48

Păun Ion Otiman
48
Viaţa rurală românească pe lungul drum între Flămânzi şi Uniunea Europeană

Academician PĂUN ION OTIMAN

Domnule Preşedinte,

Doamnelor şi domnilor membri ai Academiei Române,

Distins auditoriu,

Tema aleasă pentru discursul de recepţie la Academia Română, în fapt o analiză a evoluţiei de un secol a triadei noastre fundamentale: sat-ţăran-pământ şi proiecţia acesteia în viitorul european, consider că este un subiect de mare interes, atât pentru comunitatea academică cât şi pentru întreaga suflare românească, întrucât sub această cupolă mai mulţi confraţi înaintaşi, personalităţi excepţionale ale culturii şi ştiinţei noastre, au abordat, în prima jumătate a secolului al XX-lea, teme asemănătoare, amintindu-i, în acest sens, pe Liviu Rebreanu, Lucian Blaga, Elena Văcărescu, Gheorghe Ionescu-Şişeşti, Dimitrie Gusti.

Consider, în acelaşi timp, că subiectul cu privire la satul, ţăranul şi pământul nostru, la spaţiul rural în ansamblul său, nemaifiind tratat timp de peste jumătate de veac, din motive bine cunoscute, însemnătatea acestuia este de strictă actualitate şi de mare impact. Aprecierile vizionare ale lui Liviu Rebreanu, făcute în discursul său de recepţie la Academia Română, rostit în anul 1940, susţin şi demersul nostru: „ţăranul e începutul şi sfârşitul. Numai pentru că am fost neam paşnic de ţărani am putut să ne păstrăm fiinţa şi pământul … Suntem şi vom fi totdeauna neam de ţărani. Prin urmare, viitorul nostru ca neam, ca stat şi ca putere culturală, atârnă de cantitatea de aur curat ce se află în sufletul ţăranului. Dar mai atârnă în aceeaşi măsură şi de felul cum va fi utilizat şi transformat acest aur curat în valori eterne”.

Elena Văcărescu, prima femeie membră a Academiei Române, „marea ambasadoare a sufletului naţional în Franţa şi la Societatea Naţiunilor Unite”, face într-o conferinţă rostită sub această cupolă, în anul 1937, un impresionant portret ţăranului român: „ţăranul nostru mi-a fost drag din copilărie: nu l-am întâlnit în altă parte. Aici deosebirea este cu totul evidentă. … atâta filosofică împăcare cu sine şi cu firea, … atâta drag de omenie, de cuminţenie, şi de lucru frumos n-a fost hărăzit altui popor din lume. Cine n-a cunoscut îndeaproape ţăranul român nu poate înţelege pe deplin entuziasmul meu. Cine nu l-a ascultat cântându-şi durerea în faţa morţii şi bucuria în aburul primăverii, nu poate şti cu adevăratul preţul durerii, tot preţul bucuriei”.

Cuvintele de mai înainte sunt mărturii care vădesc cât de importantă a fost atmosfera rurală a copilăriei Elenei Văcărescu, cât de puternic i-a înrâurit formaţia, viaţa şi sentimentele faţă de ţara în care s-a născut şi în care a trăit atât de puţin, dar pe care a servit-o toată viaţa, aşa cum o evocă, mereu, în scrierile sale: „Născută în cel mai curat pământ românesc, crescută generaţii după generaţii în volbura veacurilor româneşti, eu am respirat adierea parfumată a primăverilor noastre, am înfruntat criveţele zăpezilor noastre. Poveşti străvechi mi-au alintat copilăria, iar înţelepciunea şi poezia rustică mi-au nutrit cele dintâi gânduri şi sentimente. Înrădăcinată într-un mediu de patriarhală comunicare cu trecutul, cu întreaga fire de la noi, substanţa mea sufletească e plămădită de culori, din sunete, din toată comoara de senzaţii, de visuri, de tradiţii”.

Fiind înzestrată cu un fin simţ al observaţiei, cu aleasă sensibilitate şi nobleţe sufletească, cu adâncă înţelegere a realităţilor rurale, sentimentele, nostalgiile copilăriei şi adolescenţei trăite în România i-au marcat tot restul vieţii şi activităţii petrecute în „ursita deznădejdii”.

Un alt reper prestigios pentru valorile definitorii ale mediului rural este punctul de vedere exprimat de Lucian Blaga cu privire la matricea fundamentală a neamului nostru – satul românesc: „Mândria satului de a se găsi în centrul lumii şi al unui destin, afirmă marele poet, ne-a menţinut şi ne-a salvat ca popor peste valurile de nenoroc. Satul nu s-a lăsat ispitit şi atins în istoria făcută de alţii peste capul nostru. El s-a păstrat feciorelnic neatins în autonomia sărăciei şi mitologiei sale peste veacuri când va putea să devină temelia sigură a unei autentice istorii româneşti”.

În acelaşi timp, într-o comunicare făcută la Academia Română (9 mai 1941), Dimitrie Gusti, cu referire la cercetările de sociologie rurală, spunea: „adevărul sociologic ne împinge şi ne îndreaptă spre acţiune. Şi anume, el ne învaţă că satul este o entitate de viaţă bine închegată, un tot social indivizibil. De aceea cunoaşterii totale îi corespunde o reformă totală, o cultură totală. O ridicare a satelor trebuie să se întemeieze pe o cunoaştere a nevoilor sale.” Dacă Lucian Blaga şi Dimitrie Gusti pun în centrul lumii şi al destinului satul românesc, Liviu Rebreanu vede pământul ca mijloc fundamental al existenţei ţărăneşti. El consideră că: „pentru ţăranul român dragostea de pământ e mai mare şi mai naturală decât a altora, căci pentru ţăranul român pământul nu este numai un obiect de exploatare, ci este o fiinţă vie, faţă de care nutreşte un sentiment straniu de adoraţie. El este zămislit şi născut din acest pământ ca o plantă fermecată care nu se poate stârpi în vecii vecilor. De aceea pământul e însuşi rostul lui de a fi. Pământul nostru are un glas pe care ţăranul îl aude şi îl înţelege”. Completând strălucit atât pe Lucian Blaga cât şi pe Liviu Rebreanu, Elena Văcărescu situează în centrul satului şi al pământului tocmai pe făuritorul şi stăpânul lor, pe ţăran, care, afirmă poeta: „se simte în latul câmpului nostru înfrăţirea omului cu solul, un fel de îndrăgostire a ţăranului cu glia … Singur ţăranul nostru ştie privi lucrurile şi evenimentele cu ochi limpede şi ager, aşa cum i-a lăsat Dumnezeu”.

Toate aprecierile idilico-semănătoriste cu privire la ţăranul român, pământul şi satul românesc, gândite, formulate şi simţite de mari personalităţi culturale şi artistice, ca Rebreanu, Blaga, Elena Văcărescu, nu le întâlnim şi la cei care au decis şi decid (încă şi azi) soarta ţăranului, satului şi pământului nostru.

