda revoluționară (Lenin), elita intelectuală atrasă de lupta muncitorilor (Gramsci), sau țăranii agricultori (Mao Tse-tung).

Comunismul

Termenul ca atare vine de la societățile revoluționare secrete ale Parisului anilor 1830. În dezbaterile politice a fost folosit în trei sensuri diferite:

1. cu referință la o societate a viitorului bazată pe proprietatea comună și organizare socială comunitară.

Chiar Platon și

Thomas More pot fi bănuți de un anumit comunism, deși conceptul ca atare este asociat operei lui Marx și Engels.

2. cu referință la mișcarea politică care trebuia să înlăturească o asemenea societate prin lupta revoluționară a clasei muncitoare.
3. cu referință la regimurile politice instaurate în U.R.S.S., țările Europei de Est, China, Cuba, etc, după preluarea puterii politice de către partidele comuniste.

Strict vorbind, marxismul apare ca o doctrină politică după moartea lui Marx în 1883 și este rodul activității lui Engels, Kautsky și Plekhanov care au sistematizat ideile sale într-o concepție despre lume și viață atât de necesară mișcării socialiste în expansiune. Acest ortodoxism marxist a fost denumit *materialism dialectic* și a devenit fundamentul comunismului sovietic. Dincolo de acest Marx, există și interpretări care-l consideră un economist determinist sau un umanist socialist. Indiferent de etichetări Marx însuși se considera întemeietorul socialismului științific care avea ca scop central descoperirea legilor dezvoltării sociale și istorice.

Filozofia marxistă

Miezul teoretic al marxismului este o filozofie a istoriei care explică de ce capitalismul este perimat și trebuie înlăturat și înlocuit cu socialismul. În *Tezele despre Feuerbach* (1845) Marx formulează celebra teză "Filozofii n-au făcut decât să interpreteze lumea în moduri diferite, important este însă a o schimba". Filozofia sa este una practică, este atât o teorie a societății dar și un proiect politic socialist. În comparație cu socialismul utopic, care concepea transformarea societății fără legătură cu lupta de clasă și revoluția socialistă, marxismul este o analiză științifică a legilor istoriei și unealta indispensabilă a luptei revoluționare a proletariatului.

Specificitatea gândirii lui Marx este dată de concepția sa materialistă asupra istoriei, denumită de Engels materialism istoric. Credința sa era că circumstanțele materiale ale existenței noastre, producția bunurilor necesare subzistenței, sunt factorii determinanți ai istoriei și ai conștiinței umane. Cu alte cuvinte, baza economică a societății determină suprastructura sa politică și legală. De la Hegel, Marx a preluat ideea dialecticii, un proces al interacțiunii dintre forțele opuse care duce la un nou stadiu de dezvoltare al fenomenelor. Dacă la Hegel dialectica explica evoluția spiritului universal prin conflictul dintre teză și antiteză care prin sinteză conducea către o nouă teză, ș.a.m.d., la Marx datorită interpretării materialiste dialectica era o explicație a evoluției istorice în funcție de contradicțiile specifice fiecărui mod de producție și determinate de existența proprietății private. Capitalismul conținea în sine antiteza sa- proletariatul- care era, după cum spunea Marx, "groparul capitalismului". Conflictul dintre burghezie și proletariat avea să ducă la un nou stadiu de evoluție a societății, la socialism și apoi la comunism. În *Ideologia germană* (1846) Marx va identifica patru stadii ale dezvoltării societății: a) comuna primitivă, în care principala sursă a conflictului era dată de precaritatea condițiilor materiale de existență; b) societatea sclavagistă, marcată de conflictul dintre sclavi și stăpânii de sclavi; c) feudalismul, ca expresie a antagonismului dintre feudali și iobagi; d) capitalismul, dominat de lupta dintre burghezie și proletariat. Istoria omenirii era astfel istoria luptei de clasă, a luptei dintre opresori și opresați, dintre

exploatatori și exploațați. Scopul final al acestei lupte era comunismul, o societate fără clase antagoniste, o societate a proprietății comune și a bunăstării generale. Comunismul însemna sfârșitul "pre-istoriei umanității".

Economia politică marxistă

În scrierile timpurii Marx face a critică a capitalismului fundamentată pe noțiunea de alienare. Capitalismul însemna separarea oamenilor de natura lor genuină, esențială, de capacitatea lor de a-și dezvolta talentele, aptitudinile, printr-o activitate productivă liberă. Întrucât capitalismul era o societate de consum îi înstrăina pe muncitori de produsul muncii lor; ei nu produceau bunuri necesare și utile, ci doar mărfuri pentru vânzare și profit. Ei erau de asemenea alienași chiar în procesul muncii, deoarece erau obligați să lucreze sub supraveghere strictă și severă. În fine, muncitorii erau alienați de însăși substanța lor pentru că producerea de bunuri de consum era o activitatea uniformă și depersonalizantă, în loc să fie una creatoare și de împlinire a capacităților individuale.

În scrierile ulterioare va trece la o analiză aplicată a capitalismului, din perspectiva luptei de clasă și a exploatării. Toata istoria umanității, spunea el, este istoria luptei de clasă. Clasele sociale, și nu indivizii sau partidele politice, sunt agenții principali ai schimbărilor sociale pentru că relațiile dintre ele se bazează pe un antagonism ireductibil: clasele dominante vor exploata întotdeauna pe cei dominați. Marx explica acest perpetuu conflict prin teoria valorii și a plusvalorii. Valoarea oricărui bun este dată de cantitatea de muncă pe care o încorporează. Forța de muncă are capacitatea de a produce mai mult decât este necesar pentru reproducerea sa, de a produce plusvaloare. În goana după profit capitaliștii vor beneficia de surplusul de valoare creat de muncitori plătindu-le un salariu mai mic decât valoarea produsă de munca lor. Mecanismul exploatării capitaliste este inerent modului său de producție, indiferent cât de generos ar putea fi un capitalist individual el este obligat de cerințele producției și ale reproducerii capitalului să-și însușească o parte din munca angajaților săi. Altminteri n-ar rezista cerințelor pieței și concurenței. Mecanismul implacabil al exploatării capitaliste nu putea fi suprimat decât prin înlăturarea factorului care l-a generat, proprietatea privată, și prin instaurarea proprietății socialiste.

Viziunea politică marxistă

Din punct de vedere politic capitalismul este predestinat să fie înlăturat prin revoluția proletară. Aceasta nu însemna doar o schimbare a guvernelor și a aparatului de stat, ci o revoluție socială care ducea la un nou mod de producție și o nouă societate, cea comunistă. O asemenea revoluție, credea Marx, va izbucni în țările capitaliste cele mai dezvoltate Anglia, Franța, Germania, în care conflictul dintre forțele de producție și relațiile de producție se maturizase pe deplin iar antagonismul dintre burghezie și proletariat ajunsese în faza revoluției sociale. Tranziția de la capitalism la comunism nu se putea realiza însă automat, era nevoie de o etapă intermediară, a unei societăți socialiste, în care persistau încă antagonismele de clasă, și pe care Marx a denumit-o "dictatura revoluționară a proletariatului". Ea trebuia să prevină contra-revoluția și să pregătească condițiile pentru trecerea la comunism, la societatea fără clase sociale și fără stat. Comunismul însemna un mod de producție destinat satisfacerii nevoilor tuturor oamenilor, o societate în care oamenii puteau să fie stăpânii propriului destin și să-și împlinească pe deplin potențialitățile. Dezvoltarea liberă a fiecăruia, spunea Marx, era condiția dezvoltării libere a tuturor.

Dacă marxismul a fost doar o nouă "religie", sau o ideologie mesianică, rămâne a problemă de analizat sistematic și critic. Experimentarea sa practică în sec XX a însemnat nenumărate crime și irosiri de vieți omenești. Acesta este rodul oricărui proiect social totalitar care propune transformarea radicală a societății pornind de la principii absolute, morale, politice sau economice. Întotdeauna oamenii au avut propriile lor planuri de viață care

au fost deseori în conflict cu alte perspective individuale. Singura soluție rațională pentru acomodarea lor a fost, și va fi, negocierea liberă și permanentă a angajamentelor și instituțiilor în care oamenii să poată exista liber. A impune un proiect unic și constrângător, în numele unei abstracte societăți a egalității și fericirii tuturor, este nu numai o utopie dar și un coșmar al umanității.

Bibliografie:

Andrew Vincent, *Modern Political Ideologies*, Blackwell, Oxford, 1995.

Andrew Heywood, *Political Ideologies*, Palgrave, 1992

ESEFUL COMUNISMULUI

I. ESEFUL MARXISMULUI SAU ESEFUL COMUNISMULUI?

Dupa cum am învățat la Istorie, încercarea partidelor comuniste de a construi o societate fara clase si fara exploatarea omului de catre om s-a bazat pe teoria elaborata de Marx si Engels la jumătatea secolului XIX, numita de urmasii lor "socialism stiintific" sau "comunism stiintific". (Eu am sa numesc aceasta teorie "socialismul lui Marx" sau "socialismul marxian", si voi arata în cadrul acestui eseu care sunt motivele mele).

Principalul autor al socialismului modern, ca doctrina politica a clasei muncitoare din capitalism, a fost Karl Marx (1818-1883). El nu a fost muncitor, si nici fiu de muncitor. Provenit dintr-o familie burgheza (evrei convertiti la protestantism), tânarul Marx a studiat Dreptul si Filosofia la universitatile din Berlin si Jena. S-a casatorit cu fiica unui consilier aulic, deosebit de educata, cu care a avut cinci copii. Intrând în conflict cu statul politienesc prusac, datorita unor articole critice, Marx este nevoit sa emigreze la Bruxelles, apoi la Paris, pentru ca în final sa se stabileasca definitiv la Londra, capitala celei mai democratice si mai tolerante tari din epoca. Aici a si murit, la vârsta de 65 de ani.

Spiritul critic si curajul de a spune ce gândeste l-au facut pe Marx un om incomod, care a fost parasit, pe rând, de colaboratori si chiar de prieteni. Singurii oameni care au ramas lângă el pâna la capat au fost Jeni Marx, sotia lui, si Friedrich Engels, prieten din tinerețe. Despre Engels n-am sa scriu prea mult, pentru ca îl consider mai puțin important din punct de vedere teoretic. Om cu calitati intelectuale si morale deosebite, el a fost, totusi, "mâna a doua" (îl consider mai mult "locotenentul" lui Marx decât "colegul" lui). Engels nu avea studii superioare; se poate spune ca a fost un "autodidact genial". Engels avea vaste cunostinte despre istoria stiintei si despre rezultatele stiintei din epoca lui. Acest lucru i-a permis sa înțeleaga ideile novatoare ale prietenului sau si sa-l ajute, de multe ori, în redactarea unor lucrari (care au si fost publicate sub numele ambilor).

II. CE ESTE MARXISMUL?

Opera lui Marx este formata din trei parti mari: 1) *conceptia filosofica*; 2) *teoria economica*; 3) *doctrina politica*.

Deoarece în practica partidele comuniste au pretins ca aplica doctrina politica ("socialismul stiintific"), ma voi

ocupa doar de a treia componenta a marxismului.

Doctrina politica decurge în mod logic din teoria economica, în principal din teoria plus-valorii, care explica exploatarea capitalista. Constatând ca muncitorii sunt exploatați, Marx a tras concluzia ca ei nu pot avea o viata omeneasca. Din exploatarea economica rezulta si o dominare politica, precum si o subdezvoltare culturala. Personalitatea lor este unilaterală si înstrăinata fata de adevarata esenta umana, care ar trebui sa fie "personalitatea multilateral dezvoltata". În concluzie, "pentru a-si manifesta personalitatea, proletarii trebuie sa rastoarne capitalul", caci acesta a devenit o forta "supraomeneasca". Spre deosebire de înaintasii lui socialisti (Saint-Simon, Robert Owen, Charles Fourier, Ferdinand Lassal sau Pierre Joseph Proudhon), Marx a constatat ca principala contradictie a societatii capitaliste este aceea dintre munca si capital, concretizata în contradictia dintre proletariat si burghezie. Aceasta contradictie este obiectiva, independenta de vointa celor doua clase; ea nu poate fi rezolvata în cadrul societatii capitaliste. Singura solutie este înlaturarea acestei societati, adica o revolutie socialista, organizata si condusa de proletariat, prin care societatea capitalista sa fie înlocuita cu o noua societate, superioara: societatea socialista. Pentru ca aceasta sa se produca, trebuie sa fie îndeplinite câteva conditii de baza:

a) muncitorii trebuie sa devina constienti de necesitatea de a rasturna capitalul, precum si de faptul ca acest lucru este în interesul lor;

b) ei trebuie sa se uneasca (nu numai la nivel national, ci si la nivel international, caci exploatarea este la fel în toate tarile capitaliste);

c) ei trebuie sa se organizeze nu numai în plan profesional (în sindicate), ci si în plan politic (în partide).

Pentru a contribui la îndeplinirea cât mai grabnica a acestor conditii, Marx si Engels scriu, în 1848, Manifestul Partidului Comunist, care se încheie cu celebra chemare "Proletari din toate tarile, uniti-va!". Lucrarea a fost scrisa la cererea unei organizatii muncitoresti intitulata "Liga Comunistilor", înfiintata la Londra, în 1847, si considerata de multi istorici primul partid comunist din istorie. Ce spun Marx si Engels în Manifest?

În primul rând, ei arata ca istoria omenirii nu a fost altceva decât istoria luptei de clasa. Aceasta se duce între cele doua clase fundamentale ale fiecarei orânduiri: sclavii si stapânii de sclavi (în sclavagism), taranii iobagi si nobilii feudali (în feudalism), proletariatul industrial si burgezia (în capitalism). Dar burghezia este prima clasa din istorie care a avut o ideologie revolutionara, s-a organizat politic si a luptat pentru instaurarea noii orânduiri (orânduirea capitalista).

În al doilea rând, ei arata cum fiecare orânduire, numita de ei "formatiune sociala", se naste, traieste si moare, fiind înlocuita în mod necesar de alta. Procesul prin care se trece de la o formatiune la alta este revolutia sociala. Forma cea mai înalta a acesteia a fost revolutia burgheza, caci ea a fost pregatita în pla ideologic si realizata în plan politic, ca forma a luptei de clasa. În urma acesteia, burghezia a cucerit puterea de stat, a realizat statele nationale si a devenit clasa conducatoare. Din acest moment, ea a luat în stapânire întregul aparat de stat (justitie, politie, armata), prin care începe sa-si apere locul de clasa dominanta.

În al treilea rând, autorii Manifestului arata ca societatea capitalista a devenit nefunctionala: contradictiile antagoniste au devenit violente; crizele economice au devenit o trasatura caracterisitca; înstrăinarea umana a capatat formele cele mai aberante. Într-un cuvânt, capitalismul a ajuns o societate imorala si periculoasa pentru omenire; ea trebuie sa faca loc unei **noi orânduiri** – orânduirea comunista (sau "socialista", cum o vor numi urmasii lui Marx si Engels). Aceasta noua orânduire va cunoaste doua faze: faza timpurie, socialismul, care va mai pastra urmele societatii capitaliste, si faza târzie, comunismul, care va reprezenta "realizarea deplina a esentei umane".

În al patrulea rând, Marx si Engels enunta caracteristicile generale ale noii orânduiri:

a) desfiintarea proprietatii private asupra mijloacelor de productie (nu si asupra bunurilor de consum, cum au înteles antimarxistii);

b) disparitia claselor sociale si, implicit, a exploatarii;

c) disparitia diferentelor esentiale dintre munca fizica si munca intelectuala, datorata progresului tehnico-stiintific, care îi va determina pe muncitorii manuali sa devina "muncitori intelectuali" (deci nu prin acordarea de diplome fara acoperire, cum au înteles mai târziu comunistii nemarxisti);

d) disparitia treptata a diferentelor esentiale dintre sat si oras, datorita generalizarii industriei în toate sectoarele (inclusiv în agricultura);

e) disparitia diferentelor sociale dintre barbati si femei ("emanciparea femeii" fata de servitutile de pâna acum, realizarea ei umana);

f) egalitatea sanselor de realizare umana între toti membrii societatii (deci o egalitate virtuala, nu o egalitate de facto, de tip egalitarist, cum au înteles-o nemarxistii);

g) disparitia treptata a economiei de marfa, datorata disparitiei diviziunii sociale a muncii (în consecinta, si disparitia banilor);

h) disparitia treptata a statului, prin preluarea functiilor sale politice de catre masele populare ("autoconducerea comunista");

i) disparitia treptata a natiunii si a statelor nationale (comunismul este conceput ca "ultimul stadiu al procesului de universalizare a istoriei", în care fiecare individ se va simti "cetatean mondial").

În contextul acestei viziuni despre progresul istoric, Marx și Engels formulează principiul de bază al noii orânduiri: dezvoltarea economică are un singur scop suprem: satisfacerea nevoilor materiale și spirituale ale celor ce muncesc. Din acest principiu decurg alte două principii, care corespund celor două faze ale noii orânduiri: "Fiecaruia după muncă" – pentru faza socialismului – și "De la fiecare după capacități, fiecaruia după necesități" – pentru faza comunismului.

Trecerea la comunism înseamnă, așadar, o mare schimbare socială, în defavoarea celor ce trăiesc din muncă altora și în favoarea celor care trăiesc din munca lor. Manifestul Partidului Comunist se încheie cu o profecție pe cât de amenințătoare pentru unii, pe atât de mobilizatoare pentru ceilalți: "Să tremure clasele exploatare în fața unei revoluții comuniste. În această revoluție, proletarii nu au de pierdut decât lanțurile și au o lume de câștigat!". Cât s-a realizat din această profecție, voi încerca să arăt în continuare. De ce nu s-a realizat așa cum credeau autorii Manifestului Comunist este mai greu de spus. Ideea mea este că revoluțiile și societățile socialiste din secolul XX au însemnat prea puțin aplicarea în practică a teoriei lui Marx. A fost aplicată nu teoria marxiană, ci teoria marxistă. Adică "marxism-leninismul", un fel de religie care a vorbit în numele lui Marx dar care i-a tradat teoria (așa cum în numele lui Isus au fost făcute cele mai urâte crime împotriva umanității, care au tradat ideea acestuia despre iubire, esența dogmei creștine).

III. CE ESTE COMUNISMUL?

În continuare voi încerca să arăt ce cred eu că a fost comunismul – aceasta, în două planuri: 1) comunismul în general și 2) comunismul în România. Fac această distincție pentru că am convingerea că în țara noastră a existat un specific foarte puternic al acestei forme de organizare economică și social-politică. În această parte a eseului voi încerca să arăt că prin "comunism" nu nu putem înțelege nici aplicarea în practică a marxismului, nici regimul ceaușist din România. Pentru aceasta, voi încerca să demonstrez două teze: a) comunismul nu a fost marxism și b) ceaușismul nu a fost comunism.

1) Comunismul în general

Ca experiența istorică, experiența comunismului a început o dată cu revoluția bolșevică din 1917, condusă de Vladimir Ilici Ulianov-Lenin (1870-1924), conducătorul partidului bolșevic. Denumit propagandistic Marea Revoluție Socialistă din Octombrie (MRSO), acest eveniment a fost într-adevăr unul "epocal", în sensul că a deschis o nouă epocă în istoria modernă: apariția unui sistem de organizare socială anticapitalist și polarizarea lumii în două tabere aproximativ egale, ceea ce a dus, după al doilea război mondial, la așa-numitul "război rece" (o formă specifică de organizare a relațiilor internaționale și a raportului de putere în plan mondial).

Talenta politic l-a ajutat pe Lenin să profite de criza internă a imperiului țarist și de nevoia de schimbare resimțită în societatea rusească (mai ales la nivelul elitelor), concretizată în revoluția burgeois-democratică din februarie 1917, în urma căreia a fost instaurat guvernul Kerensky, un guvern burghez de orientare liberală. De asemenea, el a profitat la maxim de înfrângerile armatei ruse în primul război mondial, de dezorientarea soldaților (în marea lor majoritate – țărani), care doreau terminarea războiului și întoarcerea acasă. El a promis "muncitorilor, țăranilor și soldaților" (soldații fiind tot muncitori și țărani!) putere politică, sub forma sovietelor, proprietatea asupra fabricilor și a pământului, precum și ieșirea Rusiei din război. Același talent politic l-a ajutat să facă alianțe profitabile cu o gamă foarte variată de mișcări politice (de la social-democrați, la... anarhisti); știa să spună fiecaruia ceea ce vroia să audă, să promită fiecaruia ceea ce și dorea...

Cultura filosofică și pregătirea teoretică în domeniul politic l-a ajutat pe Lenin să înțeleagă lucrările lui Marx și Engels până în cele mai mici detalii. Nu cred că spun unii autori, că Lenin nu l-ar fi înțeles pe Marx. Eu cred că l-a înțeles foarte bine, dar temperamentul lui nu i-a dat voie să-l accepte până la capăt. De exemplu, Marx credea că o revoluție proletară este posibilă numai în țările capitaliste foarte dezvoltate, unde industria este foarte puternică, deci și proletariatul industrial este numeros, bine organizat și instruit, capabil să-și însușească teoria științifică a revoluției. Dacă Lenin ar fi fost un om "normal", ar fi tras singura concluzie posibilă din punct de vedere logic: în Rusia este imposibilă o revoluție proletară victorioasă (teza susținută de "mensevici", aripa moderată a social-democraților ruși, și confirmată, până la urma, de experiența istorică).

Dar Lenin făcea parte din stirpea "revoluționarilor ruși" (descriși de Dostoievski), care nu se împiedică de argumente logice atunci când este vorba să schimbe lumea. Pentru a face revoluția, el a fost obligat să-i demonstreze necesitatea, să convingă masele că există șanse reale de succes. Pentru aceasta, Lenin a modificat teoria lui Marx, aducându-i corecții esențiale. De exemplu, el spunea că e preferabil ca industrializarea să aibă loc sub conducerea muncitorilor, care o vor face în interesul lor, decât sub conducerea burgeoisiei, motiv pentru care cucerirea puterii trebuie făcută acum, nu când capitalismul va fi dezvoltat, iar burghezia va fi o clasă mai puternică. Această modificare a teoriei marxiste l-a obligat pe Lenin să facă multe alte modificări, care au fost, în același timp, denaturări. De exemplu, el a înlocuit "cucerirea democrației" de la Marx cu "dictatura proletariatului", prin care înțelegea un regim politic autoritar, o continuare a luptei de clasă după cucerirea puterii de către proletariat (vom vedea că Stalin a transformat această dictatură în totalitarism – cel mai sângeros regim politic

cunoscut în istoria moderna). Totalitatea acestor modificari si denaturari s-a numit "învatatura leninista", iar teoria care s-a aplicat în "revolutia si constructia socialista" nu a fost teoria lui Marx, ci teoria lui Lenin.

Dupa moartea lui V.I.Lenin, Iosif Vissarionovici Djugasvili-Stalin va numi aceasta teorie "marxism-leninism", pentru a fi cât mai credibil. Dar prin politica lui reala, Stalin i-a tradat si pe Marx, si pe Lenin. El a dus o politica de tip imperialist, în care scopul principal era întarirea si extinderea noului imperiu rus, pe care Lenin îl denumise, în 1922, Uniunea Republicilor Sovietice Socialiste (URSS) sau, pe scurt, Uniunea Sovietica.

Pentru a-si duce politica sa imperialista, I.V. Stalin a impus doua directii esentiale – una în interior si alta în exterior. În interior, el a instaurat un control politic total, mergând în directia eliminarii "revolutionarilor de profesie" formati de Lenin, care credeau sincer în idealul comunist si care îl încurcau în realizarea obiectivelor imperialiste. Pe acestia i-a lichidat sub pretextul ca tradasera "cauza socialismului" sau i-a trimis în lagare de munca (de fapt, lagare de exterminare, asa cum rezulta din romanele autobiografice ale lui Alexandr Soljenitîn). În locul lor a adus oameni noi, promovati peste nopate, care i-au devenit fideli. Astfel, în anii '30-'40, la conducerea Uniunii sovietice a avut loc înlocuirea "generatiei leniniste" cu "generatia stalinista".

Cel de-al doilea razboi mondial a fost un prilej excelent pentru Stalin de a-si întari puterea în interior si a extinde granitele imperiului sovietic. În timpul razboiului, la Yalta, el împarte cu Aliatii (SUA si Marea Britanie) continentul european, iar dupa razboi ocupa cu Armata Rosie toate viitoarele "tari socialiste", mai putin Albania si Iugoslavia. Principala forma de dominare politica a noilor tari cucerite a fost declararea acestora "democratii populare", adica tari socialiste. În aceste tari, Stalin a impus "modelul sovietic de socialism", care era, de fapt, stalinism, nu socialism. Stalinismul avea prea putin de-a face cu "leninismul", desi în propaganda se facea apel la "învatatura leninista". Dupa cum am vazut, nici leninismul nu avea prea multe legaturi cu marxismul, desi Lenin facea dese referiri la "opera lui Marx".

Cred ca se poate trage o prima concluzie: ceea ce s-a aplicat în "tarile socialiste" din Europa a fost nu modelul marxian al socialismului, ci modelul sovietic. Despre acest model se pot spune cu certitudine doua lucruri:

- i) el nu era valabil pentru celelalte tari, care aveau alte traditii istorice decât Rusia;
- ii) el nu fusese valabil nici macar pentru Rusia, care avea alt nivel de dezvoltare decât tarile occidentale pentru care Marx proiectase revolutia socialista.

Iata cum cred eu ca se explica esecul comunismului în tarile europene: a fost vorba de aplicarea unor modele de trecere socialism inadecvate la realitate, precum si de aplicarea unor metode de construire a noii orânduirii care nu se inspirau din teorie, nu se bazau pe legile obiective ale istoriei si societatii. Ele nu s-au bazat pe cunoastere, ci pe vointa de putere a unor conducatori si a unor camarile formate în jurul acestora, devenite ulterior "elite politice" - de fapt, niste structuri birocratice, formate din functionari de partid si de stat, care conduceau în interesul lor, iar nu al "clasei muncitoare si aliatilor ei", asa cum pretindeau.

Prin aceasta deformare a fost tradat însusi scopul suprem al noii societati, pe care Marx si Engels îl formulara astfel: "satisfacerea continua a nevoilor materiale si spirituale ale maselor". Acesta se leaga, însa, de o serie de alte abateri de la teoria lui Marx:

- economia nu a fost controlata de masele muncitoare, prin intermediul democratiei participative (sub pretextul "planificarii stiintifice a economiei", partidele comuniste au instaurat o economie hipercentralizata, aflata în mâinile aparatului de stat, ineficienta si incapabila sa se adapteze la revolutia stiintifico-tehnica care a izbucnit dupa razboi);
- principiul socialist "fiecaruia dupa munca" nu a fost respectat (oamenii nu au fost retribuiti dupa cantitatea si calitatea muncii depuse de fiecare, ci dupa criteriile de ordin politic: fie dupa importanta muncii lor pentru mentinerea regimului comunist, fie din ratiuni de "liniste sociala", fie dupa ideea stupida a "omogenizarii sociale" - ceea ce a dus la deprecierea muncii si a oamenilor cu adevarat muncitori, la un fel de "chiul general");
- nu a fost desfiintata exploatarea omului de catre om (exploatarea unei clase de catre alta a fost înlocuita cu exploatarea tuturor oamenilor muncii de catre stat, care a jucat rolul de "patron general");
- clasa muncitoare nu a avut rol conducator (în locul "autoconducerii comuniste" a fost o "dictatura de partid", exercitata în numele "dictaturii proletarietului", iar în interiorul partidului se exercita dictatura unui grup, pe care analistii l-au numit nomenklatura);
- nu a avut loc "cucerirea democratiei" (Marx), adica trecerea ei din mâinile burgheziei în mâinile oamenilor muncii (partidele comuniste au renuntat la drepturile cetatenesti, au încalcat drepturile omului, instaurând fie dictatura, fie totalitarism, justificate printr-o demagogie democratica, denumita "democratie socialista", care era prezentata ca superioara celei burgheze, dare care era inferioara acesteia);
- statul nu a fost un "stat socialist" (el nu reprezenta puterea maselor populare sau a "oamenilor muncii de la orase si de la sate", cum se spunea, de pilda, în Constitutia Republicii Populare Române proclamate la 30 decembrie 1947);
- nu au fost înlaturate cauzele înstrainarii umane (la cauzele existente în capitalism, pe care le semnalase Marx, au fost adaugate altele, specifice comunismului – cum ar fi teama de politie secreta sau mimarea atasamentului pentru regim de dragul parvenirii sociale);

- omul nou nu s-a format în directia preconizata de Marx (în locul "personalitatii multilateral dezvoltate" si al "cetateanului cu înalta constiinta civica", solidar cu semenii si participant activ la viata sociala, s-a raspândit tipul omului duplicitar, profitor, dornic de a parveni prin orice mijloace, care evita cât poate munca si asumarea de

responsabilitati civice, preferând sa se "descurce" de unul singur, în detrimentul comunitatii).

Din pacate, nota de plata pentru greselile facute de înaintasii nostri o platim noi, cei de azi, inclusiv generatia mea, care chiar ca nu avem nici o vina. Iata de ce ma preocupa cu adevarat problema aceasta, a comunismului – si mai ales problema comunismului din România, caci noi pe acesta l-am mostenit.

2) COMUNISMUL IN ROMANIA

Scopul meu este sa-mi dau seama cât mai clar cine sau ce a fost de vina. Pentru aceasta, încerc sa-mi raspund la câteva întrebări: A fost o teorie utopica sau o aplicare strâmba a ei? Daca a fost utopica, de ce au crezut în ea zeci de milioane de oameni? De ce unii mai cred si astazi? Sa fie atât de prosti oamenii? Sa fie atât de multi prosti? Daca nu a fost o utopie, de ce a fost aplicata strâmb? Sa fie oamenii atât de vanitosi, de ignoranti, de lacomi si de lenesi încât sa-si bata joc de o teorie care le promitea o viata mai buna? Ca sa raspund la aceste întrebări, voi spune ce cred despre comunismul din tara noastra, despre care am aflat cele mai multe lucruri, si de la "sursa".

Profitând de prezenta trupelor sovietice în România si de dominatia sovietica, în general, comunistii au forțat unirea PCR (sub 1.000 de membri) cu Partidul Social-Democrat Român (peste 100.000 de membri); unirea s-a realizat în februarie 1948 si a fost prezentata ca "unificare politica si organizatorica a clasei muncitoare din România". Noul partid s-a numit Partidul Muncitoresc Român (PRM) si îl avea în fruntea sa pe Gheorghe Gheorghiu-Dej, un fost muncitor feroviar, fara prea multa cultura politica, dar deosebit de inteligent si bun organizator. El avea o anumita aura de erou printre ilegalisti, datorita deselor arestari si detentii. Fiind un partid slab din punct de vedere organizatoric, fara structuri în teritoriu, fara oameni politici de valoare si fara o sustinere populara adevarata, PCR/PMR a devenit o simpla anexa a P.C. (b) din URSS, devenit în 1952 Partidul Comunist al Uniunii Sovietice (PCUS). În acest context, socialismul în tara noastra nu a urmat liniile directe ale teoriei lui Marx, si nici macar ale teoriei lui Lenin. El a fost aplicarea modelului sovietic de socialism, adica un stalinism adaptat la conditiile românești. În numele "internationalismului socialist" a fost nimicita orice traditie nationala (culturala, ideologica, politica); istoria nationala a fost re-scrisa, fiind exagerat rolul istoric al miscarii muncitorești si al partidului comunist. Putinii comunisti cultivati si patrioti (de exemplu, Lucretiu Patrascanu) au fost îndepartati de la conducere, exclusi din partid, arestati si chiar ucisi (cazul lui Patrascanu). Autorul moral al acestor crime a fost Gheorghe Gheorghiu-Dej, care se temea de faptul ca acesti oameni îi vor lua locul la conducerea partidului.

Moartea lui, survenita în 1965, a permis ascensiunea la vârful partidului a lui Nicolae Ceausescu (1918-1989), provenit din cercul "ilegalistilor" (unde intrase din adolescenta) si din structurile militare (a raspuns, multi ani, pe linie de partid, de Armata). O siretenie înnascuta si experienta în munca de comanda i-au permis monopolizarea puterii si instaurarea unei "dictaturi interne" – dictatura grupului sau în interiorul partidului. Combinatia dintre putere si incultura a dus, ca de obicei, la dereglari psihice majore. Astfel, la începutul anilor '70 pune la cale cultutul personalitatii si, cu timpul, ajunge sa creada el însusi în aceasta forma de propaganda.

Dupa Congresul al XI-lea al PCR (1974), Ceausescu instaureaza dictatura personala în partid si în stat, devenind nu numai secretarul general al PCR, ci si Presedintele României (functie înfiintata de el, pentru el). Acesta dictatura a fost exercitata, de fapt, de el si de membrii familiei sale – în special sotia lui, Elena (femeie aproape analfabeta, provenita din lumpenproletariatul bucurestean). Timp de 15 ani (1974-1989), în România a existat un regim politic caracterizat de voluntarism, autoritarism si izolationism, care a scos tara noastra de pe traiectoria dezvoltarii moderne si din circuitul international al valorilor materiale si spirituale. Astazi platim pentru toate greselile facute în regimul ceuasist.

Folosesc si eu expresia "regimul ceuasist" pentru ca este greu sa clasificam acest regim, pe care eu îl consider specific României. Ceea ce cred ca este e în afara oricarei îndoieli este ca el nu putea sa se nasca decât în contextul unui regim totalitar. Asadar, el a fost o forma de totalitarism.

3) TOTALITARISM SI COMUNISM

În cartea sa Democratie si totalitarism (Editura Humanitas, 2001), politologul francez Raymond Aron defineste totalitarismul astfel:

- 1) monopolul unui singur partid;
- 2) existenta unei ideologii oficiale de stat;
- 3) monopolul statului asupra întregii puteri si a tuturor convingerilor;
- 4) activitatile economice si profesionale sunt supuse statului;
- 5) totul este apreciat dupa criteriile ideologice si politice.

Se poate observa ca regimul comunist din România corespunde perfect acestor trasaturi. El s-a nascut prin desfiintarea tuturor partidelor nemuncitorești si unificarea forțata a partidelor muncitorești (februarie 1948). Partidul unic si-a impus propria ideologie întregii societati, ca singura adevarata si obligatorie. Astfel, a fost lichidat pluralismul ideologic, deci si orice posibilitate de opozitie politica sau civica. În lipsa unui feed-back din partea societatii, regimul politic a devenit insensibil la nevoile reale ale maselor si opac la realitatea obiectiva.

Drept urmare, regimul comunist a ajuns incapabil sa se adapteze la schimbarile istorice, la devenirea realitatii sociale. Înainte de a muri (în 1989), el fusese în coma timp de cel puțin 10 ani.

În varianta comunista a totalitarismului, punctele 1 si 3 din definitia lui Raymond Aron se suprapun, caci monopolul partidului unic s-a confundat cu monopolul statului: partidul a "îngitit" statul, dând nastere unei structuri originale: partidul-stat. S-a nascut o patura sociala dominanta, formata din functionarii de partid si de stat (numita de unii autori nomenklatura). Ea a confiscat toate structurile societatii – politice, economice, sociale si culturale, pe care le-a folosit pentru exercitarea puterii doar în propriul sau interes; idealul comunist, drepturile democratice, nevoile maselor sau legile obiective ale societatii erau luate în considerare numai atunci când acest lucru nu contravenea intereselor paturii dominante. Au fost încalcate în mod sistematic Constitutia si legile tarii, drepturile si libertatile cetatenesti, principiile socialismului. Cum a fost posibil asa-ceva?

Cred ca viciul de fond al sistemului stalinist a fost încalcarea principiului democratic al separarii puterilor în stat; legislativul, executivul si juridicul au depins de o singura autoritate: partidul unic. Acesta a înlocuit statul. Dar si partidul a fost distrus, daca avem în vedere "dictatura interna" instaurata de Stalin sau de Ceausescu, precum si transformarea lui într-o organizatie de masa, într-un fel de sindicat (în 1989, PCR avea peste 4 milioane de membri, la o populatie activa de cca 8 milioane!).

În concluzie, complexul "partid-stat" a dus si la distrugerea partidului, si la distrugerea statului. Cred ca este cea mai periculoasa mostenire pe care ne-a lasat-o regimul comunist: vidul politic pe linia vietii de partid si vidul de putere pe linia vietii de stat. De aceea merg lucrurile asa cum merg în tarile care au avut regimuri politice totalitare (printre care si România).

Afirm acest lucru deoarece cred ca nu peste tot a fost totalitarism. În unele tari socialiste a existat doar dictatura (R.D. Germana, Polonia, Cehoslovacia, Ungaria). Conditii istorice din aceste tari, traditiile lor democratice, o anumita psihologie a popoarelor respective au facut ca "dictatura proletariatului" impusa de sovietici sa nu degenereze în totalitarism, iar într-o tara ca Iugoslavia lui Tito, aceasta sa nu se aplice niciodata.

În Polonia au existat tot timpul mai multe partide: pe lângă cel comunist au mai fost unul al intelectualilor catolici si altul al taranilor proprietari de pamânt (în aceasta tara, agricultura nu a fost niciodata cooperativizata în întregime, dupa modelul sovietic).

În R.D.G., Biserica Evanghelică a fost foarte puternică, limitând puterea partidului comunist (la fel ca în Polonia, unde Biserica Romano-Catolică a sprijinit dizidenta si, pâna la urma, a contribuit la prabusirea comunismului). În Cehoslovacia au existat puternice forte de opozitie (de pilda, Charta '77), o literatura subversiva (cunoscuta sub denumirea populara de samizdat), precum si multi dizidenti cunoscuti si îndragiti de populatie (de exemplu, actualul presedinte al Cehiei, Vaslav Havel).

În Ungaria, dupa revolutia antisovietica din 1956, Janos Kadar a introdus masuri de liberalizare în economie si a condus partidul comunist în stil democratic, permitând ca în conducerea acestuia sa patrunda multi reformisti (ei au si preluat puterea dupa 1989, conducând cu succes tranzitia la economia de piata si la democratie).

În Iugoslavia (tara în care trupele sovietice nu au intrat niciodata) s-a exercitat un regim politic autoritar, deci nici macar dictatorial. Libertatile democratice si drepturile cetatenesti au fost respectate pe scara larga (inclusiv posibilitatea de a calatori si de a munci în strainatate). Iosip Broz Tito a fost singurul lider comunist care a aplicat autoconducerea muncitoreasca, fiind cel mai aproape de teoria lui Marx despre autoconducerea comunista. Spre deosebire de totalitarism, dictatura nu desfiinteaza orice opozitie; desi este un regim politic dur, care foloseste metode violente, dictatura nu anuleaza orice forma a societatii civile. Tocmai de aceea, aceasta se poate manifesta în mod organizat. În toate tarile în care a fost dictatura au existat puternice miscari populare împotriva modelului sovietic de socialism. Cele mai cunoscute sunt "Revolutia Ungara" (1956), "Primavara de la Praga" (1968) si miscarea sindicala "Solidaritatea" din Polonia (întregul deceniu 9).

În concluzie, regimurile politice de tip comunist au cunoscut, cel puțin în Europa, mai multe forme:

- *regim autoritar (Iugoslavia);*
- *regim dictatorial (RDG, Polonia, Cehoslovacia si Ungaria);*
- *regim totalitar (URSS, România, Bulgaria si Albania).*

De ce în URSS - am aratat deja. De ce în Bulgaria - este simplu de explicat: trupele sovietice au stat aici din septembrie 1944 pâna în 1990. Mai greu de explicat este de ce în Albania (unde Armata Rosie nu a calcat) si în România (de unde aceasta s-a retras în 1957).

Regimul politic din Albania comunista s-a nascut stalinist si a murit stalinist. Comunistii albanezi sunt singurii care nici nu au de-stalinizat socialismul, nici nu au mimat de-stalinizarea (precum comunistii sovietici sau cei români). Pur si simplu, ei au pastrat toate formele stalinismului initial, acuzându-i pe toti ceilalti (inclusiv pe sovietici!) de "tradare a comunismului". Singurii cu care au continuat sa colaboreze au fost comunistii chinezi. În ceea ce priveste România, consider ca aici a avut loc o ampla sinteza între specificul national ("românismul") si stalinism, Dupa cum spunea de curând cineva, într-o importanta revista de cultura, ceausismul a fost "o

combinatie între Stalin si Caragiale".

4) CEAUSISMUL – UN STALINISM IN VARIANTA ROMANEASCA

Pentru a pune stapânire pe complexul partid-stat, Nicolae Ceausescu a început prin masuri de liberalizare si de ridicare a nivelului de trai. Dupa 1989, multi oameni de stânga au crezut ca e cazul sa ne întoarcem la aceasta perioada, în care vedeau un "socialism cu fata umana", adica un socialism democratic, capabil sa se reformeze din interior. Din pacate, experienta istorica îi contrazice. Masurile de liberalizare au fost retrase în momentul în care ele riscau sa atenteze la interesele paturii dominante. Concomitent a fost pusa la cale o "revolutie culturala" de tip chinezesc, adica o noua forma de "proletcultism", dar, de data aceasta, combinata cu nationalismul xenofob. Acest lucru a determinat închiderea treptata fata de Occident si orientarea politicii externe spre "lumea a treia", adica spre cele mai sarace tari ale lumii.

Anii 1965-1970 din România ne demonstreaza nu faptul ca stalinismul era reformabil din interior, ci faptul ca regimul politic din tara noastra a fost o forma extrema de totalitarism, iar Ceausescu - "mai stalinist ca Stalin".

Din momentul în care Ceausescu a luat în stapânire complexul partid-stat, el a folosit aceasta masinarie pentru uzurparea puterii de stat si extinderea puterii sale personale. Noua elita a partidului, creata în jurul lui, a acaparat functiile-cheie ale aparatului de stat, prin intermediul asa-numitului "cumul de functii pe linie de partid si de stat". În acest fel, grupul conducator de la vârful partidului si-a însusit întregul sistem al puterii de stat, pe care l-a folosit pentru satisfacerea propriilor nevoi si interese, precum si pentru reprimarea din fasa a oricarei încercari de contestare sau critica a puterii. Prin aceasta, patura dominanta a devenit ostila întregii societati. Astfel, controlul politic a ajuns pâna în sufletul oamenilor, ceea ce a determinat scindarea lor psihologica: una spunea la serviciu si alta spuneau acasa. Rezultaul: o fatarnicie generalizata, pe care o mostenim astazi si care cred ca nu ne ajuta prea mult la instaurarea democratiei si a unei economii de piata eficiente.

Dupa 1989, tara noastra se afla într-o situatie pe care eu o vad asemanatoare cu cea a tarilor recent eliberate de dominatia coloniala: absentia unei societati civile structurate si active; absentia unor clase sociale în sensul deplin al termenului; prioritatea interesului national fata de interesele de clasa (toate partidele vorbesc în numele "interesului national", dar diferentele de doctrina politica dintre ele sunt greu de sesizat); încercarea naiva a elitei politice de a copia la indigo un model sau altul de democratie si de a importa doctrine politice care nu au nici o baza sociala în România (de exemplu, democratia crestina).

Exista riscul ca societatea româneasca sa treaca din nou prin experienta "formelor fara fond" de care vorbeau Titu Maiorescu si Mihai Eminescu, referindu-se la 1848 si la patrunderea capitalismului în România. Cred ca datoria generatiei mele este sa facem în asa fel încât formele democratice românești (institutiile, legi, doctrine, ideologii) sa aiba radacini în societatea româneasca de azi si de mâine.

Datoria noastra este sa finalizam, în sfârșit, procesul de modernizare a societatii românești, început la 1848. Daca vom reusi sa facem acest lucru, integrarea României în Uniunea Europeana va veni de la sine, ca o urmare fireasca si ca o consecinta necesara.

