PARTIDELE POLITICE

"Pluralismul in societatea romaneasca este o conditie si o garantie a democratiei constitutionale." (Articolul 8, alineatul 1 din Constitutia Romaniei)
Rolul asumat in ultimul secol de catre partide in desfasurarea procesului democratic, incepand cu gruparea cetatenilor in functie de opinii, ideologii, interese comune si terminand cu organizarea alegerilor, activitatea parlamentara sau guvernamentala
le-a consacrat ca un instrument indispensabil al democratiei reprezentative. Plura-lismul este o emblematica a democratiei.

Alegerea organelor reprezentative este o conditie necesara dar nu si suficienta a democratiei repezenative. Este absolut necesar sa se propuna alegatorilor alternative politice pentru ca fiecare sa aleaga acea varianta care i se potriveste. Din aceasta cauza pluralismul politic este o caracteristica inerenta a democratiei reprezenative.
W. Churchil spunea ca, "democratia reprezentativa este cel mai prost regim, exceptandu-le pe toate celelalte ".

De fapt democratia se manifesta cu adevarat odata cu aparitia si dezvoltarea partidelor ca institutii politice, ele putand sa desfasoare o activitate sistematica si de amploare numai intr-un climat democratic autentic. Deci, aparitia patidelor este strans corelata cu aparitia si dezvoltatrea democratiei reprezenatative (legata de aparitia parlamenatrismului), cu momentul in care puterea politica exprima vointa poporului.
Evolutia istorica a partidelor istorice

Partidele politice isi au originea in antichitate dar ele nu au avut aceeasi pondere si semnificatie in toate oranduirile sociale. In acest punct de plecare, partidele repre-zentau grupuri, factiuni, camarile etc.

În Grecia Antica, Tucidide spunea referitor la partide: " partidele nu se alcatuiesc in armonie cu legile, pentru binele general, ci pentru foloase personale ". In acest sens ne este adus ca exemplu razboiul peloponeziac, in care partidele erau impartite in functie de interese astfel:

- partidul democrat - care chema la lupta pe atenieni

- partidul aristocratiei - care chema la lupta pe spartani

Totusi chiar daca partidele in acea vreme reprezentau anumite interese de grup, ele au asigurat in Grecia Antica, trecerea de la barbarie la civilizatie. Totodata ele au favorizat scindarea oamenilor in: liberi si sclavi, bogati si saraci, exploatatori si exploatati.

La inceput au existat doua alternative de regim politic: oligarhia (reprezentata in Grecia de eupatrizi - mari propietari funciari) si democratia (guvernarea poporului - formata din agricultori, pastori, navigatori, negustori etc). In baza aceastei impartiri apar trei partide politice:

- pedeenii (oamenii de la campie - proprietarii funciari)

- paralienii (oamenii de la tarmul marii - negustorii)

- diacrienii (oamenii de la munte - agricultori, pastori)

fiecare optand pentru un anumit tip de regim si anume: oligarhic, moderat si democratic.

Am amintit tipurile de partide si regimuri existente in Grecia Antica deoarece se poate observa inca din acea vreme ca, democratia insemna guvernarea poporului (guvernarea dupa vointa poporului, asa cum semnifica si astazi), din raportul celor trei tipuri de partide nascandu-se democratia ateniana. Mai este interesat de observat ca cei care sustineau democratia erau majoritari si oameni obisnuiti, nu mari proprietari de pamanturi).

Asemanator au existat partide si in Roma Antica. Aici au existat doua caste: patricienii (majoritetea persoanelor instarite, cu acces la viata publica) si plebeii (oamenii obisnuiti, taranii, care cu greu si prin lupte si-au obtinut anumite drepturi). In urma acestor lupte, pentru ultimii s-a elaborat " Legea celor XII Table " - care reprezinta actul fundamental al dreptului public civil roman.

Nici in Perioada Medievala caracterul partidelor politice nu se modifica prea mult, ele find partide personale sau de clan. Daca ar fi sa exemplificam pentru Romania din acea vreme (Tara Romaneasca si Moldova), am aminti de clanul Draculestilor, Basarabestilor, Cantacuzinilor etc.

