PREFATA

Lucrarea Introducere in stiinta politica se adreseaza cu prioritate studentilor Universitatii din Craiova, in special celor de la specializarea Stiinte politice, dar si celor care doresc sa se initieze in studiul politicului. Intr-o lume creata si dominata de politic, cand totul a devenit politic sau se afla sub influen\a sa, prin demersul nostru incercam sa descifram conceptele, principiile si valorile de baza ale politicului, sa le facem cat mai accesibile celor interesa\i.

Intr-o structura si cu un limbaj strict didactic, prezenta lucrare realizeaza o trecere in revista a principalelor teme care prefateaza cercetarea politicului.

Din perspectiva teoriei generale a politicului in lucrare am incercat sa prezentam cele mai importante concep\ii, teorii ale politologilor si ganditorilor din literatura straina consacrata, iar acolo unde a fost posibil am eviden\iat si punctele de vedere ale cercetatorilor romani.

Fiind o analiza cu caracter general al politicului care vine sa deschida studiul acestuia, abordarea noastra nu este exhaustiva, ci ea s-a cantonat in perimetrul cunostiin\elor de baza.

Adresanadu-se studentilor, celor care fac primii pasi in descifrarea politicului, in demersul nostru am incercat sa ne ferim de a pune in discutie probleme controversate, desi suntem constienti ca acestea sporesc interesul unui discurs politic.

Scopul declarat al lucrarii este acela de a transmite cunostiin\ele fundamentale necesare unei abordari viitoare, profunde si detaliate a politicului.

Autor,

Dr. A. Piturca

I. INTRODUCERE IN STUDIUL POLITOLOGIEI

1.1.Aparitia si evolutia stiintei politice 1.2. Obiectul de studiu al stiintei politice

1.3. Locul politologiei in sistemul stiintelor sociale

 si politice

1.4. Functiile politologiei

1.1. Aparitia si evolutia stiintei politice

Inca din cele mai vechi timpuri oamenii au fost preocupati de cunoasterea, stapanirea si studierea societatii, a cadrului in care traiesc si isi desfasoara activitatea. In consecinta, ea a fost analizata atat in ansamblul ei, ca intreg, cat si in domeniile si partile ei ce o compun. Dintre stiintele care sunt preocupate de descifrarea esentei societatii, a proceselor si legitatilor devenirii ei, un loc aparte il ocupa si politologia.

In cadrul oricarei societati, indiferent de natura si nivelul ei de dezvoltare, politicul si politica au constituit activitati umane fundamentale, o functie esentiala a sistemului social. Drept urmare, orice investigatie profunda si detailata a oricarui sistem social, inclusiv a conditiei umane, nu se poate realiza fara o analiza a politicului.

Istoriceste, primele elemente ale gandirii social-politice apar inca din antichitate, de care se leaga insasi etimologia termenului. Notiunea de politologie vine de la cuvintele grecesti polis-stat, cetate si logos-stiinta, adica stiinta despre stat, despre putere. De-a lungul vremii, aceasta notiune a imbracat diferite acceptiuni cum ar fi: arta de guvernare, de conducere, de politica, pana la termenul modern de politologie. Denumirea noua, moderna de politologie a aparut in 1954 si a fost pusa in circulatie de politologul german Eugen Ficher Baling si de francezul A. Therive.

Atat in antichitate cat si in feudalism, intre stiintele care studiau societatea nu exista o democratie, o individualizare, drept urmare, elemente, cunostinte despre societate vor fi nediferentiate, cele specifice filosofiei sau politicii se vor intersecta, suprapune cu cele economice, sociale sau religioase. In primele sale manifestari gandirea politica a aparut si s-a dezvoltat fie in interiorul filosofiei, ca filosofie politica in Grecia antica, fie in stransa legatura cu juridicul, in Roma antica. In toate cazurile, atat asupra politologiei cat si a celorlalte stiinte sociale, a cunoasterii in special, a societatii in general in epoca sclavagista si medievala isi va pune amprenta religia. In feudalism viata si gandirea politica se vor afla sub puternica influenta a dogmei teologice si a bisericii, stiintele in totalitatea lor, vor fi integrate teologiei, devenind ramuri ale acesteia, iar dogma teologica devine axioma politica a societatii.

Procesul de disociere a stiintelor, a celor sociale in special de teologie si de morala crestina va incepe odata cu descompunerea societatii feudale. Renasterea prin spiritul sau laic si stiintific isi va pune pecetea asupra evolutiei tuturor stiintelor, inclusiv a celor politice. Ganditori de seama ai acestei perioade, dar mai ales a perioadei moderne N. Machiavelli, Th. Hobbes, J. Bodin, iluministii francezi Voltaire, Montesquieu, Rousseau in lucrarile lor social-politice s-au pronuntat pentru individualizarea stiintei politice, pentru constituirea ei intr-o stiinta de sine statatoare.

Disocierea politologiei, individualizarea ei ca stiinta de sine statatoare a inceput abia la mijlocul secolului al XIX-lea, odata cu cresterea considerabila a rolului si locului politicului in domeniul cunoasterii teoretice si a practicii sociale. Acest proces de emancipare a stiintei politice s-a desfasurat in doua etape:

a) prima la mijlocul secolului al XIX-lea si a vizat in principal, desprinderea politologiei impreuna cu sociologia de celelalte stiinte socio-umane;

b) cea de a doua etapa s-a consumat catre sfarsitul secolului al XIX-lea si a constat in separarea stiintei politice de sociologie, fenomen asociat si cu aparitia noului sau sens si continut de stiinta a studierii politicului si tot ce tine de acesta.

Acest proces a determinat aparitia in SUA in 1880 la Colegiul din Colorado a primei scoli si catedre de stiinte politice. In perioada interbelica si indeosebi postbelica, studierea politologiei in SUA, in Europa apuseana si nordica, Canada si Japonia s-a generalizat, atat ca stiinta cat si ca obiect de invatamant. Astazi in lumea civilizata si democratica nimeni nu mai poate concepe realizarea si functionarea sistemului politic, a omului modern fara o cultura politica infaptuita pe calea institutionalizata.

In Romania, nici in perioada interbelica si cu atat mai putin postbelica, politologia nu a existat nici ca disciplina de studiu si nici ca stiinta de cercetare a fenomenului politic. In perioada interbelica politicul era investigat din perspectiva istorica sau sociologica in stransa interactiune cu acestea. In perioada dominatiei comuniste, ceea ce se realiza in domeniul politicului era in realitate o indoctrinare a oamenilor cu ideologia totalitara comunista. Astazi in conditiile refacerii vietii si sistemului politic democratic, a necesitatii formarii si pregatirii cetatenilor, a racordarii invatamantului romanesc la cel european si universal, studiul stiintei politice a devenit o necesitate.

1.2. Obiectul de studiu al politologiei

Precizarea obiectului unei stiinte in general si in mod deosebit al unei stiinte sociale, cum este cazul politologiei, este o problema extrem de dificila, complexa si care presupune un permanent proces de definire si redefinire. Dificultatea acestui proces decurge din complexitatea si dinamica vietii politice contemporane, din marea explozie informationala, precum si din aparitia a numeroase stiinte de studiu a societatii, in special a celor de granita cu politicul.

Stabilirea obiectului de studiu al stiintei politice impune precizarea unor elemente preliminare cum ar fi: domeniul sau distinct de studiu; notiunile, categoriile, conceptele procesele si legitatile specifice cu care aceasta opereaza; functiile indeplinite in domeniul cunoasterii, a interdisciplinaritatii si mai ales in practica sociala; locul pe care respectiva stiinta il ocupa in sistemul stiintelor sociale si politice; utilitatea si eficienta sa sociala.

Definirea obiectului politologiei a nascut si dezvoltat o diversitate de opinii, pozitii in gandirea contemporana, care pot fi sintetizate in trei mari orientari:

a)Politologia – stiinta a studiului statului
 Este o orientare mai veche, ea fiind prezenta inca dinainte de Montesquieu ea aducand in sustinerea sa urmatoarele argumente:

- insasi etimologia termenului de politologie polis-stat si logos-stiinta, adica stiinta care are ca obiect de studiu statul, puterea si institutiile sale;

- statul ar fi cea mai veche si mai importanta institutie politica a societatii, cu un rol central in sistemul politic, fapt ce ar presupune de asemenea studiul acestuia de politologie.

O asemenea orientare nu este acceptata de cei mai multi politologi care la randul lor aduc contra argumente:

- termenul initial de politologie nu avea in vedere sensul, continutul actual, ci el se referea la politica, putere, conducere in general, iar statul era conceput si ca o comunitate sociala, nu numai ca o institutie politica;

- asa cum o dovedesc ultimele cercetari statul nu este cea mai veche institutie politica a societatii, ea a fost precedata de altele. Chiar daca este cea mai importanta institutie a sistemului politic, dar nu unica, importanta ei decurge tocmai din existenta celorlalte si interactiunea cu acestea;

- statul este studiat si de alte stiinte cum ar fi cele economice, juridice, filosofice fapt ce ne poate conduce la ideea ca si aceste stiinte ar trebui sa aiba ca obiect de studiu statul;

- politologie-stiinta a statului inseamna o ingustare nejustificata a obiectului acestei discipline. Importante elemente ale sistemului politic ca partidele politice, puterea, spiritualitatea politica, norma, conduita si activitatea politica ar ramane in afara obiectului sau de studiu.

b) Puterea politica – obiect de studiu al politologiei

Este o orientare destul de raspandita in cadrul gandirii politice contemporane, atat nord americane George Catalin, Harold Lasswel cat si din Europa apuseana M. Duverger, R. d’Aron etc. Asa de exemplu, Herman Haller in lucrarea sa Stiinta politica, referindu-se la obiectul de studiu sustine ca “ aceasta graviteaza mai ales in jurul problemei obtinerii, consolidarii si distributiei puterii politice”.

Argumentul fundamental in cazul acestei orientari este acela ca puterea constituie obiectivul oricarei actiuni politice, ca aceasta se afla in centrul politicii.

Si fata de aceasta orientare marea majoritate a cercetatorilor si politologilor aduc contra argumente.

Ca si statul si puterea politica este doar o componenta a sistemului politic si nu politicul ca atare. In nici un caz, ea nu este in masura sa acopere sistemul politic.

Insasi notiunea de putere, definirea acesteia nu este pe deplin elucidata in stiinta politica, existand tendinta de extindere a sferei acesteia si asupra unor elemente nepolitice sau dimpotriva de restrangere a acesteia numai la aspectele autoritatii. In aceste conditii, cu atat mai mult se ridica semnul intrebarii asupra capacitatii puterii de a “umple” continutul politicului;

Nici in cazul relatiei stiinta politica-stiinta a puterii, politicul nu este in totalitatea sa studiat ci, dimpotriva, importante elemente ale acestuia, cum ar fi: institutiile politice, spiritualitatea, relatiile politice etc., raman in afara investigatiei acesteia.

b)Politicul-obiect de studiu al politologiei

Politicul in multitudinea si diversitatea formelor sale de manifestare si exprimare trebuie sa constituie obiectul de studiu al stiintei politice. Politologia este o stiinta de sinteza, de analiza in ansamblu a politicului si politicii, a genezei, esentei proceselor, legitatilor si relatiilor specifice acestuia.

Referindu-se la acest aspect politologul roman O. Trasnea precizeaza “esenta, geneza si legitatea dezvoltarii politicului ca fenomen social complex, dar specific trebuie sa constituie obiectul de studiu al politologiei.1”

Sintetizand, politologia studiaza si explica natura si esenta politicului, geneza si dinamica lui, precum si rolul pe care il are in realitatea complexa. Ea nu este nici o pseudo-stiinta, asa cum o prezinta ideologul francez Gaston Bouthaul2 sau un capitol teoretic al sociologiei ca la R. Aron3.

Evident ca nici politologia nu este in masura sa epuizeze intreaga cercetare a politicului, dar ea este singura care o face de la nivel de ansamblu, de sinteza si din acest punct de vedere este unica stiiinta din cadrul stiintelor politice capabila prin studiul ei, sa acopere intreaga sfera de cercetare a politicului.

1.3. Locul politologiei in sistemul stiintelor sociale si politice
Fiind o stiinta a studiului societatii, a politicului, politologia face parte atat din cadrul stiintelor sociale, cat si a celor politice. Ea se afla in relatii de comunitate, dar si de identitate, particularitate cu stiintele sociale: istoria, filosofia, economia, politologia. Relatia, raportul de comunitate dintre politologie si stiintele sociale decurge din faptul ca toate au ca obiect de studiu societatea. Particularitatea, individualitatea dintre politologie si stiintele sociale vine de la domeniul distinct de studiu al societatii, specific fiecarei stiinte in parte. Intre politologie si stiintele sociale se naste, se dezvolta relatii de interactiune, interdependenta, de complementaritate reciproca. Cunostintele, datele, informatiile acestor stiinte sociale sunt folosite de politologie in studiul politicului. La randul lor si aceste stiinte se pot folosi de datele si cunostiintele oferite de politologie, contribuind astfel la o analiza detaliata si profunda a societatii.

Un al doilea plan al relatiilor, raporturilor este cel dintre politologie si stiintele politice de ramura: filosofia politica, sociologia politica, antropologia politica, doctrina politica, stiinta puterii, stiinta partidelor, etc. Acest raport impune atat precizarea elementelor de comunitate intre politologie si stiintele politice de ramura, dar indeosebi si mult mai important, a celor de distinctie, de individualitate.

Sociologia politica este domeniul sau ramura specializata a sociologiei ce studiaza viata politica in complexitatea ei, ca zona, sfera sau compartiment al vietii sociale globale, ce analizeaza politicul in contextul sistemului social total integrat in functionalitatea sociala generala4.

Referindu-se la relatia de apropiere, de comunitate intre politologie si sociologia politica, Gabriel Almond sustine ca ele reprezinta “o reflectie concentrata asupra organizarii politice a societatii”5.
Pentru o pozitie de apropiere, de disparitie a granitelor rigide dintre cele doua stiinte, dar nu pentru o identitate se pronunta si cercetatorul roman Mihu Achim, care considera ca sociologia si politologia se afla “intr-o miscare convergenta, acum suprapunandu-se in multe privinte”6.

Filosofia politica este aceea stiin\a politica de ramura care abordeaza politicul din perspectiva filosofica, cu categoriile, principiile si procedeele specifice filosofiei. Ea are in vedere mai mult impactul pe care politicul si politica il are din perspectiva filosofiei asupra conditiei umane, a semnificatiei si valorii pe care faptul politic o are in raport cu omul.

Fata de cunoasterea stiintifica a politicului, in actiunea politica, filosofia are o valoare epistemologica, atitudinala, cognitiva si valorizatoare.

Asa cum precizeaza si Ovidiu Trasnea, intre filosofie, politica si stiintele politice exista o “interdependenta necesara”7.

Antropologia politica este o ramura a antropologiei sociale ce s-a constituit relativ tarziu ca specializare politica si urmareste analiza, descrierea structurilor si proceselor din sistemele politice ale comuitatilor tribale contemporane.

Altfel spus, aceasta ramura a stiintelor politice studuiaza comunita\ile lipsite de structuri politice spcializate sau, asa cum le numea Marcel Prélot, “societati non politificate”8.

Relatiile de comunitate dintre politologie si stiintele politice sunt date de politic, care constituie domeniul comun de studiu al tuturor acestor stiinte.

Individualitatea acestor stiinte vine din modalitatea lor diferita de analiza a politicului, de studiul general al politicului sau a unor segmente partiale ale acestuia; metodele si tehnicile folosite in investigarea fenomenului politic; scopul, utilitatea si finalitatea acestei cercetari; rolul pe care acestea il au in procesul general al cunoasterii si al practicii sociale.

Politologia este singura stiinta politica care studiaza politicul in ansamblul sau, pe cand celelalte stiinte politice cerceteaza doar unele segmente, parti ale acestuia. In studiul sau, politologia porneste de la conditiile generale ale societatii, rezultatele cercetarii sale fiind un bun al intregii societati, ele regasindu-se in cadrul spiritualitatii politice generale ale societatii; in ideologiile, programele, strategiile unor partide, forte social politice. Nefiind legata de un anumit emitent politic, sau neafandu-se in serviciul acestuia, politologia realizeaza o cunoastere obiectiva, cat mai apropiata de realitatea social-politica.

In schimb, alte stiinte politice cum ar fi cazul sociologiei sau al doctrinei politice, legate de un anumit emitent politic, analizeaza doar anumite aspecte, segmente ale politicului, folosesc anumite metode, tehnici cum ar fi chestionarul, dialogul, iar cunostintele dobandite servesc cu precadere emitentului sau celui care a lansat comanda sociala ca in cazul sociologiei politice. De asemenea, aceste cunostinte date in diferite forme si intensitati au un caracter partinic, partizan, ideologic. In special, doctrinele politice fiind asociate unor anumite forte social-politice, partide, clase, grupuri sociale, ele vor reflecta, interpreta si aprecia realitatea politica in functie de interesele acestora, de pe pozitiile si conditiile lor sociale.

Concluzionand putem aprecia ca relatiile de interdependenta, interdisciplinaritate si complementaritate se mentin si se amplifica intre politologie si stiintele politice de ramura. Astazi ca urmare a cresterii rolului politicului in societate se amplifica si consolideaza statutul sistemic si plurivalent al politologiei, ea impunandu-se tot mai mult ca o stiinta fundamentala cu rol coordonator in studiul politicului si al stiintelor politice.

1.4. Functiile politologiei

Ca teorie generala a politicului, politologia exercita in cadrul societatilor, in special a celor democratice o serie de functii. Prin aceste functii, ea isi exprima, manifesta, rolul, utilitatea si eficienta sociala.

Amploarea acestor functii, utilitatea lor nu sunt aceleasi in toate societatile si sistemele sociale, ci ele sunt, in mare masura determinate de o serie de factori, cum ar fi:

- natura regimului social si a fortelor social-politice aflate la putere;

- nivelul dezvoltarii vietii materiale si spirituale;

- gradul dezvoltarii vietii politice si in special a democratismului;

- sarcinile, obiectivele politice urmarite si realizate.

In esenta, politologia exercita urmatoarele functii:

a)functia cognitiva

Politologia realizeaza o functie de cunoastere si interpretare a realitatii politice. Aceasta cunoastere este obiectiva, nepartinica si nepartizana, lipsita de pozitie si incarcatura ideologica si este un bun al intregii societati si vizeaza politicul in ansamblul sau, procesele si legitatile sale generale.

b)functia creativa

Cunoasterea realizata de politologie se materializeaza in elaborarea unor teorii, conceptii, doctrine si programe politice, intr-un cuvant in crearea unor valori politice ce vor crea si fundamenta cultura politica.

Politologia nu numai ca se intemeiaza pe valori, ci ea insasi creeaza valori, valorile politice.

c)functia praxiologica

Politologia nu este numai o stiinta teoretica, abstracta ci ea este dublata de o importanta dimensiune praxiologica. Prin rezultatele si concluziile la care ajunge, ea este in masura sa ofere solutii pertinente pentru imbunatatirea si perfectionarea sistemului politic. Totodata politologia ofera modele alternative de dezvoltare social-politica fie pentru reformarea sistemului existent sau chiar pentru transformarea radicala a acestuia.

d) functia formativ-educativa civica si patriotica

Prin datele, cunostintele si informatiile dobandite, prin valorile politice create si puse in circulatie, politologia contribuie in mare masura la formare si dezvoltarea unei educatii civice patriotice si politice, a constin\ei de sine a individului si a societa\ii.
e) functia previzionala
Singura sau impreuna cu alte stiinte sociale sau politice de ramura, politologia poate prefigura modelele si alternativele de dezvoltare sociale si le pune la dispozi\ia societa\ii.

In sistemul contemporan al stiin\elor politice, politologia reprezinta o disciplina fundamentala, o stiin\a sociala particiulara consacrata fenomenului politic , singura in masura sa studieze “politicul in sine“ sau dupa cum aprecia Julien Freund “politicul ca esen\a autonoma“.

Note bibliografice:

1. Ovidiu Trasnea, Probleme de sociologie politica, Editura Politica, Bucuresti, 1975, p. 39-40

2. Gaston Bouthaul, Sociologie de la politique, PUF, Paris, 1965, p.7-10

3. Raymond Aron, La sociologie politique, in “Revue de l’enseignement supérieur”, nr. 1-2, 1965, p. 21-23

4. vezi Virgil Magureanu, Studii de sociologie politica, Editura Albatros, Bucuresti, 1997, p.38

5. Gabriel Almond, A Development Approach to Political Systems, Apud V. Magureanu, op. cit.,p. 39

6. Mihai Achim, Introducere in sociologie, Ed. Dacia, Cluj-Napoca, 1992, pg.30.

7. Ovidiu Trasnea, Filosofia politica, Ed. Politica, Bucuresti, 1986, p.54

8. Marcel Prélot, Sociologie politique, Toulouse, 1973, p. 239-240

II. SISTEMUL POLITIC

2.1. Sistemul politic-sistem social global. Definitie -trasaturi.

2.2. Functiile sistemului politic

2.3. Componentele structurale ale sistemului

politic

2.3.1. Relatiile politice

2.3.2. Comunicatia politica

2.3.3. Norma si comportamentul politic

2.1. Sistemul politic-definite, trasaturi

Societatea, viata sociala in general, se prezinta ca un sistem social global care este structurat in subsisteme, care la randul lor constituie sisteme de sine statatoare cu structuri, mecanisme si functii proprii. Din cadrul oricarui sistem social global, cele mai importante sisteme partiale sunt: sistemul politic, sistemul economic, sistemul informational, sistemul spiritual, sistemul militar, etc.

Conceperea si analiza societatii ca sistem social global, a componenetelor sale ca sisteme partiale, constituie o metoda de cercetare relativ noua si ea apartine teoriei generale a sistemelor create de Lwon Bertolanffy in 1937.

In cadrul oricarui sistem social global, prin locul si rolul pe care-l ocupa in cadrul acestuia, prin multitudinea, complexitatea si diversitatea relatiilor ce le genereaza, prin impactul asupra celorlalte sisteme partiale, insasi asupra intregului, se detaseaza si se impune sistemul politic. Orice sistem social, indiferent de gradul sau de organizare, de nivelul dezvoltarii sale, de natura sa, implica cu necesitate o dimensiune si o functie politica. De altfel, politicul si politica au fost dintotdeauna coordonate majore ale existentei si actiunii umane. “Astazi, mai mult ca oricand – precizeaza politologul G. Burdeau – epoca noastra este martora unei politizari universale. Totul a devenit politic, deoarece totul se afla sub influenta politicii sau se oglindeste in ea”1.

Desi conceperea si studierea sistemica a politicului s-a impus relativ de curand ca metodologie, aceasta nu este absolut noua. Inca din antichitate au existat asemenea tentative si ele au apartinut lui Aristotel.

 In 1651, Th. Hobbes in lucrarea sa Lexiathon face deja un comentariu asupra politicului ca sistem. Cercetarea sistemica a domeniului politic, fenomen inceput dupa cel de-al doilea razboi mondial, desi a realizat unele succese notabile, intampina astazi o serie de dificultati, greutati si neimpliniri. Toate acestea se regasesc inca in identificarea sistemului politic cu sistemul social global, sau in confuziile intalnite adeseori in literatura de specialitate, in care pana nu de mult, conceptele de “sistem politic”, “organizare politica” si “sistem de organizare”, erau considerate identice.

Cu tot rolul si locul important pe care sistemul politic il joaca in orice sistem social global, identificarea acestora nu este justificata. Sistemul social este un intreg, in timp ce sistemul politic in raport cu acesta, reprezinta o parte. Prin urmare, relatia dintre acestea nu este de la intreg la intreg, deci egala, ci de la intreg la parte si deci nici sub acest aspect nu poate fi vorba de egalitate sau identitate, ci cele doua elemente sunt concepute distincte, atat sub aspectul naturii, structurii cat si al functiilor.

Conceptul de sistem politic s-a impus atat asupra notiunii de “organizare politica”, cat si a celui de “sistem de organizare politica”. Primul aspect, de “organizare politica” este notiunea folosita de politologii tributari formatiunii juridice si nu este in masura sa acopere intregul domeniu al politicului, mai ales ca ea integreaza, pe langa elemente politice si pe cele de natura juridica.

Notiunea de “sistem de organizare politica” a fost introdusa in circuitul literaturii politologice de gandirea marxista si voia sa evidentieze distinctia dintre sistemul politic specific capitalismului si cel al socialismului. Este adevarat, cu timpul aceasta notiune a fost treptat abandonata, impunandu-se cea de sistem politic.

Primul cercetator care a incercat si, in mare masura a reusit sa abordeze politicul in spiritul teoriei sistemice, a fost David Easton. In lucrarile sale “Sistemul politic”, aparuta in 1953 si “O analiza sistemica a vietii politice”, elaborata in 1956, Easton desi avanseaza elemente valoroase privind definirea sistemului politic, indeosebi a caracterului sau deschis, nu reuseste sa impuna o definitie a acestuia.

In lucrarea din 1953, D.Easton defineste sistemul politic ca “alocarea autoritara a valorilor”2.

In 1963, intr-o alta lucrare, A Framework for Political Analysis, aparuta la New York, Easton considera sistemul politic “un ansamblu de variabile, oricare ar fi gradul de relatii intre ele”. Intr-o alta lucrare aparuta in 1974 la Paris, politologul american defineste sistemul politic ca “ansamblul interactiunilor prin care obiectele de valoare sunt repartizate pe cale autoritara intr-o societate”3.

In schimb, el isi aduce o contributie deosebita privind functiile sistemului politic, rolul sau in societate.

Desi criticata si de multi contestata, teoria lui D. Easton, ramane un punct de plecare si chiar de referinta in conceperea si studierea politicului ca sistem, avand si astazi numerosi adepti. In 1968 in “Analiza sistemelor politice”, J.W. Lapierre incearca si el sa defineasca sistemul politic ca “ansamblul proceselor de decizie care privesc totalitatea unei societati globale”4, definitie care nu acopera nici pe departe politicul, vizand numai un aspect al sistemelui politic, cel decizional,iar structura, relatiile, institutiile, comportamentul, normele conduitei politice, ramanand in afara unei asemenea abordari. Pe aceeasi linie functionala se inscrie si definitia lui T. Parsons: “Conceptul nostru cheie de orientare este politica definita ca un subsistem primar functional al societatii, strict paralel cu statusul teoretic, cu economia”.

O incercare remarcabila dar cu anumite limite, de analiza sistemica a politicului o face cercetatorul sovietic F. M. Burla\ki.

Pornind de la extinderea puterii politice asupra unor noi sfere ale vie\ii economice, sociale si culturale, el incearca sa largeasca definitia sistemului politic. Abordarea lui F.M. Burlatki are multe elemente valoroase, atat sub aspect structural, destul de cuprinzatoare, dar mai ales a includerii in sistemul politic al comunicatiilor, fapt neglijat de majoritatea definitiilor date acestuia, element cu un rol major in viata politica contemporana. In acelasi timp insa, definitia lui F.M. Burlatki are si unele neajunsuri: ea este conceputa si realizata pe modelul fostei societati totalitare a Uniunii Sovietice, sistem politic relativ inchis, cu limite in dezvoltare si perfectionare si supus totodata, procesului de conducere centralizat. Canalizata pe un anumit model – cel al sistemului politic, totalitar, definitia sa nu poate acoperi conceptul general de sistem politic, avand in vedere indeosebi latura sa functionala, imposibilitatea de adaptare la cerintele dezvoltarii sociale si, mai ales, ale democratismului politic.

O abordare functionala a dat-o sistemului politic si Gabriel Almond. El defineste sistemul politic ca “un sistem de interactiuni prezente in toate societatile independente care indeplinesc functia de integrare si adaptare”5.

Intr-o alta lucrare mai recenta din 1974, G. Almond considera ca sistemul politic este compus din structura politica si cultura politica: “Structura politica cuprinde ansamblul activitatilor politice: institutiile politice, dar si aspectele politice ale structurilor sociale”6. Importanta ni se pare, in mod deosebit, clasificarea sistemelor politice: “Autonomia sistemelor – precizeaza el – caracterizeaza sistemele democratice, in timp ce subordonarea lor riguroasa este trasatura sistemelor totalitare”7.

}i cercetatorii romani au fost tenta\i sa analizeze si sa defineasca societatea ca sistem social global. O asemenea pozi\ie a promovat-o Aneta Busuioc, care in demersul sau filosofic-politic considera ca: “Societatea poate fi cunoscuta, explicata si transformata constient numai prin conceperea ei ca sistem“8.

Prin sistem politic intelegem acel sistem partial al societatii ce cuprinde ansamblul relatiilor, institutiilor, conceptiilor, comunicatiilor de natura politica, prin care se asigura organizarea, functionarea si conducerea societatii.

In concluzie, am putea formula cateva coordonate de baza in abordarea si intelegerea teoretica a sistemului politic:

· practica istorica a demonstrat ca omul, ca fiinta sociala, nu poate exista si actiona decat in cadrul organizat al unui sistem social. “Activitatile indivizilor – precizeaza A. Busuioc – sunt de fapt si in mod esential activitatile sistemelor sociale”9;

· sistemul politic constituie una dintre cele mai importante componente ale societatii contemporane privita si conceputa ca sistem social global;

· el trebuie abordat ca un sistem mereu deschis supus incorporarii continue a elementelor noi ale vietii sociale, ale fenomenelor si proceselor politice ce apar in conditiile noii dezvoltari sociale;

· sistemul politic este intr-o continua devenire, perfectionare si autoreglare. Aceste aspecte sunt in mare masura determinate de existenta si gradul dezvoltarii vietii politice si mai ales a democratismului politic;

· in cadrul societatilor nedemocratice, asa cum a fost cazul celor fasciste si chiar comuniste, posibilitatile de innoire, de perfectionare a sistemului politic, sunt limitate de insasi natura acestor societati, a lipsei lor de transparenta si democratism social-politic;

· caracterul dinamic specific sistemului politic, impune o permanenta definire si redefinire a componenetelor sale;

· autonomia relativa a sistemului politic. Desi sistemul politic este parte integranta a societatii si unul dintre elementele ei structurale si functionale cel mai important, el nu se dizolva, disipeaza in sistemul social global, nu se substituie acestuia si nu se identifica cu el, ci se afirma si functioneaza ca un element distinct, avand propria sa identitate, fizionomie si autonomie.

2.2. Functiile sistemului politic

Latura functionala a sistemului politic are in vedere functiile exercitate de acesta atat la nivelul si interiorul propriului sistem, cat al societatii. Pe marginea acestei probleme, in literatura de specialitate, exista vii dispute legate de continutul functiilor sistemului politic, de eficienta, amplitudinea acestora si utilitatea lor sociala.

Inca din “The Political System”, D.Easton sustine ca sistemul politic are in societate un rol reglator. Aceasta reglare sociala este realizata prin “alocarea autoritativa a valorilor la nivelul intregii societati”.

Un alt autor, J.M.Cotteret, sustine ca “sistemul politic indeplineste functii de integrare si de adaptare, prin recurgerea sau amenin\area cu recurgerea la o constrangere psihica sau mult mai pu\in legitima. Sistemul politic urmareste in cadrul societa\ii obiective precise: men\inerea sau, dimpotriva, modificarea ordinii sociale“10.

Pentru Almond si Coleman, sistemul politic are rolul legimitatii celor care guverneaza, de a asigura un echilibru intre conducatori si condusi, intre guvernanti si guvernati.

Sintetizand, putem aprecia ca sistemul politic realizeaza in orice societate urmatoarele functii:

1) De organizare si conducere a sistemului global. Aceasta functie decurge din faptul ca politicul stabileste obiectivele sistemului social si subsistemelor sale si asigura prin mobilizarea resurselor materiale si umane realizarea acestora.

2) De autoreglare a sistemului social global. Regland intregul sistem social global, sistemul politic asigura implicit functionalitatea diverselor subsisteme ale sistemului social global. El este singurul sistem din cadrul societatii care se autoregleaza prin propriile institutii si mecanisme.

3) De distribuire in cadrul societatii a valorilor in general, a celor politice in special. Aceasta distributie trebuie facuta in concordanta cu interesele sociale globale si cu cele ale diferitelor clase si grupuri sociale, ale intregii societati.

Functiile sistemului politic nu se manifesta in mod izolat, ci intr-o stransa corelatie cu cele ale celorlalte subsisteme sociale, se intrepatrund si completeaza reciproc, asigurand astfel reglarea, autoreglarea si functionarea sistemului social global, a societatii in ansamblul ei.

Functiile din cadrul sistemului politic difera de la o societate la alta, atat in ceea ce priveste continutul cat si in formele si mecanismele de realizare. Acest fapt e in legatura directa cu obiectivele si sarcinile pe care si le propune in fiecare etapa respectivul sistem, de dinamica acestuia, de insasi calitatea si functionalitatea elementelor sale componente si situa\ia internationala.

2.3.Componentele structurale ale sistemului politic

Problema definirii componentelor structurale si functionale ale sistemului politic, trebuie sa porneasca de la unitatea si diversitatea partilor sale constitutive, a multitudinii si varietatii relatiilor ce le guverneaza si indeosebi a impactului acestuia asupra celorlalte sisteme partiale ale societatii.

Natura regimului politic, formele sale de exercitare a puterii, contextul intern si international isi vor pune amprenta atat asupra componentelor sistemului politic, dar mai ales asupra amplitudinii si eficientei functiilor sale, a rolului sau reglator la nivelul intregii societati si a propriei autoreglari.

Sub aspectul dimensiunii structurale a sistemului politic, cele mai multe pareri converg spre acceptarea urmatoarelor componente: relatiile politice; institutiile politice; constiinta si cultura politica. La acestea noi ne permitem sa includem normele si comportamentul politic, comunicatia politica, actiunea politica.

2.3.1. Relatiile politice

Acestea alcatuiesc unul din fenomenele cele mai importante ale vietii sociale, studierea lor prezentand un interes deosebit atat pentru teoria politica, cat si pentru practica social-politica.

Problema definirii rela\ilor politice a nascut vii dispute in literatura de specialitate. Din multitudinea interpretarilor si nuan\arilor date de diferi\i autori rela\iilor politice eviden\iem cateva:

- Karl Smith rezuma rela\iile politice la rela\iile de ostilitate, adica la raportul de “amic si inamic“;

· C. E. Catalin, limiteaza rela\iile politice la

rela\iile puterii.

· Raymond Aron si Maurice Duverger

privesc rela\iile politice ca rela\ii de autoritate, primul reducandu-le la raporturi dintre indivizi si grupuri, in schimb pentru Maurice Duverger rela\iile de autoritate sunt “rela\ii inegalitare, in cadrul carora unul sau mai mul\i indivizi domina pe ceilal\i si ii supun intr-o maniera mai mica sau mai mare voin\ei lor… rela\iile politice au o larga sfera de cuprindere, ele au existat in toate societa\ile, inclusiv in societatea comunei primitive“11.

Forma specifica de manifestare a relatiilor sociale in domeniul vietii politice, relatiile politice pot fi definite intr-o acceptiune mai restransa sau mai larga. In sens restrans, prin relatii politice se inteleg acele relatii ce se nasc si se dezvolta intre oamenii care actioneaza atat in mod individual ca cetateni, alegatori, parlamentari, membrii ai unor partide politice, reprezentanti ai unor institutii politice sau in mod colectiv, organizati politic.

In extenso, relatiile politice sunt acele relatii de natura politica ce se formeaza si desfasoara intre mari comunitati umane, clase, grupuri sociale, partide politice, intre acestea si stat, sau intre state, natiuni, popoare ca entitati distincte. Acest ultim segment formeaza relatiile politice internationale.

Rezumand, putem aprecia urmatoarele:

1. Obiectivul fundamental pe care sunt centrate relatiile politice este acela al problemei puterii sub diferitele ei forme, in special a celei politice, cucerirea, mentinerea, influentarea sau monitorizarea ei.

2. Avand in vedere locul si rolul politicului in societate, relatiile politice in actiunea lor nu vizeaza numai politicul, ci ele privesc organizarea si conducerea intregii societati, intrucat orice act de conducere, indiferent de domeniul sau de manifestare economic, spiritual sau militar, are intotdeauna un substrat si un continut politic;

3. In actiunea lor, relatiile politice se manifesta sub o forma organizata, programatica si constienta. La nivelul social, ele actioneaza nu direct, ci prin intermediul institutiilor politice (stat, partide politice, formatiuni politice, etc.);

4. Atat sub aspect teoretic, dar mai cu seama practic, relatiile politice isi fundamenteaza actiunea pe o ideologie, care in cele mai multe cazuri se materializeaza in programe si doctrine politice. Acest fapt confera relatiilor politice un pronuntat caracter si continut ideologic-partinic.

2.3.2. Comunicatia politica

Comunica\ia politica constituie componenta sistemului politic cea mai putin uzitata in studiul sistemic al acestui domeniu. Unii autori renunta la folosirea ei sau chiar neaga apartenenta ei la sistemul politic.

Cu privire la locul si rolul comunicatiei politice in cadrul sistemului politic se pot face urmatoarele precizari:

1. In conditiile exploziei informationale, inclusiv a cunoasterii si cunostintelor despre politic, a sporirii considerabile a rolului acestuia in societate, comunicatia politica trebuie sa constituie astazi in orice sistem politic modern o componenta majora a acestuia;

2. Comunicatia politica exercita in cadrul societatilor democratice prin excelenta o functie de difuzare a valorilor politice, deci, ea joaca un rol informational cu dublu sens, atat din directia celor ce guverneaza catre cei guvernati, dar si invers;

3. Comunicatia politica nu trebuie monopolizata de cei ce guverneaza si folosita de acestia pentru “uniformizare” si indoctrinarea politica a celor guvernati, asa cum s-a intamplat in societatile totalitare. Ea nu trebuie sa devina un mijloc, un instrument de guvernare, de impunere a ideologiei guvernantilor, ci dimpotriva, existenta si dezvoltarea ei trebuie privita ca un element al democratismului politic, a adancirii acesteia;

4. In actualele conditii ale dezvoltarii moderne, comunicatia politica poate juca in cadrul societatii un rol constructiv, functional, de optimizare si perfectionare a mecanismului de functionare al sistemului politic, de autoreglare si de reglare a societatii;

5. Un deosebit impact il exercita comunicatia politica asupra subiectilor sociali politici, organizatiilor si institutiilor politice societale. Difuzarea obiectiva, netrunchiata a informatiilor si cunostintelor politice, receptarea acestora de catre cetatean, le va da posibilitatea sa actioneze in cunostinta de cauza, sa-si formeze si modeleze un comportament adecvat cerintelor actiunii politice. In felul acesta, cetateanul va deveni un participant constient si activ la derularea vietii si practicii politice, responsabil fata de actiunea si conduita sa politica. La randul lor, organizatiile si institutiile politice, in primul rand formatiunile si partidele politice corect informate, isi vor armoniza pozitia si actiunea politica in functie de necesitatile si cerintele reale ale vietii social-politice;

6. Prin informatiile si cunostintele pe care le transmite in societate, comunicatia politica creeaza la nivelul acesteia, o anumita stare de spirit, concretizata si exprimata prin opinia politica si care poate genera o anumita orientare a actiunii si conduitei politice fata de putere, de autoritatea si institutiile acesteia. Actiunea si atitudinea politica creata de comunicatia politica, poate evolua fie in directia armonizarii pozitiei guvernantilor cu cea a celor guvernati sau, dimpotriva, sa impuna necesitatea reformarii, restructurarii puterii si autoritatii, sau chiar in situatia de criza, de imposibilitate de reglare, inlocuirea a acesteia.

2.3.3.Norma si comportamentul politic

Acestea constituie alte doua componenete ale sistemului politic ignorate, ocolite sau foarte putin abordate de literatura politologica.

a) Norma politica reprezinta un ansamblu de reguli, prescriptii, indicatii referitoare la comportamentul politic al indivizilor si al grupurilor de indivizi organizati in institutii, partide, formatiuni politice, raportat la viata politica specifica a unei societati.