NAȚIONALISMUL

Naționalismul continuă să fie unul din cele mai controversate curente politice ale secolului XX. După mai bine de două sute de ani de la apariția sa, ca mișcare politică, ideologia naționalistă exercită o puternică atracție atât în țările cu tradiție democratică și liberală, cât și în cele post-comuniste, mai puțin obișnuite cu exercițiul parlamentarismului. În ce constă însă această forță de seducție, în pofida atâtor experiențe tragice?! Pentru a răspunde la această întrebare, măcar parțial, trebuie să distingem între naționalismul ca ideologie, ca mișcare politică, și ca idee culturală. Deși legate între ele, aceste aspecte impun o analiză specifică care va pune în evidență faptul că nu există un fenomen unitar numit *naționalism*. Apoi, va trebui să abordăm diferitele tipuri de naționalisme și contextele istorice în care au apărut, pentru a descoperi care este structura discursurilor specifice. Au existat începând încă din sec. XIX numeroase tentative de a defini naționalismul. S-a spus chiar că numărul definițiilor este proporțional cu numărul celor care s-au ocupat de acest subiect. Dificultatea delimitării unui univers de discurs propriu naționalismului rezidă în principal în aceea că nu putem invoca o concepție substanțială care să-l susțină. Paradoxal, poate tocmai acest fapt i-a asigurat un anume succes. Avem de-a face, mai degrabă, cu diferite influențe ideologice și mai puțin cu o doctrină elaborată sistematic. De aceea, cred că este mai corect să vorbim despre *naționalisme* în diferite contexte istorice.

Definiții ale naționalismului

Voi enumera câteva definiții edificatoare pentru ceea ce am numit dificultatea stabilirii unui univers de discurs specific:

“Naționalismul este o stare de spirit care penetrează larga majoritate a unei populații; el recunoaște statul-națiune ca norma ideală de organizare politică și naționalitatea drept sursa întregii energii culturale și a bunăstării economice,”

“Naționalismul ... este o condiție a minții, sensibilității sau sentimentului unui grup, care trăiește într-o arie geografică bine definită, care vorbește o limbă comună, are o cultură care exprimă aspirațiile națiunii, și este atașat unei tradiții comune...și în unele cazuri are o religie comună”

“Naționalismul descrie un grup de oameni uniți prin (1) locuirea unui teritoriu comun, (2) o cultură și moștenire comună, (3) interese comune în prezent și speranța de a trăi împreună în viitor, și (4) o dorință comună de a susține propriul stat”

Naționalismul se referă la “o anumită populație care împarte un teritoriu comun, o memorie istorică și mituri comune, o cultură publică, o economie comună, drepturi legale și îndatoriri pentru toți membrii ei”

“Naționalismul înseamnă recunoașterea unui popor și a nevoii sale de statut, probabil incluzând statul”
Ernst Gellner considera că: “Naționalismul este mai întâi un principiu politic, care statuează că unitatea politică și cea națională ar trebui să fie congruente. (...) Pe scurt, naționalismul este o teorie a legitimității politice...”

Aceste definiții, și încă multe altele, par să sugereze ambiguitatea “obiectului” doctrinei naționaliste, din moment ce amalgamează sentimente, stări emoționale, loialități bazate pe apartenență, cu principiile legitimității politice și juridice. Atunci s-ar putea pune următoarea întrebare: este națiunea un fenomen obiectiv sau doar o construcție imaginată? Cum nu este un fenomen existent de la începutul lumii, ce anume îl face atât de “natural”? Etimologia cuvântului națiune derivă din latinescul *nasci* și *natio*, a te naște și a aparține prin naștere. Faptul natural al nașterii este asociat cu cel al unei apartenențe “naturale” la o familie, la un grup. De altfel, ideea de apartenență joacă un rol considerabil în constituirea unui sentiment larg împărtășit: oamenii se asociază pe baza unor legături naturale. Conotația politică a conceptului de națiune este întâlnită relativ târziu, sec XVIII-XIX, și este

o creație a modernității. Așa apar și conceptele înrudite: auto-determinare națională, interes național, voință națională, consens național, etc.

Auto-determinarea națională implică suveranitatea și independența statului în raporturile cu celelalte state, precum și capacitatea sa “de a formula legi și de a-și exercita jurisdicția într-un teritoriu dat.” *Interesul național* este legat de evoluția statului și a sferelor sale de interes. Uneori este folosit și ca substitut pentru *rațiune de stat*, cu semnificația că există o realitate care ar aparține exclusiv statului. Mai problematic este conținutul ideologic al acestui concept, întrucât aproape toate forțele politice vorbesc în numele interesului național, ca și cum acesta ar fi o esență absolută, ceva anistoric care transcende generațiile și trebuie mereu afirmat. Dar există o realitate dincolo de indivizi, de interesele și drepturile lor? Evident, un spirit liberal autentic va considera interesul național o abstracție, o ficțiune utilă doar unei propagande populiste. Dintr-un punct de vedere mai academic, trebuie să specificăm de fiecare dată în ce sens folosim conceptele și dacă ele acoperă o anumită realitate. *Voința națională* ar fi expresia unui spirit sau specific național, întrupat fie de principele politic fie de popor. Și aici apare aceeași problemă ca și în cazul interesului național: trebuie să determinăm concret conținutul său. *Consensul național* este de asemenea un concept problematic, pentru că presupune existența unui spirit, voință, interes comun, care ar acționa într-o singură direcție, făcând abstracție de opiniile contradictorii ale indivizilor. Sumarizând: națiunea reprezintă un grup de oameni legați printr-o descendență comună, printr-o cultură, limbă, și teritoriu comun; iar naționalismul este o ideologie care folosește elementele apartenenței și identității colective pentru a legitima o strategie politică.

Originile gândirii naționaliste

Pentru unii comentatori, ideea națională apare încă în antichitate și este legată de grupurile etnice, exprimând o anumită formă biologică instinctuală de asociere a indivizilor. De aici și datarea sa în epoca premodernă, înaintea apariției statelor-națiuni. Anthony Smith vede în națiunile moderne “o simplă extindere și întărire a modului în care membrii *etniilor* se asociau și comunicau.” Alți teoreticieni, leagă apariția naționalismului de Iluminism, care este de altfel și sursa liberalismului și a marxismului. Desigur, la început a fost o idee culturală întâlnită mai ales în folclor, ca apoi să devină o campanie politică și, în final, o mișcare de mase. Hobsbawm se referă la trei faze importante în evoluția naționalismului: a) 1830-1880, perioada burgheziei liberale și a naționalismului liberal; b) 1880-1918, perioada de transformare într-o mișcare conservatoare; c) 1918-1950, când se înregistrează apogeul naționalismului. Există apoi o serie de alte teorii care susțin rolul modernizator al națiunii în sec XIX. Rapida industrializare și dezvoltarea aparatului de stat impuneau găsirea unei ideologii care trebuia să integreze individul în noua societate. Aceste teorii au în vedere, mai degrabă, rolul factorilor sociologici și economici în constituirea națiunilor, și mai puțin

aspectele ideologice și culturale. Gellner vede procesul industrializării ca un punct nodal între tehnologie, politică, și amplele transformări sociale. Era nevoie de o mai mare omogenitate socială și implicit de o uniformizare a limbii și a sistemului educațional. “Naționalismul zămislește națiunile și nu invers”; de aceea, rolul intelectualilor a fost hotărâtor în impunerea principiilor naționaliste ca formă supremă de credință și loialitate. Naționalismul, scria Gellner, “este ... impunerea generală a unei înalte culturi asupra societății ... El presupune acea răspândire generală a unui idiom transmis prin școală și supervizat de academie, codificat pentru cerințele unei comunicări birocratice și tehnologice destul de precise. Naționalismul reprezintă întemeierea unei societăți anonime, impersonale, cu indivizi atomizați reciproc, substituibili, ținuți laolaltă în primul rând de o cultură comună de acest tip, în locul unei complexe structuri anterioare de grupuri locale, susținută de culturi folclorice reproduse local și idiosincronic chiar de către microgrupuri.” Evident, un rol important în impunerea noului tip de

cultură avea să-l joace apariția tiparului. Benedict Anderson vorbea de un “capitalism tipărit” care dezvoltă extraordinar limbile vernaculare ale Europei. Nimic nu a servit mai bine în procesul de corelare și asamblare a dialectelor locale decât capitalismul care, în limitele impuse de gramatică și sintaxă, a creat un limbaj standard capabil să disemineze informația. Națiunile sunt, pentru Anderson, “comunități imaginate” sau artefacte culturale create spre sfârșitul sec.XIX de dialectele locale. Desigur, apariția limbajului tipărit și răspândirea informației au fost hotărâtoare pentru cristalizarea conștiinței naționale. Dezvoltarea lexicografică și unificarea lingvistică a favorizat convingerea că limba este un fel de atribut personal, o formă de proprietate a unor “grupuri imaginate ca națiuni.” Pornind de la ideea că limbajul este expresia autentică a spiritului unui popor (Volk), Herder a creat un foarte influent și original naționalism cultural. Limba, spunea Herder, este mai mult decât un simplu instrument de reprezentare a lumii exterioare, ea este creatoare de realitate, este elementul esențial în construcția (Bildung) personalității umane. Tot așa se construiesc și națiunile, ca întrupare a spiritului unui popor într-o limbă proprie. Desigur, limba comună este un element definitoriu al oricărei comunități: “Vorbind de limbă... nu este ea însăși esența distincției între oameni, între noi și ei, între oamenii adevărați și barbarii care nici măcar nu au un limbaj articulat, scoțând doar sunete de neînțeles? ... Nu constituie oare necunoașterea limbii unui grup cea mai serioasă barieră pentru comunicare și, în felul acesta, trăsătura definitorie a fiecărui grup?” Dar, în pofida acestor argumente consider că, deși limba este un dat important, în constituirea identităților intră o serie întreagă de opțiuni și valori care conferă în cele din urmă profilul unei personalități. Dacă ne cantonăm în limba națională ca unic criteriu de validare a apartenenței, cu greu vom mai putea accede la alte culturi și cu atât mai puțin vom putea imagina dialogul culturilor.

Tipuri de naționalisme

Există un număr mare de tipologii în literatura despre naționalism, fiecare abordând fenomenul în funcție de perspectiva considerată relevantă. Probabil cea mai influentă clasificare a fost cea a lui Hans Kohn: *naționalism vestic/estic*; la ea mă voi referi în continuare în acest capitol. Plamentaz urmează aceeași direcție când vorbește de un *naționalism occidental moderat*, acceptabil (evident naționalismul liberal), și un *naționalism estic cultural* și mai belicos; Friedrich Meinecke face distincția între *Staatsnation* și *Kulturnation*; în unele clasificări există tendința de a face o demarcație netă între *naționalismul liberal* și naționalismul asociat fascismului său național-socialismului; de regulă acestea din urmă au fost subsumate *naționalismului integral*. Kellas folosește trei concepte: naționalism *etnic*, *social*, și *oficial*; Peter Alter distinge între naționalismul *integral* și cel *reformist*; Calton Hayes ia în considerație cinci tipuri de naționalisme: *iacobin*, *liberal*, *tradiționalist*, *economic protectionist*, și *totalitar integral*. După cum vedem, în contextul european, distincțiile variază de la contrastul general (și imprecis) dintre naționalismul *occidental* și *răsăritean*, până la caracterizări mai tehnice vorbindu-se de un naționalism *civic / etnic* și de unul *liberal / tradițional*. De aceea, mă voi referi în continuare la acele tipuri de naționalism care, prin presuposițiile implicate, constituie cazurile cele mai semnificative pentru analiza acestui fenomen.

Naționalismul liberal (Risorgimento), ale cărui rădăcini pot fi descoperite în Iluminism, este asociat cu precădere de numele lui Giuseppe Mazzini (1805-1872) și de idealul său “umanist internaționalist”. Militant de seamă pentru unificarea Italiei, el a fost inspiratorul unei mișcări de răsunet, “Tânăra Italie”, care va culmina cu una internațională, “Tânăra Europă”. Idealul său era al unei Europe unite formată din 11 națiuni independente și suficient de puternice pentru a face față imperiului Habsburgic, și care aveau un regim constituțional democratic. Fiecare națiune trebuia să fie independentă (deci să aibă dreptul de *auto-determinare*) în cadrul unui sistem de

guvernământ democratic constituțional care să garanteze drepturile și libertatea indivizilor. Pentru Mazzini suprema vocație însemna devoțiunea pentru națiune (expresia unei ordini divine) care presupunea implicit slujirea "umanității" (a armoniei divine). Indivizii își exercitau libertatea și își realizau misiunea în desăvârșirea idealului comun, umanitatea. Acest gen de naționalism, denumit și romantic-colectivist, era compatibil cu universalismul și cosmopolitismul liberal. Este ceea ce în literatura de specialitate a fost considerat drept un naționalism moderat, legitim, corespunzând liberalismului moderat.

Dificultatea constă, însă, în acomodarea principiului liberal al auto-determinării individuale cu cel al auto-determinării naționale. Discuția a fost deschisă de John Stuart Mill când a pus problema consensului individual la forma de guvernământ "care trebuie decisă de cei guvernați". Astfel principiul auto-determinării individuale a fost transferat și a devenit justificarea auto-guvernării pentru popor și națiune. Acest transfer logic a permis deducerea unei concluzii "naționaliste" dintr-o premisă "individualistă". Pentru Harry Beran, structura acestui silogism ar fi următoarea: "Indivizii au dreptul la auto-determinare personală. Prin urmare, grupurile au dreptul la auto-determinarea de grup... Deci, grupurile, care sunt națiunile, au dreptul la auto-determinare națională." Ceea ce nu aflăm este cum se realizează această transpoziție fără ca națiunea să nu devină o ordine superioară, determinantă pentru opțiunile individuale. Pentru naționalismul liberal devine dificil să stabilească locul individului în contextul național: în nici un caz indivizii nu pot să stea în "afara" națiunii, exercitându-și drepturile și libertatea dintr-o "perspectivă de nicăieri". Cum se realizează legătura dintre auto-determinarea individuală și cea națională rămâne o problemă crucială pentru că implică un set de supoziții diferite despre individ și colectivitate. Dacă admiti că indivizii au dreptul să-și aleagă valorile și atașamentele după propria voință, este dificil să admiti, în același timp, că există anumite valori (cele naționale) care sunt deasupra celor individuale și chiar le determină. Yael Tamir propune o încercare de acomodare a tradiției liberale, care pune accentul pe respectul autonomiei și opțiunii individuale, cu tradiția națională, care valorifică apartenența, loialitatea și solidaritatea, printr-o traducere a "argumentului naționalist în limbajul liberal." Nimeni nu poate nega că există sentimente naționaliste care dau sens unor vieți, dar asta nu înseamnă că ele pot deveni repere absolute pentru individ. Un spirit liberal va susține întotdeauna că omul este liber să-și revizuiască orice convingere, naționalistul va considera că există anumite valori comune care nu pot fi revizuite, și astfel trădate.

Naționalismul tradițional (conservator), inspirat de temele culturale ale Romantismului, a apărut ca o reacție la Revoluția franceză și la raționalismul care amenința continuitatea și organicitatea evoluției istorice. Edmund Burke și Joseph de Maistre vedeau în națiune expresia unei ordini superioare, a unei comunități organice, opusă unui "simplu corpus de cetățeni egali în drepturi". În variantele romantice germane (la Schlegel și Novalis), sub influența ideilor lui Herder și Fichte, națiunea era expresia "purității limbajului, a mitologiei populare și culturale." Se dorea reîntoarcerea la tradițiile comunale străvechi, care jucaseră un rol esențial în nașterea națiunilor. Cultura comună, un spirit, voință sau suflet unic exprimat în limbă, mituri, obiceiuri și legi, erau elementele fundamentale în constituirea națiunilor. Perceptat la vremea respectivă ca o formă de protest împotriva hegemoniei culturale franceze (Fichte cu *Adresa către Națiunea Germană* și ideea lui Meinecke de *Kulturation*) în cadrul statelor germane, naționalismul tradiționalist, de inspirație romantică, este considerat esența *per se* a naționalismului. Nu întâmplător sec. XIX cunoaște un puternic reviriment al culturii populare, al interesului pentru vechile obiceiuri și tradiții. Era o încercare de afirmare a culturii autentice personificate în popor, care cerea dreptul la auto-afirmare națională. Se putea realiza astfel un ideal estetic de stat și o armonie între națiuni, mergând până la restaurarea, prin catolicism, a medievalei *Respublica Christiana* (Novalis). Forța acestui tip de discurs cultural este semnificativă. Oferă o anumită legitimitate idealului național de auto-determinare și, în plus,

răspunde nevoii de filiație intelectuală în constituirea identității. Nu întâmplător a fost asociat deseori cu idealurile unei Europe cosmopolite.

Una este să vorbim despre tradiție și alta despre națiune (și naționalism). Tradiția este un factor important în constituirea identităților, națiunea implică valorificarea tradiției pentru un scop particular: afirmarea unui abstract proiect colectiv. Ca orice proiect (social) colectiv acordă, inevitabil, o semnificație derivată individului. Or, un discurs coerent despre indivizi și drepturile lor, fără să facă abstracție de contextul social în care aceștia se află, accentuează prioritățile concrete. Diferența de perspectivă și de planuri este esențială și cred că trebuie stabilită dincolo de forța de seducție a naționalismului “cultural”. Tradiția poate fi utilă în definirea anumitor tipuri de comportament, dar ea nu ne poate oferi un criteriu infailibil după care să ne conducem viața practică. Cu atât mai puțin poate valida modul în care ne rezolvăm problemele practice și ne alegem prioritățile. Ceea ce au avut în comun diferitele proiecte colectiviste (și naționaliste) este tocmai încercarea de-a stabili anumite scopuri și criterii ca temei al opțiunilor individuale.

Naționalismul civic este asociat naționalismului liberal pentru că este că încearcă să îmbine principiul auto-determinării naționale cu cel al auto-determinării individuale. Particula “civic” pare să-i ofere o anumită legitimitate (și superioritate) întrucât sugerează că dincolo de ceea ce înțelegem prin naționalitate, în sens tradițional, există și o comunitate politică. Or, aceasta implică un set de legi și instituții politice care-i leagă pe membrii comunității în jurul unei autorități de alt tip decât cea istorică și culturală. Pentru Anthony Smith, modelul “civic” al națiunii este în primul rând o concepție predominant teritorială. Națiunile posedă teritorii bine definite care trebuie să fie “istorice” și “sacre”. Un alt element este ideea de *patria*, “o comunitate de legi și instituții și o singură voință politică”, care exprimă anumite scopuri și interese politice comune. Această comunitate politică devine substanța egalității juridice și a drepturilor civile și economice. Expresia finală a acestei comunități este un set de valori și tradiții culturale comune, un set de aspirații, sentimente și idei care-i leagă pe oameni într-un teritoriu istoric. Așadar, teritoriul istoric, o anumită comunitate și egalitate politico-juridică, plus o cultură civică sunt, pentru Anthony Smith, “elementele standard ale concepției occidentale despre națiune.” Acest tip de naționalism s-a dezvoltat în special în țările care aveau un teritoriu relativ stabil (Anglia, Franța) și pentru care problema era o ideologie comună care să corespundă nevoii de unitate națională. În țările din estul Europei, unde disputele teritoriale sunt și astăzi actuale, s-a dezvoltat un naționalism care revendica o patrie originară, un ținut inițial pierdut pe nedrept de-a lungul istoriei.

Naționalismul etnic. Prin contrast, continuă Smith, naționalismul etnic pune pe primul plan ideea comunității de naștere și a culturii native. Indiferent de locul în care trăiești, ești legat organic, ineluctabil de comunitatea în care te-ai născut, descendența comună e trăsătura esențială a națiunii “supra-familie”. Deci comunitatea etnică este trăsătura principală a acestui naționalism. În locul instituțiilor și legilor comune acționează “voința poporului” și de aceea mobilizarea populară are un important rol “moral și retoric”. Astfel, ideea de egalitate este înlocuită de modelul culturilor vernaculare, al tradițiilor și obiceiurilor populare, care au creat conceptul unei “comunități imaginate”: națiunea. De aici și fascinația pentru miturile istorice, baladele populare despre eroii anonimi care s-au jertfit pentru binele patriei. Arsenalul ideologic este impresionant și el valorifică la maximum nevoia de afirmare în numele unui trecut glorios, cu care prezentul nu se poate compara. Dincolo de deosebirile de conținut dintre cele două tipuri de naționalisme, există un element împărtășit în comun: *identitatea (culturală) colectivă* care constituie miezul ideologiei naționaliste.

Naționalism occidental/răsăritean. Fără îndoială, cea mai influentă distincție tipologică este a lui Hans Kohn. El distingea între un naționalism occidental, rațional, și unul răsăritean, organic și mistic. Conceptul

“rațional” de națiune, specific Angliei Franței și Americii, este asociat acelor grupuri de indivizi care trăiesc într-un teritoriu comun sub aceeași lege și guvernare. Ideologia sa este produsul clasei de mijloc care devine dominantă, în aceste state, încă din sec. XVIII și exprima idealul unei politici civice care îmbina libertatea individuală și cosmopolitismul rațional. Manifestat ca o mișcare cu obiective practice și constituționale, a fost considerat un *naționalism politic*. El s-a născut din efortul de “a construi o națiune în realitatea politică și din luptele prezentului” fără prea mare considerație sentimentală pentru trecut.

Prin contrast, în centrul și estul Europei, unde nu se poate vorbi de o clasă mijlocie puternică, naționalismul a fost creația unor grupuri de intelectuali care n-aveau acces la putere, de aici și tenta sa autoritaristă, dar doreau să se afirme. Intelectualii naționaliști au creat, din miturile istorice și visurile de viitor, o patrie ideală legată puternic de trecut și doar tangențial de prezent, care trebuia să devină cândva o realitate politică. De aceea, a fost privit ca un *naționalism cultural*, ca un răspuns al elitelor intelectuale dat modernității și culturii “raționale” a occidentului. Înapoierea economică și socială a acestor țări avea să se manifeste într-o regresivitate culturală, într-o tentativă de construcție a unui substitut (cultural) în jurul miturilor istorice, ca replică la prezentul precar. Așa se explică faptul că națiunea a fost concepută ca o unitate organică cu un “suflet mistic și o misiune pe care numai intelectualii o puteau descifra”. Probabil o explicație a acestui “misticism” național este faptul că aceste țări n-au cunoscut experiența Renașterii și a Reformei, cu individualismul, raționalismul și secularismul specific. Aceasta le-a făcut să rămână cantonate pentru multă vreme în universalismul abstract al Evului Mediu. De aici și retorica naționalistă a fost marcată de puternice accente esențialiste, indivizii fiind doar expresii ale unor instanțe colective.

Dacă privim clasificarea făcută de Kohn ca pe o distincție generală, care ar trebui să caracterizeze trăsăturile preponderente ale unei anumite versiuni (mai rațională sau mai organică) a ideologiei naționaliste, atunci ea este utilă demersului metodologic. Când însă o aplicăm diferitelor etape istorice sau zone geografice ale Europei, sau încercăm să evidențiem rolul predominant al unei pături sociale în afirmarea naționalismului, ne lovim de o serie de dificultăți (practice) care o fac irelevantă.

Distincțiile dintre diferite tipuri de naționaliste sunt, desigur, instrumente folositoare, ceea ce apare mai problematic este faptul că în multe situații, datorită “obișnuințelor” de gândire pe care le creează, au focalizat discuția într-o direcție care a neglijat aspecte importante. Ele nu clarifică îndeajuns distincțiile conceptuale ce se află la limita dintre tipurile contrastante. Diferitele tipuri de discurs formează un anumit spectru, dar acesta nu ne spune prea mult despre supozițiile implicate în construcția argumentelor teoretice respective. A eticheta un anumit discurs naționalist drept “rațional” sau “rezonabil”, în comparație cu altul mai “organic”, mai “radical” sau mai “primitiv”, presupune o raportare la anumite norme standard. Aceste norme presupun, la rândul lor, raportarea la un set de supoziții generale care dau socoteală de cadrele contextuale în care s-au făcut anumite judecăți valorice. Analiza supozițiilor generale implicate în construcția și reconstrucția discursului naționalist presupune tratarea acestuia ca un tip de argument normativ. Din acest unghi, distincțiile tipologice clasice își pierd din importanță. Sub toate formele sale, naționalismul exprimă același imperativ: afirmarea identității colective. Indiferent de forma prin care se exprimă, a unui ideal de civitate, sau a unui misticism istoric, el impune valoarea apartenenței comune, și implicit a unei politici a binelui comun, în fața tendinței de afirmare a individului și a planului său de viață. Valorile naționale pot fi importante, dar există o multitudine de alte valori pentru care individul poate opta, fără constrângerea absolută a ierarhiei impuse de retorica naționalistă. Valorile naționale

sunt normele față de care se angajează orice politică naționalistă, și ele devin un atu politic (prioritar) în raport cu celelalte atașamente și angajamente individuale.

Identitate națională și ideologie naționalistă

Conceptul cheie al ideologiei naționaliste este cel de identitate colectivă. “Identitatea colectivă” este una din supozițiile esențiale ale naționalismului pentru cel puțin două motive:

- este matricea mitologiei și ideologiei naționaliste
- poate fi o soluție la “criza” identității individuale.

Ca soluție la criza identității individuale a fost opera intelectualității în căutarea rădăcinilor, dar a servit și intereselor unor largi categorii sociale în căutarea acelorași rădăcini, chiar dacă aceste căutări aveau rațiuni diferite. Anthony Smith, consideră că această criză s-a datorat, în bună parte, provocării pe care Modernitatea a lansat-o tradiției și religiei, o dată cu apariția statului modern și datorită revoluțiilor din Europa occidentală. Era provocarea unei “legitimări duale”: legitimarea în termenii religiei și tradiției moștenite versus legitimarea în termenii “rațiunii și observației”. În locul unei mitologii și imaginar cosmic divin, apare o nouă mitologie, cu pretenții “raționaliste”, care încearcă să întemeieze acțiunea și gândirea umană dintr-o altă perspectivă. Unul din principiile esențiale ale acestei noi mitologii este “istoricismul” care prezintă un tablou cuprinzător al universului, “fără să mai apeleze la un principiu extern al creației, ... și integrează în același timp trecutul (tradiția), prezentul (rațiunea) și viitorul (perfectibilitatea)” Un asemenea tablou are virtuți deosebite: oferă o explicație “fundamentală”, o bază pentru asertarea unei identități colective, în care identitățile individuale se pot integra, și un principiu legitimator – se adresează întregii comunități. Legitimitatea politică a naționalismului constă tocmai în supoziția holistă care-i conferă influența persuasivă și penetrantă. Pasul următor, al acestei logici, este considerarea democrației ca expresie (aparentă) a voinței națiunii. În fond, ceea ce a inspirat feroarea revoluționară din sec. XVIII și XIX a fost tocmai discursul politic despre libertatea colectivă și suveranitatea populară ca expresie a voinței naționale.

Ca matrice culturală, a ideologiei naționaliste, “identitatea colectivă” legitimează puterea politică și mobilizează indivizii pentru participarea la viața publică în numele “binelui național.” Termenul de ideologie, în acest caz, se referă la ansamblul de idei regulative ce pot fi regăsite, implicit sau explicit, în diferitele discursuri naționaliste fără să fie vorba neapărat de o doctrină sistematică. Ca ideologie, naționalismul este o fuziune de elemente cognitive și expresive disparate (eroii naționali, lupte istorice, monumente și priveliști naturale, diferite simboluri sacre) legate de sentimente și aspirații. Miezul ideologiei naționaliste ar putea fi rezumat în câteva propoziții axiomatice (A. Smith) :

- 1) Lumea este formată din națiuni, fiecare având propriul destin, o istorie și o individualitate specifică .
- 2) Națiunea este sursa întregii puteri politice și sociale și, de aceea, loialitatea față de națiune trebuie situată deasupra tuturor celorlalte angajamente individuale.
- 3) Libertatea și realizarea individuală depinde de identificarea cu națiunea.
- 4) Națiunile pot fi libere și în siguranță doar dacă dreptatea și pacea sunt asigurate în întreaga lume.

Această definiție statuează o ideologie politică și o doctrină culturală. Ea se referă la supozițiile cele mai generale pe care se construiește retorica naționalistă; o analiză aplicată va putea evidenția consecințele lor în constituirea supozițiilor “relative” la diferite contexte istorice. Acestea sunt de fapt rădăcinile filozofice și

antropologice ale conceptului de identitate națională și pot fi găsite încă în sec.XVIII. Lordul Shaftesbury vorbea de “geniul națiunii noastre”, iar Rousseau de “caracterul național” ca primă regulă a comportamentului.

Herder a creat un original naționalism cultural pornind de la ideea că fiecare națiune are “geniul” ei specific exprimat într-o formă de gândire și comunicare proprie. Unicitatea acestui spirit se găsea în limba națională iar forța sa, în capacitatea de a se constitui într-o realitate. După cum limba are un suflet al ei, la fel și națiunile sunt manifestarea unui spirit propriu. Limba exprima continuitatea istorică esențială a societății și tradiției și de aceea era sursa construcției (Bildung) fiecărei națiuni. Romantismul german (Schlegel, Novalis), vedea în cultura populară și în unicitatea limbii singurele surse autentice ale vechilor tradiții comunale. Națiunile fuseseră fondate pe o cultură comună care era expresia sufletului unic în diferitele sale ipostaze: mituri, obiceiuri, limbă și istorie. Nu întâmplător secolul XIX a cunoscut o dezvoltare impresionantă a interesului pentru arta populară, o efervescentă a studiilor lingvistice, și o predominanță a temelor romantismului în muzică și poezie. Era o operă impresionantă de redescoperire a “sinelui colectiv”, într-un trecut “etnic”, singurul în măsură să aserteze identitatea autentică (colectivă și apoi individuală). Conceptul “autonomiei”, din imperativ etic al individului, devine prin Fichte și Schlegel, idealul politic al comunității (nu și al individului) sub forma filozofiei auto-determinării naționale și a luptei pentru realizarea voinței naționale autentice. Autonomia este idealul oricărui naționalist pentru că reprezintă condiția esențială care permite națiunii și membrilor ei să se realizeze într-o manieră autentică. Autenticitatea trimite înapoi la unicitatea existenței istorice a comunității.

Sintagma stat-națiune este folosită începând din sec. XIX când apar statele moderne: Grecia în 1830, Belgia în 1831, Italia în 1861, Germania în 1871, Serbia și Muntenegru în 1878. Sintagma nu este lipsită de ambiguitate, națiunea era echivalată fie cu poporul, fie cu statul sau cu interesul colectiv. “Națiunea” în acest sens, spune Hobsbawm, era mai degrabă “ansamblul cetățenilor a căror suveranitate colectivă îi institua ca stat și era expresia lor politică.” Nu este însă foarte limpede în ce constă legătura dintre stat și națiune; statul poate fi înțeles ca o formă de organizare politică a unui popor, ca un ansamblu de instituții de guvernământ, sau poate fi identificat cu poporul ca expresie a suveranității populare. Unde este legătura cu naționalismul? Cu atât mai mult cu cât există mai multe teorii despre stat: constituțională, etică, federalistă, comunistă, pluralistă, etc. Apoi, conceptul de națiune este greu de definit cu exactitate, din moment ce avem mai multe concepții despre statul-națiune: liberală, tradiționalistă, integrală. Națiunea liberală este una universală, cea conservatoare-tradiționalistă este organicistă și corporatistă, iar cea fascistă (integrală) este o concepție etică despre stat. În al doilea rând, se pune întrebarea cine a apărut mai întâi: statul sau națiunea? Pentru mitologia naționalistă a sec.XVIII și XIX statul este întruparea națiunii istorice primordiale. Se uită însă de toate formele de organizare statală care au precedat cu multe secole apariția națiunilor moderne. Ceea ce conferă o influență persuasivă argumentului național este ideea suveranității naționale ca expresie a voinței populare. De aceea, și discursul este formulat în termenii abstracti ai interesului colectiv, sau binelui comun, care legitimează automat și strategia politică. Asemenea termeni trebuie mereu concretizați, și atunci descoperim că există multe alte atribute care-i leagă pe cetățeni: anumite norme juridice, drepturile constituționale, samd. Toate acestea, departe de a fi expresia unui spirit istoric al popoarelor, sunt mai degrabă formulate sub formă de tehnici și proceduri juridice care consfințesc drepturile și libertățile individuale. Și conceptul de auto-determinare națională, care a jucat un rol decisiv în afirmarea statelor naționale, este invocat astăzi în susținerea dreptului la secesiune și federalizare. Într-o Europă în continuă transformare, integrare și dez-integrare, granițele “etnice” dispar treptat. Ele sunt înlocuite de tratatele internaționale, de conceptul de relații internaționale în care accentul este pus pe drepturile universale ale omului,

dincolo de perspectivele particulare și naționale. Globalizarea atât de controversată nu înseamnă “ștergerea” identităților naționale, ci o schimbare de paradigmă. Discursul particularist despre specificul național este înlocuit de o nouă perspectivă etico-juridică în relațiile internaționale: afirmarea individului și a drepturilor sale. Dacă și cum se poate realiza acest ideal politic, este o chestiune de experimentat. Soluțiile propuse trebuie să răspundă continuu la aceeași întrebare: cum putem să garantăm cât mai exact dreptul la auto-determinarea individuală. O asemenea perspectivă este total diferită de cea în care rolul individului este să se conformeze spiritului național, chiar dacă acest lucru corespunde sau nu opțiunilor sale.

Patriotism și naționalism

Ce este patriotismul? Este “țara mea dincolo de bine și rău”? Patriotismul a fost îndeobște privit ca o formă de republicanism, ca dragostea de comunitatea politică și cultura în care trăiești. Rousseau spunea că dragostea de patrie este mai subtilă decât dragostea unei amante. Evident, fiind mai abstractă, iubirea pentru patrie te poate dezamăgii mai puțin decât amanta care este concretă și chiar nestatornică. Maurizio Viroli vede în patriotism “dragostea de instituțiile politice”, de “libertatea comună”, care era idealul clasic al republicanismului. Este un fel de “patriotism al libertății” opus naționalismului etno-cultural, dar și “cosmopolitismului abstract”. De aceea, patriotismul trebuie epurat de elementele naționaliste. Dar nu poți elimina și noțiunea de patrie, iar aceasta conține multe componente etnice și culturale. Trebuie să găsim acele căi juste, spune Viroli, de luptă împotriva naționalismului “pentru afirmarea dragostei și pasiunii adevărate.” Aceasta se poate realiza, continuă el, numai pe baza solidarității și prieteniei care pot impune libertatea comună în locul excluziunii sau agresivității. Desigur solidaritatea este importantă, dar ea nu poate fi folosită ca o umbrelă protectoare pentru afirmarea intereselor comune în dauna celor individuale. Chiar dacă dragostea de patrie este mai puțin nocivă decât naționalismul, rămâne problema delimitării noțiunii de patrie: ce elemente etno-culturale trebuie eliminate ca periculoase, și ce trebuie considerat benefic pentru libertatea comună. Altfel, patriotismul este doar o “alchimie” sofisticată care vrea să impună aceeași idee a apartenenței la o abstractă entitate colectivă. Este dificil cred să ne imaginăm că în lumea de astăzi, în condițiile competiției economice acerbe și a luptei pentru noi locuri de muncă, vor mai exista mulți oameni dispuși să se jertfească sau să moară pentru “țara lor”.

AL DOILEA RAZBOI MONDIAL

Cauzele si caracterul celui de-al doilea razboi mondial

- Germania pretindea ca granitele si conditiile impuse prin tratatul de la Versailles ii sufoca dezvoltarea
- Aceleasi dorinte de expansiune le manifesta si Italia in zona Mediteraneeana si in Africa si Japonia in Extremul Orient mai ales in dauna Chinei
- Japonia dorea acapararea resurselor economice din Pacificul de vest si din Asia de sud-est

Inceputul razboiului; atacarea Poloniei

- Polonia respinge pretentiile Germaniei de a anexa orasul Gdansk si "coridorul polonez"
- la 1septembrie 1939 armata germana a invadat Polonia
- trupele germane erau conduse de generalul von Brauchitsch si erau impartite in doua grupe:
 - 1) *grupul generalului von Bock care cuprindea doua armate formate din 10 divizii fiecare*: Armata a-3-a von Kuchler, instalata in Prusia Orientala si Armata a-4-a von Kluge, de-a lungul "coridorului polonez"
 - 2) *grupul generalului von Rundstedt era format din trei armate care cuprindeau 10,12 divizii fiecare*: Armata a-8-a von Blaskowitz, Armata a-10-a a lui von Reichenau la frontiera Siliziei si Armata a-14-a a lui von List plasata pe vechea frontiera cehoslovaca si pe linia Carpatiilor
 - armata poloneza condusa de maresalul Smigly-Rydz nu se sprijinea pe nici o linie de fortificatii
 - Inaltul Comandament Polonez a stabilit un sistem de acoperire da-a lungul frontierelor ocupate si o linie de rezistenta pe cursul Vistulei, al Narewului si al Somului, aceasta linie era formata din 13 divizii
 - la nord generalul von Bock impreuna cu armata von Kuchler si von Kluge incercuiesc cele 6 divizii poloneze plasate in Danzing
 - in doua zile cele 11 divizii din regiunea Poznanului au avut aceeasi soarta ca si cele din "coridor"
 - pe restul frontului armatele poloneze bat in retragere si formeaza un nou front Bug-Vistula-San , de-a lungul Vistulei medii
 - armatele generalului von Kluge si von Kuchler sustinute de Luftwaffe si de Panzerdivizion reusesc sa srapunga linia din partea inferioara a Vistulei
 - in vest pe frontul franco-german Armata a-4-a franceza comandata de generalul Requin inainteaza pe frontul din Soar spre Forbach dar este oprita de fortificatiile liniei Westwall si de catre trupele generalului Wilhelm von Leeb
 - la 17 septembrie generalul von Rundstedt asediaza Varsovia
 - maresalul Smigly-Rydz refuza deschiderea unui nou front si ordona retragerea spre Lvov
 - la 17 septembrie la ora 4 dimineata armatele maresalului Vorosilov trec frontiera pe ambele parti ale mlastinilor de la Pripet
 - intrante complet pe frontul de vest , polonezii nu mai sunt capabili sa deschida un nou front in partea de est
 - la 18 septembrie trupele sovietice intra in Vilna si se indreapta spre Lvov
 - armata maresalului Smigly-Rydz se retrage dar nu acopera decat 40km/zi iar armata lui von Kuchler inainteaza cu 2 divizii de tancuri de-a lungul raului Bug cu 60km/zi
 - la 19 septembrie atacul blindatelor rusesti inlatura rezistenta orasului Lvov iar trupele poloneze se retrag spre frontierele cu Ungaria si Romania
 - guvernul polonez se refugiază in Romania
 - la Varsovia trupele poloneze mai rezista 8 zile iar la 29 septembrie se predau fortelor germane conduse de von Rundstedt
 - la 28 septembrie Ribbentrop discuta la Moscova cu Stalin impartirea Poloniei
 - in campania impotriva Poloniei , germanii au folosit 897 de bombardiere si 611 de avioane de vanatoare fata de 170 de bombardiere si 270 de avioane de vanatoare ale polonezilor
 - la sfarsitul agresiunii Romania a acceptat 100.000 de refugiati dintre care 60.000 erau militari
 - tezaurul Poloniei estimat la 45 de milioane de dolari a tranzitat Romania si a fost imbarcat la 15 septembrie

1939 pe un vas englez in portul Constanta

-la sfarsitu campaniei Germania a ocupat 187.000 km² si URSS 200.000 km²

In 1939 a avut loc un conflict intre URSS si Finlanda generate de dorinta lui Stalin de a cuceri noi teritorii

-la 30 noiembrie 1939 Armata Rosie invadeaza Carelia

-trupele finlandeze conduse de maresalul Mannerheim opun o rezistenta eroica si dupa 3 luni de lupte incrancenate rusii obtin o victorie incompleta

-la 5 martie 1940 Viborgul este incercuit

-razboiul se incheie la 13 martie prin pacea de la Moscova semnata de Rysto Ryti presedintele Consiliului de Ministrii ai Finlandei

-este cedat Rusiei istmul Careliei cu Viborg si baza navala de la Hango

-in razboiul din Finlanda au luat parte 9 divizii formate din 15.000 de oameni , 324 de tunuri de tip vechi dinainte de 1918 , 112 de tunuri antitanc si 96 de avioane finlandeze si 45 de divizii a cate 18.000 de oameni , 3000 de tancuri si 2500 de avioane rusesti

-pierderile se cifreaza la 48.000 de morti si 150.000 de raniti pentru URSS iar pentru Finlanda 25.000 de morti si 44.000 de raniti din totalul de 1.200.000 angajat de URSS si 200.000 angajat de Finlanda.