Cea mai relevantă caracterizare, care reprezintă concepţia dirigiuitorilor asupra ţăranului, valabilă în întreg secolul al XX-lea, dar şi azi, ne-o face tot Liviu Rebreanu chiar în primele rânduri ale romanului „Răscoala”, prin cuvintele arendaşului Rogojinaru: „Dumneavoastră nu cunoaşteţi ţăranul român, dacă vorbiţi aşa! Ori îl cunoaşteţi din cărţi şi discursuri şi atunci e mai trist, fiindcă vi-l închipuiţi martir, când în realitate e numai rău şi prost şi leneş…”
Un punct de vedere asemănător, dar realist, cu privire la starea ţărănimii, la început de secol XX, îl întâlnim şi la Costantin Garoflid, agronom şi economist, mare moşier, fost ministru al agriculturii în patru guverne liberale, autorul principal la legilor reformei agrare de după primul război mondial. Iată ce scrie Constantin Garoflid, în preajma marii răscoale de la 1907: „Sila muncii au resimţit-o la noi mai toate categoriile sociale, nu numai ţăranii. Trecerea de la orientalismul leneş la cerinţa de activitate a regimului nou a fost prea repede. Lipsa de adaptare la munca metodică, precisă şi continuă se vede la toţi. De aici neprevederea, uşurinţa şi improvizaţia în toate acţiunile noastre… ţăranii noştri, chiar cei mai harnici, nu seamănă încă (s.n.) cu cei din apus. Sunt mai iuţi la minte şi prind mai repede învăţăturile noi, dar nu stăruiesc mult în deprinderile căpătate. Nu le place nici munca migăloasă şi îngrijită”, căci spune tot C. Garoflid: „Civilizaţia începe atunci când se introduce metrul, adică precizia şi obiectivitatea”.

„Ţăranii n-au încă suflet de plugari. Ţin la pământ, dar nu-l iubesc cu patimă şi nu-l îngrijesc cum fac ţăranii din apus”. Cei mai buni, cei mai muncitori îşi limitează repede câştigul. Nu se îndeamnă la mai mult: Ce? O să trăiesc cât lumea? Nu cred în muncă: „Dacă vrea Dumnezeu se face” e o vorbă care o auzi des la ţară. Iniţiativa şi spiritul de întreprindere, caracteristice popoarelor apusene, sunt înlocuite la noi cu rutina.

Orăşenii vor fi miraţi de ce spun. Tabloul li se pare, poate, prea întunecat. Ei nu au cunoscut ţăranii. Şi-i închipuie altfel de cum sunt. Îi văd cum îi descrie literatura–convenţional şi romantic: Rodica lui Alexandri, ciobanii lui Grigorescu, ţăranii idilici ai semănătorismului.

Cu toate unele scăderi de ordin social şi economic, ţăranii au calităţi. Sunt artişti. Se vede în stilul plăcut al caselor, în aşezarea satelor, în poezia, cântecele şi ţesăturile lor. Au şi suflet. Au dovedit-o la Plevna, la Mărăşti, Bine conduşi fac minuni (s.n.)”.

Ei, tocmai aici este necazul! Ţăranii nu au avut niciodată cine să-i conducă, nici în 1907, nici mai înainte, nici mai apoi şi, din păcate, nici azi. Aceasta este drama de mai bine de un secol a satului, pământului şi ţăranului, a spaţiului rural românesc, asupra căruia doresc să mă aplec în discursul meu de recepţie la Academia Română.

Distins auditoriu,

Chestiunea rurală sau, poate, mai concret, chestiunea ţărănească a fost şi continuă a fi şi azi una dintre cele mai importante probleme economice, sociale, politice, culturale şi morale ale ţării. În secolul pe care nu demult l-am lăsat în urmă, spaţiul rural, agricultura şi agricultorii au parcurs trei mari perioade, marcate de două fracturi majore de sistem politic şi de organizare economică şi socială. Schimbările structurale importante, de fapt mutaţii esenţiale care au modificat, de fiecare dată, la 180 de grade conceptele politice, juridice şi economice, au lăsat urme profunde, afectând starea satului, a agriculturii şi a ţăranului nostru. Ţăranul, satul şi pământul, agricultura şi spaţiul nostru rural au fost puternic loviţi în secolul trecut, deci, putem vorbi, despre drama satului şi ţăranului român într-un secol de iluzii, dezamăgiri şi speranţe.

Pentru motivarea acestei afirmaţii, este necesară evocarea principalelor momente ale agriculturii României din secolul al XX-lea.

Primul moment, după răscoala din 1907, care a marcat profund dezvoltarea agriculturii şi a spaţiului rural românesc, îl reprezintă marea reformă agrară din anul 1921 şi evenimentele premergătoare acesteia, evenimente care, de fapt, au generat-o.

Starea agriculturii, a satului şi ţăranului, structurile agrare ale României la început de secol XX, înaintea răscoalei din 1907, sunt cunoscute prin datele statistice ale timpului, dar, după părerea mea, şi din ecoul şi conştiinţa marilor scriitori ai vremii. Răspunsul lui Titus Herdelea, în fapt a lui Liviu Rebreanu, prin întrebarea pusă lui Grigore Iuga, în drumul de la Piteşti la Amara, apare mai mult decât edificator:

„– Mi-ai arătat atâtea moşii boiereşti, moşii peste moşii, mari şi frumoase. Dar pământurile oamenilor unde sunt?, întrebă Titus Herdelea.

– Apoi vezi, pământurile oamenilor, asta e chestia ţărănească! … Pământurile! Nu prea sunt şi unde au fost s-au cam spulberat … Dar asta-i altă poveste”, răspunse Grigore, fiul marelui boier Miron Iuga de la Amara.

Starea agriculturii româneşti şi, în mod deosebit, a ţărănimii dinaintea anului 1918 a impus schimbări de substanţă în structura agrară şi în relaţiile rurale din România. Despre importanţa acestor schimbări în spaţiul rural românesc, în perioada premergătoare anului 1918, au scris mulţi oameni de ştiinţă şi politicieni. Ideea unei reforme agrare substanţiale în România a apărut şi s-a impus cu acuitate după răscoala din 1907. Economişti agrari de frunte, sociologi remarcabili şi politicieni responsabili ai României, precum P. S. Aurelian, V. Madgearu,
C. Garoflid, C. Stere, N. Cornăţeanu, D. Gusti, H. H. Stahl şi, în mod deosebit, Ion I. C. Brătianu au pus bazele teoretice, doctrinare şi juridice ale reformei ce va fi înfăptuită după anul 1918.

Marea reformă agrară, legiferată în 1921, a fost intens pregătită din punct de vedere doctrinar, conceptual, politic şi juridic. Formarea gospodăriilor (exploataţiilor) ţărăneşti mijlocii, capabile să rezolve problema alimentaţiei în România, a frământat atât politicienii cât şi tehnocraţii epocii. În ultima parte a secolului al XIX-lea şi începutul secolului al XX-lea, în România s-au confruntat două idei pentru rezolvarea chestiunii agrare. Primul punct de vedere, cel mai răspândit şi cu cei mai mulţi susţinători, se baza pe ideea reformei agrare prin expropriere cu plată şi împroprietărire. Exproprierea viza marile latifundii – proprietăţile persoanelor fizice şi juridice publice şi private – şi împroprietărirea ţăranilor fără pământ sau cu pământ puţin. Al doilea punct de vedere, mai apropiat de tendinţele vest-europene de formare a gospodăriilor mijlocii, mai ales de cele franceze, pornea de la ideea constituirii exploataţiilor ţărăneşti prin jocul liber al forţelor economice ale pieţei. Cel mai important susţinător al liberalismului clasic în formarea exploataţiilor agricole ţărăneşti mijlocii a fost Barbu Catargiu. Acesta susţinea ideea formării clasei de proprietari funciari mijlocii nu prin „milostenie”, ci prin „virtute”, argumentând elocvent: „Ţăranii sunt partea cea mai mare a naţiei şi o naţie nu trăieşte din milostenie. Doar aceasta este virtutea ce trebuie să arăţi naţiei, a răpi ce este al altuia? Voiţi să îmbunătăţiţi viaţa ţăranului şi tremuraţi
a-i zice: mergi, eşti liber, munceşte, dezvoltă-ţi averea şi facultăţile şi toate carierele ţării tale îţi sunt deschise; poţi deveni bogat, amploiat, deputat, poţi să te sui până la banca ministerială şi să faci binele ţării prin chiar exemplul laborioasei tale vieţi, căci astfel sunt instituţiile noastre, care pe alte naţiuni le-au costat gârle de sânge”.