In raport cu celelalte norme care regleaza diferite segmente ale vietii sociale si indeosebi fata de norma juridica, norma politica se caracterizeaza prin cateva elemente particulare, specifice:

a) aplicarea si respectarea ei nu este obligatorie pentru toti membrii societatii, ci doar pentru aceia care sunt angajati in viata politica, fie ca persoane individuale fie inregimentate in institutii si organizatii politice;

b) respectarea normei politice este in exclusivitate rezultatul vointei si constiintei individului, a membrilor respectivei comunitati politice. Ea se realizeaza nu prin forta coercitiva a autoritatii de stat ca in cazul normei juridice, ci in primul rand, prin constiinta individului, printr-un anumit sistem ce tine de anumite traditii, obiceiuri, educatie specifica fiecarui organism sau institutie politica;

c) pentru buna functionare a anumitor organisme politice, normele de conduita politica se regasesc in elaborarea unor regulamente, coduri, statute in care sunt incluse drepturile, obligatiile, regulile de conduita, anumite prescriptii si sanctiuni proprii membrilor acestora;

d) desi la nivelul societatii se constituie un anumit cod al conduitei politice, care reflecta specificitatea vietii politice din cadrul respectivei societati, fiecare organism, institutie politica, dar mai ales fiecare partid politic, isi are propriul sau sistem de norme politice in baza caruia membrii sai isi desfasoara activitatea si isi regleaza conduita politica;

e) asupra normei politice specifice unei institutii politice, dar mai cu seama asupra partidelor politice, isi pun amprenta o serie de factori cum ar fi: stadiul general al dezvoltarii societatii, nivelul evolutiei democratiei si a culturii politice, gradul dezvoltarii sistemului informational si indeosebi a comunicatiei politice, independenta si obiectivitatea acestora, natura ideologiei politice pe care isi fundamenteaza activitatea partidul politic, compozitia si structura sociala a membrilor sai, interesele si obiectivele politice urmarite;

f) la randul lor, organismele si institutiile politice internationale isi desfasoara activitatea in baza unor sisteme de norme politice internationale care constituie parte a dreptului international. Aceste norme de conduita politica internationala reflecta stadiul relatiilor internationale, tendinta dominanta din cadrul acestora, raportul de forte international, eventuala directie, tendinta spre care se indreapta omenirea.

b) Comportamentul politic

In stransa legatura cu norma politica se afla comportamentul politic. El este expresia cea mai concludenta a normativitatii sistemului politic.

Comportamentul politic este un adevarat “barometru” al vietii politice dintr-o societate, fiind o transpunere in practica a valorilor politice, a constiintei membrilor societatii, a normelor ce structureaza activitatea politica.

In limba romana, termenul de comportament isi are originea in cuvantul frantuzesc comportament “modalitate de a actiona in anumite imprejurari sau situatii, conduita, purtare, comportare”12.

Ca si in cazul altor componente ale sistemului politic (norma, comunica\ia politica) si in cel al comportamentului politic, literatura de specialitate atat na\ionala cat si universala este deficitara. In lipsa acestor precizari fixe ale literaturii de specialitate, pe baza unor mai vechi preocupari ale noastre vom incerca sa punctam cateva precizari:

1. Prin comportament politic se intelege acel
mod de a actiona, de a se comporta si raporta al membrilor societatii, claselor, grupurilor sociale, al partidelor si formatiunilor politice fata de valorile si doctrinele politice, de principiile si normele politice ale societatii, de activitatea politica desfasurata de organismele si institutiile politice societale;

 2. La nivelul oricarei societati distingem un comportament politic individual, al cetateanului in calitate de alegator, de participant la viata politica si un comportament politic colectiv ce poate imbraca forma de clasa, grup, partid, natiune, etc;

3. Desi se manifesta in si prin individ, in mod individual sau colectiv – organizat, comportamentul politic este un produs si un fapt social, format si determinat de sistemul politic social, de societate in general;

4. Spre deosebire de comportamentul juridic, caci exista si un asemenea comportament impus de norma juridica, comportamentul politic este o obiectivizare in practica social – politica, liber consfintita si acceptata a normelor, principiilor si sistemului de valori politice interiorizate si aplicate in cunostinta de cauza;

5. La baza declansarii si orientarii comportamentului uman sta o varietate de mobiluri, trebuinte si interese. Dintre acestea, interesul politic este cel care da scop, sens, semnificatie activitatii si comportamentului politic, il declanseaza si directioneaza, contribuind totodata si la reglarea sa. P.H.Holbac considera interesul “unicul mobil al actiunii si conduitei umane”13, iar pentru C.A.Helvetius “interesul conduce toate judecatile noastre”14.

Pentru politologul roman Trofin Dragan, “interesul politic reprezinta trecerea omenirii din imperiul necesitatii in cel al libertatii”15.

6. Comportamentul social, cel politic in mod special nu este un dat al societatii, al indivizilor, ci el este rezultatul unei intense si permanente activitati ale societatii.

In cadrul procesului de formare, dezvoltare si modelare a comportamentului politic, un rol important il joaca cultura si comunicatia politica, activitatea educativa si politica desfasurata de diferite organisme si institutii politice, dintre care se detaseaza prin importanta si eficienta actiunea partidelor politice, a mass mediei scolii si familiei.

7. La fel ca in cazul normei politice si in cel al comportamentului, pe baza normelor politice generale ale societatii la nivelul acesteia, exista o anumita conduita politica, aceasta neexcluzand situatia ca fiecare clasa, partid politic sa-si aiba propriul ei comportament politic, caracterizat prin anumite particularitati ce decurg din fundamentul ideologic, din locul si rolul efectiv pe care-l joaca in societate, din interesele si obiectivele politice urmarite. De regula, comportamentul politic al membrilor unui partid politic, al partidului in ansamblul relatiilor politice, este inclus in strategia si tactica sa programatica, in statutul sau de organizare si functionare.

Note bibliografice

1. G.Burdeau, Traité du science politique, tomul IV, Paris, 1952, pg. 52

2. David Easton, The Political System, 1953, pg.19

3. idem, Analyse du système politique, Paris, 1974, pg. 23

4. J.W.Lapierre, L’Analyse des systèmes politiques, PUF, Paris, 1968, pg. 271.

5. Gabriel Almond si James S. Coleman, The Politics of Developing Areas, Princeton, 1960, pg. 7

6. Jean Pierre Cot, Jean Pierre Maumier, Pour une sociologie politique, Editions de Seuil, Paris, 1974, pg. 15

7. Ibidem, pg 15.
8. Aneta Busuioc, Politicul si conducerea societa\ii, Ed. }tiin\ifica, Bucuresti, 1973, pg.29

9. Ibidem
10. J. M. Cotteret, Gouvermentes et gouvernes, PUF, 1973, pg. 6

11. M. Douverger, Sociologie politique, PUF, Paris, 1966, pg. 20,21

12. Dic\ionar explicativ al limbii romane, Editura Academiei Romane, Bucuresti, 1986, pg. 178

13. P.H.Holbach, Sistemul naturii rare despre legile lumii fizice si morale, Editura }tiin\ifica, Bucuresti, 1957, pg. 277

14. C.A.Elvetius, Ouvres complès, vol.2, Paris, pg. 491

15. T.Hagan, Teoria si practica sociala in Romania, Editura }tiin\ifica, Bucuresti, 1985, pg. 56

III. STATUL- INSTITUTIE FUNDAMENTALA A SISTEMULUI POLITIC

3.1. Teorii privind apari\ia si definirea statului

3.2. Componentele statului: popula\ia, teritoriul si organizarea politica

3.3. Tipuri de stat: democratice- dictatoriale

3.4. Forma de stat

3.5. Statul de drept
3.1. Teorii privind apari\ia si definirea statului

In cadrul oricarei societati o componenta importanta a sistemului politic o constituie institutiile politice. Ele asigura derularea si realizarea efectiva a vietii si practicii politice. Principala lor caracteristica este aceea ca au ca obiect de activitate puterea politica, organizarea, transmiterea, exercitarea, conducerea si legitimarea ei.

In cadrul oricarui sistem politic se intalnesc doua tipuri distincte de institutii politice:

a) institutii politice statale care au in centrul lor statul, cea mai importanta si cea mai veche institutie a societatii si care in functie de natura puterii exercitate se impart in:

- institutia politica executiva – guvernul;

- institutia legislativa – parlamentul;

- institutia sefului statului.

b) institutii politice extrastatale din care fac parte partidele politice.

Cea mai importanta si eficienta institutie in exercitarea puterii politice a fost si ramane statul. Ea este in acelasi timp si prima institutie politica structurala, organizata si institutionalizata de detinere, exercitare si legitimare a puterii politice. Acest fapt a facut ca nu de putine ori statul sa fi identificat, cu puterea politica, iar aceasta din urma sa fie definita prin stat, ca putere de stat. Si intr-un caz si in altul avem de-a face nu numai cu o suprapunere de termeni ci si cu o lipsa de rigoare, o identificare de continuturi si semnificatii.

Statul nu se rezuma numai la putere, insasi puterea politica nu e doar cea detinuta si exercitata de grupul sau clasa sociala aflata la conducere, ci ea implica si fortele sociale asupra carora se exercita si care dau opozitia politica.

Activitatea si actiunea statului e mult mai cuprinzatoare decat puterea politica, ea e generalizanta, are ca spatiu de actiune si alte forme ale puterii sociale, cum ar fi cea economica, sociala, spirituala etc.

In acest sens se poate aprecia ca, “daca termenul Putere, fara vreun alt determinativ, desemneaza adesea Statul, este pentru ca aceasta din urma nu e doar puterea prin excelenta, ci este de asemenea sursa puterii care poate fi exercitata asupra altor persoane”1.

Importanta si esentialitatea statului pentru orice societate a facut ca inca din antichitate ea sa fie supusa unei intense si permanente preocupari a celor ce se ocupa cu descifrarea elementelor vietii sociale si studiul politicii.

Inca din primele sale manifestari, statul a fost vazut intr-o dubla ipostaza, atat ca teritoriu ce desemna si identifica o continuitate sociala cat si ca institutie suprema a societatii.

Vechii greci defineau statul cu notiunea de polis-stat cetate, ca asezare delimitata de alta, dar si ca institutie de exercitare a conducerii sociale.

La randul lor, romanii, pentru a face o mai mare distincti intre stat ca teritoriu, asezare si stat ca institutie, foloseau doi termeni distincti: de “civitate”-stat in sensul de teritoriu si “res-publica” – ca institutie politica, aceasta din urma fiind mult mai aproape de semnificatiei ei reale.

Si vechii germani au vazut in stat atat o organizare teritoriala, cat si una politica, definindu-l cu notiunea de land.

Pentru intaia oara notiunea de stat – “statio” este folosita de N.Machiavelli in scrierea sa Principele (1513), cand se refera la ideea unitatii.

Incepand cu secolul al XVIII-lea termenul de stat, in sens de putere si institutie politica cu rol major in organizarea si conducerea societatii, se impune treptat in limbile moderne. Dupa aceasta perioada no\iunea de stat va fi folosit in sensul de institutie politica sau de comunitate umana aflata sub o anumita autoritate, acceptiune care si astazi si-a pastrat valabilitatea.

O problema mult disputata care nu si-a gasit nici astazi o rezolvare deplina, este aceea a definirii si genezei statului. Diversitatea de pareri si opinii a fost si este determinata de mai multi factori cum ar fi:

- momentul istoric si perioada in care a fost analizat statul;

- nivelul dezvoltarii stiintelor sociale;

- interesele sociale, economice si politice care au primat in studiul problematicii statului;

- criteriile de la care s-a plecat si care au primat in cercetarea statului;

- domeniile stiintei din perspectiva carora a fost definit si investigat statul.

De-a lungul vremii, problema definirii originii si continutului statului a generat mai multe teorii:

1. Teoriile teocratice

Acestea sunt proprii societatilor antice si feudale. Potrivit acestora, statul este o creatie divina, rezultatul vointei lui Dumnezeu, acceptarea si supunerea fata de acesta este o obligatie religioasa.

In feudalism are loc o coabitare intre puterea laica si biserica, ce a avut ca efect imprimarea unui pregnant caracter divin atat puterii cat si institutiilor sale politice, fapt ce a determinat o justificare si o legitimare supranaturala a acestora.

In acelasi timp biserica, prin dogma sa teologica a contribuit in mare masura la fundamentarea pe un temei divin a doctrinei monarhice absolute. Potrivit acesteia, monarhul este reprezentantul lui Dumnezeu pe pamant, el primeste si exercita puterea de la Dumnezeu, iar pentru faptele si actele sale nu este raspunzator decat in fata divinitatii.

Cei mai de seama reprezentanti ai teoriei teocratice au fost Aurelian Augustin cu lucrarea De civitate Dei, si Toma D’Aquino cu Suma Teologica.

Aurelian Augustin este primul teolog al bisericii crestine care pune problema raportului dintre statul pamantesc si statul lui Dumnezeu, deschizand lupta pentru hegemonie dintre biserica si puterea laica.

La randul sau, calugarul Toma d’Aquino va crea la mijlocul secolului al XIII-lea asa cum spunea si papa Leon al XIII-lea, “singura si cea mai autentica filosofie a bisericii catolice”, care era un mixaj intre credinta si ratiune, la care se adauga numeroase referiri din Sfanta Scriptura.

In aceeasi teorie se incadreaza si conceptia lui Platon care in Republica realizeaza o constructie teoretica a statului pe principii divine, dar cu multe elemente de elitism politic si de utopie. Statul, dupa Platon, reprezinta o organizare de tip artistocratica, bazat pe caste, unde conducerea este asigurata de elita filosofilor si inteleptilor.

2. Teoria patriarhala

Aceasta teorie este foarte apropiata de cea teocratica. Ea sustine ca statul ar fi luat nastere direct din familie, iar puterea monarhului din puterea parinteasca a lui Dumnezeu. Elemente ale unei asemenea teorii intalnim la Aristotel, dar si la unii politologi contemporani ca Robert Filmer, care in lucrarea sa Patriarhul (1953) considera ca monarhul, ca mostenitor, al lui Adam, este creat de Dumnezeu, ar detine puterea de la acesta si deci implicit ea ar avea un caracter, o natura divina.

3. Dreptul natural

Dreptul natural este o veche teorie sociala, ea aparand inca din antichitate, fiind sustinuta si promovata de ganditori ca Mo-tzi, Men-tzi, scoala stoica greceasca, Epicur etc.

Despre un drept natural nescris aflam si de la Sofocle si Cicero, acesta din urma, in scrierea sa De republica face distinctia intre dreptul natural si cel legal.

In feudalism, dreptul natural a fost inlocuit cu cel divin, intreaga explicare si reglementare a relatiilor sociale se va face prin divinitate.

In perioada descompunerii feudalismului si trecerii la capitalism, dreptul natural isi va recapata caracterul laic, rational si va deveni o arma ideologica in lupta burgheziei contra feudalitatii.

Dreptul natural exprima pozitia, atitudinea noii clase in ascensiunea burgheziei fata de problema preluarii si organizarii puterii politice.

In acceptiunea dreptului natural, statul nu este o institutie de esenta divina, vesnica si imuabila, ci o creatie umana, supusa unor continui transformari, schimbari.

4. Teza contractualista a statului

Este in stransa legatura cu dreptul natural, care de altfel constituie temeiul, fundamentul acesteia. Ea marcheaza un pas inainte in evolutia teoriilor despre stat, in sensul ca inlatura vechea ipoteza teocratica potrivit careia statul ar fi ca o creatie si o vointa divina.

Desi originile teoriei contractualiste se regasesc in antichitate, ea a fost fundamentata si dezvoltata in epoca iluminista, avand ca principal protagonist pe Montesquieu si mai ales pe J.J.Rousseau. Acesta din urma, intr-o lucrare cu titlul semnificativ Contractul social, considera ca statul a aparut dintr-o nevoie naturala, pe baza unei intelegeri intre putere si cetateni, cand acestia din urma si-au delegat atributiile lor puterii pentru a le folosi in numele comunitatii, a binelui comun.

Aflati intr-o lupta deschisa pentru putere cu vechea clasa si monarhia absoluta, reprezentantii politici si ideologici ai noii clase – burghezia, merg si mai departe, sustinand ca in cazl in care una din parti, cum era cazul in acel moment al puterii feudale, nu-si respecta obligatiile asumate prin contract, acesta poate fi anulat, ceea ce in practica politica insemna inlocuirea puterii.

In felul acesta se justifica si legitima revolutiile burgheze care urmareau abolirea vechii puteri si a vechiului stat de esenta feudala.

5.Teoria organicista

A aparut ca o riposta spirituala, ca o contrarevolutie ideologica a vechii clase feudale si a bisericii fata de burghezie, de revolutie si doctrina sa liberala.

Ea este o varianta a conservatorismului politic din perioada cand aceasta se prezinta si se manifesta ca o ideologie antiburgheza.

Teoria organicista este o analogie mecanicista intre organismul uman si cel social.

Statul este sinonim cu organismul uman si este format din mai multe parti intre care exista o legatura indestructibila. El dispune de un cap care sa conduca, sa orienteze activitatea, acesta fiind sinonim cu aristoctratia feudala, un stomac care sa consume, adica aceeasi aristocratie, si un membrii care sa produca \arani, muncitori, comercian\i.

Altfel spus, statul este un organism viu cu manifestari in viata sociala si care, ca si individul, are si el perioada de crestere, apogeu, declin si moarte.

Aceasta teorie a urmarit sa justifice, sa legitimeze existenta statului feudal, a inegalitatilor sociale din cadrul acestuia, sa evidentieze predestinatia rolului si statutului claselor si categoriilor sociale, in special al uneia de a conduce aristocra\ie si a celorlalte de a se supune si de a fi conduse.

6. Teoria violentei

A incercat sa explice aparitia statului ca o simpla necesitate naturala a oamenilor de a curma violenta din societate, de a statua ordinea intre oameni, clase si grupuri sociale.

Thomas Hobbes considera ca statul nu rezulta dintr-o inclinatie a omului spre viata sociala, ci, dimpotriva, din necesitatea temperarii agresivitatii lui naturale.

7. Teoria psihologica

Conform acestor teorii, statul este rezultatul unor factori biologici, psihologici, cum ar fi: vointa, dorinta de a trai impreuna, existenta acelorasi obiceiuri, facturii psihice, elemente ce au ca impus si inchegat statul.

8. Teoria juridica

In viziunea teoriei juridice, statul a aparut din necesitatea reglementarii prin acte normative de esenta juridica a relatiilor, raporturilor dintre oameni, grupuri si clase sociale, a statuarii rolului si locului acestora in societate. Fondatorul acestui curent, Hans Kelsen, vedea aparitia statului ca “personificarea totala a dreptului” sau “personificarea ordinii juridice”2

9) Paradigmele doctrinar politice moderne si contemporane sunt cele care analizeaza puterea statala din perspectiva politica. Ele pun accentul pe locul si rolul statului in societate, pe atributele si prerogativele institutiilor sale.

Doctrinele politice clasice – liberalismul si conservatorismul – confera statului un rol minimal, acela de a crea cadrul social, economic, politic si juridic pentru buna functionare a societatii. La randul lor, neoconservatorismul si mai ales neoliberalismul vor realiza trecerea la statul cu rol maximal, inegratoriu in societate. El este esenta, motorul dezvoltarii moderne a societatii.

Alte doctrine democratice, cum este cazul celei democrat-crestin, dar mai ales social-democrate, incearca sa faca din stat un element de echilibru, de mediere al societatii, de realizare a pacii si protectiei sociale.

Un cu totul alt statut confera paradigmele nedemocratice puterii etatice, in special doctrina fascista si comunista. Acestea au facut din stat principalul mijloc pentru realizarea si impunerea politicii lor dictatoriale si totalitare.

Desigur, toate aceste teorii, luate fiecare in parte, contin intr-o anumita masura unele mai mult, altele mai putin sau chiar deloc, anumite adevaruri. Toate in schimb au acelasi numitor comun: sunt partinice, partizane, promoveaza interesele si aspiratiile celor care le-au creat si pus in circulatie.

In general, statul este considerat de cei mai multi analisti drept acea forma de organizare, institutie prin care se exercita puterea politica in limitele unui anumit teritoriu de catre un grup de oameni organizati care isi impun vointa si interesele asupra societatii.
Istoriceste, momentul aparitiei statului difera de la o societate la alta, dar ca proces istoric el are loc in perioada de trecere de la socitetatea gentilica la cea sclavagista.

Procesul aparitiei statului a fost unul obiectiv, determinat de urmatorii factori:

- dezvoltarea de ansamblu a societatii in plan social, organizatoric, economic si politic;

In plan organizatoric, trecerea de la triburi la uniunea de triburi si tendinta acestora de constituire in popoare a determinat un cadru politic superior- statul.

- trecerea la sedentarism a impus existenta si apararea unui teritoriu si in stransa legatura cu acestea, existenta unei institutii politice adecvate, concretizate in stat;

- aparitia proprietatii private, diviziunea sociala a muncii si a plusprodusului a determinat de asemenea aparitia unor institutii politice autonome care sa reglementeze relatiile dintre producatori, dintre membrii societa\ii.

Toate aceste modificari si transformari pe care le-a cunoscut societatea, au impus aparitia unui organism si a unor institutii specializate care si-au gasit exprimarea in stat, precum si anumite persoane carora li s-au incredintat anumite functii de organizare, aparare si conducere sociala. Asa cum precizeaza si L.Dauguit, “statul este pur si simplu produsul unei diferentieri naturale, uneori prea simple, alteori prea complexe intre oameni, unii apartinand aceluiasi grup social, de unde rezulta ceea ce se numeste puterea politica”3.

Aparitia si evolutia statului a fost o legitate a dezvoltarii sociale. Ea a raspuns si a fost impusa de nevoi sociale, iar statul a fost singurul in masura sa o satisfaca

3.2. Componentele statului: popula\ie, teritoriu, organizare politica

Notiunea filosofica, ideologica si abstracta, statul exista in si prin institutiile sale, numai prin acestea, el devine o realitate, o prezenta vie a vietii si practicii social-politice.

Existenta si functionalitatea statului ca entitate distincta, de sine statatoare, este conditionata de prezenta unor componente fundamentale, definitorii: populatia, teritoriul si organizarea politica.

Aceste componente au existat in toate formele pe care le-a imbracat statul de-a lungul istoriei, dar in fiecare perioada acestea au avut semnificatii, valori si continuturi diferite.

In epoca moderna, aceste componente au capatat forme, continuturi, principii noi impuse de cerintele dezvoltarii sociale, de societatea burgheza.

In acest context Thomas Fleiner Gerstner, referindu-se la componentele statului modern le defineste ca “o entitate constituita de catre un popor si un teritoriu, si in sanul careia puterea politica se exercita in maniera rationala si ierarhizata, sub forma suveranitatii in interior si a independentei in exterior”4.

Populatia constituie pentru existenta oricarei forme statale o componenta de baza, fara aceasta statul nu si-ar justifica prezenta, nu ar exista obiectul asupra caruia sa-si exercite autoritatea.

In acelasi timp, oamenii sunt cei ce creeaza si dau viata statului, il pun in miscare si fac din el o realitate vie.

Aceiasi oameni creeaza vointa de a trai in cadrul aceleeasi comunitati si tot ei dau nastere solidaritatii, fara de care statul nu s-ar putea inchega si functiona.

Populatia este aceea da identitatea si unitatea unui stat, ii conferao solidaritate rationala si voluntara.

Teritoriul constituie factorul material, spatiul in limitele caruia se creaza si functioneaza statul. Existenta sa este tot atat de necesara si importanta ca si cea a populatiei sau organizarii politice.

El este un bun al intregii comunitati si in aceasta situatie pune problema apararii integritatii si suveranitatii sale.

Existenta teritoriului impune uniformitatea normelor sociale si juridice in intreg spatiul comunitar, exercitarea autoritatii politice statale asupra tuturor componentelor si membrilor sai.

Legea este cea care asigura pentru toti membrii si clasele sociale unitatea sistemului de normativitate, ea este aceeasi pentru to\i indivizii, indiferent de apartenenta lor la o etnie, grup profesional sau social.

Organizarea politica

Componenta cu rol major in structurarea si functionarea statului. Ea instituie ordinea, legaturilr intre componentele politice ale statului, le stabileste rolul si statutul in societate, normele si limitele functionalitatii.

Acest fapt se realizeaza prin institutiile statale politice si aparatul specializat al acestora.

O analiza a componentelor statale nu ar fi completa farai evidentierea suveranitatii sale. Ea e puterea sau autoritatea care dispune de atributele ultime de arbitru. Deasupra puterii suverane nu se afla nici o alta instanta care sa decida, hotaarile sale sunt fundamentale si definitive. Suveranitatea e un atribut esential al puterii de stat, “este acea trasatura a puterii de stat ce se exprima in dreptul acesteia de a se organiza si de a se exercita, de a-si stabili si rezolva problemele interne si externe in mod liber si conform vointei sale, fara nici o imixtiune, respectand suveranitatea altor state, precum si normele dreptului international”.

3.3.Tipuri de state: democratice, dictatoriale

Elucidarea, stabilirea tipului si a formei pe care a imbracat-o statul, constituie de asemenea o problema de baza in cercetarea acestuia, ea exprimand esenta statului intr-o anumita perioada istorica, forma lui concreta de manifestare, caracterul sau, atributele si prerogativele exercitate.

De-a lungul istoriei, societatea a fost confruntata cu mai multe tipuri si forme pe care le-a imbracat statul in existen\a si functionalitatea sa.

Raportat la cetateni, la modul cum respecta si promoveaza interesele si vointa acestora, la principiile pe care se intemeiaza, de-a lungul istoriei s-au conturat doua tipuri de state: democratice si dictatoriale.

Statele democratice

Au aparut inca din antichitate, in special in Grecia Antica si in anumite perioade si in Roma in perioada sa republicana.

O adevarata dezvoltare a acestora va avea loc odata cu societatea moderna si mai ales cea contemporana.

Acest tip de stat e in concordanta cu vointa si interesele majoritatii cetatenilor, ele fiind exponentul acestora, le fundamenteaza, apara si le promoveaza interesele si aspiratiile.

Aceste tipuri de state se intemeiaza pe principii si valori democratice cum ar fi: principiul separatiei puterii, al reprezentativitatii si eligibilitatii, al democratismului politic. Ele confera si asigura transpunerea in practica a unor largi drepturi si libertati social politice.

Sunt tipurile de state majoritare ale epocii noastre, spre ele se orienteaza astazi cele mai multe din tarile si popoarele lumii.

Statele dictatoriale, nedemocratice

Sunt primele tipuri pe care le-au imbracat statul in existenta si functionalitatea sa. Aceste tipuri de stat au dominat sclavagismul si feudalismul intr-o mare masura si epoca moderna.

Statele dictatoriale promoveaza interesul de grup sau de clasa, care in raport cu societatea sunt in minoritate, excluzand optiunile si vointa majoritatii, interesele si aspiratiile acestora.

Unicitatea puterii, exercitarea ei in mod discretional si absolut, forta, teroarea, frica sunt doar cateva din caracteristicile acestor tipuri de state.

Astazi aceste state sunt intr-un continuu regres atat ca sfera de influenta, cat si ca numar.

3.4.Forma de stat

Are in vedere modul de constituire si organizare al puterii de stat. Ea e data de trei elemente: forma de guvernamant, structura de stat, regimul politic.

3.4.1.Forma de guvernamant

Desemneaza modul de exercitare si manifestare a puterii de stat, constituirea si functionarea organelor acesteia. Altfel spus, ea exprima modul in care se exercita puterea de stat. Forma de guvernare e independenta fata de structura de stat.

Inca din antichitate, forma de guvernamanta constituit un subiect de medita\ie pentru ganditorii acestei perioade: Herodot, Platon, Aristotel, Cicero, care s-au preocupat de studiul ei, a formelor pe care le imbraca in practica social politica.

In feudalism, dar mai ales in epoca moderna, forma de guvernamant a constituit terenul unor aprigi dispute teoretice cu importante efecte pentru practica politica. J. Locke, Thomas hobbes, Montesquiere, Voltaire, J.J. Rousseau, B. Constant etc sunt doar ca\iva din ganditorii care au legat realizarea noii societa\i si de o noua forma de guvernare.

Astazi se intalnesc urmatoarele forme de guvernamant:

· Monarhiile constitutionale, cum este cazul

Angliei, Japoniei, Suediei, Olandei, Belgiei, adica acele state unde monarhul domneste dar nu guverneaza, el avand o simpla functie de reprezentare a statului;

· Republici parlamentare – sunt acele state

unde Parlamentul, in raport de celelalte institutii, are un rol primordial, hotarator in organizarea, directionarea si conducerea societatii, dispunand in raport cu executivul sau institutia sefului statului de un surplus de atribute si prerogative. In aceste societati, cum e cazul Germaniei, Italiei, Greciei, Africii de Sud, presedintele, ca sef al statului, are numai un rol reprezentativ, foarte apropiat de cel al monarhilor constitutionali;

· Republici prezidentiale. In aceste societati,

cum e cazul S.U.A., Rusiei, Frantei, presedintele, in calitatea sa de sef al statului, detine si exercita importante prerogative legislative si executive, punandu-l intr-o situatie cel putin egala cu cea a parlamentului sau guvernului. In S.U.A., presedintele este insusi seful executivului.

Intre caracterul statului si forma de guvernare exista o stransa legatura, unui stat democrat ii corespune o republica parlamentara sau prezidentiala.

Forma de guvernamant nu e in masura sa determine esenta statului, caracterul sau democrat sau dictatorial, cel mult o poate influenta, dar in nici un caz determina.

3.4.2. Structura de stat

Are in vedere raportul dintre organele centrale si locale ale statului. Din aceasta perspectiva se intalnesc: state unitare, state federative, state confederative.

Statele unitare

Se caracterizeaza prin existenta unui singur stat, a unui singur Parlament, Guvern, Constitutie, adica a unor singure organe si institutii centrale de stat.

Asa cum precizeaza I.Deleanu “statul unitar se caracterizeaza printr-un singur centru de impulsuri politice si guvernamentale”6.Asa cum precizeaza si I. Nedelcu, el nu este influentat nici de regimul politic, forma de guvernamant, existenta mai multor nationalitati sau extindere7.

O problema care a starnit vii controverse este aceea a raportului dintre caracterul unitar al statului si principiul descentralizarii. Unii autori sustin ca descentralizarea ar conduce la destramarea, dizolvarea statului unitar.

Descentralizarea in sensul cresterii autonomiei locale administrative, a sporirii competentelor de decizie a organelor locale (consilii , primarii) nu e incompatibila cu statul unitar. Aceasta nu pune in discutie unitatea statului, teritoriu, granitele sale, ci ea trebuie privita ca un fapt de dezvoltare si adancire a democra\iei social politice.

Romania, Polonia, Bulgaria, Ungaria, Suedia, Marea Britanie etc sunt cateva din statele contemporane unitare.

Statele federative

Presupun o comunitate a statelor nesuverane, care dispun de un stat central cu competente si personalitate distincta fata de celelalte state membre.

Statul federativ se caracterizeaza prin urmatoarele trasaturi:

· Ordinea constitutionala comuna. Aceasta se regaseste in existenta unei singure constitutii care are prioritate asupra tuturor celorlalte reglementari

· Functiile statului sunt impartite intre statul federal si statele membre. In consecinta, in cadrul statului federal se intalnesc paralel organe ale puterii si ordinii de drept federale si organe ale puterii si ordinii ale statelor membre;

· Statul federal e insarcinat cu rezolvarea problemelor comune, el reprezentand si statul in relatiile internationale;

· Statele membre isi pastreaza o autonomie relativa. Ele au o legislatie proprie, organe si institutii proprii de aplicare a acesteia fara a se substitui celor ale statului federal. Sub rezerva respectarii constitutiei federale, fiecare stat are o ordine constitutionala proprie, consacrata in constitutia sa.

State confederative

Sunt state suverane, ele pastrandu-si suprematia si independenta in mod integral. Au luat nastere prin asocierea a doua sau mai multe state care au convenit sa-si creeze sau nu organe comune, pastrandu-si suveranitatea si calitatea de subiect de drept international.

Confederatia are urmatoarele caracteristici:

- statele asociate sunt independente, suverane, atat in plan intern cat si international;

- nasterea confederatiei este rezultatul vointei statelor membre, creatia unui act juridic de drept international;

- poate presupune existenta unuia sau mai multor organisme comune, dar cu autoritate limitata, bine precizata si stabilita (seful statului, organe diplomatice), asa cum a fost cazul Austro-Ungariei. De cele mai multe ori competenta statului confederativ se rezuma la consultarea, armonizarea unor pozitii, decizii in planul international.

Ca exemple de confederatie de state pot fi mentionate: S.U.A. intre 1778-1787, Confederatia Elvetiana intre 1815-18 48, Imperiul Austro-Ungar 1867-1918, iar astazi Comunitatea statelor independente, ce grupeaza o parte din fostele state din spatiul sovietic.

Regimul politic constituie modul concret de organizare, institu\ionalizare si func\ionare a sistemului politic si de exercitare a puterii politice de catre o for\a social-politica in cadrul unei comunita\i sociale sau a unui sistem social. El are in vedere modul concret de constituire, organizare si func\ionare a sistemului politic, in principal a statului si a institu\iilor acestuia.*)
3.5. Statul de drept

Ideea statului de drept a aparut inca din antichitate, cand o serie de scoli filosofice, in special grecesti, ca cea a sofistilor, sau ca cea a legitimistilor din China Antica, dar si o serie de ganditori, ca Platon, Aristotel, au formulat ideea fundamentarii statului pe lege, pe drept. In forma clasica, statul de drept a aparut odata cu societatea moderna, cu asezarea societatii pe principii laice, rationale, pe principii de drept.

Odata cu aceasta au aparut si teorii despre statul de drept. Primele asemenea teorii au apartinut dreptului natural. Denumirea de stat de drept a fost pusa in circulatie de Montesqieu, dar conceptul a fost elaborat si fundamentat de doctrina germana din a doua jumatate a secolului al XIX–lea.

In general, prin stat de drept se intelege statul care se fundamenteaza pe lege, functioneaza si isi exercita prerogativele pe baza legii. El foloseste forta argumentelor si legea ca argument. Se distinge de celelalte forme ale statului prin urmatoarele trasaturi:

- se intemeiaza si functioneaza pe baza legii supreme a Constitutiei. Constitutia este cea care fundamenteaza, legitimeaza, argumenteaza, orienteaza si conduce intreaga activitate a statului, a institutiilor sale;

- exista un larg sistem de drepturi si libertati cetatenesti fundamentate pe lege, pe Constitutie care le garanteaza existenta si aplicarea in practica;

- se aplica in practica si se respecta principiul separatiei puterilor in stat;

- organele si institutiile statului atat centrale cat si locale sunt rezultatul votului, a optiunilor exprimate de cetateni, de majoritatea acestora;

- in Statul de drept exista o delimitare clara intre institutile, prerogativele si atributele statului si cele ale partidelor politice.

Partidele politice, indiferent de locul si rolul lor in societate, nu pot fi confundate cu statul sau statul redus, identificat cu acestea.

Masurile si deciziile luate nu trebuie sa reflecte atitudinea si pozitia unui partid, ci ele trebuie sa fie un rezultatul vointei si intereselor majoritatii.

Asemenea state de drept func\ioneaza astazi in tarile democratice din Europa Apuseana, Japonia, Canada, SUA, etc.

Statul de drept este un nou model de concepere a raportului si relatiilor dintre institutii, dintre acestea si cetatean, dintre societatea civila si politica.

El constituie o garantie suplimentara pentru drepturile si libertatile cetatenesti. Si in Romania, dupa 1989, se poate aprecia ca se infaptuieste un stat de drept, fundamentat pe suprematia legii, a Constitutiei.

Constitutia din 1991 se bazeaza pe principii si valori care garanteaza existenta statului de drept in Romania, pe care, de altfel, o si mentioneaza expres.

Referin\e bibliografice:

1. Charles Debbasch, Jean Marie Portier, Introduction à la politique, 3ème édition, Dalloy, Paris, 1991, p.25

2 Hans Kelsen, Théorie pour de droit, Dalloz, Paris, 1962, p. 378

3 L’Auguit, Traité de droit constitutionnel, vol. I, Paris, p. VII-VII

4 Thomas Fleiner Gerster, Théorie générale de l’Etat, Presse Universitaire de France, Paris, 1986, p. 151

5 Ion Deleanu, Drept constitutional si institutii politice, vol. I, Editura Europa Nova, Bucuresti, 1996

6 Ion Deleanu, op. cit., p. 30

7 Iulian Nedelcu, Elemente ale contenciosului constitutional si administrativ in statul de drept, Editura Europa, Craiova, 1997, p. 55

IV. PUTEREA POLITIcA

4.1 Puterea politica.Continut, trasaturi

4.2 Autoritatea, legimitatea si consensul politic

4.1. Puterea politica. Continut si trasaturi

Ca urmare a rolului important pe care politicul il exercita in orice societate, puterea politica, ca forma specifica a puterii sociale, joaca in cadrul acestuia un rol major.

Notiunea de putere, inclusiv cea de putere sociala este extrem de vaga, de generala, fara a fi in masura sa aiba niste delimitari clare, precise.

Unii autori definesc puterea prin stat, avand in vedere rolul acestei institutii in cadrul puterii. Pentru Franz Neuman "puterea politica este puterea sociala concentrata in stat". O pozi\ie apropiata o are si G Burdeau, nici pentru el neexistand o delimitare clara intre puterea de stat si cea politica "Prin intermediul politicului- apreciaza Burdeau- grupul releva constiin\a pe care o are despre sine, prin putere tinde s-o faca activa pentru a-si croi prin ea viitorul sau". Un fapt incorect, intrucat statul este numai o componenta a puterii, si nu puterea in totalitate. In sistemul puterii in afara de stat, intra si alte institutii politice cu rol important in derularea vietii politice, cum ar fi partidele politice, forma de guvernare, regimul politic, etc.

Intr-adevar, statul concentreaza in cea mai mare masura puterea politica, dar nu in totalitate si nici in situa\ia de a se identifica cu ea, intrucat fiecare din aceste concepte acopera realita\i sociale distincte si, in acelasi timp, intercondi\ionate.

Alti autori reduc puterea politica la forta social-politica care o detine si o exercita. Este o abordare simplista, reductionista. Daca pentru un regim autoritar, cum ar fi cazul celor comuniste, o asemenea definitie se poate apropia de realitatea politica, in teorie, faptele stau si in acest caz altfel. Chiar si in aceste regimuri alaturi de forta social-politica care detine si exercita puterea, exista si se manifesta, este adevarat in anumite limite, si alte elemente ce constituie puterea.

In regimurile democratice situatia este si mai putin relevanta, unde, in afara de elementele institutionalizate ale puterii, in cadrul acesteia trebuie sa includem si opozitia politica.
In definirea puterii politice trebuie pornit de la faptul ca aceasta este in primul rand o notiune ideologica, ce exprima, interpreteaza si fundamenteaza de pe pozitiile si din perspectiva intereselor unei forte social-politice, realitatea politica.
Orice forta social-politica si cu atat mai mult una care se afla la conducerea societatii, are o anumita viziune despre societate si pe care si-o impune in practica prin putere. Acest fapt este valabil atat in cazul societatilor totalitare unde exista o unica forta social-politica care prin putere, organizeaza si conduce societatea, isi promoveaza interesele, cat si in societatile democratice. In cazul acestora din urma unde intalnim forte politice aflate la putere si forte politice ale opozitiei si intr-un caz si in altul avem de-a face cu o putere politica bazata pe aceleasi principii fundamentale, urmarind in esenta aceleasi scopuri si interese, ceea ce le deosebeste fiind modalitatea proprie de infaptuire, caile, mijloacele, ritmurile, intr-un cuvant paradigmele doctrinare. Componenta ideologica a puterii este data de emitentul politic, de cel care o detine si o exercita in scopul sau.
Rolul oricarei puteri politice este acela de a asigura corespunzator cu interesele claselor sau categoriilor sociale apartinatoare, coeziunea si functionalitatea diferitelor structuri si organisme, echilibrul colectivitatilor ce alcatuiesc societatea cu compatibilitatea activitatilor ce se desfasoara.
Aceasta calitate a puterii politice decurge din faptul ca orice putere este, in esenta ei, purtatoarea intereselor comune ale unei comunitati, in cazul societatii democratice, a majoritatii. Prin urmare, ea trebuie sa apere si sa promoveze interesele acestei majoritati, care, cel putin teoretic, exclude imixtiunea din afara ei, intrucat in orice conditie, o eventuala forta de imixtiune se afla in contradictie cu majoritatea.
Altfel spus, scopul puterii politice este de a asigura existenta societatii, posibilitatea functionalitatii acesteia.
Reputatul politolog roman Anton Carpinski considera ca puterea politica este “capacitatea de a-i obliga pe actorii unui sistem social dat sa-si indeplineasca obligatiile pe care le impun obiectivele colective, mobilizand resursele societatii in vederea asigurarilor obiectivelor propuse”3.