Agresiunea germana in vest

-in aprilie 1940 armatele germane au invadat Danemarca si Norvegia , acaparand bazele navale si aeriene ale celor doua tari

-la 9 aprilie Germania debarca in Norvegia chiar daca cu o zi inainte Aliatii minasera apele Norvegiei

-tot la 9 aprilie germanii dau un ultimatum regelui Christian al-10-lea al Danemarcei

-Consiliul de Ministri condus de Stauning accepta cererile germanilor si capituleaza

-la 9 aprilie marina germana trece de stramtoarea Skaggerak si intra in fiordurile capitalei

-dupa un bombardament aerian Oslo este cucerit rapid iar a doua si a treia zi in porturile Stavanger , Kritiansand , Bergen si Trondheim debarca trupele germane formate din vanatori alpini de origine austriaca

-la 12 aprilie armata germana ocupa orasul Narvik

-la 15 aprilie englezii si la 19 aprilie vanatorii alpini francezi debarca pe coasta Norvegiei

-in timpul unei mari batalii navale distrugatoarele engleze au scufundat 7 torpilatoare germane in fiordurile orasului Narvik permitand trupelor conduse de generalul Mackesy si Bethouart sa recucereasca orasul si sa inainteze pana aproape de Trondheim

-generalul Falkenhorst declanseaza o ofensiva pe uscat si la 1 mai ajunge la Dombas

-la 2 mai brigazile Aliate de la Trondheim bat in retragere si se imbarca la Andalsnes

-la Andalsnes si Namsos cele 2 divizii franceze si cei 15.000 de soldati englezi se imbarca in conditii dezastruase

-capitularea Norvegiei este semnata la 10 iunie la Trondheim de generalul Roscher-Nielson , in baza ordinului generalului Ruge , comandantul-sef

-in mai 1940 Germania a dezlantuit ofensiva de-a lungul intregii frontiere cu Belgia , Olanda , Luxemburg si Franta

-insuficienta colaborare a acestor armate si a proastei echipari au dus la infrangerea lor

-la 10 mai trupele germane declanseaza ofensiva pe un front mai larg ce se intinde din Olanda pana la Luxemburg

-la 10 mai trupele franco-britanice trec frontiera belgiana pentru a intampina pe germani

-germanii se indreapta spre sectorul Maastricht iar infanteria aeropurtata reuseste sa ajunga la podurile peste Meuse , de la Veldwezelt si Vroenhoven , inainte ca acestea sa fie distruse

-la sud ofensiva se produce asupra frontului de la Eben-Emael iar la 11 mai , scos din lupta frontul capituleaza

-in spatele liniilor de aparare la 11 mai la ora 5 dimineata , germanii lanseaza bombardamente asupra flotei aeriene belgiene de la sol pe care o distruge aproape in intregime

-prin bresa facuta la Maastricht , fortele germane se raspandesc in spatele canalului Albert si asediaza orasul Liege

-in Olanda armatele generalului von Bock inainteaza pe intreg frontul

-trupele de parasutisti sunt lansate in centrele de la Katwijk (in apropiere de Haga) , Waalhaven (Rotterdam) , Dordrecht , la podurile de la Moerdijk si actioneaza in spatele generalului Winkelmann

-la vest armatele Aliate se indreapta spre linia principala de rezistenta KW si pregatesc impreuna cu armatele belgiene o puternica ofensiva

-la 13 mai s-a reusit ca bresa formata la Eben-Emael sa fie acoperita prin lupte crancene duse pe raul Gretti , iar cavalerii germani care incearca sa treaca raul Gretti sunt capturati de belgieni

-la nord , armata olandeza este scoasa din lupta si la 15 mai generalul Winkelmann capituleaza

-armata belgiana se retrage pentru a putea sa dea lovitura decisiva pe frontul de la Sedan care la 17 mai este strapuns de fortele germane

-Germania cere capitularea neconditionata a Belgiei , care este acceptata de Regele Leopold al-3-lea

-capitularea se semneaza la 28 mai

-la 26 mai Amiralitatea Britanica declanseaza Operatiunea Dynamo menita sa evacueze armata engleza din

punga de la Dunkerque

-Operatiunea Dynamo care a durat 9 zile a avut un succes nesperat : 338.226 de oameni s-au reinbarcat la Dunkerque de la 27 mai pana la 4 iunie 1940

-*batalia Flandrei* s-a incheiat : germanii au luat 330.000 de prizonieri , englezii repatriaza 198.315 de oameni din 250.000 iar francezii isi salveaza 139.911 oameni din 350.000

-*Franta atacata si de Italia a capitulat la 22 iunie 1940*

-Germania a anexat Alsacia si Lorena si a ocupat un regim de ocupatie militara inclusiv in Paris

-decizia de a declara razboi Frantei de catre Italia a venit pe data de 10 iunie 1940

-campania Italiei impotriva Frantei a durat 4 zile si s-a soldat cu un esec spectaculos

-grupul de armate ale generalului Umberto ocupa doar 2 orase la granita : Modane si Briancon

-armistiul este semnat la Rethondes la 22 iunie 1940 , de catre generalii Huntziger si Keitel

-el intra in vigoare la 25 iunie dupa semnarea la Roma a unei conventii similare franco-italiene

-germanii au mobilizat 5.000.000 de oameni , francezii 5.700.000 , englezii 1.500.000

-din acest numar sunt angajati in lupta 3.500.000 de germani , 4.300.000 de francezi si 250.000 de englesi , restul raman in spatele frontului fiind folositi in industria de armament

-in partea de sud a Frantei , neocupata , maresalul Philippe Petain a devenit seful unui nou guvern francez cu sediul la Vichy care s-a resemnat la o umilitoare colaborare cu inamicul

Razboiul fulger impotriva Angliei

-inca de la 19 mai , atunci cand germanii nu ajunsesera decat la Sedan , Winston Churchill , premierul englez , isi da seama de pericolul care ar fi amenintat Anglia in cazul capitularii francezilor si ordona construirea de fortificatii pe coasta britanica si concentreaza toate avioanele disponibile ale aviatiei britanice

-la data de 19 iulie Adolf Hitler propune pacea Angliei pentru ultima oara , dar si de aceasta data refuzul este categoric

-ofensiva aviatiei germane incepe la 12 august si era canalizata in patru directii : 1) distrugerea aeroporturilor , 2) comunicatiilor , 3) obiectivelor industriale , 4) porturilor si santierelor navale

-germanii dispun de 900 de bombardiere , 336 de avioane "Stuka" si 734 de avioane de vanatoare. Sub comanda lui Goering , maresalul Kesselring conduce de la Bruxells Flota a-2-a aeriana iar maresalul Sperrle conduce de la Paris Flota a-3-a aeriana

-englezii dispun de 700 de avioane de vanatoare si 471 de bombardiere sub conducerea lui Sir Hugh Dowding , maresal al aerului

-batalia Angliei a avut 4 faze importante :

Prima faza (8-18 august 1940):

-atac asupra convoaielor si porturilor marcat de raiduri asupra peninsulei Portland si portului Dover (11 august)

-atacuri impotriva aeroporturilor in special asa numita Adlertag (15 august)

-de la 10 la 17 august au fost doborate 134 de avioane engleze si 261 de avioane germane

-numai in Adlertag din cele 1786 de avioane germane au fost doborate 75

-in luna iulie 33 de vase sunt scufundate de aviatia germana si sunt plasate 600 de mine la intrarile in porturi

-bilantul pierderilor navale Aliate este de 65.000 de tone in luna august fata de 105.000 de tone in luna iulie

A doua faza (19 august-6 septembrie)

-sunt atacate terenurile de aviatie si are loc primul bombardament asupra Londrei (24 august) si au loc raiduri asupra oraselor Birmingham si Coventry (26 august)

-de la 18 august la 17 septembrie au fost doborate 344 de avioane engleze fata de 528 de avioane nemtesti

A treia faza (7 septembrie-5 octombrie)

-ofensiva aeriana asupra Londrei (38 de raiduri) si atacarea centrelor industriale

-la 15 septembrie 148 de bombardiere ajung deasupra capitalei

-avioanele de vanatoare engleze evita lupta cu avioanele de escorta germane si ataca direct bombardierele

-Luftwaffe a pierdut in acea zi 56 de aparate , iar un sfert din avioanele angajate in lupta sunt avariate si nu mai pot fi folosite

-de acum incolo Luftwaffe pierzand batalia nu va mai opera decat raiduri de noapte

-la 17 septembrie Hitler amana executarea planului de debarcare Seelowe

-RAF ataca sistematic in porturile din Canalul Manecii si din Marea Nordului flota germana de debarcare care era pregatita inca din 3 septembrie

-la 24 septembrie 12% din flota germana era distrusa

A patra faza (5-30 octombrie)

-la 19 octombrie Hitler amana Operatiunea Seelowe si ordona dispersarea vaselor de debarcare

-de la 5 la 31 octombrie , Luftwaffe va mai pierde inca 268 de aparate fata de numai 118 ale RAF

-**ADLERTAG** (ziua vulturului) - denumire data primei zile a ofensivei germane impotriva Marii Britanii .Fixata pentru 8 august 1940 ea a fost amanata din cauza conditiilor meteorologice nefavorabile pentru 13 august. In aceeasi zi si in noaptea de 13-14 august , 1485 de avioane s-au aflat deasupra Angliei. A doua zi conditiile atmosferice au redus activitatea aeriana care a cunoscut punctul culminant la 15 august si in noaptea de 15-16

august cand 1786 de avioane gemane s-au aflat pe teritoriul Angliei

Invadarea sud-estului Europei

- in est situatia fostilor aliati ai Frantei (Romania , Iugoslavia , Grecia) , ramasi izolati devine foarte grava
- la 26 iunie 1940 in urma unui ultimatum adresat Romaniei , Basarabia si Bucovina de nord au fost anexate Uniunii Sovietice
- prin "al doilea dictat de la Viena" (30 august) Germania si Italia au impus Romaniei cedarea partii de nord a Transilvaniei catre Ungaria
- peste cateva zile in Romania a fost instaurat guvernul militar al generalului Ion Antonescu sprijinit in primile luni de "Garda de fier" care a acceptat intrarea trupelor germane in tara.
- la 17 septembrie 1939 , Stalin a lansat "planul de expansiune"
- la 23 iunie 1940 ministrul de externe sovietic Molotov trimite o nota ambasadorului german la Moscova prin care se cerea solutionarea imediata a litigiului pentru Basarabia. Pretentiile se extindeau si asupra Bucovinei
- din cauza nemulțumirii Reichului la 26 iunie Molotov a limitat revendicarile sovietice la Basarabia si Bucovina de nord
- raspunsul Romaniei la cererea Rusiei a ajuns la Ministerul Afacerilor Externe de la Moscova la 28 iunie
- guvernul sovietic a formulat un ultimatum 5 puncte ; evacuarea Basarabiei si Bucovinei de nord urma sa se faca in 4 zile
- contrar intelegerii trupele sovietice se gaseau pe Prut inca din 29 iunie si au deschis focul asupra trupelor romanesti ocupand totodata regiunea Herta care nu facea parte nici din Bucovina nici din Basarabia
- la 30 august 1940 la Viena a fost semnat actul prin care Romania ceda maghiarilor Transilvania care cuprindea 43.492 de km2 cu o populatie de 2.667.007 de locuitori dintre care 50.2% erau romani , 37.1% erau unguri si 3% erau germani
- la 5 septembrie regele Carol al-2-lea ii confera generalului Antonescu puteri depline in urma unor atacuri ale legionarilor asupra institutiilor de stat soldate cu victime
- la 6 septembrie regele a abdicat la cererea lui Antonescu si a parasit tara cu unele bunuri ale patrimoniului national
- tot la 6 septembrie a fost numit rege Mihai 1 care detinea unele atributii simbolice
- la 14 septembrie 1940 Romania s-a proclamat "stat national-legionar"
- la 23 noiembrie Antonescu a semnat in Germania pactul de aderare la puterile fasciste numit "pactul Tripartit"
- inca din luna noiembrie pe teritoriul tarii noastre se aflau peste 22.000 de militari hitleristi , numarul lor crescand pana in primavara anului 1941 la 500.000 dintre care 130.000 au trecut Dunarea cu prilejul ofensivei germane asupra Iugoslaviei si Greciei
- Grecia a fost atacata in octombrie 1940 de italieni si a rezistat agresiunii dar a fost ocupata de fortele germane venite in ajutor
- armatele germane , italiene si maghiare au invadat Iugoslavia anexand teritorii din ea Italiei , Ungariei si Bulgariei
- Croatia a devenit stat independent fiind condusa de un guvern marioneta
- la 28 octombrie trupele italiene invadeaza Grecia iar ostilitatile se duc la granita greco-albaneza
- de la 5 martie Aliatii debarca in Grecia 2 divizii australiene , o divizie poloneza , o brigada poloneza , o brigada blindata britanica si 80 de avioane de vanatoare
- la sfarsitul lunii martie armata italiana numara 400.000 de soldati in Albania
- la 6 aprilie trupele germane trec simultan granitele Bulgariei , Ungariei si Germaniei pentru a ataca Iugoslavia
- in aceeasi zi Belgradul este bombardat de Flota a-4-a condusa de generalul Lohr si unde se inregistreaza 17.000 de victime
- la 9 aprilie armata generalului von List plecata din Bulgaria cucerește Salonicul
- la 11 aprilie trupele germane fac jonctiunea cu cele italiene din Albania in apropierea lacului Ohrida
- in Iugoslavia , armata sarba lupta pe un front cuprins de la Lublijana pana la Skopje (peste 1000 de km)
- la 10 aprilie armata generalului von Weichs strapunge linia de aparare de pe raul Drava si intra in Zagreb , capitala Croatiei
- la 13 aprilie colonelul Kvaternik proclama independenta Croatiei
- la 19 mai croatii aduc pe tron pe Ducele de Spolete , un prieten al regelui Italiei
- la 11 aprilie trupe germane sosesc pe front pentru a intari fortele Axei
- sarbii se retrag si lupta pe frontul Novi-Belgrad-Nis-Skopje
- la 12 aprilie trupele germane ocupa Belgradul aproape parasit de populatie
- la 17 aprilie in timp ce regele Petru al-2-lea si generalul Simovic ajung in Egipt , armata iugoslava capituleaza
- dupa capitularea sarbilor , armata germana este trimisa in Grecia pentru intensificarea operatiunilor
- intr-un scurt timp 3 divizii blindate germane strapung frontul grec
- la 16 aprilie italienii cuceresc orasul Karita

- la 19 aprilie armatele generalului von List distrug armatele din Thessalia si Larissa
- la 25 aprilie generalul von List intra in Teba , in timp ce trupele de parasutisti cuceresc orasul Corint
- la 27 aprilie germanii cuceresc Atena
- campania impotriva Iugoslaviei si Greciei s-a incheiat in 23 de zile
- bilantul confruntarii din Balcani poate fi rezumat astfel : 344.000 de prizonieri sarbi , 223.000 de prizonieri greci. Germanii au capturat 8000 de vehicule , 600.000 de arme de foc si 1500 de tunuri
- Campania impotriva insulei Creta
 - in insula Creta erau 32.000 de soldati englezi si neozeelandezi si 14.000 de greci care dispuneau doar de 5 baterii de artilerie antiaeriana
 - la 20 mai trupele conduse de generalul Student bebarca in apropiere de Khania
 - la 21 mai escadre ale marinei de razboi engleze distrug toate vedetele care patrulau si aduceu provizii prin canalul Cerigo
 - la 22 mai batalia aeronavala se incheie in favoarea Germaniei
 - la 25 mai germanii declanseaza o ofensiva asupra orasului Khania si dupa 3 zile de lupte crancene , pe o temperatura de 30 de grade Celsius la umbra , reusec sa incercuiasca orasul
 - la 28 mai trupele italiene din insula Rhodos debarca pe tarmul insulei Creta
 - la 1 iunie ultimele trupe grecesti si engleze ou capitulat
 - regele George al-2-lea al Greciei si noul guvern au plecat in Egipt
 - englezii au reusit , in ultimul moment , intre 28 si 29 mai sa imbarce 16.500 de soldati care au fost dusi in Alexandria
 - germanii au pierdut in campania impotriva Cretei mai mult decat au pierdut in campania din Balcani iar marina engleza a pierdut 3 distrugatoare si un crucisator

Atacul impotriva Uniunii Sovietice

- la 22 iunie 1941 Hitler a ordonat atacarea Rusiei , la razboi participand si Romania
- armatele germane au inaintat adac in teritoriul sovietic dar in decembrie ofensiva lor a fost oprita in fata Moscovei
- in incercarea de a lua petrolul si cerealele sovietice , germanii au fost infranti la Stalingrad la 4 septembrie si 2 februarie 1943
- Armata Rosie a obtinut victorii la Kursk , Orel , Belograd si Harkov
 - la 30 aprilie 1941 Hitler fixeaza ziua Z a operatiunii Barbarosa : 22 iulie 1941*
- Hitler angajeaza in lupta 153 de divizii formate din germani , 14 divizii finlandeze si 12 divizii romanesti adica 3.500.000 de oameni si 3700 de tancuri
 - pe Frontul de Rasarit sunt trimise intariri de trupe finlandeze , romanesti , ungare , slovace , italinesti si o divizie de voluntari spanioli astfel incat efectivele se ridica la inceputul lunii august la 195 de divizii si la sfarsitul lunii la 201 de divizii din totalul de 329 de divizii detinut de puterile Axei
 - *trupele erau dispuse astfel :*
 - in Finlanda 14 divizii finlandeze si 4 germane sub comanda maresalului Mannerheim care erau sprijinite de Flota a-5-a aeriana condusa de Stumpf
 - in tarile baltice Grupul de armate Nord sub ordinele maresalului Leeb cu 27 de divizii din care 3 blindate , acoperite de Flota intaia aeriana condusa de Koller
 - in Bielorusia , Grupul de armate Centrale conduse de maresalul von Bock cu 47 de divizii din care 9 blindate acoperite de Flota a-2-a aeriana condusa de Kesselring
 - in Ucraina si Basarabia Grupul de armate Sud , conduse de maresalul von Rundstedt cu 38 de divizii germane si romane din care 5 divizii blindate , acoperite de Flota a-4-a aeriana sub comanda lui Lohr
 - in rezerva erau 14 divizii din care 2 blindate
 - aviatia germana aduce in Rusia doua treimi din integ efectivul adica 2740 de avioane din care 1918 erau operationale
 - Armata Rosie dispunea pe front de 132 de divizii adica 2.500.000 de oameni:*
 - la Marea Baltica 26 de divizii din care 6 blindate sub ordinele generalului Kuznetov
 - in Bielorusia 36 de divizii din care 10 blindate comandate de generalul Pavlov
 - in Ucraina 56 de divizii din care 16 blindate conduse de generalul Kirponos
 - in Basarabia 14 divizii din care 2 blindate sub comanda generalului Tiulenev
 - cele 20.000 de tancuri din care 8000 operationale sunt repartizate in cele 4 sectoare iar cele 5400 de avioane de care dispuneau sovieticii nu se ridicau la tehnica celor nemtesti
 - la 22 iunie aviatia germana distruge la sol 1498 de avioane
 - la 23 iunie Luftwaffe stabileste partial echilibrul pe Frontul de Est :1883 de avioane nemtesti contra 3911 de avioane sovietice
 - la 30 iunie rusii isi readuc avioanele din Siberia pentru a putea lupta in vest
 - bombardierele rusesti erau o prada destul de usoara pentru nemti ele nefiind escortate de avioane de vanatoare
 - la 30 iunie von Bock cucereste orasul Brest-Litovsk si incercuieste 40 de divizii (300.000 de oameni) in jurul orasului Bialystok

- la 20 iulie von Bock incercuieste Smolenskul , pe care il cucereste la 5 august
- la 29 august Mannerheim recucereste Viborgul
- intre 18 si 27 septembrie in zona Uman-Kiev sunt facuti 150.000 de prizonieri rusi , iar la 29 septembrie Kievul este cucerit de nemti
- la aceasta data doua treimi din armata sovietica de la 22 iunie 1941 era distrusa
- maresalul von Bock primste 23 de divizii din care 6 blindate drept intariri
- la nord von Leeb asediaza Leningradul
- la 2 octombrie tancurile lui Guderian declanseaza o noua batalie de incercuire la Briansk si Vezma iar la 25 octombrie cele doua pungi sunt absorbite si germanii iau 600.000 de prizonieri
- tancurile incearca sa inainteze spre Tula cu intentia de a incercui Moscova din sud-est dar lipsa de antigel , carburanti si uzura prea mare incetinesc inaintarea
- la 5 decembrie generalul Hoppner ajunge la 35 de km de Moscova , in timp ce Guderian trcea de Tula si ajungea la mai putin de 50 de km de Moscova
- in sud armata germana pierde teren si este nevoita sa evacueze Rostovul pe care nu l-a ocupat decat o saptamana
- la 9 decembrie sovieticii recuceresc orasul Tihvin si elibereaza calea ferata
- in luna decembrie pierderile germane de la inceputul campaniei se ridica la 742.000 de oameni
- locuitorii Moscovei au construit 700 de km de santuri antitanc , 300.000 de locuri amenajate pentru tir , au ridicat 1500 de km de obstacole
- STAVKA trimitea zilnic 100 de trenuri cu trupe spre Moscova
- din Siberia sosesc 50 de divizii in timp ce germanii nu reusesc sa trimita pe front decat 23 de trenuri pe zi
- in noaptea de 5 spre 6 decembrie la o temperatura de -38 de grade C sovieticii declanseaza contraofensiva
- ofensiva dureaza pana la inceputul lunii ianuarie cand germanii se retrag la bazele de la care au pornit ofensiva in luna octombrie
- la 19 decembrie Hitler preia comanda tuturor trupelor germane din rasarit nemaiacceptand nici o sugestie
- la 7 ianuarie ofensiva se reia pe frontul de la Moscova dar nu se vor mai obtine decat niste succese minime

In anul 1942 la 5 aprilie , Hitler semneaza Directiva numarul 41 care preciza fazele succesive ale operatiunilor menite sa zdrobeasca armatele inamice :

- 1) *Grupul de armate Sud (von Bock)* , aripa stanga (von Weichs) vor inainta de la Kursk la Voronez , pe fluviul Don
- 2) coborand pe Don , aripa stanga se va uni cu Armata de Centru , venita de la Harkov pentru a declansa o batalie de incercuire. Aripa stanga si Armata de Centru vor forma Grupul de Armata B (von Bock)
- 3) aripa dreapta devenita Grupul de Armata A (von List) va trece Donetul la Vorosilovgrad , va cobora pe Rostov , apoi va urca din nou pe Don pentru a se uni cu Grupul de Armata B si impreuna vor incercui Stalingradul
- 4) Grupul de Armata A sprijinit pe flanc de Grupul de Armata B va trece la cucerirea Caucazului
 - pe un plan secundar legatura cu finlandezii va fi consolidata langa Leningrad iar romanii , italienii si ungurii vor primi misiunea de a apara Donul
 - Armata a-11-a (von Manstein) trece la actiune la 8 mai
 - Sevastopolul este incercuit si supus unui intens tir de artilerie
 - Manstein licideaza aproape in intrgime inamicul in peninsula Kerc pentru a izola Sevastopolul
 - sovieticii vor lasa 117.000 de prizonieri
 - Sevastopolul este cucerit la 9 iunie dupa ce a fost distrus in intregime de 200.000 de tone de bombe si obuze
 - ofensiva principala este declansata la 28 iunie 1942 la care au participat 178 de divizii din 232 (adica 80% din armata)
 - forta de soc (Schwerpunkt) era formata din Grupul de armate Sud :59 de divizii de infanterie , 7 Panzerdivizion , 6 divizii motorizate si 3 divizii de cavalerie
 - Stalin declanseaza o ofensiva in directia Harkovului in aceasta batalie el angajeaza 18 divizii*
 - ofensiva este oprita de Armata a-6-a comandata de generalul Paulus si sunt luati 239.000 de prizonieri
 - la 23 iulie Kleist cucereste Rostovul , iar Armata Rosie se retrage-maresalul von Weichs cere Armatei a-6-a sa dea asaltul final asupra Stalingradului dar la jumatatea lunii iulie generalul Paulus este oprit in fata orasului
 - de la 20 august inaintarea generalului Paulus se face cu 200 de metrii pe zi
 - la 19 noiembrie Armata Rosie strapunge frontul aparat de romani si corpul 5 de armata este incercuit si capturat
 - la 24 noiembrie Armata a-6-a este si ea incercuita
 - intre 1 si 12 decembrie aviatia germana va parasuta zilnic celor 250.000 de oameni asediati la Stalingrad 97 de tone de alimente.La aceasta actiune Luftwaffe va pierde 488 de aparate
 - la 12 decembrie von Manstein incearca sa-l scoata pe Paulus din incercuire dar este oprit dupa 11 zile la 48 de km de Armata a-6-a
 - la 8 ianuarie inainte de a lansa un ultim contraatac , sovieticii ii ofera lui Paulus o capitulare destul de onoranta

- la 10 ianuarie 7000 de tunuri ale artileriei sovietice zdrobesc pozitiile germane
- la 31 ianuarie Paulus este luat prizonier
- pe Don , Armata a-2-a ungară a suferit o infrangere dezastruoasă pierzând 140.000 de oameni
- armatele conduse de Golikov și Vatutin înaintea cu 300 km/zi și în 6 săptămâni cuceresc orașele Kursk și Harkov
- la 15 aprilie 1943 , Hitler concentrează în zona Kursk aproape 50 de divizii din care 16 sunt blindate sau motorizate , 10.000 de tunuri și 2700 de tancuri
 - în luna aprilie , serviciile secrete sovietice îi trimit lui Stalin planurile de atac ale germanilor de la Kursk
 - înainte de a declanșa Operațiunea Citadelă , Rokossovski va avea fața de Model o superioritate de 2 la 1 la artilerie , de 7 la 6 la tancuri iar Vatutin va avea o superioritate de 2 la 1 la artilerie fiind însă egal la tancuri
 - tunurile sovietice sunt concentrate câte 100 pe km iar pe germani îi așteptau 19.300 de guri de foc
 - aceasta a fost cea mai mare forță de apărare din istorie
 - la 5 iulie 1943 sovieticii declanșează tirul de artilerie
 - la nord , lui Model îi trebuie două zile să înainteze 10 km lăsând în urmă 25.000 de morți și răniți , 200 de tancuri și 200 de avioane
 - la 12 iulie germanii se decid să dea o bătălie de tancuri la Prohorovska unde se angajează de ambele părți 1500 de tancuri
 - la 16 iulie , Model și Manstein sunt siliți să se retragă și la 23 iulie revin la bazele de la care au plecat
 - după ce zdrobeste 15 divizii germane , Armata Rosie înaintează 150 de km în 39 de zile
 - la 23 august Konev cucerește Harkovul , anihilând întreaga aripă de sud a frontului german

Luptele din Africa ; debarcarea anglo-americană

- după intrarea în război , italienii , pornind din Libia atacă pe englezi în Egipt
- după ce au fost înfrânți ei nu au putut să se mențină în Africa de nord decât cu ajutorul trupelor germane conduse de Erwin Rommel
- după câteva succese germanii au fost nevoiți să bată în retragere după infrângerea de la El'Alamein (Egipt octombrie 1942)
- debarcarea anglo-americană în Maroc și Algeria (noiembrie 1942) a încercuit și nimicit forțele germano-italiene și a pus capăt războiului din Africa după luptele grele care s-au desfășurat în special în Tunisia
 - în august 1940 ducele Amedeo de Aosta declanșează ofensiva în Africa și invadează Somalia Britanică
 - conducând Armata a-7-a formată din grupul expediționar australian , englez și sud-african generalul Archibald Wavell reușește să stavilească ofensiva generalului Graziani și la 9 decembrie 1940 cotraataca
 - la 5 ianuarie 1941 Wavell ocupă portul Bardia
 - la 22 ianuarie australienii intră în Tobruk și la 6 februarie în Benghazi
 - după cucerirea Somaliei Britanice ducele de Aosta este silit să-și îngusteze frontul , dar armatele sale sunt înreutate pe toate flancurile și sunt încercuite
 - generalul Rommel care este trimis de Hitler pentru a-i ajuta pe italieni declanșează atacul la 24 martie 1941
 - Alații sunt nevoiți să evacueze Marsa-el-Breza și Agedabia
 - la 19 iunie după o luptă crâncenă germanii recuceresc Soluch după ce au parcurs 1800 de km și au pus stăpânire pe Cirenaica cu excepția portului Tobruk apărat cu îndârjire de o mică garnizoană engleză
 - sustinut de aviație și marina generalul Ritchie eliberează orașul Tobruk și îl urmărește pe Rommel care se retrage
- la 26 decembrie 1941 Ritchie care a ocupat Benghazi se află la Ajedabya la peste 800 de km de unde a plecat
 - la 19 decembrie oamenii-torpila italieni vor scoate din luptă 2 cuirasate engleze
 - la 1 ianuarie 1942 Amiralitatea britanică nu mai detinea în Marea Mediterană decât 3 crucisatoare
 - la 21 ianuarie Rommel reia ofensiva sprijinit de avioanele trimise de mareșalul Kesselring , șeful statului major al Luftwaffe
 - Rommel cucerește fiecare orăș pierdut dar generalul Ritchie reușește să-l oprească la 3 februarie la El-Gazala
 - după o perioadă de acalmie , la 26 mai pe o temperatură de 60 de grade C , generalul Rommel atacă orașul El-Gazala cu un număr foarte mare de tancuri
 - la 11 iunie Bir Hakeim este cucerit de germani , iar la 20 iunie ei cuceresc și Tobrukul
 - la 25 iunie Rommel după ce a capturat 80.000 de englezi trece frontiera cu Egiptul și nu se va opri decât la El-Alamein la 200 km de Cairo
 - în cele 2 bătălii pe care Rommel le-a angajat la El-Alamein de la 14 iulie la 1 august și de la 30 august la 7 septembrie balanța nu a fost înclinată în nici o parte
 - mareșalul Rommel încearcă să folosească la El-Alamein tactica care i-a reușit foarte bine la El-Gazala și își menține trupele pe poziție pregătite de o viitoare și decisivă înaintare
 - armatele generalului Alexander sprijinite de aviație și de un contingent de 50.000 de oameni veniți din Anglia de napustesc asupra trupelor germane și în câteva zile trupele Axei sunt nevoite să se retragă
 - Rommel ordonă retragerea pe unele poziții care se pot apăra mai ușor
 - la 13 noiembrie Tobruk este cucerit de Aliați

- Alexander recucereste Bardia , Derna si la 19 noiembrie Benghazi
- Rommel se retrage spre vest sperand sa-si limiteze pierderile
- la 22 ianuarie 1943 blindatele germane intra in Tripoli
- in cursul retragerii puterile Axei au pierdut aproape 80.000 de oameni (morti , raniti si prizonieri)
- la 10 noiembrie Hitler ordona executarea Operatiunii Atilla care consta in invadarea sudului Frantei inca liber
- in aceeasi zi Hitler hotaraste stabilirea unui cap de pod in Tunisia
- Operatiunea Atilla se incheie la 28 noiembrie prin sabordajul flotei franceze la Toulon
- incetineala cu care au reactionat Aliatii le-a permis germanilor sa captureze Bizerta la 14 noiembrie si sa captureze 3 torpilatoare , 2 avioane si 9 submarine
- trupele germane conduse de generalul Nehring cuceresc Tunisul numai datorita confuziei generale care a existat in randul Aliatiilor
- in timp ce Rommel abandoneaza orasul Tripoli si ajunge in zona lacurilor , generalul von Arnim ocupa Gafsa si Tebourba , datorita atacului curajos al grupului de tancuri al generalului Fisher
- la 22 aprilie 1943 Aliatii declanseaza o ofensiva generala
- la Zaghuan , 25.000 de oameni se predau Corpului 19 francez si Aliatii intra in Manteur
- la 8 mai , Tunis si Bizerta sunt evacuate in timp ce ultimele trupe germano-italiene se retrag in capul peninsulei Bon
- la 12 mai generalii von Arnim si Messe au fost luati prizonieri
- in batalia de la Tunisia au fost capturati 250.000 de oameni
- dupa terminarea bataliei din Tunisia anglo-americanii au debarcat in Sicilia*
- la sfarsitul lunii mai , RAF si USAF ataca aerodromurile siciliene : cele 5000 de avioane ale Aliatilor neutralizeaza cele 520 de aparate ale Axei
- la 12 iulie insula-fortareata Pantelleria se preda din cauza bombardamentelor
- la 10 iulie la ora 2.30 noaptea o flota formata din 2590 de unitati debarca pe coastele meridionale ale Siciliei
- in cateva zile sunt debarcati 181.000 de oameni care inainteaza treptat
- cei 360.000 de oameni care formeaza trupele Axei opun la inceput o rezistenta apriga
- chiar din prima zi a debarcarii Aliatilor , Siracusa se afla in mainile trupelor generalului Montgomery
- la 13 iulie orasul Ragusa este cucerit si la 18 iulie Agrigenta este la randul lui cucerit dupa o lupta apriga
- la 23 iulie Armata a-7-a americana intra in Palermo
- incheiata practic la 23 iulie , campania din Sicilia va fi incheiata definitiv la 16 august prin cucerirea orasului Messina

Ofensiva japoneza in Extremul Orient si in Oceanul Pacific

- Japonia dorea sa puna mana pe piata Chinei si Asiei de sud-est , sa foloseasca resursele imense de materii prime din teritoriile aflate in marile sudului si sa intre in stapanirea porturilor strategice care sa-i asigure exploatarea acestui "spatiu vital"
- razboiul inceput impotriva Chinei (1937) trebuia inceput
- atacul aerian impotriva bazei aeriene americane de la Pearl Harbor a marcat inceperea agresiunii
- fara mari pierderi japonezii au putut cuceri Indochina , Tailanda , Malaya , Singapore , Indonezia Birmania , Filipine , Hong Kong si au patruns in China de sud
- aceasta ofensiva a fost oprita de americani printr-o mare batalie in apropierea insulelor Midway
- In ziua de 7 decembrie 1941 , amiralul Nagumo ajunge la punctul de intalnire prevazut la 275 de mile nord-est de obiectivul Pearl Harbor*
- cele 60 de avioane lansatoare de torpile "Nakajima 97" , cele 49 de bombardiere de acelasi tip si cele 51 de bombardiere in picaj "Aichi 99" decoleaza de pe portavioane zburand la o altitudine de 2700 de metrii impreuna cu cele 43 de avioane de escorta "Mitsubishi" care zburau la o altitudine de siguranta de 4000 de metrii
- bombardamentul a inceput de la ora 7.55 si a durat pana la ora 9.45 producand americanilor urmatoarele pagube : 5 cuirasate scoase din lupta , 3 crucisatoare avariate , 3 torpilatoare avariate grav si 188 de avioane distruse la sol
- la 10 ore de la atacul de Pearl Harbor , Flota a-11-a japoneza surprinde la sol la Clark Field aviatia americana pe care o distruge
- pe uscat operatiunile se desfasoara rapid , in ritmul razboiului fulger din Europa
- plecand din Indochina , japonezii patrund in Tailanda si la 10 decembrie baza de la Bangkok
- de la Bangkok , japonezii folosesc bicicletele , si le trbuie doua luni pentru a parcurge cei 2000 de km pana la Singapore
- dupa lupte crancene , japonezii cuceresc la 11 ianuarie 1942 Kuala Lumpur
- timp de 3 saptamani Singapore este supus focului de artilerie
- la 15 februarie Singapore este cucerit datorita capitularii generalului britanic Percival
- la 10 decembrie dupa 3 zile de lupte crancene , japonezii debarca in regiunea principala a Filipinelor , in insula Luzon unde trupele americane conduse de generalul Douglas MacArthur rezista eroic
- japonezii ajung la portile orasului Manila la 25 decembrie si il cuceresc dupa o saptamana de lupte de strada
- americanii se retrag in mica insula fortificata Corregidor si in peninsula Bataan , continuand sa reziste mai

multe luni atacurilor nipone

- la 9 aprilie trupele generalului Wainwright capituleaza , nemaiastrand nici o resursa
- la 16 decembrie 1941 , japonezii debarca in insula Borneo iar la 11 ianuarie 1942 debarca in insula Tarakan
- la 15 februarie ei ocupa Sumatra , insulele Timor si Bali
- la 20 februarie , japonezii se indreapta spre Java
- la 27 februarie flota americano-australo-olandeza declanseaza o apriga batalie navala care nu reuseste

decat sa intarzie invazia cu o singura zi

- la 1 martie , japonezii debarca in portul Surabaya
- la 7 martie viceguvernatorul von Starckenborg semneaza la Kaligiata capitularea fara conditii a armatelor din insula

-la 9 martie fortele general-locotenentului Mitoshi Imamura incheie campania de cucerire a Indiilor Olandeze

dupa ce au luat 98.000 de prizonieri din care 93.000 de olandezi

- ultima operatiune terestra pe care o incearca japonezii este cucerirea Birmaniei
- la 12 ianuarie 1942 trupele nipone plecand din Tailanda trec granita cu Birmania
- japonezii ajutati de trupele tailandezes ocupa la o saptamana dupa ce l-au asedia , la 9 martie , orasul

Rangoon

- trupele nipone isi continua inaintarea si la 3 mai ocupa Mandalay
- batalia de la Midway

-amiralul Nimitz mobilizeaza putinele forte pe care le avea in jurul arhipelagului Midway. Raportul era de 3 portavioane contra 8 , 8 crucisatoare contra 23 , nici un cuirasat contra 11 si 233 de avioane contra 410

- batalia din insulele Midway incepe la 4 iunie 1942
- in prima faza 115 avioane americane ataca cele 4 portavioane ale amiralului Nagumo in timp ce avioanele japoneze "zero" bombardeaza atolul

-de pe portavionul american "Hornet" 15 avioane-torpile ataca flota japoneza dar ele sunt distruse de cele 50 de avioane "zero"

-in a doua faza amiralii Fletcher si Spruance trec la asalt impotriva portavioanelor japoneze cu 200 de avioane lansate de pe "New York" , "Hornet" si "Enterprise"

- Nagumo pierde 3 portavioane : "Akagi" , "Soryu" si "Kaga"
- in faza a treia japonezii distrug portavionul american "Yorktown"
- avioanele americane ajung din urma cel de-al patrulea portavion japonez "Hiryu" pe care il scufunda
- amiralul Yamaguchi , unul din cei mai de seama sefi ai marinei japoneze si 416 marinari ce se aflau pe portavion se scufunda iar avioanele se pierd in mare
- japonezii au pierdut 4 portavioane , 2 crucisatoare , 3 distrugatoare si numeroase nave mici fata de un portavion , un distrugator si 150 de avioane ale americanilor

Coalitia antifascista

-popoarele amentite de agresiunea Germaniei , Italiei si Japoniei si-au concentrat fortele intr-o larga coalitie din care s-au impus prin contributia lor SUA , URSS si Anglia

-livrarile de armament american catre Anglia si creditele de milioane de dolari acordate in cadrul legii de imprumut si inchiriere a armamentului au fost primele manifestari ale colaborarii

-americani si-au dau seama de pericolul unei capitulari a Marii Britanii si se decid sa acorde ajutor moral , financiar , militar si naval

- din punct de vedere moral , americanii trimit in porturile engleze nave ale Crucii Rosii
- la 11 martie 1941 , Congresul Statelor Unite adopta legea pentru imprumut si inchiriere (cash & carry)
- de la luna la luna sporesc cumparaturile facute in cadrul legii pentru imprumut si inchiriere astfel incat valoarea acestora creste de la 81 de milioane in luna august 1941 la 641 de milioane de dolari in luna mai 1942
- in domeniul naval , marina americana cedeaza marinei britanice 50 de distrugatoare in schimbul unor baze navale engleze in emisfera occidentala

-acordul anglo-sovietic de ajutor reciproc (iulie 1941) si mai ales Carta Atlanticii (august 1941) , prin care Anglia si SUA si-au declarat scopurile politice comune , au grabit incheierea oficiala a coalitiei Declaratia Natiunilor Unite (1 ianuarie 1942) semnata de 26 de state care si-au luat angajamentul de a colabora si de a nu incheia pace cu inamicul

- acordul anglo-sovietic este incheiat la 18 iulie 1941 intre Stalin si Churchill
- Carta Atlanticii este semnata la 14 august 1941 intre Churchill si Roosevelt

Conferinta de la Teheran (28 noiembrie-1 decembrie 1943) , care a reunit pentru prima oara pe Stalin , Churchill si pe Roosevelt , a elaborat masuri pentru ducerea razboiului impotriva Germaniei , a stabilit debarcarea in Franta in 1944 si a hotarat ajutorul pentru rezistenta iugoslava

Noi victorii ale coalitiei antifasciste in Europa. Capitularia Italiei si Germaniei

-in cursul anului 1943 s-a impus uriasa superioritate a resurselor economice , tehnico-militare si morale ale celor 3 mari puteri : SUA , Anglia si URSS

-pe frontul de est initiativa trece de partea trupelor sovietice care incepand din iulie 1943 au obtinut victorii dupa

victorii si au eliberat o mare parte din teritoriul ocupat de hitleristi

-la jumatatea lunii septembrie 1943 germanii isi retrag trupele din Caucaz

-la 22 septembrie generalul Rokossovski atinge Niprul si la 29 decembrie ajunge la Konev

-la octombrie Tolbuhin in fruntea Frontului 4 ucrainian , elibereaza Melitopolul , apoi Crimeea

-Vatutin comandant Frontul intai ucrainian lanseaza atacul , infruntand cu cele 47 de divizii ale sale 37 de divizii germane si reusind din 3 pana la 6 noiembrie 1943 sa incercuiasca Kievul si sa ia 41.000 de prizonieri

-Smolenskul este eliberat la 25 septembrie , dupa ce trupele generalului Eremenko trec in mod succesiv intre 20 august si 14 septembrie de cele 3 linii de aparare germane

-la 29 ianuarie 1944 calea ferata dintre Moscova si Leningrad este restituita in functiune

-de la Leningra la Cherson frontul german a cedat

-in sud , Jukov lanseaza o ofensiva de primavara care incepe la 15 martie 1944 : Konev recucereste orasul

Uman , Malinovski elibereaza Odessa iar Tolbuhin Sevastopolul

-in vest anglo-americanii au dobandit superioritate aeriana si au inceput raiduri de bombardament asupra marilor centre industriale germane

dupa numire generalului Harris la 22 februarie 1942 la conducerea Comandamentului aviatiei de bombardament , Churchill ordona bombardarea celor mai importante centre industriale germane

-prima incercare a lui Harris de a bomberda orasul Essen la 8 martie 1942 esueaza

-la 28 martie orasul Lubeck este bomberdat intr-o noapte cu luna plina , inregistrandu-se 320 de morti , 785 de raniti si 1000 de case distruse

-de la 24 pana la 27 aprilie , Harris lanseaza 486 de bombardiere asupra vechiului oras Rostock care arde in proportie de 60% , urmandu-le apoi orasele Essen , Dortmund si Hamburg , rezultatele nefiind spectaculoase

-timp de 90 de minute la Koln au fost aruncate 1445 de tone de bombe , rezultatul fiind spectaculos : 250 de hectare devastate , 45.000 de locuitori ramasi fara case , 36 de uzine scoase din uz si 5000 de victime din care 474 de morti

-la sfarsitul lunii septembrie 25 din cele 58 de orase nemtesti au fost bombardate cel putin o data , aruncandu-se in medie pe luna 3453 de tone de bombe

-la 30 mai 1943 aviatia anglo-americana arunca asupra orasului Wuppertal 1895 de tone de bombe incendiare si explozive reusind sa paralizeze industria orasului timp de 52 de zile

-aviatia engleza si cea americana au colaborat intre 24 iulie si 3 august reusind pe parcursul a patru atacuri sa distruga pe jumatate orasul Hamburg , 183 de uzine , 580 de instalatii industriale , 12 porturi si nave insumand 180.000 de tone

-de la 18 noiembrie 1943 la 24 martie 1944 in Berlin sunt aruncate peste 45.000 de tone de bombe , devastand 28 de km2 din suprafata lui si lasand 100.000 de oameni fara adapost

-din 25 martie 1944 USAF a lansat 77.000 de tone de bombe asupra retelei feroviare a Frantei , Olandei , Belgiei si Germaniei

-generalul Harris efectueaza cateva raiduri masive in toamna anului 1944 in special asupra orasului Darmstadt la 11 septembrie si a orasului Braunschweig la 14 octombrie. Bilantul va fi de 80.000 de morti si 300.000 de persoane ramase fara adapost

-nivelul maxim al raidurilor aeriene a fost atins la inceputul anului 1945 , prin raidul de la 3 februarie al celor 1000 de bombardiere care s-a soldat cu 25.000 de morti si mai ales cu atacul de la 13 februarie asupra Dresdei care a reprezentat un adevarat macel

-Harris decide ca raidul impotriva Dresdei de la 13 februarie sa aiba loc in doua etape iar a doua zi raidul este urmat de atacul Flotei a-8-a americane

-atacul asupra orasului Dresda s-a soldat cu 135.000 de victime ,orasul fiind distrus pe o suprafata de 18 km2

-de la inceputul razboiului au murit 70.000 de piloti apartinand aviatiei germane iar USAF si RAF au pierdut 140.000 de oameni in diferite misiuni.Pe teritoriul Germaniei au fost 1.215.000 de tone de bombe ucigand peste 635.000 de civili

-dupa pierderea Siciliei , noul guvern condus de Piero Badoglio a incheiat armistitiu si a declarat razboi Germaniei

-izgonite in mai 1944 de la Napoli (Montecassino) , armatele germane au evacuat Roma si s-au retras in nordul Italiei unde au reusit sa reziste pana la sfarsitul razboiului

-la 25 iulie , regele Italie anunta numele noului sef al guvernului : maresalul Badoglio

-in aceeasi zi Mussolini este arestat si va sta in diferite inchisori timp de 49 de zile

-la 12 septembrie dintr-o directiva a lui Hitler numita Operatiunea Eiche , Mussolini este rapit si adus in Germania

-la 9 septembrie Armata a-5-a americana condusa de generalul Clark debarca la Salerno fiind protejata de 7 portavioane

-in ziua de 12 septembrie , 5 divizii blindate germane sosesc pe acest front pentru a se lupta cu cele 4 debarcate de americani dar ele sunt infrante cu destula dificultate de trupele generalul Clark sprijinit si de aviatie

-in cateva luni Aliatii vor instala 2000 de avioane pe aerodromurile din Corsica avand astfel in raza lor de actiune toata Italia