Reforma agrară prin împroprietărire a fost criticată de mai mulţi oameni politici de seamă ai vremii. Analizând cauzele răscoalei din 1907, C. Garoflid scrie: „după părerea pe care am arătat-o pe larg în scrierile noastre, pricina trebuie căutată în felul în care legile agrare au organizat mica proprietate şi piedicile pe care tot acestea le-au ridicat împotriva selecţiei naturale, lotul de 5 ha nu este suficient. Munca la proprietar (pentru ţăran, s.n.) este o necesitate. Legile agrare nu au creat ţărani liberi. Împiedicările pe care legea le-a impus circulaţiei pământului ţărănesc au oprit diferenţierea ţărănimii. Aceasta este pricina pentru care nu se găseau la ţară proprietari mijlocii, ţărani înstăriţi. Nu numai că legile agrare nu au ajutat formarea unei burghezii rurale, dar au desfiinţat şi pe aceea pe care împrejurările fireşti o creaseră. Toţi ţăranii, care prin muncă şi economie, deveniseră arendaşi mijlocii, cultivând în dijmă 20–50 ha – şi erau mulţi de aceştia în regiunile de câmpie ale ţării – au văzut situaţia lor micşorată prin aplicarea legilor rurale”.

După cum se poate desprinde din textul citat, încă de la început de secol XX, în România au fost mulţi oameni de seamă care au văzut calea de evoluţie a agriculturii bazate pe proprietatea mijlocie şi exploataţia agricolă performantă în regie proprie sau în arendă, cale pe care a mers cu rezultate de excepţie Europa Occidentală după al doilea război.

După răscoala din 1907, personalităţi ca N. O. Popovici-Lupa, I. Lahovari, A. D. Xenopol, V. M. Kogălniceanu, N. Iorga, M. Şerban, Gh. Ionescu-Şişeşti, Valeriu Bulgaru au solicitat rezolvarea problemei agrare în ţara noastră.
A. D. Xenopol, analizând starea ţărănimii române, propune: „Să nu se mai împartă ţăranilor pământ, ei să fie puşi în putinţa de a-şi înmulţi averea şi să fie ajutaţi de stat pentru a-şi cumpăra pământ.Condiţia economică a ţăranilor poate fi înălţată prin Banca Rurală”.
Gh. Ionescu-Şişeşti face, de asemenea, o prezentare amplă cu privire la politica agrară din România, concluzionând: „politica agrară va trebui să stimuleze forţele productive ale ţării, să inaugureze o epocă de bunăstare generală, de armonie şi solidaritate între agricultori. Himera egalizării tuturor trebuie să o lăsăm să piară din preocupările noastre, fiindcă egalizarea tuturor înseamnă coborârea tuturor în mediocritate. Trebuie să lăsăm să se întărească elementele capabile şi să creăm astfel o clasă rurală voinică. Idealul trebuie să fie marele ţăran, luminat, legat sufleteşte şi prin solidaritatea intereselor profesionale de marele proprietar. Pentru a realiza aceasta nu este suficient o legiuire sau o reformă, pe care s-o faci bine dar să o aplici rău, prin organe lipsite de ideal şi de competenţă. E mai uşoară realizarea unei legiuiri drastice decât aplicarea cu tenacitate a acestei legiuiri şi îndrumarea prin munca de toate zilele a dezvoltării unui neam. Pentru cea dintâi se cere o scurtă energie politică, pentru cea de a doua se cere o continuă energie morală şi, cât ne priveşte pe noi, o reformă în spirit public. O eră de muncă, de sobrietate, de rezistenţă împotriva incapacităţilor şi abuzurilor, o eră de mai mult puritanism, de mai multă conştiinţă a datoriei fiecăruia, ar imprima dezvoltării noastre agrare un caracter pe care organizaţiile şi legile de până acum nu i le-au putut imprima. În ultimă analiză propăşirea oricărei societăţi este în funcţie de energia ei morală”.

Începutul primului război mondial în 1914, intrarea României în război în 1916, au amânat declanşarea reformei agrare. Anunţarea reformei agrare este făcută însă, în plin război, de Regele Ferdinand, în martie 1917, cu ocazia vizitei făcute trupelor pe front, la Răcăciuni şi Negri. Iată partea finală a discursului Regelui Ferdinand: „Ostaşi, vouă, fiilor de ţărani, care aţi apărat cu braţul şi cu pieptul vostru pământul unde v-aţi născut, unde aţi crescut, vă spun Eu, Regele vostru, că pe lângă răsplata cea mare a izbânzii care vă asigură fiecăruia recunoştinţa neamului întreg, aţi câştigat totodată dreptul la a stăpâni într-o măsură mai largă pământul pentru care v-aţi luptat. Vi se va da pământ! Eu, Regele vostru, voi fi întâiul a da pildă, vi se va da şi o largă participare la treburile statului”.
Ion I. C. Brătianu, preşedintele Partidului Naţional Liberal din acea perioadă, declară, şi el, că prioritatea politicii sale o constituie desfiinţarea latifundiilor şi împroprietărirea ţăranilor cu suprafeţe de pământ de mărimea necesară pentru o familie medie.

Legile reformei agrare din anul 1921 reprezintă, astfel, un act juridic, tehnic, economic şi social fără precedent în legislaţia românească şi europeană a secolului al XX-lea, ca amploare, consistenţă legislativă şi implicaţii economice şi sociale.

Aplicarea reformei agrare, a produs mutaţii importante în structura agrară şi a regimului proprietăţii funciare, în România perioadei 1920–1945, printre care amintim:

– reducerea marilor proprietăţi latifundiare şi creşterea ponderii proprietăţilor mici şi mijlocii;

– creşterea suprafeţei medii a proprietăţilor mici şi mijlocii şi reducerea acesteia în cazul proprietăţilor mari;

– aplatizarea, într-o mare măsură, a bipolarităţii proprietăţii funciare.

Aplicarea reformei agrare din anul 1921 are două consecinţe imediate: scăderea producţiilor medii la ha şi a cantităţilor de cereale exportate, determinând, fără putinţă de tăgadă, aşa cum vom vedea şi după anii 1945 şi 1991, că marile restructurări care conduc la schimbări profunde de sistem, au efecte imediate asupra stării generale a agriculturii. Cauzele „căderii” agriculturii, îndată după aplicarea reformei agrare, sunt multiple. Pe lângă parcelarea excesivă şi dotarea precară a exploataţiilor mici, mai trebuie adăugate şi alte cauze de natură economică, financiară, fiscală şi, în mod deosebit, educativă.