Din aceasta perspectiva am putea spune ca puterea politica este mijlocul prin care se constituie, fiinteaza si dureaza o societate.
In literatura marxista romaneasca puterea politica era definita ca “o functie sociala generalizanta care consta in luarea deciziei la nivelul intregii societati, in conformitate cu interesele clasei dominante si in a le asigura indeplinirea prin autoritatea suverana, prin mijloacele fortei publice”4.

In raport cu celelalte forme ale puterii sociale, puterea politica are urmatoarele trasaturi:
1. Caracterul integrator ce consta in capacitatea pe care puterea politica o are de a-si subordona celalalte forme ale puterii, de a se manifesta prin ele, de a le constitui drept instrumente prin care sa-si exprime propriile sale scopuri si interese. Subordonarea celorlalte forme ale puterii sociale de catre puterea politica, este conditia esentiala a realizarii actului de conducere sociala. Nu exista fapt politic care sa nu fie in acelasi timp un fapt social si, cu atat mai mult, nu exista procese si fenomene sociale care sa nu fie susceptibile de a imbraca un caracter politic. Tocmai aceasta ingemanare intre social si politic permite puterii politice sa-si subordoneze si sa-si foloseasca celelalte forme ale puterii sociale, in mai multe situa\ii acestea fiind chiar forme ale miscarii si exprimarii politicului.
2. Caracterul suveran. Puterea politica este singura si unica instanta suprema dintr-o societate. In aceasta calitate ea este singura care prin institutiile sale legitime are dreptul de a lua si aplica decizii, de a exercita controlul fara amestecul sau influenta unei alte puteri din interior, cat mai ales din exterior. Altfel spus puterea politica este suverana, unica, indivizibila, exclusiva si inalienabila.
3. In raport cu alte acte ale conducerii sociale, puterea politica are un caracter imperativ, obligatoriu si ierarhic atat pentru societate in ansamblul ei cat si pentru celalalte forme particulare ale puterii sociale. Tocmai aceste calitati-imperativitatea si obligativitatea ii asigura impunerea, randamentul si eficienta, elemente necesare oricarui act de conducere a societatii. Puterea politica se prezinta sub forma unor centre si nuclee ale puterii.
4. Puterea politica in exercitarea atributiilor sale are un caracter relational si asimetric.
Infaptuirea puterii este o relatie sociala care impune cu necesitate cel putin doi parteneri: conducatorii sau conducerea si condusii si supunerea, adica aceia asupra carora sa se impuna, sa se realizeze in interiorul ei.

Relatia conducere-supunere, care formeaza cele doua loturi ale puterii, se realizeaza: “intre cei care exercita puterea si ceilalti membri ai grupului se stabileste o relatie specifica; ea consta in comunicarea si executarea hotararilor… a comunica o hotarare pentru executare inseamna a conduce. A raspunde acestei comunicari, efectuand actiunile curente prin hotarare, inseamna a te supune”5.

5. In contextul oricarui sistem politic, statul reprezinta principalul instrument de realizare in practica a puterii politice.

Statul este este cel care, prin institutiile sale, elaboreaza deciziile, legile (parlamentul), le pune in aplicare (guvernul), realizand astfel obiectivele si sarcinile puterii politice.

Tot acelasi stat infaptuieste si controlul modului de aplicare in practica a deciziilor si hotararilor puterii politice.

Aceasta nu inseamna o identificare, confundare a statului cu puterea, intrucat acestea sunt elemente distincte ale sistemului politic.

Fiecarei oranduiri sociale, societatii ii este specific un anumit tip de putere politica.

Forma pe care o imbraca puterea politica este determinata de o serie de factori, cum ar fi:

- natura si esenta sistemului politic. In cadrul acestuia un rol important il joaca clasa sau grupul social pe care o reprezinta si ale caror interese, aspiratii si scopuri le fundamenteaza, legitimeaza, apara si promoveaza;

- raportul de forte dintre clase, grupuri, partide si forte politice din societate la momentul dat;

- nivelul de dezvoltare al democratismului politic.

In decursul istoriei s-au constituit doua tipuri de puteri politice – puterea politica democratica si puterea politica dictatoriala.

7. In societatile democratice, puterea politica se intemeiaza pe lege, pe drept. Ea exprima si promoveaza vointa, aspiratiile interesele majoritatii cetatenilor. In societatile totalitariste, fundamentarea pe lege este doar teoretica, in realitate ea este o incalcare a legii sub toate formele si aspectele ei.

4.2..Autoritatea politica

Termenul de autoritate provine de la cuvantul latinesc autoritas care inseamna forta, putere de convingere. Autoritatea politica este modalitatea concreta de manifestare a puterii politice, capacitatea acesteia de a-si impune vointa in societate.

In stiinta politica actuala, prin autoritate se intelege “dreptul de a indeplini o actiune, implicit de a face legile, si de a exercita celelalte drepturi atasate functiei guvernamentale”6.

In esenta, este vorba despre dreptul si capacitatea guvernantilor de a guverna.

Acest fapt se realizeaza in principiu pe doua cai:

a) prin convingere

b) prin constrangere.

a) Stabilitatea, functionalitatea societatii este legata in mod direct de autoritatea politica. Practica social-istorica a demonstrat ca autoritatea politica este cu mult mai mare cand aceasta se realizeaza prin convingere, cand ea se bazeaza pe forta argumentelor.

Aceasta relatie presupune o concordanta intre obiectivele puterii si cele ale majoritatii. In aceste conditii, autoritatea politica se defineste drept capacitatea de a obtine ascultare in absenta constrangerii. Ea se bazeaza pe consensul majorita\ii.

Autoritatea politica realizata prin convingere este caracteristica societatii democratice.

Dupa cum remarca si sociologul Robert Bierstedt “intr-un sens mai larg societatea este sinonima cu ordinea – iar autoritatea serveste drept fundament pentru o mare parte din ordinea pe care o societate o manifesta”7.

b) Autoritatea politica obtinuta prin constrangere are la baza argumentul fortei. De regula ea se afla in minoritate cu societatea, cu interesele majoritatii.

Practica societatii politice obtinuta pe calea constrangerii, isi pierde treptat din forta, fapt ce duce la declinul si pierderea ei. Ea este caracteristica societatilor totalitare nedemocratice.

4.3. Legimitatea politica

Ca sa se poata impune puterea trebuie sa fie legitima. Termenul de legitimitate provine din latinescul “legitimus”- ce inseamna "conform cu legea".

Legitimitatea politica constituie un principiu conform caruia un sistem de guvernare, o putere politica se exercita pe baza unui drept conferit de guvernati, de cetateni, pe baza unor intelegeri legiferate. Prin aceasta cetatenii recunosc dreptul de guvernare al puterii politice. Legitimitatea politica da si autoritatea politica, cu cat o putere politica este mai legitima, cu atat autoritatea ei politica este mai mare.

Legitimitatea unui regim nu poate fi recunoscuta odata pentru totdeauna, ea trebuie supusa mereu unei revizuiri deoarece trebuie sa existe mereu o concordanta intre valorile proclamate initial si realizarile sale ulterioare8.

De-a lungul istoriei s-au inregistrat trei forme de manifestare a legitimitatii politice.

Legitimitatea divina sau traditionala

Aceasta isi intemeiaza dreptul la guvernare pe ideea caracterului sacru al puterii, a originii divine, a reprezentantului ei – de regula monarhul.

Acest tip de legitimitate a corespuns antichitatii si societatii medievale si o buna parte a epocii moderne sub forma monarhiilor constitutionale, cand daca nu puterea in ansamblul ei avea caracter divin, cel putin o parte a acesteia, cea detinuta de monarh. O asemenea forma de legitimare a puterii in special in sclavagism si feudalism nu avea in vedere acceptul, vointa maselor, puterea se exercita fara consultarea acestora. Puterea, guvernarea era impusa prin forta si temeiul divin, orice ridicare impotriva puterii era sinonima cu ridicarea contra divinitatii. In aceasta situatie legitimitatea puterii se facea prin divinitate, ea fiind exterioara omului, societa\ii.

Legitimitatea carismatica
Acest tip de legitimitate al puterii se face de catre persoana carismatica a conducatorului. Acesta sub diferite forme (duce, fuhrer, conducator, capitan, mare lider) prin calitatile sale naturale exceptionale, legitimeaza puterea, se impune maselor care il accepta legitimand astfel puterea.

In aceasta situatie, legitimitatea puterii se face cu concursul si adeziunea maselor. Calitatile morale, volitive, politice, intelectuale ale conducatorului au rolul decisiv in legitimitatea politica. In realitate, nu este vorba de o legitimitate a guvernului, a puterii, ci o manipulare a maselor, a fortei de persuasiune si instinct, de dominare pe care conducatorul o are asupra celor guvernati. La aceasta trebuie sa adaugam si calitatile strict personale ale liderului – frumusetea fizica, prezenta scenica, gesticulatiile, stilul exprimarii, caldura si atractia pe care o emana, sinceritatea, cinstea, modestia, toate acestea contribuind in mare masura la explicarea impunerii si dominarii. Asa a fost cazul in istorie cu Cicero, Napoleon, Cuza, Charles de Gaulle, J.F.Kennedy.

Legitimitatea civila sau legala a aparut in societatea moderna, odata cu democratismul politic. Ea se intemeiaza pe lege, pe votul popular, pe referndum, care prin acesta legitimeaza puterea politica.

Aceasta forma de legitimitate, prin acordul majoritatii, asigura cea mai mare stabilitate si da eficienta guvernarii. Tipurile de legitimitate nu fiinteaza in stare pura, pe parcursul unui regim politic de la instaurare pana la caderea lui, ea se poate modifica sau in aceeasi perioada, pot fiinta doua tipuri de legitimitate: carismatica cu cea legala sau divina cu carismatica, etc.

4.4. Consensul politic
 Forma a consensului social, consensul politic, consta in acordul liber exprimat al cetatenilor asupra autoritatii, puterii politice si actului de guvernare.

El poate fi:

a) Consens de baza care vizeaza legitimitatea existentei comune in cadrul unei societati. El este constituit prin acordul de vointa existent intre membrii societatii asupra valorilor, credintei, modului de viata, relatiilor sociale, a institutiilor politice, etc.

Pentru existenta unei societati este nevoie de un minim de consens de baza, fara acest consens social societatea s-ar dezagrega.

b) Consensul politic sau fundamental vizeaza legitimitatea sistemului politic, acordul cetatenilor asupra organizarii politice a comunitatii, a formei de putere, a mijloacelor sale de exercitare. Consensul politic presupune existenta unei Constitutii care sa asigure cadrul si normele politice fundamentale ale actiunii politice a guvernantilor dar si pentru actiunea de control a celor guvernati asupra celor ce guverneaza. Consensul politic este prezent in societatile democratice el avand un rol major in stabilirea regulilor jocului politic, al confruntarii pentru putere intre fortele politice democratice. Ceea ce este important in consensul politic “nu consta in acordul asupra principiilor politic cat in acordul asupra regulilor jocului politic”9.

In societatile democratice fara respectarea regulilor jocului politic, nu ar fi posibila democratia. In fond, esenta acesteia consta tocmai in aceasta.

In schimb, in societatile totalitare consensul politic se obtine prin forta si teroare, nu se admite in nici un fel dezacord fata de putere, sistem, orice incercare fiind reprimata in mod brutal.

Daca in societatile totalitare dezacordul nu este permis, pentru comunitatile democratice, acordul de a fi in dezacord, este tocmai o caracteristica a acesteia, o parte a jocului politic, o regula a acestuia.

c) Consensul specific
Este o forma specifica a consensului politic, el vizeaza anumite aspecte ale puterii politice.

Consensul specific este dat de opinia publica.

Principalul instrument in realizarea acestuia sunt sondajele de opinii. Acestea au darul de a exprima atitudinea, pozitia unui grup sau segment al acesteia fata de o anumita problema, indicand existenta sau nu a unui consens specific.

Note bibliografice:

1. Franz Neuman, The Democratic and the Autoritharian State, The Falean’s Vennigpress, 1954, p.3

2. Georges Burdeau, Troite’ de science politique, vol I, Paris, 1966,p.12

3. Anton Carpinski, Stiinta politica, Editura Universitatii A.I.Cuza, Iasi, 1998

4. Ovidiu Trasnea, Nicolae Kallas, Mica enciclopedie de politologie, Editura Stiintifica si Enciclopedica, Bucuresti, 1977, p. 346-347

5. J.W. Lapierre, Essai sur le fondement du pouvoir politique, Edition Oprys, Aix-en-Provence, 1968, p. 74

6. Bertrand de Jouvenal, De pouvoir, Hachette, Paris, 1972, p. 44

7. Robert Bierstedt, The Social Order, Fourth Edition, New York, 1974, 329

8. Virgil Magureanu, Studii de sociologie politica, Editura Albatros, 1997, p. 85

9. C.I. Friederich, Constitutional Governement and Democracy, Boston, 1950, p. 96

V. INSTITuTIA POLITIcA EXECUTIvA GUVERNUL
5.1. Tipuri de guverne contemporane

5.2. Formarea guvernului

5.3. Functiile guvernului

5.4. Relatia dintre guvern si parlament

5.5. Puterea executiva in Romania

Prin continutul, trasaturilor si atributele sale guvernul reprezinta una dintre cele mai importante si distincte institutii ale statului. Importanta acestei puteri decurge din faptul ca ea este cea care organizeaza si conduce efectiv societatea. Drept urmare, ea se afla cel mai mult si cel mai direct in legatura cu cetateanul. Din aceasta cauza, guvernul sau executivul ii intereseaza in cea mai mare masura pe cetateni, intrucat de activitatea si eficienta acestuia se leaga in mare masura realizarea aspiratiilor si intereselor lor.

In teoria si practica politica aceasta institutie este cunoscuta sub denumirea de executiv, fapt aflat in legatura directa cu separarea puterilor in stat sau mai nou de “administratie de stat”, “autoritate administrativa”, “administratie politica”, etc. In constiinta si practica politica curenta, aceasta institutie este cunoscuta sub numele de guvern, in cele mai multe cazuri, consiliul de ministri,cabinet etc. Denumirea sa este in mare masura determinata de sistemul constitutional, de structura sa, sau de anumite traditii istorice.

In cele mai multe cazuri, guvernul este constituit din doua componente distincte:

a)seful guvernului, care poarta diferite denumiri: prim-ministru, presedinte, seful cabinetului, premier;

b)guvernul propriu-zis, format din ministri, secretari de stat, etc.

5.1.Tipuri de guverne contemporane

In lumea contemporana exista o multitudine si o mare varietate de forme pe care le poate imbraca si exprima in practica vietii politice guvernul. In stiinta politologica tipologizarea acestora, are in vedere, in principal doua criterii esentiale:

A. Calitatea membrilor in guvern.

B. Numarul partidelor politice ce formeaza guvernul.

A. Dupa calitatea pe care o au in guvern membrii acestuia, pot fi:

a)guverne politice

b)guverne tehnocratice

c)guverne militare

A1) Guvernul politic

In desemnarea membrilor unui asemenea guvern primeaza componenta politica, acestia fiind membrii marcanti ai partidului sau formatiunii politice aflate la putere. Ei sunt prin excelenta oameni politici, fiind numiti ministri.

Calitatea de membru intr-un asemenea guvern inseamna o dubla responsabilitate: una profesionala, ce decurge din gestionarea si administrarea treburilor ministerului si a guvernului; cealalta politica, ea fiind in legatura directa cu partidul sau formatiunea politica carei ii apartine si o reprezinta. In multe situatii responsabilitatea politica este mai pregnanta, decat cea profesionala.

Sustinerea politica a unui asemenea guvern este foarte clara, ea vine numai din partea partidului sau a fortelor care detin majoritatea in parlament, deci a puterii. Este o sustinere prin excelenta politica.

Aceleasi conotatii politice le capata si programul unui guvern politic. El va reflecta si promova interesele, optiunile, aspiratiile fortei politice sustinatoare. Va fi principalul sau instrument in realizarea si aplicarea propriei sale politici. In practica politica, guvernele politice sunt cele mai dese tipuri intalnite, uzitate.

A2)Guvernul tehnocratic

Sunt tipuri de guverne relativ noi aparute in practica politica. Ele se constituie in situatii deosebite cum ar fi:

-o criza politica prelungita si acuta care face imposibila sustinerea in continuare a unui guvern politic. In aceasta situatie se apeleaza la un guvern de specialisti, neinregimentati politic, fie pentru a continua guvernarea in vechea structura politica, fie in cele mai multe cazuri pentru a gestiona treburile politice pana la constituirea noului guvern si a pregati si realiza alegerile generale anticipate sau la termen. Asemenea guverne se numesc tehnocrate, iar membrii lor specialisti sau tehnocrati. Ele se deosebesc de guvernele politice prin urmatoarele elemente:

-membrii acestor guverne nu sunt oameni politici ci specialisti in domeniile vie\ii sociale, economice, culturale si politice;

-nefiind inregimentati politic, membrii unui asemenea guvern nu sunt purtatorii unei responsabilitati politice, ci numai a uneia profesionala, aceasta decurgand din gestionarea si administrarea corecta si eficienta a obligatiilor ce le revin din calitatea lor de membrii ai guvernului;

-neavand coloratura politica, membrii guvernului tehnocratic nu vor promova un anume program politic. Programul politic al unui asemenea guvern nu va fundamenta si promova interesele unui anumit emitent politic, ci acesta se va limita la interesele generale de moment, la atributiile si competentele cu care a fost investit si abilitat;

-neangajarea politica a guvernului tehnocrat va face ca sustinerea sa sa nu vina numai dintr-o anumita parte a parlamentului, ci aceasta va fi corelata cu interesele imediate sau de perspectiva ale fortelor politice parlamentare, ale modului cum deciziile, masurile intreprinse si aplicate de respectivul guvern vor corespunde cu interesele particulare ale partenerilor politici si generale ale societatii.

Astazi, intr-o lume dominata de politic si mai ales de interese politice, durabilitatea, viabilitatea unor asemenea guverne este foarte mica.

Si in Romania postdecembrista in cursul anului 1992 a func\ionat un asemenea guvern condus de Theodor Stolojan.

A3) Guvernele militare sunt instalate de grupuri ale armatei. De regula acestea se impun prin forta, in urma unei lovituri de stat. Seful guvernului si membrii acestuia sunt ofiteri, ei detin si exercita puterea in numele armatei. In cele mai multe cazuri se instaureaza un regim nedemocratic, dictatorial. Constitutia, activitatea partidelor politice si altor institutii democratice este suspendata. Are loc o grava limitare sau lichidare a drepturilor si libertatilor cetatenesti. Guvernarea se realizeaza prin mijloace militare, decrete, ordonante, institutii. In istorie au fost insa si cazuri cand unele guverne militare au intreprins masuri democratice: nationalizare, reforme agrare, limitari ale capitalului strain, incurajari ale celui autohton, etc.

B.Dupa numarul partidelor politice care participa la formarea guvernului, acesta poate imbraca urmatoarele tipuri:

B1) Guvern monocolor format din reprezentantii unui singur partid politic, cel care detine majoritatea in parlament si puterea. De regula aceste guverne sunt caracteristice regimurilor totalitare dar nu putine au fost cazurile cand asemenea guverne s-au constituit in anumite perioade si in societatile democratice.

B2) Guvernele de coalitie sunt constituite din reprezentantii mai multor partide politice, care fie ca au format o coalitie electorala si au castigat alegerile sau pentru a obtine majoritatea in parlament si a forma guvernul sunt nevoite sa se alieze.

Pentru buna si eficienta functionare a guvernelor de coalitie, este nevoie de o apropiere doctrinara si pragmatica. In caz contrar, acolo unde se intalnesc si se intrepatrund optiuni, interese ideologice si politice diferite , are de suferit programul de guvernare si mai ales realizarea sa in practica. Asemenea guverne de coalitie au func\ionat si in Romania postdecembrista, in perioada 1992-1996 si 1996-2000.

B3) Guverne de uniune nationala

Asemenea guverne se formeaza in situatii cu totul deosebite:

- o criza politica acuta care nu da posibilitate la constituirea unui alt tip de guvern;

- stare de razboi, mari tensiuni si conflicte sociale, calamitati naturale etc.

- Guvernele de uniune nationala se formeaza din reprezentantii celor mai importante partide si formatiuni politice ale societatii.

Durata mandatului unor asemenea guverne este in legatura directa cu perioada crizei care a generat necesitatea instaurarii lor. Sunt guverne impuse de situatii si stari exceptionale, ele nu sunt caracteristice unei dezvoltari normale si democratice.

5.2. Formarea guvernului

Acest proces este specific fiecarei societati in parte, dar el se afla sub actiunea unor factori, cum ar fi :

- natura regimului politic si a sistemului constitutional;

- forma de guvernamant;

- locul si rolul, atributiile si prerogativele celorlalte institutii ale puterii de stat in sistemul vietii politice, in principiu al parlamentului si institutiei sefului statului.

In cazul regimurilor totalitare, guvernul este principalul instrument de executare a puterii si de aceea, atat formarea, cat si activitatea sa este total dependenta de cei care detin puterea.

In societatile democratice, desi guvernul este expresia indirecta a vointei electoratului, a majoritatii acestuia, acest fapt trebuie relevat chiar din momentul constituirii sale. In cadrul acestui proces, un rol important il joaca forma de guvernamant: monarhica, prezidentiala sau parlamentara. Asa de exemplu, in forma de guvernamant monarhica, unde monarhul detine importante prerogative executive si legislative, el poate avea un rol major in formarea guvernului, in desemnarea sefului acestuia si a membrilor sai, fapt realizat de regula printr-un decret regal. Un asemenea mod de formare a executivului face ca acesta sa fie total sau in cea mai mare parte aservit monarhului, constituind un important instrument in mana acestuia de expunere si realizare a propriilor interese sau a celor din jurul sau. O consecinta directa a unui asemenea fel de constituire a guvernului, este aceea ca monarhul poate oricand revoca, suspenda atat pe seful guvernului, cat si pe membrii acestuia, avand astfel un control direct si permanent asupra executivului.

Asemenea situatii se intalnesc in monarhiile din Maroc, Iordania, Arabia Saudita etc.

In schimb, alta este situatia in constituirea guvernului, acolo unde forma de guvernamant este republica prezidentiala, parlamentara sau unde monarhul domneste, dar nu guverneaza. In aceste societati democratice vom intalni o diversitate de situatii, roluri ale sefului statului si parlamentului in constituirea guvernului. Principiul, de la care se porneste este acela ca el trebuie sa exprime vointa majoritatii politice din parlament, iar pentru a guverna trebuie sa aiba sprijinul acestei majoritati parlamentare.

In unele republici parlamentare, legislativul are un rol major in desemnarea sefului executivului si a celorlalti membri ai guvernului. Asa este situatia in Germania, Italia sau monarhiile parlamentare din Anglia, Olanda, Belgia, Suedia, Japonia, etc.

In unele republici prezidentiale, ca Franta, Rusia, S.U.A., seful statului exercita un rol important in construirea si functionarea guvernului, fara ca aceasta sa insemne eludarea sau incalcarea a puterii legislativului. Mai mult, in S.U.A., presedintele este si seful executivului, el formeaza echipa si conduce guvernul.

Procesul constituirii guvernului pana la exercitarea atributiilor sale cunoaste mai multe momente:

a)desemnarea sefului executivului si constituirea echipei guvernamentale;

b)elaborarea programului de guvernare;

c)obtinerea votului de investitura din partea parlamentului;

d)depunerea juramantului de credinta.

a)In cele mai multe sisteme constitutionale, seful statului dupa discutii cu liderii partidelor parlamentare, la propunerea partidului sau formatiunii politice ce detine majoritatea parlamentara, desemneaza un candidat pentru functia de prim-ministru sau sef al executivului.

Acesta, la randul sau, intr-un termen limitat de cele mai multe ori de 15 zile, isi va forma echipa guvernamentala, desemnandu-si ministrii. In cazul guvernelor de coalitie, desemnarea ministrilor se face in functie de procentul obtinut de fiecare partid in parte, in alegerile parlamentare, dupa un algoritm matematic sau in baza unei anumite intelegeri politice. Nu putine sunt cazurile cand partidele din coalitie impun peste vointa premierului anumiti candidati la portofoliile ministeriale.

In Romania calitatea de membru al guvernului este reglementata de legea 37/1990 si Constitutia din 1991. Potrivit acestora poate fi membru al guvernului persoanele care au cetatenia romana, domiciliaza in Romania si se bucura de exercitiul drepturilor electorale.

b)Programul de guvernare exprima coordonatele generale, strategice de politica interna si externa pe care le va adopta, urma si realiza guvernul, optiunile, solutiile, directiile majore in care acesta va orienta si conduce viata sociala. Orice program de guvernare va reflecta optiunile ideologice si doctrinare, interesele si aspiratiile fortei politice aflate la putere, facandu-se purtatorul si realizatorul acestora.

c)Votul de investitura

Pentru a fi legal constituit, a putea sa functioneze si a avea autoritate, guvernul si programul sau trebuie sa obtina votul de investitura sau de incredere din partea parlamentului. In cele mai multe situatii acest vot se acorda cu majoritati simple, adica 51% din votul parlamentului.

In caz de abtinere, guvernul este legal constituit. In caz contrar candidatul la sefia executivului va depune mandatul sefului statului si se va relua procesul formarii guvernului.

Juramantul de credinta se depune de seful guvernului si membrii sai in fata sefului statului sau a celei mai inalte autoritati in stat. El simbolizeaza momentul cand guvernul in intregul sau isi incepe executarea efectiva a mandatului. El este mai mult un simbol de credinta al acestuia fata de natiune.

Durata mandatului guvernului difera de la un sistem constitutional la altul. Fiind emanatia parlamentului sustinut de acesta, in mod normal durata mandatului guvernului trebuie sa fie corelat cu cel al legislativului. Acest lucru este determinat si de faptul ca desi cele doua puteri sunt separate, in actul conducerii ele se afla intr-o relatie de interdependenta, de interconditionare, fara existenta si functionalitatea unuia nu este posibila existenta celuilalt. Fara aceasta corelatie si relatie de interconditionare reciproca, nu se poate realiza actul de conducere social-politic. In cele mai multe cazuri durata mandatului executivului este de patru sau cinci ani, sunt insa si exceptii de sase sau chiar sapte ani ca in Franta. Se intelege prin durata mandatului guvernului acea perioada de timp scursa din momentul depunerii juramantului de credinta de catre acesta, pana la depunerea juramantului de urmatorul guvern.

In situatii deosebite, stare de razboi, mari calamitati si tensiuni sociale, printr-o lege speciala emisa de legislativ, durata mandatului executivului poate fi prelungita.

Remaniere guvernamentala

In cursul unui mandat, unul sau mai multi membri ai guvernului pentru activitati necorespunzatoare, ineficienta, abuz de putere, depasire de atributii, compromitere morala, civica, politica pot fi inlocuiti cu alti ministri. Acest proces poarta numele de remaniere guvernamentala.

Calitatea de membru al guvernului poate inceta si din alte cauze: imbolnavire grava, demisie, deces, incompatibilitate, condamnare definitiva si irevocabila etc.

5.3. Functiile guvernului

Guvernul isi infaptuieste programul de guvernare, atributiile si prerogativele sale printr-o serie de functii.

1.El organizeaza, coordoneaza si conduce politica interna si externa a tarii, exercitand in aceasta calitate rolul de administrator general al treburilor publice.

Realizarea in practica a acestei functii se face de guvern prin organele sale centrale: ministere cu ministri, ministrii de stat, secretari de stat, institutiile politice ale administratiei locale (prefecturi-prefect, consilii judetene, primari, consiliile locale) precum si prin institutiile descentralizate de la nivelul fiecarui judet.

Ministrii de stat

Alaturi de primul-ministru, ministrii de stat au rol important in realizarea politicii generale a guvernului intr-o ramura sau domeniu de activitate. Numarul acestora variaza intr-un guvern, ei fiind desemnati dintre ministerele cele mai importante (aparare, externe, finante, industrie).

Ministrii sunt cei ce realizeaza politica guvernului intr-un domeniu, ramura de activitate, minister. Ministerele sunt structurate in departamente care au in fruntea lor secretari de stat, care promoveaza si aplica politica guvernului, a ministerului in segmentul respectiv. Numarul departamentelor ministerelor variaza in functie de minister, de modul sau de constituire si structurare, de importanta sa.

Mijlocul principal prin care guvernul isi exercita atributiile centrale si locale il constituie aplicarea si exercitarea legilor. Acest fapt se face atat la nivel central prin ministere cat si in plan local prin autoritatile publice teritoriale-prefect, consiliul judetean, prin institutiile descentralizate, primar, consilii locale

Aplicarea in practica a legilor de catre guvern se face prin actele normative care insotesc legea sau prin elaborarea unor hotarari de guvern.

Organizarea, coordonarea si conducerea activitatii sociale de catre guvern, se face nu numai prin aplicarea si executarea legii, ci si prin indrumarea si controlul modului de aplicare, de executie a acesteia. In acest sens un rol major il are institutia prefecturii, unde prefectul este reprezentantul guvernului in teritoriu. Competentele sale pot merge pana la anularea masurilor sau a actelor care nu sunt conforme cu legea.

2.Initiativa legislativa

Guvernul nu este numai un simplu executant al politicii parlamentului, ci el insusi participa la elaborarea si realizarea politicii statale. Acest fapt se realizeaza prin initiativa legislativa. Initiativa legislativa a guvernului este fireasca, normala si chiar obligatorie in conditiile cand alaturi de parlament, guvernul este cel mai important partener in actul conducerii sociale. Prin initiativa legislativa guvernul isi pune in practica programul de guvernare, politica sa generala.

Initiativa legislativa a guvernului consta atat in modificarea, eliminarea sau completarea unor prevederi ale legilor existente, dar mai ales in elaborarea unor noi proiecte legislative. Aceasta se face de fiecare ministru, membru al guvernului in parte dar si de guvern in ansamblul sau. Orice initiativa legislativa este dezbatuta si aprobata de guvern, iar dupa ce s-au luat toate aprobarile si avizele necesare si s-au facut corelatiile cu legile existente, insotit de expunerea de motive, proiectul este inaintat parlamentului. Initiativa legislativa este intalnita in toate sistemele constitutionale, diferenta constand in gradul de implicare. In Franta, 90% din legile adoptate au la baza initiativa guvernului.

3.Emiterea de ordonante

Constituie un atribut important al guvernului in infaptuirea actului de conducere social. Ea reprezinta o delegare, pe care legislativul o face catre guvern, o prelungire a activitatii acestuia in domeniul legislativ. Motivatia emiterii de ordonante de catre guvern rezida in urmatoarele cauze:

-infaptuirea programului guvernamental;

-fluidizarea activitatii legislative sau completarea ei cu noi acte normative mai ales intr-o perioada de tranzitie de la un sistem social la altul;

-rezolvarea unor probleme curente ce nu suporta amanare pe timpul vacantei parlamentare (notificarea unor tratate, acorduri incheiate cu alte state sau institutii internationale);

-situatii exceptionale.

Nici in cadrul acestei activitati guvernul nu este independent, ci el este controlat de legislativ printr-o serie de parghii cum ar fi:

-delegarea guvernului in vederea emiterii ordonantelor se face de catre parlament printr-o lege speciala in care este prevazut domeniul, perioada emiterii ordonantelor;

-orice ordonanta emisa de guvern, indiferent de forma ei este supusa aprobarii parlamentului;

-ordonantele emise nu privesc domenii ale legilor organice, deci legi de importanta majora;

In practica social-politica se cunosc doua tipuri de ordonante guvernamentale: ordonante simple si ordonante de urgenta.

Intre aceste tipuri de ordonanta exista o deosebire clara: ordonantele simple se depun la parlament si intra in aplicare in momentul cand ele au fost dezbatute si aprobate de acesta; ordonantele de urgenta intra in vigoare, au efect din momentul in care au fost depuse spre aprobare la parlament.

Aprobarea sau respingerea de catre parlament a ordonantei se face tot printr-o lege. In cazul in care o ordonanta de urgenta a fost respinsa de catre parlament, ea isi inceteaza actiunea si efectele sau, daca a fost aprobata cu modificari, ea se aplica asa cum a fost aprobata, celalalte aspecte neaprobate incetandu-si efectul.

Indiferent de tipul lor, ordonantele constituie o importanta parghie de care dispune guvernul pentru a infaptui politica. Important este sa nu se abuzeze de acest atribut, intrucat ar putea da nastere la tensiuni cu legislativul, la subordonarea sau subminarea atributelor acestuia si ar putea deschide calea, posibilitatea instaurarii unei dictaturi sau a unor regimuri nedemocratice, neconstitutionale.

Si in Romania post decembrista toate guvernele, mai mult sau mai putin justificat, s-au folosit de aceasta prerogativa, in special guvernele din perioada 1996-2000, Victor Ciorbea, Radu Vasile.

4.Asumarea raspunderii

Aceasta functie, desi este destul de des intalnita, nu este prevazuta in toate sistemele constitutionale. In esenta, ea consta in angajarea raspunderii guvernului fata de parlament asupra unui program de politica generala, a unui proiect legislativ sau a unui pachet de proiecte legislative.

Daca parlamentul sau 1/3 din membrii sai nu depun motiune de cenzura la asumarea raspunderii de catre guvern sau, daca respectiva motiune este respinsa de parlament, asumarea de raspundere sau proiectul legislativ se considera adoptat.

In cazul in care, in termen de trei zile de la asumarea raspunderii de catre guvern, se depune motiune de cenzura si aceasta trece, adica este votata de majoritatea parlamentara, guvernul este demis.

5.Promulgarea legii

Este momentul final al vastului si complexului proces de elaborare a legii. Ea apartine executivului. In cazul in care seful executivului este seful statului (presedinte, monarh) promulgarea legii se face de catre acesta (ex. S.U.A., Franta, Rusia, Romania, etc.). In situatia cand seful executivului este primul-ministru sau monarhul a renuntat la aceasta prerogativa (ex. Anglia, Olanda, Belgia, Suedia, Japonia), promulgarea legii ii revine primului – ministru.

Aceasta competenta de promulgare a legii de catre seful guvernului este intalnita acolo unde presedintele sau monarhul are numai un rol decorativ, reprezentativ.

In Romania, presedintele in calitatea sa de sef al statului promulga legea. El se poate opune acesteia, poate propune modificari ale ei si o poate returna parlamentului. Parlamentul poate sau nu sa tina cont de sugestiile presedintelui, iar daca este votata din nou de parlament in termen de 10 zile, chiar daca nu este promulgata de presedinte ea se promulga automat.

Promulgarea legii de catre seful guvernului acolo unde se realizeaza, constituie un important mijloc al executivului de orientare a politicii si de infaptuire a acesteia.

5.4. Relatia dintre guvern si parlament

Relatia dintre guvern si parlament este extrem de complexa, ea este nu numai de interactiune, complementare reciproca, ci si de control. Sensul, directia acestui control este dinspre parlament spre guvern. Acest fapt este normal, intrucat parlamentul este expresia vointei natiunii, ori aceasta expresie trebuie sa se regaseasca si asupra executivului.

Parlamentul dispune de numeroase mijloace prin care controleaza, directioneaza existenta si activitatea guvernului, cum ar fi:

-votul de investitura dat executivului la formarea acestuia, precum si a programului sau de guvernare;

-motiunile de cenzura ale parlamentului care pot demite guvernul;

-legile elaborate de legislativ si impuse guvernului spre aplicare si executare;

-bugetul, acesta desi este elaborat de guvern el este insa votat de parlament;

-interpelarile orale, scrise ale parlamentarilor la adresa membrilor guvernului, a acestuia in ansamblu;

-comisiile de ancheta ale parlamentului.

Cu toate acestea, astazi in lumea politica moderna se constata un proces de crestere a rolului executivului. El nu este intamplator sau subiectiv, ci tine de o serie de factori ca:

-complexitatea si dinamica vietii sociale contemporane. Acest fenomen impune luarea unor decizii rapide si pertinente, pe care parlamentul prin mecanismul sau greoi si de durata nu este in masura sa le infaptuiasca;

-initiativa legislativa ca si posibilitatea de emitere de ordonante face din guvern un partener important si in acest domeniu de conducere. Prin aceste posibilitati guvernul este in masura sa impuna, sa dea o anumita orientare, tenta politicii generale a societatii;

-cresterea rolului partidelor politice in viata politica. Partidul este atat cel ce creeaza institutiile statului, ale parlamentului si indirect ale guvernului, asigurandu-i totodata si functionalitatea. Orice partid politic, ce a castigat alegerile si detine puterea este interesat sa promoveze un guvern puternic si profesional, intrucat prin acesta el isi realizeaza propriul program si politica, isi formeaza si promoveaza imaginea de forta politica capabila sa guverneze;

-prin natura activitatii sale, prin raportul direct cu realitatea sociala, guvernul este in masura sa sesizeze eventualele cerinte, necesitati, disfunctionalitati si sa intervina prin masuri, decizii rapide si pertinente in rezolvarea sau deblocarea lor.

Desi este o caracteristica a dezvoltarii contemporane, cresterea rolului executivului in conducerea sociala, trebuie sa ramana in cadrul legal, orice depasire sau incalcare a acestuia putand genera efecte sau consecinte negative pentru viata democratica.

5.5. Puterea executiva in Romania

Guvernul este una dintre cele mai vechi institutii politice romanesti, radacinile ei putand fi regasite inca din perioada feudala, evident cu alt rol, semnifica\ie si statut in societate. Divanurile boieresti formate din reprezentantii marii boierimi,care aveau rolul de a-l sfatui si ajuta pe domn in guvernare, pot fi consacrate primele ‘’guverne’’ romanesti.

In sensul modern al termenului si ca o realitate a participarii politice, aparitia guvernului in societatea romaneasca este legata de aplicarea incepand cu 1831, 1832 a regulamentelor organice in cele doua principate, Tara Romaneasca si Moldova cand puterea executiva era impar\ita intre domn si guvern.

O conturare mult mai clara si consistenta, apropiata de institutia politica moderna, este cea a guvernului in timpul domniei lui A.I.Cuza.

De-a lungul timpului executivul din Romania a cunoscut mai multe denumiri, de guvern cea mai des uzitata, folosita si astazi, de Consiliul de Ministri, in perioada comunista.

In Romania de azi, guvernul este rezultatul vointei parlamentului, expresia raportului de forte politice din cadrul sau, a majoritatii parlamentare.

Presedintele Romaniei, in calitatea lui de sef al statului dupa consultari cu liderii partidelor politice parlamentare, la propunerea partidului sau a fortelor politice care detin majoritatea parlamentara, desemneaza un candidat la functia de prim-ministru. Acesta in timp de zece zile dupa discutii, in special cu majoritatea parlamentara, formeaza guvernul si elaboreaza programul de guvernare.

Lista cu membrii guvernului si programul de guvernare se dezbat de catre Camera Deputatilor si Senat in sedinta comisiei. Pentru a fi legal constituit si a functiona, guvernul si programul sau trebuie sa obtina votul de investitura sau de incredere din partea Parlamentului care se acorda de catre acesta cu majoritatea simpla a deputatilor si a senatorilor . Dupa obtinerea votului, guvernul depune in fata presedintelului juramantul de credinta ce semnifica intrarea acestuia in functie si un juramant catre natiune.