- la 1 octombrie , Aliatii intra in Napoli care se afla in stare de insurectie de la 27 septembrie
- la 21 ianuarie 1944 , 36.000 de englezi si americani impreuna cu 3000 de vehicule sunt debarcati la Anzio care fusese cucerit dinainte de parasutistii americani
- la 29 ianuarie , 90.000 de oameni ai generalului von Mackensen incercuiesc cei 100.000 de oameni ai Corpului 6 de armata , condusi de generalul Lucas , care aparau capul de pod format la Anzio
- la 3 februarie generalul Lucas primeste ordinul de a se apara iar la 22 februarie el este schimbat cu generalul Truscott
- la 15 februarie generalul Freyberg , dupa ce a distrus manastirea Montecassino , trece la atac dar germanii apara cu inversunare ruinele
- la 15 martie este necesar un bombardament pentru a putea face posibila inaintarea trupelor Aliate
- generalul Juin reuseste strapungerea la Garigliano iar generalul Andres cucereste Montecassino la 11 mai
- la 25 mai Clark face jonctiunea cu Truscott si Aliatii inaintea spre Roma unde vor ajunge la 4 iunie
- in 1944 armatele germane au fost respinse din fata Leningradului , din Crimeea , Ucraina , regiunea Balticii si dintr-o mare parte din teritoriul Poloniei
- la 23 august 1944 , Romania s-a alaturat coalitiei antifasciste si si-a adus o importanta contributie la cauza Aliatiilor
- Albania , Bulgaria si Grecia s-au eliberat iar Finlanda a iesit din lupta
- din octombrie 1944 si pana in mai 1945 armatele romane si sovietice au eliberat Ungaria , o mare parte a Cehoslovaciei si nord-estul Austriei , ajungand pana la Praga si Viena
- la 9 iunie 1944 maresalul Govorov a declansat ofensiva pe frontul germano-finlandez sustinut de aproximativ 400 de guri de foc
- la 20 iunie sovieticii intra in Viborg
- la 22 iunie , 166 de divizii si 5200 de tancuri sub comanda generalilor Bagramian , Cerniakovski , Saharov si Rokossovski se angajeaza pe un drum , deschis de 31.000 de tunuri , impotriva Lituaniei si Poloniei de nord
- profitand de caderea Vitebskului , armatele lui Bagramian cuceresc o mare parte din Estonia
- orasul Lublin este cucerit la 23 iulie de Konev , comandantul Frontului de nord din Ucraina
- la 31 iulie 1944 , dupa un mars fortat de 600 de km , Rokossovski face un popas pe Vistula , in timp ce pe 1 august are loc la Varsovia o insurectie care va dura pana la 28 septembrie si vor lua parte 20.000 de polonezi
- o alta ofensiva sovietica a fost indreptata la 20 august spre Romania
- la 20 august 1944 Armata a-2-a si a-3-a din Ucraina comandate de maresalii Malinovski si Tolbuhin strapung frontul romano-german in sectorul Iasi-Chisinau
- la 23 august 1944 este dat ordinul de insurectie a armatei romane de catre regele Mihai 1
- de la orele 20.30 si pana la 24.00 toate institutiile , toate punctele strategice si toate bazele germane din Bucuresti sunt ocupate de armata romana
- la aceea data germanii dispuneau intre Carpati si Marea Neagra de 374.000 de oameni din care 11.000 in Bucuresti iar 25.000 in zona petrolifera
- incetarea focului dintre romani si rusi se va face la ora 4 dimineata la 24 august
- Bucurestiul este bombardat in mai multe randuri de germani si au loc lupte de strada pana la 26 august
- la 30 august Armata Rosie intra in capitala si face prizonieri pe cei 6998 de germani din care 7 generali
- la 31 august sovieticii incercuiesc si cuceresc tot campul petrolifer din Valea Prahovei
- intre 5 si 18 septembrie , sovieticii inaintea fara probleme si preiau toate punctele nevralgice detinute de romani
- la 12 septembrie , la Moscova este semnat armistiul dintre Romania si Aliati
- trupele sovietice intra in Basarabia si in Bucovina de nord in timp ce armatele romane intra in posesia Transilvaniei
- la 8 septembrie 1944 , Tolbuhin trece granita cu Bulgaria
- la 16 septembrie , Armata Rosie se instaleaza la Sofia iar armistiul oficial este semnat la 28 octombrie 1944
- 450.000 de soldati bulgari vor participa alaturi de Armata Rosie la batali finala impotriva Germaniei si vor ajunge pana la lacul Balaton si pana la Klagenfurt
- la 2 septembrie sunt comunicate delegatiei finlandeze de la Moscova doleanțele sovieticilor : revenire la granitele din anul 1940 , cedarea orasului Petsamo din Laponia si o despagubire de razboi de 300 de milioane de dolari
- la 4 septembrie intervine incetarea focului iar Viborgul redevine sovietic si la 19 septembrie este semnat armistiul la Moscova
- considerandu-se tradati , in retragerea lor , germanii jefuiesc Laponia si distrug instalatiile de mine de nikel
- la 15 octombrie , bulgarii cuceresc orasul Nis iar gherilele iugoslave incearca sa-i opreasca retragerea generalului Lohr , comandantul Grupului de armata E
- partizanii iugoslavi condusi de maresalul Tito si Armata Rosie elibereaza simultan Belgradul iar generalul Lohr se refugiază la Sarajevo
- Armata Rosie isi fixeaza cartierul general la nord de lacul Balaton iar pe frontul de est se aterne linistea de la 25 octombrie 1944 pana la 12 ianuarie 1945

-pierderile Iugoslaviei in cursul razboiului se ridica la 305.000 de morti si 420.000 de raniti din randul armatei si 1.400.000 de victime din randul populatiei

-la 3 octombrie , trupele engleze debarca in Grecia

-orasul Patras este ocupat la 4 octombrie , Corintul la 9 octombrie , Atena si Pireu la 14 octombrie si Salonicul la 1 noiembrie

-ELAS , Armata greaca de eliberare dominata de comunisti capituleaza la 12 februarie 1945 si Grecia ramane in sfera de influenta a occidentului dupa alegerile dirijate de englezi de la 31 martie 1946

-la 11 octombrie , la o luna dupa ce trupele sovietice au trecut granita cu Ungaria , Szegedul este cucerit iar Debrtinul este ocupat la 19 octombrie

-la sfarsitul lunii decembrie o treime din Ungaria este inca ocupata de germani iar Budapesta devine centrul bataliei

-la 5 ianuarie 1945 Armata Rosie cucereste aeroporturile iar la 18 ianuarie Pesta este eliberata

-la 18 ianuarie trupele germane de la Szekesfehervar incearca sa faca jonctiunea cu trupele incercuite de la Buda dar sunt opriti de sovietici si de aviatie

-la 11 februarie generalul Pfefer-Wildenbruck , comandantul trupelor incercuite incearca o strapungere cu cei 40.000 de oameni ai sai

-la 12 februarie la ora 5 dimineata tentativa esueaza si generalul impreuna cu oamenii ramasi se predau

-la luptele pentru eliberarea Budapestei au participat alaturi de trupele sovietice 3 divizii romanesti ale Corpului 7 armata din Armata intaia romana comandata de generalul Nicolae Sova.In perioada 29 octombrie-26 decembrie 1944 la luptele pentru incercuirea trupelor hitleriste de la Budapesta au participat si 14 divizii romanesti.In total pentru eliberarea Ungariei armata romana a angajat 210.000 de oameni care au eliberat 1237 de localitati din care 14 orase , pierderile situandu-se la 42.000 (morti , raniti , disparuti)

-la 6 martie , Hitler va ataca pentru ultima oara :Armata a-6-a (Balck) si Armata a-6-a Panzer SS (Sepp Dietrich) trec la ofensiva cu scopul de a recuceri Budapesta

-la 11 martie Armata Rosie trece la contraatac si blocheaza inaintarea blindatelor

-impingand inamicul spre Dunare , Tolbuhin si Malinovski isi reiau marsul triumfal

-Hitler trimite pentru apararea Vienei Divizia 25 Panzer si divizia de granadieri Fuhrer

-Viena este eliberata la 13 aprilie 1945

-la 5 mai 1945 , armata lui Patton se afla la mai putin de 100 de km de Praga iar Konev la 200 de km

-la 6 mai trupele lui Konev formate din 5 divizii de artilerie dotate cu 5680 de tunuri si acoperite de 2255 de avioane trec muntii si rup frontul

-dupa lupte grele Armata Rosie elibereaza Praga la 9 mai

-la luptele pentru eliberarea Cehoslovaciei au participat 248.430 de militari romani care au eliberat 1722 de localitati din care 31 de orase iar pierderile s-au ridicat la 66.995

(morti , raniti , disparuti)

-in **vest a fost deschis al doilea front prin marea debarcare din Normandia (6 iunie 1944)** , la Paris a triumfat insurectia fortelor Rezistentei franceze iar armatele anglo-americane patrund pe teritoriul Germaniei

-in primavara anului 1945 , Berlinul a fost incercuit de fortele aliate si a fost cucerit de trupele sovietice la 2 mai 1945

-razboiul lua sfarsit in Europa la 9 mai , prin capitularea Germaniei

-la 6 iunie armada debarcarii cu 5339 de nave porneste in larg

-aceasta era impartita in doua grupuri : Task force est sub comanda amiralului Vian transporta Armata a-2-a britanica a generalului Dempsey acoperita de 2nd Tactical Air Force a generalului Cuningham si Task force west sub comanda generalului Kirk care transporta Armata intaia americana a generalului Bradley acoperita de Divizia a-9-a aeropurtata condusa de generalul Brereton

-in seara zilei de 6 iunie in pofida marii dezlantuite , generalul Montgomery seful Grupului de armata 21 dispune in Normandia de 200.000 de oameni

-dupa ce americanii lui Bradley au cucerit Cherbourgul , Montgomery il insarcineaza pe Dempsey sa intensifice impreuna cu Armata a-2-a britanica presiunea asupra orasului Caen

-la 7 iulie Montgomery ordona aviatiei strategice sa intervina in apropiere de Caen iar dupa un bombardament puternic intra in orasul practic distrus si continua presiunea spre Falaise

-trupele lui Bradley si Patton izoleaza Bretania si deplasandu-se spre est ataca trupele germane din Falaise

-germanii se retrag si lasa in urma lor 300.000 de oameni cu scopul de a stanjeni aprovizionarea Aliatiilor.Germanii detin in continuare porturile Sain-Malo , Brest , Saint-Nazaire , Lorient , La Palice , La Rochelle si Royan

-in august 1943 la Quebec s-a vorbit pentru prima data de Operatiunea Anvil menita sa debarce in sectorul Marsilia-Toulon , sa strabata Ronul si sa faca jonctiunea cu armatele lui Eisenhower

-la 15 august 1944 pe un front de 70 de km sunt debarcati 80.000 de oameni iar la 16 august alti 81.000 de oameni printre care numarandu-se 3 divizii franceze dintre care una blindata

-armata Aliatiilor cucereste Toulonul si Marsilia la 28 august

- in apropiere de Montelimar va avea loc o lupta crancena intre armatele lui Truscott si Divizia a-11-a Panzer
- lupta va dura de la 22 la 28 august iar Truscott va captura 23.000 de prizonieri
- la 3 septembrie , Truscott si De Lattre intra in Lyon care fusese eliberat deja de Rezistenta franceza ; la 10 septembrie este cucerit Dijonul iar la 11 septembrie o parte a Diviziei franceze face jonctiunea cu flancul drept al Armatei a-3-a a lui Patton
- la 19 august a fost declansata insurectia in Paris de catre colonelul Rol-Tanguy
- Bradley si Eisenhower accepta la insistentele lui De Gaulle trimiterea Diviziei Leclerc spre Paris ceea ce va determina eliberarea definitiva a capitalei la 26 august in urma capitularii de la Choltitz
- de-a lungul coastei , armata Aliata incercuieste orasele Boulogne , Calais , Dunkerque si apoi Oostende unde ajunge la 8 septembrie
- Montgomery cucereste orasele Lille , Bruxells iar apoi Anvers in care intra la 4 septembrie
- Dunkerque , Royan , La Rochelle , Sain-Nazaie si Lorient nu se vor preda decat la sfarsitul ostilitatiilor , Saint-Malo a fost cucerit la 2 septembrie , Le Havre la 12 septembrie dar porturile nu vor putea fi utilizate pentru mai multe luni
- la sud de Paris , Patton ajunge la Reims , la Nancy si apoi la Metz
- dupa ce au trecut de Dijon , Patch si De Lattre au inaintat spre Epinal , Besancon , Belfort , Colmar indreptandu-se apoi spre Strasbourg
- Marsilia si Toulonul vor permite , incepand din luna septembrie , debarcarea a 14 divizii si debarcarea zilnica a 18.000 de tone de provizii
- incepand din 5 septembrie rachetele "V2" sunt dirijate spre Paris si la 8 septembrie spre Londra
- intre 5 septembrie si 31 decembrie vor fi lansate 1561 de rachete "V2" care vor atinge pe rand orasele : Anvers (924) , Londra (447) , Norwich (43) , Liege (27) , Lille (25) Paris (19) , Tourcoing (19) , Hasselt (13) , Tournai (9) , Arras (6) , Cambrai (4) , Mons (3) , Diest (2) si Ispwich (1)
- generalul britanic Montgomery declanseaza Operatiune Market-Garden la 17 septembrie asupra sectoarelor Arnheim , Nimegen si Eindhoven
- cea mai mare actiune aeropurtata din istorie se solda cu un esec , Aliatii nereusind sa incercuiasca garnizoanele germane din Olanda si sa distruga bazele rachetelor "V2"
- la 16 noiembrie , plecand de la Aachen , Bradley inainteaza spre Rin dar in 3 saptamani nu parcurge decat 12 km
- la 19 noiembrie Armata a-3-a a lui Patton se indreapta spre linia Siegfried (westwall)
- orasul Metz este cucerit la 25 noiembrie
- la 23 noiembrie Strasbourgul este eliberat de francezii veniti din regiunea Saverne
- la 16 decembrie generalul Model ataca pe un front de 140 de km cu obiectivul de a cuceri Anversul si Liege
- apararea localitatii Saint-Vith de catre Diviziia a-7-a de blindate a lui Hashbrouck este decisiva , orasul rezistand pana la 22 decembrie impiedicand astfel desfasurarea trupelor germane
- orasul Bastogne incercuit si aparat de la 21 decembrie de Divizia 101 americana aeropurtata , va rezista pana la 26 decembrie cand va fi eliberat de sub incercuire de Armata a-3-a a lui Patton
- Aliatii au profitat de vremea frumoasa din 23 decembrie si au impiedicat pe nemti , cu ajutorul aviatiei , sa ajunga in regiunea Meuse
- la 1 ianuarie este declansata Operatiunea Nordwind de catre germani
- 1035 de aparate "FW 190" si "ME 109" ataca 27 de aerodromuri Aliate aflate intre Bruxells si Eindhoven distrugand 800 de aparate la sol
- dupa acest efort urias , aviatiei germane ii lipseste carburantul necesar inceperii altor actiuni si nu va mai putea intra niciodata in actiune
- dupa apararea victorioasa a trupelor americane in Muntii Ardeni , Montgomery si Bradley vor impinge trupele germane pe linia Rinului
- datorita repunerii in functiune a portului Anvers , Eisenhower va dispune chiar din mijlocul lui ianuarie de 83 de divizii din care 79 vor fi repartizate pe Frontul de vest pentru a putea infrunta cele 71 de divizii germane care au mai ramas
- atacul rus se declanseaza la 12 ianuarie la Baranov in Ucraina , STAVKA opunand 160 de divizii celor 135 de divizii germane dintre care 32 blindate
- la Baranov , maresalul Konev reuseste o strapungere a frontului de 42 de km latime indreptandu-se apoi spre Cracovia
- la 14 ianuarie , maresalul Jukov , comandant al Frontului intai bielorus efectueaza o strapungere la sud de Varsovia si se indreapta spre Poznan
- in aceeasi zi Cerniakovski (Frontul 3 bielorus) si Rokossovski (Frontul 2 bielorus) strapung intre Tilsit si Varsovia
- germanii care nu pot rezista pe mai multe fronturi se retrag spre Oder
- la 19 ianuarie , Konev elibereaza Cracovia si la 22 ianuarie ajunge pe Oder unde stabileste primul cap de pod

-la 20 ianuarie De Lattre impreuna cu Armata intaia franceza ataca capul de pod Colmar care va fi distrus la 3 februarie

-generalul Monty sparge frontul la 8 februarie si dupa ce captureaza 53.000 de germani la 10 martie reuseste sa ajunga pe Rin intre portiunea dintre Nimegen si Dusseldorf

-Bradley ataca la 12 februarie si strapunge linia Siegfried si intra la Koln la 7 martie

-la 26 martie Armata a-3-a condusa de Patton ajunge la Frankfurt iar la 23 martie , Montgomery trece la randul sau Rinul cu sprijinul trupelor aeroportate engleze si americane

-la 16 aprilie Armata Rosie , temandu-se de tradare ataca prima Berlinul

-Jukov forteaza frontul din partea de nord-est a Berlinului in timp ce Konev inainteaza spre vest apoi spre nord pentru a face jonctiunea cu trupele lui Jukov

-in nordul Germaniei , Montgomery inainteaza in intampinarea lui Rokossovski , intra in Bremen la 26 aprilie , in Lubeck la 2 mai si in Hamburg la 3 mai

-sovieticii au cucerit Gdynia , apoi Danzingul la 30 martie

-la 30 aprilie , cand trupele sovietice se aflau la doar cateva sute de metrii de bunkerul sau , Adolf Hitler se sinucide , otravindu-se

-la randul sau Goebbels renunta la lupta si la 1 mai el se sinucide impreuna cu sotia si copii sai

-la 2 mai , ultimul comandant al apararii Berlinului , generalul Weidling traverseaza linia frontului si se preda sovieticilor

-capitularea a fost semnata la 2 mai de catre adjunctul sau

-la 7 mai la ora 2.30 dimineata Jodl si Friedeburg semneaza capitularea neconditionata la Reims care intra in vigoare pe toate fronturile la 8 mai la miezul noptii

Victoriile coalitiei antifasciste in Extremul Orient si Pacific. Capitulara Japoniei

-in anul 1943 suprematia anglo-americana pe mare si in aer a devenit coplecitoare si in Pacific

-linia apararii nipone a fost strapunsa iar numeroase insule au fost eliberate

-cand sfarsitul razboiului era pe aproape s-au produs doua bombardamente atomice la Hirishima (6 august 1945) si Nakasaki (9 august 1945)

-la 2 septembrie , Japonia a semnat actul de capitulare neconditionata

-atunci lua sfarsit cea mai mare conflagratie mondiala a secolului nostru la care au participat 61 de natii si 110 milioane de oameni sub arme

-victoria s-a datorat in mare parte formarii coalitiei Natiunilor Unite si miscarii de rezistenta a popoarelor

-dupa victoria aeronavala din insulele Midway , americanii decid sa duca o campanie "non-stop" impotriva Japoniei

-sub conducerea generalului Marshall si a amiralilor King , MacArthur si Nimitz incepe Operatiunea Watchtower

-primul obiectiv al Operatiunii este insula Guadalcanal

-in aceasta zona americanii dispuneau de 3 portavioane , un cuirasat , 18 distrugatoare si 8 crucisatoare iar forta de asalt este de 19.000 de oameni fata de japonezi care dispuneau de 3 portavioane , 3 cuirasate , 16 crucisatoare si 31 de distrugatoare iar 36.000 de oameni se aflau in garnizoanele de pe insula

-batalia aeronavala se desfasoara intre 8 si 9 august 1942 iar Mikava nu reuseste sa impiedice actiunile infanteristilor lui Vandergrift care la 17 august pun in functiune aerodromurile de pe insula

-o noua batalie aeronavala incepe la 24 august in largul arhipelagului Stewart unde japonezii pierd un portavion , un crucisator si un distrugator iar portavionul american "Enterprise" este avariat

-in cursul luptei , pe insula debarca un nou contingent de soldati japonezi care dau nastere la un razboi de uzura care va dura 6 luni

-la propunerea amiralului Yamamoto , generalul Tojo evacueaza in cursul noptii de 7 spre 8 februarie 1943 , 10.330 de ofiteri si soldati de pe insula , pierzand doar un distrugator si 18 avioane

-din acest moment generalul Patch poate cuceri insula fara probleme

-in aceasta campanie americanii vor pierde 2 portavioane , 8 crucisatoare si 14 distrugatoare iar japonezii un portavion , 2 cuirasate , 4 crucisatoare , 11 distrugatoare si 6 submarine

-in primavara anului 1943 in vest MacArthur sprijinit de Flota a-3-a a amiralului Halsey inainteaza din Noua Guinee spre Filipine iar in est Nimitz care dispunea de Flota a-5-a a amiralului Spruance , de 9 divizii americane si de infanteria maritima va ajunge din insulele Gilbert in Formosa prin atolurile Tarawa , Makin , Kwajalein , Majuro , Eniwetok

Guam , Tinian si Saipan

-lupta se va da intre MacArthur si Nimitz pe de o parte si amiralul Yamamoto , principalul lor adversar , pe de alta parte

-la 7 aprilie sub comanda generalului Yamamoto se declanseaza o actiune de bombardare a centralilor navale si aeriene din zonele Port Moresby si Noua Guinee , actiunea soldandu-se cu un esec

-la 18 aprilie , 18 avioane de tip "P 38" decoleaza in directia insulei Bougainville pentru a intercepta si distruge escadra de 8 avioane japoneze in care se afla amiralul Yamamoto

-la 19 aprilie , japonezii descopera cadavrul amiralului iar moartea acestuia reprezinta o adevarata

catastrofa in Japonia

- din mai si pana in august , americanii reusesc sa infranga trupele japoneze din insulele Aleutine
- la 22 ianuarie 1943 diviziile australiene , adaptate foarte bine la caldura reusesc sa elibereze Noua Guinee Occidentala cucerind Gona si Buna
- la 3 martie 1943 , fortele aeriene ale generalului Kenney au inregistrat o victorie importanta in zona insulelor Bismarck , distrugand 8 torpilatoare si 4 distrugatoare japoneze care incercau sa intareasca garnizoanele din Noua Guinee
- in lunile ce au urmat , armatele australo-americane au eliberat Noua Guinee , actiunea fiind incheiata definitiv pe 30 iulie 1944
- la sfarsitul anului 1943 , Flota a-5-a a lui Nimitz cucereste la 22 noiembrie atolurile Marshall si Makin
- la 23 noiembrie 1943 atolurile Kwajalein si Eniwetok capituleaza
- dupa pierderea atolului Kwajaelin , amiralul Koga primeste ordinul de a se retrage din Truk in insulele Palaos , la est de Filipine
- la 23 februarie 1944 , Nimitz bombardeaza insulele Mariane , distrugand 168 de aparate nipone si scufundand 45.000 de tone de nave
- la 12 octombrie 1944 , bombardierele "B 29" aterizeaza la Saipan , cuprinzand astfel intreaga Japonie in raza lor de actiune
- incepand din 20 octombrie 1944 va avea loc o debarcare la Leyte in centrul arhipelagului Filipinelor
- Armata a-6-a comandata de MacArthur , dupa o serie de batalii va ajunge in insula Luzon la 9 ianuarie 1945 iar in Manila la 10 februarie
- operatiunea de recucerire a Filipinelor a durat pana la 28 iunie 1945
- la 19 februarie , puscarii marini debarca pe atolul Iwo-Jima , care avea o importanta deosebita pentru japonezi , si inca din primele doua zile a debarcarii inregistreaza pierderi enorme : 1200 de morti si 4000 de raniti
- la 21 februarie avioanele-sinucigase ataca Task force 58 care ii sprijinea pe puscarii marini aflati pe atol
- la 21 februarie 32 de piloti kamikaze se napustesc asupra fortelor americane distrugand portavionul "Bismark Sea" si avariand portavionul "Saratoga"
- la 9 martie , japonezii lanseaza atacul final asupra aerodromului de pe Iwo-Jima iar cei ce nu sunt ucisi se sinucid pe loc
- dupa 7 zile americanii cuceresc complet insula iar dupa 17 zile ei reusesc sa distruga toate fortele japoneze de pe insula
- la 1 aprilie armada lui Nimitz debarca fara probleme 50.000 de oameni in partea de centru-vest a insulei Okinawa
- la 6 aprilie apare la orizont o flota de 355 de avioane kamikaza sub comanda amiralului Ugaki
- aviatia de vanatoare reuseste sa doboare doar 248 de aparate , restul distrugand 2 transportoare , un distrugator si 19 de alte nave avariate
- in aceeasi zi la nord de Okinawa are loc ultima batalie aeronavala care se termina in avantajul americanilor
- se estimeaza ca in cursul intregii campanii duse de Japonia , 1900 de avioane kamikaze au lovit nave americane reusind sa scufunde 36 de ambarcatiuni si sa avarieze 368 dintre care cele mai multe erau portavioane
- la 19 iunie , inconjurati intr-o ultima linie de aparare la Okinawa , japonezii se sinucid in numar mare , femeile facand acelasi lucru
- la 3 mai 1945 , dupa o lunga campanie , generalul Slim intra in Rangoon , capitala Birmaniei
- in mai trupele japoneze se retrag din Birmania in Tailandia si Malayezia
- incepand din iunie 1944 avioanele "B 29" plecate de la baze din China bombardeaza centrele industriale japoneze din Manciuria iar din 22 decembrie ele bombardeaza uzinele din Japonia
- in zilele de 13 si 15 aprilie avioanele "B 29" au lansat 3054 de tone de bombe asupra orasului Tokio , distrugand 26 de km2 iar la de la 24 pana la 26 mai 6898 de tone de bombe au devastat 43 de km2
- la 26 iulie , un ultimatum redactat la Postdam de catre Truman si aprobat de Stalin este adresat Japoniei careia i se cerea capitularea neconditionata
- la 6 august 1945 , un avion superfortareata "B 29" pilotat de colonelul Tibbets survoleaza Hiroshima iar la ora 8.15 de la o altitudine de 9000 de metrii lanseaza asupra orasului o bomba de 4,5 tone , supranumita Little Boy , care este prima bomba pe baza de uraniu 235
- la 600 de metrii de sol , o explozie puternica detoneaza in aer o incarcatura echivalenta cu 13.500 de tone de trinitrotoluen
- se vor inregistra 78.150 de morti , 13.983 de disparuti si 37.425 de raniti iar pe o raza de 2,5 km2 de la epicentru toate cladirile au fost distruse facand loc unui desert atomic pe o suprafata de 11 km2
- in timp ce Armata Rosie sub comanda generalului Vasileveski intra in Manciuria , maiorul Sweeney decoleaza de pe aerodromul din Tinian la data de 9 august 1945 la ora 3.49 dimineata , avionul sau "B 29" transportand o bomba cu plutonium de 5 tone supranumita Fat Man
- puterea bombei de distrugere era de 20.000 de tone de trinitrotoluen iar obiectivele pilotului erau Kokura si Nagasaki la alegerea lui

- maiorul constata ca orasul Kokura era acoperit de nori si ajunge la Nagasaki la ora 10.58
- bomba a fost lansata de la o altitudine de 9000 de metrii si s-au inregistrat 73.884 de morti si 74.904 de raniti
- capitularea Japoniei a fost facuta publica la 15 august , decizia fiind luata de imparatul Japoniei Hiroshito impotriva tuturor opozantilor.

CRIZELE RĂZBOIULUI RECE

Războiul rece a fost jalonat de crize „calde”, momente în care tensiunea dintre Statele Unite ale Americii și Uniunea Sovietică a crescut. Echilibrul terorii nucleare (un război fără învingători și învinși, care să conducă la distrugerea planetei) a împiedicat însă derapajul. Liderul comunist chinez Zhou Enlai definea plastic raporturile între superputeri, ca divizate prin structuri politice, economice, ideologice, dar unite prin capacitatea de distrugere reciprocă (M.A.D., *Mutual Assured Destruction*) și silite, astfel, la conviețuire. Statele Unite ale Americii și Uniunea Sovietică nu s-au confruntat militar în mod deschis, dar și-au măsurat forțele prin intermediul „aliaților”, „clienților”, cărora le-au oferit ajutor militar, financiar și diplomatic (în Consiliul de Securitate ONU). Este așa numitul *război prin procură* (proxy war). În a doua jumătate a secolului XX, nu au existat conflicte independente de războiul rece. Desigur, există războaie ce au izbucnit datorită unor rivalități locale. Treptat însă, ele au fost înglobate (prin arsenalul insuficient etc.) în războiul mondial dintre superputeri. Spre exemplu, cazul războiului dintre Iran și Irak din anii ‘80, când un conflict zonal religios (între musulmanii șiiți și sunniți) și teritorial a cunoscut implicarea Statelor Unite și a aliaților lor occidentali de partea Irakului și a sovieticilor de partea Iranului. Asemănător s-a dezvoltat conflictul din Orientul Apropiat, dintre statul Israel (care își declară independența la 14 mai 1948) și țările arabe. Inițial (în primul război israeliano-arab, 1948-1950) Uniunea Sovietică a susținut, alături de administrația americană, cauza evreiască. Sprijinul manifest al Statelor Unite pentru politica statului evreu și orientarea hotărâtă a conducerii de la Tel Aviv spre Washington a determinat Moscova să sprijine cauza țărilor arabe în timpul crizei Suezului (1956), „războiului de 6 zile” (1967) sau a celui de Yom Kippur (1973). Ulterior, a palestinienilor.

Momentele de vârf ale războiului rece au fost cele în care confruntarea dintre cele două puteri a părut inevitabilă: blocada Berlinului (iunie 1948 – mai 1949), războiul din Coreea (1950-1953) și criza rachetelor din Cuba (octombrie 1962).

• Blocada Berlinului

Problema germană (forma regimului care urma să fie adoptată) era una vitală în raporturile dintre marile puteri. O miză a raporturilor Est-Vest, potențialul Germaniei (civilizație, cultură, economie, uman etc.) fiind luat în calcul de toții actorii internaționali ai momentului. După sfârșitul celui de-al doilea război mondial, teritoriul german și capitala (Berlin) au fost împărțite de către puterile învingătoare (Statele Unite, Marea Britanie, Uniunea Sovietică și Franța) în 4 zone de ocupație. Această divizare (ca și ocupația militară) nu putea fi una permanentă. La nivelul Berlinului mai întâi, apoi la Germaniei trebuiau organizate alegeri libere, care să reflecte voința popoului german. Înfrângerea comuniștilor în scrutinul organizat la Berlin (octombrie 1946) i-a pus pe sovietici într-o situație delicată, existând premisele unei unificări a Germaniei sub un regim defavorabil lor. Riscul pierderii prestigiului și a inițiativei în ceea ce privește statul german, măsurile de normalizare a situației luate de aliații occidentali în partea vestică (unificarea celor 3 zone prin desființarea liniilor de demarcație, includerea noului teritoriu în planul de asistență american Marshall, unele decizii privind transferarea puterii către autoritățile alese ale germanilor, creșterea nivelului de trai etc.) au condus la decizia Uniunii Sovietice de a interzice accesul oricăror transporturi terestre către Berlinul occidental. Scopul conducerii de la Moscova era forțarea aliaților de a discuta problema germană (semnarea unui tratat de pace, stabilirea unor reparații pentru distrugerile provocate de Germania în timpul războiului etc.). Răspunsul occidental, organizarea celui mai mare pod aerian din istorie, s-a dorit a fi unul temporar, până ce va fi găsită o soluție valabilă. Amploarea ajutorului acordat astfel berlinezilor (4 mii de tone de alimente, combustibili etc. – chiar o centrală termică a fost adusă și montată – zilnic / un avion aterizând la fiecare 3 minute, 2,5 mil. t în total cu o valoare de 500 mil. \$) a dovedit, finalmente, că acela era răspunsul cel mai adecvat. Înfrânți de consecvența occidentalilor, sovieticii au fost nevoiți, după asigurări formale în legătură cu organizarea unei conferințe ulterioare, să ridice blocada. „Politica de îngredire” americană înregistra astfel o primă măsură fermă. Acțiunea sovietică a avut un imens efect psihologic în mediile politice din Occident, fiind un imbold pentru europeni în realizarea unei integrări politice, militare, economice. Epilogul acestei crize este reprezentat de formarea, în mai 1949, a două state germane: Republica Federală Germană, cu capitala la Bonn, și Republică Democrată Germană, având capitala în Berlinul de est. Divizarea Europei era consfințită în mod oficial.

• Războiul din Coreea

Eliberarea Peninsulei Coreea de sub stăpânirea japoneză fost realizată, conform unei înțelegeri la Ialta (februarie 1945), de către trupele sovietice în Nord și de cele americane în zona sudică (linia de demarcație era reprezentată de paralela de 38° latitudine nordică), urmând ca unificarea celor două zone să fie realizată ulterior, după retragerea trupelor de ocupație. În regiunea de nord, puterea a fost acaparată de comuniști, având în frunte pe Kim Il Sung (Kim Ir Sen), iar la Seul s-a dezvoltat un regim pro-american. Sprijinit de Stalin (care dorea, prin crearea unui stat coreean puternic să țină sub control Japonia, aflată sub ocupație militară, și Republica Populară Chineză, proclamată în octombrie 1949), Coreea de nord a luat inițiativa, încercând să unifice militar Peninsula (1950). Intervenția armatelor aliate (conduse de generalul american Douglas MacArthur), în baza unei rezoluții ONU de restabilire a *statu-quo antebellum*, a răsturnat situația, nord-coreenii fiind respinși spre granița cu China (râul Yalu). Implicarea „voluntarilor” chinezi în conflict a radicalizat războiul, comandantul american solicitând Washingtonului dreptul de a folosi bomba atomică. Temători de declanșarea unui război nuclear (din noiembrie 1949 și Uniunea Sovietică deținea arma atomică), Statele Unite au preferat să încheie armistițiul de la Pam-Mun-Jom. Deși succesul a fost unul parțial (peninsula rămânând divizată), americanii au extins politica de îngrădire a comunismului la nivel global.

- **Criza rachetelor din Cuba** (octombrie 1962)

Fostă colonie spaniolă, insula Cuba a fost în prima parte a secolului XX sub protectoratul Statelor Unite. Americanii dețineau proprietăți pe insulă și aveau în concesiune elemente de infrastructură (căi ferate, telecomunicații). Economia cubaneză, orientată exclusiv către vecinul din nord, era una de monocultură (zahăr, tutun, bumbac). Problemele sociale erau severe, șomajul atingând 30%, în unele perioade ale anului. Polarizarea societății, într-o pătură bogată și marea majoritate a populației săracă, a favorizat dezvoltarea unui curent intelectual contestatar. Limbajul era, inevitabil, unul de stânga, din moment ce se clama reducerea disparităților sociale și înlăturarea imperialismului. Purtătorul de cuvânt al mișcării a devenit Fidel Castro, membru al unei familii aristocratice, educat în mediul iezuit. Revoluția cubană a reușit în 1959, îndepărtând de la putere pe dictatorul Fulgencio Batista. Fidel Castro, conducător al noii republici, s-a întreprins către Statele Unite, solicitând un plan Marshall în America Centrală pentru a reduce decalajul față de țările dezvoltate. Refuzul american a radicalizat poziția lui Castro care a naționalizat societățile americane din insulă și a solicitat sprijinul Uniunii Sovietice pentru a scoate țara din criză. Conducerea de la Kremlin nu a pierdut prilejul de a pătrunde în sfera de influență americană. Încercarea de contrarevoluție organizată de americani (eșuată după debarcarea din Golful Porcilor din 1961) a fost urmată de amplasarea de către sovietici a rachetelor cu rază medie de acțiune pe teritoriul Cubei (octombrie 1962). Descoperirea rampelor de lansare de către un avion american de spionaj a condus la cea mai gravă criză a războiului rece. Statele Unite au blocat în larg vasele sovietice ce veneau spre Cuba, amenințând totodată cu bombardarea insulei dacă rachetele sovietice nu vor fi retrase. Kremlinul a fost nevoit să facă pasul înapoi, sub presiunea Consiliului de Securitate ONU și a statelor din Occidentul Europei (care s-au aliniat, în frunte cu președinte Franței, De Gaulle, în spatele Statelor Unite). Deși americanii și-au asumat unele angajamente internaționale echivalente (au dat asigurări că nu vor invada Cuba și că își vor retrage rachetele din Turcia), Uniunea Sovietică a pierdut din creditul internațional. „Lumea a mers până pe marginea prăpastiei [nucleare], dar sovieticii clipiseră primii”, declara secretarul de stat american Dean Rusk. După criză, cele două superputeri a depus eforturi pentru găsirea unor mijloace care să evite în viitor o asemenea confruntare la vârf: în august 1963, între Casa Albă și Kremlin, între J.F. Kennedy și N.S. Hrușciiov, se stabilea o legătură telefonică directă (firul/telefonul roșu).

ACTORII RĂZBOIULUI RECE.

1.UNIUNEA SOVIETICĂ

La începutul secolului XXI, regimurile de tip comunist par a fi invalidate de experiența umană. Dar la mijlocul veacului trecut, victoria împotriva Germaniei reprezenta pentru mulți occidentali triumful statului sovietic. Implicit a ideii comuniste. Situarea în tabăra aliaților occidentali (a Statelor Unite și Marii Britanii, vechi sisteme parlamentare) a permis Uniunii Sovietice să-și înveșmânteze expansiunea teritorială în hainele democrației.

Implicarea Moscovei în relațiile internaționale de după 1945 nu a avut la bază considerente privind democratizarea lumii. În analiza perioadei postbelice de către grupul decizional sovietic prioritară a fost experiența trecutului, în care statul sovietic a fost izolat din cauza revoluției bolșevice (1917). Prin urmare, studiul impactului a două mari puteri antagonice a fost determinant pentru implicarea Uniunii Sovietice în lumea post-conflict. Opoziția dintre capitalism și socialism, între democrație liberală și populară a dat conținut adversității. Această percepție, întărită de victoria precară în războiul mondial (distrugerii materiale suferite de teritoriul sovietic, deportarea unor întregi popoare – tătarii din Crimeea, cecenii etc. – acuzate de a fi colaborat cu germanii invadatori), impunea mobilizarea continuă a societății împotriva *dușmanului*. Frica de forța, de valorile liberale, de bunurile societății de consum americane (Coca-Cola, ciocolată, *chewing-gum* etc.), care făceau de nedorit prezența sovietică, au determinat strategia de politică externă a sovieticilor. Distingem 3 direcții principale, corespunzând la 3 modele de acțiune:

- a) în zonele de expansiune directă americană (cum ar fi Europa de vest), acțiunea sovietică trebuia să conducă la mobilizarea tuturor forțelor care se opuneau capitalismului și modului de viață american.

Întărirea forțelor comuniste locale și sprijinirea tacită a intelectualilor și personalităților de stânga în acțiunile lor pacifiste, progresiste, umaniste (mai târziu, acele „fronturi ale păcii”, manifestațiile împotriva prezenței de baze americane pe teritoriul lor etc.) dădea substanță acestui prim model.

- b) În sfera de influență sovietică din Europa centrală și de est, Uniunea Sovietică a impus, prin intermediul Armatei Roșii și a comuniștilor locali, o atitudine garantată „prietenosă”/subordonată față de Moscova.
- c) În spațiul secundar de interferență a politicilor sovietice și anglo-americane (Persia etc.), conducerea sovietică a dus o politică defensivă, de asigurare a propriilor interese; dar fără a provoca inutil S.U.A.

Sovieticii au dezvoltat, prin urmare, multiple variante de manifestare, în funcție de țară. Nu au avut o viziune generală asupra ordinii internaționale de după război. Existau, desigur, opțiuni esențiale în legătură cu propria securitate. Modul în care urmau să se structureze sistemul global de relații rămânea să fie negociat. Această politică stratificată a Kremlinului a fost dificil de înțeles de către administrația americană. Analistii de la Washington au fundamentat planurile de viitor plecând de la comportamentul Uniunii Sovietice în Europa de est, care dădea impresia unei mari hotărâri. Ideea unui stat angajat în lupta pentru hegemonie mondială a fost dominantă. Imaginea determinării dictatorului Stalin a contribuit la percepția americană și a grăbit declanșarea războiului rece.

La nivelul anilor 1946-47, după demersurile lui W. Churchill, a președintelui Truman și angajarea planului Marshall, liderii sovietici și-au asumat – deși nu l-au dorit explicit – războiul rece (în jargon sovietic desemnat prin „lupta pentru pace”). În septembrie 1947 era înființat Cominform-ul (Biroul Informativ al partidelor comuniste), ca organism de coordonare a acțiunii comuniste internaționale, și se dezvoltă teoria celor două lagăre: socialist, condus de Uniunea Sovietică (al statelor care „luptau” pentru pace, libertate etc.) și capitalist (imperialist, exploator), având drept lider Statele Unite. Războiul din Coreea (1950-1953) a demonstrat că războiul rece era în plină desfășurare, părănd iminentă înfruntarea directă dintre cele două superputeri.

După moartea lui Stalin (martie 1953), urmașii acestuia la gestionarea afacerilor sovietice – N. S. Hrușciov (1953-1964) și L.I. Brejnev (1964-1982) – au realizat treptat importanța destinderii raporturilor internaționale. Ideea *coexistenței pașnice* a sistemelor social-politice și ideologice, a lumii comuniste și a celei capitaliste, a fost tot mai mult aplicată în pofida unor derapaje belicoase (construirea zidului Berlinului în august 1961), criza rachetelor din Cuba (octombrie 1962) etc. Stabilizarea militară a determinat creșterea rolului diplomațiilor celor două state și implicarea hotărâtă în spațiile secundare ale războiului rece (teatrul principal fiind reprezentat de Europa) pentru dobândirea avantajelor strategice (Africa, Asia, America centrală). Acțiunea sovietică în Afganistan din anii 1979-1988 (ceea ce s-a numit ulterior „marea greșală strategică sovietică”, deoarece trupele sovietice s-au găsit confruntate cu fundamentalismul musulman – Islamul devenind o armă ideologică împotriva comunismului –, cu drogurile, cu o confruntare de uzură; războiul a micșorat prestigiul Uniunii Sovietice în lume, în special în statele subdezvoltate), ilustrează încercarea lui Brejnev de a dobândi inițiativa în plan mondial după eșecul american în Vietnam.

Crizele din cadrul lagărului sovietic (revoluția din Ungaria – octombrie-noiembrie 1956, „primăvara de la Praga” – 1968, mișcările muncitorești din Polonia etc.) au evidențiat, ca o caracteristică a războiului rece, disponibilitatea de a accepta libertatea discreționară a unei superputeri de a acționa în interiorul propriei sfere de influență. Doctrina „suveranității limitate” (*ceea ce se întâmplă într-un stat socialist interesează în egală măsură pe toți cetățenii statelor socialiste*), adoptată de conducerea sovietică pentru a legitima/justifica intervenția trupelor Tratatului de la Varșovia (excepție făcând România) exprima înțelegerea indirectă dintre Statele Unite și Uniunea Sovietică asupra dificultăților războiului atipic de după 1945. În același timp, aceste „tulburări” au deținut o importanță deosebită în negocierea tacită a unui anumit comunism (mai liberal) între liderii politici din statele comuniste și societățile respective.

PERCEPȚIA AMERICANĂ ASUPRA RĂZBOIULUI RECE

Sfârșitul celui de-al doilea război mondial a găsit Statele Unite în postura de principală putere economică și politică a lumii, capabilă să configureze o „nouă ordine mondială”. Sintagma “secolul american” sublinia această potențialitate a asumării universalismului valorilor americane. Leșirea din izolaționismul manifestat până la 1941 pleca din convingerea culpabilă că neangajarea în relațiile internaționale după războiul I mondial (1914 – 1918) a determinat insuccesul primei încercări de a instaura pacea mondială. În pofida disponibilității lor (a planului coerent de pace), Statele Unite erau insuficient pregătite (mai ales sub raportul analizei și al diplomației) pentru noile probleme ale lumii. Această incapacitate s-a manifestat mai ales în planul intern, al prezentării dificultăților războiului rece, necesitatea de a avea aliați pe timp de pace, a costurilor implicării globale propriei societăți. Pentru că, spre deosebire de statul totalitar sovietic, la nivelul societății americane întâlnim mai multe percepții asupra a ceea ce este desemnat ca război rece. Există deci două registre ale discuției: modul în care administrația (executivul american) a perceput aceste relații internaționale tensionate și reprezentările societății americane legate de acest conflict.