Dezvoltarea industrială şi comercială a României, curând după război, nu a avut amploarea scontată. Datorită scăderii puterii de absorbţie a pieţelor rurale pentru produsele industriale, capitalul plasat în circulaţie se diminuează şi, în consecinţă, şi dezvoltarea industrială stagnează. Ceea ce numim acum foarfecele preţurilor, acestea au tăiat puternic în economia rurală, explicând, în mare măsură, acumulările extrem de slabe ale exploataţiilor agricole.

Interesante mi se par acum, privite în retrospectiva şi experienţa timpului, analizele făcute în acea vreme asupra reformei agrare şi a rezultatelor aplicării ei. Este demn de reţinut punctul de vedere al lui V. M. Kogălniceanu, exprimat în expunerea de motive la legea reformei agrare: „Transformarea proprietăţii latifundiare în proprietate mică nu produce ipso-facto agricultură intensivă. Felul cum s-a făcut împroprietărirea, mai mult după criterii morale decât economice, a avut ca efect că pământul a intrat în multe părţi în mâini slabe. Ceea ce nu a putut face legiuitorul trebuie ca selecţiunea naturală să o îndeplinească. Pentru aceasta libera circulaţie a terenului este necesară”.

Datorită faptului că împroprietărirea nu a fost însoţită şi susţinută şi de o infuzie de capital şi educaţie, nu s-a realizat şi al doilea element fundamental al reformei: exploataţia agricolă, fapt subliniat, cu acelaşi prilej, de C. Garoflid: „Ţăranilor trebuie să le dăm şi credit. Producţia agricolă trebuie industrializată şi pentru aceasta trebuie o politică de industrializare. Industria agricolă adevărată trebuie să se facă la ţară şi să meargă mână în mână cu agricultura” (s.n.).

Iată, deci, că dezvoltarea rurală prin pluriactivitate, prin procesarea produselor agricole de fermă, nu este o doctrină total nouă, înscrisă în textul Politicii Agricole Comune a Uniunii Europene. C. Garoflid, imediat după reforma din 1921, a sesizat faptul că numai agricultura în sine nu rezolvă chestiunea rurală. Prin urmare, ca ministru al agriculturii, C. Garoflid a elaborat teza dezvoltării rurale româneşti printr-o economie rurală diversificată.

Efectele reformei agrare asupra structurii exploataţiilor rurale au fost studiate de Institutul Sociologic Român, condus de Dimitrie Gusti, pe baza datelor culese de echipele regale studenţeşti. Fără a dispune de date de ansamblu pe ţară cu privire la evoluţia structurii agrare după anul 1930, studiile sociologice efectuate în multe sate româneşti au scos în evidenţă câteva tendinţe demne de reţinut, şi anume:
– circulaţia terenurilor agricole prin vânzare-cumpărare a fost mult mai activă în satele de câmpie, comparativ cu satele din zonele de deal şi munte, deci tocmai acolo unde împroprietărirea a fost mai accentuată;

– ponderea terenurilor agricole vândute de familiile împroprietărite prin reforma agrară a fost cu mult mai mare comparativ cu familiile care au avut pământ înainte de reformă şi nu au fost împroprietărite;

– vânzarea terenurilor de familiile împroprietărite în Vechiul Regat a fost mult mai activă, comparativ cu cele din Banat, Transilvania şi Bucovina. Mare parte din moşiile Vechiului Regat s-au refăcut în următorii zece ani după reforma agrară, prin cumpărarea terenurilor agricole de la ţăranii împroprietăriţi;

– gospodăriile noi, create prin reforma agrară, precum şi cele completate prin împroprietărire, au fost supuse mai intens procesului de fărâmiţare a proprietăţii, comparativ cu gospodăriile existente înaintea reformei agrare.

– refacerea marilor latifundii în Vechiul Regat are o explicaţie simplă. Slaba înzestrare a gospodăriilor ţărăneşti, în mod deosebit a celor care au beneficiat de pământul rezultat din împroprietărire, educaţia tehnică şi antreprenorială precară a ţăranilor, toate au constituit cauzele principale ale vânzării în masă a terenurilor de către noii proprietari.

Efectele reformei agrare au avut efecte asupra producţiilor medii la ha şi pe animal obţinute în agricultura românească care datorită nivelului tehnic precar din gospodăriile mici, au fost cu mult sub potenţialul ecologic al solurilor României. La majoritatea culturilor şi speciilor de animale, România se situa printre ultimele locuri din Europa în ceea ce priveşte producţiile medii la ha.

După datele oferite de Institutul Central de Statistică al României pentru perioada interbelică, preluate după Anton Golopenţa, reiese, totuşi, că în unele judeţe din România ca Timiş-Torontal, Arad, Târvana-Mare, Braşov, Storojineţ, Câmpulung Moldovenesc, Ialomiţa (în unii ani), producţiile medii la ha la principalele culturi sau la laptele de vacă au fost egale sau chiar mai mari, comparativ cu cele din Franţa, Italia şi alte ţări vest-europene.

Ca argument la cele prezentate anterior, considerăm deosebit de edificatoare caracterizarea agriculturii bănăţene, făcută de cel mai mare agronom al României, academicianul Gheorghe Ionescu-Şişeşti, cu ocazia primei vizite întreprinse de acesta în judeţul Timiş-Torontal, în anul 1921: „În Banat am văzut tipul exploatărilor intensive moderne aşa cum le găsim şi în occidentul Europei. Ceea ce caracterizează moşiile vizitate de noi este organizarea aproape industrială. Investiţiile de capital au ridicat exploatările la un înalt nivel de intensivitate. Acelaşi caracter intensiv îl înfăţişează şi agricultura ţărănească. Ţăranul din Câmpia Banatului este înstărit şi bine utilat. Am văzut în comuna Cenad zeci de gospodării de ţărani proprietari a 20–30 iugăre, case mari, cu numeroase camere, grajduri sistematice, magazii, pătule, remize, vite de rasă, secerătoare – legătoare, prăşitoare, semănătoare. Utilaţi ca fermierii din America de Nord”.

În asemenea condiţii, România a exportat în perioada interbelică, conform statisticilor, 1,5–2,0 milioane tone de cereale, adică producţia de pe suprafaţa de circa 1,5–2,2 milioane ha, calculată la producţia medie de 900–1000 kg/ha. Din calculele efectuate, rezultă că în cea mai mare parte, cantitatea de cereale exportată provenea de la gospodăriile mijlocii, acestea deţinând circa 2,75 milioane ha arabil, din care cultivate cu cereale au fost circa 2,4 milioane ha. De pe această suprafaţă s-a produs cantitatea de circa 3–3,5 milioane tone cereale. De asemenea, din gospodăriile agricole mijlocii s-a exportat cea mai mare parte din animale României interbelice.

Distins auditoriu,

După Marea Unire din 1918, una din problemele cardinale ale agriculturii a constituit-o elaborarea unui pachet de legi, a unui cod rural, prin care să se reglementeze sistemul agroalimentar românesc. Această operă legislativă devenea cu atât mai necesară şi mai importantă, dacă avem în vedere că între noile hotare ale României Mari, în provinciile provenite din Principatele Române, Imperiul Austro-Ungar, Imperiul ţarist şi Bulgaria, au avut legislaţii diferite, iar trecerea la o legislaţie unitară a devenit o necesitate stringentă.