In aceasta perioada religia isi pune o amprenta serioasa in viata si evolutia partidelor politice, dar si asupra oamenilor - a societatii in general. Dogmele religioase devin norme juridice, biserica fiind forta puternica, suverana a guvernarii (biserica va conduce de fapt statul, un exemplu in acest sens fiind Biserica Catolica). Paturile sociale ale societatii vor fi impartite in: cler, nobilime si tarani, ultimii find din nou defavorizati, netinandu-se cont si de vointa lor.

Etapa Medievala va fi incheiata de partidele "filosofice" al caror nucleu va fi reprezenatat de: Voltaire, Montesquieu, Rousseau, Diderot etc. Acesti mari ganditori si filosofi ai vremii vor incerca sa reformeze idea de stat (daca nu prin fapte macar prin scrierile si cugetarile lor), pornind tocmai de la ceea ce aminteam mai sus, si anume de la faptul ca majoritatea populatiei reprezenta o clasa defavorizata.

Astfel apar Revolutiile Burgheze care-si propuneau tocmai abolirea monarhiei absolutiste, eliminarea privilegiilor clasei dominante, a asupritorilor si obtinerea unor drepturi pentru poporul majoritar. Acum apare principiul separatiei puterilor in stat, care insemna tocmai limitarea puterilor monarhului, acesta conducand impreuna cu un parlament, fiind totodata controlat de catre acesta.

De fapt Revolutiile Burgheze vor reprezenta noua etapa istorica de formare si afirmare a partidelor politice. Partidul politic va fi factorul de inlaturare al absolutismului, forma de instaurare a societatii moderne cu conducere democratica.

Maurice Duverger face distinctia in privinta originii partidelor, considerandu-le ca fiind de doua feluri: " Les Partis Politiques " , Maurice Duverger

- parlamentare

- extraparlamentare

Odata cu cresterea rolului parlamentului, membrii lui sunt nevoiti sa se reuneasca pentru a actiona impreuna, rezultand astfel grupurile parlamentare. Asigurarea realegerilor parlamentarilor, in conditiile in care drept de vot aveau un numar sporit de cetateni, determina organizarea unor comitete electorale care sa sustina campaniile candidatilor. Cu timpul legatura dintre aceste comitete si candidatii cu aceeasi tendinta va da nastere la structuri relativ stabile ale primelor partide politice. Un exemplu concludent este acela al Angliei, unde sistemul de partide moderne s-a cristalizat pe masura extinderii dreptului de vot. Deci partidele parlamentare apar ca efect al jocului parlamentar.

Partidele extraparlamentare apar mai tarziu. Ele au la origine o institutie sau organizatie a carei activitati se desfasoara in afara parlamentului si a alegerilor (diferite asociatii, sindicate, francmasoneria, grupari religioase, asociatii taranesti, grupari industriale, financiare etc.) Acestea au stat la baza crearii urmatoarelor partide:

- Partide Socialiste, Radicale (ex. in Franta)

- Partide Agrare (ex. in Scandinavia, Europa Centrala si de Est)

- Partide Democrate, Social Crestine (ex. in Belgia, Olanda, Germania, Italia)

- Partide Fasciste (ex. in Italia si Germania interbelica)

- Partide Comuniste (Estul Europei etc)

Aceste partide au origini diferite, dar au in comun detasarea fata de jocul electoral, parlamentar, pentru suprimarea caruia s-au pronuntat in numele unei viziuni proprii despre o noua societate si organizare politica. Ele erau antiliberale si antiparla-mentare. Unele au sfarsit prin a se integra in mecanismul democratiilor reprezentati-ve (mai putin cele comuniste, fasciste), utilizand lupta parlamentara pentru afirmarea ideilor si a telurilor lor.

Conceptul de partid politic. Caractere si obiective.
Partidul politic reprezinta o grupare de oameni constituita pe baza liberului consimtamant, ce actioneaza programatic, constient si organizat pentru a servi intereselor unor clase, grupuri sociale, comunitati umane, pentru dobandirea si mentinearea puterii politice, in vederea organizarii si conducerii societatii, conform cu idealurile proclamate in platforma program.