Administrația

După 1945, executivul american a căutat soluții la provocările din sfera relațiilor internaționale (neîncheierea unor tratate de pace cu principalele țări învinse, avansul comunismului în lume, decăderea Europei, mizeria ce domnea după conflict) care puteau afecta pe termen lung securitatea și prosperitatea S. U. A. Fundamentală a fost vizualizarea lumii în termeni bipolar, cu conflicte endemice între Est și Vest. Puterea comunistă trebuie înfruntată și respinsă era principala idee lansată de administrația americană. Războiul s-a impus drept reacția firească, dar nu cel clasic, deoarece imaginea de aliat a lui Stalin era încă puternică în Statele Unite, iar folosirea armei atomice cunoștea anumite inhibiții etice (față de uriașa forță a dezastrului). Răspunsul a fost manifestat prin politica de îngrijire a răspândirii comunismului (*policy of containment*), care presupunea ajutorarea Europei să-și redobândească sănătatea economică. Subsidiar, se asigurau stabilitatea politică și pacea socială. Diferitele administrații americane au continuat, cu nuanțe, pe aceeași linie a confruntării. Președintele Dwight Eisenhower a vorbit de îndiguire și respingere (*roll-back*) și a amenințat cu represalii masive în cazul oricărui atac al Uniunii Sovietice în sfera de influență americană (în care includea și Orientul Mijlociu). J. F. Kennedy a manifestat aceeași fermitate, dar riposta americană trebuia să fie una flexibilă, gradată după intensitatea atacului, pentru a preveni derapajele. În contextul războiului din Vietnam, pentru a evita ca Statele Unite să se epuizeze singure, președintele Richard Nixon și secretarul de stat Henry Kissinger au încercat să realizeze o structură stabilă de pace, care să "înlanțuiască" Uniunea Sovietică (acordul SALT - 1972 de neproliferare nucleară). Jimmy Carter a încercat să profite de implicarea sovietică în Afganistan pentru a relua inițiativa strategică în relațiile internaționale. Cel care va reuși acest fapt a fost președintele Ronald Reagan în anii '80, prin desemnarea Uniunii Sovietice drept "imperiu al răului" și prin dezvoltarea complexului militar american (*războiul stelelor*).

Societatea

Mai multe crize au marcat societatea americană:

a) "Era McCarthy" (maccarthysmul)

Comunismul nu a fost niciodată puternic în societatea americană (bazată pe individualism). În simplificarea războiului rece, în necesitatea de a explica dificultățile întâmpinate în gestionarea treburilor lumii (războiul din Coreea), dar și în strânsă legătură cu descoperirea unor urme ale spionajului sovietic / procesul soților Rosenberg (care a permis Uniunii Sovietice să producă arma atomică cu tehnologia americană) s-a acreditat ideea existenței unui "fascism roșu", a unei acțiuni de subversiune internă între granițele Statelor Unite.

Originea anticomunism militant este regăsită în actele administrației Truman, care a acționat în sensul îngrijirii avansului mișcării comuniste. În februarie 1950, senatorul de Wisconsin, Joseph MacCarthy denunță ceea ce el a numit "conspirația comunistă de la Departamentul de Stat". Foarte mediatizată (opinia publică i-a fost în general favorabilă), această acuza a declanșat în societatea americană o psihoză de teamă și de suspiciune. Animată de diferite grupări conservatoare (Fiicele revoluției americane, Legiunea Americană, mișcarea catolică etc.), o cruciadă locală a fost declanșată împotriva comuniștilor americani, acuzațiile de trădare și campania publică luând forma unei "vânători de vrăjitoare". Actorii de la Hollywood au fost urmăriți pentru simpatiile lor pacifiste (Charlie Chaplin s-a refugiat în Elveția datorită acestei campanii). O *Comisie pentru activități anti-americane* a fost înființată la nivelul Congresului SUA pentru a investiga învinuirile de comunism. Toți salariații federali trebuiau să parcurgă teste pentru verificarea loialității. Comuniștilor li s-a interzis admisia în funcții publice. Președintele Truman și succesorul său, Eisenhower, au încercat să înfrâneze excesele care afectau imaginea Statelor Unite de "pământ al libertății", în care oamenii se pedepsesc pentru crimele, nu pentru opiniile lor. Presiunea aliaților europeni (în a căror țări comunismul reprezenta o forță politică guvernamentală), precum și forța liberalismului american au calmat surescitarea.

MacCarthyismul este legat, într-o mare măsură, de descoperirea patologică a puterii internaționale de către cetățenii americani.

b) Capcana Vietnamului

Războiul din Vietnam a cunoscut două faze: franceză (1945 – 1954) și americană (1963 – 1973). După înfrângerea trupelor coloniale franceze de către forțele comuniste, la nord de paralela de 17° s-a regim dezvoltat un regim comunist cu capitala la Hanoi, condus de Ho – Chi – Minh. Considerând că prezența la putere a comuniștilor (sprijiniți de numeroși consilieri militari sovietici) și infiltrările lor în sud, împotriva regimului pro-american de la Saigon, constituie o primejdie pentru interesele americane în Asia de sud-est, președintele Kennedy și Lyndon Johnson, succesorul lui, au luat decizia trimiterii (începând cu anul 1963) de soldați americani în Peninsula Indochineză (și în Cambodgia, Laos). Războiul, unul de gherilă, s-a prelungit în pofida zdrobitoarei superiorități tehnice a Statelor Unite, a intenselor bombardamente aeriene (chiar cu napalm). Victimele americane tot mai numeroase au mobilizat opinia publică americană și europeană în acțiuni civice și pacifiste de stopare a

războiului. În condițiile în care acest război prelung, de uzură, primejduia economia americană și prestigiul Statelor Unite în lume (ce mai puternică națiune din lume atacând – “pentru a subjuga” – a una mult mai slabă numeric, mai săracă, subdezvoltată), președintele R. Nixon decide retragerea progresivă a trupelor americane din Vietnam. În ianuarie 1973 s-a încheiat un acord precar la Paris care consfințește retragerea soldaților americani. În martie 1975, Vietnamul este unificat prin forță (este cucerit orașul Saigon) de către comuniști.

Războiul din Vietnam a reprezentat un dezastru pentru Statele Unite:

- Statele Unite au fost considerate agresoare, pierzând mult din capitalul simbolic deținut până atunci în lume, din imaginea de campioane ale păcii și libertății.
- Războiul, cheltuielile militare au subminat economia americană, lăsând în urmă un uriaș deficit bugetar. Este perioada în care Japonia concurează tot mai decis, în materie economică, SUA.
- Acest conflict a sfârșit “acordul” de politică externă al societății americane privind implicarea în relațiile internaționale după 1945. Până la războiul din Vietnam, majoritatea americanilor au crezut (și au susținut) în pozițiile adoptate de administrația de la Washington. În timpul războiului și după finalul lui, s-a manifestat o lipsă de încredere în oamenii politici, iar vechile concepte și valori au fost puse la îndoială (legitimitatea guvernului, credința în justetea cauzei americane, rolul jucat de națiune). Este și cazul lui Ron Kovic, cu poezia *Născut pe 4 iulie*.

*Eu sunt moartea vie
ziua comemorării în scaune cu rotile
Eu sunt al vostru yankeu ferkeș,
Al dvs. John Wayne, venit acasă
artificiile de 4 iulie
explodând în mormânt.*

(...). Scrisese în noaptea aceea în jurnalul său cât este de mândru că i s-a dat în subordine grupul de cercetași, pentru a servi America la această oră critică, întocmai cum spunea Președintele Kennedy. S-ar putea să cadă în luptă, scria el, dar aceeași soartă au avut-o mulți alți americani, care au luptat pentru democrație. Este foarte important să fii acolo, oferindu-ți viața, ieșind în patrule și stând culcat în ploaie pentru Sarky, bărbierul, pentru Dumnezeu și restul. Era mândru. Era într-adevăr mândru de ceea ce făcea. Aceasta, se gândea, este ceea ce se numește să-ți servești patria... (...) Nu m-am gândit să mă rog, singurul lucru pe care-l simțeam era acela că fusesem înșelat. Tot ce puteam simți era inutilitatea de a muri tocmai aici în acest loc, în acest moment, degeaba.

Societatea s-a fracturat între susținătorii războiului (*șoimii*) și detractorii lui (*porumbeii*), arătând ca o “casă învrăjbită”.

Războiul din Vietnam reprezintă “rana sângerândă” a Americii. El a arătat o societate bolnavă, generând fenomenul *Hippie*, din anii '60 – '70 cu contestarea modului de viață american (*American Way of Life*) și a valorilor tradiționale. Campusul universitar de la Berkeley (California) a fost leagănul valorilor contestare ale tineretului, ce a trecut apoi pe coasta de Vest, urmând să ajungă și în Europa unde a culminat cu acel mai '68 francez (înlăturarea președintelui de Gaulle, drept reprezentant al osificării societății franceze; *când Franța se plictisește* a fost receptarea “revoluției” franceze din Cartierul Latin peste Canalul Mânecii). Studenții s-au ridicat împotriva manipulării conștiințelor realizată prin învățământul public. Ei reprezentau universitatea ca pe un complex industrial, o mașinărie care să producă slujbe pentru administrație. Denunțau faptul că acest for renunțase la a le forma / induce studenților gândirea critică, subordonându-se complet lumii afacerilor. Tinerii anilor '60 nu au mai aspirat, precum părinții lor, la reușita socială, la eficiența în afaceri. Ei au căutat satisfacția interioară, individuală. În fața normelor admise, rigide, ei s-au refugiat în marginalitate: non-conformism, evadarea în natură și prin droguri.

O altă direcție de manifestare a acestei generații a fost lupta civică directă. Războiul din Vietnam a dezvoltat mișcări pentru drepturile diferitelor categorii ale societății americane: “Mișcarea pentru drepturi civile”, “Mișcarea pentru libertatea de expresie” (*Free Speech Movement*), “Mișcarea împotriva discriminărilor rasiale” (care a favorizat apariția *Black Panthers* – asociație radicală a negrilor – pe fundalul asasinării pastorului militant Martin Luther King), “Mișcarea de eliberare a femeilor” (*Women's Lib*) etc. O nouă sociabilitate americană era dorită pe fundalul manifestărilor violente sau marșurilor pașnice împotriva războiului din Vietnam. Ideea solidarității

predomina, așa cum sugera refrenul unui cântec din acei ani: *să nu te temi și să fii solidar, căci numai împreună vom învinge.*

c) Impactul armelor nucleare.

RUSIA DE LA IMPERIUL ȚARIST LA UNIUNEA SOVIETICĂ

Rusia în 1917

1. Situația economică și socială înaintea Primului Război Mondial

Imagina contemporană asupra Rusiei la sfârșitul secolului XIX și începutul secolului XX, creionată în mare parte de istoricii marxiști, scotea în evidență întârzierea economică, inegalitățile sociale și tarele unui regim politic autocrat și corupt. Această perspectivă, ce încerca să demonstreze beneficiile comunizării, era însă în mare parte incompletă.

Cifrele demonstrează faptul că între 1890 și 1913 dezvoltarea economiei rus a fost spectaculoasă, producția de cărbune crescând de 8 ori, iar cea de oțel de 5 ori. Practic, în apropierea Primului Război Mondial, Rusia Țaristă, un colos cu 174 milioane de locuitori și 22 milioane de km², a devenit **a cincea putere industrială a lumii** și după unele estimări contemporane întârzierea economică față de Statele Unite era doar de 28 de ani.

Industrializarea Rusiei, târzie și dominată de capitalul străin (în principal francez, german și belgian), avea un ritm de dezvoltare rapid, deși inegal și era realizată sub semnul concentrării și al gigantismului. În 1913, 344 de companii de mari proporții (cu peste 1000 de muncitori) grupau mai mult de 40% din mâna de lucru industrială. Aceste întreprinderi gigante, cum erau uzinele Putilov din Sankt-Petersburg ce angajau în jur de 12000 de muncitori, erau la rândul lor concentrate într-un număr mic de regiuni, harta industrială a Rusiei la 1900 fiind, cu unele excepții, cea de astăzi. În special dezvoltarea Ucrainei a fost spectaculoasă, în 1913 această regiune asigurând peste trei sferturi din producția rusă de cărbune și două treimi din cea de oțel.

Trans-siberianul, calea ferată terminată în 1905, reprezenta simbolul acestui dinamism industrial, materialul rulant fiind asigurat de întreprinderile ruse. Construită în mai puțin de 40 de ani, măsurând peste 70.000 de km de cale ferată, Trans-siberianul facilita deplasarea forței de muncă și pune în valoare noile regiuni aflate la est de Urali.

Agricultura rămânea însă principalul domeniu economic, asigurând peste 51% din venitul național (industria doar 28%) și angajând peste 80% din locuitorii Imperiului. Reformele din 1861 fuseseră insuficiente (doar 3 milioane de țărani au fost împroprietăriți) și marea proprietate nobiliară continua să posede peste 40% din terenul agricol. În același timp însă modernizarea, deși lentă și inegală se făcea simțită și în acest domeniu iar mecanizarea și folosirea îngrășămintelor artificiale a permis creșterea sensibilă a recoltelor, astfel încât, înaintea războiului, Rusia devenise primul furnizor de cereale al lumii.

Această creștere economică a dat regimului țarist ocazia lărgirii bazei sale sociale. Între 1906 și 1911, primul ministru Stolîpin a luat o serie de măsuri în favoarea țărănimii mijlocii și a facilitat accesul la proprietate a „culacilor” (cel ce deține mai mult decât poate cultiva) ce în preajma războiului vor deține o medie de 9 ha/familie. Apariția acestui nou segment social al țăranilor îmbogățiți, deși încă minoritar din punct de vedere numeric, a rupt vechile solidarități ale satului și a asigura regimului sprijinul unei burghezii rurale atașate ordinii politice și sociale.

Dezvoltarea industrială a condus la dezvoltarea unei burghezii de afaceri întreprinzătoare ce și-a dublat capitalul între 1906 și 1914 și a fost capabilă să răscumpere unele dintre valorile tradiționale deținute de străini. Această burghezie naționalistă părea gata să susțină la rândul său un regim politic capabil să îi asigure ordinea în interior și expansiunea în exterior. În mediul urban a apărut o nouă categorie socială, burghezia mijlocie – angajați, tehnicieni, cei cu profesii liberale și, după unele statistici, pătura socială înstărită a crescut de la 23,1 milioane în 1897 la peste 31 milioane de indivizi în 1913.

În ceea ce privește proletariatul, acesta era încă puțin numeros (3,5 milioane) dar grupat în câteva mari orașe – Petrograd, Moscova, Odessa) – și în întreprinderi de mari dimensiuni. În general, salariile muncitorilor erau mici, condițiile de muncă destul de grele și puțin reglementate (11, 12 ore de muncă) și locuințele mizere.

2. Problemele politice ale Rusiei Țariste

Viteza evoluției economice a amplificat însă problemele politice ale regimului rus și fractura dintre puterea politică și țară s-a mărit. Rusia Țaristă rămânea un regim autocratic ce ignora principiile elementare ale democrației. Țarul guverna prin decrete, susținut de o birocrație supranumerică și coruptă. Nicolae al II-lea era văzut ca un împărat mediocru, Țarina, de origine germană, era impopulară iar episodul Rasputin scosese în evidență, printre aristocrați și oameni de rând deopotrivă, tarele familiei imperiale. Puterea legislativă, din 1906 încredințată unei adunări alese – Duma – era slabă și puțin reprezentativă, iar sistemul electoral rezerva peste ⅓ din voturi marilor latifundiari și burghezii urbane ce formau doar 1% din populație.

Pe de altă parte, Imperiul rămăsese o „închisoare a popoarelor”, slavii impunându-și limba și religia numeroaselor naționalități supuse, care la începutul secolului XX au început să-ți manifeste dorința de a se elibera de sub tutela rusă. Polonezii catolici

(6,5% din populație), Finlandezii și Balticii (5,1%), musulmanii Asiei Centrale și diferitele etnii caucaziene (aproape 14%), precum și cei peste 5 milioane de evrei, victime ale progromurilor naționaliste, reprezentau în 1914 o sursă de nemulțumire în creștere.

Creșterea economică a amplificat antagonismele sociale. Dezvoltarea demografică – aproape 3 milioane de locuitori pe an – a agravat nevoia de pământ și peste 85 de milioane de țărani săraci detestau și invidiau privilegiații (culacii și marii latifundiați) fiind gata să treacă, cu forța, la împărțirea pământurilor seniorale.

O altă sursă de probleme provinea fără îndoială din lumea proletară, iar concentrarea muncitorilor a permis o solidarizare sindicală puternică.

Astfel, la 1 mai 1912, izbucneau în centrele industriale nu mai puțin de 1.140 de greve, iar din iunie 1913 până în iulie 1914 peste 1,7 milioane de muncitori participau la această formă de luptă sindicală.

În aceste condiții, opoziția politică față de țarism s-a organizat treptat pe coordonate liberale și populare și în mai multe curente, care după revoluția eșuată din 1905 (când regimul a permis unele reforme politice liberale dar a înnăbușit în forță manifestările populare) prezentau deja o ostilitate crescândă între ele.

Burghezia și inteligența liberală, partizani ai unui regim parlamentar occidental au creat Partidul Constituțional – Democrat (K.D. – de unde și numele de „cadeți”), o formațiune politică liberală ce solicita puteri crescute pentru Dumă și responsabilitatea guvernului în fața Adunării, dorind o răsturnare a regimului autocratic și chiar a monarhiei în favoarea claselor de mijloc, nu a proletariatului minoritar sau a țărănimii radicale.

Curentul revoluționar era reprezentat de:

- **Socialiștii-Revoluționari** (S.R. – moștenitori ai mișcărilor populist-nihiliste din sec.XIX) – ostili industrializării și partizani ai confiscărilor marilor domenii și exploatării colective a pământurilor, dar divizați asupra tacticilor de urmat în
 - **grupul maximalist** (radicalii ce nu abandonaseră metodele teroriste) și
 - **cel muncitoresc** (condus de **Kerenski** și favorabil acțiunii prin Dumă)
- **Social-democrații** (SD – apărut în 1898) – considerau că proletariatul în formare poate reprezenta forța revoluționară cea mai eficientă și s-au divizat la rândul lor în 1903 în:
 - **bolșevici** – conduși de **Lenin** ce preconiza un partid minor numeric, nealiat cu burghezia, dar format din revoluționari profesioniști, disciplinați și agresivi, capabili să instituie dictatura proletariatului după revoluție și
 - **menșevici** – ce rămâneau fideli principiilor unei organizări democratice, de masă și erau ostili unei revoluții socialiste premature dorind alianța cu partidele burhez pentru răsturnarea țarismului și aducera Rusiei în stadiul potrivit pentru o veritabilă revoluție muncitorească.

3. Primul Război Mondial și agravarea problemelor Rusiei

În momentul intrării Rusiei în război mișcarea socialistă era divizată, liderii săi exilați iar populația, în ciuda așteptărilor revoluționare, a primit declarația de război cu entuziasm. Primele operațiuni militare împotriva germanilor și austrieșilor au fost încununat de succes și premisele unei mișcări revoluționare păreau a fi îndepărtate. La sfârșitul verii lui 1914 și în 1915 situația se va schimba datorită dezastrului militar suferit de armatele țariste – peste 150.000 de morți, 700.000 de răniți, 900.000 de prizonieri, ¼ din artilerie capurată – iar responsabilitatea acestei catastrofe este aruncată asupra comandanților militari și puterii politice. Moralul soldaților este din ce în ce mai scăzut, locul trupelor antrenate și fidele Țarului este luat de noi contingente (recrutate din rândul naționalităților puțin atașate regimului țarist) și în consecință numărul dezertărilor și chiar al auto-mutilărilor crește substanțial.

În plan economic, războiul aduce cu sine o lipsă majoră a mâinii de lucru (sunt peste 13 milioane de bărbați mobilizați) iar industria, orientată masiv spre producția de război, nu poate furniza populației bunurile de consum necesare. Țărănimea livrează cu tot mai multă reticență produse alimentare, prețurile cresc de 4 ori până în 1917 și nemulțumirea se apropie de nivelul exploziv. În 1916 grevele s-au înmulțit, numai la Petrograd înregistrându-se peste 200.000 de protestatari, în timp ce în toate centrele industriale din Rusia, numărul greviștilor depășind 1 milion.

În plan politic, anii de război au dus la dispariția acordului dintre putere și burghezie și la treptata disoluție a autorității imperiale. După ce a preluat personal conducerea armatei în 1916 și a înregistrat o nouă serie de tragice înfrângeri, Țarul Nicolae al II-lea a fost perceput drept principalul vinovat pierzând până și aliații cei mai fideli. I se reproșau nu numai insuccesele militare dar și germanofilia sa, corupția curții imperiale și dorința de a instaura absolutismul. În Dumă, în decembrie 1916, partidele de opoziție s-au organizat în Blocul Progresist condus de KD și au început să ceară tot mai insistent un regim monarhic constituțional și formarea unui guvern de coaliție.

La sfârșitul anului 1916, descompunerea Imperiului Țarist s-a accentuat, regimul dovedindu-se lipsit de legitimitate (în condițiile rupturii politice cu burghezia), ineficient în a asigura aprovizionarea marilor orașe (iarna cumplită a contribuit la deteriorarea situației alimentare) și incapabil să mai mențină ordinea internă și apărarea externă (dezertările în masă ale soldaților de pe front).

4. Revoluția din Februarie 1917¹

Deteriorarea situației la începutul anului 1917 nu a fost însă percepută ca atare de liderii politici ai momentului și revoluția a luat prin surprindere mediile politice. Petrogradul, capitala Imperiului, va fi scena evenimentelor revoluționare ce vor urma și

¹ Până în februarie 1918, Rusia a utilizat calendarul Iulian - cu 13 zile în urma celui gregorian, folosit în lumea occidentală. Datele ce urmează respectă calendarul rus.

datorită faptului că aici se găseau atât mari concentrații industriale cât și cele mai importante puncte de recrutare și mobilizare a soldaților pentru front.

La mijlocul lunii februarie, datorită unor dificultăți de aprovizionare, uzinele Putilov din Petrograd se închid și mii de muncitori se află practic în stradă. Pe 23 februarie, tot în acest oraș, are loc o manifestație de proporții, pașnică însă, principala revendicări fiind legate de îmbunătățirea condițiilor de viață și muncă. O zi mai târziu însă, în momentul în care majoritatea uzinelor din Petrograd au intrat în grevă generală, manifestațiile s-au radicalizat și revendicările devin politice: pace și sfârșitul autocrației.

Pe 25 februarie, manifestațiile ajung în centrul Petrogradului, se petrec o serie de ciocniri cu poliția, iar trupele de cazaci, desfășurate pentru a opri protestul, fraternizează cu mulțimea. În zilele următoare manifestații se îndreaptă spre Palatul de Iarnă, sunt opriri de soldați și în fața presiunii revoluționare se ordonă deschiderea focului. Soldații refuză dar ofițerii și subofițerii vor executa ordinul provocând aproape 200 de victime. Guvernul imperial dizolvă Duma și proclamă starea de asediu. Practic, acesta este începutul, manifestațiile se transformă instantaneu într-o insurecție haotică și explozia stradală este de neoprit.

Pe 27 februarie soldații din mai multe regimente de gardă se răzvrătesc, fraternizează cu manifestații, Arsenalul este cucerit și se împart arme (peste 400.000), sunt cucerite o serie de instituții publice, închisorile sunt deschise iar Palatul de Iarnă este ocupat fără rezistență. Miniștrii sunt arestați, la chemarea Menșevicilor și a Socialiștilor-Revoluționari iar muncitorii și soldații aleg, la fel ca în 1905, un Soviet (consiliu) pentru preluarea puterii. În componența acestuia majoritatea este reprezentată de menșevici și S.R., fiind reprezentați și bolșevicii și anarhiștii. Neliniștiți de evoluția evenimentelor, deputații Dumei (în principal liberalii și constituționali-democrații 'K.D.') constituie la rândul lor un comitet revoluționar recunoscut în seara de 27 de Soviet.

După ce trupele trimise de țară pentru înăbușirea revoluției au fost împiedicate de feroviari să ajungă la Petrograd pe 2 martie, abandonat și de cei mai apropiați colaboratori ai săi, Țarul Nicolae al II-lea a abdicat în favoarea fratelui său Mihail. Acesta a refuzat însă să-și asume responsabilitate puterii și principiul monarhic secular se prăbușește. Vestea abdicării este primită cu entuziasm, Duma numește primul guvern provizoriu (Comitetul executiv provizoriu al Dumei: prim-ministru - prințul Lvov, ministru de externe - Miliukov, ministrul justiției - Kerenski) și revoluția burgheză, aproape pe neașteptate este învingătoare, deși existau în acel moment doi poli ai puterii – Sovietul (ce reprezenta strada și explozia populară) și Guvernul provizoriu (emanația a structurilor politice moderate și liberale)

5. Evoluția noului regim (martie – octombrie 1917)

Pe 3 martie monarhia este suspendată iar pe 6 guvernul provizoriu enunță obiectivele sale, reînnoirea instituțională și câștigarea războiului și ia primele măsuri – proclamarea libertăților civile, convocarea Constituintei, abolirea pedepsei cu moartea, suprimarea discriminărilor de castă, rasă, religia, recunoașterea dreptului Poloniei și Finlandei la independență și a autonomiei minorităților naționale. Guvernul nu proclamă însă în mod oficial Republica și nici nu evocă acele probleme sociale care reprezentau prioritățile străzii insurecționare ("Pace și Pâine") și această divergență apare clar pe 14 martie atunci când este publicat "Apelul Sovietului către popoarele din întreaga lume" prin care se solicita încetarea războiului prin revoluția proletarietului din țările beligerante.

Exemplul Sovietului din Petrograd este urmat și în întreaga Rusie apar sute de soviete ale muncitorilor și soldaților care erau, spre deosebire de 1905, controlate de militanți politici (socialiști moderați, menșevici, SR). De asemenea iau naștere mii de comitete în uzine, în cartiere și sub presiunea lor Sovietul din Petrograd negociază cu patronatul îmbunătățirea condițiilor de muncă. Treptat însă, comitetele de uzină s-au radicalizat și au început să își depășească competențele solicitând controlul total asupra producției.

În același timp însă și mișcarea socialistă începe să se radicalizeze. Între 20-25 martie sunt publicate cele patru "Scrisori de departe" aparținând lui Lenin și acesta solicită bolșevicilor ruptura imediată între Soviet și guvern, unirea tuturor forțelor proletare și pregătirea activă a fazei următoare a revoluției.

În Sovietul din Petrograd devine însă predominant curentul moderat, se decide continuarea războiului "păstrându-se combativitatea armatei pentru operațiuni active" precum și măsuri energice pentru obținerea unei păci "fără anexiuni sau despăgubiri" și sub presiunea Sovietului, ministrul de externe Miliukov adoptă această poziție. La începutul lunii aprilie, după 17 ani de exil, Lenin se întoarce la Petrograd și publică "Tezelor din aprilie" ce conțineau mesajul radical bolșevic.

Tezele din Aprilie

"1. Atitudinea noastră față de război [...] nu admite nici o concesie, oricât de minimă, căci [acest război] a rămas incontestabil un război imperialist, purtat de guverne din motive capitaliste...."

2. [...] tranziția de la prima etapă a revoluției, care a dat puterea burgheziei din cauza gradului insuficient al conștiinței și organizării proletarietului, la cea de-a doua etapă care trebuie să dea puterea proletarietului și păturilor sărace ale țăranimii.

3. Nici un sprijin pentru guvernul provizoriu care a demonstrat caracterul mincinos al tuturor promisiunilor sale.

4. Recunoaștem că partidul nostru [...] nu constituie pentru moment decât o slabă minoritate în cadrul majorității sovietelor de deputați ai muncitorilor, față de blocul tuturor elementelor oportuniste, mici burgheze, căzute sub influența burgheziei și care extind această influență și asupra proletarietului.

5. Nu o republică parlamentară [...] ci o republică a Sovietelor deputaților muncitorilor, salariaților agricoli și țăranilor din întreaga țară, de la bază până la vârf. Suprimarea armatei, a poliției și a corpului funcționăresc.

6. În domeniul agrar [...] confiscarea tuturor pământurilor marilor proprietari funciari. Naționalizarea tuturor terenurilor din țară și punerea acestora la dispoziția sovietelor locale.

7. Fuzionarea imediată a tuturor băncilor din țară într-o bancă națională unică plasată sub controlul Sovietului.[...]"

Disensiunile între cei doi poli principali de putere au continuat și la 18 aprilie, fără a se consulta cu ceilalți membrii ai cabinetului, Miliukov a trimis o notă Puterilor Aliate prin care anunța că guvernul provizoriu va respecta fidel obligațiile vechiului regim, fără a menționa poziția Sovietului pentru "pace fără anexiuni". Se declanșează astfel o criză guvernamentală, Kerenski amenințând cu demisia, iar bolșevicii cer demiterea guvernului. La Petrograd, reacția muncitorilor este imediată, manifestații solicitând controlul politicii externe de către Soviet. Au loc ciocniri între manifestații anti și pro-guvernamentale dar soldații

garnizoanei refuză să deschidă focul. Criza politică se încheie prin debarcarea lui Miliukov și demiterea generalului Kornilov (comandantul garnizoanei Petrograd) și la 28 aprilie este instaurat un nou guvern, de coaliție, condus tot de prințul Lvov în al cărui obiectiv principal este obținerea păcii.

Tensiunea însă nu se diminuează și Comitetele muncitorești din uzine se radicalizează iar în mai 1917 Conferința acestor comitete, unde participă 500 de delegați din 397 de întreprinderi adoptă o moțiune de inspirație bolșevică ce solicită “control muncitoresc și nu al statului” precum și “încredințarea întregii puteri Sovietelor”.

În același timp are loc la Petrograd primul Congres pan-rus al Sovietelor, practic forumul conducător al puterii. Voturile exprimate (peste 20 de milioane) produc următoarea configurație: partidele guvernamentale (S.R. și menșevicii) - aprox. 600 de mandate, bolșevicii - 105, S.R. de stânga - 45. Încă de la deschiderea lucrărilor Lenin și Troțki au cerut, fără succes, Congresului să se transforme în convenție revoluționară și să-și asume întreaga putere. În paralel bolșevicii au pregătit o acțiune de forță a muncitorilor și soldaților nemulțumiți de politica lui Kerenski de continuare a războiului. Reacția a fost însă negativă, muncitorii fiind chemați de Soviet să împotriva “trădării și provocării bolșevice” ceea ce l-a determinat pe Lenin să anuleze manifestația însă ruptura dintre bolșevici și partidele guvernamentale era definitivă. Partidul condus de Lenin se afla în acel moment la periferia scenei politice, opus atât guvernului cât și Sovietului, cu puține șanse de a prelua puterea.

Însă, după o tentativă diplomatică nereușită, noul guvern a încercat să obțină o pace convenabilă pe calea armelor, proiectând o ofensivă de mari proporții pentru a obliga Germania să accepte încheierea ostilităților. Populația nu mai dorea însă continuarea conflictului și pe 18 iunie o manifestație organizată de Soviet pentru susținerea Adunării Constituante și a guvernului s-a transformat în protest împotriva acțiunii militare și în sprijin pentru tezele bolșevice. În același timp ofensiva rusă a eșuat și tensiunea politico-socială a crescut din nou.

În iulie 1917 a izbucnit o altă criză politică de amploare. Pe 3 iulie are loc o demonstrație agresivă a soldaților din Petrograd ce trebuiau să plece pe front pentru a opri contraofensiva germană și obiectivele manifestațiilor sunt mult mai radicale - o nouă insurecție, unirea forțelor cu marinarii nemulțumiți din Kronstadt, arestarea guvernului provizoriu și formarea unui Comitet revoluționar dirijat de bolșevici. A doua zi, sub conducerea bolșevicilor, demonstrații asaltează sediul Sovietului, regimentele fidele guvernului deschid focul și represiunea este furibundă (peste 650 de răniți, zeci de morți). În fața pericolului insurgent Kerenski remaniază guvernul, excluzând reprezentanții cadetilor (K.D.) și a extremei stângi și se sprijină pe Congresul Sovietelor în defavoarea Sovietului din Petrograd aflat tot mai mult sub influența bolșevicilor. Noul guvern ia totodată măsuri dure împotriva celor ce au încercat lovitura de stat, Troțki, Zinoviev, Kamenev sunt arestați, Lenin se refugiază în Finlanda, Pravda (cotidianul bolșevic) este închisă. De asemenea unitățile rebele sunt dezarmate iar pedeapsa cu moartea este restabilă pe front.

În acel moment ruptura bolșevicilor cu formulele organizate de putere este totală și Congresul Partidului se desfășoară în clandestinitate. Cu acest prilej Lenin anunță că lozinca “Toată puterea Sovietelor” nu mai este valabilă și trebuie înlocuită cu “Toată puterea clasei muncitoare condusă de partidul său revoluționar, cel al comuniștilor bolșevici”.

În același timp, generalul Kornilov și ideea unei dictaturi militare care ar restabili ordinea și ar putea câștiga pacea capătă tot mai multă popularitate în mediile conservatoare astfel încât la 28 august 1917 se consumă o tentativă de puci militar împotriva guvernului condus de Kerenski. Pentru a opri trupele rebele, Kerenski a fost obligat să negocieze cu Comitetul Executiv al Sovietului din Petrograd, să elibereze conducătorii bolșevici și să înființeze un comitet național cu participarea masivă a extremei stângi.

În final, feroviarilor și soldații capitalei au respins “Divizia Sălbatică” a cazacilor lui Kornilov dar prestigiul bolșevic a crescut enorm, ei fiind cei ce au reușit mobilizarea a peste 30.000 de oameni. La 31 august Troțki devine președinte al Sovietului din Petrograd, lozinca “Toată puterea Sovietelor” este reluată și pentru prima dată o moțiune bolșevică obține majoritatea în Soviet (constituirea guvernului fără participare burgheză).

Explicația revitalizării mișcării bolșevice constă în radicalizarea maselor (ale căror obiective primare – pacea și aprovizionarea – nu erau încă satisfăcute), prăbușirea instituțiilor (după iulie 1917, armata era într-o profundă stare de descompunere, numărul imens de dezertări provocând mari mișcări țărănești – peste 5.000 numai în septembrie), mișcările greviste din ce în ce mai violente și mai politizate și dezorganizarea substanțială a circuitelor economice și a transporturilor. Eșecul menșevicilor și a moderaților de a rezolva chestiunile presante era deja evident iar politica radicală a lui Lenin și a bolșevicilor capitaliza masiv nemulțumirile maselor populare.

În aceste condiții Kerenski a proclamat Republica și a creat noi instituții, Convenția Democratică și Consiliul Republicii, însă la începutul lunii octombrie, după ce Lenin revine clandestin la Petrograd, reprezentanții bolșevici se vor retrage din noile instituții, iar pe 10 octombrie în cadrul unei ședințe secrete în Comitetul Central al Partidului Bolșevic, Lenin a obținut, în ciuda opoziției lui Kamenev și Zinoviev, hotărârea de a iniția o insurecție armată pentru a prelua puterea. S-a constituit astfel un Centru Militar Revoluționar (Sverdlov, Stalin, Djerjinski, Urițki, Bubnov) ce trebuia să mobilizeze masele în vederea insurecției bolșevice. În paralel, Troțki, președintele Sovietului din Petrograd, constituie Comitetul Militar Revoluționar al Petrogradului (PVRK), organizație militară autonomă, controlată de bolșevici, destinată apărării Sovietului și ia legătura cu Gărzile Roșii (milițiile muncitorești) și cu garnizoana Petrogradului.

Avertizat de pericolul unei alte tentative de puci, pe 24 octombrie Kerenski a ordonat închiderea imprimeriei bolșevice. Seara, gărzile roșii și unitățile militare fidele Sovietului au preluat controlul asupra punctelor strategice (podurile de pe Neva, poșta, telegrafii, gărzile) temându-se de o acțiune a guvernului împotriva puterii populare. A doua zi, pe 25 octombrie, Lenin a publicat decretul Comitetului Militar Revoluționar prin care guvernul era destituit iar puterea era preluată provizoriu de PVRK, nu de către Congresul Sovietelor, pentru ca în sesiunea Sovietului din Petrograd să anunțe “realizarea revoluției muncitorilor și țăranilor”. Noaptea, trupele fidele bolșevicilor au luat cu asalt Palatul de Iarnă - sediul guvernului, miniștrii au fost arestați și Kerenski a fugit. Prima etapă a loviturii de stat era desăvârșită aproape fără victime (șase morți dintre trupele fidele guvernului).

În aceeași noapte, în cadrul Congresului Sovietelor, aflat la cea de-a doua sesiune și controlat de menșevici, aceștia împreună cu socialiștii-revoluționari au părăsit lucrările acuzând lovitura de stat, dar au permis astfel bolșevicilor, aliați cu socialiștii-revoluționari de stânga să voteze o rezoluție prin care întreaga putere trecea în mâna Sovietelor și să ratifice două Decrete fundamentale pregătite anterior de Lenin.

- Decretul asupra păcii invita toate popoarele și guvernele să înceapă negocieri pentru o “pace justă, democratică” fără anexiuni.
- Decretul asupra pământului legitima confiscarea și împărțirea pământurilor aparținând marilor proprietari funciari sau Coroanei.

Ambele decrete, fără o valoare practică imediată (pacea fără anexiuni era doar o iluzie în condițiile conflictului mondial iar împărțirea pământurilor, lipsite de animale și material agricol nu putea avea decât consecințe grave), au mărit considerabil prestigiul bolșevicilor și a lui Lenin și au demonstrat determinarea de a pune în practică un program radical.

A doua prioritate a lui Lenin a fost înființarea Consiliului Comisarilor poporului (Sovnarkom) – un nou executiv, prezidat de Lenin, cu Troțki la Externe, Stalin la Naționalități și format exclusiv din bolșevici și anunțarea principiului “controlului muncitoresc” și al asupra întregii țări. În timpul constituirii noului guvern, autoritatea provizorie a aparținut structurii militare (PVRK) care a luat o serie de măsuri autoritare precum închiderea ziarelor “de opoziție”, controlul radioului și telegrafului, rechiziția unor clădiri. În privința controlului muncitoresc decretul din 27 octombrie legitima practic un fapt deja existent dar introducea reprezentanți exteriori mișcării proletare și printr-o ierarhizare strictă supunea aceste comitete autorităților bolșevice. Aceeași tactică a fost folosită și în cazul sindicatelor, de asemenea organizate într-un Congres al cărui Comitet Executiv era dominat de bolșevici. Apoi Lenin a încheiat un acord politic cu socialiștii-revoluționari de stânga, trei reprezentanți ai acestora intrând în guvern, pentru ca în decembrie să înceapă negocieri de armistițiu cu delegația Puterilor Centrale.

În noiembrie 1917 guvernul bolșevic a ordonat formarea Comisiei Extraordinare de luptă împotriva corupției și speculei (CEKA), organism înzestrat cu puteri excepționale și folosit, în ciuda numelui, la reprimarea adversarilor politici. Condușă inițial de Felix Djerjinski CEKA și-a mărit efectivele până în 1921 de la 1000 la 143.000 de oameni și a fost responsabilă pentru instrumentarea terorii roșii. În 5 ani cifrele raportate erau de 140.000 de execuții politice și peste 150.000 de morți în represalii. De asemenea Ceka a experimentat două tehnici de represiune nemaicunoscute până atunci: sistemul ostatecilor (familiile celor “politic nesiguri” și lagărele de concentrare (cifrele oficiale indică 107 lagăre și peste 75.000 de deținuți)

Reconfigurarea statului rus a continuat prin naționalizarea întreprinderilor industriale (decretul din 14 decembrie) și a marilor bănci (27 decembrie) și prin înființarea Consiliului Suprem al Economiei Naționale destinat supervizării activității economice a națiunii, centralizării și conducerii tuturor organelor economice precum și pregătirii legilor necesare economiei.

Tot în aceste săptămâni au fost rapid implementate alte reforme precum abolirea rangurilor, titlurilor și gradelor militare, crearea tribunalelor revoluționare, laicizarea statului și a școlii etc. De asemenea, în ciuda opoziției care se coagulează rapid, Bolșevicii încep o furibundă campanie împotriva tuturor forțelor politice moderate, arestând lideri ai celorlalte partide și închizând ziarele de altă culoare politică sub pretextul “tentativelor anti-revoluționare”

În decembrie 1917 au loc alegeri pentru Adunarea Constituantă în care sunt exprimate peste 41 milioane de voturi. Adunarea este reunită la 18 ianuarie și la deschiderea acesteia configurația politică apărută în urma alegerilor arăta înfrângerea bolșevicilor. Socialiștii-revoluționari obținuseră 370 mandate, Bolșevicii - 175, S.R. de stânga - 40, K.D. - 17, Menșevicii – 16 iar diverși reprezentanți ai minorităților naționale sau ai partidelor socialiste moderate și liberale - 89. În consecință Adunarea Constituantă a anunțat anularea decretelor din octombrie și dizolvarea guvernului provizoriu bolșevic.

Urmarea acestui act a fost trecerea la a doua fază a loviturii de stat. Gărzile Roșii au arestat membrii primei adunări democratice din istoria Rusiei, forul legislativ a fost dizolvat, iar protestul câtorva sute de manifestanți a fost înăbușit în sânge. Guvernul a restrâns apoi prerogativele Congresului Sovietelor, iar Comitetul Executiv a pierdut posibilitatea de a anula decretele de urgență. Locul său a fost preluat de un “Prezidium” al Comitetului Executiv, organ permanent controlat de bolșevici ce capătă dreptul de a confirma din punct de vedere legislativ deciziile Comisarilor Poporului. Practic, în câteva luni, puterea a trecut de la societate la stat, apoi la partidul Bolșevic care monopoliza astfel puterea executivă și legislativă.

RUSIA BOLȘEVICĂ

În aceste condiții Constituția din 1918 era expresia noului regim al stângii radicale. Precedat de o declarație a drepturilor “poporului exploatat și muncitor”, Actul Fundamental prevedea sufragiul universal mixt dar îi excludea pe membrii clerului, foștii polițiști și pe toți cei care “exploatează munca altora”. Forumul legislativ suprem era Congresul Pan-Rus al Sovietelor care reunea reprezentanții sovietelor locale (într-o proporție curioasă – pentru mediul urban era prevăzut 1 deputat la 25.000 de locuitori, iar pentru cel rural 1 la 125.000) și se întrunea de 2 ori pe an. Congresul desemna un Comitet executiv de 200 de membrii care numea Consiliul Comisarilor Poporului – executivul într-o piramidă a puterii care făcea posibil controlul exercitat de un grup restrâns sau chiar un singur om. Imediat după adoptarea în iulie 1918 a noii Constituții, fostul țar și toți membrii familiei imperiale au fost asasiinați.

O altă problemă a noului regim era ieșirea urgentă din război. După ce la 10 februarie 1918 Troțki a anunțat reluarea stării de război între Rusia și Puterile Centrale, ofensiva germană de la Baltica până în Ucraina a reînceput însă a fost repede oprită și o nouă serie de negocieri a demarat, în condițiile în care Lenin insista pentru încheierea cât mai rapidă a păcii. În final pe 3 martie 1918 se încheie Tratatul de la Brest-Litovsk prin care Rusia pierde 800.000 km² (Ucraina, Finlanda, Țările Baltice, Kars, Batum și Astrahan), 26% din populație, 32% din producția agricolă, 23% din cea industrială și 75% din producția de cărbune și fier. Pierderile cumplite au complicat existența regimului bolșevic dar încheierea păcii i-a permis să se concentreze asupra problemelor interne.