La aceste argumente, trebuie adăugat şi faptul că în Transilvania şi Banat legislaţia, în general şi, în mod special, cea cadastrală erau extrem de precise, iar noua legislaţie românească nu putea să nu se alinieze rigorilor juridice. De asemenea, la elaborarea legislaţiei rurale s-a avut în vedere şi noua Constituţie a României, promulgată în anul 1923, care, la acea dată, a fost una dintre cele mai moderne din Europa. În perioada 1920–1940 s-au elaborat 164 de legi, iar în timpul războiului 20 de legi cu caracter agricol, comercial, financiar şi fiscal cu implicaţii majore asupra agriculturii.

Analizând codul rural al perioadei 1920–1940, apreciem faptul că, pe lângă legile reformei agrare, Legea pentru organizarea şi încurajarea agriculturii, publicată în M.O. 67/22 martie 1937, denumită Legea Şişeşti, după numele marelui agronom, Ministrul Agriculturii şi Domeniilor, care a conceput-o, poate fi considerată piscul cel mai înalt al domeniului, o capodoperă a legislaţiei rurale româneşti şi europene din toate timpurile. Pe lângă complexitatea şi întinderea ei, această lege, în cea mai mare parte, îşi menţine actualitatea şi azi, având, la acea dată, un caracter modern şi previzionar.

Distins auditoriu,

Considerăm că una dintre cele mai profunde analize a evoluţiei agriculturii privat-familiale din perioada interbelică o face Virgil Madgearu, în lucrarea sa Agrarianism, capitalism, imperialism, apărută în anul 1936. În acest studiu,
V. Madgearu scrie: „cercetarea condiţiilor de evoluţie a agriculturii a dovedit însă că nu există în această ramură de activitate economică tendinţa naturală de concentrare a pământului şi de despărţire a muncitorului de instrumentul său de muncă, iar în loc de transformare a întregii proprietăţi a pământului în forma de proprietate rurală, corespunzătoare modului de producţie capitalist, are loc un proces invers: prefacerea proprietăţii private a pământului, din instrument de exploatare şi dominaţie, în instrument de muncă – proprietatea de muncă” (s.n.).

Virgil Madgearu, bun cunoscător al evoluţiei relaţiilor şi structurilor agrare din Europa de vest, observa, încă în anul 1922, că: „oriunde după emancipare, majoritatea covârşitoare a masei rurale este formată din ţărani, care-şi lucrează pământul cu mijloacele lor proprii de producţie şi exclusiv cu munca lor şi a familiei. Alături de aceşti ţărani independenţi, se întâlnesc de o parte ţăranii mari, care stăpânesc întinderi de pământ peste puterea lor de muncă şi le cultivă cu braţe străine închiriate (proprietarii mijlocii) şi de alta ţăranii mici, care posedă câte un petic de pământ care nu ocupă complet munca lor şi nu le oferă hrană omenească, astfel că sunt constrânşi a-şi oferi braţele lor de muncă altora. În sfârşit, mai sunt şi muncitori agricoli propriu-zişi, care-şi agonisesc traiul exclusiv sau în cea mai mare parte din munca salariată”.

Procesul descris de Virgil Madgearu, pentru prima parte a secolului al XX-lea, îl regăsim şi acum, după aproape 70 de ani, la sfârşitul acestui secol. În agricultura vest-europeană, toată producţia agricolă se obţine în ferme privat-familiale unde munca fermierului şi a familiei sale reprezintă peste 90% din cantitatea totală de muncă necesară obţinerii acestei producţii. Numai circa 10% din munca agricolă are caracter de muncă salarială, în „part-time” sau service agricol specializat (pentru care nu se justifică economic achiziţionarea de utilaj agricol propriu de către fermier).

Un alt proces remarcat de Virgil Madgearu se referă la tranziţia aproape continuă, pretutindeni în Europa de vest, de la „ţăranul mare”, care exploatează munca altora, la ţăranul independent care nu-i nici exploatator, nici exploatat.
V. Madgearu aprecia că „există în cadrul populaţiei ţărăneşti etape de tranziţie în jurul tipului reprezentativ, care rămâne totuşi „ţăranul independent, muncitor exclusiv al ogorului său” (s.n.).

După părerea noastră, singura „inexactitate” a lui V. Madgearu, în prognoza evoluţiei structurilor rurale, se referă la „etapa de tranziţie”. Apreciem că, de fapt, nu este vorba de o perioadă de tranziţie, ci o evoluţie continuă a agriculturii
vest-europene, timp de aproape un secol, spre tipul de exploataţie agricolă privat-familială, care, acum, la cumpăna dintre secolele XX şi XXI, domină economia rurală a Uniunii Europene.

La vederile anticipatoare ale lui V. Madgearu am asocia şi analiza realistă a profesorului N. O. Popovici Lupa care afirmă, pe bună dreptate: „Astfel statului i-a fost frică de a întări pe cei ce aveau şi însuşirile şi putinţa de a se întări. El s-a dovedit duşmanul ideii de selecţionare şi diferenţiere socială, care singură dă putinţa celor mai buni şi celor mai vrednici de a-şi întări situaţia. El a pornit de la concepţia răsărită din idealismul generos dar nepractic al generaţiei de luptă pentru libertate şi care dorea ţărani egali în bogăţie şi putere. A împiedicat formarea unei clase de uvrieri agricoli, lăsând liberă pulverizarea proprietăţii ţărăneşti prin moştenire, n-a sprijinit formarea unei clase mijlocii de ţărani şi i-a menţinut astfel pe toţi la un nivel egal – egal însă în mediocritate”.

Distins auditoriu,

Dacă Virgil Madgearu şi alţi economişti şi politicieni români au avut o predicţie excepţională cu privire la evoluţia agriculturii privat-familiale, previziune confirmată aidoma de ceea ce s-a întâmplat în spaţiul rural al Uniunii Europene, au existat, în perioada interbelică, şi economişti agrari „furaţi” de teoriile socialiste utopice. Unii analişti români ai politicii agrare, văzând numai (la) suprafaţa fenomenelor, au încercat să forţeze similitudini între agricultura americană şi cea sovietică.

Iată, de exemplu, ce scria, în sensul celor menţionate, M. Chiriţescu-Arva referitor la restructurările din agricultura americană şi sovietică: „În timp ce în Statele Unite ale Americii de Nord contopirea unităţilor de producţie mici şi mijlocii, în gospodării mari capitaliste, are loc în mod liber prin ruina treptată şi eliminarea producătorilor individuali, în Rusia sovietică acest proces are loc în mod precipitat, pe calea unei reforme impusă sub puterea regimului de dictatură (s.n.). În America procesul este liber şi înaintează treptat cu ruina micilor gospodari, iar proprietatea solului se concentrează în mâinile unui număr restrâns de capitalişti. În Rusia procesul este forţat, proprietatea privată este complet desfiinţată, fără a se ţine seamă de starea psihologică sau tendinţele individualiste ale păturii rurale, iar capitalismul, care pune în funcţiune noile exploataţii, este însăşi colectivitatea. În Rusia sovietică micul producător este încadrat cu voie sau fără voie, în gospodăriile mari colective sub regimul de dictatură, care îşi propune să ardă etapele evolutive ale vieţii economice”.