Durata mandatlui este de 4 ani. Pe perioada acestuia primul ministrul poate propune presedintelui schimbarea unuia sau mai multor membrii ai guvernului, adica remanierea acestuia.

In Romania potrivit Constitutiei, functia de membru al guvernului este compatibila cu cea de parlamentar.

Acest fapt al dualitatii de calitate, de membru al guvernului si de parlamentar, a creat in literatura politologica si juridica pozitii diferite pro si contra, argmente pro.

Atat majoritatea parlamentara cat si guvernul , membrii acestuia au aceeasi sursa a legitimitatii vointei majoritatii electorale.

Dualitatea celor doua functii ar permite o mai buna cunoastere a problemelor legislativului dar mai ales a executivului si ar asigura operativitate, eficien\a in realizarea obiectivelor comune din planul de guvernare si politica parlamentului.

Pe de alta parte indeplinirea simultana a celor doua functii de ministru si parlamentar ar contraveni principiul separatiei puterilor, ar fi o incalcare a acestuia, fiind vorba de doua institutii politice separate si distincte ale statului. De asemenea, ar fi o cale de concentrare a puterii in mainile executivului, sau de dirijare a acestuia de parlament. O asemenea solutie ar face ca, in practica, controlul parlamentului asupra guvernului sa devina ineficient, intrucat acesti membri s-ar autocontrola.

Situatia din Romania, a dublei calitati de membru al Guvernului si parlamentar, este una din cele trei solutii existente in practica politica contemporana. In sistemele constitutionale din SUA si Franta calitatea de membru al guvernului este incompatibila cu cea de parlamentar. Un alt sistem de mijloc sunt societatile unde membrii nu sunt oligtati sa fie parlamentari. De regula, prezenta sistemului cumularii obligatorie sau a dublei calitati de membru al guvernului si de parlamentar sunt situa\ii destul de rar intalnite. Argumentele sunt atat pro cat si cntra pentru un sistem sau altul.

Guvernul Romaniei isi desfasoara activitatea in strnsa legatura si colaborare cu parlamentul, dar se afla sub controlul acestuia. Cu toate acestea, el este un partener major si important al parlamentului la actul de conducere socil-politica.

VI. INSTITuTIa }EFULUI STATULUI

6.1. Desemnarea, alegerea sefului statului

6.2. Atributele si prerogativele sefului statului

6.3. Responsabilitatea sefului statului

6.4. Durata mandatului sefului statului

6.5. Institutia sefului statului in Romania

Institutia sefului statului constituie una dintre cele mai vechi autoritati politice, ea aparand odata cu statul, cunoscand o evolutie continua, atat in ceea ce priveste forma, structura, cat si preorgativele si atributiile. Orice colectivitate, indiferent de marimea ei, de nivelul sau de organizare si dezvoltare, a avut in fruntea sa un sef, fie ales, fie impus. Astazi aceasta institutie, sub diferite forme, structuri, atribute si prerogative este prezenta in societate.

Analiza institutiei sefului statului impune precizarea categoriei de putere careia ii apartine. Includerea acestei institutii in cadrul puterii executive sau legislative tine in mare masura de principiul pe care aceasta se fundamenteaza, al separatiei ei sau al unicitatii. Daca puterea se fundamenteaza pe principiul separatiei, institutia sefului statului apartine sferei executivului, de aceea ea apare sub numele de “seful puterii executive” sau “seful executivului”. Acolo unde insa statul este intemeiat pe principiul unicitatii, aceeasi institutie este apartinatoare categoriei de putere similara cu cea a parlamentului, adica a legislativului.

In decursul vremii, institutia sefului statului a imbracat doua forme de organizare si manifestare: uni-personala (rege, imparat, sultan, domn, principe sau presedinte), de regula numita, dar in vremurile moderne si aleasa; colegiala – aceasta a purtat si poarta diverse denumiri: Prezidiu, Consiliul de stat, Consiliul prezidential.

1.Desemnarea, alegerea sefului statului

Desemnarea sau alegerea sefului statului, atributiile si prerogativele acestei institutii tin de o serie de factori:

-natura sistemului politic;

-sistemul constitutional si forma de guvernamant;

-anumite traditii istorice si nationale.

Nu in toate cazurile si in mod automat modul de desemnare al sefului statului determina locul si rolul acestuia in societate in stat. Cuantumul si extensiunea acestei functii este in raport cu celelalte puteri, in principiu cu executivul si legislativul, dar si de categoria puterii in care este incadrata.

Practica social-istorica de pana astazi a relevat patru mari moduri, cai de desemnare a sefului statului:
a) Pe cale ereditara
Este prima si cea mai veche modalitate de desemnare a sefului statului. Ea a fost si este caracteristica regimurilor monarhice, constitutionale.

Dupa anumite reguli constitutionale, monarhul ascede la functia de sef al statului pe cale ereditara ca in Anglia, Olanda, Suedia sau el insusi isi poate desemna un succesor din cadrul casei regale, ca in Spania, Belgia, Maroc, Iordania. Prin aceasta modalitate de desemnare a sefului statului, parlamentul sau alta institutie nu au nici un rol sau unul minor, cel mult de a veghea la respectarea regulilor constitutionale de desemnare a acestuia, sau in caz de stingere a dinastiei, la numirea unui succcesor la tron sau participa la alegerea acestuia.

b) Alegerea de catre parlament

Aceasta modalitate de desemnare a sefului statului este o consecinta, un rezultat al revolutiei burgheze, al luptei acesteia impotriva absolutismului, fiind in acelasi timp si un mod eficient de control al parlamentului asupra acestei institutii.

In practica politica aceasta modalitate cunoaste doua forme:

-parlamentul desemneaza direct prin votul membrilor sai pe seful statului, de regula pe presedinte, asa cum este situatia in Grecia, Israel, Republica Sud Africana. In acest caz, institutia sefului statului imbraca forma uni-personala;

-parlamentul alege organe colegiale, ca sefi de stat, situatii intalnite in fostele tari socialiste, dar si in state ca Elvetia.

c) Desemnarea sefului de stat de catre un colegiu electoral

In principiu, parlamentul si adunarile landurilor in Germania, adunarile legislative ale statelor federale in India, si adunarile regionale in Italia desemneaza membrii care impreuna formeaza colegiul electoral si care vor desemna pe seful statului.

O situatie mai aparte se petrece in S.U.A. si Coreea de Sud unde membrii colegiului electoral care il vor alege pe presedinte, sunt desemnati prin vot universal.

d)Alegerea sefului statului prin vot universal

Aceasta modalitate de alegere a sefului statului este o consecinta a adancirii democratismului vietii politice, dar si o masura de asigurare a echilibrului intre executiv si legislativ. Alegerea sefului statului prin vot universal ii confera acestuia o sporita autoritate si respect, care se pot materializa prin atributii si prerogative. O asemenea situatie intalnim in Romania, Rusia; Franta, Indonezia, etc.

6.2. Atributele si prerogativele sefului statului

Problemele rolului si ale atributiilor sefului statului au fost si sunt si astazi viu disputate, ele cuprinzand o plaja larga si variata de opinii si pareri, acestea mergand de la conferirea sefului statului un rol pur decorativ, reprezentativ, pana la acordarea unor importante prerogative executive si legislative. Aceasta mare diversitate de roluri ce sunt atribuite sefului statului sunt determinate de o serie de factori:

-modul de desemnare a sefului statului;

-raportul dintre institutiile fundamentale ale statului, in principiu dintre executiv si legislativ;

-existente sau nu a unor tendinte si optiuni pentru asigurarea unui echilibru intre principalele institutii ale statului, guvern-parlament;

-unele traditii nationale.

In functie de modul cum se exprima si se manifesta in practica rolul si atributiile institutiei sefului statului, se pot distinge trei mari orientari:

a) Sisteme constitutionale unde sefii de state detin si exercita roluri pur decorative, doar de reprezentare. Asemenea functii se intalnesc de regula in monarhiile constitutionale unde sefii statului sunt desemnati ereditar ca in Suedia, Anglia, Japonia, Belgia. De exemplu in Suedia si Japonia monarhii in calitatea lor de sefi de state nu dispun de nici o putere, nu iau decizii, nu participa la luarea deciziilor, nu desemneaza, nu revoca ministri, demnitari. Functiile lor sunt eminamente reprezentative si acestea limitate.

In Japonia atributiile imparatului tin mai mult de domeniul culturii decat de cel politic.

In Marea Britanie regina are functia de reprezentare a statului si de transmitere a mesajului adresat parlamentului la constituirea acestuia si la inceputul fiecarei legislaturi. In aceasta tara, limitarea prerogativelor sefului statului a mers si mai departe, incat acesta chiar daca prin constitutie detine prerogativa promulgarii legii, regina nu s-a mai folosit de aceasta dispozitie din 1707.

Functia de reprezentare a statului o intalnim si in sistemele constitutionale, unde institutia sefului statului este exercitata de presedinte. Asa este situatia in Italia, Israel, Grecia, Germania, de regula acolo unde presedintii sunt desemnati fie de parlament, fie de colegiile electorale. In aceste cazuri, ei se afla sub un permanent control al legislativului avand un rol strict de reprezentare a statului.

b) Sisteme constitutionale unde institutia sefului statului se afla la intersectia executivului si legislativului, rolul acestuia fiind de a asigura un echilibru intre cele doua institutii ale statului, de a limita tendinta uneia dintre ele de a acumula un surplus de functii si de atributii in detrimentul celeilalte. Sunt asa numitele sisteme semiprezidentiale-parlamentare.

Din aceste considerente, seful statului a fost inzestrat cu atributii si prerogative atat in domeniul executivului, cat si al legislativului. (Exemplu executive: reprezentarea statului; desemnarea primului-ministru si a altor demnitari; prezidarea sedintelor guvernului). Legislative: promulgarea legii; dizolvarea parlamentului).

 Insa toate aceste prerogative si atribute sunt controlate, impartite fie cu executivul, fie cu legislativul, depinde, de domeniul apartinator functiei. Asemenea situatii se intalnesc in Maroc, Algeria, dar mai ales in fostele tari comuniste din Europa centrala si rasariteana. In aceste societati impunerea sistemului semiprezidential a fost determinata si de al\i factori, ca:

-slabiciunea institutiei legislative-parlamentul. In sistemul totalitarist, institutia parlamentului se afla intr-o stare pur formala de functionare si in procesul trecerii la noua situatie cu adevarat functionala, ea nu a putut sa se opuna sistemului semiprezidential;

-slabiciunea parlamentului cumulata cu teama de a nu se crea un vid de putere prin scaderea excesiva a prerogativelor institutiei prezidentiale, a fost un alt factor ce a permis constituirea sistemului semiprezidential;

-implicarea unor viitori sefi de state in revolutiile, antitotalitariste si anticomuniste (Cehia, Croatia, Rusia, Romania), fapt ce i-a impus in viata politica, le-a creat autoritate si credibilitate;

-perpetuarea unor vechi conceptii potrivit carora seful statului ca garant al suveranitatii nationale, al drepturilor si libertatilor cetatenesti si politice, trebuie sa detina anumite prerogative si atribute in stat.

c) Sisteme constitutionale unde seful statului detine multiple si diverse prerogative executive si legislative, fapt ce-l situeaza pe o pozitie privilegiata in stat si societate, egala sau aproape egala cu cea a institutie parlamentare. Cele mai relevante asemenea sisteme sunt din S.U.A., Rusia, Franta, Indonezia, etc.

In Statele Unite presedintele este si seful executivului, el detine si exercita prerogativele unui prim-ministru, cum ar fi formarea echipei guvernamentale, numirea celorlalti demnitari in stat, a ambasadorilor, judecatorilor la Curtea Suprema, reprezentarea statului, incheierea tratatelor, seful suprem al armatei, declararea starii de razboi si pace. Importante prerogative detine presedintele S.U.A. si in domeniul legislativ, initiativa legislativa, dreptul de veto asupra legilor emise de parlament, promulgarea legii, etc.

Practic in S.U.A., institutia prezidentiala se contopeste cu cea executiva, fiind foarte greu de facut o delimitare intre acestea doua. In aceasta societate puterea suprema este detinuta de doua componente: presedintele si guvernul, pe de o parte si Congresul, de cealalta parte.

O situatie apropriata o intalnim si in Franta, unde presedintele prin prerogativele si atributele conferite de Constitutie, face din institutia sefului statului un adevarat arbitru in buna si normala functionare a puterilor publice. Seful statului este in aceasta societate garantul independentei, suveranitatii si integritatii nationale, al respectarii acordurilor internationale semnate de Franta.

Presedintele numeste si revoca pe primul-ministru si ministrii, prezideaza sedintele Consiliului de Ministri, contrasemneaza ordinele si decretele emise de guvern, numeste demnitari civili si militari in stat, etc. Alaturi de aceste atribute executive, el detine si importante prerogative legislative ca: initiativa legislativa, promulgarea legii, poate dizolva in caz de criza majora, Adunarea nationala.

Si in societatea ruseasca post revolutionara institutia sefului statului reprezinta prin presedintele ei, o importanta putere in stat. Pe langa atributele de reprezentare a statului, presedintele are un rol decisiv in numirea si revocarea primului -ministru, iar prin intermediul lui a celorlalti membri ai guvernului. In anumite situatii, poate dizolva Duma de stat – parlamentul. Situatii dintre acestea tin de numirea primului-ministru si acceptarea lui de forul legislativ. Daca Duma refuza prin vot de trei ori primul-ministru propus de presedinte, aceasta poate fi dizolvata de seful statului.

Prin prerogativele si atributiile executive si legislative detinute, institutia sefului statului din Rusia se apropie de cea din Franta.

6.3.Responsabilitatea sefului statului

Raspunderea si responsabilitatea sefului statului este specifica fiecarui sistem constitutional in parte. Ea tine de o serie de factori a caror pondere si valoare poate fi diferita in acest proces:

-modul de desemnare a sefului statului;

-atributiile si prerogativele de care acesta dispune in stat;

-gradul sau de implicare in politica si conducere in societate.

Pe marginea acestei probleme in stiinta politologica si juridica s-au constituit doua mari orientari:

a)seful statului nu trebuie sa raspunda pentru faptele si actele sale. Este o orientare mai veche, traditionala, ea bazandu-se pe imunitatea de care dispune seful statului si pe faptul ca orice act emis de acesta este contrasemnat fie de primul-ministru, fie de ministrul de resort.

b)Porneste de la principiul ca, in fata legii, toti oamenii sunt egali indiferent de statutul si functia lor in societate, ca nimeni nu e mai presus de lege. Este o orientare moderna care-l pune pe seful statului in situatia de cetatean si, ca orice cetatean, el trebuie sa raspunda pentru actele si faptele sale.

Raspunderea sefului statului nu este aceeasi in toate sistemele constitutionale, ea este in functie de rolul si functia exercitata de acesta in viata politica a tarii. Acolo unde seful statului are un rol reprezentativ, decorativ, el nefiind implicat in nici un fel in actul de guvernare, desigur ca si raspunderea acestuia in acest plan este minora sau chiar de loc. Cel mai tipic exemplu este situatia monarhilor constitutionali din Anglia, Belgia, Suedia, Japonia sau a unor presedinti din Germania, Italia, Israel, etc.

Alta este insa situatia atunci cand seful statului in roluri si intensitati diferite este angajat in actul de guvernare, act ce genereaza raspunderea si responsabilitatea politica, civila iar pentru fapte grave, chiar penale. De regula, institutia care-l desemneaza pe seful statului este si aceea in fata careia acesta raspunde (Parlament, Curtea Constitutionala, Curtea Suprema, etc), ea fiind si singura in masura sa judece faptele si actele acestuia.

In situatia in care seful statului este numit de parlament, acesta raspunde pentru faptele sale in fata acestuia, iar parlamentul este cel ce decide masurile ce trebuiesc luate impotriva sefului statului: atentionare, suspendare, revocare sau demitere.

Situatia se complica in cazul cand seful statului este desemnat prin vot universal. In aceasta situatia parlamentul nu este in masura sa ia singur o decizie, intrucat nu el l-a desemnat. In cele mai multe cazuri, parlamentul propune suspendarea sefului statului pentru o perioada limitata de timp, urmand a se organiza un referendum national, iar in functie de rezultatul acestuia, institutia care l-a validat trebuie sa ia hotararea definitiva.

6.4.Durata mandatului sefului statului

Durata mandatului sefului statului este specifica fiecarui sistem constitutional in parte, ea tinand in mare masura de forma de guvernare.

In situatia monarhilor constitutionali, durata mandatului sefului statului este pe viata. In cazul republicilor prezidentiale sau parlamentare, durata mandatului institutiei sefului statului este de regula corelata cu cea a executivului si legislativului: 4,5 ani sau chiar mai mult 6,7 ani ca in Franta.

In unele sisteme constitutionale S.U.A., Franta, Rusia si chiar Romania in cazuri exceptionale durata mandatului sefului statului poate fi prelungita printr-o lege votata de parlament.

6.5.Institutia sefului statului in Romania

In Romania, inca din cele mai vechi timpuri a existat si functionat institutia sefului statului. De-a lungul vremii, ea a imbracat diferite forme, de la cea monarhica absolutista din timpul geto-dacilor, domn in perioada feudala, principe si rege in cea moderna si contemporana, pana la forma colegiala 1947-1974 si presedinte, astazi.

Astazi seful statului in Romania este ales pe baza votului universal egal, direct si secret al cetatenilor, in baza unor reguli constitutionale. Poate candida la functia de presedinte orice cetatean care are domiciliul in Romania, are cetatenia romana si dispune de toate drepturile electorale. In alegerile din 2000 pentru a se putea inscrie in cursa prezidentiala, candidatii trebuiau sa dovedeasca ca au o sustinere de cel putin 300.000 de adeziuni.

Pentru desemnarea presedintelui este nevoie de un tur de scrutin, daca se indeplinesc regulile constitutionale sau de doua.

In primul tur de scrutin este declarat castigator candidatul

care a indeplinit urmatoarele conditii:

-la alegeri au participat minim 50,1% din cetateni cu drept de vot inscrisi pe listele electorale;

-este declarat castigator candidatul care a obtinut minim 50,1% din voturile valabil exprimate.

In caz ca nici unul din candidati nu au intrunit conditiile constitutionale, urmeaza sa se desfasoare in termen de 15 zile un nou tur de scrutin la care participa primii doi candidati clasati, in ordinea voturilor ob\inute.

Dupa desfasurarea celui de-al doilea tur de scrutin este declarat castigator, candidatul care a obtinut cele mai multe sufragii universale, indiferent de rata participarii la vot. Validarea alegerilor se face de Comisia centrala electorala si Curtea constitutionala.

Intrarea efectiva in func\ie are loc dupa depunerea juramantului de credinta de catre presedinte in fata parlamentului. Durata mandatului este de 4 ani. In situa\ii excep\ionale, printr-o lege a parlamentului, durata mandatului poate fi prelungita.

Atributele si prerogativele sefului statului din Romania il plaseaza in cadrul sistemelor constitutionale semiprezidentiale. Ele dispun de unele prerogative executive si legislative, cum ar fi:

-desemneaza formal pe primul-ministru, dupa consultari cu liderii formatiunilor parlamentare si acceptul, propunerii fortei politice care detine majoritatea parlamentara;

-in colaborare cu parlamentul si guvernul poate propune demnitari si ambasadori;

-este comandantul suprem al fortelor armate, in calitate de presedinte al Consiliului suprem al apararii;

-din cei noua membrii ai Curtii Constitutionale, alaturi de parlament si guvern, presedintele numeste 3 judecatori;

-poate prezida sedinte ale guvernului;

-primeste ambasadori si scrisorile de acreditare;

-reprezinta statul in relatiile publice si internationale.

In plan legislativ presedintele poate exercita urmatoarele atribute:

-promulga legea in termen de 20 de zile. Poate refuza promulgarea ei, face sugestii si o poate returna spre discutii parlamentului. Parlamentul poate sau nu sa tina cont de sugestiile, propunerile presedintelui, daca este din nou votata, chiar daca acesta refuza promulgarea ei, ea se promulga automat dupa 10 zile;

-poate sugera legislativului sau executivului anumite proiecte legislative, fara a avea insa ini\iativa legislativa;

-poate media disensiuni, conflicte intre guvern si sindicate, sindicate-parlament;

Pentru faptele si actele sale presedintele Romaniei poarta raspundere si responsabilitate. Raspunderea este in primul rand una politica, intrucat, prin excelenta, aceasta institutie este politica. Pentru incalcarea prevederilor constitutionale, presedintele raspunde civil si penal. Imunitatea presedintelui nu echivaleaza cu lipsa de raspundere a acestuia.

Pentru faptele si actele ce i se imputa presedintele poate da explicatii in fata parlamentului. In caz de fapte grave, parlamentul pentru lua in discutie a propunerii de suspendare a presedintelui, pentru aceasta este necesara o initiativa a cel putin o treime din numarul deputatilor si senatorilor. Pentru suspendarea presedintelui este nevoie de o majoritate simpla.

Parlamentul nu poate el decide demiterea sau revocarea presedintelui, pentru ca nu el l-a numit, ci acesta a fost ales prin vot universal. In aceasta situatie, daca parlamentul a votat suspendarea presedintelui, in timp de 30 de zile urmeaza a se desfasura referendum national. In functie si pe baza rezultatului referendumului, Curtea Constitutionala decide, intrucat ea este institutia ce a validat numirea sa.

Sistemul democratic romanesc permite presedintelui ca in cadrul legal-constitu\ional sa desfasoare si sa exercite un rol important in via\a politica a societa\ii, fara ca aceasta sa diminueze rolul sau statutul legislativului sau executivului.

VII. INSTITuTIA POLITIcA LEGISLATIvA. PARLAMENTUL

7.1. Cai de constituire a parlamentului
7.2.Structura constitutiva si politica a

 parlamentului
7.3. Mecanismul de functionare a parlamentuluisi

 durata mandatului sau
7.4. Functiile parlamentului
7.5. Relatiile dintre parlament si guvern
7.6. Parlamentul in Romania

Institutia politica legislativa. Parlamentul
Alaturi de institutia sefului statului si guvern, parlamentul constituie, in cadrul oricarei societati democratice, institutia politica cu rol major in structurarea si functionarea acesteia. Ea este creatia politica a burgheziei, a aplicarii in practica a principiilor separatiei puterii si al reprezentativitatii promovate de aceasta clasa. Aparuta inca din perioada moderna, de-a lungul vremii aceasta institutie a cunoscut numeroase transformari, atat in modul de constituire, structurare, functionare, al atributiilor si functiilor, cat si in privin\a rolului si locului in societate, a relatiilor cu celalalte institutii ale statului.
7.1.Constituirea parlamentului

Modul de constituire a parlamentului are o deosebita importanta pentru rolul si locul acestuia in societate, a conferirii autoritatii sale si totodata in aprecierea nivelului dezvoltarii vietii democratice. Practica social-politica a pus in evidenta existenta a trei cai, moduri de constituire a parlamentului:

a)numirea partiala sau totala a membrilor parlamentului;
b)constituirea sa pe calea electorilor, a censului;

c)votul universal.

a)Numirea partiala a membrilor parlamentului este caracteristica perioadei moderne, atunci cand monarhul sau presedintele in calitatea sa de sef al statului isi rezerva dreptul de a numi o parte a legislativului, din dorinta de a-l controla si chiar subordona. Este o prelungire intarziata a vechiului absolutism, o incercare de mentinere intr-un fel sau altul a acestuia.

Si astazi, intr-un anumit fel destul de multe sisteme constitutionale, indeosebi sistemele bicamerale mai pastreaza formula numirii unor senatori de drept sau pe viata. Asa este cazul in S.U.A., Iordania, Italia. Ea priveste pe fostii presedinti, prim-ministri, lideri religiosi, personalitati politice, culturale, artistice. Cel mai concludent exemplu este Italia, unde presedintele prin prerogativele constitutionale poate numi cinci cetateni cu o prestatie deosebita, ca senatori pe viata.
O asemenea situatie pare mai mult ca o recompensa a natiunii fata de activitatea depusa de aceste personalitati, ca o recunoastere a meritelor lor. Ea nu este in masura sa modifice sau sa influenteze structura si activitatea parlamentului, sa-i confere o alta orientare politica.
Sunt insa si sisteme constitutionale, unde, in baza unor dispozitii legale anumite categorii sociale in special minoritatile nationale care, desi nu intrunesc numarul de voturi necesare mandatului, primesc reprezentare in parlament.
Si in Romania sistemul constitutional prevede ca, in afara de minoritatea maghiara, toate celalalte minoritati nationale, sirbi, cehi, slovaci, rusi , lipoveni, greci, albanezi, bulgari, polonezi, ucrainieni, etc., care, desi nu intrunesc numarul de voturi necesare mandatului sunt reprezentati in parlament, in Camera Deputatilor. O asemenea situatie trebuie privita mai mult ca un gest de dezvoltare a vietii democratice, de creare a condi\iilor pentru reprezentarea tuturor categoriilor sociale si nationale.
Ramane totusi o realitate faptul ca, in anumite sisteme constitutionale o parte a membrilor parlamentului, in special a senatului, sunt numiti. Desi in cele mai multe sisteme constitutionale numirea acestor membri este mai mult simbolica, prin ponderea lor ei nefiind in masura sa imprime o anumita linie, o orientare vietii parlamentare, fiind numiti de executiv, de cele mai multe ori de seful statului, ei sunt intr-o anumita masura legati, si intr-un fel mai mult dependenti de executiv decat de electorat.

Numirea in totalitate a membrilor parlamentului nu mai este astazi o problema de actualitate, sau cel putin aceasta nu este o caracteristica unui sistem democratic, ci totalitarismului.
Asa a fost cazul in regimurile fasciste si chiar comuniste.
In cazul regimului comunist, chiar daca in acest sistem nu era legiferata numirea membrilor parlamentului, modul lor de desemnare de catre aceeasi unica forta aflata la putere, lipsa pluripartidismului si a opozitiei politice legale, facea ca in practica sa aiba loc de fapt o numire, o dirijare a acestora.

Situatia nu s-a schimbat in esenta ei nici cand sistemul comunist a incercat sa cosmetizeze sistemul electoral, in sensul ca in aceeasi circumscriptie au fost acceptate doua sau chiar trei candidaturi. Nu era vorba de o alternativa pluralista sau pluripartidista, alegerea se facea in continuare intre membrii aceluiasi partid, acestia fiind desemnati de aceeasi forta politica si pe aceleasi criterii si optiuni politice. Cel mult se putea vorbi de alegeri intre candidati bazata pe anumite caracteristici personale (profesie, prestanta sociala, moralitate, etc.)
b)Alegerea membrilor parlamentului prin electori, pe baza de cens.
Este o forma caracteristica perioadei moderne care incerca sa lege dreptul de vot al cetatenilor de cens. Acesta a imbracat mai multe forme: censul de avere, de sex, de varsta, de stiinta de carte sau de capacitate. Cetatenii care nu indeplineau conditia de cens nu puteau sa fie alegatori directi, ci ei delegau un reprezentant care participa direct la vot.
Censul de avere lega participarea directa la vot sau alegerea de un venit al cetatenului. In cazul in care el nu era indeplinit respectivii cetateni in diferite proportii 1 la 25, 1 la 50, desemnau un reprezentant care participa la vot.
Censul de sex a fost cel mai discriminatoriu, el excludea de la vot un mare si important grup social, cel al femeilor. Acest cens s-a pastrat pana in perioada contemporana si astazi mai sunt, este adevarat, putine societati unde se mai aplica censul de sex.
Censul de varsta excludea de la viata social-politica tineretul prin impunerea unei varste ridicate, 25-30 de ani, atat pentru exercitarea dreptului de vot, cat si pentru cei ce urmau sa fie alesi.
Un asemenea sistem de desemnare a parlamentului era restrictiv, votul cenzitor sub diferitele sale forme constituie o limitare serioasa a exercitarii unui drept fundamental al cetateanului si a generat o reprezentare restrictiva si elitista a grupurilor si categoriilor sociale. Parlamentul constituit pe principiul votului cenzitor nu exprima vointa, interesele intregii natiuni, ci a unei parti a acesteia, structura sa fiind determinata de ponderea formei de cens, avere, varsta, sex, instructie.
c)Votul universal

La inceputul secolului al XX lea in procesul general de radicalizare a vietii politice tot mai multe si diverse grupuri sociale au cerut dreptul de participare direct si activa la constructia noii dezvoltari sociale. Radicalizarea vietii politice, nevoia de democratism, teama de a nu ramane izolati de noul curs al dezvoltarii sociale, a determinat ca tot mai multe sisteme politice si doctrine, partide si formatiuni politice sa includa in programul lor politic votul universal.

Votul universal este dreptul cetatenilor de a participa direct si egal indiferent de sex, rasa, religie, nationalitate, nivel de pregatire, stare materiala, la alegerea si constituirea institutiilor centrale si locale ale puterii de stat, dar si de a fi ales. Votul universal contine trei elemente esentiale, distincte atat sub aspectul continutului, cat si al conditiilor ce trebuie sa le intruneasca.
1.Dreptul de a alege

Participarea la exprimarea votului universal este conditionata doar de indeplinirea unei limite minime de varste, in cele mai multe cazuri 18 ani, precum si de lipsa unor interdictii juridice, cum ar fi decaderea din drepturilor civile si politice proprii celor condamnati definitiv pe perioada ispasirii pedepsei si a perioadei stabilite de justitie.
2.Dreptul de a fi ales impune indeplinirea unor conditii in vederea realizarii mandatului incredintat, cum ar fi:
-sa dispuna de drept de vot;

-cetatenia romana, domiciliul in tara;
-pregatirea intelectuala si aptitudini morale care sa-l faca apt pentru exercitarea mandatului.
3.Dreptul de revocare nu este prevazut in toate sistemele constitutionale, totusi in unele. ca cele din Indonezia, Elvetia, Licheinstein el este inscris. Acest drept isi are temeiul in faptul ca parlamentul este rezultatul unei comunitati si el trebuie sa actioneze in conformitate cu interesele si obligatiile asumate fata de alegatori si in consecinta, acestea il pot revoca.

Privit insa din alta perspectiva, dreptul de revocare este contestat. Parlamentarii primesc un manadat colectiv din partea electoratului in baza unui program, cu care acestia au participat in campania electorala.
Nici alegatorii si nici parlamentarii nu sunt in masura sa stabileasca dinainte sarcinile, directiile de actiune ale parlamentului si in consecinta, exista premiza ca programul cu care el a obtinut mandatul, sa nu fie realizat fie in totalitate fie partial. Primind mandatul, alesul face parte dintr-o institutie publica politica. Respectiva institutie nu raspunde fata de alegatori, nu tine ca institutie legatura cu electoratul si in consecinta, membrii sai nu pot fi revocati.
Votul universal a avut darul de a adanci si extinde democratismul politic atat prin inlaturarea oricarei restrictii, cat si a aducerii in planul vietii politice a noi si diverse categorii si grupuri sociale. Astazi orice sistem politic democratic, sistem doctrinologic nu poate exista si functiona fara votul universal.
7.2.Structura constitutiva a parlamentului
In reprezentarea, functionarea si eficienta activitatii parlamentului un rol major il are structura acestuia. Din aceasta perspectiva constatam astazi parlamente constituite dintr-o singura adunare numite parlamente unicamerale si din doua adunari – parlamente bicamerale. Unii autori specialisti vorbesc si de existenta asa-numitelor parlamente multicamerale, luand in consideratie anumite adunari, consilii, comisii ce se pot crea pe langa parlament. Ele nu sunt insa sinonime cu parlamentul, nu exercita functiile acestuia, au de regula un rol consultativ, cel mult ele pot pune la dispozitia parlamentului unele date, informatii, solutii, proiecte, programe, data fiind structura lor academica stiintifica. In adevaratul sens al cuvantului, ca structuri, modalitati specifice de constituire si functionare, parlamentul imbraca astazi forma unicamerala sau bicamerala.
 Actuala structura a parlamentului este rezultatul actiunii si combinarii a mai multor factori: structura statala, sistemul constitutional, necesitatea modernizarii si cresterii eficientei, factori national-istorici, traditii. Ponderea, contributia acestor factori in stabilirea structurii parlamentului variaza de la o societate la alta. In unele cazuri au primat factorii ce tin de traditie, in altele structura de stat, in cele mai multe cazuri insa, structura parlamentului a fost rezultatul actiunii tuturor factorilor.
In raport cu ceilalti factori, structura de stat s-a impus in stabilirea structurii parlamentului.
Structura unitara a statului a determinat in cele mai multe cazuri, dar nu in mod obligatoriu, un parlament unicameral.
In cazul statelor federale necesitatea reprezentarii si promovarii intereselor statelor membre a impus parlamentul bicameral. In situatia parlamentelor bicamerale caracteristice statelor feudale, rolul si functiile celor doua camere sunt impartite: una dintre camere reprezinta si promoveaza interesele statului federal, cealalta camera se prezinta si actioneaza ca promotoare a intereselor popoarelor, natiunilor membre.
Exemple de state federale cu parlament bicameral: S.U.A., Brazilia, Germania, Elvetia, India, Marea Britanie. Sunt insa numeroase cazuri cand statele unitare au un parlament bicameral ca: Romania, Polonia, Portugalia, Olanda, dar si situatii de state federale cu parlament unicameral, de exemplu Rusia.
Parlamentele poarta diferite nume, Congres-S.U.A, Duma in Rusia, Statele generale in Olanda, Adunarea Nationala in Franta, etc.
In legatura cu structura parlamentului una dintre problemele viu disputate atat in literatura politologica, cat si cea juridica, este aceea a tipului de parlament (unicameral sau bicameral), care este cea mai adecvat actualei dezvoltari sociale. De regula, disputa este centrata pe doua aspecte principale- cel al democratiei si al eficientei. Parerile sunt contradictorii, existand argumente pro si contra atat pentru forma unicamerala, cat si pentru cea bicamerala.

Parlamentul unicameral-argumente pro

- Parlamentul unicameral asigura rapiditate, fluiditate, cursivitate activitatii legislative. Un asemenea parlament ar fi foarte util si eficient societatilor care trec de la un sistem politic totalitar de genul comunismului la unul democratic, unde exista o mare nevoie de reformare si restaurare legislativa;

- Fiind redus numeric, parlamentul unicameral necesita mai putine cheltuieli pentru intretinerea si functionalitatea sa;

- Existenta sistemului parlamentar unicameral usureaza relatia dintre parlament si executiv, evitand eventualele tensiuni, opozitii ce s-ar putea naste in cazul parlamentul bicameral, intre camerele acestuia, intre acesta si executiv sau institutia sefului statului.

Argumente contra

- Sub aspectul democratiei, parlamentul unicameral nu ar constitui o reprezentare prea fidela a vointei poporului, intrucat prin numarul redus al membrilor sai, acesta ar fi un element restrictiv, limitativ.

- Intr-un parlament unicameral se creeaza o mult mai mare posibilitate de subordonare sau de dominare a sa de catre forta politica, care detine majoritatea sau de executiv, fapt ce ar putea crea premisele instaurarii despotismului sau chiar a dictaturii. O asemenea posibilitate se poate crea si pentru seful statului sau cel putin acesta si-ar putea impune mai usor propria strategie politica.

- Usurinta, rapiditatea, fluiditatea in adoptarea legilor ,care ar fi caracteristica parlamentului unicameral, ar fi in detrimentul calitatii si consistentei actului legislativ.

Parlamentul bicameral-argumente pro
- Prin prezenta a doua camere si implicit a unui numar mai mare de membri, parlamentul bicameral va realiza o reprezentare mai larga, mai fidela a vointei poporului, a tuturor claselor si gruparilor sociale, a fortelor politice din societate, fapt cu consecinte pozitive pentru democratismul sau politic.

- Sfera mult mai larga si mai variata a fortelor politice reprezentate in parlamentul bicameral, ar inlatura posibilitatea subordonarii sale fie de forta social-politica majoritara, fie de executiv sau de seful statului. In felul acesta, s-ar diminua considerabil posibilitatea instaurarii dictaturii sau a unui regim totalitar.

- Sistemul bicameral ar permite o dezbatere mai ampla, mai profunda a proiectelor legislative, ar aduce in planul dezbaterilor optiuni, solutii multiple si diverse, fapt cu efecte pozitive asupra calitatii, consistentei, profunzimii actului legislativ.

Argumente contra

- Multi politicieni si juristi contesta plusul de democratie pe care l-ar conferi sistemul bicameral, facand trimitere la faptul ca in multe sisteme membrii uneia din camere, de regula Senatul, sunt partial numiti de seful statului.

- Sistemul bicameral, prin prezenta a doua camere, ar genera tensiuni, opozitii atat intre cele doua camere componente cat si intre acestea si executiv, fapt ce ar agita, tensiona, viata social-politica.

- Numarul mult mai mare al membrilor parlamentului bicameral ar genera o crestere considerabila a efortului financiar pentru intretinerea si functionarea sa, fapt ce ar agrava si in unele cazuri, ar intrece posibilitatile economice ale societatilor mici si mijlocii. Acest fapt ar impiedica insasi politica de dezvoltare a acestor societati.

- Parlamentul bicameral, prin mecanismul sau mult mai greoi de adoptare a legilor, cu posibilitate marita de respingere de catre camera a unui proiect legislativ sau a imposibilita\ii realizarii medierii intre cele doua camere, constituie motive pentru rezerve sau critici la adresa acestui sistem.

Structura pe care o imbraca parlamentul, tine de sistemul constitutional din fiecare societate, de necesitatea realizarii anumitor cerinte sociale, in special in perioada de tranzitie, cum este cazul societatilor foste comuniste. In ultima instanta, modul de constituire si functionare al parlamentului tine de insasi identitatea si independenta fiecarei natiuni, ea fiind o componenta a suveranitatii nationale.

Structura politica a parlamentului

Indiferent de modul sau de constituire, de numarul camerelor, in cadrul oricarui sistem parlamentar democrat se constituie doua tipuri de forte social-politice: majoritatea parlamentara formata din partidul sau coalitia de forte politice care au castigat alegerile si care impreuna formeaza majoritatea simpla de peste 50% cat si cea absoluta adica 2/3 din numarul membrilor parlamentului, majoritate necesara votarii guvernului, a proiectelor de legi ordinare si organice; opozitie politica care intruneste sub 50% din numarul total al voturilor parlamentarilor.

Deosebirea dintre cele doua structuri politice este evidenta. Majoritatea parlamentara este cea care prin votul sau da nastere guvernului, ii acorda votul de investitura si ii sustine activitatea. Ea are rolul esential in activitatea legislativa, impunand, prin sistemul votului, programul politic al partidului sau coalitiei pe care o reprezinta. Prin politica guvernului, legile votate, majoritatea parlamentara are un rol major in orientarea si dirijarea evolutiei societatii, in conducerea acesteia.

Opozitia parlamentara este necesara si obligatorie in cadrul unui sistem politic democratic, a unui stat de drept. In societatile totalitare, in cele mai multe cazuri opozitia politica lipseste sau este formala.

In raport cu majoritatea parlamentara, opozitia are un rol mult mai mic in dezbaterea si adoptarea legilor, si de aici in orientarea si conducerea societatii.

Rolul opozitiei politice este acela de a cenzura activitatea majoritatii parlamentare, de a informa si sensibiliza opinia publica de eventualele deficiente, neampliniri sau chiar de acte de neconstitutionalitate. Totodata opozitia politica este cea care prezinta alternative sociale si politice la politica desfasurata de majoritatea politica, de guvernare.

7.3. Mecanismul de functionare a parlamentului

Parlamentul isi desfasoara activitatea in sesiuni. Se cunosc doua tipuri de sesiuni: sesiunea ordinara si sesiunea extraordinara.

Sesiunea ordinara este perioada obligatorie de activitate a parlamentului. Ea este de regula convocata de doua ori pe an, primavara-vara, toamna-iarna. Sunt si exceptii de la regula, in Elvetia parlamentul convocandu-se de patru ori pe an.

Sesiunea extraordinara se convoaca la initiativa a cel putin 1/3 din membrii parlamentului, in situatii deosebite, stare tensionala in tara, stare de razboi, incheierea pacii, adoptarea unor legi importante ce nu au putut fi realizate in sesiunea ordinara. Perioada de timp a activitatii sale este limitata.