Edmond Burke:

"Partidele politice sunt un ansamblu de oameni uniti pentru a lucra in comun pentru interesul national dupa un principiu asupra caruia s-au pus de acord."

Benjamin Constant:

"Partidele sunt o reuniune de oameni care profeseaza aceeasi doctrina politica."

Hans Kelsen:

"Partidele sunt formatiuni care grupeaza oameni cu aceleasi opinii pentru a asigura o influenta veritabila asupra gestiunii afacerilor politice"

Francois Gognel:

"Partidul este un grup organizat pentru a participa la viata politica, pentru a cuceri partial sau total puterea, facand sa triumfe ideile sale si interesele membrilor sai."

Maurice Duverger:

"Un partid nu este o comunitate ci un ansamblu de comunitati, o reuniune de mici grupuri diseminate in teritoriu; sunt sectiuni, comitete, asociatii locale legate prin institutiile lor coordonatoare."

Max Weber:

"Un partid constituie relatiile de tip asociativ cu apartenenta bazata pe recrutare libera, obiectivul lui fiind asigurarea puterii conducatorilor lui intr-o forma institution-alizata in vederea realizarii unui ideal sau a obtinerii de avantaje materiale pentru militantii sai."

Raymond Aron:

"Partidele politice sunt grupuri voluntare mai mult sau mai putin organizate, care pretind in numele unei anumite conceptii a interesului comunsi al societatii sa-si asume singure sau in coalitie functia de guvernare."

In studiul sau asupra partidului politic, d-l Dimitrie Gusti da urmatoarea definitie: ”Partidul politic este o asociatie libera de cetateni, uniti in mod permanent prin intere-se si idei comune, de caracter general, asociatie ce urmareste, in plina lumina public-ca, a ajunge la puterea de a guverna pentru realizarea unui ideal etic-social”.

Legea nr. 14/2003 a partidelor politice: „Partidele politice sunt asociatii cu caracter politic ale cetatenilor romani cu drept de vot, care participa in mod liber la formarea si exercitarea vointei lor politice, indeplinind o misiune publica garantata de Constitutie. Ele sunt persoane juridice de drept public.

Prin activitatea lor, partidele politice promoveaza valorile si interesele nationale, pluralismul politic, contribuie la formarea opiniei publice, participa cu candidati in alegeri si la constituirea unor autoritati publice si stimuleaza participarea cetatenilor la scrutinuri, potrivit legii.

Partidele politice se constituie si isi desfasoara activitatea in conditiile legii. Ele contribuie la definirea si la exprimarea vointei politice a cetatenilor, respectand suveranitatea nationala, integritatea teritoriala, ordinea de drept si principiile democratiei.”

Fara indoiala definirea partidului trebuie sa inceapa cu mentionarea faptului ca este o asociatie. Prin aceasta se exprima atat modul de formare (exercitarea de catre cetateni a dreptului de asociere) cat si compozitia (este o grupare de cetateni, un colectiv).

Partidul politic este constituit pe baza liberului consimtamant al oamenilor care adera la el, acest lucru fiind garantat de Constitutia Romaniei in articolul 40: „(1) Cetatenii se pot asocia liber in partide politice, in sindicate, in patronate si in alte forme de asociere. ”
Nimeni nu poate obliga o persoana sa adere la un partid s-au altul, decat daca aceasta doreste. Prin asociere cetatenii devin membrii de partid (mentionarea este necesara pentru a face distinctia intre aderenti si simpatizanti).

În Legea nr. 14/2003 a partidelor politice, la capitolul II, art. 6. se precizează: „Pot fi membri ai partidelor politice cetatenii care, potrivit Constitutiei, au drept de vot.”

Caracterul "constient" este dat de faptul ca cei care adera la un partid sau altul o fac prin liberul consimtamant. Aspectul "organizat" dupa cum am amintit se refera la forma organizatorica si la disciplina. Iar faptul ca actioneaza programatic ii da tocmai aspectul de continuitate, partidul fiind constituit sa dureze (atata timp cat vor exista opinii ale maselor care sa se regaseasca in programul lui, in caz contrar existenta lui nu se mai justifica).