Analizând mijloacele de formare a marilor exploataţii agricole în America şi Uniunea Sovietică, autorul distinge diferenţele existente între „căile” acestor prefaceri. Ceea ce nu a sesizat M. Chiriţescu-Arva reprezintă, însă, tocmai substanţa, esenţa „diferenţei” uriaşe între organizarea agriculturii americane şi a celei sovietice. În timp ce agricultura americană se bazează pe proprietatea privată asupra pământului şi asupra celorlalte active de producţie şi pe munca proprie a fermierului şi a familiei sale, în agricultura sovietică proprietatea este dizolvată, ţăranul, mic proprietar de teren agricol şi de mijloace modeste, devine, în ultimă instanţă, salariat proletar de tip colhoznic sau sovhoznic. Exploatarea muncii se produce în sistemul sovietic, iar efectele depersonalizării proprietăţii agricole sunt catastrofale. Între rezultatele de producţie şi economice ale agriculturii americane şi celei sovietice, din perioada interbelică, diferenţele sunt enorme, iar situaţia ţăranului sovietic colhoznic este dramatică. Cred că M. Chiriţescu-Arva, din necunoaştere, superficialitate sau conformism a făcut o gravă eroare, încercând forţat să formuleze o similitudine între fermierul american şi colhoznicul sovietic al anilor ’30–’40.

Distins auditoriu,

Acestea erau cele două „tipuri” de exploataţii agricole pentru care ar fi putut opta puterea instalată în România în anul 1945: să aleagă sistemul de agricultură privată, de tip european (ori american) sau agricultura colectivistă, de tip sovietic. Sau, poate, ar mai trebui să adăugăm, într-un context mai larg, opţiunea României, pentru zona culturală şi politică căreia ar fi trebuit să-i aparţină ca ţară, după al doilea război. Cred că nimeni nu a dat un mai corect răspuns acestei probleme cardinale a României decât a făcut-o Mircea Eliade, cu mai bine de jumătate de veac înainte: „puţine neamuri – aprecia marele filozof şi scriitor – se pot mândri că au avut atâta nenoroc în istorie, ca neamul românesc. Ca să putem înţelege destinul culturii româneşti, trebuie să ţinem seama de vitregia istoriei românilor. Am fost aşezaţi de soartă la frontierele răsăritene ale Europei, pe ambele versante ale ultimilor munţi europeni, Carpaţii, de-a lungul şi la gurile celui mai mare fluviu european, Danubiul. Traian ne-a predestinat drept popor de frontieră. Ocuparea şi colonizarea Daciei a însemnat acţiunea de expansiune cea mai răsăriteană pe care a încercat-o imperiul roman în Europa. Într-un anumit fel şi geografic şi cultural, dincolo de Bug, Europa încetează; romanitatea – cu tot ce reprezenta ea ca sinteză şi moştenirea marilor civilizaţii maritime şi continentale care o precedaseră – n-a izbutit să se întindă mai la răsărit de Bug. De acolo înainte începe o altă geografie şi o altă civilizaţie, care poate fi interesantă, dar care nu mai aparţine Europei, ci altei forme istorico-culturale pe care René Grousset o numea „imperiul stepelor”. Peisajul Europei este de o extraordinară varietate: aproape că nu există regiune în care peisajul să nu se schimbe la fiecare 100 km. România este ultima ţară din Europa în care această constantă geografică se mai verifică. Dincolo de Bug structura peisajului se modifică din ce în ce mai încet; varietatea geografică este înlocuită cu monotonia nemărginitelor „pământuri negre” ale Ucrainei, care, pe nesimţite, se transformă în stepele Rusiei euro-asiatice.

Aceste câmpii şi aceste stepe au alcătuit din cele mai vechi timpuri drumul invaziilor asiatice către Europa. Culturaliceşte, aceste năvăliri au fost de o cumplită sterilitate. Nici dacii, nici daco-romanii, nici românii n-au avut nimic de învăţat de la aceşti nomazi răsăriteni, nici după ultima invazie, ocupaţia din 1944.

Făcând parte, trupeşte şi spiritualiceşte, din Europa, mai putem fi sacrificaţi fără ca sacrificiul acesta să nu primejduiască însăşi existenţa şi integritatea spirituală a Europei?

De răspunsul care va fi dat de istorie acestei întrebări nu depinde numai supravieţuirea noastră, ca naţiune, ci şi supravieţuirea Occidentului”.

Evident, după ce am citit acest impresionant text, ne-am întrebat: care a fost responsabilitatea decidenţilor români faţă de generaţiile următoare? România încotro? Răspunsul îl avem imediat.

Odată cu instalarea puterii comuniste în ţară, la 6 martie 1945, prin Guvernul Petru Groza, începe a doua perioadă a României din secolul al XX-lea, perioada comunistă.

Ce voiau ţăranii români întorşi de pe front?

Cu toate că trebuie să facem o netă demarcaţie între ţăranii români şi plugarii politici ai lui P. Groza şi R. Zăroni, vom răspunde la întrebare prin cuvintele lui Petru Groza: „Iar în toamna anului trecut, când ne-am dus la Bucureşti, printre alţii şi cu prietenul Zăroni, cea dintâi întrebare pe care ne-au pus-o conducătorii partidului comunist a fost: „Voi, plugarii, ce program aveţi? Ce vreţi să facem cu pământul?”
Natural, plugarii au răspuns: „Noi vrem să rămânem proprietari pe pământurile pe care le muncim (s.n.).

Este limpede că ţăranii români, care au dus greul celui de al doilea război mondial, cei care au trecut Prutul în 1941, cei care au ajuns la Stalingrad, iar, mai apoi, în Tatra şi până aproape de pământul Germaniei, doreau să rămână proprietari pe pământurile pe care să le muncească. Ei nu şi-au imaginat nicio clipă, mai ales cei care au văzut colhozurile şi sovhozurile din stepa ucraineană sau cea rusă, că Partidul comunist, cu mintea şi mâna lui Petru Groza, va pregăti colectivizarea şi în România.

Petru Groza, încrezător în Partidul comunist, într-o întâlnire electorală cu ţăranii la alegerile din anul 1946, masiv fraudate, spunea: „Noi n-am căutat la ceea ce ne-au spus unii, îndeosebi Maniu: „Rău faci, domnule Groza, că mergi cu comuniştii, pentru că în clipa când partidul comunist va avea cuvânt în această ţară va lua ţăranilor chiar şi păpuşoiul”.

I-am răspuns însă domnului Maniu: „Greşeşti, domnule Maniu. Viitorul te va dezminţi, fiindcă proletariatul, care luptă cu atâta dârzenie, este frate de soartă cu plugărimea; şi ceea ce crezi d-ta nu se va întâmpla”.