Sedinta este cea mai uzuala forma de lucru a parlamentului. In functie de structura parlamentului, se pot distinge: sedinte in plen, specifice parlamentului unicameral si bicameral, sedinte proprii fiecarei camere caracteristice parlamentului bicameral. De asemenea, parlamentul lucreaza si in sedinte de comisie pe specialitate. O sedinta este legal constituita si poate functiona numai cand este intrunit cvorumul necesar adoptarii de decizii, de vot, etc.

Durata mandatului parlamentului

Fiecare sistem constitutional fixeaza durata mandatului de functionare a propriilor sale institutii. In general, mandatul parlamentului este de 4 sau 5 ani, el fiind corelat cu cel al guvernului si al sefului statului. Sunt si unele cazuri unde mandatul legislativului este mai mare de 6 ani sau chiar 7 ani, ca in S.U.A. sau in Franta, sau cand la o anumita perioada de timp 2 sau 3 ani, o parte din membrii parlamentului, circa 1/3, sunt reinvestiti, ca in cazul Senatului din S.U.A.

In situatii speciale, durata mandatului parlamentului poate fi prelungita.

Nu putine sunt cazurile cand unele parlamente nu sunt in masura sa-si duca pana la capat mandatul, ca urmare a modificarilor ce au loc in cadrul majoritatii parlamentare. In cazul in care nu se mai realizeaza majoritatea parlamentara, parlamentul nu mai poate functiona, sustine guvernul si adopta legi. Sunt si situatii, ca in Rusia sau Franta, cand seful statului, prin unele prerogative poate dizolva parlamentul.

In urma dizolvarii parlamentului se organizeaza noi alegeri generale pentru parlament, numite anticipate, care vor da nastere la un nou parlament cu o noua structura politica si deci, cu o noua majoritate si opozitie parlamentara.

7.4. Functiile parlamentului

Institutia cu rol major in societatile democratice, parlamentul desfasoara in cadrul acestora importante si multiple functii.

1.Functia legislativa este activitatea fundamentala pe care o desfasoara parlamentul. El este unicul organ legiuitor din cadrul statului de drept. Chiar daca guvernul poate emite ordonante, acestea se fac numai cu acordul parlamentului, a unei legi speciale votate de acesta, iar orice ordonanta emisa de guvern urmeaza a fi dezbatuta si aprobata de parlament tot printr-o lege.

Parlamentul emite trei categorii de legi:

a) legi constitutionale, ce au ca obiectiv modificarea, revizuirea constitutiei, votate cu majoritate absoluta;

b) legi organice, adica legi de o deosebita importanta pentru viata sociala, care se voteaza cu majoritate de 2/3;

c) legi ordinare- acestea se voteaza cu o majoritate simpla.

Prin legile pe care le elaboreaza, parlamentul stabileste si orienteaza directia de activitate sociala, economica, culturala si politica a societatii.

Activitatea legiuitoare a Parlamentului este insasi ratiunea sa de a fi, de a func\iona.

2. Alegerea, formarea, numirea, avizarea sau revocarea unor autoritati statale si a membrilor acestora.

Parlamentul este institutia care acorda votul de investitura a primului-ministru si guvernului sau, il poate revoca si dizolva prin mecanismele sale legale-motiunea simpla sau de cenzura. Totodata el este cel care avizeaza sau numeste unii demnitari in stat, judecatori, ambasadori sau membrii unor institutii centrale.

3.Functia de control

Investit cu puterea poporului, parlamentul realizeaza si o importanta functie de control. In principiu, aceasta vizeaza constitutionalitatea legilor, a unor decizii si masuri intreprinse si aplicate de guvern, revocarea unor organe de stat sau inalti functionari. Controlul are in vedere si plangerile, sesizarile cetatenilor adresate parlamentului, unele abuzuri intreprinse de unele institutii si reprezentantii acestora impotriva lor.

4. Stabilirea directiilor principale ale activitatii sociale, economice, culturale si politice

Fiind ales de catre cetateni, prin vot, reprezentand vointa acestora, parlamentul are dreptul sa exercite cele mai importante drepturi si atributii ale acestora, sa decida in problemele majore ale dezvoltarii sociale.

Acest fapt se realizeaza prin legile elaborate de parlament, cum ar fi:

- votarea bugetului de stat si a programului de guvernare prin care se directioneaza evolutia sociala a tarii;

- declararea mobilizarii generale sau partiale, a starii de razboi, sau a suspendarii ostilita\ilor militare;

- reglementarea organizarii si functionarii institutiilor de stat, a activitatii partidelor politice etc.

7.5. Relatiile dintre parlament si guvern

Intre aceste doua institutii fundamentale ale sistemului democratic,parlament si guvern, este normal si firesc sa se nasca si infaptui anumite relatii si raporturi. Aceste relatii pot fi de conlucrare, colaborare dar si de control.

Controlul se realizeaza dinspre parlament spre guvern si el vizeaza activitatea acestuia si a membrilor sai. El se infaptuieste prin: votul de investitura acordat guvernului, motiunea simpla si de cenzura pentru activitatea sa, care poate merge pana la demiterea guvernului; legile votate de parlament si impuse spre aplicare guvernului; votarea bugetului; interpelarile orale si scrise ale parlamentului de catre membrii guvernului; comisiile de control si ancheta ale parlamentului, etc.

Motiunile constituie un important mijloc, instrument pe care il are la dispozitie parlamentul in controlul acestuia asupra activitatii guvernului. In practica social-politica se cunosc doua tipuri de motiuni: simpla si de cenzura. Ele exprima pozitia, atitudinea parlamentului fata de guvern, fa\a de activitatea si politica desfasurata de acesta.

Motiunea simpla se deosebeste mo\iunea de cenzura atat prin obiectivele pe care le urmareste in relatia sa cu guvernul, cat si prin modalitatile de initiere si a finalita\ii urmarite. Ea poate fi initiata cu acordul a unei treimi din numarul parlamentarilor, daca e vorba de parlament unicameral, sau de fiecare camera in parte, in situatia celui bicameral. In cazul Romaniei, ea poate fi ini\iata fie de Camera deputatilor, fie de cea a senatului cu conditia ca ea sa intalneasca acordul unei treimi din numarul deputatilor sau senatorilor.

Motiunea simpla vizeaza fie activitatea in ansamblu a guvernului, fie a politicii sale intr-un domeniu al vietii sociale(invatamnt, cercetare, agricultura, industrie etc.). Ea are ca motivatie slaba activitate desfasurata de guvern, incapacitatea sa de a rezolva problemele vietii sociale sau dintr-un domeniu al acesteia. Obiectivul motiunii simple nu il constituie inlaturarea guvernului, ci indreptarea activitatii, a politicii desfasurate de acesta. Dupa dezbaterea si votarea ei, in caz ca aceasta este acceptata prin votul majoritatii simple, guvernul este obligat sa tina cont de continutul, prevederile, solutiile propuse de mo\iune.

Motiunea de cenzura are ca obiectiv inlocuirea guvernului a carei activitate si politica este considerata nesatisfacatoare, in neconformitate cu programul de guvernare asumat, cu interesele generale ale societatii. In cele mai multe situatii ea este generata de initiativa parlamentului, a cel putin o patrime din numarul membrilor acestuia, in caz ca parlamentul este unicameral, sau o patrime din numarul membrilor fiecarei camere, daca este vorba de un parlament bicameral.Motiunea de cenzura poate fi provocata si de guvern, daca acesta isi suma raspunderea pentru o declaratie de politica generala, un proiect legislativ sau un pachet de proiecte legislative sau un program politic.

Motiunea de cenzura se dezbate dupa trei zile de la data cand a fost anuntata in parlament. Daca ea este votata cu o majoritate simpla de parlament in sedinta comuna a celor doua camere, guvernul este demis. In situatia asumarii raspunderii, a caderii motiunii, programul, declaratie de politica generala, intr-un cuvant asumarea de raspundere este admisa, ea devenind obligatorie pentru guvern.

Sintetizand, putem aprecia ca motiunea de cenzura exprima relatia, raportul dintre parlament si guvern, adoptarea ei prin vot conduce la schimbarea guvernului, respingerea ei confirma mentinerea increderii in guvern. In caz de respingere, cei care au supus-o nu mai pot initia in cadrul aceleiasi sesiuni o noua motiune de cenzura, cu exceptie situatia cand ea este provocata de guvern, de asumarea raspunderii de catre acesta.

Controlul realizat de parlament asupra activitatii guvernului isi are temeiul in faptul ca acesta exprima vointa si interesele natiunii, fiind, in acelasi timp, institutia cu cea mai mare activitate politica din societate, cu rolul major in existenta si functionalitatea acesteia si mai ales cu cea mai mare reprezentativitate .

7.6. Parlamentul in Romania

Parlamentul in Romania are vechi traditii, el regasindu-se inca din epoca medievala, este adevarat ca nu in forma si acceptiunea de astazi. Sfatul boieresc de tip feudal, desi era o reprezentare extrem de limitata si doar a unei anumite parti a unei clase, a marii boierimi, constituia totusi o forma incipienta de parlament sau de institutie de consultare de catre domn.

La inceputul secolului al XIX-lea, odata in lupta pentru redesteptarea nationala, de restructurare si modernizare a institutiilor statului este inclus si parlamentul. Procesul de creare si modernizare a institutiilor politice a inceput odata cu aplicarea in cele doua principate a Regulamentelor organice. Concepute pe baza principiului separarii puterilor in stat, Regulamentele organice impuneau pentru prima data impartirea puterii legislative intre domn si Adunarea legiuitoare care se constituie ca un adevarat parlament.

Aparitia parlamentului de tip modern este legata de domnia si reformele burghezo-democratice ale lui A.I.Cuza. Parlamentul impus de domnul primei uniri romanesti era bicameral, constituit pe baza votului cenzitor de avere, varsta, sex, carte si unde o importanta parte a membrilor Corpului Ponderator erau numiti de domn.

Toate parlamentele romanesti pana la primul razboi mondial au fost constituite pe principiul votului cenzitor, unde s-a mentinut censul de sex, avere, varsta si carte.

In contextul marilor reforme democratice impuse la sfarsitul primului razboi mondial si in Romania, incepand din 1918, se va adopta votul universal. Parlamentele din perioada interbelica vor avea la baza constituirii lor votul universal, egal, direct si secret.

In perioada regimului comunist, parlamentul va suferi importante limitari atat in ceea ce priveste activitatea sa, functiile si atributiile, cat si in privin\a rolului si locului sau in cadrul institutiilor statale. Toate acestea il vor transforma intr-o institutie societala formala. Parlamentul din perioada comunista inceteaza a mai desfasura o activitate permanenta, ci se trece la convocari periodice ale acestuia. Din structura sa politica dispare complet opozitia politica. Desi se mentine votul universal in desemnarea membrilor sai, aceasta este formala, reprezentantii sai sunt dirijati, numiti de conducerea politica si are in vedere numai reprezentantii puterii, ai partidului politic.

Votul, dezbaterile, confruntarile politice isi pierd din valoare si semnificatie, parlamentul de acest tip avand doar menirea de a da o forma legitima, legala, actelor, masurilor si deciziilor luate si impuse de autoritatile comuniste.

Reconstructia vietii democratice dupa decembrie 1989, a cuprins fara indoiala, si parlamentul ca cea mai importanta institutie politica a statului de drept.

Parlamentul Romaniei de astazi se constituie pe baza votului universal, este bicameral, format din Camera deputatilor si Senat. Durata mandatului sau este de 4 ani.

In cadrul unei republici parlamentare semi-prezidentiale, asa cum este Romania, el are un rol major in crearea, expunerea, orientarea si directionarea evolutiei societatii democratice. Are rol decisiv in activitatea legislativa, participa la formarea si numirea unor institutii statale, guvern, Curtea constitutionala, exercita o functie de control in societate, inclusiv asupra executivului.

Toate acestea fac si proiecteaza institutia parlamentului drept cea mai importanta din sistemul politic romanesc, din societatea romaneasca.

VIII. PARTIDELE POLITICE

8.1.Aparitia si evolutia istorica a partidelor politice. Repere teoretice privind definirea partidelor politice

8.2. Trasaturile partidelor politice

8.3. Functiile partidelor politice

8.4. Tipuri de partide politice contemporane

8.5. Sisteme partidiste

8.5.1.Sisteme monopartidiste

8.5.2. Sisteme bipartidiste

8.5.3. Sisteme pluripartidiste

8.5.4.Sisteme partidiste doctrinar-ideologice

8.1. Aparitia si evolutia partidelor politice

Activitatea politica in societate se realizeaza nu numai prin intermediul statului, a institutiilor si organismelor ce tin de acesta, ci si printr-o vasta si complexa retea de organizatii si institutii extrastatale. Dintre acestea cele mai vechi si importante sunt partidele politice.

Existenta partidelor politice, a partidismului ca fenomen politic reprezinta un element esential al vietii democratice.

Democratia incepe si exista numai odata cu aparitia si dezvoltarea partidismului.

Notiunea de partid are o vechime milenara, ea deriva in majoritatea lumilor moderne din latinescul pars-partis si desemneaza intr-o acceptiune semnatica: o grupare de oameni constituita in mod voluntar, animati de aceleasi idei, conceptii, interese, scopuri care actioneaza in comun in baza unui program, in vederea realizarii acestora.

Partidele politice nu au avut aceiasi pondere, semnificatie si valoare in toate oranduirile sociale. Trebuie facuta o delimitare neta intre asa-zisele partide ce au existat in sclavagism si feudalism, fata de cele din societatea moderna, capitalista.

Primele asocieri mai mult sau mai putin organizate si stabile apar in sclavagism si apoi in feudalism, ele asemanandu-se foarte mult cu societatile secrete, oculte, congregatiile, corporatiile, ordinile existente in aceste societati. Asemenea "partide" apar in statele grecesti Sparta, Atena, in Imperiul Roman. La randul lor, oamenii politici de vaza ca Cicero, Catilina, Fratii Grachus, Pompei, Cezar isi constituie si ei propriile lor "partide".

In feudalism, ca urmare a predominarii formei monarhiei absolute in organizarea si conducerea societatii, chiar si in aceasta forma, partidele decad. La nivelul social, in feudalism, societatea se structureaza in partida nobilimii, a clerului, a taranimii, iar catre sfarsitul feudalismului in starea a III-a ce grupa elementele antifeudale. In acelasi in feudalism, cand civilizatia este dominata de religie, popoarele, tarile lumii sunt grupate in functie de doctrina teologica in crestinism, islamism, budism, hindusism, etc.

De regula, in societatea medievala asa-zisele partide apar in interiorul nobilimii, intre forma sa laica si ecleziastica, iar catre sfarsitul acestei societati, intre nobilime si starea a III-a ce grupa elementele viitoare burgheziei si masele populare.

Referitor la partidismul specific sclavagismului si feudalismului se pot face urmatoarele aprecieri:

-In aceste societati, “partidele” nu au constituit entitati politice de sine statatoare, institutii ale structurii si functionalitatii vietii politice. Drept urmare, ele nu aveau nici un rol in definirea si caracterizarea regimurilor politice din aceste societati;

-“Partidele politice” din aceste societati nu desfasurau o activitate permanenta, ci una sporadica, efemera, nefiind bazata pe un program politic coerent si clar. De regula, ele urmareau realizarea unor interese personale sau oculte si dupa atingerea obiectivului propus sau a infrangerii, isi incetau activitatea si se destramau;

-Aceste grupuri nu au reusit sa atraga in circuitul vietii politice toate clasele si categoriile vietii sociale, ci dimpotriva, importante segmente sociale, cum era cazul sclavilor in antichitate, al taranilor, maselor populare in feudalism, al tinerilor, femeilor au ramas in afara perimetrului actiunii lor;

-Nefiind componente structurale, institutionale si functionale ale vietii politice, acest gen de partide nu au putut juca un rol sau o functie deosebita in societate, in organizarea si conducerea acesteia. Ele nu au contat in viata politica a acestor societati.

In acceptiunea moderna a termenului, ca institutii politice bine conturate, cu statute si programe clar fundamentate, cu activitate organizata si permanenta in care au acces toate clasele si categoriile sociale, cu rol major in organizarea si conducerea societatii, partidele politice apar odata cu societatea moderna, cu capitalismul.

Geneza partidelor politice moderne trebuie cautata in perioada trecerii de la feudalism la capitalism, in timpul luptei antifeudale purtate de burghezie.

Revolutiile burgheze, dar si opozitia vechii clase feudale vor da nastere la fundamentele doctrinar-politice si odata cu acestea si la instrumentele aplicarii lor-partidele politice.

In aparitia si impunerea partidelor politice au contribuit urmatorii factori:

-lupta antifeudala. In cadrul acestei lupte burghezia avea nevoie de sprijinul maselor populare care insa trebuiau constientizate, organizate si conduse. Partidele politice au constituit tocmai acele instrumente prin care burghezia a organizat si condus lupta generala antifeudala. La randul ei, vechea clasa feudala pentru a-si apara privilegiile si interesele in lupta cu burghezia, si-a creat si ea propriile sale partide politice;

-Noul sistem de constituire si exercitare a puterii impus de burghezie bazat pe noi valori si principii, ca cel al reprezentativitatii, al eligibilitatii, al democratismului au impus necesitatea constituirii partidelor politice moderne.

Partidele politice se interpun intre marea masa a alegatorilor si organismele si institutiile reprezentative democratice. Tot partidele sunt cele care creeaza prin reprezentantii lor alesi institutiile politice (parlamentul, guvenul, institutia sefului statului) si tot ele, prin aceiasi reprezentanti, le asigura functionalitatea;

-In multe tari, partidele politice s-au nascut din cerinta realizarii unor sarcini si obiective ale luptei de eliberare nationala, de constituire sau desavarsire a statului national. In aceste situatii, partidele politice au fost singurele care au reusit sa uneasca intr-o singura forta social-politica pe cei interesati in lupta nationala, sa asigure acesteia un program coerent si clar, precum si strategia si tactica necesara realizarii sale.

Repere teoretice privind definirea partidelor politice.

Problema definirii partidului politic a constituit si constituie si astazi un subiect de disputa atat in literatura politologica, in stasiologie cat si in sociologia politica.

Pe marginea acestei teme apar o mare diversitate de opinii, pareri, unele pun accentul pe latura institutionala, organizatorica-program, functii sau rol social. Altii reduc partidul politic la putere, la obtinerea si mentinerea acestuia. Max Weber considera partidul politic ‘’o asociatie de oameni liberi, voluntar constituita, necesara societatii cu un anumit program, cu obiective ideale sau materiale’’1. Dupa cum se observa in definitia sa, M.Weber pune accentul pe aspectul institutional, organizatoric si pe program si mai putin pe dimensiunea culturala, sociala. O definitie apropiata de cea a lu Weber o da partidului politic si D.Hum cu deosebire ca centrul aprecierii sale cade pe program. In faza initiala, programul joaca un rol esential in definirea partidului, organizarea trecand apoi pe primul plan’’2.

In perioada postbelica accentul in definirea partidului politic se pune atat pe ideea de organizare, dar mai ales pe rolul si functiile exercitate de acesta si, cu precadere, pe aspectul puterii. In acest sens se remarca M.Duverger.

O definitie cuprinzatoare a partidului politic o da Sigmund Neumann: ‘’Partidul politic este organizatia inchegata a fortelor politice active ale societatii, preocupate de controlul asupra puterii guvernamentale... el reprezinta acea veriga mare care leaga fortele sociale si ideologiile de institutiile guvernamentale oficiale si le angajeaza in activitatea politica intr-un cadru mai larg al comunitatii politice’’3.

Si in cadrul gandirii politice romnesti interbelice si postbelice au existat preocupari in definirea partidului politic ca la Petre Negulescu, Dimitrie Gusti, M. Manoilescu sau mai recent la Ovidiu Trasnea si Virgil Magureanu.

Petre S. Negulescu considera partidele politice ‘’curente mai mult sau mai putin puternice ale opiniei publice’’4. Un partid politic trebuie sa fie o parte a natiunii, si sa se caracterizeze printr-o comunitate de idei. Dimitrie Gusti vede partidul politic ‘’o asociatie libera de cetateni uniti in mod permanent prin interese si idei comune, de caracter general, asociatie ce urmareste, in plina lumina publica, a ajunge la putere de o guvernare pentru realizarea unui ideal etic si social’’5.

In analiza si definirea partidului politic cercetatorul roman pune accentul pe putere, principalul interes al activitatii unui partid, in realitate, ideea pentru a avea puterea este intotdeauna intovarasita de un interes, iar interesul nu se poate satisface fara idee’’6.

Sintetizand, putem aprecia ca partidul politic este o ‘’personalitate colectiva’’, caracterizata printr-o reunire voluntara, cu o gandire si actiune proprie, cu o unitate de scopuri, interese si idei, toate grupate pe un fundament politic-ideologic acceptat si insusit de membrii sai.

8.2. Trasaturile partidelor politice

Ca entitatati de sine statatoare, cu structuri si functii proprii, partidele politice se deosebesc atat de organismele si institutiile statale, cat si cele extrastatale printr-o serie de trasaturi, note distincte:

-Partidele politice se constituie si actioneaza pe baza voluntarismului, a liberului consimtamant al membrilor sai;

-Obiectivul fundamental al activitatii oricarui partid politic il constituie problema puterii, sub toate ipostazele sale, ale detinerii si exercitarii ei, a controlului sau influentarii ei, sau a cuceririi. De aceea, intr-un stat democratic lupta pentru putere este o lupta intre partide, intre doctrinele si programele politice promovate de acestea;

-Orice partid politic dispune de o anumita structura organizatorica si de conducere, cu organe proprii de conducere locale si centrale, intre acestea existand o stransa legatura si corelatie. In cadrul organizarii si activitatii partidelor politice, un rol important il au statutele, codurile, regulamentele lor.

In ele sunt inscrise principiile si valorile pe care acesta se intemeiaza si functioneaza, organele sale locale si centrale de conducere, durata si modul lor de desemnare, drepturile si obligatiile membrilor de partid, pozitia, atitudinea partidelor fata de principalele probleme interne si externe, obiectivele si sarcinile urmarite de acesta, strategia si tactica aplicata, relatiile cu alte partide si formatiuni politice, etc.

-Partidul politic isi desfasoara activitatea in baza unui program politic care se fundamenteaza pe o anumita doctrina. Pogramul orienteaza si directioneaza activitatea partidului, ii da sens si finalitate. Intr-o forma sintetizata in program isi gasesc fundamentarea si exprimarea intereselor si aspiratiile clasei, grupului social al carui produs este respectivul partid;

-Partidele politice sunt caracterizate printr-o mare deversitate de fundamente doctrinar-politice: liberalism, neoliberalism, conservatorism, neoconservatorism, social-democrat, democrat-crestin. Toate acestea reflecta pe de o parte diversitatea intereselor grupurilor sociale pe care le reprezinta, iar pe de alta, parte existenta in societate a unei diversitati de opinii, idei, solutii, alternative in realizarea lor, in organizarea si conducerea vietii sociale.

-In ceea ce priveste denumirea partidelor politice, acestea pot aparea sub o diversitate de nume in care poate fi sau nu inclusa cea de partid, ea putand fi inlocuita cu cea de conventie, front, hunta, asociatie. Desi denumirile sub care apar si fiinteaza partidele politice nu exprima exact si intotdeauna pozitia partidului sau a grupului social ce-l reprezinta, includerea in titulatura acestuia a unor notiuni, ca cea de liberal, conservator, social-democrat, democrat-crestin, sau de muncitoresc, taranesc pot sa exprime fundamentul lor doctrinar-ideologic si compozitia lor sociala, dar nu obligatoriu si in mod automat.

-Partidele politice sunt caracterizate de o mare mobilitate sociala. Ele sunt sisteme politice deschise, in ele pot intra si iesi membri. In interiorul lor pot lua nastere diferite grupuri, fractiuni care pot dinamiza, conserva activitatea partidului, ii pot impune o noua orientare, un nou fundament politic ideologic si un nou pogram.

In situatia de mari divergente de opinii, conceptii, fundamente ideologice si programatice, aceste grupuri, fractiuni pot iesi in afara partidului, il pot scinda si pot da nastere unui nou partid politic.

8.3. Functiile partidului politic

In cadrul oricarei societati democratice partidele politice exercita un rol major in organizarea si conducerea vietii social-politice. De regula acest rol exprima, se manifesta prin functiile exercitate de partidele politice.

-functia politica. Rolul, atributele, prerogativele acestei functii nu sunt la fel in cazul tuturor partidelor politice. Partidele politice aflate la putere au rol major in constituirea si functionarea principalelor institutii statale (parlament, guvern), in luarea deciziilor si aplicarea acestora, in organizarea si conducerea vietii social-politice. In schimb pentru partidele aflate in opozitie rolul acestei functii este de a monitoriza, de a influenta puterea, de a prezenta opiniei publice, electoratului, eventualele disfunctionalitati si neimliniri ale acesteia sau masuri, decizii neconstitutionale. Revenirea la putere, recucerirea acesteia este obiectivul oricarui partid aflat in opozitie.

-functia de organizare si conducere a activitatii partidului, de mentinere a unei permanente legaturi, comunicatii cu propriile organizatii, membrii si simpatizanti. Alaturi de imbunatatirea activitatii organizatorice si de conducere, aceasta functie urmareste atragerea unor noi membrii si simpatizanti politici. Formarea si pregatirea propriilor cadre pentru activitatea de partid si de stat in conditiile aflarii sau revenirii la putere, constituie de asemenea o importanta atributie a acestei functii.
-functia teoretico-ideologica vizeaza mai multe obiective:

*dezvoltarea si adaptarea propriei paradigme doctrinare la conditiile social-istorice, la obiectivele si sarcinile urmarite de partid;

*elaborarea programului politic, a strategiei si tacticii politice a partidului;

*organizarea, sustinerea si ducerea luptei ideologice impotriva altor partide si formatiuni politice.

Aceasta functie devine deosebit de activa in perioada luptei electorale, ea organizand, orientand si conducand lupta politica a partidului.

-functia civica, formativ educativa si patriotica atat a propriilor membrii de partid cat si simpatizantiilor.

8.4. Tipuri de partide politice contemporane

Din momentul aparitiei lor si pana astazi, au existat si au functionat mai multe tipuri de partide politice. Tipologizarea partidelor politice cunoaste astazi o mare diversitate de criterii ideologice-doctrinare, organizatorice, a compozitiei sociale, a intereselor si perioadei istorice in care au aparut, al raportului cu structura sociala a societatii. In mare stiinta politica consemneaza urmatoarele tipuri de partide politice:

1)partidele ideologice - sunt constituite si functioneaza pe baza unei paradigme doctrinare, a unei filozofii ideologice, ex.partidul liberal, conservator, social-democrat, etc.

2)partidele istorice - aparitia si functionalitatea acestora este legata de anumite momente, obiective istorice, eliberarea nationala, constituirea statului national, modernizarea acestuia, etc. Aparand intr-o anumita conjuctura social-istorica, activitatea acestor partide, insasi existenta lor este limitata in timp, tine de anumite regimuri politice, epoci istorice care au disparut, au apus. Acolo unde inca mai exista, ele se mai mentin ca tendinte, fara a mai putea juca un rol major in viata politica a societatii.

3)partide de interese. Principalul mobil al aparitiei si functionalitatii lor l-a constituit realizarea unui anumit interes care poate fi: national,nationalist, religios, economic, de grup, de clasa sociala, local, zonal, etnic.Ex: partidele ecologiste, etnice (U.D.M.R.), P.R.M., partidul automobilistilor, partida romilor, etc.

4)partide de tendinta. Sunt acele partide al caror mobil al aparitiei si fiintarii tine de opinia, interesul unor largi categorii sociale, ale realizarii unor necesitati si obiective social politice.

5)partide personale sunt create in jurul unor personalitati, de regula politice si beneficiaza de prestigiul, influenta, forta si carisma acestora. Ex.:partidul golist in Franta, creat in jurul personalitatii lui Charles de Gaulle.

6)partide de cadre se constituie si reunesc un numar mic de membrii, dar cu deosebita forta si energie, calitati organizatorice si politice care pot influenta si activiza importante grupuri si segmente sociale. In unele cazuri pot capata un caracter elitist.

7)partide de masa-pun pe primul plan numarul membrilor si mai putin sau deloc au in vedere calitatea acestora. Prin partidele de masa se incearca subordonarea, dominarea societatii de catre un singur partid. O asemenea stare este caracteristica regimurilor totalitare, asa cum au fost cele fasciste si comuniste. Monopolizand puterea, ideologia, impunandu-si cu forta vointa in societate, asemenea partide nu pot fi caracteristice sistemului democratic.

8.5. .Sisteme partidiste

Sistemul partidist are in vedere modul de structurare, de functionare a partidelor politice in cadrul vietii politice dintr-o societate. El se refera cu precadere la numarul partidelor politice care exista intr-o societate si prin a caror participare se deruleaza, se realizeaza viata politica din cadrul acesteia.

Notiunea de sistem partidist a fost folosita pentru prima oara in perioada interbelica si avea in vedere numarul si natura partidelor politice dintr-o societate care erau angajate in viata politica.

O explicatie pertinenta definirii notiunii de sistem partidist, fara a o identifica cu partidele, o face M.Duvenger care considera sistemul de partide drept ‘’formele si modalitatile de coexistenta a mai multor partide dintr-o anumita \ara’’7.

De regula, sistemele partidiste se reduc la numarul partidelor politice din societate, totusi consideram ca asemenea analiza este reductionista, limitativa, intrucat nu este posibil un studiu pertinent al sistemului partidist dintr-o societate fara a avea in vedere natura doctrinar – ideologica a fundamentelor politice. Asa cum remarca si Georges Lavau, ordonarea partidelor politice trebuie facuta si in ‘’jurul unor nucleede doctrine, de programe, de traditii si sensibilitati politice’’8.

In cadrul sistemului partidist trebuie sa intre toate partidele din societate, indiferent de marimea, rolul si statutul lor in societate, de fundamentele si orientarile ideologice. Facem aceasta precizare, intrucat exista tendinta de a exclude din sistemul partidist, partidele mici sau cele care nu au fost la putere si nici nu pot ascede la aceasta.

Sistemul partidist nu a fost si nu este identic in toate societatile, ci el depinde in fiecare tara de o serie de factori:

-momentul aparitiei capitalismului si al afirmarii burgheziei;

-natura regimului politic;

-nivelul organizarii si functionarii vietii politice in general, a celei partidiste in special;

-obiectivele si sarcinile urmarite in plan social, economic, politic sau national, cum ar fi dezvoltarea, modernizarea social-economica sau politica, in special cea legata de democratism, sau infaptuirea unor obiective ale luptei de eliberare nationala;

-anumite traditii istoric-nationale.

Astazi sistemul partidist se structureaza si evalueaza in functie de doua criterii esentiale:

1) al numarului partidelor politice dintr-o societate care prin aceasta dau si asigura functionalitatea vietii politice. Din acest unghi de vedere avem urmatoarele tipuri de sisteme partidiste:

a)monopartidiste

b)bipartidiste

c)pluripartidiste

2)al paradigmei doctrinare si ideologice

8.5.1. Sisteme monopartidiste

Monopartidismul consta in fundamentarea activitatii si vietii politice din societate pe existenta si functionalitatea unui singur partid politic. O asemenea situatie se intalneste in imprejurari diferite, fiind generata de urmatorii factori cum ar fi:

-In cele mai multe cazuri existenta unui singur partid politic tine de momentul initial al aparitiei partidismului, in special de lupta antifeudala cand fortele progresiste de esenta burgheza s-au grupat intr-un singur partid politic, de regula liberal;

-In alte societati constituirea monopartidismului a fost legat de indeplinirea unor obiective ale luptei nationale (obtinerea independentei, unitatea nationala, inlaturarea subdezvoltarii, etc.). In aceste situatii, fortele progresiste pentru a avea forta, unitate programatica coerenta s-au grupat intr-un singur partid politic.

Aceste situatii au fost momentane, de circumstanta si pentru perioada respectiva au fost chiar necesare, ele totusi nu au constituit caracteristica determinanta a vietii politice. Important este ca aceste stari sa nu se permanentizeze, intrucat pot conduce usor la instaurarea unor regimuri dictatoriale;

-Monopartidismul se intalneste si in perioada de maxima criza, cand fortele reactionare pentru a-si instaura propria putere, dictatura, apeleaza la sistemul unipartidist. Asa a fost cazul in perioada interbelica cu regimurile fasciste din Germania si Italia. Unipartidismul a fost de asemenea caracteristica majora, determinanta a regimurilor comuniste din Europa rasariteana, Asia si America Latina.

Sistemul monopartidist a fost prezent si in Romania in cel putin doua momente istorice. Primul in 1938, cand regele Carol al II-lea a interzis partidele politice, creand Frontul Renasterii Nationale, ca partid unic si pentru o scurta perioada de timp in 1940, in timpul asocierii la guvernare, de catre generalul Antonescu, a legionarilor.

Al doilea moment si cel mai lung si greu este cel din perioada regimului comunist 1948-1989.

Prin esenta sa, sistemul monopartidist este fondator si generator de regimuri nedemocratice, dictatoriale.

8.5.2. Sisteme bipartidiste

Bipartidismul este sistemul intemeiat pe existenta si functionalitatea a doua partide politice. El se intalneste in aproape toate fazele vietii partidiste, democratice, la inceputul acestuia, in perioada de dezvoltare si maturizare a sa.

Factorii care au condus la aparitia sa au fost multipli si diversi.

Momentul aparitiei bipartidismului poate fi legat de cel al aparitiei partidelor politice, in speta a luptei antifeudale, cand cele doua forte combatante-burghezia si cea feudala, s-au organizat fiecare intr-un partid politic opus, de regula liberal si conservator.

Bipartidismul apare si din necesitatea crearii opozitiei politice si implicit a alternantei politice in organizarea si conducerea societatii.

Democratismul politic a determinat si el aparitia bipartidismului. In multe cazuri, bipartidismul a constituit fundamentul pe care s-a nascut si dezvoltat pluripartidismul.

8.5.3. Sisteme pluripartidiste

Pluripartidismul a aparut in perioada interbelica si s-a extins indeosebi dupa cel de-al doilea razboi mondial in tarile din Europa occidentala. Cauzele ce au condus la aparitia pluripartidismului constau in:

-impunerea si generalizarea votului universal.

Acest fenomen politic a adus in planul vietii politice multiple si diverse grupuri si segmente sociale care pentru a-si promova interesele, a se exprima si manifesta in viata politica si-au creat propriile partide politice;

-Complexitatea vietii sociale, diversitatea intereselor, optiunilor grupurilor si categoriilor sociale a determinat aparitia unor noi paradigme doctrinare si ideologice care, pentru a se materializa si exprima in practica sociala aveau nevoie de propriile partide si formatiuni politice; ex. doctrina comunista-partidele comuniste, doctrina ecologista, democrata, crestina sau social-democrata-partidele ecologiste, crestin-democrate sau social-democrate, etc.

-Dezvoltarea si amplificarea democratismului politic a impus, de asemenea, aparitia unor partide politice.

Prin principiile si valorile pe care le promoveaza, multitudinea optiunilor politice si ideologice ce se confrunta, atat sistemul bipartidist dar indeosebi cel pluripartidist, intemeiaza sistemele politice democratice.

Primul sistem bipartidist a fost creat in Anglia iar cel mai reprezentativ este astazi cel din S.U.A.

Si in Romania pana la primul razboi mondial in anumite perioade prin prezenta Partidului liberal si a celui conservator se poate vorbi de un sistem bipartidist. Pluripartidismul a fost si este prezent si in societatea romaneasca atat in perioada interbelica 1944-1947 si indeosebi dupa 1989.

8.5.4. Sistemul partidist doctrinar-ideologic

Prezenta pluripartidismului, a numeroase si variate orientari doctrinar-ideologice a impus structurarea sistemului partidist contemporan si in functie de acest ultim aspect, adica cel al paradigmei doctrinar politice.

Din aceasta perspectiva, partidele politice se pot structura in trei mari grupe:

a)gruparea partidelor de dreapta cu diferite nuante, de dreapta, de centru dreapta sau de extrema dreapta. In aceasta categorie sunt incluse partidele cu orientare de dreapta, partidele conservatoare, neoconservatoare, liberale, neoliberale, republicane, etc. In cadrul orientarii de extrema dreapta sunt considerate partidele fasciste, neofasciste sau cele ale noii drepte.

b)gruparea partidelor de centru cuprinde in general partidele democrat-crestine, social-crestine si ecologiste;

c)gruparea partidelor de stanga. Este o grupare mai larga in cadrul careia se pot face diferite nuantari ca cea de stanga, de centru stanga si extrema stanga. In categoria celor de stanga si centru stanga pot fi incluse partidele socialiste, social-democrate, radicale si chiar unele occidentale. In cele mai multe cazuri insa, partidele comuniste fac parte din cadrul partidelor de extrema dreapta.

In prezent, in lume se constata un proces de restrangere atat numerica, cat si a sferei de manifestare si influentare atat a partidelor de extrema dreapta, cat si a celor de extrema stanga. Acest proces este determinat de consecintele nefaste istorice pe care aceste partide le-au provocat si intretinut (declansarea celui de al doilea razboi mondial, impunerea regimurilor fasciste si comuniste), dar si datorita extensiunii pe care o cunoaste astazi sistemul democrat.

Note bibliografice:

1. Apud Virgil Magureanu, Studii de sociologie

 politica, Editura Albatros, Bucuresti, 1997,

 p.243.

2. ibidem

3. Sigmund Neumann, Toward a Comparative Study of Political Parties in; Modern Political, Parties, 1966.

4.P.P.Negulescu, Partidele politice, Editura Cultura Nationala, Bucuresti, 1926, p.33.

5. Dimitrie Gusti, Partidul politic. Sociologia unui sistem al partidului politic, in "Doctrine politice contemporane", Editura Cultura Nationala, Bucuresti, 1926, p.4.

6. ibidem p.8

7. Maurice Dauverger, Les partis politiques, Paris, A.Colin 1951, p.223.

8. Georges Lavau, Reflexions sur le regime politique de la France, in Revue francaise de science politique, anul XII, 1962, nr.4, p.832.

IX. CULTURA POLITIcA

9.1. Conceptul de cultura politica. Dimensiunile

 sale.

9.2. Tipuri de cultura politica.

9.3. Componentele culturii politice.

9.3.1. Valorile politice.

9.3.2. Programul politic.

9.3.3. Constiinta politica.

9.4. Functiile culturii politice.

9.5. Rolul culturii politice in societate.

9.1. Conceptul de cultura politica. Dimensiunile sale

Sensul originar de cultura vine din latinescul cultusa si este legat de cultivarea pamantului, de agricultura. In schimb, unii ganditori, cum au fost Cicero, Cezar l-au folosit in sens de cultivare a spiritului, meditatie filosofica sau de creatie literara si artistica. O asemenea intelegere a primit notiunea de cultura si de la ganditorii greci Herodot, Platon sau Aristotel. Astfel, Herodot in lucrarea sa Istorii cand vorbeste de persi spune ca acestia nu au cultura, in sensul ca ei nu sunt in masura sa faca distinctia intre libertate si alte valori. La randul sau, Platon in Republica si Legile sustine necesitatea crearii unei culturi cu rolul de a educa elita politica si pe cetateanul ateniean.

In epoca luminilor, ganditori ca Didrot, Holbach, Helvetius considerau ca ideile, opiniile, cunostintele, intr-un cuvant cultura, constituie factorul esential al dezvoltarii sociale. Montesquieu, Tocqueville, Voltaire au sustinut si ei ca sistemul politic, institutiile unei societati nu sunt manifestari si rezultate intamplatoare, ci ele au la baza, sunt produsul unei anumite culturi, spiritualitati nationale si universale.