Partidul politic actioneaza programatic, constient si organizat. Spre deosebire de momentul aparitiei partidului, cand acesta era constituit pentru a servi anumitor interese personale si avea un caracter efemer, acum el este constituit ca o organizatie durabila, a carei speranta de viata politica sa fie superioara celei a conducatorilor sai. Pentru aceasta partidul politic trebuie sa fie constituit asemeni unei organizatii: cu sediu central, cu o organizare ierarhica a membrilor (dupa anumite competente, dupa functii in partid), trebuie sa fie inregistrat la Tribunalul Municipiului Bucuresti, sa aiba statut si program politic proprii, sa aiba patrimoniu, sa urmareasca doar obiective politice, fiecare membru sa aiba drepturi si indatoriri, sa fie prevazute sanctiunile disciplinare etc.

Fiecare partid politic trebuie sa aiba statut si program politic proprii. Statutul si programul politic ale partidului trebuie sa fie prezentate in forma scrisa si aprobate de organele imputernicite prin statut. (Legea nr. 14/2003)

Partidul Politic serveste interesele unor clase, grupuri sociale, comunitati umane. Aceasta inseamna ca el serveste intereselor unor anumite categorii sociale, dar aceste interse sunt aceleasi cu ale intregii comunitati. Tocmai aceasta este problema fundamentala, faptul ca partidul exprima vointa politica a cetatenilor. Clasa, grupul social sunt acelea din care este alcatuit partidul. Este normal ca acest grup sa urmareasca anumite interese si obiective, dar aceste obiective vor fi unele generale valabile pentru intreaga populatie.

Obiectivele partidelor politice sunt acelea de a dobandi si de a mentine puterea politica. Definirea partidului nu poate fi conceput fara nominalizarea scopului acestuia. Din cele mai vechi timpuri partidele au urmarit castigarea puterii politice pentru a putea astfel conduce, influenta, pentru a-si putea impune propriul program, propria viziune despre conducerea societatii (materializata in legi votate in Parlament, in cazul in care partidul reprezenta majoritatea parlamantara). Doar simpla dobandire a puterii nu este suficienta fara o anumita continuitate (este nevoie de timp pentru a-ti putea impune propriile convingeri). Totusi acest lucru nu trebuie sa devina permanent pentru a nu cadea in extrema partidului unic, nemaifiind asigurata alternanta la guvernare, periclitandu-se insusi conceptul de democratie reprezentativa.

Alt scop al partidului politic este acela al organizarii si conducerii societatii. Dupa obtinerea voturilor electoratului, devenind partid de guvernamant va dispune de parghii eficiente prin care va putea sa-si institutionalizeze platforma, politica lui devenind politica de stat, astfel va impune ca vointa obligatorie societatii legile votate (in conformitate cu Consitutia actuala, evident).

Partidul politic va conduce societatea conform cu idealurile proclamate in platforma program. Orice partid politic odata ajuns la putere ar trebui sa actioneze conform cu ceea ce si-a propus inaintea alegerilor, conform cu obiectivele expuse populatiei si pentru care aceasta i-a acordat votul de incredere. Daca nu va face acest lucru va risca ca intr-un viitor apropiat cei care l-au votat sa-si schimbe obtiunea (iar la urmatoarele alegeri sa nu-l mai voteze) s-au in cel mai rau caz (daca guvernarea este foarte departe de ceea ce a promis, de vointa cetatenilor) ea poata fi confruntata cu miscari de strada de tipul grevelor sau eventual al revolutiilor. In ultima varianta se poate ajunge chiar la inlaturarea Guvernului, deci a partidului majoritar, deoarece el nu mai reprezinta vointa poporului.

Partidele politice care ajung la guvernare se manifesta ca adevarate forte politice, indiferent daca reprezinta puterea (majoritatea parlamentara) sau opozitia. Cele care detin puterea isi vor impune platforma program (dupa cum am mai spus), iar opozitia va avea tot timpul rolul de a controla puterea (de a urmari ca aceasta sa nu se indeparteze de ceea ce si-a propus, de vointa generala) prin vot de blam sau prin introducere de motiuni de cenzura.