Războiul civil și războiul ruso-polonez

La începutul anului 1918 puterea bolșevică nu controla însă decât o parte a Rusiei – Nordul și Centrul până la Volga mijlocie și o parte din marile aglomerații urbane din Caucaz și Asia Centrală. Încă din noiembrie 1917, apoi după lovitură împotriva Constituantei, opoziția s-a radicalizat la rândul său, principalele centre militare adverse fiind pe Don și Kuban, în Ucraina, Finlanda și o parte a Rusiei Orientale și a Siberiei de vest.

În cazul cazacilor de pe Don, o armată profesionistă de 3.000 de oameni condusă inițial de generalul Kornilov, apoi de Denikin, va fi centrul unei aventuri militare ce va aduna peste 150.000 de soldați. Se adugă Ucraina, unde Rada, parlamentul local nu recunoaște Consiliul Comisarilor și bolșevicii vor ocupa Kiev-ul pentru a fi apoi îndepărtați de trupele de ocupație germane. De-a lungul Transiberianului se desfășoară epopeea Legiunii cehe, foști prizonieri de război ce acceptaseră să lupte împotriva Puterilor Centrale și vor încerca să se întoarcă acasă luptând împotriva bolșevicilor.

În Siberia, refugiații menșevici, KD, conservatori, monarhiști sunt măcinați de intrigi interne și puterea este preluată de amiralul Kolceak. În plus, s-a adăugat intervenția străină: în martie 1918 britanicii debarcă la Murmansk, urmați în august de japonezi și americani la Vladivostok, într-o încercare disperată de a menține un al doilea front împotriva Germaniei. Apoi, după înfrângerea Puterilor Centrale, aliații au optat în primul moment pentru lupta armată împotriva “roșilor” și o divizie franceză ajunge la Odessa iar una britanică la Batum (Caucaz).

Anul 1919 a fost crucial pentru soarta regimului bolșevic. Începând din martie “albi” – opoziția puterii comuniste – au declanșat ofensive puternice, Kolceak atacând spre Volga, Denikin pe un front de 700 de km se îndreaptă spre Moscova iar din Țările Baltice trupele lui Iudenici atacau spre Petrograd. Datorită nesincronizării acestor ofensive, precum și eforturilor extraordinare făcute de Armata Roșie rând pe rând, până la sfârșitul anului 1920, trupele “albilor” au fost înfrânte.

Pe de altă parte, un val revoluționar bolșevic (insurecția spartakistă la Berlin, regimul Bala Kun în Ungaria, crearea internațională a III-a) amenința Europa și deși liderii occidentali au încercat într-o primă fază susținerea contra-“revoluționarilor”, vor adopta în final, speriați de revoltele propriilor marinari și soldați ajunși în Rusia, politica “cordonului sanitar” – bazată pe puternicul sentiment anti-rus din statele vecine: Polonia, Ungaria, România și își vor retrage diviziile din Rusia.

O altă problemă pentru Lenin a reprezentat-o războiul împotriva Poloniei, stat refăcut după încheierea războiului dar care are pretenții teritoriale față de Ucraina, Bielorusia și chiar Rusia. La sfârșitul anului 1919 după ce ocupaseră deja, în ciuda opoziției Franței și Angliei, teritoriul bielorus până la Minsk, polonezii încep cucerirea Ucrainei (preluată de bolșevici după predarea Germaniei). În iulie 1920 au fost însă respinși și armatele sovietice s-au îndreptat spre Varșovia. Aici, la 15 august, s-a consumat unul dintre cele mai importante momente ale perioadei interbelice, Armata Roșie, mult superioară numeric fiind oprită eroic de trupele poloneze, încheind, cel puțin temporar, dorința de expansiune a regimului bolșevic. În final, Tratatul ruso-polonez încheiat la Riga în 1921 va pune capăt conflictului dar nu va rezolva definitiv litigiile teritoriale.

Victoria “roșilor” în războiul civil, ce a consacrat comunismul în Rusia pentru mai mult de șapte decenii, s-a datorat în primul rând abilității extraordinare a lui Troțki de a crea o armată antrenată, disciplinată capabilă să își înfrângă adversarii. În iunie 1918 a fost introdus serviciul militar obligatoriu și de la 360.000 de oameni, Armata Roșie va năra la sfârșitul anului 1920 mai mult de 5,5 milioane de soldați conduși de comandanți redevabili preluați din armata țaristă (Tuhacevski, Budionii etc).

Apoi victoria în războiul civil a fost posibilă și datorită orientării totale a economiei spre război, a poziției strategice în centrul țării a bolșevicilor, propagandei extrem de active (bolșevicii au pozat în apărători ai “Mamei-Rusia” împotriva străinilor) precum și unei terori formidabile.

Pe de altă parte, înfrângerea “albilor” s-a datorat unor erori politice grave ale acestora (abolirea Decretelor din octombrie, asupra pământului și asupra naționalităților, interzicerea sindicatelor și partidelor socialiste chiar nebolșevice, spiritul naționalist care a îndepărtat sprijinul balticilor și finlandezilor) precum și divergențelor substanțiale dintre partizanii reinstaurării monarhiei, cei ai regimului burghez și sprijinitorii dictaturii militare.

Comunismul de război

Decretele din octombrie, proclamate de noua putere bolșevică în momentul în care legitimitatea sa era redusă, au avut consecințe imediate dezastruoase pentru economia Rusiei. În multe cazuri muncitorii au preluat defectuos gestiunea întreprinderilor, în mediul rural au avut loc adevărate revolte țărănești pentru împărțirea haotică a terenurilor iar culacii au început să stocheze producțiile deja existente. Mijloacele de transport lipseau iar convoaiele de aprovizionare erau atacate de forțele de opoziție. În aceste condiții, chiar în timpul războiului civil, Petrogradul, Moscova și alte mari orașe au intrat într-o criză profundă. Lipsa pâine (rațiile au ajuns la 25g/zi), carnea și bunurile curente de consum, condițiile de igienă s-au deteriorat și tifosul și-a făcut apariția. În fața acestor probleme, precum și a necesităților impuse de războiul civil, Lenin a decis introducerea unor măsuri excepționale cunoscute sub semnul “comunismului de război”, crearea în mai 1918 a Comisariatului de Aprovizionare a Poporului (Narkomprod) fiind considerat actul fondator al acestei politici prin care statul devine principalul producător și distribuitor de bunuri.

În plan economic, după naționalizarea parțială din iunie 1918, s-a trecut apoi în noiembrie 1920 la preluarea de către stat a tuturor întreprinderilor cu mai mult de 5-10 muncitori precum și la campanii propagandistice pentru creșterea randamentului (“eroismul muncii organizate infinit mai dificil decât eroismul insurecțier” –Lenin), la raționalizarea resurselor și chiar la folosirea de specialiști străini.

În agricultură a fost introdus un regim mai riguros, o politică de rechiziții masive a grâului excedentar executată cu ajutorul Comitetelor de țărani săraci sau a Armatei de aprovizionare (detașamente de muncitori și militanți bolșevici). Campania de rechiziții din 1918, deși însoțită de un val de teroare, execuții sumare, asasinat, s-a dovedit a fi un eșec, colectându-se mai puțin de 10% din cantitatea propusă, comitetele de țărani fiind dizolvate spre sfârșitul anului. Rechizițiile au fost înlocuite cu un sistem planificate de cote dar planul nu a fost realizat decât în proporție de 34-38% în următorii doi ani.

Bilanțul acestei perioade (1918 – 1921) a fost însă unul negativ în plan economic dar benefic pentru noul regim în plan politic. Producția industrială a continuat să fluctueze, condițiile de viață s-au deteriorat, orașele au început să se depopuleze, penuria nu a fost redusă, dar controlul total al statului și teroarea economică au permis bolșevicilor mobilizarea tuturor resurselor pentru câștigarea războiului civil și lichidarea fizică a opoziției interne.

Dictatura proletariului.

"[...] Dictatura proletariului este exercitată de partidul bolșevic, care din 1905 s-a aliat cu întregul proletariat revoluționar. Dictatura clasei proletare înseamnă că statul muncitoresc va reprima fără ezitare marii proprietari funciari și capitaliștii; va reprima trădătorii și mișei care ajută pe acești exploatare și îi va învinge.

Statul muncitoresc este inamicul implacabil al marelui proprietar funciar, al capitalistului, al speculatorului și șarlatanului, inamicul proprietății private asupra pământului și capitalului, inamicul puterii și banilor.[...]"

(Lenin, "Scrisoare către muncitori și țărani", Pravda 28 august 1919)

4."Noua Politică Economică" – N.E.P.

La începutul anului 1921, războiul civil a fost încheiat și noul regim bine instalat, însă prețul era enorm. Peste 7 milioane de morți, o agricultură ce furniza mai puțin de 2/3 din producția antebelică, handicapată de împărțirea rapidă a terenurilor și de revoltele țărănești din Ucraina și Siberia Occidentală împotriva cotelor și rechizițiilor. O industrie ce nu atingea decât 13% din nivelul pre-1914, orientată spre război și prost gestionată de către stat. O penurie generală, de la alimente la bunuri de consum curent ca a condus la depopularea masivă a orașelor (Moscova de la 1.200.000 la 800.000 de locuitori, Petrograd, de la 2.2 milioane la 750.000).

În plus, în februarie 1921, la Kronstadt, baza navală a Rusiei, a izbucnit revolta marinarilor și soldaților care s-au răscolat sub semnul drapelului roșu și al sloganului "Moarte bolșevicilor, Trăiască Sovietele!". Revolta a fost înăbușită în sânge de Armata Roșie, dar semnalul de alarmă a fost receptat de conducătorii bolșevici, astfel încât la cel de-al X-lea Congres al partidului comunist, Lenin a anunțat o nouă politică economică. În esență NEP-ul pleca de la ideea că, pentru a fi eficient, socialismul trebuia să preia o structură economică eficientă, capitalistă, care în Rusia nu mai exista. În consecință Lenin a propus restabilirea unui sector privat, deschis concurenței și inițiativei individuale care să funcționeze alături de un sector socialist, favorizat de stat și în competiție cu primul. Astfel se putea înregistra un progres economic al sectorului de stat care să permită eliminarea treptată a celui privat.

Primele măsuri au fost luate în agricultură, impuse de situația dramatică în care se găsea Rusia (aproape 3 milioane de morți datorită foametei în perioada 1921-1922). Rechizițiile au fost suprimate și înlocuite cu un impozit de până la 5,6% în natură, redistribuirea pământurilor suspendată și permisiunea pentru folosirea forței de muncă închiriate, renunțarea temporară la colectivizare, liberalizarea comerțului interior.

Apoi s-a trecut la suprimarea muncii obligatorii și reabilitarea contractelor de muncă și a salariilor ierarhizate, la denaționalizarea întreprinderilor cu mai puțin de 20 de muncitori și chiar la acordarea de concesiuni capitalului străin (uzinele Ford de la Gorki).

Sectorul socialist era menținut în transporturi, bănci, comerțul exterior și marea industrie. Au fost făcute investiții uriașe, mai ales în electrificare și modernizare tehnologică. Uzinele au fost grupate în trusturi ale statului fiind obligate să se gestioneze autonom, să achiziționeze materii prime, să comercializeze produsele lor și să împartă beneficiul obținut cu statul.

NEP-ul a avut efecte de liberalizare a regimului și în plan juridic – moștenirea a fost restabilită pentru locuințe, venituri, bunuri, CEKA a fost temperată și la nivel local înlocuită cu alte structuri fără puteri excepționale.

În plan politic, stabilizarea regimului a fost sancționată prin adoptarea unei noi Constituții în 1924. Prin acest act se ratifica apariția noului stat federal URSS (1922), o federație de republici proletare ce acceptau principiile egalității naționalităților și autonomiei lingvistice. Puterea legislativă era încredințată Congresului Sovietelor din Uniune, ales la doi ani și convocat anual, ce desemna cele două camere (Sovietul Uniunii și Sovietul Naționalităților) ale Comitetului Executiv Central. Acesta se întrunea de 3 ori pe an și numea Prezidiul și Consiliul Comisarilor Poporului (guvernul – 12 membrii), organe permanente. Această piramidă preda practic puterea executivului controlat în totalitate de Partidul Comunist al Uniunii Sovietice, de altfel singurul partid legal (listele electorale conțineau rubricile PCUS și cei "fără partid").

În final, rezultatele NEP-ului au fost pozitive din punct de vedere economic: producția de grâu a depășit în 5 ani nivelul antebelic, producția de cărbune s-a triplat, cea de petrol s-a dublat, iar cea de oțel a crescut de șapte ori. Șomajul a fost resorbit, nivelul de viață s-a ameliorat iar rubla, definită în aur și stabilizată a fost reintrodusă în 1924. Din perspectiva regimului comunist au existat însă și efecte negative – îmbogățirea comercianților, industriașilor, intermediarilor și culacilor, precum și disparitatea între prețurile agricole și cele industriale.

5. Succesiunea lui Lenin

În mai 1922, Lenin a suferit o congestie cerebrală și a trebuit să abandoneze conducerea efectivă a partidului. Succesorii săi posibili erau în principal **Troțki** (orator excepțional, erou al revoluției și comandantul Armatei Roșii, exuberant și radical, partizan al revoluției mondiale și al unei economii pur socialiste) și **Stalin** (rece, taciturn, disciplinat, birocrat, susținător al NEP-ului, al partidului monolitic și al construirii socialismului într-o singură țară). Lenin a subliniat în scrisorile sale testamentare defectele și calitățile fiecăruia dar lunga agonie și moartea sa în ianuarie 1924 a împiedicat o tranziție eficientă a puterii.

Conflictul dintre cei doi a durat trei ani și a antrenat și alți marcantți membri ai Partidului. Inițial Stalin s-a aliat cu Kamenev (președintele Sovietului moscovit) și cu Zinoviev (conducătorul Komintern-ului), apoi datorită opoziției întâmpinate chiar în interiorul acestui grup, Stalin s-a bazat pe oamenii loiali (Molotov, Kalinin, Voroșilov) progresiv instalați în Comitetul Central. Cu

ajutorul acestora, Zinoviev și Troțki au fost excluși din partid în 1927 (ultimul trimis în exil și apoi expulzat din URSS). În 1929, Rîkov și Buharin, ultimii adversari, au fost eliminați din funcțiile de partid și Stalin a rămas singurul deținător al puterii. Succesul lui Stalin în bătălia politică pentru succesiune s-a datorat atât tacticilor angajate de acesta cât și slăbiciunilor opozanților săi. Devenit în 1922 secretar general al PCUS – practic șeful birocrației de partid, Stalin a înțeles mai bine și a folosit în avantajul său transformările prin care trecea partidul. De la 240.000 de susținători în 1917, PCUS ajungea în 1929 la peste 1,6 milioane de membri în majoritate tineri (54% sub 30 de ani), puțin educați (91% din membrii nu aveau decît studii elementare) și lipsiți de experiență politică. Stalin a continuat campaniile de recrutări politice în această direcție, și și-a asigurat astfel sprijinul unui contingent numeros, loial și ușor de manipulat.

Stalin a fost primul care a înțeles că într-un partid centralizat și ierarhizat puterea aparține de fapt celui ce controlează aparatul birocratic, membrii organismelor permanente. Fiind singurul membru al tuturor organelor conducătoare ale partidului Stalin a asigurat cu răbdare și perseverență ascensiunea politică a oamenilor fideli, a evitat înfruntările directe și și-a gradat atacurile împotriva opozanților, a pozat în arbitru și în gardian al leninismului (1924 – „Principiile Leninismului” – în ciuda dorințelor lui Lenin, Stalin, pentru a obține legitimitate personală ca urmaș al acestuia, i-a construit acestuia un adevărat cult al personalității). În același timp Stalin și-a asigurat loialitatea aparatului represiv GPU și a profitat de imaginea URSS-ului asaltat din afară și din interior de forțe ostile pentru a elimina adversarii politici și a introduce un regim abuziv, centralizat și birocratizat aflat sub controlul său.

Stalinismul

Cîștigarea luptei politice de către Stalin a însemnat și o profundă schimbare în politica economică a Uniunii Sovietice. În iarna anului 1927 dificultățile de aprovizionare urbană au reapărut și limitele liberalizării începeau să se vadă. Stalin a decis măsuri energice – confiscarea recoltelor, impunerea de impozite adiționale și obligativitatea comercializării produselor agricole, pentru ca în aprilie 1928 să hotărască colectivizarea progresivă a pământurilor și eliminarea culacilor.

În paralel, Stalin a preluat practic tezele opozanților săi de „stînga” și a decis trecerea la o industrializare rapidă cu ajutorul fondurilor obținute de la țărani fiind decis să atace structurile tradiționale ale lumii rurale ruse pentru a furniza industriei oamenii și capitalurile necesare.

1. Planificarea industrială

Premisele planificării economice existau deja în Rusia bolșevică din 1918 atunci când se crease Consiliul Național al Economiei iar Comisia pentru planificare, înființată în 1921, a definit până în 1928 conținutul primului plan cincinal. Stalin a revizuit însă obiectivele fixate de economiști considerându-le prea timide și primul plan cincinal, lansat în 1929 conținea perspective ambițioase (a fost de altfel încheiat în doar 4 ani) necesare pentru depășirea înapoierii economice, exact în momentul în care întreaga lume capitalistă intra în Marea Criză Economică.

În privința industriei s-a prevăzut o rată anuală de creștere de 17-25% și o mărire a producției globale cu aproape 180% în cinci ani, prioritatea absolută fiind acordată infrastructurii și industriei grele (peste 80% din investițiile totale). Au fost construite șantiere imense (combinatele siderurgice din Ural și Siberia, calea ferată pentru Asia Centrală etc), modificându-se practic geografia Rusiei datorită sutelor de mii de tineri muncitori ce sunt amplasați în aceste noi locații. Producția a fost raționalizată și uzinele grupate în combinate – asociații de întreprinderi complementare. Numărul de muncitori s-a dublat (peste 6 milioane în 1932), s-a introdus o politică de școlarizare serală și a fost stimulată competiția între muncitori atât prin mijloace propagandistice cât și printr-o remunerație diferențiată în funcție de randament.

Finanțarea acestui uriaș efort industrial s-a realizat prin mobilizarea de către stat a noi capitaluri – împrumuturi forțate pe salarii, mărirea impozitelor, cumpărarea de bunuri agricole cu prețuri mici și revînzarea lor cu profit. Practic, în condițiile lipsei de capital extern, industrializarea a fost finanțată atât de țărănime cât și de proletariat iar industria bunurilor de consum a fost sacrificată (nu și-a revenit decît târziu după al doilea război mondial) în beneficiul industriei grele.

De asemenea comerțul cu amănuntul a fost neglijat (tehnici de vânzare „capitaliste”) iar interesul minor pentru servicii a făcut ca în 1937 cozile lungi să nu dispară nici după oprirea raționalizării (existau doar 137.000 de puncte de vânzare în orașe).

Al doilea plan cincinal (1933 – 1938) a fost orientat spre consolidarea industriei grele. Industria chimică a devenit prioritară pentru a asigura îngrășămintele necesare agriculturii, dezvoltarea industriei mecanice a fost accelerată pentru a se realiza independența în materie de echipamente. În sfârșit au fost prevăzute în plan obiective privind industria bunurilor de consum dar acestea nu au fost atinse iar transporturile rămîn o problemă a Rusiei staliniste. Cel de-al treilea plan cincinal a fost întrerupt de izbucnirea celui de-al doilea război mondial și de necesitatea înarmării statului sovietic.

Practic în 1939, URSS-ul era cel de-al doilea producător mondial de petrol și al treilea de oțel, avea cele mai mari centrale electrice din Europa iar geografia sa industrială se descentralizase, tot mai multe combinate gigantice fiind mutate spre est. Industrializarea rapidă s-a făcut însă cu costuri umane teribile, numai la Canalul pentru Marea Albă murind peste 200.000 de oameni.

2. Colectivizarea

În privința agriculturii, decizia lui Stalin pentru colectivizare a fost clară și dacă în aprilie 1929 acesta propunea dezvoltarea sectorului colectiv prin **sovhozuri** (ferme de stat cu salariați agricoli) și **kolhozuri** (cooperative de producție), în toamna aceluiași an Stalin a ordonat „lichidarea clasei culacilor” iar autoritățile locale au fost somate să confişte bunurile țărănilor îmbogățiți și să-i expulzeze în vederea colectivizării.

Planul a fost urmat cu promptitudine și în 1934 mai mult de 88% din terenuri erau deja integrate kolhozurilor (față de 58% în 1930). „Deculacizarea” – eliminarea clasei culacilor și cooperativizarea au atins însă și țărăni mijlocași, depășind limitele planificate și devenind un adevărat război împotriva țărănimii. Pentru a-i obliga să intre în cooperativele de producție și să-și

abandoneze pământul și animalele a fost mobilizat întreg aparatul de represiune al statului, sate întregi au fost deportate și bilanțul tragic înregistrat a fost de peste 3 milioane de morți. Urmările imediate ale colectivizării forțate nu au fost însă benefice și în 1937 recoltele formelor cooperatiste nu înregistrau decât o creștere cu 10% față de nivelul anului 1928, iar în ceea ce privește prelevările acest nivel nu va fi atins decât în 1958. Mai mult în 1932 foametea făcea mai mult de un milion de victime și raționalizarea a trebuit reintrodusă la sate până în 1935. În fața acestor realități puterea sovietică a făcut unele concesii. După ce Stalin a criticat excesele, kolhozurile au primit dreptul de a comercializa excedentul după plata impozitelor, iar din 1933 țărani colectivizați au primit în folosință o mică parcelă a cărei recoltă putea fi vândută pe piața liberă.

Bilanțul transformării profunde produse în lumea rurală de fenomenul colectivizării a rămas încă deschis. Treptat cele 260.000 de kolhozuri (19,3 mil. familii și peste 125 mil. ha) au înregistrat o creștere importantă a producției, dar contribuția terenurilor individuale (mai puțin de 3% din suprafața cultivată) a rămas decisivă, asigurând mai mult de 21% din producția globală. Randamentul formelor cooperatiste era de 7-8 ori mai mic decât al parcelelor individuale, în ciuda introducerii mecanizării

3. Marile epurări

Represiunea stalinistă cunoscută sub numele de „marea epurare” a cunoscut mai multe etape și a fost îndreptată în primul rând împotriva membrilor PCUS. În condițiile controlului total exercitat de Stalin, toate defecțiunile planurilor sale au fost puse pe seama birocrăției de partid. Într-o primă etapă, în 1933, sunt excluși membrii vechii gărzi acuzați de trădare, sabotaj și spionaj și împreună cu ei aproape 22% din membrii de partid pentru motive morale – ineficiență și corupție, majoritatea fiind executați.

În iulie 1934 aparatul polițienesc a fost profund remaniat și a apărut NKVD-ul (Comisariatul pentru interior) ce putea deporta, exila închide și executa fără judecată persoanele „socialmente periculoase”. După asasinarea în decembrie același an a lui Kirov, membru marcant în Biroul Politic, Stalin a luat o serie de măsuri excepționale precum accelerarea proceselor, limitarea drepturilor la apărare și creșterea numărului de condamnări la moarte.

Între 1936 și 1938 URSS-ul a trecut printr-un nou val de epurări. Vâșinski, procurorul general al statului, a formulat teoria complotului general împotriva puterii sovietice și vechea gardă bolșevică a fost decapitată până la nivel local iar în 1937 are loc procesul marilor șefi ai Armatei Roșii, Tuhacevski, Iakir, Blucher, care sunt judecați rapid și executați alături de alte mii de ofițeri. În același timp represiunea s-a îndreptat spre membrii Internaționalei comuniste – Komintern-ul, iar Gulag-ul, sistemul lagărelor de concentrare s-a generalizat.

Proporțiile valorilor succesive de teroare stalinistă sunt încă puțin cunoscute și estimări prudente indică pentru perioada 1936-1939 un număr de 4-5 milioane de persoane ce au suferit de pe urma epurărilor și cel puțin 1,5 milioane executate. Practic după ce înregistrase în 1933 3,5 milioane de aderenți, în 1939 PCUS mai avea 2,3 milioane de membrii. Dintre aceștia doar 8% mai erau vechi bolșevici, 20% veneau din timpul războiului civil și 25% din perioada NEP-ului, restul aproape 47% erau membrii noi intrați în partid datorită și în timpul lui Stalin. Mai mult decât atât, dominația muncitorilor printre cadrele de partid a luat sfârșit, în 1939 aproape 50% din militanții fiind funcționari, partidul transformându-se într-un partid de cadre.

Epurările nu au atins simplii cetățeni ci cadrele și militanții de partid, au lovit grupurile care se opuseseră lui Stalin și au condus la înlocuirea vechilor cadre cu oameni loiali până la fanatism conducătorului partidului. Au urmărit decapitarea elitei comuniste internaționale (pentru preluarea controlului asupra partidelor din străinătate) și a minorităților naționale (pentru frânarea particularismelor locale și rusificarea PCUS). Pe de altă parte, teroarea a fost generată de o adevărată psihoză a încercuirii apărută după venirea lui Hitler la putere în Germania cu un mesaj anticomunist virulent și mai ales după semnarea în 1936 a Pactului AntiKomintern cu Italia și Japonia.

De asemenea, marile epurări au făcut parte dintr-un fenomen mai complex, al restabilirii rațiunii de stat. În ideologia marxistă menținerea statului era legată de existența unor clase sociale antagonice iar dictatura proletariatului trebuia să fie doar o stare tranzitorie pentru stadiul societății fără clase. După 1934, aneantizarea kulacilor și ultimelor elemente burgheze ar fi trebuit să conducă la deprecierea Statului și implicit la diminuarea puterii personale a lui Stalin. În schimb acesta a dezvoltat tema „încercuirii capitaliste”, a complotului general și a justificat astfel nu numai necesitatea existenței unui stat puternic, ierarhizat și disciplinat, dar și a unui conducător unic.

4. Societatea sovietică

În ciuda terorii și a crimelor comuniste în 1939 în URSS erau înregistrate aproximativ 170 milioane de persoane, cu 23 mai mult decât în 1920. Rata de creștere ridicată (30‰) și mortalitatea scăzută (17,7‰), dublarea numărului de doctori și triplarea paturilor de spital contribuieră la creșterea demografică și la prezența într-o proporție majoritară, peste 63%, a tinerilor sub 30 de ani.

Structura populației URSS era în plină schimbare. De la 15% locuitori urbani în 1913, se ajunsese la 63% în 1936, Moscova având aproape 4 milioane de locuitori. În 1940 erau 31 milioane de salariați, dintre care 11 milioane în marea industrie, de 4 ori mai mulți decât în 1914.

În privința condițiilor de viață, 63% din populația Moscovei era cazată încă în dormitoare comune și nivelul de trai al muncitorilor fluctuase masiv, depășind în timpul NEP-ului nivelul din 1914, pentru a scădea în era planificării și a se ridica din nou după 1935. În ceea ce privește mediul rural, deși au apărut elementele modernității – electricitatea, serviciile medicale, radioul – venitul kolhoznicilor a rămas scăzut, 18% din salariul mediu în 1940, datorită prețurilor reduse fixate de stat.

Societatea sovietică nu era omogenă, plaja de salarizare fiind mai largă decât în perioada comunismului de război, un salariu mediu însemnând în jur de 120 de ruble, iar retribuția unei muncitor „de șoc” (ce depășea planul) putea ajunge la 2000 de ruble. Salariul funcționarilor varia și el între 150 și, în cazuri excepționale 5000 de ruble. Practic o nouă ierarhie socială tindea să o înlocuiască pe cea veche. Muncitorul manual și birocratul erau privilegiați în detrimentul intelectualului iar țăranul era absolut periferic.

Statul sovietic stalinist se angajase într-o uriașă bătălie împotriva analfabetismului (peste 50% din populație în 1922, iar în Asia Centrală cifrele ajungeau la 90%) și odată cu planificarea, instruirea copiilor se accelerează. Practic în 1939 toți copii până la 14

ani aveau cel puțin o educație elementară, existau 811.000 de studenți, peste 1 milion de învățători iar analfabetismul dispăruse la grupa de vârstă sub 50 de ani. Campania pentru instruire a fost însoțită însă de propagandă și de înregimentarea tineretului (începând de la cea mai fragedă vârstă) în structuri tipice regimului totalitar (pionieri, comsomoliști, etc)

Împotriva Bisericii, regimul sovietic a dus o luptă crâncenă încă din 1917 atunci când a confiscat toate bunurile acesteia, pentru ca în 1922 să treacă la o campanie anti-clericală cruntă. După „epurarea” clerului și supunerea Bisericii Ortodoxe Ruse (tradițional subjugată voinței statului) libertatea cultului a fost admisă în 1936, dar nu a fost recunoscută celor 18 milioane de musulmani.

Emanciparea femeii a urmat o sinuoasă evoluție. În teorie femeia era egală cu bărbatul, dispunea de dreptul la vot, beneficia de ajutorul unor servicii colective (creșe, bucătării) iar Codul familial din 1918 transforma divorțul într-o simplă formalitate (a urmat un puseu al acestora – 7% din cupluri în 1936) și liberaliza avorturile. În timpul NEP-ului însă s-a produs un recul al liberalizării femeilor, acestea având remunerații inferioare și fiind minoritare în partid iar noul Cod din 1936 a reglementat complet diferit statul femeii. Divorțul a devenit restrictiv, libertatea avortului abolită, a fost exaltată maternitatea „socialistă” și introdusă o politică natalistă de forță.

După 1934 chiar naționalismul rus este recuperat, și la ordinul lui Stalin (aceeași psihoză a inamicului din afară) a renăscut sentimentul patriotic rus prin exaltarea eroilor de tipul lui Petru cel Mare și Alexandru Nevski, refolosirea termenilor de Patrie și Rusia, reeditarea operelor lui Tolstoi (Război și Pace - epepea luptei anti-napoleoniene) și filme (Eisenstein cu Alexander Nevski – 1939).

Cultura sovietică, impregnată de propagandă și autorizată de stat începea a se naște. O cultură proletară în care realismul socialist era doctrina oficială, în care cinematograful ia avânt dar în care nu își mai găsesc locul scriitori și poeți importanți precum Pasternak, Bulgakov sau Maiakovski. Arhitectura monumentală, recuperarea artei populare și a trecutului istoric mitizat pot fi considerate elementele de bază ale noului fenomen cultural sovietic.

Societatea sovietică era supusă unei îndoctrinări permanente și profunde în care un rol esențial l-a jucat cultul personalității lui Stalin. Acesta a devenit simbolul noului regim, subiect al adorației programatic induse în educația și activitatea tuturor. Numele său a fost preluat de sute de localități (Volgograd-Stalingrad, Dușanbe-Stalinabad, etc) și era adesea însoțit de titlaturi extravagante – „Corifeu al Științei”, „Părinte al Națiunii”, „Geniu Strălucitor al Umanității”, „Marele Arhitect al Comunismului”, „Grădinarul Fericirii Umane”, etc – a căror neutilizar putea avea consecințe tragice. Istoria revoluției a fost rescrisă și trucată pentru a i se acorda un rol mult mai important lui Stalin și acestuia i-au fost dedicate poezii, cărți, filme, picturi grandioase etc. După al doilea război mondial cultul personalității va lua proporții grandioase numele lui Stalin fiind inclus în noul imn al Uniunii Sovietice.

Cultul personalității în comunism

Odă lui Stalin (1939). Muzica aparține marelui compozitor Prokofiev.

“Niciodată câmpurile noastre fertile nu au dat o asemenea recoltă,

Niciodată satele noastre nu au cunoscut o asemenea fericire.

Niciodată viața nu a fost la fel de bună și înălțătoare,

Niciodată până în prezent iarba nu a fost atât de verde.

Deasupra întregului pământ, soarele trimite o lumină mai caldă,

Deoarece chipul lui Stalin îl face să strălucească mai tare.

Eu cânt pentru copilul meu ce mi se odihnește-n brațe,

Să crești precum o floare, fără să-ți fie teamă.

Tu vei cunoaște sursa soarelui ce ne scaldă țara,

Și mânuțele tale vor copia portretul lui Stalin.”

Ideologia marxistă își propunea dezvoltarea unui „om nou” superior pentru că trăia în adevărata libertate, într-un sistem just și echitabil, nefiind exploatat și primind de la stat retribuții conforme cu valoarea muncii depuse pentru societate. Tot acest bagaj lexical nu ascunde însă adevăratele proporții ale experimentului social realizat la o scară gigantică în URSS. „Omul nou” (Homo Sovieticus) – după titlul filosofului Al. Zinoviev) era sclavul unui sistem ce depindea de voința unui singur personaj, era obligat să accepte un singur adevăr oficial, era depersonalizat, supus prin teama de represiune, lipsit total de drepturile fundamentale ale omului.

5. Constituția din 1936

URSS-ul lui Lenin a fost, în teorie nu și în practică, o uniune voluntară a Republicii Ruse, Ucrainei, Bielorusiei și Transcaucaziei. În 1936 erau însă 11 republici sovietice (RSFSR, Ucraina, Bielorusia, Azerbaijan, Georgia, Armenia, Turkmenistan, Kazahstan, Tadjikistan și Kirghistan) și s-a impus nevoia unei noi Constituții.

Adoptată în iulie 1939 noul Act Fundamental al URSS-ului recunoștea drepturile naționalităților, egalitatea sexelor și promitea respectarea tuturor libertăților. Constituția codifica marile mutații economice petrecute, statul sovietic devenind Statul-Socialist, fiind astfel confirmată dispariția proprietății private asupra mijloacelor de producție. Sistemul electoral rămânea cel al sufragiului universal, egal și secret dar numai pentru delegați aleși din listele prezentate de instituțiile statului.

Practic socialismul stalinist era triumfător în Rusia, statul-proletar domina cu autoritate societatea, partidul unic era singurul ce deținea adevărul absolut pe care îl putea impune prin coerciție și persuasiune tuturor indivizilor până în cel mai mic amănunt al vieții cotidiene iar deasupra tuturor se afla conducătorul care legitima structurile ierarhic inferioare. Totalitarismul în Uniunea Sovietică era desăvârșit.

ORIENTUL MIJLOCIU: o formatiune conflictuala eterna

Orientul Mijlociu este un loc in care nivelul de securitate regional autonom a functionat din plin timp de mai multe decenii , in ciuda unor impuneri continue si apasatoare la nivel mondial .

Comitetul Regional Permanent (R S C) este un exemplu clar al unei formatiuni politice , care este in mod neobisnuit , mare si complicat si care , de asemenea , poseda anumite trasaturi culturale distincte .

Asemeni multor locuri din lumea a treia , insecuritatea elitelor conducatoare joaca un rol semnificativ in cadrul sferei lor domestice , concretizand dinamica (in)securitatii generale .

La prima vedere aceasta regiune este compusa in cea mai mare parte din state moderne post coloniale, care sunt considerate a fi state slabe .

Definitii referitoare la Orientul Mijlociu variaza , dar putem observa un model de securitate interdependentă , care acopera o regiune ce se intinde din Maroc si pana in Iran , incluzand toate statele arabe , plus Israelul si Iranul .

Ciprul si Sudanul nu fac parte din aceasta securitate: Afghanistanul este un izolator intre ea si Africa de sud , iar Turcia intre ea si Europa .

Funcția separatoare a Turciei a fost sporita de faptul ca , desi a urmat odata traditiile lumii arabe (ca fiind inima Imperiului Otoman) , din 1920 inainte , a intors spatelul acestui trecut pentru a urma viziunea vestica a lui Atatürk asupra viitorului sau .

Comitetul Regional Permanent al Orientului Mijlociu 1948 – 1990

Nivelul regional

Fixarea unei date exacte asupra aparitiei Comitetului Regional Permanent este problematica deoarece nu a existat un punct clar de trecere de la statutul colonial la independenta. Turcia, Iranul si Arabia Saudita nu au fost niciodata colonizate .Diferenta dintre statutul colonial si independenta a fost deseori neclara , asemeni Egiptului , Irakului , Iordanului si Omanului, unde puterile coloniale au pastrat in mod oficial o prezenta puternica in cadrul statelor independente .

Procesul de decolonizare s-a prelungit intinzandu-se din Egipt, Irak si Yemen in timpul perioadei dintre razboaiele din Bahrain, Qatar , si U A E in 1971 . Cand a atins procesul o masa critica suficienta de factori independenti care sa inceapa sa functioneze ca un Comitet Regional Permanent ?

Multe dintre dinamicile conflictelor prezente ale regiunii au radacini in trecut in timpul anilor dintre razboaie. Rivalitatile intre-arabe si conflictul din palstinieni si imigrantii zioniti au fost vizibile in timpul anilor 1930 , deoarece au existat dispute teritoriale si factori care au dus la aparitia nationalismului arab (Yapp 1991 : 49-208 ; Barnett 1998 : 55-83 ; Podeh 1998) . Podeh insista ca o asemenea intereactiune a fost suficienta , pentru a constitui un sistem de state arabe .

Spre sfarsitul celui de-al doilea razboi mondial, prezenta coloniala britanica si franceza a fost puternica , iar politica lor militara a dominat regiunea. Din acest motiv, cea mai exacta data pentru formarea Comitetului regional Permanent al Orientului Mijlociu vine dupa valul de decolonizare dintre 1945 si 1948, care a generat intr-o masa critica de state independente .

Asemeni Asiei de sud , Comitetul Regional Permanent al Orientului Mijlociu s-a nascut prin lupta. Independenta Israelului a inlocuit vechiul conflict dintre palestinieni si imigrantii zioniti, punand astfel punct primului dintre multele razboaie interstatale .

Spre deosebire de Asia de sud, intreaga dinamica a insecuritatii regionale , s-a centrat in jurul unei singure rivalitati intre doua mari puteri . Orientul Mijlociu prezinta un tablou mult mai complicat; in jurul sau mai mult de 20 de state relativ egale au format Comitetul Regional Permanent .

Aceste cifre, desemneaza faptul ca in cadrul Comitetului Regional Permanent s-au dezvoltat trei subcomplexe : doua principale, grupate in Levant si Golf si unul mai slab in Magreb. Cu toate acestea, diviziile la distanta, au fost oarecum compensate de ampla migratie a fortei de munca din randul statelor arabe, mai ales in ceea ce priveste domeniul petrolier si a banilor proveniti de pe urma petrolului.

Un al patrulea subcomplex, ar putea fi acela din „ The Horn of Africa” , dar acesta ar reprezenta practic cel mai slab subcomplex din acest set. Somalia, Djibouti si Sudan, sunt toate membre ale ligii arabe si exista un model persistent de conflict, care le conecteaza cu Etiopia, Eritrea si unora din Egiptul.

Expertii, (Capham 1996: 128- 9; Tibi 1993: 52, 59) considera ca complexul „Horn” , este parte din Africa si nu trebuie considerat ca apartinand Orientului Mijlociu.

Inercarea de a surprinde interdependentă de securitate din cadrul Orientului Mijlociu este tentanta, mai ales in ceea ce priveste formulele etnice sau religioase. Faptul ca cele doua nuclee principale pot fi interpretate ca „ arabii contra celorlalti” , (evrei, iranieni), si faptul ca exista o mostenire timpurie a arabilor fata de turcii din zilele otomane - care este inca prezenta in cadrul problemelor variate ale kurzilor- , sugereaza o explicatie etica a insecuritatilor regiunii.

Religia impune amestecarea in cadrul acestei chestiuni: Israelul prezinta diferentieri religioase fata de vecinii sai arabi, majoritatea islamici sau crestini, in timp ce Iranul reprezinta partea „ Shi'a” a Sunni- Shia, care s-a desprins din Islam.

Dupa cum notau Chubin si Tripp (1996: 4) : „, pentru Iran, o disputa cu orice vecin arab risca sa devina o disputa cu toti vecinii sai arabi” , - o observatie care se aplica in cazul Israelului cu o si mai mare intensitate. Arabismul si islamismul sunt concurente, prin idei strans legate intre ele (Dawisha 2000), dar in timp ce aceasta simplificare capteaza un element important al adevarului, nu cuprinde intregul adevar.

Asa cum a demonstrat Barnett, (1998), constructia nationalismului arab, a generat mai degraba o si mai mare rivalitate inter-araba si un conflict, decat cooperare si armonie, iar acelasi lucru poate fi spus si despre relatiile inter-islamice. Asadar, aceasta regiune contine pe ordinea de zi, state inter-arabe si inter-islamice puternice. Rivalitatile inter-arabe, afecteaza concurenta pentru conducerea lumii arabe , a interpretarilor arabismului, precum si a mai multor tipuri de rivalitate asupra teritoriului, asupra rezervelor de apa si a ideologiei, ca sa nu mai mentionam interesele conducatorilor si a chestiunilor de succesiune regala.

Islamistii constituie adeseori opozitia pe piata interna din statele arabe, iar statele islamice (Iranul), sunt vazute cu usurinta ca o amenintare , de multi dintre vecinii lor (Karawan 1997). Pe de o parte o avut loc o mica interactiune intre dinamica arabilor si cea a non-arabilor, iar pe de cealalta parte a avut loc o interactiune a arabilor impotriva dinamicii arabe. S-ar putea construi un caz prin faptul ca de regula, disputele arabilor cu non-arabii au loc cu prioritate in fata disputelor arabi contra arabi, dar si aici sunt exceptii importante: Siria arabica s-a aliat cu Iranul non-arab, atunci cand Iranul era in razboi cu Irakul arabesc. Si Iordanul si Siria i-au atacat pe palestinieni in ciuda opunerii colective a arabilor impotriva Israelului. Siria a ocupat o mare parte din Liban si a amenintat ca diverse ocazii ca va folosi forta impotriva Iordanului.

Modelele de adversitate si prietenie din Orientul Mijlociu sunt remarcabile prin caracterul lor complicat si transversal. Dar in timp ce explicatiile conflictului la nivel mondial, s-ar putea sa nu fie posibile, modelul regional de securitate interdependenta poate fi descris in mod cert.

Primul subcomplex definitoriu de baza, a fost acela centrat in Levantul dintre Israel si vecinii sai arabi, o lupta locala desfasurata intre israelieni si palestinieni, care au infiintat si au sustinut o ostilitate mult mai dezvoltata intre Israel si vecinii sai apropiati. (Tibi: 1993: 183-4). Acest subcomplex a fost umbrat de un conflict intre Israel si intinsa lume islamica - mai ales dupa 1979, cu Iranul. Conflictul arabo-palestinian s-a concentrat , a amplificat si in unele moduri a definit calitatile transnationale ale nationalismului arab, oferind astfel o ampla coerenta acestui Comitet Regional Permanent. (Barnett 1998: 121-3; Dervis si Shafila 1998: 508).

Din Maroc si pana in Irak, a existat adeseori o sustinere puternica pentru sprijinirea palestinienilor, sustinere din partea guvernelor catre proprii lor oameni. In lipsa angajamentelor culturale comune, este putin probabil ca securitatea nationala sa priveasca asupra unei colectii de puteri de marime mici si milocii cu membrii indepartati din punct de vedere geografic, precum Marocul si Omanul , care s-ar fi putut uni intr-o singura chestiune de interdependenta de securitate. Simbolurile comune arabismului si islamismului, au fost cele care au stabilit ca dinamica securitatii din Orientul Mijlociu sa se desfasoare pe parcursul unor distante atat de mari. Fara ele, cu siguranta, nu ar fi putut exista un Comitet Regional Permanent al Orientului Mijlociu. In schimb, ar fi existat doua sau trei Comitete Regionale Permanente mai mici, formate in jurul Golfului, Magrebului si al Levantului.