Cu asemenea convingeri, Petru Groza a respins nu numai sfatul lui Iuliu Maniu, ci şi cele ale lui Stalin cu privire la colectivizarea ţăranilor români. Iată ce relatează Petru Groza, în legătură cu întâlnirea avută la Moscova cu Stalin, în anul 1945: „Am avut o întrevedere cu generalissimul Stalin, între patru ochi, fără tălmaciu. Nimeni dintre străini până acum n-a fost invitat în aceste condiţiuni. Am fost chemat seara târziu de la teatru. Conversaţia s-a purtat în limba germană. Am examinat împreună toate problemele româneşti. Cunoştea realităţile româneşti în cele mai mici amănunte. Cunoştea bogăţiile noastre, – pe toate, nu numai petrolul (sic!). Îl interesa îndeosebi soarta plugărimei. Am vorbit ca doi oameni de realităţi, cu deosebirea că el era un om excepţional, un profesor bătrân, pe când eu mă consideram un mic elev. Am vorbit despre experienţa sovietică în agricultură. Cunoştea însă şi înţelegea perfect evoluţia plugărimii româneşti. M-a sfătuit să rămân la proprietatea individuală. Să ne ferim de a forţa evoluţia muncei în agricultură. Dar să întărim această proprietate individuală şi să înlocuim munca brută, de ilot, a plugarului prin maşinism. (s.n.)

Mi-a recomandat rezervele de stat, dar nu sovhozurile. Pe aceste rezerve de stat să înfiinţăm ferme model, economii model, de la care ţăranii să se inspire în organizarea muncii, selecţionarea seminţei şi întreaga evoluţie a unei agriculturi sistematice. Paralel să înfiinţăm centre de maşini agricole, cât mai numeroase şi cât mai bine utilate. Lucrând astfel vom ridica nivelul plugărimei şi al individului”.

Când am citit prima dată acest text, în cartea „Reconstrucţia României. Discursuri politice, conferinţe, interviuri 1944–1946 ”, pag. 161–162, apărută la Tipografia Viaţa literară în anul 1946, mi-am pus întrebarea: a fost sincer Petru Groza când a reprodus discuţia cu Stalin? Pornind de la ororile făcute de Stalin în Uniunea Sovietică, am fi tentaţi să credem că Petru Groza a voit să „îndulcească” imaginea „tătucului”. Cu alte cuvinte, în această ipoteză, P. Groza ar fi putut să pună în gura lui Stalin cuvinte pe care acesta nu le-a rostit. Socotim, însă, că
P. Groza îl cunoştea foarte bine pe Stalin, că auzise de lichidările politice făcute de acesta în URSS. În consecinţă, apreciem că P. Groza nu-şi putea permite să mistifice, să înflorească declaraţiile lui Stalin, chiar şi acelea între patru ochi.

Două elemente, unul de natură economică şi altul de natură editorialistică, ne determină să susţinem că redarea convorbirii lui Petru Groza cu Stalin este exactă. Primul element, de natură economică, are drept suport interesul economic major pe care-l avea Uniunea Sovietică faţă de performanţele agriculturii ţărăneşti din România. La data discuţiei dintre cei doi bărbaţi de stat, România avea o imensă datorie de război (în petrol, produse agricole şi dolari) faţă de URSS, Stalin, cunoscând randamentele agriculturii colhoznice din Uniunea Sovietică, evident, şi-a pus întrebarea: cum va achita România această datorie dacă va trece la colectivizarea agriculturii româneşti tocmai în perioada reparaţiei? Logica strictă a interesului economic sovietic ne conduce, indubitabil, spre exactitatea textului şi nemistificarea, nerăstălmăcirea acestuia de către Petru Groza.

Al doilea element, de natură editorialistică, ne întăreşte convingerea asupra autenticităţii punctului de vedere a lui Stalin. În anul 1973, Editura politică reeditează operele politice ale lui Petru Groza. Am căutat cu atenţie, în această nouă ediţie, textul din cartea Reconstrucţia României, apărută în anul 1946 şi nu l-am mai regăsit. Operase cenzura! De ce a fost cenzurat P. Groza tocmai aici, la capitolul evoluţiei agrare? Nu se poate aduce ca argument al cenzurării lui P. Groza faptul că Stalin a fost defăimat după moarte. La data reeditării scrierilor lui Groza trecuseră, deja, 20–25 de ani de la moartea lui Stalin. Deşi, formal, Stalin nu a fost reabilitat, în fond stalinismul, ca metodă de conducere comunistă, era în plină floare în România. Prin urmare, singura cauză reală a cenzurării, viza iminentul dezastru din agricultura românească, iar apropriata scadenţă a unei posibile sau probabile dări de seamă cu privire la catastrofa agrară putea avea ca argumentaţie de bază „importul de sistem”, impus de Uniunea Sovietică.

Cenzurarea textelor lui P. Groza viza, de fapt, eliminarea acestei posibile respingeri a importului de sistem colhoznic. Nu se dorea ca generaţiile care au dreptul să tragă la răspundere, măcar moral, pe cei care au împins agricultura la catastrofă să cunoască realitatea despre colectivizarea agriculturii în România. Nu se dorea să se ştie că până şi Stalin i-a „sfătuit” pe comuniştii români „să rămână la proprietatea individuală”, „să întărească proprietatea ţărănească individuală”. Nu se dorea să se ştie că însuşi Stalin „nu a recomandat colhozurile” pentru agricultura românească.
Este clar pentru oricine că, în cazul în care s-ar fi procedat ştiinţific în vederea stabilirii tipului de agricultură, nu se putea opta pentru sistemul sovietic. De asemenea, în cazul în care alegerea sistemului de agricultură ar fi fost supus unui referendum naţional sau unei consultări a ţăranilor, rezultatul era dinainte cunoscut. Ţăranii i-au spus răspicat lui Groza: „noi vrem să rămânem proprietari pe pământurile noastre”.

Instalarea regimului de dictatură comunistă la Bucureşti, supravegherea sovietică severă, promovarea în punctele decizionale de maximă importanţă a celor mai obedienţi oameni pe care-i avea România, la acea dată, îndoctrinarea primitivă, fără nici un fel de discernământ, excesul de zel, au constituit principalele premise ale opţiunii cu privire la evoluţia economiei româneşti, în general, şi a agriculturii, în special.

Distins auditoriu,

Primul semnal politic şi juridic al opţiunii guvernului Petru Groza, instalat la putere în 6 martie 1945, avea să vină la numai câteva zile după intrarea comuniştilor în guvern, prin Legea 187 pentru înfăptuirea reformei agrare, publicată în Monitorul Oficial din 23 martie 1945. Reforma agrară din 1945, privită prin prisma evoluţiei agrare ulterioare, se poate aprecia că a fost actul politic şi juridic care a reprezentat începutul colectivizării şi etatizării agriculturii româneşti, prin eliminarea proprietăţii funciare private.

Principalele consecinţe ale reformei agrare din 1945, după părerea mea, au fost următoarele:

– conform art. 3 din Legea 187/1945, s-a trecut la o masivă etatizare a proprietăţii agricole în România;

– s-a adoptat modelul sovietic de service agricol prin organizarea centrelor judeţene de închiriat maşini care, ulterior, s-au transformat în staţiuni de maşini şi tractoare – SMT, proprietate a statului;

– s-au dezorganizat profund exploataţiile cele mai performante (între 50 şi 100 de ha), prin exproprierea completă sau parţială a pământului şi a principalelor active de producţie.

Consecinţele reformei agrare din 1945 nu pot fi formulate în câteva fraze, fiind mult mai numeroase şi mult mai complexe ca efect, în spaţiul rural românesc, la confluenţa dintre două sisteme. Ce a urmat după reforma agrară din 1945? Un lung şir de hotărâri ale Comitetului Central al Partidului Muncitoresc Român (PMR), decizii, hotărâri ale Consiliului de Miniştri, prin care, practic, se desfiinţează proprietatea privată, se decimează clasa ţărănească, mai cu seamă gospodarii de frunte ai satelor româneşti, cu toată rezistenţa anticomunistă puternică a ţăranilor din Argeş, Muscel, Făgăraş, Bucovina, din Munţii Banatului.