Sisteme de partide politice

Cea mai raspandita clasificare a sistemelor de partide este urmatoarea:

- partidul unic: unipartidismul

- bipartidismul: dualismul

- multipartidismul

Unipartidismul se refera la existenta unui singur partid pe scena politica a unei tari. Situatii de acest gen s-au intalnit in urmatoarele cazuri:

1. La inceputul dezvoltarii capitalismului, datorita faptului ca exprima coalizarea impotriva absolutismului feudal. Partidul avea un pronuntat caracter national.

2. In tarile in curs de dezvoltare, in faza de eliberare de sub dominatia coloniala, perioadele in care se incerca pastrarea independentei, cand s-a dorit lichidarea decalajelor, a subdezvoltarii. A fost o situatie de moment, altfel avem de-a face cu un regim dictatorial.

3. Dictatura - atunci cand interesul unicului partid este de a ramane cu orice pret la putere, chiar daca vointa poporului este cu totul alta. In perioada interbelica distingem: in Italia (partidul fascist) si in Germania (partidul nazist).

4. Regimul Comunist. Daca ne referim la instaurarea acestuia in Romania, trebuie se amintim mai intai: Dictatura Regala (1938-1940) - cand toate activitatile partidelor politice inceteaza, singurul partid fiind Frontul Renasterii Nationale, Dictatura Antonesciana (1940-1944) cand a functionat o perioada Partidul Legionarilor (septembrie 1940 - ianuarie 1941), iar apoi un partid prohitlerist si in final Dictatura Comunista (1947) pana in 1989.

Bipartidismul se inscrie in cadrul democratiei pluraliste si liberale. Apare in fazele dezvoltarii democratice a societatii. Isi are geneza in inlaturarea absolutismului feudal. Intr-o prima faza a existat urmatoarea impartire a celor doua partide:

- partidul progresist (forma noua)

- partidul conservator (forma veche, conservatoare)

Daca luam exemplul Angliei, in sec. XVIII s-au format doua partide:

- whig-ii (conservatorii, si-au luat numele de la de la cuvantul derivat din scotiana ce inseamna conducator de cai sau de vite.)

- tory-ii (liberalii, care-si trag numele de la o injurie de origine irlandeza - hot la drumul mare, gangster.)

Pe scena politicii actuale a Angliei regasim si astazi cele doua grupari, cu exceptia ca partidul laburist a luat locul partidului liberal (1920).

Si in SUA exista tot doua partide politice care domina scena politica, si anume:

- partidul republican

- partidul democrat

dar aparitia amandurora este strans legata de lupta pentru independenta a coloniilor engleze din America de Nord.

Amintim despre bipartidism ca fiind specific democratiei, deoarece existenta celor doua partide asigura alternanta la putere, controlul unuia asupra celuilalt, facand imposibile abuzurile de orice fel.

Multipartidismul este forma frecvent folosita in democratiile pluraliste (cu mai mult de doua partide politice) si liberale. Ele ofera alegatorilor o paleta mai variata de alegere functie de opiniile fiecaruia. In cazul in care partidele au platforme politice asemanatoare, acest lucru nu face altceva decat sa ingreuneze decizia si sa induca in eroare.

Se afirma dupa cele doua razboaie mondiale in tarile occidentale, cu traditie in democratie.

Partidele se pot grupa astfel:

- partide de dreapta: centru dreapta, extreama dreapta (Partide Conservatoare, Partidul Fascist)

- partide de stanga: centru stanga, extrema stanga (Partidul Socialist, Partidul Comunist, Partidul Social-Democrat)

- partide de centru: Partide Social-Crestine, Partide Democrat-Crestine

In prezent se observa o scadere a partidelor extremiste datorita consecintelor fascismului si comunismului.

Functiile partidelor politice

Exista patru functii ale partidelor politice, primele trei referindu-se la rolul social al acestora iar una la rolul de conducere al partidului.

1. Functia electorala

Prin ea partidele selecteaza si propun candidati pentru alegeri, recruteaza aderenti, formeaza opinia alegatorilor, inregimenteaza deputatii.

Se realizeaza prin initierea de catre partidul politic a anumitor dezbateri politice in care alegatorii sunt pusi in legatura cu ideile si programele, facandu-si astfel propriile opinii.