Conflictul dintre palestinieni si israelieni a dus la dezvoltarea unor bine cunoscute razboaie (1948-9, 1956, 1967, 1969, 1970, 1973, 1982), precum si a unei corespondente nefarsite de ciocnire a fortelor militare in interiorul si in jurul Israelului. Acest subcomplex, implica, in principal Israelul si o parte din vecinii sai imediati si este un amalgam de state si de factori nonstatali (PLO- organizatia de eliberare a Palestinei, Hamas, Hezbollah). Mai multe tari aflate pe campul de lupta, au fost angajate direct impotriva Israelului (Irak, Iran, Arabia, Saudita, Kuweit, Libia, Tunisia), oferind sprijin financiar si uneori militar.

Aproape toate tarile arabe, au fost angajate intr-o oarecare masura in conflict, chiar si numai daca intr-un mod retoric, iar efectele razboaielor au avut un impact major asupra politicii inter-arabe, mai ales asupra Egiptului, considerat a fi liderul lumii arabe.

Subcomplexul din Golf, format dupa retragerea Marii Britanii din zona, a centrat rivalitatea triumphiulara dintre Iran, Irak, Golf si statele arabe conduse de Arabia Saudita.

Exista, de asemenea, o rivalitate periferiala intre Arabia Saudita si Yemen, si in interiorul Yemenului, care a generat o multime de razboaie locale si a trasat uneori in arii largi participarea araba de partea regalitatii impotriva miscarilor radicale. Statele din Golf, -Kuweit, Bahrain, Qatar, Emiratele Arabe Unite si Oman , - au fost grupate in 1981 in Consiliul de Cooperare din Golf; acest parteneriat subregional strategic, s-a format ca raspuns la razboiul dintre Irak si Iran , - in mod conspirativ excluzandu-le pe cele doua - . Revolutia din anul 1979 din Iran, a adaugat un pronuntat element ideologic rivalitatii fata de Arabia Saudita, din moment ce ambele state au revendicat conducerea si au concurat cu universalismul islamic. (Chubin si Tripp, 1996- 15, 71).

Ostilitatea dintre Irak si Iran a pornit de la variatele dispute asupra granitelor, ambiitiile de putere ale conducatorilor celor doua state care au ignorat problemele cu minoritatile kurde si din cauza numeroasei populatii Shi'ite din sudul Irakului. Aceasta rivalitate poate fi inteleasa ca o dezvoltare a unei rivalitati mult mai vechi intre arabi si persi si dintre Shi'a si populatia de sunniti din Islam, (sec. VII d. Hr).

Vesticii tind sa uite ca Imperiul Otoman, a controlat litoralul estic al Mediteranei si ca cea mai mare parte a lumii arabe din sec. XVI pana in 1918, a fost de regula in razboi, nu numai cu Europa, ci si cu Imperiul Persic Safavid. Imperiul Otoman a fost, in mare masura un rezultat al convingerii sunnitilor, in timp ce safavizii, s-au expus Islamului.

Acesti factori etnici, au jucat un rol important in tensiunile moderne dintre Irak si Iran si dintre Iran si arabii din Golf. Tensiunile inter-arabe dintre arabii din Golf si Irak, sunt mult mai detaliate, avand de-a face cu dispute asupra pretului petrolului - o teama generala a arabilor din Golf la pretentiile lui Saddam Hussein, - iar in cazul Kuweitului, o teama specifica creata de disputele de dincolo de granita din cauza resurselor de petrol si a respingerii repetate a Irakului de a-i proclama independenta. O miscare anterioara a acestui subcomplex a fost confiscarea de catre Iran a unor insule disputate de Emiratele Arabe Unite in anul 1971. Dupa debarcarea britanica, s-a produs o crestere substantiala a producerii de armament in regiune, iar revolutia iraniana din 1979, a condus dopotriva la amestecarea in politaica interna a statelor arabe printre randurile Sunni- Shia si „primul” Golf, iar razboiul dintre Iran si Irak a reprezentat o legatura sangeroasa ce a durat din 1980 si pana in 1988.

Al doilea razboi din Golf, s-a deschis in 1990, cu anexarea Kuweitului de catre Irak , si a culminat cu o disputa asupra pretului petrolului. Acest fapt a avut drept rezultat un nou razboi impotriva Irakului la inceputul anului 1991 de catre coalitia SUA, care a restaurat independenta Kuweitului si a impus Irakului grele sanctiuni internationale.

Desi Golful a adaugat un plus de insemnatate Comitetului Regional Permanent din Orientul Mijlociu, nu a generat nimic asemanator cu intensitatea simbolica care a ingaduit conexiunea dintre arabi si israeliti , ducand astfel la o raspandire in arii largi a statelor arabe si islamice. Dar apropiata proximitate geografica a acestor doua regiuni, a insemnat ca, in ciuda dinamicii lor locale independente, exista o traversare intre ele, iar asta ajuta la inlaturarea intregului Comitet Regional Permanent.

De exemplu, Siria este principala rivala a Israelului, dar si a Irakului si a luat parte la ambele razboaie din Golf impotriva Irakului. In amandoua razboaiele, Siria a fost aliata Iranului. Irakul si Siria, au fost aliate impotriva Israelului, altfel ele au fost ostile una alteia. Arabii din Golf, au jucat un rol important din punct de vedere financiar in conflictul impotriva Israelului, -contribuind poate si cu 10 miliarde de

dolari, în favoarea Organizației de eliberare a Palestinei – și datorită simpatiei față de grupurile islamice, precum și a politicii interne a multor state arabe.

Egiptul, deși un jucător central în conflictul dintre arabi și israeliți, a jucat un rol important în Golf. El a intervenit pe larg în Yemen, în timpul anilor 1960 și în timpul celui de-al doilea război din Golf, de partea statelor golfice și a Siriei împotriva Irakului. Cel de-al treilea subcomplex al Orientului Mijlociu, a fost Magrebul. Rolul acestuia a fost practic stabilirea unor relații în vederea deplasării trupelor prin Libia, Tunisia, Maroc și Sahara de vest. Dar pentru Magreb, cât și pentru îndepărtatul Est, granița cu Africa a fost neclară. Dinamica securității Magrebului a împins-o în Ciad, Sahara vestică și Mauritania, iar Libia, Marocul și Israelul, s-au jucat de-a politica în ceea ce privește mai multe state sub-sahariene. Principala problemă de securitate regională din Magreb, a fost anexarea marocanilor la Sahara de vest, începând cu anul 1975, care a dus la o tensiune de 12 ani între Algeria și Libia; aceasta din urmă i-a sprijinit pe luptătorii „polisario”, în lupta împotriva Marocului. Marocul în schimb, i-a susținut pe adversarii Libiei în Ciad. Libia a fost implicată în Războiul Civil din Ciad din 1980 și a avut de asemenea, o dispută teritorială cu Ciadul asupra Benzii Aozon, ocupată de Libia în 1973.

Statele magrebiene au fost implicate din plin în disputa dintre arabi și Israel, precum și în conflictul din Golf, astfel că aderarea lor la Comitetul Regional Permanent, nu a fost pusă sub semnul întrebării. Libia a adoptat o atitudine politică puternică împotriva Israelului și a trecut de partea regimurilor radicale opuse celor din Golf. Algeria a jucat deseori un rol mediativ în politica araba; Tunisia, - oarecum fără tragere de inimă - a găzduit structurile Comitetului Regional Permanent timp de mai mulți ani și a dotat trupele mai multor regimuri arabe din Golf. În alta ordine de idei, Egiptul a beneficiat de ajutorul algerienilor în timpul războiului lor de eliberare împotriva Franței, dar în general, restul lumii arabe, nu a fost prea mult implicată în disputele subcomplexului din Magreb. Toate acestea definesc, mai degrabă un set puternic de infatisări interstatale westfaliene ce face parte din dinamica securității la nivel regional. Formarea conflictului din Orientul Mijlociu a fost determinată de o serie de dispute teritoriale, întreceri ideologice, puteri și state rivale, și diviziuni etnice și culturale. În cadrul lor un rol important l-au jucat disputele asupra petrolului, rezervelor de apă și religie. Cum s-au legat aceste dispute de cele de deasupra și de cele de sub ele ? Sau cu alte cuvinte, ce a determinat constelația de securitate să arate ca o privire de ansamblu ? Analizate în linii mari și disputele regionale și cele la nivel mondial, au fost foarte puternice. Echilibrul național a fost de asemenea, semnificativ, prezentând modelele postcoloniale tipice de regimuri nesigure ca preocupări obsesive despre întărirea propriei securități din interiorul statelor. Dar cu câteva excepții, insecuritățile interne au fost cuprinse în mare măsură în cadrul sistemului de stat; echilibrul interregional a avut doar o importanță marginală.

LIBERALISMUL ECONOMIC

1. Faza preștiințifică a gândirii economice

În perioada începuturilor omenirii, formele cunoașterii umane nu dobândiseră autonomie, iar cei care se numeau „înțelepți” (primul care s-a autointitulat înțelept a fost Pitagora) dețineau experiențe și idei din domenii diferite - al științei, moralei, artei, filozofiei, religiei, politicii sau legilor, fără a poseda un limbaj specializat, gata constituit. În această situație, elementele de gândire economică au trebuit să se acumuleze treptat, până la conturarea teoriei științifice.

Condițiile necesare pentru ca o disciplină să acceadă la statutul de știință sunt:

- existența unui obiect propriu de investigare;
- metode explicitate de cercetare și expunere a rezultatelor;
- un corpus teoretic încheiat, bazat pe un sistem propriu de categorii și legi.

Momente de evoluție

Antichitatea

Elementele de fond ale gândirii economice s-au dezvoltat din cele mai vechi timpuri în Orientul antic. În China în legătură cu justificarea monopolului statului asupra pământului, privind comerțul și prețurile. În India, apoi în Egipt și Babilon în legătură cu sclavia, respectiv - caracterul ei natural și veșnic. Momentul de vârf în gândirea economică antică îl constituie Grecia veche, prin reprezentanți precum Xenofon, Platon și Aristotel.

Xenofon (427-355/354 î.e.n.), este menționat cu lucrările: „Economicul”, „Despre Venituri”. El încearcă să definească Economia și bunurile, să facă analiza muncii, a comerțului, a pieții și banilor (metale prețioase).

Platon (427-347 î.e.n.) are ca lucrări de interes pentru Economie dialogurile: „Statul”, „Legile”. El se ocupă de proprietate, de muncă, de antagonismul dintre economia naturală și economia de schimb, de funcțiile banilor, de diviziunea socială a muncii. Cetatea ideală era condusă de înțelepți, era apărată de soldați și trăia din munca agricultorilor și meșteșugarilor, categorii sociale bine specializate.

Aristotel (384-322 î.e.n.) minte genială a antichității a scris lucrările: „Politica” și „Economicul”. El dă Disciplinei economice o strălucire aparte, este primul care distinge între economia domestică bazată pe necesitate, având ca scop agonisirea naturală și, pe de altă parte, hrematistica bazată pe schimb, urmărind acumularea bogăției sub formă de bani. A dat prima definiție a Economiei, ca “știință a bogăției”. El arată că schimbul și banii au caracter istoric, banii sunt mijlocul de circulație economică și a pus bazele teoriei valorii mărfurilor, marfa fiind unitatea dintre valoare și valoare de întrebuintare. Arată că prețul este o formă de manifestare a valorii iar punctul culminant al demonstrației sale este că legea schimbului este egalitatea.

Gândirea economică din antichitate era ne-autonomă, reflectând stadiul de atunci al dezvoltării societății.

În Evul mediu nu s-au făcut progrese notabile în domeniul Științei economice, singurele elemente de menționat au fost teoria prețului just și incriminarea dobânzii, cunoscută în formă de camătă, din perspectiva moralei creștine.

Epoca modernă debutează în gândirea economică prin *Școala mercantilistă* care are ca idee centrală aserțiunea că scopul oricărei activități lucrative este câștigul. Cel mai evident, câștigul provenea din activități comerciale, deci mercantiliștii vor așeza comerțul în centrul activității economice. În perioada trecerii de la feudalism la capitalism, mercantiliștii puneau mare accent pe acumularea de bani, pe profit cu orice preț. Ei considerau bogăția constând din deținerea de metale prețioase, obținute prin activități de export. Mercantiliștii preconizau limitarea importurilor prin taxe vamale. Mercantilismul timpuriu susține o balanță monetară activă; ulterior, Mercantilismul dezvoltat susține o balanță comercială activă.

Mercantilismul a reprezentat totuși un curent de gândire progresist din punct de vedere economic, deși folosirea atributului „mercantil” a căpătat un sens peiorativ din punct de vedere moral.

Concomitent, *fiziocrații* pornesc de la ideea de fizică socială și prin analogie cu fizica, doreau să introducă aceeași rigoare și în domeniul economiei. Ca reprezentanți îi pomenim pe: François Quesnay (1694-1774) și Jacques Turgot (1727-1781). Ei descoperă interdependența dintre activitățile economice. Fiziocrații consideră că există o ordine naturală obiectivă a societății omenești. Susțin supremația agriculturii și neintervenția statului în economie, fac o critică argumentată a mercantilismului.

Istoria științei economice a secolului al XVIII-lea se caracterizează printr-o lipsă a omogenității în rândul economiștilor; știința economică abia prinde contur și se desprinde în cele din urmă de științele politice și sociale datorită lui Adam Smith.²

CLASICII TEORIEI ECONOMICE

Momentul de bază în evoluția concepției științifice și conturarea teoriei economice îl reprezintă *Economia politică engleză*.

Schimbarea de paradigmă în comparație cu mercantilismul fazei preștiințifice a dus la *trei rezultate remarcabile*:

I. S-au făcut pași importanți în direcția depășirii aparenței fenomenelor economice și a *descoperirii esenței lor*, a elementelor durabile care le caracterizau, deschizând calea elaborării *sistemului de categorii economice* din epoca modernă;

II. S-a urmărit *descoperirea de “regularități”, “legi” sau “constante”* ale proceselor economice studiate, conferind cunoștințelor respective o temeinicie și o greutate vizibil superioare descrierii unor conjuncturi întâmplătoare și trecătoare; aceste două realizări au marcat trecerea economiștilor *de la empirism la știință*, ele au însemnat o profundă cotitură, un salt sau o revoluție în cunoașterea economiei de piață, având ca rezultat *începuturile unei noi științe sociale*, denumită pe atunci economie politică;

III. În al treilea rând, noile generații de economiști au optat pentru o politică economică opusă celei mercantiliste, respectiv pentru *politica economică a liberului schimb* sau a liberei concurențe.

Adam Smith (1723-1790)

Este chiar părintele Economiei politice ca știință. „O cercetare a naturii și cauzelor avuției națiunilor” este o lucrare fundamentală pentru Economie, socotită a fi „Biblia liberalismului”. Smith dezvoltă, preluând de la fiziocrați, teoria ordinii naturale și a liberului schimb. Argumentează teoria obiectivă a valorii-muncă, arătând că mărimea valorii este dată de cantitatea de muncă productivă. Susține că piața este motorul reglării economice. Folosește, alături de metodele descriptive, utilizate și de predecesori, metoda abstracției logice, prin intermediul căreia reușește să pătrundă esența fenomenelor și proceselor economice. „Economistul scoțian Adam Smith a dat expresie teoretică multora dintre fenomenele, procesele, categoriile, legile și însuși mecanismul economiei de piață în forme caracteristice secolului al XVIII-lea. El a surprins și ceea ce este esențial, durabil, în orice economie de schimb indiferent de timpul și locul în care ea există și funcționează”.³

„*Avuția națiunilor*”

Opera sa capitală, a fost elaborată într-un interval de 24 de ani, prima ediție apărând în 1776. Ea este împărțită în mai multe cărți în așa fel încât indică diferențierea unor ramuri esențiale: economia politică, istoria economică, finanțele publice, politica economică. Cartea I

² Nicolae-Văleanu Ivanciu, *Istoria gândirii economice*, EDP, București, 1992, p. 46

³ Ibidem, p.46-47

se ocupă de perfecționarea forțelor productive ale muncii de modul cum acesta este distribuit între clasele sociale. Cartea a II-a este despre natura, acumularea și întrebunțările capitalului; Cartea a III-a despre creșterea în mod diferit a belșugului la diferite națiuni. Cartea a IV-a se referă la sistemele de economie politică, iar a V-a la venitul suveranului și al statului.

„*Avuția națiunilor* este recunoscută ca opera în care economia ca știință a căpătat contururi precise și a devenit un domeniu de sine stătător. A. Smith este un clasic al liberalismului economic iar opera lui a fost și este una dintre cele mai importante momente de referință în dezvoltarea științei economice”.⁴ Chiar de la debutul lucrării, Smith și-a propus să răspundă la întrebarea: „cum se îmbogățește statul?”. Arătând că avuția reală a unei națiuni nu constă în bani, cum susțineau mercantiliștii, ci în munca utilă producătoare de valori de schimb, Smith se străduiește să analizeze împrejurările de care depinde dezvoltarea avuției naționale:

1. diviziunea muncii care contribuie la ridicarea productivității muncii și, implicit, la creșterea avuției naționale (pentru că ea presupune specializarea producătorilor, mai multă îndemânare pentru anumite operațiuni și sporirea producției);
2. capitalul, de mărimea căruia depinde numărul muncitorilor productivi;
3. politica economică (raportul dintre numărul celor întrebunțați într-o muncă folositoare – productivă – și cei întrebunțați într-o muncă neproductivă).

În primul rând a cercetat amănunțit influența diviziunii muncii asupra creșterii productivității acesteia; totodată a arătat că productivitatea muncii se află în raport invers proporțional cu valoarea unui produs dat. Diviziunea muncii o considera drept mijlocul cel mai important de stimulare a productivității muncii. Ea simplifică operațiunile, introduce automatismul în efectuarea lor, permițând specializarea fiecăruia în anumite operațiuni concomitent cu emulația dată de munca în colectivitate etc. Nivelul mai ridicat al productivității muncii în industrie decât în agricultură era explicat prin posibilitățile mai mari de divizare a muncii în prima ramură decât în a doua. Divizarea țărilor în industriale și agrare a constituit una din cauzele decalajelor acestora.

De asemenea, a încercat să delimiteze sfera muncii productive de cea neproductivă. După Smith, „numărul muncitorilor folositori și productivi este pretutindeni în proporție cu fondul de capital întrebunțat pentru a le da de lucru și cu felul anume în care el este întrebunțat în acest scop.”⁵

În altă ordine de idei, Smith considera că economia se dezvoltă pe baza unor legi pe care se străduiește să le analizeze. Dar legile care guvernează economia le considera la fel de naturale ca și capitalismul și ca urmare - eterne. A introdus un concept nou – *homo oeconomicus*. Pentru metodologia autorului e caracteristic și faptul că *homo oeconomicus* are ca trăsătură esențială individualismul și egoismul. Posibilitatea conlucrării între indivizi e pe baza schimbului, adresându-se fiecare nu omeniei, ci *interesului* celui alt. Interesul ar decurge din însăși natura umană.

Adam Smith a pus *producția pe primul plan*, spre deosebire de predecesorii mercantiliști, care considerau comerțul ca aducător de bogății. Lui îi revine meritul că a proclamat munca în genere - și anume sub aspectul ei social de ansamblu (ca diviziune socială a muncii) drept singura sursă a avuției. Respingând ideea eronată a fiziocraților că produsul net ar fi creat numai în agricultură Smith afirmă cu putere că sursa valorii, substanța ei, o constituie munca cheltuită în producția materială, indiferent de ramura de producție în care este cheltuită.

De extremă importanță este faptul că Adam Smith declară ferm că munca reprezintă sursa bogăției întregii societăți și a pus la baza economiei politice teoria valorii, explicând fenomenele economice cercetate. Acest mod al lui Smith de a pune problema a ușurat înțelegerea mărfii, banilor, avuției naționale, capitalului, profitului, dobânzii, muncii productive și neproductive etc.

Teoria valorii

Locul pe care Adam Smith l-a câștigat în istoria științelor economice se datorează, înainte de toate, așezării valorii în centrul explicării fenomenelor economice.

Valoarea mărfii = cantitatea de muncă înmagazinată → valoarea muncii trecute = val. mijloacelor de producție

→ valoarea muncii vii = Salar + Profit + Rentă

În loc să considere *valoarea* drept sursă a celor trei venituri, el consideră respectivele venituri drept sursă a valorii. “Salariul, profitul și renta sunt cele trei surse primare ale oricărui venit ca și ale oricărei valori de schimb”.

Însă valoarea muncii vii, adică a forței de muncă, nu o deosebește de valoarea celorlalte mărfuri. Smith nu a făcut deosebire între forța de muncă și muncă. El crede că muncitorul vinde muncă și deci capitalistul îi plătește “valoarea muncii”.

Dogma lui Smith după care, în ultimă analiză, valoarea mărfurilor s-ar descompune pe de-a-ntregul în venituri, adică salariu, profit și rentă, străbate întreaga economie politică burgheză până în zilele noastre. Baptiste Say, John Stuart Mill sau Alfred Marshall au găsit în această dogmă punctul de plecare al teoriilor lor. Teoria valorii determinate de muncă ce domină în opera lui Smith a fost neglijată.

Valoarea de schimb e o categorie socială.

Piața și liberul schimb

Dintre ideile călăuzitoare pe care a fost clădită „*Avuția națiunilor*” o constituie *liberul schimb*, adică revendicarea așa-numitului comerț liber, a concurenței neîngrădite și a neamestecului statului în viața economică. Fiziocrații făcuseră din libertatea economică unul din stâlpii teoriei lui Adam Smith, căruia însă îi revine meritul de a fi fundamentat teoretic ideea. El prezintă liberul schimb drept cea mai avantajoasă

⁴ Nicolae-Văleanu Ivanciu, *Gândirea economică burgheză și lumea contemporană*, Editura Politică, București, 1975

⁵ *Doctrina economice contemporane*, Editura Didactică și Pedagogică, București, 1986, p.12-13

politică economică indiferent de timp și de țară, deoarece, dintr-un astfel de schimb câștigă toate țările participante. Totodată, a arătat că varietatea trebuie să se dezvolte liber, într-o permanentă concurență. Ideea de bază pe care a fost clădită "Avuția națiunilor" o constituie *liberalismul economic*, adică a comerțului liber, a concurenței neîngrădite și a neamestecului statului în viața economică. Legile pieței asigură autoreglarea economică. „Piața, acest miraculos mecanism social - va purta de grijă societății dacă este lăsată să funcționeze nestânjenită, astfel încât legile evoluției să ducă societatea la răsplata fâgăduită.”⁶ Smith prezintă liberul schimb drept cea mai avantajoasă politică economică indiferent de timp și de țară, deoarece, dintr-un astfel de schimb câștigă toate țările participante. Totodată, a arătat că varietatea trebuie să se dezvolte liber, într-o permanentă concurență. Legile pieței sunt văzute nu numai ca cea mai bună rezolvare a problemelor economice, dar și ca o victorie a armoniei sociale, fiind în esență bază a optimismului social.

David Ricardo

A trăit între 1772 - 1823. La 25 ani el era deja multimilionar. Lucrarea de căpătâi apare în 1817 - „Principiile economiei politice și ale impunerii”. Spirit raționalist, el a utilizat din plin metoda deductivă și abstractizarea științifică. Este continuatorul în linie directă a lui Adam Smith, dar preia și unele teorii ale lui Malthus.

R. Heilbroner îl plasează în contextul unei situații scăpate de sub control în Anglia anilor 1813: “Recolta proastă și războiul cu Napoleon făcuseră ca prețurile să atingă niveluri ce însemnau practic foamete”⁷. Preocupat de problema folosirii pământului de către landlorzi în interesul lor, care nu ținea seama de nevoile masei mari de oameni, Ricardo a dezvoltat teoria rentei.

Teoria repartiției

Dacă Adam Smith a fost considerat „economistul producției”, David Ricardo poate fi numit „economistul repartiției”. David Ricardo își începe studiul repartiției cu *analiza rentei*.

Renta

Ricardo este susținător al legii randamentelor descrescânde ale pământului.

Câteva premise explică existența rentei funciare:

- Pământul este limitat și se află în proprietatea privată.
- El este inegal ca fertilitate și ca poziționare față de căile de comunicație și față de piețele de desfacere.

Rezultă că valoarea produselor obținute pe terenuri diferite va fi diferită. Dar ele se vând pe piață la o valoare socială determinată de cantitatea de muncă depusă în condițiile de producție cele mai grele. Între valoarea socială și cea individuală a produselor respective apare o diferență, încasată de unii proprietari sub formă de rentă.

Astfel, „Renta provine, după Ricardo, din diferența între costuri. Căci dacă cererea e suficient de mare pentru a se cultiva și solul mai puțin productiv, atunci cultivarea cerealelor pe solul mai productiv va fi o operație foarte profitabilă”⁸.

Nevoia de a hrăni o populație tot mai numeroasă va reclama investiții permanente. Deci renta diferențiată nu va dispărea niciodată.

Ricardo vorbește numai de renta diferențiată, negând existența rentei absolute.

Salariul

Salariile reprezintă, în concepția ricardiană, prețul muncii.

Ricardo ajunge și la constatarea unei concurențe între muncă și mașină, în plină revoluție industrială, arătând că mașina nu produce numai o cantitate mai mare de produse, ci și o suprapopulație, fiind păgubitoare pentru interesele muncitorilor.

Autorul britanic pledează pentru libertatea deplină în stabilirea salariilor, pe baza concurenței de pe piața muncii și fără control legislativ și se pronunță categoric împotriva legilor de ocrotire a săracilor, care intră în contradicție cu legile naturale ce stabilesc o relație optimă între numărul populației și mijloacele de subsistență disponibile.

Profitul

Profitul este partea ce rămâne după scăderea salariului din valoarea nou creată. Cantitativ profitul crește, dar rata acestuia înregistrează o tendință permanentă de scădere, datorită creșterii continue a prețurilor produselor agricole și, respectiv, a salariilor. Tendința de reducere a ratei profitului se explică prin aceeași lege a randamentelor descrescânde. El a neglijat progresul tehnic în agricultură.

Teoria valorii

Valoarea mărfurilor e determinată nu numai de munca prestată la un moment dat pentru producerea lor, ci și de munca trecută, materializată în mijloace de producție.

El face o distincție netă între *valoarea de întrebuințare* și *valoarea de schimb* și între aceasta din urmă, numită valoare relativă și valoarea propriu

zisă, numită valoare absolută. Face din utilitate doar o condiție de manifestare a valorii de schimb. Ricardo are și meritul de a fi arătat că la determinarea mărimii valorii se au în vedere condițiile sociale de producție și nu cele individuale.

Măsura mărimii valorii e timpul de muncă cheltuit, necesar, considerat a fi cel mai mare, cerut în condițiile cele mai nefavorabile, pentru producerea unei mărfi. Prin urmare, valoarea apare la Ricardo nu ca o sumă între salariu, profit și rentă, așa cum apăruse la A. Smith.

Raportul de schimb dintre două mărfuri este dat tot de cantitatea de muncă încorporată în ele.

⁶ Robert Heilbroner – *Filosofii lucrurilor pământești*, Ed. Humanitas, București, 1994, p.73

⁷ Idem, p.86

⁸ Idem, p.103

Totodată, Ricardo mai surprinde și alți factori ce influențează valoarea de schimb, cum ar fi: durata procesului de producție, raportul dintre capitalul fix și cel circulant, sau raportul dintre capitalul fix și capitalul total. El sesizează și importanța pieței ca rezultat al raportului mereu schimbător dintre cere și ofertă în stabilirea valorii de schimb.

În sinteză.

Ricardo a îmbogățit teoria avuției sociale și a valorii muncă, a pus în legătură mărimea valorii cu timpul de muncă socialmente necesar, a dezvoltat teoria repartiției venitului național, a așezat la baza schimburilor internaționale costurile comparative și nu absolute, a arătat că instrumentul de cercetare în Economie este abstracția. Totodată, Ricardo extinde „teoria mâinii invizibile” a lui Smith, care argumenta că piața conduce la autoreglarea economiei, confruntând vânzătorii și cumpărătorii pe baza intereselor lor specifice. Acest punct de vedere a devenit o veritabilă dogmă în sec. al XIX-lea.

Thomas Malthus

Un pastor și nici măcar un economist, *Thomas Malthus* (1736-1834) a zdruncinat optimismul inoculat de teoria lui Adam Smith; a sesizat în demografie tendința de înmulțire a populației în progresie geometrică iar a mijloacelor de subzistență doar în progresie aritmetică, intuind prin aceasta posibilitatea declanșării unei crize de sub-consumăție și propunând un control asupra creșterii populației. Lucrarea sa „Eseu asupra principiului populației” a condus la dispute înverșunate în epocă. „Dintr-o singură lovitură intelectuală zdrobitoare – afirmă Heilbroner – Malthus pulverizase toate speranțele unei epoci orientate spre automulțumire și încrezătoare în progres”⁹. Tot el a subliniat legătura între renta funciară capitalistă și proprietatea privată.

Principiul populației

În ce constă, de fapt, teoria malthusiană? În afirmația că există o lege naturală a disproporției permanente și progresive între creșterea populației și cea a bunurilor de subzistență necesare.

Principiile enunțate de Malthus sunt următoarele:

- Populația este, în mod necesar, limitată de mijloacele de subzistență.
- Populația crește, invariabil acolo unde mijloacele de subzistență cresc, dacă nu este împiedicată de unele obstacole foarte puternice și evidente.

Aceste obstacole și acelea care stăvilesc forța preponderentă de creștere a populației și îi mențin efectele la același nivel cu mijloace de subzistență, se reduc toate la: abstinența morală, viciu și mizerie.

Metoda cu care a lucrat Malthus s-a bazat mai mult pe logică decât pe fapte, o metodă inductivă, utilizată pentru întâia dată în științele sociale.

Resursele naturale fiind limitate, soluțiile converg în direcția limitării creșterii populației. În fața pericolului suprapopulării, Malthus recomandă „reținerea morală”.

În concluzie

Malthus a făcut din problema populației o problemă generală, atemporală și aspațială, fără să țină seama de ansamblul factorilor economico-sociali, politici, psihologici etc. Malthus nici nu a analizat structura acesteia pe grupe de vârstă sau pe sexe, rata natalității și cea a mortalității.

Totodată el a fost economist preocupat mai puțin de repartiție și mai mult de producție și de dinamica economică. Gândirea sa economică este una de factură liberală. El justifică ordinea liberală bazată pe proprietate și pe inegalitate socială, susținând că un regim comunitar sau egalitarist ar condamna indivizii la mizerie.

2. Sinteza clasicismului – John Stuart Mill

John Stuart Mill (1806-1873) a fost cel care a desăvârșit gândirea economică clasică. Lucrarea sa principală, intitulată „Principiile Economiei politice” (1848), a fost manualul de bază în universitățile engleze până la lucrările lui Alfred Marshall. Cartea a reluat ideile pe care le prospectaseră mai întâi A. Smith, D. Ricardo și T. Malthus, dar nu este o simplă aducere la zi, ci conține o idee genială: „Ea constă în a arăta că adevăratul teritoriu guvernat de legea economică este producția și nu repartiția.”¹⁰

Mill credea și el în ordinea naturală a lumii, în faptul că sistemul economic e guvernat de legi naturale, precum:

- Legea interesului personal
- Legea liberei concurențe
- Legea populației
- Legea cererii și ofertei
- Legea salariului
- Legea rentei
- Legea schimbului internațional.

Ca și pentru predecesorii săi și pentru Mill obiectul științei economice este avuția. Dar el include în respectivul obiect de studiu și instituțiile și relațiile sociale.

Și în privința teoriei valorii, el evoluează către o sinteză între teoria costului de producție și teoria utilitaristă.

În privința factorilor de producție, munca este considerată cea mai importantă, producătoare nu de obiecte, ci de utilități. Capitalul este considerat un produs al muncii, rezultat din economii și acumulări, cu menirea de a fi utilizat în producție pentru crearea de avuție.

⁹ Idem, p.83

¹⁰ *** - *Filosofia politică a lui John Stuart Mill*, Ed. Polirom, Iași, 2000, p.137

Natura, cu materiile și materialele sale, cu forțele motrice angajate în procesul economic, este înțeleasă ca al treilea factor de producție. Agenții naturali sunt categorisiți în agenți reproductibili și agenți epuizabili, relevând probleme reale ale raportului dintre mediul economic și cel ecologic.

Profitul capitalist este explicat însă prin teoria abstenenței.

Mill formulează principiul fundamental al liberalismului: nici o putere nu poate lipsi individul de libertatea sa în numele unui „bine general”. Nimeni nu poate trăi fără libertate. Respectul acestor valori fundamentale atrage și eficiența economică, considerată o premisă pe calea spre o distribuție socială mai bună.

Adept al liberalismului economic, Mill a fost preocupat de prețul de echilibru și de o distribuție echitabilă a veniturilor. Dacă în domeniul producției există legi naturale, în domeniul repartiției nu există decât legi făcute de oameni, legi sociale care, prin urmare, pot fi schimbate de ei. Proprietatea privată nu este considerată un drept natural, ci o instituție umană, ce poate fi modificată.

Mill sugerează o eventuală intervenție a statului, cu scopul asigurării unei protecții sociale celor defavorizați. Capitalismele bunăstării sociale sunt expresiile directe ale viziunii lui Mill despre o societate ce ar încerca să-și amelioreze funcționarea „naturală” impunând valorile sale morale.¹¹ El nu atribuie statului un rol de agent economic direct, ci unul de asigurare a unui mecanism de dreptate distributivă.

Între măsurile de politică economică propuse figurează:

- înființarea asociațiilor cooperatiste de producție
- socializarea rentei pământului, prin introducerea impozitului funciar;
- atenuarea inegalităților de bogăție, prin limitarea dreptului de moștenire
- introducerea participării muncitorilor la profit, etc.

Mill a crezut în posibilitatea schimbării comportamentului social: referitor la clasa muncitoare, ea putea fi educată să-și modifice comportamentul demografic, înțelegând pericolul semnalat de Malthus. Acest prim pas ar însemna înlăturarea presiunii populației asupra salariilor. Ca urmare, salariile vor putea crește iar acumularea capitalului va înceta, conducând la o situație staționară. Modelul social proiectat de Mill vede în starea staționară un stadiu în care oamenii nu mai trebuie să-și consacre energiile doar creșterii economice, reorientându-le spre probleme serioase precum dreptatea și libertatea. Statul va împiedica pe landlorzi să dobândească acele câștiguri nemeritate prin taxe de moștenire progresive; modul existent de organizare a întreprinderilor va putea fi înlocuit de asociații muncitorești; capitalismul va dispărea treptat, pe măsură ce patronii vor vinde angajaților întreprinderile, iar ei se vor retrage spre a trăi din anuități.¹²

Așezând în balanță două societăți: una capitalistă de piață și una comunistă (așa cum era prefigurată de doctrinarii revoluționari), Mill își exprimă rezervele față de așa numita dictatură a proletariatului, care să preia puterea. „Se pune întrebarea dacă ar mai rămâne vreun refugiu pentru individualitatea omului; dacă opinia publică nu va fi un jug tiranic; dacă dependența absolută a fiecăruia față de toți și supravegherea fiecăruia de către toți nu i-ar reduce pe toți la o searbădă uniformitate în gândire, simțăminte și acțiuni...Nici o societate în care originalitatea e un lucru supărător nu poate fi într-o stare sănătoasă.”¹³

Astfel, Mill nu crede în superioritate absolută a capitalismului, dar nici în așa numitele „boli sociale” ale acestuia, invocate de socialiști. El conturează *teoria statului staționar*, contrazicând *statul în progres* al liberalilor clasici.¹⁴ Susține legitimitatea implicării statului în economie prin conceptele „bunuri publice” și „efecte exterioare”, dar a sesizat pericolul extinderii aparatului birocratic. Autorul evoluează, în a doua parte a vieții, către un socialism liberal. Dar doctrina sa menține temele despre interesul individual, libera concurență, libera inițiativă și țintește doar schimbarea repartiției prin reforme sociale.

În sinteză

Trei schimbări esențiale au operat generațiile clasice de economiști:

- au deplasat centrul investigațiilor din sfera circulației de mărfuri sau a comerțului în sfera producției de bunuri materiale;
- au depășit metoda descriptivă și s-au preocupat de diversificarea și eficientizarea mijloacelor de investigație folosite, acordând prioritate metodei analitice, respectiv abstractizarea;
- în al treilea rând, au respins protecționismul mercantiliștilor, pronunțându-se în favoarea libertății de acțiune și gândire a agenților economici și împotriva intervenției statului în economie.

3. Doctrina economică a liberalismului

Gândirea economică s-a conturat ca teorie distinctă în secolele XVIII-XIX. Până atunci ea părea a fi o ramură particulară a Dreptului, anume a aceluia care privea producerea, circulația și distribuția averilor și bogăției în general. Principalul obiectiv consta în prescrierea conduitei umane în legătură cu aceste aspecte și nu cu cercetarea aspectului în sine. Din momentul în care se constituie într-un corp distinct de doctrine, Economia se desprinde de componentele preponderent juridice: Dreptul comercial, Dreptul muncii, Dreptul fiscal etc., ocupându-se propriu zis de fapte economice.

Împrejurările care au favorizat constituirea Științei economice au fost:

- începuturile capitalismului, bazat pe Revoluția industrială;
- dezvoltarea pieței și generalizarea economiei de schimb;

¹¹ Idem, p.138

¹² Idem, p.143

¹³ Idem, p.140

¹⁴ Anca Dodescu – *Istoria gândirii economice*, Ed. Universității din Oradea, 2000, p.64

- răspândirea ideii de câștig, a comportamentului rațional economic;
- descătușarea din sistemul feudal, manifestată în domeniul juridic, politic, social și implicit, economic;
- interesul manifestat de burghezie - ca o nouă clasă socială, pentru afirmarea ei pe multiple planuri;
- un nou sistem al avuției bazat pe bani (nu pe proprietatea funciară).

Principiile Liberalismului

În contextul social dinamic și pe fondul concurenței dintre agenții economici s-a încheșat treptat *doctrina economică a liberalismului*.

Aglomerarea de personalități în jurul doctrinei economice liberale a dat naștere celui mai de seamă curent de gândire economică din epoca modernă, curentul liberalismului economic.

Liberalismul economic clasic a atins culmile cu A. Smith și D. Ricardo, fiind sintetizat în opera lui J. Stuart Mill. Atributul de *clasic* subliniază aportul teoretic substanțial al acestor gânditori la făurirea științei economice și la motivarea teoretică a politicii economice a liberului schimb.

La bază stă aspirația gânditorilor analizați spre *libertate* – de gândire și acțiune, de unde derivă și denumirea curentului – liberalismul economic. Suportul practic al libertății este *proprietatea privată asupra bunurilor*, considerată temelie a economiei moderne de piață, iar corolarul ei este *individualismul*, convingerea lor că cele mai bune decizii pot fi luate de fiecare agent economic în parte în funcție de interesele lui. Astfel devine posibilă *concurența* dintre agenții economici pe piață, ca expresie generalizată a libertății. *Regula* de funcționare a economiei, “*autoreglarea*” economiei de piață prin mecanismul prețurilor asigură alocarea rațională a resurselor pentru satisfacerea celor mai importante nevoi ale societății.

Motivația acțiunilor și deciziilor luate de agenții economici *este dorința lor de câștig*.

În consecință, liberalii resping orice intervenție a statului, atribuindu-se acestuia numai rolul de “paznic” al proprietății și câștigurilor agenților economici, fiind criticat mercantilismul pentru politica intervenționistă și opunând acesteia *politica liberului schimb sau a liberei concurențe*.

Doctrina gânditorilor liberali clasici explica formarea și mișcarea prețurilor pe piață cu ajutorul teoriei obiective a valorii bazată pe muncă.

Problemele economice abordate de primii liberali erau cu precădere probleme de microanaliză, în principal problema prețurilor și a veniturilor.

Terenul de observare al economiștilor clasici era o economie în transformare, vizând apărarea condițiilor de “dezvoltare a capitalismului industrial”. Liberalismul clasic economic și politic a avut ca suport prefacerile înnoitoare ale sec. XVII – XIX, dezvoltarea mai alertă a economiei de piață, erodarea mercantilismului și a rolului statului în viața socială.

Liberalismul s-a afirmat între două extreme: anarhismul, care exacerba individualismul până la pretenția că statul este expresia ordinii publice însăși, dușman al oricărui individualism și *etatismul*, care înseamnă creșterea rolului statului în societate până la centralizarea oricărei decizii în cele mai mici detalii. Paradigma liberalismului se opune ambelor extreme în favoarea unei autonomii pe care statul s-o respecte, apărând individul, drepturile și libertățile acestuia, ca sursă de neînlocuit a creației și inovației.

Astfel, Școala clasică engleză a generat liberalismul economic, fundamentat pe următoarele **principii**:

- rolul pieței, acela de motor și reglator al vieții economice, pe bază de cerere-ofertă, prin al cărui joc se formează prețul;
- comportamentul rațional al oamenilor, care urmăresc mereu avantajele și dezavantajele acțiunilor lor, urmăresc să fie în câștig;
- libera circulație a mărfurilor, bazată pe un schimb al valorilor.

Liberalismul reprezintă un sistem de concepții care nu contestă autoritatea statului, ci o admite în linii rezonabile. Omul este privit ca ființă eminentă socială, care trăiește și creează în societate, după norme proprii și naturale. Ordinea naturală se realizează în domeniul economic, care implică cea mai importantă activitate socială, prin liberalismul economic. Acesta este jocul liber al dorințelor particulare și al concurenței.

3. ECONOMIA DE PIAȚĂ

Doar pe o anumită treaptă de dezvoltare a societății, când producția pentru autoconsum se transformă în producție de mărfuri, ea se organizează ca economie de schimb. În procesul de transformare a economiei naturale în economie de schimb prima nu dispare, dar își re-strânge fundamental dimensiunile, pentru că se modifică tocmai căile de obținere a majorității bunurilor.

◆ **Economia de schimb** se caracterizează printr-un sistem economic, o formă de organizare a economiei care are ca scop crearea de bunuri destinate schimbului prin vânzare-cumpărare.

În capitalism se trece la producția generalizată de mărfuri și de la sistemul economic închis la economia deschisă spre piață. Într-o astfel de economie rolurile principale sunt jucate de către întreprinzătorii investitori, fiind cu toții interesați de câștig. Acest fapt generează lupta de concurență care conduce în mod pozitiv la eficiență economică. Satisfacerea majorității nevoilor de consum se poate realiza doar prin intermediul schimbului, prin acte de vânzare-cumpărare. În economia de schimb piata are rolul hotărâtor.

Între economia naturală și de schimb nu există demarcație foarte netă în timp. Pe măsura creșterii productivității, a dezvoltării tehnicii, a constituirii piețelor naționale economia naturală cunoaște o restrângere, iar cea de schimb se afirmă. După aprecierea lui Fernand Braudel, în secolul al XIV-lea în regiunea mediteraneană a Europei, una dintre cele mai dezvoltate ale continentului, 60-70 % din producție încă nu ajungea pe piață.

Raportul dintre cele două sisteme economice (economia naturală și cea de schimb) s-a modificat simțitor după Revoluția industrială. În condițiile contemporane, **economia de schimb e dominantă în majoritatea țărilor.**

Trăsăturile ei generale sunt:

- specializarea agenților economici pe baza adâncirii diviziunii sociale a muncii;
- autonomia și independența producătorilor fundamentate pe proprietatea privată;
- extinderea pieței cu fenomenele specifice - cererea și oferta;
- dezvoltarea și amplificarea tranzacțiilor bilaterale între agenții economici;
- majoritatea bunurilor produse în cadrul economiei de schimb au forma de mărfuri.

- Primul și cel mai important element al economiei de schimb este **marfa**, produsă și vândută în corelație cu regulile pieței în extindere.