In stiinta politica notiunea de cultura politica este relativ noua, ea a fost creata si pusa in circulatie de politologul american Gabriel Almond in lucrarea sa Sistemul politic comparat. El definea cultura politica drept “reteaua orientarilor, atitudinilor, valorilor, convingerilor prin care individul se raporteaza la sistemul politic”.1
Intr-un alt studiu din 1966, Gabriel Almond si Bingham G. Powell defineau cultura politica ca “,un model de atitudini individuale si de orientari fata de politica, manifestate in randul membrilor unui sistem politic. Ea este un fenomen subiectiv care sta la baza actiunilor politice si care le confera importanta”.2
Astazi exista o multitudine de definitii date culturii politice, unele dintre acestea pun accentul pe aspectul psihic al culturii (credinta, gandire, vointa, simboluri), altele pe latura institutionala, atitudionala sau comportamentala.

Asa de exemplu, o definitie din perspectiva psihologica da culturii politice SidneyVerba: “Cultura politica a unei societati consta dintr-un sistem de credinte empirice, simboluri expresive si valori care definesc situatia in care are loc actiunea politica. Ea ofera orientarea subiectiva a politicii”.3
Indiferent de modul, de latura sau unghiul din care este definita si interpretata cultura politica, aceasta trebuie conceputa din cel putin doua aspecte:

-ca parte componenta a culturii si civilizatiei nationale si universale;

-ca dimensiune psihologica, subiectiva a sistemului politic.

In general, prin cultura politica literatura politologica intelege ansamblul cunostintelor, valorilor, normelor, convingerilor, sentimentelor, trairilor, modalitatilor de gandire de natura politica pe care se intemeiaza si functioneaza sistemul politic.

O asemenea definire a culturii politice are in vedere numai aspectul sau teoretic-explicativ, la fel ca in cazul culturii si forma sa politica implica si alte elemente, cum ar fi:

-conceptiile, strategiile, programele, ideologiile si doctrinele politice care orienteaza, directioneaza si fundamenteaza activitatea partidelor, formatiunilor, institutiilor politice din societate;

-institutiile politice statale sau extrastatale din societate, formatiunile si partidele politice, liderii acestora;

-normele si valorile generale ale unei natiuni, in special cele privind actiunea si conduita politica;

-practica politica.

Nivelul, gradul dezvoltarii culturii politice, eficienta si utilitatea ei nu sunt aceleasi in toate societatile, ci ele depinde de o serie de factori ca:

-natura regimului si sistemului politic;

-nivelul dezvoltarii vietii materiale si spirituale din cadrul societatii respective;

-gradul si nivelul organizarii vietii politice si indeosebi al democratismului sau;

-anumite traditii istorice si nationale sau particularitati ale dezvoltarii sociale.

Dimensiunile culturii politice

Atat sub aspectul structural, cat si functional, cultura politica implica o serie de dimnesiuni.

a)Dimensiunea cognitiva care se refera la cunostintele, datele, informatiile pe care le ofera cultura despre sistemul, procesele si faptele politice.

b)Dimensiunea volitiva, afectiva, emotionala care include sentimentele, trairile generate de existenta si functionalitatea politicului. Acestea pot fi de atasament, angajare, pasivitate sau refuz fata de institutiile si evenimentele politice, de apreciere sau negare, de ura sau bucurie fata de politica si politic.

c)Dimensiunea normativa, actionala si comportamentala ce are in vedere existenta unor norme, reguli in activitatea si functionalitatea politicului.

d)Dimensiunea axiologica, apreciativa si evolutiva care se refera la judecatile de apreciere si valoare exprimate asupra sistemului politic, al functionalitatii sale.

9.2. Tipuri de cultura politica

1.Cultura politica provinciala sau locala este caracteristica unei regiuni, unei zone. Ea nu are caracteristicile, dimensiunile culturii politice nationale. Nu exista o constientizare a sistemului politic national, a politicii nationale. Cunostintele, datele, sentimentele, judecatile de valoare au in vedere aspectul zonal, local, sunt cu prioritate orientate spre acesta. Desi nu este o caracteristica des intalnita in anumite situatii, intre interesele politice locale si cele nationale sau centrale pot aparea anumite divergente, contradictii, deosebiri de opinii, aprecieri.

2.Cultura politica de suprapunere

Desi, prin dimensiunile si functionalitatea sa, ea este o cultura nationala si oamenii sunt constienti de sistemul politic, de valoarea si rolul sau, ei au insa o atitudine pasiva, dezinteresata fata de acesta. Marea majoritate a subiectilor sociali nu cred, nu sunt convinsi ca pot juca vreun rol in luarea hotararilor, ca pot influenta sistemul de functionare si de decizie al politicului.

In sistemele totalitare acest tip de cultura politica imbraca forma unei culturi de subordonare. In aceste sisteme cultura devine un instrument in mana politicului in subordonarea cetatenilor si a societatii, in promovarea intereselor si aspiratiilor celor aflati la putere. Acest fapt se realizeaza prin impunerea ideologiei si doctrinei oficiale, printr-un proces de indoctrinare in masa. Asa a fost situatia in cadrul regimurilor fasciste si comuniste.

3.Cultura politica participativa

Sunt culturi caracteristice societatilor democratice, ele sunt rezultatul unor acumulari deosebite cantitative, dar mai ales calitative, a unui inalt grad de cultura si civilizatie, de organizare, instructie si educatie.

Cetatenii sunt constienti de necesitatea participarii la viata politica, ca prin aceasta ei trebuie si pot sa joace un rol major in influentarea si luarea deciziilor, in functionalitatea sistemului politic. In acest caz, membrii societatii dispun si de instructie, educatie si cultura politica necesara participarii, iar societatea, la randul ei, le ofera cadrul politic adecvat acestei manifestari. Asemenea culturii politice se intalnesc in societatile democratice dezvoltate din Europa apuseana, S.U.A., etc.

Cultura politica a unei societati nu apare intr-o forma pura, ea poate fi o mixtura a doua sau chiar a celor trei tipuri ale sale.

9.3.Componentele evalutive-axiologice ale culturii politice

9.3.1.Valorile politice

In general, prin valori se inteleg acele relatii, fenomene, aspecte, elemente, manifestari, laturi, proprietati create de oameni in activitatea lor sociala, prin care se afirma si se realizeaza personalitatea umana, progresul social.

Valorile politice au o multitudine si o diversitate de forme de existenta, manifestare si exprimare, cum ar fi:

-teoretico-spirituala sub forma ideilor, conceptiilor, teoriilor, programelor, doctrinelor;

-relatiile, institutiile, partidele, formatiunile politice, lideri, personalitatile constituie, de asemenea valori politice;

-unele valori general umane, ca libertatea, independenta, unitatea sunt si ele valori politice, caci ele exista si fiinteaza intr-un context social-politic;

-practica politica, in masura in care contribuie la infaptuirea aspiratiilor si intereselor umane, la dezvoltarea social-umana, constituie si ea o valoare politica, caci la randul ei, ea creaza alte valori politice;

Intemeind axiologic cultura, dar si alte domenii ale vietii sociale, valorile politice joaca un rol deosebit de important in societate. Valoarea este cea care da posibilitate individului sa transforme necesitatea obiectiva in necesitate subiectiva, facand astfel legatura intre planul obiectiv al necesitatii si cel subiectiv al vietii interioare a individului. Asimiland necesitatea, realitatea sociala, valoarea il ajuta pe om nu numai sa cunoasca aceasta realitate, sa si-o interiorizeze, ci prin mijlocirea ei si-o transforma in fapte de constiinta si o obiectivizeaza in practica prin ac\iune si comportament. Prin urmare, orice actiune umana individuala sau colectiva, orice comportament este determinat de un sistem de valori. Structurand intreaga viata sociala a oamenilor, valorile se constituie ca element declansator si director al activitatii umane, iar prin incorporarea lor in actiunea umana devine scop si tel al oricarei activitati.

Valoarea nu numai ca dirijeaza in spatiul social comportamentul uman, dar prin functiile sale, in special cea selectiva, modifica conduita punand-o de acord cu sistemul de valori.

Legand subiectul de lumea realului, mijlocind relatia interumana dintre necesitatea obiectiva si subiectiva, interioara umana, valorile nu sunt numai un factor declansator si stimulator al actiunii si conduitei umane, dar si de reglare a acestora, dandu-i un caracter rational, preferential, etc.

Prezenta valorilor, in actiunea umana este obiectiva, neindoielnica, omul nu se angajeaza in actiune in necunostinta de cauza, ci exista numai o angajare valorico-sociala. Intre actiunea umana si valoare se creaza o sustinere reciproca, una intemeiaza pe cealalta. A rupe omul de valoare, a-l lipsi de aceasta este un nonsens. Fara valoare, omul nu este om, el este produsul valorii, dar si el, la randul lui, creeaza valori. Referindu-se la rolul valorilor politice, Tudor Vianu aprecia “valoarea economica prin care banii devin bunuri este o valoare, un mijloc. Tot astfel, valoarea politica. Acela care doreste sa obtina puterea politica o intelege ca pe un mijloc in vederea realizarii anumitor scopuri sociale, religioase. Politica nu poate fi niciodata scop in sine”4

9.3.2.Programul politic

Programul politic reprezinta, din punct de vedere teoretic explicativ, materializarea in practica a culturii politice, a valorilor politice. El reprezinta totalitatea doctrinelor, conceptiilor, tezelor, a principiilor si optiunilor, a scopurilor si telurilor pe care le declara si le adopta un partid politic, o organizatie, un guvern si care intemeiaza actiunea si comportamentul politic al acestora. In programul unui partid sunt expuse atitudinea, pozitia sa fata de problemele prezente si viitoare ale societatii, strategia si tactica dupa care se va calauzi in activitatea sa partidul pentru materializarea programului sau. Sfera de cuprindere, influenta programului politic depinde de modul cum el raspunde necesitatilor sociale, cum se reacordeaza la acestea, de obiectivitatea si realismul sau, de posibilitatea realizarii in practica si mai ales de natura fortelor social-politice ce-l promoveaza.

Programul politc orienteaza si direc\ioneaza activitatea partidelor, for\elor politice, le da scop si finalitate.

9.3.3.Constiinta politica

Constiinta politica constituie o forma a constiintei sociale, definindu-se ca un ansamblu de idei, teorii, conceptii politice elaborate, structurate si sistematizate in doctrine, programe politice, precum si stari de spirit, sentimente, traditii, modalitati de gandire cu caracter politic existente in societate. Ea reflecta fenomenele si procesele politice referitoare la raporturile dintre clase, grupuri sociale, dintre partide, cetateni si institutiile de stat, dintre natiuni si popoare. Fiecare societate isi are propria sa constiinta politica. Ea se structureaza in :

a)-constiinta comuna politica

b)-constiinta teoretica

c)-psihologia politica.

a)Constiinta comuna politica este acea parte a constiintei politice creata si acumulata in mod spontan, pe cale empirica, de oameni, pe baza experientei si a traditiilor istorice. Ea este difuza, nestructurata, nesistematizata si are o valoare stiin\ifica limitata, intrucat in cadrul ei precumpanitoare sunt elementele empirice. Constiinta comuna este constiinta de toate zilele sau constiinta maselor. Dezvoltarea stiintei in randul maselor atat prin sistemul de invatamant, prin mass-media dar si in urma activitatii desfasurate de partidele politice interesate in ridicarea nivelului lor politic, in vederea insusirii si receptarii programelor si doctrinelor lor politice, a determinat restrangerea considerabila a sferei empirice a constiintei comune din cadrul constiintei politice.

b)Constiinta politica teoretica este componenta ideologica a constiintei politice. Ea este elaborata, structurata si sistematizata in teorii, conceptii, doctrine, programe politice, fundamentand si promovand interesele, aspiratiile unei clase, grup social sau ale unei societati. Aceasta forma a constiintei este in mod constient si organizat creata si difuzata prin mijloace de informare si comunicatii in cadrul societatii. Numai prin aceasta componenta, constiinta capata, de fapt, caracter politic

La nivelul general al fiecarei societati exista o constiinta politica intemeiata pe valorile fundamentale politice ale acesteia. Intr-o forma sau alta, aceasta constiinta se regaseste intr-o societate pluripartidista, in ideologiile si doctrinele partidelor si formatiunilor politice.

c)Psihologia politica cuprinde, prin excelenta, elementele afective ale constiintei-sentimentele, starile de spirit, mentalitatile, obiceiurile. Ea se naste si intra in componenta constiintei comune.

9.4.Functiile culturii politice

Cultura politica isi demonstreaza menirea, utilitatea si eficienta sociala prin functiile pe care le exercita.

1.Functia de cunoastere a realitatii politice, a fenomenelor si proceselor vietii politice din societate. Obiectivitatea acestei cunoasteri tine in mare masura de valorile pe care ea se intemeiaza, de optiunile si orientarile politice ale creatorului, de nivelul sau intelectual, de obiectivele si sarcinile urmarite.

Cunoasterea realizata de cultura politica porneste de la conditiile generale ale societatii, vizeaza aspectele ei fundamentale. Datele, cunostintele dobandite sunt un bun public, ele regasindu-se in spiritualitatea politica a societatii, in programele si doctrinele politice ale acesteia.

2.Functia comunicativa are in vedere transmiterea in cadrul societatii a datelor, cunostintelor, a valorilor politice, fie intr-o forma bruta sau prelucrata a acestora. Ea priveste sistemul politic, viata politica in general, relatiile, raporturile dintre componentele politice ale societatii, dintre conducatori si cei condusi si invers.

3.Functia evolutiv-axiologica. Priveste aprecierea, evaloarea, valorizarea sistemului politic, a componentelor sale, a vietii politice in general. Acest fapt se realizeaza prin valorile sale politice, prin comensurarea si raportarea acestora la valorile existente si cele noi create.

4.Functia formativa-normativa

Prin cunostintele si valorile pe care le creeaza, introduce si vehiculeaza in societate, cultura politica contribuie in mare masura la formarea si integrarea cetateanului in societate. Ea ii permite acestuia sa-si insuseasca acele cunostinte necesare participarii active, constiente si responsabile la viata politica comunitara, la democratismul politic al acesteia. Totodata, aceeasi cultura politica ii impune prin principiile si valorile promovate, acceptarea, insusirea si transpunerea in practica sociala a anumitor reguli, norme de actiune si conduita politica.

5.Functia creativa

Cultura politica se intemeiaza si functioneaza pe baza valorilor politice, ea insasi este o valoare politica. La randul ei, prin cunostintele, informatiile si datele dobandite, prin prelucrarea acestora ea creeaza si difuzeaza in societate noi valori politice.

Multe dintre aceste noi valori vor intemeia sistemul si viata politica societala, vor participa activ la functionalitatea democratismului politic sau vor fundamenta luarea unor masuri si decizii de factori politici de conducere.

9.5. Rolul culturii in societate

Existenta si functionalitatea unei culturi politice, constituie o conditie esentiala in fiintarea si functionalitatea unui regim politic democratic. In adevaratul sens al cuvantului, notiunea de cultura politica nu a existat in sistemul politic totalitar comunist. Ceea ce exista si se practica era de fapt propaganda ideologica, ce urmarea impunerea si insusirea dogmei comuniste. Regimul comunist nu era interesat in existenta si functionalitatea unei adevarate si autentice culturi politice, intrucat ea ar fi insemnat largirea cunostintelor si orizontului politic, descoperirea unei alte alternative politice la regimul comunist, fapt ce nu era in interesul guvernantilor comunisti.

Intr-un regim totalitar de genul celui comunist o adevarata cultura politica venea in contradictie cu insasi continutul acestuia, cu structurile sale nedemocratice, cu sistemul politic si ideologic a luptei sale de alternanta politica.

O adevarata si autentica cultura politica nu poate exista si functiona decat intr-un regim fundamendat pe principii si valori democratice. Numai intr-un asemenea regim, ea poate sa-si puna in valoare continutul si esenta sa democratica, utilitatea si eficienta sociala. Numai o asemenea cultura si constiinta politica este in masura sa asigure o participare activa, in cunostinta de cauza si responsabila a cetatenilor la viata politica, in crearea si dezvoltarea unui pluralism politic si ideologic, in aparitia si impunerea unor noi paradigme doctrinare si programatice, in realizarea unei confruntari de opinii, idei si conceptii.

Ca forma de guvernare, regimul politic democratic nu se poate realiza fara o solida cultura politica. Ea se implica atat in fundamentarea si structurarea sistemului politic, cat si in functionalitatea componentelor sale. Eficienta functionarii unui sistem politic democratic este indisolubil legata de modul cum membrii societatii isi insusesc normele si valorile politice, cum le transpun in practica.

Gradul participarii al membrilor societatii la viata politica, eficienta si responsabilitatea acestora este in mod direct legata si de nivelul lor de cultura politica. In ultima instanta, cultura politica se materializeaza in participare, in actiune si comportament politic.

Note bibliografice:

1.Gabriel Almond, Comparative Political Systems, in Jurnal of Politics, vol. XVIII, 1956, p.2.

2.Gabriel Almond, Bingham G. Powell, Comparative Politics. A Developmental Approach, Boston, 1966, p.50.

3. Sidney Verba, Comparative Political Culture, in: Political Culture and Political Development, Princeton University Press, Princeton, New York, 1969, p. 512.

4.Tudor Vianu, Estetica, Editura pentru literatura, Bucuresti, 1968, p. 50

X. IDEOLOGIA POLITIcA

10.1. Precizari teoretice privind ideologia

10.2. Perspectiva ideologiei

10.3. Rolul ideologiei

10.4. Tipuri de ideologii politice

10.5. Func\iile ideologiei

10.1. Precizari teoretice privind ideologia

Una dintre notiunile cele mai controversate, dar si des uzitate, in limbajul politologic contemporan, o constituie cea de ideologie in general, de ideologie politica in particular.

Etimologia notiunii de ideologie provine de la cuvantul grecesc “eidos”=”imagine” si “logos”=”stiinta, disciplina, invatatura despre idei”. Termenul modern de ideologie apartine lui Destutt de Tracy care l-a creat si l-a pus in circulatia literaturii politice.

Intr-un memoriu adresat Institutului de stiinte si arte in 1796, Destut de Tracy considera ideologia “stiinta despre idei”. Pentru el, ideologia inseamna critica genetica a ideilor, ea se opune “metafizicii sau psihologiei”. “Termenul nu presupune nimic din ceea ce este indoielnic si necunoscut, el nu aminteste spiritului nici o idee de cauza”.1
De-a lungul vremii, atat in cadrul sociologiei, politologiei, cat si a doctrinologiei, ideologiei i s-au dat o multitudine de acceptiuni, in esenta acestea urmarind stabilirea identitatii si particularitatii ideologiei, precizarea locului si rolului ei in stiinta politica de ansamblu, dar si o redefinire, redimensionare a continutului si sensurilor ideologiei politice. Multe din definitiile date ideologiei politice au vizat aspectul sau genetic, structural sau functional, altele, dimpotriva, au urmarit valoarea cunoasterii realizata de ideologie raportata la adevarul obiectiv, la realitatea social-politica.

Pentru a evita o neintelegere, o perceptie gresita a ideologiei, fapt care ar putea provoca multe greutati si inconsecvente in studiul ei si, in special, in forma sa politica, trebuie sa precizam, de la bun inceput, din ce unghi vrem sa definim ideologia, care ar fi principalele aspecte pe care le urmarim in raport cu aceasta. Din aceasta perspectiva ne propunem sa definim conceptul de ideologie politica si, in stransa legatura cu aceasta, raportul dintre ideologie politica si stiinta.

Pornind de la continutul cunoasterii raportata la adevarul obiectiv, primul aspect supus analizei urmareste sa precizeze daca ideologia din aceasta perspectiva este sau nu incompatibila cu stiinta.

Dupa cum se stie, multi cercetatori au fost si sunt inca tentati sa defineasca intr-un sens restrans, cu conotatii peiorative notiunea de ideologie, dandu-i sensul de “cunoastere falsa”, “iluzii” sau de “falsa constiinta”.

Ideologia este un produs al realitatii sociale si al constiintei umane, a unei constiinte grevate de anumite aspiratii, idealuri si mai ales de interese. Din aceasta perspectiva, omul individual sau colectiv organizat politic participa la toate etapele crearii ideologiei, de la momentul cunoasterii, prelucrarii, fundamentarii pana la cel al promovarii si transpunerii ei in practica. Asa cum remarca si Mircea Florian, “cunoasterea nu este o dublura, o copie aidoma realitatii, ea este insasi realitatea sau obiectul la care se adauga raportul lor cu constiinta”.2
Aprecierea ideologiei ca “falsa constiinta”, sau “falsa cunoastere” nu rezolva problema definirii sale, ci, dimpotriva, conduce la deformarea realitatii sau impiedica procesul cunoasterii ei adecvate. De fapt, nici nu este vorba de o definire a ideologiei, ci mai degraba un simplu mod de a aprecia valoarea ei cognitiva, a unui singur aspect al sau si nu a ideologiei in totalitatea sa. Pana la urma si o ideologie nestiintifica poate sa aiba o valoare gnoseologica, nu in sensul ca ar reprezenta, prin sine insasi, un mijloc al cunoasterii adecvate a realitatii sociale, ci dimpotriva o analiza stiintifica a acesteia poate sa descopere in ea si prin ea, starile de spirit, interesele, nazuintele comunitatii politice emitente, a elaboratului ideologic respectiv.

Aceasta nu inseamna ca suntem adeptii ideii inexistentei ideologiilor nestiintifice sau ale ideologiei falsei cunoasteri, dar asertiunea ideologiei ca falsa cunostinta sau cunoastere nu poate fi corecta, din simplu motiv ca nu toate ideologiile sunt o deformare a realitatii si, deci, o nereala cunoastere a acesteia.

Obiectivitatea sau subiectivitatea cunoasterii ideologice si, in consecinta, a raportului dintre ideologie si stiinta este determinat de emitentul politic, de locul si rolul acestuia in societate, de sarcinile si obiectivele social-politice urmarite si promovate de acesta.

Daca grupul social, miscarea sau partidul politic, intr-un cuvant, emitentul politic al ideologiei va fi preocupat sa promoveze si sa desfasoare o politica progresista, in corespondenta cu cerintele si posibilitatile dezvoltarii sociale, atunci si ideologia sa va fi o reflectare, o interpretare si o fundamentare obiectiva a realitatii si cerintelor sociale.

In aceasta situatie, ideologia promovata de respectivul emitent politic va fi compatibila cu cercetarea stiintifica, cu stiinta.

Dimpotriva, daca comunitatea politica emitenta a ideologiei se va plasa pe o pozitie neconforma cu cerintele si necesitatile sociale si va desfasura o activitate contrara progresului social, atunci si ideologia creata si promovata de acesta, se va afla in contradictie cu stiinta, fiind nestiintifica sau chiar antistiintifica.

Prin urmare, nu ideologia este cea care hotaraste continutul si caracterul cunoasterii si de aici, compatibilitatea sau incompatibilitatea ei cu stiinta, ci acest fapt ii este impus, determinat de emitentul politic, de interesele si obiectivele promovate de acesta. Pornind de la continutul si caracterul cunoasterii comandate, ideologia politica va fi “obligata” sa formuleze opinii, scopuri, obiective, sa le fundamenteze, motiveze si sa le promoveze atat in planul teoriei, cat si al practicii politice.

Intr-o asemenea situatie, se pune problema delimitarii ideologiei politice compatibile cu stiinta, de cele incompatibile partial sau total cu aceasta.

Definirea si aprecierea ideologiei de unii autori ca falsa cunoastere a realitatii sau exagerarea prezentei in cadrul ei a unor elemente de fictiune sau mistificare, a pus in centrul controverselor politice problema destinului ideologiei, daca aceasta mai este sau nu necesara, utila epocii noastre.

10.2. Perspectiva ideologiei

Incepand cu perioada postbelica, pe marginea problemei destinului ideologiei s-a nascut si dezvoltat un puternic curent de opinii contrar existentei si utilitatii acesteia.

Toate aprecierile si conceptiile canalizate in directia renuntarii la ideologie, la “era sfarsitului ideologiei” si de aici, a scoaterii ideologiei din perimetrul stiintei au ca punct de pornire, referinta si justificare ideologia marxista si cele radicale de stanga.

Inca din 1929, Karl Mannheim in lucrarea sa "Ideologie si utopie" luand in analiza teoria marxista, ajunge la concluzia ca aceasta este o “falsa cunoastere, o utopie a secolului al XIX-lea”. In urma corelarii ideilor cu apartenenta de clasa, Karl Mannheim imparte elaboratele din sfera ideologicului in ideologii si utopii. Prin ideologii, K. Mannheim intelege ideile, stilul de gandire, legate de interesele grupurilor ce se afla la putere, idei care explica, justifica si prezinta ca ceva rational un status-quo; utopia este un stimulent intelectual propovaduit de gruparile oprimate care se ridica impotriva oranduirii stabilite.3
In mod transant, problema renuntarii la ideologie va fi pusa in 1955 de Raymond Aron, care in lucrarea sa "Opiul intelectualitatii", va lansa teza “sfarsitul erei ideologice”.

Caracterizand ideologia marxista drept opiu pentru intelectualitate, in numele progresului contemporan si al obiectivitatii stiintifice, Raymond Aron cere renuntarea la ideologie.

La o parere apropiata ajunge si cercetatorul austriac Ernst Fischer. In Marxismul si ideologia, el considera ca ideologia nu reprezinta cunoasterea stiintifica a lumii, ea ar fi, potrivit expresiei lui Marx “falsa constiinta”; ideologia nu reflecta lumea cum este ea in realitatea, ci asa cum pare ea in dorintele detinatorilor puterii social politice.4
Un alt autor, politologul nord american Daniel Bell, pornind de la demersul lui K. Mannheim, de la impartirea ideologiilor de catre acesta in conceptii particulare despre ideologii si concepti totale despre ideologie, va da ideologiei politice o noua definitie si va incerca sa precizeze destinul ei in epoca contemporana. “In primul sens – precizeaza D. Bell – conceptii particulare despre ideologii putem vedea ca indivizii care profeseaza anumite valori au interese asemanatoare … ,dar acestea nu pot sa fie intotodeauna economice; ele pot fi interese de statut (precum de grup etnic care doreste o pozitie sociala mai buna) si interese politice.

O ideologie totala – precizeaza in continuare politologul nord american – este, inainte de toate, un sistem inchis realitatii comprehensive, este un set de credinta, infuzie cu pasiune care vizeaza sa transforme in intregime un mod de viata”.5
Pornind de la aceasta definire si clasificare a ideologiei, D.Bell ajunge sa sustina ca “marxismul este o ideologie si in aceasta calitate marxismul este o religie seculara.6
Identificand religia seculara cu “ideologia totala”, iar “ideologia totala” cu ideologia stangii produsa si dezvoltata la jumatatea secolului al XIX-lea de catre Marx si Engels, D. Bell marturiseste: “Eu inteleg ideologia ca pe un sistem special de idei si pasiuni care s-au ridicat in secolul al XIX-lea. Sunt informat ca Fritz Stern a afirmat ca am aplicat termenul de ideologie in exclusivitate la gandirea stangii, restrangandu-i astfel domeniul. Este adevarat, lumea ideologica a fost produsul stangii si capata rezonanta distincta in acest context. Acesta este focarul dezbaterilor mele”.7
In timp ce unii autori vorbesc despre “sfarsitul ideologiei” sau despre necesitatea renuntarii la ea, altii, mult mai realisti cum este cazul filosofului K.R. Popper sau al economistului J.A. Schumeter si al politologilor J. Goltung, L. Althusser, P. Cambell si P. Howard desi admit ca subiectivitatea ideologiei este un impediment in cercetarea stiintifica, aceasta, nu este in masura s-o inlature din teoria si practica social-politica contemporana.

In studiul Marxism si umanism, Luis Altthusser desi face distinctie intre ideologie si stiinta afirmand ca in ideologie pecumpaneste functia practica sociala, in timp ce in stiinta cea cognitiva si defineste ideologia ca o expresie a raportarii omului fata de lume, dar o raportare imaginara, care nu descrie o realitate, pledeaza pentru necesitatea ideologiei in orice societate si in orice epoca, atribuindu-i un rol reglator al raporturilor umane.

Inca din 1957, P. Campbell si P. Howard in lucrarea lor cu titlul semnificativ America are nevoie de idei, argumenteaza necesitatea ideologiei astfel “Omul care dispune de o anumita ideologie poate atrage de partea sa pe cei care n-au ideologie… In schimb, omul care nu dispune de idei nu-i poate castiga pe cei care au deja idei formulate”.8
Chiar si initiatorul “sfarsitului erei ideologice”, Raymond Aron, revine asupra propriei sale teze anuntand ca “discutia asupra sfarsitului ideologiei se incheie, incepe discutia si dezbaterea asupra noului ev ideologic”.9

Nu numai oamenii de stiinta vad necesitatea ideologiei ci chiar si politicienii. Fostul presedinte al S.U.A., J.F. Kennedy, afirma ca “ natiunea americana are mai mare nevoie de forta ideilor, decat de forta atomica, de forta aeriana, de cea financiara si industriala”.10
Din aceasta scurta analiza, consideram ca s-a desprins clar ideea ca eliminarea ideologiei din planul cercetarii stiintifice si din planul practicii politice nu este posibila si nici necesara.

Argumentatia privind inlaturarea ideologiei, sfarsitului ideologiei, intr-un cuvant a dezideologizarii nu este convingatoare si nici intemeiata. In cea mai mare masura aceasta argumentatie se intemeiaza, se sprijina si este axata pe ideologia marxista si pe cele radicale de stanga neluandu-se in analiza si celelalte elaborate ideologice cum ar fi cazul celor clasice, neoclasice sau contemporane. A hotari destinul ideologiei numai pe baza caracteristicilor trase din analiza unui singur tip de ideologie, cea de stanga, nu este nici suficienta, dar mai ales nici argumentata si nici convingatoare.

Insasi problema aprecierii si definirii ideologiei marxiste drept o “falsa constiinta”, “o falsa reflectare a realitatii sociale” este controversata. La aceasta se adauga faptul ca unii autori sustinatori ai acestei teze si-au reconsiderat-o ulterior, altii considera ca divergenta de pareri provine dintr-o ambiguitate a terminologiei folosite sau chiar dintr-o ambiguitate intentionata introdusa in terminologie in vederea slujirii unei teze deja formulate, dezideologizarea, care, ulterior, s-a dovedit falsa, falimentara.

Chiar daca am admite ca ideologia marxista este “o falsa constiinta”, a extrapola aceasta caracteristica la nivelul intregii ideologii si de aici, a trage concluzia pentru intreaga ideologie, nu ni se pare o abordare si o cercetare fundamentata pe temei stiintific si deci, ea poate fi aprioric respinsa.

Pe de alta parte, opunerea ideologiei, a adevarului obiectiv sub aspectul cunoasterii, ni se pare fortata si destul de arbitrara. Cele doua elemente contrapuse fac parte din domenii de cercetare stiintifica diferite: adevarul este o categorie gnoseologica ce apartine filosofiei; ideologia este la randul ei o categorie ce apartine stiintelor politice (sociologie, politologie, doctrinologie). Este o opozitie de planuri si stiinte arbitrara si prin nimic intemeiata. A defini si a aprecia destinele ideologiei numai din unghiul pur gnoseologic si a o opune adevarului obiectiv este o analiza unilaterala, limitata si neintemeiata.

Nimeni nu contesta ca in perimetrul ideologiei nu exista si produse in care obiectivitatea si rationalitatea sunt mai putin prezente sau chiar de loc. Acestea sunt insa nesemnificative iar in ansamblul general al elaboratelor ideologice minoritare, practica socio-politica le-a invalidat. Atata timp cat vor exista clase, grupuri sociale, inclusiv societati vor exista si interese deosebite si in consecinta, ideologii care sa le fundamenteaza si sa le promoveze aceste interese.

Oricat de multiple si de mari ar fi elementele de iluzie sau mistificare pe care le contine si promoveaza, ideologiile raman in continuare o componenta indispensabila oricarui grup social-politic care, ca entitate urmareste realizarea unor scopuri si interese proprii. Ideologia da substanta, scop si finalitate oricarei actiuni si conduite politice.

10.3. Rolul ideologiei

Adevarata problema care se pune in legatura cu ideologia nu este aceea daca aceasta trebuie sau nu sa fie acceptata in teoria si practica politica contemporana, ci a rolului pe care trebuie sa-l joace aceasta in societate.

Rolul conferit si jucat de ideologie in societate a fost si este in mare masura determinat de natura regimului politic aflat la putere.

In societatile dictatoriale, totalitariste de genul celor fasciste si comuniste, ideologiile au fost folosite in justificarea si legitimarea regimurilor politice aflate la putere, in politizarea, in indoctrinarea stiintei si invatamantului, a gandirii si a constiintei umane, a societatii in ansamblul ei. In aceste regimuri, ideologia celor aflati la putere devine ideologie unica si oficiala, fiind folosita in suprimarea celorlalte ideologii, transformandu-se intr-un important instrument de dominatie, persuasiune si manipulare politica.

Subordonarea si orientarea praxiologica a ideologiilor a fost urmata de o deformare si denaturare a continutului lor teoretic. Nici din aceasta perspectiva, in societatile totalitariste nu se poate vorbi de ideologii politice intemeiate si fundamentate pe adevar, pe rationalitate si logicitate, pe stiinta.

Prin urmare, nici sub aspect praxiologic si nici al continutului teoretic, ideologiile politice din societatile totalitare nu se pot constitui si actiona drept constiinte de sine ale acestor societati, ca o constiinta nedeformata, netrunchiata, ci ele sunt intr-adevar “false constiinte” si “false cunoasteri”. In aceste societati, ideologiile politice nu au fost puse in slujba cetatenilor ci, dimpotriva, i-au creat si adus multiple deservicii acestuia.

Alta este, in schimb situatia, si rolul ideologiei in societatile democratice. Prin principiile si valorile general-umane pe care sunt constituite si functioneaza, societatile democratice impun ca o componenta de baza pluripartidismul si pluralismul politic si ideologic. In aceste comunitati vom intalni o mare diversitate de forme de organizare politica si emitenti ideologici, cu obiective si scopuri politice multiple si diverse. Problema puterii va constitui si in aceste societati principalul obiectiv al exprimarii si actiunii ideologiilor politice. In raport cu aceasta, ideologiile politice se vor structura, cel putin, in doua planuri: ideologii politice ale puterii, fiind implicate direct in organizarea si conducerea societatii; ideologii politice ale fortelor social-politice aflate in opozitie care vor fi preocupate de influentarea si controlul puterii, de cucerirea acesteia prin cai si mijloace politice democratice.

Paleta larga si diversa de elaborate ideologice din societatile democratice, va conferi subiectilor si comunitatilor politice o mare posibilitate de optiuni ideologice in care se vor regasi o mare diversitate de aspiratii, idealuri si interese ale acestora.

Incidenta directa sau imediata a ideologiilor politice cu puterea si factorii acesteia va impune din partea acestora o mare rigurozitate stiintifica, coerenta si rationalitate, un grad sporit de subtilitate si rafinament in solutionarea problematicilor concrete ale fiecarei societati, in promovarea propriilor interese si in lupta ideologica cu ceilalti parteneri politici.

In ansamblul lor, produsele ideologice politice din aceste societati au sub aspect teoretic un continut stiintific, sunt o reflectare si o fundamentare adecvata a realitatii sociale, manifestandu-se ca adevarate constiinte de sine si deci compatibile cu cercetarea stiintifica, cu stiinta.

Si in planul praxisului social-politic, ideologiile societatilor democratice exercita o functie si un rol constructiv, progresist. Ele legitimeaza regimurile politice democratice, asigura functionarea mecanismelor puterii politice, alternanta acesteia, intemeiaza si fundamenteaza o mare parte a deciziilor factorilor politice, ofera societatii modele si cadre de organizare, conducere si dezvoltare sociala. In cele mai multe cazuri, ideologiile acestor societati sunt nuclee politice ale elaboratelor doctrinare, suportul lor teoretic, comportamental si actional.

10.4. Tipuri de ideologii politice

Dupa modul cum se raporteaza si concep transformarile si schimbarile fenomenelor si proceselor social-politice ale societatii , ideologiile politice se pot clasifica in:

1)ideologii politice conservatoare

Acestea au aparut inca din antichitate si se regasesc in toate societatile si perioadele istorice. In societatile absolutiste din sclavagism si feudalism, ele au fost ideologiile fortelor politice aflate la putere si au urmarit cu orice chip si cu orice mijloace, apararea, conservarea, justificarea si legitimarea randuielilor sociale existente, a vechilor institutii social-politice, si a conceptiilor privind organizarea si conducerea vietii sociale. In cele mai multe cazuri pentru a se impune, a fi mai credibile si convingatoare, a domina si a elimina orice opozitie, ele si-au asociat divinitatea. Asa a fost cazul unor mari ideologii religioase ca brahmanismul, confucianismul, daoismul, budismul, islamismul sau chiar crestinismul care au fundamentat regimurile politice dintr-o serie de tari ca India, China, Japonia in perioada antica si medievala.

2)ideologii politice revolutionare

Ca sisteme de gandire si actiune coerente si inchegate aceste ideologii au aparut in perioada moderna, ca “ideologii” care vizau transformarea pana la inlocuirea unor sisteme social-politice perimate cu altele noi, bazate pe alte principii si valori, chiar daca unele au fost numai niste constructii teoretice ideatice si utopice, ele au existat inca din antichitate si feudalism.

Aceste tipuri de ideologii urmaresc schimbari profunde, esentiale de natura sociala, politica si economica a societatii. Un asemenea tip de ideologie a fost liberalismul, in perioada luptei sale antifeudale si a revolutiilor burgheze de la 1848.

3)ideologii politice reformiste

Reformarea si restructurarea sistemelor social-politice, a constituit o permanenta a actiunii si luptei sociale. Ca ideologii, ele s-au cristalizat in perioada interbelica si mai ales postbelica, dar aceasta nu inseamna ca asemenea ideologii nu au fost prezente si in alte perioade istorice. Aceste ideologii isi propun transformari economice, sociale si politice, in limitele aceluiasi sistem social fara a-si propune inlocuirea, schimbarea acestuia, ci mai degraba dezvoltarea, perfectionarea si “umanizarea” sa, asigurarea echitatii si dreptatii sociale, conditii si situatii egale pentru toti membrii societatii. Cea mai relevanta din acest punct de vedere este, fara indoiala, social-democratia care cunoaste astazi o deosebita dezvoltare, raspandire si atractie social-politica.

4)ideologii politice extremiste, dictatoriale

Asemenea modalitati de gandire si actiune, de concepere a relatiilor interumane si sociale au existat dintotdeauna. Violenta, forta si teroarea sunt considerate instrumente si mijloace unice, legale de transformarea si inlocuirea sistemelor social-politice si economice. Cele mai reprezentative tipuri de asemenea ideologii au fost fascismul si comunismul, care au fundamentat respectivele regimuri politice si mai recente neofascismul, noua stanga si noua dreapta.

5)ideologiile politice elitiste

Esenta acestor ideologii o constituie organizarea si conducerea societatii de catre o elita sociala, de un grup, o clasa sau un partid, de persoane predestinate si inzestrate cu calitati deosebite, extraordinare. Primele idei elitiste au aparut la Platon si Aristotel si mai tarziu la N. Machiavelli si F. Nietzsche. Elitismul modern a avut ca fondatori pe Vilfred Pareto si Gaitano Mosca, Max Weber.

In Romania teoreticieni ai elitismului au fost C. Radulescu Motru, Eugeniu Sperantia.

In teoria si practica politica romaneasca, elitismul a imbracat forma ideologiei si miscarii legionare.

Ideologiile elitiste neaga sau subapreciaza rolul maselor in istorie, in organizarea si conducerea societatii. Prin continutul si esenta lor ele sunt ideologii nedemocratice.

6)ideologiile politice fundamentaliste

Sunt ideologii politice de esenta extremista, teroriste care isi justifica si legitimeaza actiunea si conduita social-politica pe fundamente teologice, in numele unor sisteme religioase, cum ar fi cazul islamismului si chiar crestinismului. Din pacate astazi asemenea ideologii tind sa prolifereze si chiar sa constituie fundamentul politic al unor regimuri, cum a fost cazul talibanilor din Afganistan.