Partidele furnizeaza oameni politici, elite necesare constituirii clasei politice de care are nevoie o democratie. Concurenta dintre ele determina functionarea mecanismelor democratice.

Prin inregimentarea deputatilor se intelege disciplina de vot (daca exista sau nu - partide suple sau rigide).

2. Functia de formare a constiintei civice

Partidul sensibilizeaza populatia la problemene societatii. Creste astfel raspunderea civila.

Astfel si cetateanul obisnuit va putea ajuta (prin simplul fapt ca intelege despre ce este vorba) la progresul societatii.

3. Functia de asigurare a raportului activitatii intre guvernanti si guvernati.

Partidul aflat la guvernare va fi in permanent dialog cu populatia, cu doleantele acesteia (pentru a asigura conditia de democratie reprezentativa).

4. Functia de conducere

Se refera la faptul ca partidul majoritar va impune programul propriu (va conduce), dar in limite legale. Legile pe care le va elabora vor fi conforme cu actuala Constitutie.

O alta clasificare atribuie partidelor 6 functii, indeplinite in majoritatea sistemelor politice:

1. Reprezentarea ideilor politice

Multi indivizi si grupuri politice au interese si cerinte legate de alocarea valorilor (morale, sociale, economice, politice). O functie cruciala este aceea de a agrega si a simplifica aceste cerinte numeroase in cateva pachete alternative clare.

2. Facilitarea socializarii politice a indivizilor in cadrul culturii politice respective.

3. Legarea individului de sistem

Mai mult decat in cazul oricaror alte grupuri, functia partidului este de a formula, agrega si comunica un pachet coerent de cereri si de sustinere. Majoritatea indivizilor se bazeaza pe pe un grup politic sa le reprezinte interesele in cadrul sistemului politic.

4. Mobilizarea si recrutarea activistilor politici

Partidele politice sunt cele care selectioneaza candidatii pentru pozitiile din cadrul sisitemului politic.

5. Coordonarea optiunilor guvernamentale

Partidul politic poate incuraja sau solicita membrilor sai sa lucreze impreuna pentru atingerea telurilor politice comune.

6. Rolul de opozitie

In sistemele multipartidiste, partidele politice care nu participa la guvernare pot servi ca sursa explicita de opozitie si au rolul de a mentine treaza atentia electoratului asupra alternativelor de guvernare.

Istoria partidelor politice in Romania

Primele partide politice in Romania

In Romania, primul partid politic constituit in mod oficial (anterior au existat anumite grupari politice) a fost Partidul National Liberal, in 1875. La scurt timp dupa aceea, mai precis in 1881, s-a format Partidul Conservator. Aceste doua partide au asigurat alternanta la putere pana la finele primului razboi mondial, cand cel de-al doilea dintre ele a disparut.

Perioada interbelica a fost marcata in plan politic de existenta si activitatea a mai multor partide, printre care putem enumera Partidul National Liberal, Partidul National Taranesc (constituit in urma fuziunii dintre Partidul National condus de Iuliu Maniu si Partidul Taranesc condus de Ion Mihalache), Partidul Poporului (Averescu), Partidul Nationalist-Democrat (Nicolae Iorga), Garda de Fier, Partidul Social Democrat Roman.

Instaurarea partidelor de sorginte comunista in Europa de Est s-a facut in totalitate - cu exceptia Yugoslaviei si Albaniei - cu sprijinul Armatei Sovietice.

In Romania, inca din al II-lea guvern Sanatescu (noiembrie 1944) comunistii obtin cateva portofolii: justitie (Lucretiu Patrascanu), transporturi (Gheorghiu Dej) si postul de subsecretar de stat la interne (T. Georgescu).

Alegerile organizate in noiembrie 1946 au dat castig de cauza comunistilor in urma unor fraude grosolane. Rezultatele s-au vazut imediat pentru ca in decursul anului 1947 majoritatea partidelor politice sunt eliminate iar in 30 decembrie Romania devenea Republica Populara.

Plecarea Regelui Mihai (3 ianuarie 1948) a dat frau liber organizarii Partidului Muncitoresc Roman care il alegea pe Gheorghe Gheorghiu Dej secretar general (februarie), iar in aprilie era adoptata o noua constitutie copiata dupa modelul celei sovietice din 1936. Vara aceluiasi an aducea nationalizarea industriei si transformarea Serviciului Special de Informatii in Directa Generala a Securitatii Poporului.