Condițiile necesare pentru ca un bun să devină marfă sunt:

- să fie destinat vânzării-cumpărării;
- să fie rezultat al muncii omenești, să fie bun economic;
- să satisfacă o trebuință, să fie cerut pe piață.

Producția de mărfuri și diferențierea ei de producția de bunuri materiale:

- Producția de mărfuri este mai restrânsă, limitându-se la bunurile supuse vânzării.
- Producția de mărfuri a apărut pe o anumită treaptă a dezvoltării societății (cu 7000-9000 de ani în urmă) și ajunge la forma cea mai complexă în prezent.
- Producția bunurilor materiale are sfera mai largă, cuprinde toate bunurile realizate.
- Producția bunurilor materiale a apărut odată cu societatea și va dăinui mereu.

Producția de mărfuri poate îmbrăca două forme:

1. *producția de mărfuri simplă*, caracterizată prin:

- a) dubla calitate a individului de proprietar și producător direct;
- b) scopul producției este consumul propriu și doar plusul este schimbat;
- c) producția se desfășoară în mici unități economice.

2. *marea producție de mărfuri*, în cadrul căreia:

- a) proprietarul nu mai este producător direct;
- b) scopul producției este maximum de profit;
- c) producția se desfășoară în unități mari, specializate, bine înzestrate, concentrate.

Ambele forme au la bază proprietatea privată. Ele coexistă dar s-au dezvoltat în ritmuri diferite.

Economia de schimb a cunoscut variante multiple, având la bază două tipuri distincte de mecanisme economice: mecanismul de piață și mecanismul de comandă. *Mecanismul de piață* reprezintă un model fundamentat de gândirea economică a lui A. Smith și explică coordonarea deciziilor agenților economici prin intermediul pieței. Acest tip de economie a fost denumită: “economie capitalistă”, “economie concurențială”, “economie de piață” - ultima denumire fiind cea mai răspândită în prezent.

În condițiile în care piața devine instituția centrală în jurul căreia gravitează întreaga viață economică, când nici un agent economic nu se mai poate izola complet de medierea ei, vorbim de „economie de piață”.

Activitatea agenților economici este supusă în prezent examenului pieței, devenită centrul vital al economiei. Formele acesteia au evoluat de la piața cu concurență perfectă spre piața cu concurență imperfectă. De mecanismul pieței se leagă ideile Liberalismului economic, care a dezvoltat principiile liberei concurențe și liberei inițiative.

Implicațiile politice ale acestor principii au condus, în prima fază a dezvoltării economiei de piață, spre neintervenția statului în economie, acesta limitându-se doar la eliminarea obstacolelor din calea jocului liberei concurențe. Adaptarea producției la nevoi se opera prin sistemul de semnale al prețurilor, de unde și numele de „economie de piață”.

Piața cu concurență perfectă presupunea un mecanism economic înzestrat cu un număr mare de producători și consumatori de puteri aproximativ egale, cu producție omogenă, permanent informați asupra raportului dintre cerere și ofertă, având mobilitate a factorilor de producție. Modelul pieței cu concurență perfectă din gândirea clasică a fost încălcat de apariția întreprinderilor puternice, care au putut să influențeze piața și să mănuiască prețurile. Constituirea marilor grupări monopoliste a condus la dispariția economiei pieței perfecte și a generat necesitatea intervenției statului în viața economică.

Apariția pieței cu concurență imperfectă a fost rezultatul dominației unui număr redus de mari unități economice care și-au permis diferențierea produselor, controlul prețurilor, influențarea cererii și opacizarea informației economice. În aceste condiții piața și mecanismul prețurilor s-au îndepărtat de „piața pură” și de echilibrul ei spontan. În condițiile actuale coexistă mai multe tipuri de prețuri: prețuri libere și prețuri administrate (stabilite de stat sau de anumite unități economice). Totodată se consideră firească intervenția statului în mecanismul general de funcționare, prin intermediul politicii bugetare, fiscale, monetare și prin legislația economică.

Totuși, esența mecanismului economiei de schimb nu s-a modificat, ea constând din situația în care piața ocupă locul privilegiat. Actualele economii moderne sunt economii de schimb evoluat, care se remarcă prin gradul ridicat de satisfacere a trebuințelor indivizilor.

Avantajele economiei de piață sunt:

- acest tip de economie permite legilor economice să acționeze efectiv, promovând calitatea și competența;
- prin jocul cererii și ofertei resursele societății sunt orientate spre activitățile necesare și rentabile;
- formarea prețurilor are loc pe piață;
- promovând mecanismul concurențial, economia de piață conduce la eficiență, maximizarea rezultatelor,
- stimulează inițiativa și totodată promovează autonomia întreprinzătorilor.

Menționăm și câteva **limite ale economiei de piață**:

- mecanismul economiei de piață nu conduce automat la alocarea optimă a resurselor sub aspect economic, social și uman;
- apare risipa de materii prime, poluarea;
- apar dezechilibre economice periodice, șomajul și inflația;
- are loc sărăcirea unor pături sociale destul de largi.

În esență:

♦ **Economia de piață este forma modernă a economiei de schimb care are la bază mecanismul generalizat al pieței. În contextul acestuia, raportul dintre cerere și ofertă determină principiile de prioritate în alocarea și utilizarea resurselor, iar accesul diferitelor categorii de persoane la bunurile economice este reglat prin preț.**

MARGINALISMUL (NEOCLASICISMUL ECONOMIC)

1. Reprezentanții de seamă ai marginalismului

O serie de gânditori de la finele secolului al XIX – lea au încercat o revigorare a liberalismului prin despărțirea problemelor economice de aprecierile morale, adică ruperea eficienței de etică; totodată ei pun accentul pe probleme de microanaliză statică.

Menționăm trei economiști înscriși inițial în acest curent de gândire:

W.Stanley Jevons, Carl Menger, Leon Walras care, lucrând în mod independent, au ajuns la teorii și concluzii asemănătoare pentru că au fost confrunțați cu aceleași probleme. Gândirea lor a fost denumită *neoclastică*.

Acești autori au inversat optica tradițională a liberalismului, *au pornit de la sfera consumului* de bunuri și au divizat demersul teoretic din economie în două ramuri sau discipline distincte: „teoria pură”, a economiei, care se ocupă de principiile universale după care se face schimbul de bunuri economice privit sub formă fizică sau naturală, și „teoria monetară” a economiei, care studiază implicațiile intervenției banilor. Chiar terminologia folosită de neoclasici diferă destul de mult de cea clasică. Liberalii neoclasici fac *distincție între bunurile libere* (aflate din abundență) și *bunurile economice* (procurabile doar în urma unui efort). La rândul lor, bunurile economice se clasifică în două categorii: bunuri finale și bunuri intermediare. În consecință, principalul obiect al aprecierii subiective din partea consumatorilor îl constituie bunurile finale.

Rezultatele acestei mișcări de înnoire a liberalismului (gândirea liberală neoclastică) sunt cunoscute sub denumirea de revoluție marginalistă în gândirea economică.

Școala marginalistă sau neoclasticismul se bazează pe principiul „că orice om caută plăcerea și evită osteneala”. Teoria care urmează – scria Stanley Jevons – este în întregime bazată pe un calcul de plăcere și oboseală și obiectul economiei politice este de a determina maximum de fericire ce poate fi realizat, cumpărând mai multă plăcere posibilă, cu cât mai puțină oboseală posibilă.

Formarea unei noi paradigme în știința economică începe când W.St. Jevons publică lucrarea „Teoria economiei politice” (1871), Carl Menger – „Cercetări asupra metodei și științei sociale mai ales în economia politică” (1883) și Leon Walras – „Elemente de economie pură sau teoria bogăției sociale”. Acest curent de gândire economică a atras ulterior în jurul său mai mulți cugetători și a format neoclasticismul sau marginalismul, care a agreat ideea aplicării matematicii la studiul problemelor economice.

Școli marginaliste:

1. Școala marginalistă engleză

William Stanley Jevons (1835 – 1882) a scris în 1871 lucrarea „Teoria economiei politice”. În cuprinsul ei știința economică nu urma să pornească de la creșterea avuției, ca la Smith, ci de la calculul hedonistic al senzațiilor de satisfacție. De aceea, el este de părere că „știința economică nu poate fi decât o știință matematică, deoarece se ocupă de cantități”. Prezența instrumentarului matematic în teoria lui

economică se datora faptului că după opinia sa, puteau fi măsurate sau cuantificate toate senzațiile omului economic, toate utilitățile marginale.

2. Școala austriacă, psihologistă

Karl Menger (1840 – 1921) profesor la Universitate din Viena, a elaborat Teoria valorii marginale. Principiul utilității marginale pleacă de la observația că pentru un individ, pe măsură ce consumă un bun, satisfacția produsă de creșterea consumului scade, putând căpăta chiar valori negative. Aprecierea utilității finale depinde de subiectivismul individului. Mărimea utilității marginale constă în raportul direct proporțional, atât cu intensitatea nevoii cât și cu raritatea bunului.

Subiectivismul sau psihologismul constă în aceea că aprecierea utilității finale a bunului se face în funcție de măsura în care el satisface trebuințele de moment ale consumatorului.

Nu interesează deci să se cunoască valoarea în sine a bunului respectiv, ci a unei părți a acestuia, corespunzătoare cu nevoia imediată a individului. În aceasta constă principiul utilității marginale descrescânde.

3. Școala elvețiană (Lausanne)

Școala de la Lausanne a dat două nume de rezonanță: Leon Walras (1834 – 1910), care a avut în centrul preocupărilor sale teoria echilibrului general și apoi - Vilfredo Pareto (1896 – 1927) – concentrat pe optimul economic parțial și total. Aceasta a fost școala matematică în știința economică.

Economia politică matematică nu se mulțumește să caute relațiile de schimb și de dependență mutuală între faptele izolate.

Dimpotrivă, ea pretinde să le îmbrățișeze pe toate în mod unitar, văzând între ele o stare de echilibru. Acest echilibru tinde să se stabilească de la sine, ori de câte ori este tulburat. A determina aceste condiții de echilibru – spune Walras – iată adevăratul obiect al economiei pure, întocmai cum legea lui Newton explică echilibrul universului.

Școala elvețiană reduce orice știință economică la o mecanică a schimbului, cu atât mai mult cu cât acționează principiul hedonist „a obține maximum de satisfacție cu minimum de osteneală.”

Vilfredo Pareto (1848 – 1923) succesorul lui L. Walras, a elaborat lucrările „Curs de economie politică” și „Manual de economie politică”. El s-a ocupat de problemele echilibrului general, dar și de cele ale optimului economic. Optimizarea rezultă, după opinia lui, din echilibrul general, ca cea mai bună alocare a resurselor limitate disponibile și care asigură cel mai înalt nivel de bunăstare întregii societății. Sesizând faptul că utilitatea nu poate fi măsurată cardinal, așa cum încercaseră predecesorii – atașând fiecărui nivel de utilitate câte un număr, Pareto a elaborat Teoria ordinală a utilității. În concepția sa, pentru a reprezenta diferitele preferințe ale consumatorilor nu e necesar să se măsoare utilitatea numeric, ci trebuie să se ordoneze preferințele acestora. El are meritul de a fi descoperit curbele de indiferență pe care se bazează economia modernă. Pareto propune înlocuirea utilității cardinale cu utilitatea ordinală, înlocuirea noțiunii de utilitate cu cea de ofelimitate și cu ajutorul curbelor de indiferență preluate de la F. Edgeworth, încearcă să descopere combinațiile posibile la fel de avantajoase de a procura și consuma două bunuri complementare.

Pe fondul trăsăturilor comune, se pot distinge două grupuri: școala psihologică și școala matematică.

Particularitatea școlii psihologice de gândire economică o constituie faptul că se preocupă de relațiile de cauzalitate din economie, atribuind psihologiei indivizilor consumatori rolul esențial.

Particularitatea școlii matematice din gândirea economică o constituie faptul că se ocupă de relațiile de interdependență din economie.

Granița dintre cele două școli neoclase de gândire economică este destul de puțin evidentă și numeroși neoclasiци pot fi plasați cu ușurință atât în școala psihologică, cât și în cea matematică.

Delimitarea neoclasicismului

Neoclasicii *au preluat* de la clasici: individualismul, apologia făcută economiei de piață și proprietății private, convingerea că ideile exprimate de ei erau universal valabile și susținerea politicii liberei concurențe, cu respingerea oricărei intervenții a statului în economie. Totodată împărtășeau teoria autoreglării spontane a economiei de piață prin mecanismul prețurilor.

Au *respins* teoria obiectivă a valorii și prețului precum și implicațiile ei în sfera repartiției. Neoclasicii au fost ostili tuturor curentelor contestatate sau critice la adresa liberalismului.

Specificul liberalismului neoclasic ține de noutățile aduse de promotorii lui în paradigma propusă, mai precis:

raritatea (insuficiența) ca trăsătură definitorie a bunurilor economice,

rolul cheie al psihologiei și comportamentului individului consumator pe piață în explicarea mecanismului de ansamblu al economiei de piață,

combinarea analizei psihologice a fenomenelor economice cu folosirea unor procedee din matematică (calculul extremal sau marginal). De aici derivă cea de a doua denumire dată liberalilor neoclasiци și anume cea de marginaliști, adică economiști preocupați de consecințele unor modificări cantitative mici din economie în condițiile restricțiilor impuse de caracterul limitat al resurselor.

Teoria valorii

Dacă liberalii clasici considerau că orice marfă are două proprietăți economice, utilitatea și valoarea, liberalii neoclasiци își concentrează atenția numai asupra utilității bunurilor economice, considerând că noțiunea de valoare este inutilă.

Toate generațiile de economiști liberali au considerat că schimbul de mărfuri pe piață este un element cheie al economiei și s-au ocupat pe larg de obiectul schimbului (bunurile), de mijlocitorul acestor operațiuni (banii) și de prețul bunurilor schimbate.

Deosebirea esențială dintre diferitele categorii de liberali în ce privește explicarea formării și mișcării prețurilor constă în faptul că *liberalii clasici pornesc de la un factor obiectiv* (valoarea dată de cantitatea de muncă cheltuită), pe câtă vreme *liberalii neoclasiци pornesc de la un factor subiectiv* (aprecierea subiectivă a indivizilor cu privire la plăcerea pe care le-o procură consumul diferitelor cantități din bunul respectiv). Cele două explicații duc la concluzii diferite în ce privește izvorul, natura și mărimea veniturilor.

În perioada marginalismului, dificultățile realizării valorii pe piață întrec pe cele ale producției, fapt ce impune accentul pe circulația mărfurilor, a problemelor vânzării–cumpărării de produse și servicii.

La liberalii neoclasici, producția și repartiția erau două fațete ale aceluiași proces, iar veniturile care rezultau din acest proces aveau o natură asemănătoare și o îndreptățire egală. Repartiția veniturilor din economia modernă de piață era compatibilă cu eficiența economică și cu armonia de interese.

Bunurile economice finale sau utilitățile sunt create în producție, ca rezultat al serviciilor aduse de factorii de producție: munca, natura și capitalul. Este necesară determinarea părții care revine fiecărui factor de producție pentru serviciile aduse, pe baza unui criteriu.

Criteriul economic pentru determinarea volumului fiecărei categorii de venit este *productivitatea marginală* a fiecărui factor de producție, prin care se înțelege sporul de produse obținut prin sporirea cu o unitate a factorului de producție analizat, retribuit în condițiile în care cantitatea celorlalți factori a rămas neschimbată. Conform teoriei productivității marginale a factorilor de producție – muncă, pământ, capital - nici unul dintre factori nu exploatează pe ceilalți, iar repartiția este perfectă, conformă productivității marginale a fiecăruia.

Procedeu tehnic pentru determinarea productivității marginale a fiecărui factor este discutabil, dacă ține seama de două aspecte: întâi, că ceea ce se numește productivitatea marginală a fiecărui factor de producție nu poate fi separat în practică de contribuția interactivă a celorlalți factori menținuți neschimbați ca volum,

în al doilea rând, aplicat factorilor pre-existenți, coeficientul, de regulă, descrescând al productivității ultimei unități din factorul supus analizei, apare inechitabil în condițiile în care productivitatea lor nu este uniformă, ci superioară celei marginale.

Teoria utilității marginale

Fenomenul central care i-a preocupat pe neoclasici a fost oscilația prețurilor, modificarea mărimii acestora în funcție mai ales de modificarea rarității bunurilor.

Izvorul prețurilor este, după părerea lor, utilitatea bunurilor economice finale, mai precis, aprecierea subiectivă pe care o fac consumatorii. Mărirea prețurilor este determinată nu de orice fel de utilitate, ci numai de utilitatea marginală, adică utilitatea ultimei unități consumate, respectiv utilitatea cea mai mică dintr-o serie descrescândă de utilități. Cât privește prețurile bunurilor intermediare sau de capital (clădiri, unelte, mașini etc), era determinat indirect, pe baza utilității marginale a bunurilor finale.

Accentul pus pe utilitatea bunurilor ne determină să facem o analiză detaliată a conceptului. Conținutul termenului „*utilitate*” **capătă două sensuri:**

La modul *general*, utilitatea reprezintă proprietatea, capacitatea reală sau presupusă a unui bun de a satisface o nevoie, o trebuință, datorită caracteristicilor intrinseci;

În sens *economic*, utilitatea este satisfacția pe care crede că o obține un consumator dat, prin folosirea unei cantități determinate dintr-un anumit bun, raportarea făcându-se la o trebuință concretă a nonposesorului bunului respectiv, în condiții de timp și loc.

Aceste specificații apar deoarece individul e dispus să facă un efort economic pentru a dobândi un anumit bun.

În teoria economică regăsim două curente de abordare a utilității: *concepția clasică și cea neoclastică.*

În *gândirea clasică* se consideră că bunurile identice au aceeași utilitate economică pentru persoane diferite (în măsura în care ele sunt necesare, indiferent de intensitatea nevoilor sau de mărirea sacrificiului pentru a le obține).

Utilitatea apare ca unitate a proprietăților bunului și a nevoii consumatorului. De exemplu, dacă un bun X este format din n unități: X_1, X_2, \dots, X_n , având utilitățile individuale u_1, u_2, \dots, u_n , egale între ele, atunci *utilitatea totală* (U_t) va fi produsul dintre utilitatea individuală (u_i) și numărul de unități consumate (n): $U_t = u_i \times n$.

În *concepția neoclastică*, utilitatea unui bun capătă sens economic doar atunci când sunt îndeplinite cumulativ următoarele condiții:

- caracteristicile bunului vin în întâmpinarea a cel puțin uneia din nevoile individului sau societății, indiferent de natura acesteia – ea putând fi reală sau imaginară;

- conștientizarea relației dintre caracteristicile bunului economic și nevoi, oamenii trebuind să fie convingși că bunurile consumate le aduc un serviciu;

- cumpărătorul să fie capabil să se folosească de utilitatea pe care el o apreciază la bunul economic.

Existența celor trei condiții relevă că *utilitatea economică exprimă prețuirea pe care un individ o acordă, la un moment dat și în condiții determinate de timp și de loc, fiecărei unități dintr-o mulțime de bunuri identice.*

Din cele prezentate rezultă că, deși utilitatea la modul general, are determinări în proprietățile intrinseci ale fiecărui bun, cea economică are un pronunțat *caracter subiectiv*, depinzând de raportul pe care fiecare individ îl stabilește între un bun economic și nevoile sale, în condiții date de timp și de loc.

Formele utilității economice

♦ *Utilitatea individuală* (U_i) reprezintă satisfacția pe care o aduce fiecare unitate (doză) consumată dintr-un bun economic.

♦ *Utilitatea totală* (U_t) este satisfacția resimțită prin consumarea tuturor cantităților dintr-un bun sau dintr-o mulțime de bunuri.

Utilitatea totală nu mai rezultă dintr-o înmulțire de doze consumate și utilități egale, ci din consumul cumulat al utilităților inegale între ele:

$$U_t = U_{i1} + U_{i2} + U_{i3} + \dots + U_{in}$$

Ea este o funcție crescândă în raport cu cantitatea folosită, dar care crește din ce în ce mai puțin.

Modificarea utilităților totale prin creșterea consumului cu o doză, se apreciază prin conceptul de “utilitate marginală”.

♦ *Utilitate marginală* (U_{mg}) reprezintă variația utilității totale (ΔU_t) care rezultă prin creșterea (Δx) cu o unitate a cantității consumate dintr-un bun, sau satisfacția resimțită de un consumator dat la consumarea ultimei cantități dintr-un bun:

$$U_{mg} = \frac{\Delta U_t}{\Delta x}$$

Calculul economic al consumatorului se fundamentează pe două legi: *legea descreșterii utilității marginale*; *legea egalității utilităților marginale*.

Ipoteza descreșterii utilității marginale a fost enunțată de H. Gossen și poate fi exprimată astfel: „când cantitatea consumată dintr-un produs crește, utilitatea marginală a produsului (adică utilitatea suplimentară adăugată de ultima unitate) tinde să se diminueze”. Acest aspect a fost subliniat și de Marshall, care spunea că mărimea intensității unei plăceri, care este satisfăcută în mod continuu, descrește progresiv până la saturare.

Teoria utilității marginale explică „**paradoxul valorii**” sesizat de Adam Smith. De exemplu - apa, esențială pentru viață, este mai ieftină decât diamantele, mult mai puțin folositoare. Explicația presupune distincția dintre utilitatea totală și marginală a unui bun.

Utilitatea totală obținută prin consumul apei este enormă dar cu cât consumăm mai multă într-un interval de timp, utilitatea ei marginală scade la o valoare foarte mică.

În cazul diamantelor utilitatea lor totală este mică în comparație cu a apei dar cumpărând foarte puține, utilitatea lor marginală este foarte înaltă. În aceste cazuri utilitatea marginală pe unitatea monetară este aceeași.

Echilibrul consumatorului

Se presupune faptul că fiecare consumator se comportă rațional pe piață.

Până acum s-a făcut abstracție de preț, singurul obiectiv urmărit fiind maximizarea satisfacției obținute prin utilizarea unui bun. Se pune problema cum poate cumpărătorul să-și ajusteze cumpărăturile astfel încât să le maximizeze utilitatea totală. În deciziile de cumpărare trebuie să se țină cont și de utilitatea marginală, și de preț, până la epuizarea bugetului.

Ca titular de venituri, consumatorii vor cumpăra acele produse și servicii care la o sumă egală le asigură maxim de satisfacție. În teoria marginalistă, acesta se numește comportament rațional. Regula de bază a acestui comportament este egalizarea utilității marginale pe unitatea monetară cheltuită pentru procurarea diferitelor bunuri și servicii, adică:

$$\frac{U_{mgX}}{PX} = \frac{U_{mgY}}{PY}; \quad \frac{PX}{PY} = \frac{U_{mgX}}{U_{mgY}}$$

Această egalitate este considerată *ecuația fundamentală a echilibrului consumatorului*

. Cea mai bună alegere a consumatorului este acel program de achiziții care să-i maximizeze utilitatea totală, la tot venitul disponibil cheltuit. Consumatorul folosește din fiecare bun o anumită cantitate, astfel încât utilitățile marginale ale diverselor bunuri să fie egale, el le compară și nu le privește izolat.

Fiecare consumator urmărește aceeași regulă, apreciind dacă un bun își merită banii sau nu, și face implicit un calcul al utilității marginale pe unitate monetară cheltuită. Acest comportament îi dă atributul de consumator rațional.

Comportamentul rațional al consumatorului se concretizează într-o alegere eficientă. Eficiența alegerii înseamnă recunoașterea efectului consumului sub forma satisfacției, iar a efortului sub forma prețurilor plătite.

Aprecieri critice la adresa teoriei utilității marginale:

Printre meritele mai importante ale teoriei utilității:

- a contribuit la analiza aprofundată a rolului cererii de bunuri pe piață în funcționarea economiei moderne și în influențarea prețurilor,
- a demonstrat importanța studierii concrete a factorului raritate în economie,
- a sugerat multiple direcții de studiere a comportamentului consumatorilor pe piață,
- a introdus calculul marginal în economie.

Limitele teoriei utilității marginale:

- n-a găsit o unitate de măsură adecvată pentru aprecierile subiective ale utilității;
- n-a reușit să elaboreze o concepție unitară asupra prețului;
- a inversat raportul real dintre prețul bunurilor finale și prețul bunurilor intermediare,
- a pornit de la o formă simplificată a psihologiei individuale, ignorând rolul instituțiilor sociale.

4. Teoria echilibrului economic general

Cea mai însemnată realizare a lui L. Walras în domeniul teoriei economice pure a fost teoria echilibrului economic general, pe baza căreia, J.A. Schumpeter a apreciat că Walras a fost „un economist genial”, „cel mai de seamă economist din lume” până la începutul secolului al XX – lea, că opera lui este „singura lucrare elaborată de un economist care poate fi comparată cu realizările din fizica teoretică”.

Adept al autoreglării spontane a economiei de piață prin intermediul prețurilor, L. Walras elaborează un model economic mai sofisticat decât predecesorii săi, încercând să demonstreze posibilitatea echilibrului pe baza transmiterii în lanț a schimburilor care intervin în oricare segment de piață. Modelul lui Walras presupune existența a două feluri de piețe: a produselor și a serviciilor productive: capital, muncă, natură. Întreprinzătorul cumpără factori de producție, plătiind serviciile lor productive la prețuri determinate de productivitatea lor marginală, și vinde produsele astfel obținute la prețuri determinate de utilitatea lor marginală. Costul de producție este egal cu prețul de vânzare și, în principiu, nu există profit.

Șapte ar fi ideile pe care se bazează Walras în teoria echilibrului economic:

- a. existența a două piețe: una cu produse și alta cu serviciile productive (furnizate de muncă, capital și pământ);
- b. interdependența dintre piețe este generată de aceleași legi ale echilibrului, care sunt asemănătoare principiului vaselor comunicante din fizică;

c. mijlocul prin care se poate îndeplini echilibrul este oscilația prețurilor în funcție de oferta și cererea de bunuri sau factori de producție;
d. prețul serviciilor productive coincide cu salariile, dobânzile, rentele funciare – adică veniturile – ceea ce înseamnă că totalul producției oferite pe piață poate fi cumpărat cu veniturile respective. Creșterea cererii face imposibile crizele economice de subproducție;
e. întreprinzătorul, în situații normale, plătește serviciile factorilor de producție pentru munca, pământul sau capitalul cumpărate, apoi vinde produsele fabricate cu ajutorul acestora la un preț care recuperează costul lor.
f. întreprinzătorul sau agentul economic face legătura între diferitele piețe și are rol esențial în deciziile economiei, fiind, totodată, vânzător de bunuri finale și cumpărător de factori de producție;
g. teoria echilibrului economic general nu este prea departe de teoria liberală a autoreglării economiei pe piață a lui Smith și Say. Walras consideră că echilibrul general se realizează doar într-un caz particular: în condițiile unei economii statice și având concurență perfectă. Suma vânzărilor pe piața produselor e strict egală cu costul serviciilor plătite pe piața serviciilor. Rolul acordat monedei este minor, ca și când ar avea o influență nesemnificativă asupra activității economice, iar sistemul pe care îl analizează este nu e unul dinamic, ceea ce exclude creșterea economică sau dezechilibrele.

Sub influența lui Walras a evoluat și Vilfredo Pareto. În viziunea lui, optimul economic înseamnă formula cea mai bună de alocare a resurselor limitate și care asigură nivelul relativ cel mai înalt de bunăstare a întregii societăți. Întrucât ofelimitatea diferă de la un individ la altul și, după părerea lui, nu poate fi măsurată, optimul paretian este un optim parțial, și poate ajuta mai degrabă la identificarea situațiilor suboptimale sau ineficiente.

Școala de la Lausanne a vorbit despre „echilibrul general” ca despre un ideal care se realizează printr-o serie de echilibre parțiale. Idealul social către care tinde un asemenea echilibru este concilierea economiei de piață cu economia pură și cu economia socială. Economia pură are ca obiectiv creșterea avuției naționale a utilităților, iar economia socială – repartizarea echitabilă a veniturilor. De aceea, școala de la Lausanne a lansat următoarea lozincă: „Libertatea individului, autoritatea statului, egalitatea condițiilor și inegalitatea pozițiilor”.

În primele două decenii ale secolului al XX – lea liberalismul neoclasic (marginalismul) devine preponderent în țările occidentale dezvoltate, transformându-se într-o adevărată „ortodoxie” economică, acceptată drept explicația cea mai firească a mecanismului de funcționare a economiei moderne de piață.

Preocuparea de sistematizare și consolidare a marginalismului e concretizată în special în opera lui Alfred Marshall. Opera lui Marshall a îndeplinit în această perioadă un rol asemănător cu opera lui J.St. Mill cu o jumătate de secol înainte. Dacă J.St. Mill a sistematizat principalele realizări ale liberalismului economic clasic, A. Marshall a sintetizat principalele realizări ale liberalismului economic neoclasic (marginalist). În acest context se înscrie preocuparea lui de a atenua deosebirea dintre teoriile subiective și teoriile obiective despre prețul bunurilor economice, abordarea unor probleme de dinamică economică și încercarea de a explica unele avantaje sau venituri fără contraprestația corespunzătoare.

A. Marshall susține că la determinarea prețurilor trebuie ținut seama atât de cerere (respectiv de aprecierile subiective), cât și de ofertă (respectiv de costurile de producție, determinabile în mod obiectiv).

În funcție de orizontul de timp uneori se află pe primul plan elementul subiectiv, alteori cel obiectiv, dar întotdeauna ele acționează împreună. Pe termen scurt, factorul determinant al prețurilor este, după părerea lui Marshall, cererea (implicit aprecierile subiective), iar pe termen lung, factorul determinant este oferta (respectiv costurile de producție).

A. Marshall a introdus în știința economică termenul de „externalități” pentru a semnala prezența unor câștiguri și a unor pierderi fără contraprestație sau compensare .

În jurul personalității lui A. Marshall s-a format o adevărată școală neoclasică, Școala de la Cambridge, care a extins aria de investigare a economiei de piață.

Lucrări importante ale lui Marshall sunt: „Teoria pură a comerțului internațional”(1879), „Principii de economie” (1890) și „Bani, credit, comerț” (1923).

Sinteză, neoclasicismul:

denumirea de neoclasicism este dată ca recunoaștere a reînnoirii bazelor clasice, liberale, această doctrină a văzut în locul claselor sociale, pe care nu le-a recunoscut, individul sau agentul economic. specificul ei este subiectiv, fiindcă agenții economici individuali, de regulă consumatori, decid asupra utilității finale a diferitelor părți ale economiei;

paradigma marginalistă deplasează investigația la psihologia agenților economici iar în loc de producție se studiază cu precădere consumul; cercetează echilibrul economic static;

principala ruptură – respingerea teoriei clasice a valorii bazată pe muncă și înlocuirea ei cu teoria subiectivă a utilității finale; studiul rarității (insuficienței) bunurilor;

combină psihologicul cu matematicul, pentru a realiza calculul marginal;

ostilitatea evidentă față de marxism;

hedonismul - după care indivizii urmăresc maximizarea plăcerilor, iar acest lucru trebuie realizat cu un efort minim.;

au criticat metoda inductivă în favoarea celei deductive;

curentul neoliberal sau neoclasic se caracterizează prin matematizarea științei economice,

a absolutizat importanța microanalizei și a mondo-analizei, ignorând disfuncționalitățile, crizele și inegalitățile .

Concluzia

Esența paradigmei liberalismului neoclasic ar putea fi rezumată în șase elemente: individualism, raritate, psihologie, calcul marginal, hedonism și liber schimb.

Marginaliștii promovează ideea constituirii unei științe economice „pure”.

Teoria utilității marginale a lărgit orizontul problematic al investigațiilor privind economia modernă pe piață, devenind punctul de vedere dominant în mediul academic din țările dezvoltate și în manualele universitare din aceste țări.

ALEXANDRU IOAN CUZA

În istoria politica a Moldovei numele de Cuza este pomenit încă din trecutele veacuri. Neam de boieri mijlocii, cum erau socotiti Cuzestii, câțiva din rândurile lor s-au ridicat totusi la înalte ranguri pe treptele cinurilor boieresti. Unii avura însa parte de un sfârșit tragic.

Astfel, un stramos al lui Alexandru Ioan Cuza, pe nume Dumitrascu, ajunse comis si apoi clucer, iar mai în urma, dupa ani lungi de pribegie, vel-spatar. Banuindu-l însa de uneltiri, în ianuarie 1717, Mihai Racovita puse sa fie spânzurat de furca scrânciobului, în fata curtii domnesti din Iasi. Despre aceasta naprasnica întâmplare zice cu mâhnire Neculce: "Atunci Mihai Voda, mâniindu-se, în graba au spânzurat pe Cuza Spatarul, nepricestuit, încaltat, îmbracat, dându-i vina ca a scris el la feciorii lui... ca sa vie sa prinda pe Mihai Voda din Iasi ce nu (se) stie întru adevar au ba, numai în pizma l-au omorât ca aice (a) fost napaste, ca n-a scris".

În acelasi veac, Ionita Cuza, nepotul celui spânzurat, urca si el pe treptele boieriei, ajungând, de asemenea, spatar. Erau însa vremuri de neagra urgie. În biata tara a Moldovei, turcii savârseau revoltatoare samavolnicii. Însusi domnul se jelui la Poarta împotriva "neorânduieilor" comise de armatele otomane, aratând printre altele ca locuitorii nu gasesc scapare decât parasind tara. Si atunci de la cine ar mai fi putut scoate el birurile platite turcilor si pe deasupra îndestularea proprie.

Nu era însa Constantin Moruzi omul care sa îndrazneasca sa-si supere cu ceva stapânii; soarta predecesorului sau, Grigore Ghica, ucis miseleste, nu de mult, din ordinul Portii, îi era vie în amintire. Asa ca, temator sa nu-si piarda scaunul, când mai multi boieri, loviti în propriile lor interese, protestara pentru faradelegile cotropitorilor, Moruzi îi puse la popreală; mai mult, în august 1778, porunci ca Ionita Cuza si Manole Bogdan, ce se facusera ecoul nemulțumirilor, sa fie descapatânati, iar capetele sa le fie înfipte în poarta curtii domnesti, "ca sa ia învatatura întreg norodul".

Trecusera doar sase decenii de când bunicul sau atârname în streang, pentru aceleasi pricini "de amestec prea aprins în treburile tarii", iar acum Ionita Cuza îi împartasea soarta tragica. Asadar, în cuprinsul aceluasi veac si în aceasi cetate a lasului, doi dintre stramosii lui Alexandru Ioan Cuza aveau un sfârșit naprasnic, unul în spânzuratoare, iar altul scurtat cu un cap de iataganul gădelui domnesc!

În cei sapte ani de domnie, si mai ales în cei tot atâția petrecuti în exil, departe de tara, Alexandru Ioan Cuza, ajuns postelnic, va fi tatal viitorului domn al Principatelor Unite; despagubind în bani pe ceilalti frati, pentru a ramâne singurul stapân al mosiei Barbosi, din tinutul Falciu, Ioan Cuza se casatori cu Sultana Cozadinii, venita de curând în tara de la Constantinopol, unde se nascuse (se tragea dintr-o familie geneveza).

În afara de Alexandru, mai avura un fiu, Dumitru, care muri însa de tânar, cazând de pe cal chiar în fata casei parintesti, precum si o fiica, numita tot Sultana. În câteva rânduri, tatal viitorului domnitor a fost ispravnic la Falciu si la Galati;

avea în orasul de pe Dunare mai multe proprietati, pe care fiul le va mosteni. Deputat de doua ori în Obsteasca Adunare a Moldovei, era se pare un om energic, pentru ca, în 1834, ivindu-se ciuma pe o corabie din portul dunarean, el, ispravnic fiind, lua severe masuri de stingere a molimei, primind pentru asta o multumire publica din partea Adunarii.

Nascut la 20 martie 1820, la Bârlad, Alexandru Ioan Cuza si-a petrecut o parte din copilarie pe mosi tatalui sau, la Barbosi. A crescut astfel aproape de tarani si printre ei. Poate ca si aceasta explica, în parte, dragostea sa pentru oamenii satelor. Trimis la Iasi, în pensonul deschis nu de mult la marginea orasului de francezul Victor Cuenim (unul dintre ofiterii ramasi pe aici din armata condusa de Napoleon în dezastruoasa campanie împotriva Rusiei), îi avu colegi de învatatura, printre altii, pe Vasile Alecsandri si Mihail Kogalniceanu, care, îi vor deveni, mai târziu, în epoca Unirii si a înfaptuirii statului national român, sfetnici apropiati si colaboratori directi. Matei Milo, viitorul mare actor, i-a fost, de asemenea, coleg.

În vara lui 1834, prin august, tânarul Alexandru Cuza pleaca la Paris sa-si completeze învatatura. Împreuna cu el plecau si alti fii de boieri, cam de aceeasi vârsta, printre care varul sau Nicolae Docan si Vasile Alecsandri. Alexandru Ioan Cuza își trecu în

decembrie 1835 examenul de bacalaureat în litere. Ca și Vasile Alecsandri, vru apoi să învețe medicina, înscriindu-se la facultatea respectivă, dar parasi repede gândul acesta, "neputând suferi disecțiile" și trecu la drept.

Spre sfârșitul lui 1839 se înapoie în țară cu titlul de membru al Societății economiștilor din Paris, fără a-și termina studiile juridice. Încea din septembrie 1837 devenise cadet ca și Kogalniceanu și alții, pregătindu-se pentru cariera de ofiter. Dar în februarie 1840, la numai câteva luni după sosirea în țară, își dădu demisia din armată, intrând curând în magistratură. Era un om curtenitor și prietenos, dornic de petreceri și de glume, amuzând pe cei din jur cu snoavele și conversația sa. Înfățișarea-i era plăcută: statura mijlocie, păr castaniu bogat, ochii albaștri, strălucitori și inteligenți. Atragător și plin de farmec, se bucura peste tot de o bună primire.

La una din obișnuitele petreceri boieresti ce se țineau lănt iarna în "dulcele târg al leșilor", Cuza cunoscu pe aceea care avea să-i devină curând soție: Elena Rosetti. Era mai tânără cu cinci ani decât el, fiica a postelnicului lordache Rosetti și a Catincai, născută Sturdza, boieri cu moșie la Solești, în ținutul Vasluiului, unde Elena își petrecuse anii copilăriei.

Casatoria a avut loc la Solești, în ultima zi din luna aprilie a anului 1844. Este interesant de reținut că A.I. Cuza a refuzat să primească robii dați Elenei pe foaia de zestre.

Întinsele legături de rudenie ale părinților Elenei cu familiile din protipentada Moldovei nu puteau să-i fie decât de folos tânărului Cuza. Încea înainte de casătorie era membru la judecătoria ținutului Covurlui, unde apoi va fi presedinte. Împreună cu soția, se instala în casele părinților săi de la Galați.

Deși căsnicia lor n-a fost una dintre cele mai izbutite, Cuza nedovedindu-se a fi un sot prea statornic, între ei s-au păstrat totuși întotdeauna relații respectuoase.

Abia ieșită în lume, aflându-se încă sub autoritatea aproape tiranică a unei mame cu severe principii pedagogice, Elena ocolea petrecerile, neînșotindu-l decât arareori pe Alecu. Apriga soacra se amesteca neconținut în căsnicia lor, rascolindu-le viața. Cuza căuta dese prilejuri pentru a evada la Iași, unde se aflau atâtia dintre prietenii săi, iar Elena rămânea de obicei singură, trăind aproape izolată.

Închipuirea poporului, atât de bogată, a creat lui Cuza numeroase legende, atribuindu-i, în afara calităților sale reale, însușiri pe măsura dorințelor maselor populare.

Aceste mase flamânde de dreptate, de omenie, de demnitate națională, atât de amare de vreme înabusite voiau întruchipate în el vitejia, bunătatea, spiritul nepartinitor.

Chiar dacă a avut unele slăbiciuni și scaderi omenesti, desigur mult și rauvoitor exagerate de cercurile ostile politicii sale, Alexandru Ioan Cuza a rămas în istoria noastră ca una dintre cele mai luminoase figuri. Cu prilejul centenarului nasterii sale, în 1920,

Iorga spunea că dacă ar dori cineva "să cuprindă într-o formulă marea personalitate a lui Voda Cuza, ar trebui să spună că el a fost un om vrednic de legendă și că în jurul său s-a creat o legendă vrednică de dânsul". Sub domnia lui, pentru întâia oară, țărani au capatat pământ. Pentru aceasta, și pentru multe alte fapte progresiste ale sale, Cuza a fost preamărit de masele populare, iar figura lui a intrat în creația folclorică, alături de a lui Ștefan cel Mare și Tudor Vladimirescu.

Încea în viața fiind, se creaseră despre el numeroase legende, mai toate având un tâlc, exprimând o dorință a poporului care-l dorea drept și bun cu cei mici, aspru și necrutător față de împilatori, adică față de boieri, de negustori și calugari. Era transpunerea modernă a vechilor legende și basme populare, în care binele învinge întotdeauna răul.

Fără a fi susținută de vreo organizație politică, căci după cum am văzut partidele se uniseră pentru a-l alunga, legenda lui Cuza creștea în amploare și se mentinea apoi multă vreme, ajungând până în zilele noastre. Încercările numerosilor săi vrăjmași de a distruge acest mit, prin nascocirea unor păcate inexistente și prin extragerea unor realități, dar firești, obișnuite epocii și clasei sale, n-au putut stârbi faima personalității sale. Cu temei s-a spus că, după ce a dat țărânului dreptul său, așa cum era înțeles atunci de spiritele mai înaintate, "el a fost pus la marea încercare de a-și mentine punctul de vedere împotriva tuturor, împotriva tuturor intrigilor, tuturor tendințelor de răzbunare, împotriva conservatorismului boierimii de tradiție, precum și împotriva ipocritului idealism liberal, pentru că la urmă, neputând birui nici pe unul, nici pe altul, să cada înaintea coaliției care, prin felul cum a răsturnat pe om, a înălțat opera pe care omul o îndeplinise".

Cuza rămânea apoi pentru totdeauna cel dintâi domn al țărilor Unite, domnul Unirii, fapt ce reprezintă, iarăși, un mare merit. El n-a fost numit, ci ales, și încă în unanimitate în ambele țări. Ales nu ca un *nume* mare, rasunător, însă târând după el amintirea nefastă a trecutului, ci ca un *om* nou, întruchipând voința națională.

Pentru multe din faptele sale, a meritat recunoștința nu numai a contemporanilor, ci și a generațiilor următoare. El n-a avut parte de blestemul convenit tiranilor detronați. Dimpotrivă, scârbite de politica celor ce i-au urmat, mulțimile l-au regretat. Zadarnice au fost încercările vrăjmașilor de a-l detrona din sufletul, din amintirea și recunoștința purtată de masele largi ale poporului, care îi pomeneau numele cu venerație întrucât fusese calauzit în acțiunile sale de idei înaintate, progresiste.

Au circulat multe istorisiri despre Cuza, în legatura cu firea sa dreapta. Unele au aparut si în presa, sau adunate în diferite brosure si carti: amintiri, întâmplari reale sau nascocite, toate contribuind cu puterea legendei la întretinerea acelei aureole create în jurul fostului domnitor. Atâtia dintre oamenii acelei vremi marturiseau ca l-au vazut si au vorbit cu el, ca umbla pe drumuri în straie schimbate, cercetând si pedepsind nedreptatile, ajutând si mângâind pe cei sarmani si napastuiti.

În stralucita-i limba, a scris si Mihail Sadoveanu despre aceasta legenda, aratând cu înțelepciune ca în necazurile si aspiratiile lui nedesluse, gata sa-i atribue trasaturi si lumini ideale, poporul întrupase în Cuza dorinte de schimbare si de dreptate, devenind în ochii norodului umilit "un fel de principiu al binelui".

Bibliografie: Marin Mihalache "Oameni de seama - Cuza Voda"