10.5. Functiile ideologiei

Ideologia isi evidentiaza rolul, utilitatea si eficienta sociala in societate prin functiile exercitate. Functiile exercitate de ideologii nu sunt aceleasi in toate societatile, chiar in cadrul aceleiasi societati ideologiile urmaresc scopuri si interese diferite, au continuturi, valori si semnificatii aparte, se folosesc de mijloace si forme diverse in exprimarea si manifestarea lor in practica sociala.

Locul si rolul ideologiilor in societate, functiile exercitate de acestea depind de:

-natura sistemului politic;

-gradul dezvoltarii vietii si democratismului politic;

-statutul si pozitia in societate a emitentului pe care ideologia il reprezinta si ale carei interese si aspiratii le fundamenteaza si promoveaza;

-raportul sau fata de sistemul puterii, face sau nu parte din cadrul acestuia, altfel spus este o ideologie a puterii sau se afla in opozitie cu aceasta.

1.Functia de cunoastere si interpretare a realitatii politice

Este prima functie a oricarei ideologii, ea realizeaza contactul acesteia cu realitatea, cu societatea. Pe baza cunoasterii si a interpretarii societatii social-politice, ideologia isi va putea constitui demersurile teoretice si actiunea practica, isi va formula atitudinea fata de aceasta, isi va preciza obiectivele si scopurile urmarite, strategia, mijloacele si tehnicile pe care le va utiliza in infaptuirea acestora.

Obiectivitatea sau subiectivitatea cunoasterii societatii si, in stransa legatura cu aceasta, a interpretarii pe care o da acesteia, tine in cea mai mare masura, de obiectivele si scopurile urmarite si promovate de emitent, ideologia fiind doar forma teoretica concentrata a acestora, mijlocul de exprimare a lor in planul politicii.

2.Functia partinica-partizana

Continutul unei asemenea functii este determinat, impus de emitentul politic, a carei emanatie este prin excelenta ideologia. Ţinand genetic si functional de acesta, fiind produsul sau, ideologia va reflecta si interpreta realitatea, va fundamenta si promova interesele acestuia, adica va fi partinica, partizana. Orice valoare, principiu care ii poate servi la realizarea obiectivelor si sarcinilor sale, chiar daca acestea sunt intr-o vadita contradictie cu realitatea, cu adevarul pentru respectiva ideologie ele sunt valabile, reale si invers.

3.Functia teoretica-explicativa

Orice ideologie, in demersul sau teoretic, isi propune sa explice si sa justifice pozitia si atitudinea emitentului sau in societate, in raport cu puterea, obiectivele si scopurile sale urmarite. In situatia ca emitentul sau se afla la putere, ea va legitima actiunile si politica acesteia, indiferent de strategiile si mijloacele folosite, de rezultatele si eficienta acesteia.

Totodata, ideologia va organiza si conduce lupta teoretica impotriva altor ideologii si elaborate politice, aceasta fiind o parte si in multe situatii foarte importante a luptei generale promovate si duse de ideologie

Ideologia va avea totodata un rol major in explicarea si constientizarea propriilor aderenti, in mobilizarea acestora la sustinerea si actiunile sale. In acelasi timp, ideologia va contribui in mare masura la fundamentarea discursului politic al propagandei, punandu-i chiar la dispozitie strategiile si mijloacele sale. Fundamentandu-i si rationalizandu-i limbajul politic, dandu-i un caracter rational, disimuland violenta si neadevarul, ideologia constituie cea mai eficienta forma a propagandei politice.

In aceeasi linie se inscrie si precizarea lui Olivier Reboul: “ideologia justifica puterea intr-un mod rational, prin consens sau necesitate, disimuland ceea ce puterea are esential: faptul ca ea ramane sacra pentru cei ce o exercita, ca ea trebuie sa fie astfel pentru cei care o suporta si ca presupune o amenintare pentru cei ce o refuza”.11
Atata timp cat vor exista colectivita\i umane, vor exista si oameni cu propriile lor idealuri si interese si odata cu ei, emiten\i politici cu idealuri proprii.

Ideologiile au fost si vor fi inso\itoro permanen\i si activi ai gandirii si ac\iunii umane.

Note bibliografice:

1. Olivier Reboul, Langage et ideologie, P.U.F. Paris, 1980, p. 17.

2. Mircea Florian, Recisivitatea ca structura a lumii, vol I, Editura Eminescu, Bucuresti, 1983, p. 51.

3. Karl Mannheim, Ideologie und utopie, 2 Auflage Verlog von Friederic Cohen Bonn, 1930.

4. Ernest Fisher, Marxismus und Ideologie, in Wegunzeit, Nr.5/1965.

5. Daniel Bell, Sfarsitul ideologiei in occident, in Political Ideas in the Filties, London, 1967, p. 400-401.

6. Idem

7. Daniel Bell, Introducerea autorului la The End of Ideology, Columbia University, martie 1961, p.17-18

8. P. Campbell, P. Hovard, America Needs and Ideology, London, 1957, p.80.

9. Raymond Aron, Remarques sur la nouvel age ideologique, 1969, republicat in “Conterpoint”, nr9/1973.

10. J.F.Kennedy, The Strategy of Peace, New York, 1960, p. 164.

11. Oliver Rebaul, op.cit., p.30.

XI. DEMOCRaTIA POLITIcA

11. 1 Aparitia si evolutia istorica a democratiei

politice
11.2. Doctrina liberala si democra\ia politica

11.3.Doctrina politica conservatoare si democra\ia

 politica

11.4. Doctrina social-democrata si democra\ia

 politica

11.5. Doctrinele nedemocratice si democra\ia

 politica

11.6. Principiile si valorile democra\iei politice

11.1 Aparitia si evolutia istorica a democratiei politice
Problema formei de guvernamant, amecanismelor detinerii si exercitarii ei, a principiilor si valorilor pe care aceasta se intemeiaza, a grupurilor si claselor sociale ce pot participa la actul conducerii sociale a constituit o tema permanenta de meditatie si disputa in gandirea si practica vietii sociale, ea fiind prezenta inca din antichitate. In aceste societati, in special in cea greceasca ateniana, disputele politice in jurul puterii privind detinerea si exercitarea ei au generat doua grupari social-politice distincte, aristocratia si democratia, precum si doua din cele mai importante forme de guvernamant ale acestei societati, aristocratica si democratica.
Primele conceptii teoretice si practice in legatura cu democratia dateaza inca din antichitatea ateniana, de unde deriva si sensul etimologic al termenului demos-popor si kratos-putere, autoritate, adica detinerea si exercitarea puterii de catre popor. Sensul etimologic al democratiei, de guvernare a poporului de catre acesta, continutul sau social-politic, nu a fost acelasi in toate perioadele si societatile, el a cunoscut o evolutie continua in functie de formele si principiile in care acesta si-a gasit intruchiparea, de natura sistemului social, de valorile pe care acesta s-a intemeiat, de acceptiunea data notiunii de popor si insasi democratiei.
O prima analiza teoretica despre democratie o realizeaza Aristotel in lucrarile sale Politica, Etica si Constitutiile. Dominat de ideea realizarii Binelui general, el asociaza guvernamantul cu Constitutia, considerandu-le lucruri identice, de aceea, spune el, este suficient sa cercetam cine si in folosul cui guverneaza, pentru a sti ce fel de guvernamant are statul respectiv si ce constitutie ii corespunde.
In Politica, vorbind despre formele de guvernamant, Aristotel considera democratia o forma impura, fiind identica sau aceeasi cu demagogia. O asemenea apreciere a lui Aristotel asupra democratiei isi are explicatia in conceptia pe care o da notiunii de popor si cetatean. Pentru el notiunea de cetatean nu era echivalenta cu totalitatea locuitorilor adulti dintr-o comunitate sociala, ci ea se rezuma la proprietari, numai acestia puteau intruni calitatile de cetatean, iar poporul era format din cetatenii proprietari. Cetatenii proprietari bogati dau oligarhia, iar cei saraci demosul-democratia. De aici, si confuzia pe care o face Aristotel intre democratie-sinonima cu saracia sau demagogia si oligarhia cu bogatia. Iata cum rezuma el acest fapt: “Ceea ce distinge in mod esential democratia de oligarhie este saracia si bogatia; oriunde puterea este in mana bogatilor este oligarhie; oriunde puterea este in mana saracilor, este demagogie”.1
Fiind asimilata cu saracia si demagogia, democratia apare pentru Aristotel o forma de guvernamant impura sau corupta la fel ca tirania.
Asa cum a fost conceputa si aplicata, democratia ateniana a avut o serie de limite, cum ar fi:
-Ea era aplicata in cadrul unei comunitati mici-oras, cetate, rezumandu-se la Atena si zonele limitrofe. Sfera ei de manifestare, de cuprindere a fost mai mult teoretica decat practica, ea nefiind o forma de guvernamant a practicii politice. Democratia nu era un fenomen, un proces permanent, ci ea alterna cu formele totalitare, dictatoriale.
-In actiunea ei practica, democratia ateniana se baza pe egalitatea reala a cetatenilor, data de proprietate, fiind conceputa si bazata pe proprietate. Ea avea o sfera relativ ingusta de cuprindere a vietii sociale, inclusiv a notiunii de popor, importante segmente ale acestuia, sclavi, femei, oameni liberi care efectuau munci fizice erau exclusi din cadrul sau si deci si de la exercitarea puterii;
-Alegerea magistratilor, a celor ce urmau a exercita functiile publice se facea prin tragere la sorti, fapt ce ii diminuau din forta, capacitate, eficienta, intrucat unii din cei desemnati puteau sa nu aiba nici o inclinatie sau competenta in exercitarea functiilor, facand astfel din democratie o forma de guvernamant ineficienta, incapabila de a rezolva in cele mai bune conditii problematicile vietii sociale.
Cu toate aceste limite, democratia sclavagista ateniana care a fost cea mai reprezentativa pentru aceasta perioada istorica, avea sa conserve principii de baza pentru conturarea democratiei moderne si a caror valabilitate s-a pastrat si astazi si nu pot lipsi din continutul acesteia, cum ar fi: egalitatea tuturor cetatenilor in exercitarea puterii; alegerea reprezentantilor puterii; posibilitatea revocarii acestora, etc.
In feudalism, ca urmare a dominarii sale de absolutismul monarhic si de dogma teologica, democratia a cunoscut o perioada de regres. Ca forma de guvernamant si guvernare ea dispare, ceea ce se mentine fiind numai anumite elemente, aspecte de democratism, acestea fiind prezente in cadrul obstilor satesti sau a republicilor orasenesti. Nici sub aspect teoretic, democratia nu a cunoscut evolutii remarcabile in perioada feudala, abia in secolul al XVII-lea, odata cu descompunerea acestei formatiuni sociale si afirmarea reprezentantilor dreptului natural si a tezei contractualiste, cel putin conceptual, teoretic, democratia realizeaza progrese. Prin continutul laic al dreptului natural si promovarea conceptiei de egalitate intre oameni, a dreptului participarii tuturor cetatenilor la actele conducerii sociale, democratia cunostea o consolidare a continutului si a statutului sau.
La randul sau, teoria contractualista, prin modul de concepere a constituirii statului- un contract incheiat intre cetateni si autoritate pe baza bunei intelegeri- dar mai ales prin posibilitatea si legitimitatea inlaturarii acestuia in cazul cand autoritatea nu-si indeplineste obligatiile contractuale, fapt ce echivala cu inlocuirea puterii, face ca democratia sa constituie deja o alternativa politica de guvernare, de impunere a ei de catre cetateni, de popor.
Adevarata dezvoltare atat din perspectiva conceptual, teoretica, dar mai ales din perspectiva practicii politice, o va cunoaste democratia politica odata cu societatea moderna capitalista, cu elaboratele doctrinar politice ale acesteia, liberalismul, conservatorismul sau social-democratia. In noile conditii democratia este identificata cu principiul suveranitatii poporului, exprimata in dreptul sau de a desemna si controla guvernarea natiunii, care este realizata de pe principii si valori noi.
O asemenea concepere a democratiei venea in intampinarea aspiratiilor si intereselor noii clase sociale burghezia, a conceptiilor acesteia de restructurare si reorganizare pe baze si principii noi, democratice a puterii si a vietii politice.
11.2. Doctrina liberala si democratia politica
Axata si centrata pe individ conceput ca proprietar si intreprinzator, pe om ca fiinta rationala, purtatoare si promotoare a propriilor sale aspiratii si interese, doctrina politica liberala a acordat o deosebita importanta problemei democratiei.
Liberalismul a dat o noua viziune, conceptie asupra locului si rolului individului in societate, relatiei si a raportului sau cu politica, cu puterea. De aici, s-a nascut teza fundamentala a liberalismului “individul ca scop, politica ca mijloc”. O asemenea teza voia sa exprime, pe de o parte, rolul rezervat politicii in societate, iar, pe de alta parte, sa marcheze ruptura radicala fata de conceptia feudala privind statutul individului in societate. Noul raport, pe care liberalismul il concepea, asigura rela\iaindividului cu politica inteleasa ca putere si regim, reflecta, de fapt, esenta democratismului politic liberal in ceea ce priveste guvernarea.
Nu individul trebuie sa se afle in slujba politicului, a puterii, ci invers, puterea trebuie sa fie un mijloc, un instrument care sa-l slujeasca, sa-l serveasca pe cetatean, sa-i creeze acel cadru social, economic, politic si juridic care sa-i permita realizarea propriilor sale scopuri si interese.
Democratismul politic liberal pune in locul autoritatii traditionale si a privilegiilor feudale, individul cu interesele si aspiratiile sale, insotit de un larg sistem de drepturi si libertati cetatenesti, civile si politice.
Principalul teoretician si fondator al democratismului politic liberal din perioada moderna franceza este Benjamin Constant (1767-1830). Intregul democratism politic liberal promovat de B. Constant are ca fundament Constitutia, ea este actul juridic suprem al oricarei societati, fundamenteaza, reglementeaza si orienteaza intreaga viata politica, a relatiilor dintre stat si indivizi.
Principala preocupare a lui B. Constant a fost analiza libertatii individului, in stransa corelatie cu Constitutia: “nici o libertate fara Constitutie si nici o Constitutie fara libertate”, sustinea B. Constant. Dupa parerea sa, afirmarea si extinderea libertatii in societatea moderna este conditionata de limitarea puterii etatice, fapt ce s-ar putea realiza prin opinia publica si accentuarea separarii puterilor in stat. In societatea moderna, libertatea individului este personala, civila si cetateneasca si consta in independenta acestuia fata de stat, fata de autoritate, afirma B. Constant.
B. Constant a fost un adept al democratismului atenian, el sustine ca in societatea moderna drepturile si libertatile politice trebuie sa apartina cetateanului proprietar. Bazat pe ideea proprietatii, votul trebuie sa fie cenzitor, iar Parlamentul sa fie reprezentantul cetatenilor proprietari. Insasi participarea la viata politica a cetatenilor este conditionata de proprietate. In societate, dupa B. Constant in functie de proprietate se creaza doua categorii de cetateni: cei ce detin proprietate si care pot participa la viata politica, iar sfera drepturilor si libertatilor este larga, consistenta; cei ce nu detin proprietate si in consecinta nu pot participa la activitatea politica si implicit aria libertatilor si drepturilor este restransa. Aceasta situatie este normala si justificata intrucat proprietatea este cea care asigura cetateanului posibilitatea instructiei cunoasterii si de aici, competenta necesara participarii lor la viata social-politica.
Un alt ideolog al democratismului politic liberal este Ch.Alexis Tocqueville. Domeniul democratismului politic, caruia i-a acordat o deosebita atentie Ch.Alexis Tocquiville, a fost cel al egalitatii, al legaturii ei cu libertatea, in conditiile societatii democratice dezvoltate. Pentru aceasta, el a luat ca model de studiu societatea nord-americana, unde, datorita conditiilor specifice in care s-a nascut aceasta comunitate, oamenii au fost de la bun inceput egali.

Alaturi de libertate, egalitatea trebuie sa constituie un principiu fundamental al oricarei democratii. Dupa opinia sa, egalitatea trebuie sa cuprinda: egalitatea in fata legii, egalitatea politica, egalitatea de conditii. “Egalitatea -spune Ch.Alexis Tocqueville- este proprie fiecarui individ dar extinsa la nivelul natiunii, ea devine dogma suveranitatii poporului.”2
Un loc si rol aparte a avut in cadrul democratismului politic liberal puterea etatica. Din dorinta de nu impieta sau ingreuna initiativa cetatenilor, de a-i asigura posibilitatea de actiune si miscare, democratismul liberal a conferit puterii etatice un rol-status minimal in relatiile sale cu societatea civila si politica, cu subiectii sociali. Acest rol a constat in a asigura acel cadru social, economic, juridic si politic necesar desfasurarii activitatii societale, fara a-l stanjeni pe individ.

Toti fondatorii liberalismului au vazut in cresterea puterii etatice principalul pericol al democratismului politic. Asa de exemplu, J. Bentham, desi vede necesitatea si utilitatea statului in societate, rolul acestuia este limitat la apararea persoanei si societatii, fara insa ca aceasta sa impieteze initiativa individului sau sa-l constranga.
O pozitie apropiata in privinta rolului puterii etatice o are Ch. A. de Tocqueville. De teama despotismului, a dictaturii, el se opune cresterii rolului puterii etatice. Cel mai bine a sintetizat pozitia liberalismului fata de puterea etatica Serge Christophe Koln “liberalii sunt cei mai extremisti in antietatism si antisector public”.3
Forma de guvernamant sustinuta si promovata de liberalism a constituit si ea o nota distincta a democratismului politic liberal. Adversar al absolutismului si despotismului, paradigma liberala s-a pronuntat pentru monarhie constitutionala sau republica constitutionala, spre aceasta din urma inclina cea mai mare parte a burgheziei, intrucat ea era mult mai in masura sa asigure libertatea servindu-se de Constitutie si se apropia mult mai mult de conceptiile privind democratismul politic.

11.3. Doctrina politica conservatoare si democratia politica
Desi conservatorismul nu poate fi acuzat de lipsa de democratie, fata de liberalism, luat ca doctrina de referinta, aceasta paradigma da o alta intelegere si interpretare conceptului de democratie, continutului ei, modului de exprimare in practica, scopului si utilitatii sale sociale.
In teoria si practica conservatoare, democratia nu este perceputa ca o participare larga si activa a intregului popor, ci sub diferite pretexte, ea este redusa la segmentul aristocratic-burghez, la elita societatii.
Democratia, in sensul larg de fenomen social-politic, este privita ca o institutie superficiala, incapabila sa asigure obiectivitatea promovarii intereselor tuturor indivizilor si grupurilor sociale. In locul democratiei, inteleasa ca putere a poporului, este promovata democratia elitelor, unde calitatea si capacitatea intelectuala a acestora are rol hotarator in conducerea societatii.
O asemenea abordare a democratiei nu este intamplatoare, ea trebuie conectata cu conceptia naturalist-divina pe care conservatorismul o da puterii, independenta ei fata de vointa umana si in consecinta a caracterului ei absolut.
Daca in doctrina liberala oamenii sunt considerati liberi si egali prin nastere si dispun de drepturi si libertati social-politice, in conceptia conservatoare oamenii sunt inegali, au inzestrari naturale specifice si diferentiate. Societatea conservatoare este conceputa si structurata pe principiile inegalitatii sociale a oamenilor si claselor sociale, a prezentei in cadrul acestora a unui grup de elita inzestrat cu capacitate intelectuala de exceptie, de a conduce. Numai aceasta elita naturala este in masura sa imbine regulile traditiei, ale mostenirii trecutului cu datele concrete ale prezentului si singura capabila sa asigure stabilitatea societatii, conducerea ferma si autoritara a ei.
Democratismul politic conservator da o alta intelegere relatiei dintre individ-stat-societate. In gandirea si practica liberala in cadrul acestei relatii, primatul il are individul, in schimb in reflexiile filosofice-politice ale conservatorismului si in practica sociala, nu individul constituie punctul de atractie, dimpotriva, individul este “topit” in cadrul acesteia, subordonat colectivitatii si autoritatii. Omul, individul este dependent de societate, careia ii datoreaza aproape totul si il sustine in toate imprejurarile.
Statul in raport cu individul este un organism generat de legi proprii, independent de vointa oamenilor. El imbratiseaza toate activitatile si interesele individului, fiind “punctul de sustinere al tuturor nevoilor reale fizice si morale”, asa cum preciza Adam Muller.
Prin urmare, individul nu este independent in relatia sa cu statul, nici macar cu actiunile si conduita sa, deoarece si acestea ii sunt impuse de statutul social pe care il confera traditia.
In democratismul conservator regula majoritatii nu are nici o valoare politica sau programatica, ea se rezuma la democratismul elitist de sorginte aristocratic burgheza. Modelul de societate propus de conservatori este unul static, limitat din punct de vedere participativ, unul care priveste inapoi si se refugiaza in valorile si normele trecutului. In What is Conservatorism, S. Possany formuleaza clar sensul social al conservatorismului “Teza centrala a conservatorismului consta in aceea ca inainte de a construi ceva nou, valoarea creata trebuie conservata”.4
Unul din teoreticienii conservatorismului, Ralph Adams Cram incercand sa gaseasca modele optime de organizare sociala si politica, ajunge la concluzia ca democratia ar fi incapabila sa constituie ea insasi un asemenea model, ca atata timp cat societatea este fundamentata pe inegalitate sociala, nici nu ar fi posibila si necesara o participare a tuturor indivizilor la actul conducerii, solutia preconizata fiind: puterea sa apartina aristocratiei “naturale”.

In practica politica conceptia mai rigida, mai limitata a democratiei politice conservatoare si-a gasit expresie in sustinerea unor regimuri politice mai autoritare, a unor forme de guvernamant care au oscilat intre monarhie, monarhii constitutionale, pana la republici parlamentare, constitutionale si prezidentiale, unele dintre acestea imbracand chiar forme “forte”.

11.4. Doctrina social-democrata si democratia politica

O alta conceptie despre democratie relativ diferita de cea liberala si mai ales conservatoare este cea promovata de social-democratia europeana. Aceasta orientare concepe democratia intr-o stransa unitate intre laturile sale esentiale, libertate, egalitate, protectie sociala si putere. Obiectivul principal al acestei doctrine este realizarea echitatii si dreptatii sociale, apropierea conditiilor de viata intre toti membrii societatii. Includerea in baza sa doctrinara si in practica social-politica a protectiei sociale, constituie trasatura distincta a social-democratiei, un principal element de departajare a acestui elaborat fata de celalalte paradigme doctrinare si ideologice contemporane. Protectia sociala a devenit in cadrul social-democratiei axul sau central de sprijin si actiune, elementul fundamental al acestei paradigme, fapt ce a propulsat-o in universul doctrinar contemporan. Ea a devenit astazi, in cea mai mare parte a tarilor din Europa apuseana si nordica doctrina de guvernare, de fundamentare a democratismului politic.

11.5. Doctrinele nedemocratice si democratia politica

O cu totul alta intelegere teoretica si realizare in practica sociala au dat-o democratiei politice elaboratele si paradigmele doctrinare nedemocratice, dictatoriale, asa cum este cazul fascismului, neofascismului sau a doctrinei comuniste de sorginte marxista. In esenta, aceste elaborate nu tin cont de vointa si interesele cetateanului, au ca fundament statul totalitar, principiul separatiei puterilor in stat fie nu se aplica, fie aplicarea sa este formala, are loc limitarea sau suspendarea drepturilor si libertatilor cetatenesti, lipseste pluralismul si pluripartidismul politic ideologic si opozitia politica, in procesul guvernarii se folosesc metode si mijloace de la cele legale pana la cele ilegale bazate pe forta, violenta, constrangere fizica, psihica, teroare si frica.

Regimul fascist a constituit cea mai drastica limitare a democratiei in general, a celei politice in mod deosebit. Pentru intreg fascismul, forta, teroarea, violenta sub toate formele sale fizica, psihica sau politica a constituit metoda de impunere a propriilor sale scopuri si interese. Organismele si institutiile politice democratice, partidele politice si-au incetat activitatea, opozitia politica a fost lichidata. In centrul vietii politice a fost impus cultul personalitatii Fuhrerului. Pentru fascism, Fuhrerul, Ducele personifica insasi puterea. El este deasupra statului, a legii, este forma vie si concreta a ideii de drept. Fiind reprezentantul ales, predestinat al rasei superioare, actiunile intreprinse si legile emise de acesta sunt deasupra oricarei discutii si nu au nevoie de justificare. Propria sa vointa este in acelasi timp vointa poporului. Conducatorul fascist este identificat cu insasi poporul, acesta este totul, fara el poporul nu exista.

O limitare si o restrangere considerabila a cunoscut democratia in cadrul regimului si a doctrinei comuniste. Pentru a-si legitima existenta si a da impresia de democratism, regimurile comuniste au creat teoretic-propagandistic asa numita democratie populara pentru inceput si apoi cea socialista. In practica, acestea nu au avut nici o acoperire, au fost formale, fara nici un suport material economic sau politic. In realitate au fost o incalcare flagranta a drepturilor si libertatilor cetatenesti, o abdicare deschisa de la principiile si valorile democratismului. Societatea civila si politica a fost lichidata, sau ceea ce a ramas din ea a fost subordonata puterii, partidului unic de esenta comunista.

Superioritatea democratiei socialiste ar rezida din dictatura proletariatului care ar reprezenta si promova interesele celor ce muncesc, a majoritatii. In fapt si in practica sociala, democratia promovata de regimul comunist este formala, propagandistica, ea nu este rezultatul, produsul vointei maselor si nici a intereselor acestora. Statul de drept dispare, locul lui este luat de statul bazat pe forta, pe dictatura partidului unic, de esenta comunista.

In unele societati comuniste, printre care si Romania, a fost promovat cultul personalitatii, al conducatorului partidului comunist, fapt ce va limita si restrange si mai mult continutul si sfera democratismului sau ceea ce mai ramasese din aceasta.

In numele dictaturii proletariatului, a democratiei s-au facut numeroase crime, abuzuri, nedreptati.

Regimurile politice fasciste si democratia promovata de acestea au fost infirmate de istorie si eliminate. O soarta asemanatoare o au regimurile si democratia socialista, care au disparut din societatile europene, iar in celalalte se afla intr-o profunda restructurare.

11.6. Principiile si valorile democratiei politice

Existenta si functionalitatea unei vieti politice democratice impune cu necesitate respectarea unor principii si valori de baza, fara de care democratia nu poate fi conceputa.

1.Statul, ca element important al oricarui sistem politic, trebuie sa se bazeze si sa functioneze pe lege, adica sa fie un stat de drept.

O caracteristica esen\iala a statului de drept o constituie pluralismul si pluripartidismul politic si ideologic. Fara prezen\a pluralismului, exprimat prin partidele de opozi\ie, nu poate fi vorba de o democra\ie autentica, reala. Numai in aceste condi\ii este posibila pluritatea de opinii, de alternative politice, un control eficientasupra guvernan\ilor. Raymond Aron considera ca regimurile cu mai multe partide politice asigura "exercitarea legala a puterii".

Regimurile monopartidiste sunt incompatibile cu insasi no\iunea de democra\ie politica,cu lupta democratica pentru putere, cu alternan\a la puetere, fapt probat din plin de sistemul politic comunist . Referindu-se la acest aspect, R. Aron aprecia: "Cand un partid si numai unul singur are monopolul activita\ii politice, statul este inseparabil legat de el. Intr-un regim de partide multiple ca in Occident... Statul este neutru prin faptul ca tolereaza o pluritate de partide"5.

2.Constitutia trebuie sa fie temeiul, fundamentul oricarui regim democratic, legea sa fundamentala. In ea trebuie inscrise si garantate drepturile si libertatile cetatenesti, principiile detinerii si exercitarii puterii, printre care la loc de frunte trebuie sa figureze principiul separatiei acesteia, a eligibilitatii si reprezentativitatii organelor si reprezentantilor acestora, a egalitatii cetatenilor indiferent de sex, rasa, religie, apartenenta etnica sau stare sociala.

3.Democratia trebuie sa fie larga, activa si participativa, sa cuprinda toate domeniile si segmentele vietii sociale, atat la nivelul macro cat si micro-social. Ea exprima situa\ia individului in societate, drepturile si liberta\ile de care acesta se bucura in mod real, condi\iile care-i sunt create pentru participarea sa la conducerea societa\ii. Democra\ia este un "mod de via\a", o totalitate de valori morale, un ideal care vizeaza participarea fiecarui ceta\ean la organizarea si conducerea societa\ii. Referindu-se la democra\ie, la impactul ei cu ceta\enii, G. Burdeau opineaza:"Democra\ia este astazi o filosofie, un mod de a trai, o religie si, in chip aproape accesoriu o forma de guvernamant, o semnifica\ie atat de bogata ii vine atat din ceea ce este ea in mod efectiv, cat si din ideea pe care si-o fac oamenii despre ea cand investesc in democra\ie speran\a lor intr-o via\a mai buna"6. Adevarata democra\ie este aceea care proclama omul ca valoare suprema a ac\iunii si civiliza\iei, face totul pentru realizarea aspira\iilor si intereselor sale.

4.Toate organismele si institutiile puterii atat cele locale, cat si centrale, trebuie sa intruneasca vointa si adeziunea cetatenilor, sa le reprezinte si sa le promoveze interesele si aspiratiile. La randul lor, cei alesi trebuie sa fie responsabili in fata celor ce i-au delegat, iar in cazul in care acestea nu-si indeplinesc obligatiile asumate, cetatenii sa aiba posibilitatea de a-i revoca.

5.Mijloacele de informare, mass-media cu rol major in formarea si orientarea constiintei civice si politice a cetatenilor, trebuie sa se afle intr-o stare de absoluta independenta si obiectivitate fata de putere, de societate.

Democra\ia nu poate fi abordata in mod abstract, in afara rela\iilor sociale reale. Ea este produsul unui ansamblu de condi\ii, de valori si principii fara de care nu poate fi analizata si in\eleasa, cum ar fi:

· natura sistemului social-politic. Din acest punct de vedere democra\ia, in accep\iuneacea mai generala, este o forma de organizare a rela\iilor politice, fiind legata, direct sau indirect, de puterea politica;

· nivelul dezvoltarii vie\ii materiale si spirituale;

· capacitatea for\elor politice de a determina dezvoltarea democratica a societa\ii;

· nivelul constiin\ei si culturii politice.

Astazi, mai mult ca oricand, se poate afirma ca nu exista state si popoare care sa nu fie preocupate, intr-un fel sau altul, de problema democra\iei.

Practica vietii social-politice trecute si prezente, dovedeste ca democratia a fost si este forma de guvernamant, de organizare si conducere a societatii cea mai dorita si acceptata de oameni, de cele mai multe comunitati sociale, singura capabila sa exprime si sa promoveze esenta umana, sa o apere si sa-i asigure realizarea, implinirea idealurilor si intereselor sale.

Note bibliografice:

1. Aristotel, Politica, III V, Editura Antet, 1996, p. 7.

2. Charles Alexis Tocqueville, Despre democratie in America, Editura Humanitas, Bucuresti, 1992, p. 414.

3. S.G. Kolm, Le contract social liberal, Philosophie et pratique de liberalisme, Presse Universitaries de France, Paris, 1985, p. 35.

4. Russell A. Kirk, The conservative mind, From Burke to Elliot, Chicago, Ed.III, 1968, p. 40.

5. Raymond Aron, Democratie et totalitarisme, Paris, Gallimond, 1965, p.81.

6. G. Burdeau, La democratie, Editions de la Baccanniere, 1956, p.5.

XII. REGIMURILE POLITICE
12.1.Orientari teoretice in definirea conceptului de regim politic. Continutul si esenta regimului politic.

12.2. Tipologia regimurilor politice

12.3. Regimurile politice democratice

12.4. Regimurile politice dictatoriale

12.1. Orientari teoretice in definirea conceptului de regim politic. Continutul si esenta regimului politic.
Cunoasterea si intelegerea mecanismului de formare, organizare si functionare a vietii sociale, indeosebi a celei politice, impune cu necesitate, pe langa studiul celorlalte componente ale sistemului politic, si pe cel al regimului politic.

Problematica definirii regimului politic intereseaza in aceeasi masura pe juristi, oameni politici, politologi, dar si pe cetateni – fapt ce vine sa probeze importanta atat teoretica dar mai ales practica. ce se acorda acestui element al sistemului politic contemporan.

O prima incercare de definire si tipologizare a regimului politic a fost facuta din perspectiva stiintei dreptului constitutional. O asemenea definire, dar mai ales tipologizare a regimurilor politice se bazeaza pe disjungerea functiei legislative, de cea executiva si pe explicarea coabita\iei dintre ele. Din acest unghi, se disting: regimul contopirii puterilor (monarhia absoluta), regimul diviziunii puterilor (republica prezidentiala), regimul coabitarii puterilor (republica parlamentara).

O asemenea definire si clasificare a regimurilor politice nu este edificatoare si, asa cum observa si politologul francez M.Duverger, ea ‘’este auxiliara’’ si vizeaza tipurile de structuri guvernamentale’’1. Desi nu respinge in totalitate aceasta definire si clasificare a regimurilor politice, acelasi autor releva ca ‘’ In lume exista destul de multe constitutii politice fictive, care definesc regimul politic in afara constitutiei reale cu regimul care guverneaza in realitate si in acest caz, primul (constitutiile) serveste drept paravan pentru cel din urma’’2.

Politologul M. Lesage, considera ca in definirea regimului politic exista doua metode: ‘’Una consta in a lua drept punct de plecare constitutia si legile juridice3. O asemenea metoda de pe pozitiile cercetarii constitutionalistilor, nu este satisfacatoare nici pentru M.Lesage si in consecinta, el sutine ‘’Cealalta, dimpotriva, consta in studierea practicii si in analiza interioara a dreptului scris in relatia sa cu practica… cel mai bine este sa se inceapa tocmai de la practica”.4 O asemenea pozitie este impartasita si de alti politologi ca R.Aron, G.Burdeau si demonstreaza ca stiinta politica isi are propria sa metoda in studirea regimului politic. Daca vechii constitutionalisti se limitau doar la o analiza teoretica si in esenta, numai la institutiile de stat, politologii extind cadrul cercetarii la toate institutiile existente in societate, evident, cu precadere la cele politice, imbinand cercetarea teoretica cu realitatea vietii practice.

In randul politologilor, in definirea si clasificarea regimurilor politice nu exista un punct de vedere unitar. Toti insa abordeaza definitia respectiva, de pe pozitiile teoriei institutiilor, dar concep si folosesc aceasta teorie in moduri diferite.

O asemenea abordare a definirii regimului politic a generat in cadrul politologilor, doua orientari distincte.

a)O prima orientare are in centrul sau pe vestitii politicieni M.Duverger si G.Burdeau, ce definesc in exclusivitate pe baza teoriei institutionale regimul politic. In cadrul institu\iilor politice, ei iau ca element principal partidele politice.

‘’Cel ce cunoaste dreptul constitutional si ignora rolul partidelor politice -scrie M. Duverger- are o imagine falsa despre regimurile politice contemporane 5.

In acelasi spirit G.Burdeau spune: “In zilele noastre, pentru a caracteriza regimul care functioneaza in stat nu trebuie sa ne mai intrebam pe ce baza – parlamentara sau prezidentiala – se infaptuieste diviziunea puterilor, ci trebuie mai intai lamurita calitatea partidelor, structura lor si scopurile lor”6.

Mergand consecvent pe linia institutionalista a definirii regimului politic, M.Duverger conchide ‘’Totalitatea institutiilor politice, care functioneaza in tara respectiva, intr-o anumita perioada, constituie regimul ‘’politic7 . Desi pune in centrul institutiilor politice partidul politic, M. Duverger concepe regimul politic ca o interdependenta directa a tuturor institutiilor politice. De asemenea, el arata stransa corelatie dintre regimul politic si institutiile sociale, economice s.a.m.d.

Extrem de complexa se dovedeste a fi constructia definirii regimului politic la G.Burdeau. Pentru G.Burdeau, regimul politic se defineste prin “totalitatea normelor, adoptate sau pur si simplu practicate in tara respectiva cu ajutorul carora se infaptuieste conducerea oamenilor”8 .

La o prima analiza, s-ar parea ca G.Burdeau paraseste linia institutionala in definirea regimului politic, intrucat principalul izvor al normelor care reglementeaza infaptuirea puterii este interactiunea dintre institutiile politice si cele sociale, definitia sa este, asa cum singur recunoaste”, o definitie institutionala extinsa’’9.

Conceptiei institutionaliste ii apartine si cea a lui M.Lesage. Dupa opinia sa ”definirea si studirea regimului politic reprezinta studirea relatiilor existente intre toate categoriile de institutii, in procesul adoptarii deciziilor politice”10.

b)Pozitiile institutionalismului pur, exclusivist se dovedesc a fi inaccesibile pentru alti politologi, ce au ca lider pe R.Aron. Pentru R.Aron “regimul politic nu se reduce la simpla combinare de institutii”11.

Aceasta orientare, desi pastreaza in definirea regimului politic elementele institutionale, aduce in sprijin si alte componente, dand astfel o imagine mult mai complexa si mai realista despre natura si rolul regimului politic in societate.

Pentru exprimarea unei asemenea orientari, cea mai elocventa este conceptia lui R.Aron. In explicarea criteriilor definitorii ale regimului politic, R.Aron considera ca importante sunt nu numai “legatura dintre institutii si modalitatile de functionare a lor, ci si formele interdependentelor sale cu infrastructura, rolul si locul pe care-l ocupa administratia in cadrul regimului,contextul istoric in care actioneaza regimul”12

Pornind de la aceste considerente, in legatura cu definirea, cu continutul si esenta regimului politic, putem aprecia urmatoarele:

- Regimul politic reprezinta forma concreta de organizare si functionare a sistemului politic si in consecinta, prin regim politic se intelege modul concret de organizare, institutionalizare si functionare a sistemului politic si de exercitare a puterii politice de catre o forta social-politica in cadrul unei comunitati sociale sau a unui istem social global;

- Desi in cadrul regimului politic institutiile si organele puterii de stat au rol important in constituirea si in functionarea sa, regimul politic nu se poate rezuma la acestea, ci el cuprinde, organizational si functional, intregul sistem politic;

- Natura regimului politic, forma sa de exprimare in planul practicii sociale este rezultatul raportului de forte dintre clase, grupuri sociale, partide, formatiuni politice, intr-un cuvant, dintre cetateni, organizatii, dintre acestea si societatea civila si politica;

- Regimul politic nu poate si nu trebuie identificat cu forma de guvernare.

Forma de guvernare desemneaza modul concret de formare si organizare a organelor puterii de stat, caracteristicile si principiile lor, raporturilor dintre ele si celelalte organe ale statului, ca si a raporturilor dintre ele si celelalte forme institutionalizate ale sistemului politic. In schimb, regimul politic inseamna materializarea expresa a unor operatiuni axiologice, a unei ierarhii specifice a valorilor, in general, a valorilor politice, in special. Chiar daca unele elemente ale regimului politic se suprapun intr-o oarecare masura si sub anumite aspecte, cu cele ale formei de guvernamnt sau ale structurii de stat, prin aceasta ele nu-si dizolva identitatea, calitatea distincta de a fi laturi definitorii ale regimului politic. Cu exceptia monarhiilor absolute unde se nasc regimuri dictatoriale, forma de guvernare nu poate decide natura regimului politic, ci ea, in cea mai mare masura, este rezultatul raportului dintre aceasta si cetateni.

12.2. Tipologia regimurilor politice

Alaturi de definirea regimului politic, o deosebita atentie se acorda in literatura de specialitate si problemei tipologizarii acestotra. Importanta acordata acestei probleme este demonstrata de organizarea in 1967 la Bruxelles, a unui Congres International de stiinta politica ce a avut ca obiect al dezbaterii problema clasificarii regimurilor politice. Cu toate acestea, literatura de specialitate nu este in masura sa prezinte o pozitie unitara, dimpotriva, clasificarile propuse sunt extrem de diverse. In cele din urma, in aceasta problema, in stiinta politica contemporana, s-au constituit doua mari orientari privind pozitiile tipologizarii regimurilor politice, fapt ce nu anuleaza, indeosebi in interiorul acestor orientari, marea diversitate de optiuni, atitudini:

a.Clasificarile care pornesc de la fundamentarile traditionale (M.Prelot si G.Vedel, constituind in aceasta orientare autori de referinta);

b.Clasificarile care depasesc cadrul traditional (M.Duverger, G.Burdeau, R.Aron)

Una dintre clasificarile traditionale ale regimurilor politice este cea a lui M.Prelot; el imparte regimurile politice in grupe, dupa numarul conducatorilor. Dupa acest criteriu, el deosebeste urmatoarele tipuri de regimuri politice: democratia, monocratia, oligarhia si regimul mixt.