Procesul inceput prin nationalizarea industriei a fost continuat in martie 1949 prin anularea proprietatii private a terenurilor.

Cu toate acestea in perioada 1945-1962 in zona muntoasa a Transilvaniei si Banatului a reusit sa supravietuiasca o miscare de rezistenta armata, majoritatea membrilor sai provenind din cadrul Miscarii Legionare si din randul intelectualilor cu sau fara activitate politica anterioara instaurarii regimului comunist.

Actiunile de eliminare a elementelor ostile din Partidului Muncitoresc Roman au culminat cu excluderea tripletului: Luca, Pauker, Georgescu (1952) si cu condamnarea la moarte a lui Lucretiu Patrascanu (1954).

Revolutia Maghiara (octombrie 1956) determinata de discursul secretarului general al Partidului Comunist al Uniunii Sovietice a dus la revolte in universitatile din Timisoara, Cluj, Iasi si Bucuresti soldate cu cateva mii de arestari.

In martie 1965 dupa moartea lui Gheorghe Gheorghiu Dej, Nicolae Ceausescu devine secretar general al Partidului Muncitoresc Roman (PMR), chiar in vara acestui an PMR devine Partidul Comunist Roman, iar Republica Populara Romania devine Republica Socialista Romania (RSR).

Condamnarea interventiei Sovietice in Cehoslavacia (1968) avea sa ii aduca tanarului secretar general o imagine foarte buna in occident. Chiar daca aceasta imagine se va pastra in vest mai multa vreme, in tara, ea va disparea odata cu cele 17 "teze" din iulie 1971, teze care readuceau Romania in zona unui stalinism retrograd de inspiratie asiatica.

Doar trei ani mai tarziu in RSR era creat un post de presedinte al republicii ocupat de Nicolae Ceusescu.

Greva minerilor din Valea Jiului (iulie 1977) avea sa fie doar prima dintr-o serie de revolte care vor culmina cu cele de la Brasov din 1987 si de la Iasi din 14 decembrie 1989, pentru a pune capat regimului comunist odata cu manifestatiile de la Timisoara in 16-18 decembrie 1989.
Partidele politice din Romania dupa Revolutia din 1989

Romania se caracterizeaza astazi prin existenta unui numar foarte mare de partide. Aceasta se intampla datorita faptului ca la noi fenomenul partidelor politice este in curs de cristalizare. Suntem inca intr-o perioada de cautari de solutii, de definiri politice, de prospectare.

Partidele politice din Romania au o istorie a lor, inceputa inaintea primului razboi mondial si continuata apreciabil in perioada interbelica, pana cand ele au fost dizolvate printr-un Decret Lege, deoarece era nevoie de "o perioda de liniste, de pacificare a spiritelor" (in timpul dictaturii lui Carol al II-lea). A urmat apoi razboiul (1941-1945).

In 1944 s-a repus in vigoare Constitutia din 1923, dar partidele politice au fost lipsite de scop deoarece puterea legiuitoare s-a organizat abia in 1946.

La sfarsitul anului 1947 se desfiinteaza plurarismul si se infiinteaza Partidul Unic Muncitoresc, apoi Partidul Comunist care va domina viata politica a Romaniei pana in 1989.

In baza Decretului- Lege nr 8 / 1989, s-au organizat un numar foarte mare de partide. Multe dintre ele aveau platforme si programe politice asemanatoare, nici unele nu ofereau solutii eficiente si viabile pentru gravele probleme economice care se conturau inca de pe atunci.

Viata politica actuala in Romania are mai mult un aspect de razboi politic decat de competitie, existand intoleranta intre lideri (nu cooperare in vederea rezolvarii problemelor economice) si exprima prea putin vointa poporului (in prezent aproape de loc).

Constitutia Romaniei prevede ca "pluralismul in societatea romaneasca este o conditie si o garantie a democratiei constitutionale", "partidele politice contribuie la exprimarea vointei politice a cetatenilor, respectand suveranitatea nationala, integritatea teritoriala, ordinea de drept si principiile democratiei".

Putem aminti cateva dintre partidele mai importante de pe scena politica romaneasca, dupa 1989:

- PNTCD - Partidul National Crestin Democrat, PNL - Partidul National Liberal (acestea doua le-am intalnit si in perioada interbelica, sunt partidele cu traditie).

PNTCD si PNL au format in 1996 o alianta (pentru a obtine un numar mai mare de voturi, alianta la care aderasera si alte partide, dar care ulterior au parasit-o), numita - CDR - Conventia Democrata din Romania.

- PDSR - Partidul Democratiei Sociale din Romania

- PD - Partidul Democrat
- UDMR - Uniunea Democrata a Maghiarilor din Romania.

- ApR - Alianta pentru Romania.

- PUNR - Partidul Unitatii Nationale Romane.

- UFD - Uniunea Fortelor Democratice.

- PRM - Partidul Romania Mare

Acestea sunt unele dintre partidele aparute dupa 1989. Initial au fost constituite sub alte denumiri, dar ulterior s-au scindat constiduindu-se in noi partide (exemplul PD-ului care s-a constituit din PDSR, ApR-ului constituit tot din PDSR, UFD-ului constituit din PD, alte variante ale partidului liberal si exemplele ar putea continua.

Aceasta este inca o dovada in plus a faptului ca scena politica romaneasca nu s-a maturizat inca, nu exista o diferentiere clara intre partide. Pur si simplu au aparut noi variante de partide datorita neintelegerii dintre membrii vechilor partide.

Lipsa de consecventa politica o mai putem observa si la numarul mare de prim-ministrii pe care i-a avut fiecare guvernare:

PDSR: - Petre Roman (1989-1991)

- Theodor Stolojan (1991-1992)

- Nicolae Vacaroiu (1992 -1996)

- CD: - Victor Ciorbea (1996 -1998)

- Radu Vasile (1998-1999)

- Mugur Isarescu (1999-2000)

Aceste schimbari au fost consecinta luptelor stradale (greva minerilor din timpul guvernarii Roman), sau frictiunilor aparute intre partidele din cadrul CDR (inlaturarea guvernelor Ciorbea si Vasile).

Pentru ca guvernantii sa se preocupe exclusiv de problemele economice ale tarii (sa incerce sa faca ceva pentru ca promisiunile lor electorale sa nu ramana in van), ar trebui ca aceste framantari politice dintre partide (si in cadrul partidelor intre membrii acestora) sa dispara.

Doar in momentul in care sa va ajunge la o maturitate politica vom putea spune ca, intr-adevar democratia este reprezentativa (puterea politica prin ceea ce intreprinde este reflectia vointei poporului).

Neîncrederea în partide şi erodarea popularităţii elitelor politice au devenit, din păcate, constante ale vieţii publice în democraţiile euro-atlantice. Absenteismul şi lipsa de interes pentru politică sunt, aşa cum ştim, în creştere peste tot în Europa (americanii s-au obişnuit deja cu ele, de prin anii `70), aceste fenomene de „ruptură” asociindu-se în ţările occidentale de maximă imigraţie cu ascensiunea curentelor contestatare, radicale şi puternic xenofobe. Mai mult ca oricând, partidele politice tradiţionale, democratice, pe legitimitatea şi înţelepciunea cărora s-au construit în deceniile postbelice sistemele generatoare de prosperitate din Vest, sunt chemate astăzi să-şi redefinească rolul într-o lume profund schimbată, cu noi ameninţări şi noi provocări, şi să recreeze încrederea cetăţenilor în capacitatea democraţiei de a oferi o perspectivă de viaţă sigură, atractivă.

Bibliografie:
- Valentin Naumescu: „Instituţii Politice Şi Mecanisme Constituţionale În Europa”
- http://www.e-scoala.ro/istorie/index.html
- Legea nr. 14/2003 a partidelor politice (publicata in Monitorul Oficial nr. 25 din 17 ianuarie 2003)

- CONSTITUTIA ROMANIEI (revizuită)
- " Les Partis Politiques " , Maurice Duverger

- " Gradina deliciilor Democratiei ", Philippe Braud

PAGE
15