Democratia este reprezentata de acele regimuri “in care in majoritate poporul determina in mod liber orientarea si isi asuma controlul conducerii si legislatiei”13 .

Conducerea de catre o persoana este numita de Prelot “monocratie”: termenul este deosebit de cel clasic-monarhie, care desemneaza ‘’numai mostenirea functiilor sefului statului’’, pe cand monocratia are un dublu aspect de detinere a puterii si de a formula ideologia 14 .

Regimurile oligarhice sunt, dupa M.Prelot, conducerea politica a societatii de catre o parte a populatiei. Mergand mai departe cu analiza, in cadrul regimurilor oligarhice, el distinge mai multe tipuri de conducere:

-conducerea de catre clasa privilegiata-aristocratia;

-conducerea de catre indivizi instariti-plutocratia de cens;

-conducerea de catre unul sau cateva partide-particratie 15.

In conceptia lui M.Prelot, regimurile mixte sunt cele care ocupa un loc intermediar intre democratie si monocratie.

Acestea pot fi de doua feluri:

-regimul mixt, inclinat spre democratie;

-regimul mixit, inclinat spre monocratie.

De remarcat, ca in cadrul regimurilor mixte cu tendinte monocratice el include fostele regimuri comuniste. In schimb, nu putem fi de acord cu includerea in cadrul regimului mixt democratic a unor regimuri, ca cel din Spania franchista sau Portugalia salazarista.

Intr-o anumita masura si G.Vedel urmareste fundamentarile traditionale in clasificarea regimurilor politice. Dupa parerea sa, din punct de vedere politic trebuiesc distinse doua tipuri de regimuri:

-regimurile in care puterile legislativa si executiva sunt doar diferite ramuri ale activitatii unui partid politic;

-regimurile in care absenta partidului majoritatii sau a disciplinei de partid nu permit sa se infaptuiasca simpla unire a puterilor legislativa si executiva 16.

Dupa cum se vede, clasificarea lui Vedel ignora orice criteriu de clasa sau sociale, considerand drept conditii necesare ale acestor regimuri coeziunea si spiritul de disciplina al partidului, precum si majoritatea monopartidista in parlament sau monopolul unui partid.

Mult mai complexe si mai apropiate de realitatea vietii politice sunt clasificarile facute regimurilor politice de politologii orientarii care depasesc cadrul traditional.

Una dintre aceste clasificari este cea facuta de M.Duverger. Ea pune la baza clasificarii regimurilor politice patru criterii, care in esenta vizeaza: baza puterii politice; problema alegerii si structurii conducatorului; formarea organelor de conducere; relatiile dintre acestea etc.

Pornind de la aceste criterii, M.Duverger distinge doua grupuri fundamentale de regimuri:

-regimurile liberal-democratice;

-regimurile autoritare;

In cadrul regimurilor liberal-democratice sunt incluse regimurile prezidentiale si cele parlamentare.

Regimurile autoritare sunt impartite in: regimuri comuniste, fasciste si regimurile politice ale tarilor in curs de dezvoltare17.

O interesanta clasificare a regimurilor politice o intalnim la G.Burdeau.

Pornind de la trei criterii esentiale: originea si baza puterii, scopul regimului si tipul de societate; sistemul de organizare a organelor puterii de stat si de repartizare a competentelor intre ele, G.Burdeau distinge doua mari tipuri de regimuri politice: “autoritare si democratice”18.

“Autoritarismul – precizeaza in continuare autorul – se caracterizeaza prin dominatia sefului statului si limitarea libertatilor politice”19 .

Toate regimurile politice autoritare, sustine politologul francez G.Burdeau, sunt dictaturi si ele provin “nu atat din teoria politica cat si din criza sociala”20.

In interiorul regimurilor democratice, G.Burdeau descopera: regimuri ale “democratiei conduse” si regimuri ale “democratiei care conduce”.

In primul tip de regimuri, ale democratiei conduse, poporul, sustine G.Burdeau, este condus de sus. Asemenea regimuri au fost cele ale democratiilor liberale clasice din secolul al XIX-lea. In acest tip de regimuri politice democratice conduse, sunt incluse si fostele regimuri comuniste.

Incepand cu secolul al XX-lea, se constituie regimurile democratiei care conduce. Ele se caracterizeaza prin faptul ca asigura posibilitatea poporului de a exercita o influenta directa asupra infaptuirii puterii de stat. In acest ultim tip de regimuri politice, G.Burdeau include tarile burghezo-democratice contemporane.

La randul sau, Raymond Aron porneste in clasificarea regimurilor politice de la partidele politice, mai precis de la numarul partidelor politice ce conduc in societate. din acest punct de vedere el distinge urmatoarele tipuri de regimuri politice:

-regimurile politice monopartidiste, considerate prin continutul si esenta lor regimuri nedemocratice, totalitare;

-regimuri politice multipartidiste sau constitutional pluraliste, democratice prin caracterul lor.

Aceste doua tipuri de regimuri, dupa R.Aron, “simbolizeaza doua moduri caracteristice de exprimare institutionala a ideii de suveranitate populara, doua moduri de organizare a luptei fortelor politice”21.

In cadrul regimurilor monopartidiste R.Aron include regimurile fasciste si cele din tarile foste comuniste.

In ceea ce priveste regimurile politice multipartidiste, dupa parerea lui R.Aron: “este imposibil sa se faca o clasificare consecventa a lor”22. Din acest motiv, autorul se limiteaza la analiza “principalelor lor variabile”23.

Dupa aceasta trecere succinta in revista a principalelor orientari si pozitii exprimate in literatura politica referitoare la tipologia regimurilor politice, se pot face urmatoarele aprecieri:

-la baza tipologizarii regimurilor politice, trebuie sa stea o varietate de criterii, intrucat numai acestea sunt in masura sa releve adevarata natura, semnificatie si individualitate a lor;

-dintre criteriile care trebuiesc folosite in clasificarea regimurilor politice evidentiem: modul de constituire si functionare a organelor puterii de stat (numire, alegere directa sau indirecta a acestora); modul de alegere a conducatorilor; continutul si sfera drepturilor si libertatilor cetatenilor, in special a celor politice si, mai ales, a modului cum se regasesc si se materializeaza in practica vietii social-politice, natura si baza ideologica a regimului; sistemul partidist (monopartidist, bi si pluri partidism);

-natura, profunzimea si amplitudinea relatiilor sociale si in special a celor politice.

Pornind de la aceste orientari, regimurile politice pot fi clasificate in:

a)regimuri politice democratice;

b)regimuri politice dictatoriale sau totalitare.

Desigur, o asemenea tipologizare a regimurilor politice nu poate fi rigida si nu poate epuiza marea varietate de forme si manifestari pe care acestea le pot imbraca in viata politica reala, practica a fiecarei societati. La aceasta trebuie avut in vedere amplul fenomen de mobilitate la care sunt supuse regimurile politice. Trecerea de la o forma de regim politic la alta, este astazi o realitate si este rezultatul unor modificari in planul raportului de forte, de combinatii politice ce pot aparea in peisajul politic al unei societati. Un exemplu elocvent il constituie prabusirea regimurilor politice comuniste din Europa rasariteana si centrala si angajarea lor spre regimuri democratice.

12.3. Regimurile politice democratice

Una dintre primele forme de organizare a vietii social-politice a constituit-o regimurile democratice. Regimurile politice democratice au luat nastere inca din societatea sclavagista, cel mai elocvent exemplu in acest sens, fiind regimul politic atenian.

In feudalism, dominante sunt regimurile autoritare de tip monarhist si nu am gresi, daca am aprecia ca in aceasta societate regimurile democratice dispar, ceea ce se mentine sunt anumite elemente ale democratismului politic si nu regimuri politice democratice in sine sau ca atare.

Renasterea si proliferarea regimurilor democratice are loc odata cu epoca moderna, cand, pentru unele tari dezvoltate, ele devin principala forma de exercitare a conducerii politice, a societatii. Astazi, regimurile politice democratice constituie o dominanta a vietii politice contemporane, spre ele indreptandu-se atat tarile foste comuniste din Europa rasariteana si centrala, cat si majoritatea tarilor din lumea a treia.

In teoria si practica politica, regimurile democratice se individualizeaza printr-o serie de note distincte:

-organele de conducere ale puterii de stat, politice, in general, se constituie si actioneaza prin consultarea cetatenilor. Ele sunt emanatia vointei acestora si rezultatul alegerilor;

-in aceste societati exista si se aplica in practica politica principiul separarii puterilor de stat, aceasta constituind o garantie a vietii democratice si in mod deosebit, a democratismului politic;

-existenta unui larg sistem de drepturi si libertati cetatenesti, a caror aplicare in practica este garantata de organele puterii de stat, constituie o caracteristica majora a acestor regimuri;

-pluripartidismul politic si pluralismul ideologic constituie o alta componenta majora a acestor regimuri, fapt ce naste si asigura functionalitatea opozitiei politice, a diversitatilor de optiuni, opinii, de ideologii in societate.

In esenta, prin structurile lor organizatorice, prin mecanimul de functionare, regimurile politice democratice reprezinta, apara si promoveaza interesele generale ale tuturor membrilor societatii, ale societatii in ansamblul ei.

In cadrul fiecarei societati, in functie de raportul ce se stabileste intre principalele componente ale puterii de stat exprimate prin institutiile sale politice (guvern, parlament), dar si ca urmare a unor traditii politice, regimurile politice democratice imbraca, in functionalitatea lor practica, urmatoarele forme:

-regimurile politice parlamentare. In cadrul acestor regimuri, parlamentul, in raport cu celelalte organe ale puterii de stat detine un rol preponderent, concretizat intr-un surplus de atributii si prerogative. Seful guvernului si, in unele tari, insasi seful statului, este desemnat de parlament si raspunde pentru intreaga sa activitate in fata acestuia. Parlamentul poate dizolva guvernul prin exprimarea votului de neincredere, poate initia si desfasura anchete si control asupra activitatii sale, dezbate si aproba tratatele politice, economice cu alte state, hotaraste in problemele majore ale dezvoltarii interne si externe etc. Asemenea regimuri se pot intalni in Anglia, Germania, Italia etc.

-regimuri politice prezidentiale. In aceste regimuri, seful statului este investit cu conducerea suprema a statului, detinand, in sistemul organelor de stat o pozitie privilegiata avand largi atributii si prerogative ca: numirea primului ministru, a membrilor guvernului, initiativa legislativa, exercitarea unor functii importante in stat (comandant suprem al armatei), opunerea veto-ului unor legi, incheierea unor tratate internationale, promulgarea legii. Exemple de asemenea regimuri politice ar fi cele din SUA, Franta, Indonezia, Filipine etc.;
-regimurile politice parlamentare semiprezidentiale

Lupta pentru suprematie, din cadrul unor societati, dintre puterea executiva (guvern, seful statului) si puterea legislativa (parlament) a impus aparitia unui element de mediere, de echilibru dintre acestea. De regula, acest element a fost gasit in persoana sefului statului, presedintelui care din dorinta de a limita puterea parlamentului, a fost inzestrat cu prerogative ce tin atat de executiv, cat si de legislativ, el putand astfel media intre acestea. Asemenea regimuri se nasc si se dezvolta indeosebi in societatile foste comuniste din Europa centrala si rasariteana, unde perioada de tranzitie impune consideram, ca o necesitate, mentinerea unui executiv puternic dar si a unui legislativ autoritar.

Democratismul politic a fost prezent si in cadrul societatii romanesti, inca din perioada feudala. Edificatoare in acest sens sunt institutiile politice feudale romanesti, marea adunare a tarii, adunarile obstesti si chiar sfatul domnesc. Asa de exemplu, marea adunare a tarii, desi era compusa din reprezentantii starilor privilegiate avea largi atributii politico-sociale, ca: alegerea domnului, aprobarea masurilor sociale si fiscale, ratificarea tratatelor de pace si de vasalitate. Importante elemente de democratim social-politic se intalnesc si in cadrul adunarilor obstesti. acestea se convocau numai in cazuri exceptionale, dar cu participarea intregii boierimi, a clerului, a ostenilor si a orasenilor, luand in discutie probleme de o deosebita importanta pentru tara.

In epoca moderna, odata cu afirmarea in viata sociala a noii clase, burghezia, se accentueaza elementele democratismului politic. Viata de stat moderna romaneasca incepe sa se manifeste odata cu inceputul secolului al XIX-lea, debutul realizandu-se odata cu primul proiect de constitutie, elaborat in Moldova in 1822, cunoscuta sub numele de Constitutia carvunarilor. Este prima constitutie romaneasca in care sunt inscrise principiile moderne de organizare si conducere a societatii, aparand totodata si primele elemente de democratism politic. Considerata de boierime conservatoare “prea novatoare”, acest prim proiect de constitutie nu a fost aplicat.

Desi infranta, revolutia din 1821 a constituit un puternic imbold in actiunea de modernizare a societatii romanesti. Rezultatul actiunii reformatoare dusa de elementele progresiste romanesti din perioada 1822-1828 s-a materializat in elaborarea sub supravegherea generalului rus Pavel Kisseleff, a Regulamentelor organice considerate prima constitutie aplicata in Principatele romane.

Noua organizare de stat se baza pe principiul separarii puterilor in stat: executiva (domn), legislativa (Adunarea obsteasca), judecatoreasca (exercitata de instantele judecatoresti).

Desi regulamentele mentineau relatiile feudale, privilegiile boierimii, totusi, prin masurile identice de organizare, exprimau necesitatea unirii, modernizarii societatii romanesti.

Realizarea in 1859 a statului modern roman prin larga consultare si voin\a poporului, a consensului national, a constituit un profund act de democratism politic, avand in acelasi timp un rol major in impunerea in fata Europei a Unirii.

Reformele in spirit burghezo-liberal intreprinse si realizate de A.I.Cuza si indeosebi Constitutia din 1866 au pus bazele democratismului politic modern romanesc. Constitutia din 1866 proclama o suma de principii ale revolutiei franceze din 1789, dar si ale revolutiei romane din 1848-1849 ca: libertatile si drepturile fundamentale ale cetateanului, suveranitatea nationala, separarea puterilor in stat, responsabilitatea ministrilor.

Fiind o continuare a Regulamentelor organice, ale Statutului Dezvoltator al Conventiei de la Paris, Constitutia din 1866 reprezinta un nou pas pe linia modernizarii si democratizarii societatii romanesti, a asezarii vietii politice romanesti si a intregului sau edificiu in concordanta cu marile transformari politice petrecute in Europa la inceputul secolului al XIX-lea.

Marea Unire din 1918 va pune si mai mult in evidenta democratismul vietii politice romanesti. Unirea Transilvaniei, a Bucovinei si a Banatului cu Romania s-a realizat prin mijloace politice profund democratice - adunari reprezentative. Reprezentantii acestor adunari au fost alesi prin vot universal sau de organizatii legal constituite. Prezenta la adunarile de unitate nationala a multimii populare, a dat caracterul reprezentativ al unirii si unul plebiscitar, profund democratic.

Constitutia din 1866, legiferarea votului universal in 1918 si indeosebi, Constitutia din 1923 au creat in Romania interbelica, un regim politic parlamentar cu profunde valente democratice.

Totusi, in spiritul adevarului, trebuie sa precizam ca regimul politic parlamentar romanesc, cu tot profundul sau caracter democratic, a avut si unele limite. Pana in 1918 s-a mentinut votul cenzitar, fapt ce limita participarea la viata politica a unor importante categorii sociale, in special taranimea si clasa muncitoare. Chiar si dupa 1918, importante segmente sociale (femeile, militarii, functionarii de stat) erau excluse de la viata politica.

Cu toate limitele, precum si oscilatiile pe care le-a cunoscut regimul politic romanesc pana in 1938, el poate fi apreciat in ansamblu, ca un regim parlamentar democrat.

Procedele si fenomenele social-politice ce s-au desfasurat dupa decembrie 1989 au refacut regimul politic democratic romanesc. Astazi, putem aprecia ca in Romania s–a instaurat un regim politic parlamentar. semiprezidential, democratic.

12.4. Regimurile politice dictatoriale

Notiunea de dictatura provine, in majoritatea limbilor moderne, de la latinescul “dictatura” ce inseamna a porunci, a domina nelimitat o persoana sau un grup de persoane. In stransa legatura cu aceasta notiune s-a format si cea de dictator (tot de la latinescu “dictator”), exprimand conducerea exercitata de o persoana nesupusa controlului statului sau a altei institutii politice, avand puteri nelimitate, discretionare. Sub aceasta semnificatie notiunile de “dictatura” si “dictator” s-au manifestat in sfera lumii antice si sub forma monarhiei absolute, in feudalism.

In politiologie, termenul de dictatura este identic cu cel de totalitarism, absolutism, despotism, autocratie. Desi in literatura de specialitate exista o diversitate de pareri cu privire la trasaturile definitorii ale dictaturii. Politologul francez Raymond Aron a sintetizat esentialitatea totalitarismului prin: monopolul unui singur partid, ideologia oficiala de stat, monopolul statului asupra intregii puteri, caracterul absolut al autoritatii suverane24.

Sintetizand, putem aprecia ca regimurile politice nedemocratice, dictatoriale se individualizeaza in teorii si practica vietii politice prin urmatoarele trasaturi:

-puterea de stat este detinuta si exercitata in mod absolut de catre o persoana sau un grup de persoane care concentreaza in mainile lor intreaga putere, indeosebi cea politica;

-aplicarea puterii nu se realizeaza in baza principiului separarii acesteia sau chiar daca acest principiu se mentine, el este formal avand un rol propagandistic;

-inexistenta unor organe reprezentative ale puterii de stat sau chiar daca acestea sunt prezente in viata politica, atributiile si prerogativele lor sunt considerabil restranse. Organele puterii, atat cate exista, sunt numite, ele subordonandu-se total puterii. In aceasta situatie nu se mai poate vorbi de existenta statului de drept;

-lipsa pluripartidismului politic si ideologic si, in consecinta, a opozitiei politice. In cadrul societatii se instaureaza dominatia politica si ideologica a unui singur partid, a celui aflat la putere. Singura ideologie admisa este ideologia partidului unic, aceasta devenind ideologia oficiala a puterii. Ea va intemeia si va promova interesele partidului, ale grupului aflat la putere, impunandu-se adeseori si prin forta;

-prin mijloacele propagandei si ideologiei partidului are loc crearea cultului personalitatii sefului partidului, asa cum s-a intamplat in cazul lui A.Hitler, B.Mussolini, V.Stalin, I.B.Tito, Mao Tzedun, N.Ceausescu, Kim Ir Sen etc.;

-regimurile dictatoriale isi au mijloacele si metodele proprii de guvernare de la cele legale, pana la cele ilegale, de la manipularea “pasnica”, pana la violenta deschisa. Folosirea unora sau altora dintre aceste metode depinde de momentul concret istoric, de forta grupului aflat la putere etc.

In antichitate si in feudalism, regimurile dictatoriale s-au manifestat sub forma monarhiilor absolute. In epoca moderna, odata cu burghezia si marea societate, capitalismul, regimurile dictatoriale incep a fi inlocuite de regimurile democratice.

In perioada contemporana, cele mai reprezentative forme ale regimurilor dictatoriale au fost si mai sunt regimurile coloniale, regimurile fasciste, regimurile comuniste si regimurile militare.

Regimurile coloniale au aparut inca din perioada marilor descoperiri geografice (secolele XV-XVI) si au cunoscut o maxima raspandire in perioada moderna, cand unele state ca Anglia, Olanda, Belgia, Spania, Portugalia si mai tarziu S.U.A. si Germania si-au creat adevarate imperii coloniale. Aceste regimuri totalitare, profund nedemocratice, au constat in subordonarea totala economica, politica si spirituala a numeroase tari si popoare din Asia, Africa si America de Sud, in cele mai multe cazuri prin forta si violenta.

In perioada interbelica, dar mai ales dupa cel de-al doilea razboi mondial, odata cu destramarea si prabusirea sistemului colonial, acest tip de regim politic a disparut. Desi fostele colonii au devenit independente politic, multe din ele continua sub forme mascate, sa ramana dependente economic de fostele metropole.

Regimurile fasciste au aparut si s-au manifestat in perioada interbelica, reprezentand o solutie politica de extrema dreapta, o dictatura terorista, un regim politic totalitar.

Aparitia si ascensiunea fascismului in formele sale clasice (Italia, Germania) poate fi explicat printr-un complex de factori, cauze si conjuncturi specifice perioadei interbelice.

Dintre ganditorii care au pregatit din punct de vedere ideologic ascensiunea regimurilor fasciste evidentiem pe Oswald Spengler, Arthur Moeller van den Bruck, Alfred Rosenber.

Oswald Spengler (1880-1936) in Declinul occidentului, negand sistemul democratic si facand apologia totalitarismului, a pregatit sub aspect ideologic ascensiunea lui Hitler, Arthur Moeller van den Bruck (1876-1925) in lucrarea sa Al treilea Reich, o combinatie eclectica de filosofie a istoriei, cu socialism si nationalism, si cu pangermanism, face apologia spiritului revansard german de dupa primul razboi mondial si, pledand pentru crearea unui partid nationalist, a pregatit si el din punct de vedere ideologic fascismul, ascensiunea acestuia la putere.

Alfred Rosenberg in lucrarile sale Protocoalele inteleptilor Sionului si politica mondiala evreiasca, Mitul secolului XX a sustinut si teoretizat rasismul arian si antisemitismul.

Fascismul, ca regim politic, s-a manifestat sub diferite variante politice in tari europene si Japonia.

In Europa, regimul fascist a cunoscut diferite denumiri, de regula dupa numele conducatorului, ca salazarismul in Portugalia (1932), franchismul in Spania (1936) sau in Franta, regimul de la Vichy, al maresalului Petein, Regimuri fasciste au mai fost instaurate, sub diferite forme, in Olanda, Belgia, Croatia, Romania. Astazi, fascismul inteles ca regim politic a disparut, dar ca miscare politica si ideologie, el se mai manifesta sub forma neofascismului intr-o serie de tari din Europa sau America de Sud.

Regimurile comuniste. In comparatie cu regimurile fasciste, ele sunt regimuri politice de extrema stanga, dar cu acelasi numitor comun – totalitarismul si dictatorismul social-politic.

Primul regim politic comunist s-a instaurat in timpul primului razboi mondial in urma revolutiei bolsevice, pe fondul unei puternice crize a imperiului tarist. Dupa 1945, sub presiunea armatei sovietice, dar si a neintelegerilor ivite intre puterile invingatoare, comunismul se va instala intr-o serie de tari din centrul si rasaritul Europei, Romania, Bulgaria, Polonia, Cehoslovacia, Albania, Iugoslavia, Germania rasariteana, in unele tari din Asia (Mongolia, Vietnam, Coreea, China) si America Latina (Cuba).

Ca regim politic, comunismul este o dictatura care si-a adus ca argument dictatura clasei muncitoare, in fapt; fiind dictatura partidului comunist, mai precis, a sefului acestuia sau a grupului din jurul sau. In regimurile politice comuniste sistemul monopartidist a permis partidului comunist sa-si impuna ideologia si propria dictatura. Chiar daca au fost cazuri cand alaturi de partidul comunist au fost acceptate si alte grupuri politice, existenta acestora era conditionata de recunoasterea rolului conducator al partidului comunist. Desi comunismul a fost teoretizat de Marx si Engels, iar revolutia bolsevica realizata de Lenin, bazele sistemului politic totalitar comunist au fost puse de Stalin, de aceea regimurile totalitare comuniste sunt cunoscute si sub numele de regimuri staliniste. Ceea ce s-a realizat in practica acolo unde s-a instaurat comunismul, nu a avut nimic comun cu comunismul lui Marx, ci a fost stalinism sau neostalinism.

Sub pretextul luptei de clasa contra burgheziei si a chiaburimii, teroarea, violenta, au fost legitimate ca politica de stat, iar formele si mijloacele folosite s-au apropiat de cele fasciste. A avut loc distrugerea societatii civile si politice democratice si instaurarea dictaturii grupului sau sefului partidului comunist. Constiinta, cultura, ideologia, au fost deturnate de la rolul lor social, fiind puse sa legitimeze noua putere, sa realizeze cultul personalitatii sefului partidului, sa promoveze interesele acestora.

Socialismul a fost inca din geneza o societate alienata. Nici o societate socialista nu a fost socialista, ci a purtat o falsa etichetare de socialism. Desi unii lideri comunisti, I.B.Tito, N.Ceausescu, au pretins originalitatea socialismului pe care-l construiau, tot ceea ce a fost “socialism” a fost dupa modelul stalinist. Stalinismul a fost alternativa cea mai rea a comunismului, ea fiind urmata intr-o forma sau alta si dupa moartea lui Stalin, sub forma neostalinismului. Criza stalinismului s-a manifestat inca din perioada interbelica, dar a fost negata si pusa pe seama efectelor negative ale crizei capitalismului, pe iradierea acestora in socialism. Intrarea U.R.S.S. in combinatiile politice din preajma celui de-al II-lea razboi mondial (pactul Ribbentrop-Molotov cu Germania fascista, atacarea Poloniei, anexarea republicilor Baltice, a Basarabiei si Bucovinei apar\inand Romaniei), a adancit criza stalinismului. La fel ca si fascismul, si stalinismul avea nevoie de o supapa pentru a evacua efectele crizei, ori aceasta supapa va fi gasita in relatiile internationale, in anexiuni si razboi.

In 1956, N.S.Hrusciov va dezvalui public criza stalinismului sub forma cultului personalitatii lui Stalin. Tot in 1956, prin revolutia maghiara, are loc prima incercare de strapungere a lagarului comunist, urmata de Cehoslovacia in 1968, Polonia 1979 si revolutiile deceniului al IX-lea al secolului nostru.

Revolutiile anticomuniste din anii 1986-1990 au dus la inlaturarea regimurilor totalitare comuniste din tarile europene.

In perioada contemporana, primul regim dictatorial in Romania, s-a instaurat la 10 februarie 1938 si este cunoscut sub numele de dictatura regala. Nu a fost o dictatura fascista asa cum s-a incercat adeseori sa fie prezentat, ci o dictatura personala, un regim politic cu elemente totalitare. Constitutia din 1923 a fost abrogata si inlocuita cu o noua constitutie, cea regala, care limita drepturile si libertatile democratice, interzicea activitatea partidelor politice, singurul partid admis fiind “Partidul Renasterii Nationale”, partid promonarhist. Prin noua constitutie, regele Carol al II-lea concentra in mainile sale importante prerogative executive, legislative si judecatoresti.

In conditiile marilor pierderi teritoriale suferite de Romania in vara anului 1940, la 4 septembrie 1940, dictatura regala va fi inlocuita cu dictatura militara a generalului I. Antonescu. Interventia directa a Germaniei fasciste in treburile tarii, starea de razboi a facut imposibila resturarea democratiei. Desi la 23 august 1944, regimul politic antonescian a fost inlaturat, ca urmare a intelegerii de la Yalta dintre marile puteri , Romania a ramas in sfera de influenta politica a Uniunii Sovietice care pana in 1947, cu ajutorul comunistilor interni, cei mai multi veniti de la Moscova, vor pregati instaurarea regimului comunist.

Regimul comunist din Romania (decembrie 1947-decembrie 1989), a fost un regim totalitar, de esenta stalinista. Desi s-a declarat adversar al stalinismului, constructor al socialismului stiintific original, Nicolae Ceausescu nu a facut decat sa perfectioneze sistemul politic stalinist, sa-i de o infatisare noua, dar nemodificand esenta acestuia.

Formalismul, arbitrariul, inegalitatile si inechitatile sociale, toate conjugate cu cultul personalitatii lui Ceausescu si a sotiei sale, au condus la acumularea cauzelor ce au declansat in decembrie 1989 revolutia anticomuniste, anticeausista. Revolutia din decembrie 1989, prin transformarile social-politice ce le-a generat, a renascut regimul politic democratic din Romania.

Regimurile politice militare

In cele mai multe cazuri, aceste regimuri se incadreaza in tipul regimurilor dictatoriale, desi in istorie au fost si cateva exceptii. Puterea politica este preluata si exercitata de cadrele conducatoare ale armatei. In functie de natura grupului militar aflat la putere, de interesele si orientarea acestuia, aceste regimuri pot imbraca forma dictatoriala, politieneasca sau personala. In aceste regimuri are loc suspendarea constitutiei, a drepturilor si libertatilor democratice, a activitatii partidelor politice. Guvernarea se face prin decrete-legi.

Au fost insa si cazuri cand unele regimuri militare s-au situat pe pozitii progresiste, promovand unele reforme economice si social-democratice, masuri de aparare a intereselor nationale.

Astazi, in viata politica contemporana, tendinta dominanta este democratia. Incet, nu fara greutati si convulsii, regimurile politice democratice isi fac tot mai mult loc in peisajul politic contemporan. Spre aceste forme de organizare, institutionalizare si conducere a vietii politice si sociale se indreapta tot mai multe popoare, fostele tari comuniste si marea majoritate a statelor lumii a treia.

Note bibliografice:

1.M.Duverger, Institutions politiques et droit constitutionnel, Paris, 1966, p. 179.

2. Idem. Les regimes politiques, Paris, 1961, p. 8.

3. M.Lesage, Les regimes politiques de laURSS et de laEurope de LaEst, paris, p. 10.

4. Ibidem

5. M.Duverger, Les partis politiques, P.U.F., Paris, 1962, p. 328.

6.G.Burdeau, Droit constitutionnel et institutions politique, Paris, 1968, p. 147.

7. M.Duverger, Institutions politiques, P.U.F., Paris, 1968, p.13.

8. G.Burdeau, Traite de science politique, tomul IV, Paris, 1952, p. 21.

9. Ibidem, p. 14.

10. M.Lesage, Op.cit., P. 15.

11. R.Aron, Democratie et totalitarisme, t.IV, Paris, 1952, p. 89.

12. Ibidem, p. 129.

13. M.Prelot, Institutions politique et droit constitutionnel, Paris, 1962, p. 55.

14. Ibidem, p. 108

15. Ibidem, p. 132

16. G.Vedel, Des rapports de legislatif et de laexecutif, in Revue francaise de science politique, 1959, p. 4.

17.M.Duverger, Institutions politiques et droit constitutionnel, Paris, 1966, p. 15-16.

18. G.Burdeau, Traite de science politique, Op.cit., p. 355.

19. Ibidem, p. 391.

20. Ibidem, p. 375

21. R.Aron, op.cit., p. 98.

22. Ibidem, p. 112

23. Ibidem.

24. Raymond Aron, op.cit., p. 131.

BIBLIOGRAFIE SELECTIvA

1. Aristotel, Politica, Editura Antet, Iasi, 1996.

2. Aristotel, Organon, vol.i, Editura I.R.I Bucuresti,

 1997.

3. Aristotel, Etica Nicomatrica, Editura Stiintifica si Enciclopedica, Bucuresti, 1988.

4. Agesta, Sanchez, Principos de teoria politica, ed.IV-a, Madrid, 1972.

5. Almond, Gabriel, La systeme politique, in Sociologie politique, teme I, Armand Colin, Paris, 1977.

6. Almond,Gabriel, Bingham Powell, G.jr., Comparative Polities Today, ed.a III-a Little Brown Co., Boston, 1984.

7. Aron, Raymond, La sociologie politique,

 P.U.E.Paris, 1966.

8. Aron, Raymond Democratie et totalitarisme,

 Galimard, Paris, 1965.

9. Bell, Daniel The End of Ideology, the Free Press,

 New York, 1960.

10. Budreau, G., La politique au pays des merveilles P.U.F., Paris, 1970.

11. Busuioc, Aneta, Politicul si conducerea societatii, Editura Stiintifica, Bucuresti, 1973.

12. Budreau G, Traite de science politique, vol.I-III, R.Pichon et Durand, Auzias, Paris, 1966.

13. Bergeran, Gerard. la gouverne politique, Presses de l’Universite Laval, Paris, La Haye, Mouton Quebec, 1977.

14. Carpinski, Anton, Stiinta politica, Editura Universitatii A.I.Cuza, Iasi, 1998.

15. Corpinski, anton, Deschidere si sens in gândirea poltica, Institutul European, Iasi, 1995.

16. Deleanu, Ion, Drept constitutional si institutii politice, 2 volume, Editura Europa Nova, Bucuresti, 1996.

17. Dimitriu, Paul, Paradoxele politice, Editura didactica si pedagogica, Bucuresti, 1994.

18. Dauvarger, Maurice, Sociologie de la politique, librairieArmand Colin, Paris, 1971.

19. Dauvarger, Maurice, les regimes politiques,

 P.U.F.Paris, 1961.

20. Eastan, David, Analyse du systeme politique, Librairie Armand Colin, Paris, 1974.

21. Eastan, David, Categories pour l’analyse sistemique de la politique, in Sociologie politique, teme I, armand Colin, Paris, 1971.

22. Freund Julien, L’essence du politique, Edition

 Sirey, Paris, 1965.

23. Ghermani, Dionisie, Despre democratie, Editura Dacia, Cluj Napoca, 1996.

24. Iliescu, Adrian-Paul, Salcan Mihail, Radu, Limitele puterii, Editura ALL, Bucuresti, 1994.

25. Kallas, Nicolae, Constiinta politica, Editura Stiintifica, Bucuresti, 1968.

26. Lapierre, Jean-William, L’Analyse des systemes politiques, P.U.F., Paris, 1973.

27. Lapierre, Jean-William, Viata fara stat, Eseu asupra puterii politice si inovatiei sociale, Institutul European, Iasi ,1997.

28. Leca, Jean, Trate science politique, P.U.F.Paris,

 1985.

29. Muresean, Ion, Drept constitutional si institutii politice, Editura Actanei, Bucuresti, 1997.

30. Magureanu, virgil, Studii de sociologie politica, Editura Albatros, Bucuresti, 1997.

31. Nedelcu, Iulian, Elemente ale contengiosuluiconstitutional si administrativ in statul de drept, Europa, Craiova, 1997.

32. Panta, Vilfredo, Traite de sociologie generale,

 Payot, Paris, 1919.

33. Prelot, Marcel, Sociologie politique, Dalloz,

 Toulouse, 1973.

34. Prelot, Marcel, la science politique, Presses universitaires de france, Paris, 1963.

35. Trasnea, Ovidiu, Curente si tendinte in politologia contemporana, Editura politica, Bucuresti, 1972.

36. Trasnea, Ovidiu, Filosofia politica, Editura politica, Bucuresti, 1986.

37. Trasnea, Ovidiu, Probleme de sociologie politica, Editura Politica, Bucuresti, 1975.

38. Trigg, Roger, Intelegerea stiintei politice, Editura Stiintifica, Bucuresti, 1996.

39. Voicu, Ileana, Stiinta politica, Universitatea Tehnica, Cluj-Napoca, 1992.

40. Zapirtan, Liviu, Petru, Repere in stiinta politica, Editura Fundatia Chemarea, Iasi, 1992.

CUPRINS

Prefa\a..1

I. INTODUCERE IN STUDIUL POLITOLOGIEI........3

1.1.Apari\ia si evolu\ia stiin\ei politice.................3

1.2. Obiectul de studiu al stiin\ei politice..............6

1.3. Locul politologiei in sistemul stiin\elor.......11

1.4. Func\iile politologiei....................................15

II. SISTEMUL POLITIC..19

2.1. Sistemul politic-sistem social global.

 Defini\ie, trasaturi.......................................19

2.2. Func\iile sistemului politic...........................26

2.3. Componentele structurale ale sistemului

 politic..28

2.3.1. Rela\iile politice.............................29

2.3.2. Comunica\ia politica.......................32

2.3.3. a) Norma politica............................34

b) Comportamentul politic.............36

III. STATUL- INSTITUTIE FUNDAMENTALA A SISTEMULUI POLITIC...41

3.1. Teorii privind apari\ia si definirea statului...41

3.2. Componentele statului: popula\ia, teritoriu si

 organizarea politica.....................................53

3.3. Tipuri de state: democratice, dictatoriale.....55

3.4. Forma de stat..57

3.5. Statul de drept..63

IV. PUTEREA POLITICA..66

4.1. Puterea politica: con\inut si trasaturi............66

4.2. Autoritatea politica.......................................73

4.3.Legitimitatea politica....................................74

4.4. Consensul politic..77

V. INSTITUTIA POLITICA EXECUTIVA- GUVERNUL..81

5.1. Tipuri de guverne contemporane.................82

5.2. Formarea guvernului....................................87

5.3. Func\iile guvernului.....................................93

5.4. Rela\iile dintre guvern si parlament.............99

5.5. Puterea executiva in Romania....................101

VI. INSTITUTIA }EFULUI STATULUI..................106

6.1. Desemnarea, alegerea sefului statului........107

6.2. Atriubutele si prerogativele sefului

 statului..110

6.3. Responsabilitatea sefului statului...............115

6.4. Durata mandatului sefului statului.............117

6.5. Institu\ia sefului statului in Romania.........118

VII. INSTITUTIA POLITICA LEGISLATIVA- PARLAMENTUL...123

7.1. Cai de constituire a parlamentului.............124

7.2. Structura constitutiva si politica a

 parlamentului..130

7.3. Mecanismul de func\ionare al parlamentului

 si durata mandatului sau...........................137

7.4. Func\iile parlamentului..............................139

7.5. Rela\iile dintre parlament si guvern...........142

7.6. Parlamentul in Romania.............................145

VIII. PARTIDELE POLITICICE...............................148

8.1. Apari\ia si evolu\ia istorica a partidelor.

Repere teoretice privind definirea partidelor politice..148

8.2. Trasaturile partidelor politice.....................155

8.3. Func\iile partidelor politice........................158

8.4. Tipuri de partide politice contemporane....160

8.5. Sisteme partidiste.......................................162

8.5.1.Sisteme monopartidiste.....................164

 8.5.2. Sisteme bipartidiste.........................166

 8.5.3. Sisteme pluripartidiste....................166

 8.5.4. Sisteme partidiste doctrinar-

 ideologice..168

IX. CULTURA POLITICA...171

9.1. Conceptul de cultura politica.

 Dimensiunile sale......................................171

9.2. Tipuri de cultura politica............................175

9.3. Componentele culturii politice...................177

9.3.1. Valorile polititce...........................177

9.3.2. Programul politic..........................179

9.3.3. Constiin\a politica.........................180

9.4. Func\iile culturii politice............................182

9.5. Rolul culturii politice in societate..............184

X. IDEOLOGIA POLITICA.......................................187

10.1. Precizari teoretice privind ideologia........187

10.2. Perspectiva ideologiei..............................191

10.3. Rolul ideologiei..198

10.4. Tipuri de ideologii politice.......................201

10.5. Func\iile ideologiei..................................204

XI. DEMOCRATIA POLITICA.................................209

11. 1 Aparitia si evolutia istorica a democratiei

politice..209
11.2. Doctrina liberala si democra\ia politica...214

11.3.Doctrina politica conservatoare si democra\ia

 politica...219

11.4. Doctrina social-democrata si democra\ia

 politica..222

11.5. Doctrinele nedemocratice si democra\ia

 politica...223

11.6. Principiile si valorile democra\iei

politice..226
XII. REGIMURILE POLITICE..................................230

12.1.Orientari teoretice in definirea conceptului

 de regim politic. Continutul si esenta

 regimului politic..230

12.2. Tipologia regimurilor politice..................236

12.3. Regimurile politice democratice..............243

12.4. Regimurile politice dictatoriale................250

BIBLIOGRAFIE SELECTIVA..................................262

CUPRINS..266

*) O dezvoltare a acestei probleme a facem la tema Regimul politic.

PAGE
199