După abdicarea forţată a Regelui Mihai I (decembrie 1947) şi izgonirea sa din ţară, Partidul comunist avea să se instaleze la putere pentru o lungă şi neagră perioadă a istoriei româneşti. Agricultura, satul, în această perioadă, va cunoaşte o dramă fără precedent, prin degradarea materială şi morală a ţăranilor români, prin eliminarea lor ca agenţi economici principali ai mediului rural.

Hotărârea de colectivizare a agriculturii este adoptată la plenara CC al
PMR din 3–5 martie 1949, iar cadrul juridic al acestui proces este legiferat prin Decretul 133, din aprilie 1949, în care, se prevăd următoarele: „cooperativele îşi desfăşoară activitatea în cadrul programului de stat şi constituie un factor important în lupta pentru construirea comunismului în R. P. Română”. În urma hotărârii plenarei PCR din martie 1949, începe colectivizarea. Primele gospodării agricole colective (GAC) apar încă în vara anului 1949, iar procesul de colectivizare nu s-a produs de la sine, prin liberul consimţământ al ţăranilor, ci într-o atmosferă tipic moromeţiană, printr-un nesfârşit şir de represiuni de natură juridică, materială, economică, fizică şi psihică asupra ţăranilor.

Intimidarea ţăranului s-a făcut prin cele mai cumplite metode. Prima acţiune comunistă împotriva ţăranului a avut ca obiect distrugerea bazei economice a acestuia. Sistemul de subminare economică, mai întâi a ţăranilor înstăriţi – (chiaburii), l-a constituit sistemul cotelor obligatorii. În perioada anilor
1950–1954, mulţi ţărani, care, deşi cultivau 5–6 ha de grâu şi tot atâta porumb, nu aveau suficientă pâine pentru un an de zile şi aceasta pentru că, nu de puţine ori, ţăranii erau obligaţi să „predea” la fondul de stat, drept cotă obligatorie, o cantitate mai mare de produse decât recolta anuală. Prin acest sistem diabolic, s-a căutat şi s-a reuşit, în timp record, să se aducă la acelaşi numitor inferior ţăranii înstăriţi şi mijlocaşi cu cei săraci.

A doua cruntă lovitură a fost deportarea în Bărăgan. Peste noapte, de Rusalii, în anul 1951, peste 50 000 de familii din satele bănăţene şi mehedinţene au fost îmbarcaţi în vagoane de marfă, cu câteva lucruri, şi lăsaţi sub cerul liber al Bărăganului. În satele apărute în stepa Bărăganului, aceşti ţărani şi-au făcut bordeie, mai apoi, case, şcoli, au ctitorit biserici. Au trudit din greu, mai greu decât sclavii de pe plantaţiile de bumbac din Sudul american. Mulţi, foarte mulţi din cei bătrâni sau bolnavi nu s-au mai întors la casele lor, numai osemintele lor au fost aduse, după ani de zile, şi puse, alături de moşii şi strămoşii lor, la Vărădia, la Banloc, la Ciacova sau la Variaş.

Reacţia adversă a ţăranilor faţă de intrarea în GAC a fost deosebit de puternică. Mulţi ţărani, cei mai buni din fiecare sat, sub pretextul participării la unele acţiuni politice sau apartenenţei politice liberale ori ţărăniste, au fost arestaţi, judecaţi sumar şi condamnaţi la mulţi ani de închisoare, la canalul Dunăre–Marea Neagră sau în ocne.
Privarea de libertate a liderilor politici, a intelectualilor din sate şi a ţăranilor fruntaşi a fost a treia acţiune politică de suprimare a ţărănimii române. Acolo, în închisorile de la Sighet, Aiud, Piteşti, alături de mulţi intelectuali de frunte ai României, a rămas definitiv şi floarea ţărănimii româneşti.

Copiind aidoma modelul sovietic, doctrina agrară a Partidului comunist din România prevedea dezvoltarea unui puternic sector de stat în agricultură. În anul 1949, prin Decretul 83, se aduc unele completări legii 187/1945, trecându-se în proprietatea statului suprafaţa de 472 000 ha. Textul prevede „trecerea în patrimoniul statului, ca bunuri ale întregului popor, exploataţiile agricole moşiereşti care au făcut obiectul exproprierii aceleiaşi legi cu întreg inventarul viu şi mort şi clădirile aparţinând sau afectate acestor exploataţii, indiferent de locul unde se află”.

O altă formă a colectivizării care, uneori, trece neobservată ca fenomen social, economic şi politic este cea a întovărăşirilor agricole. Conducerea PMR, analizând procesul de colectivizare propriu-zis din anii 1949, 1950 şi prima jumătate a anului 1951, constată faptul că parametrii cantitativi ai colectivizării nu sunt atinşi nici pe departe faţă de ceea ce se stabilise la Plenara din 3–5 martie 1949. În aceste condiţii, în septembrie 1951, Plenara CC al PMR hotărăşte înfiinţarea de întovărăşiri agricole, un fel de asociaţii agricole de azi, ca o formă intermediară, tranzitorie între proprietatea privată şi cea colectivistă. De fapt, prin întovărăşire se urmărea „obişnuirea” ţăranului cu formele colectiviste sau asociative ale exploatării agricole. Ţăranul a rămas, formal, proprietar, dar exploataţia agricolă propriu-zisă a luat aspectul colectiv. În perioada 1952–1959, se înfiinţează peste 12 000 de întovărăşiri (cam tot atâtea câte asociaţii avem azi)
în care au fost cuprinse circa 1,7 milioane familii de ţărani cu o suprafaţă de
3,4 milioane ha.

În anul 1953, apare, în arhiva secretă a Consiliului de Miniştri, HCM 308 cu privire la terenurile pentru care s-au făcut cereri de trecere în proprietatea statului precum şi la terenurile părăsite, hotărâre ţinută secretă şi nepublicată în Monitorul Oficial nici până azi. Justificarea preluării acestor terenuri agricole în proprietatea statului o găsim în expunerea de motive a HCM 308/1953: „procesul de dezvoltare a industriei socialiste în patria noastră a creat condiţii ca zeci de mii de cetăţeni din rândurile ţărănimii muncitoare să se îndrepte către diferitele ramuri ale industriei, către fabrici şi uzine, către oraşe, mărind necontenit numărul locuitorilor, numărul muncitorilor, tehnicienilor şi funcţionarilor.

Un foarte mare număr dintre aceşti muncitori, tehnicieni, funcţionari şi alţii, având în proprietate terenuri agricole, nu-şi pot îndeplini, în bune condiţiuni, sarcinile pe care le au în întreprinderi şi instituţii şi totodată să se ocupe în măsură corespunzătoare de cultivarea terenurilor agricole ce le posedă (s.n.). Ca urmare a faptului că şi-au asigurat baza materială pentru existenţa lor şi a familiilor lor, „s-au legat” şi doresc „să se lege” definitiv de întreprinderea sau instituţia unde lucrează, în aşa măsură încât văd că rămânerea pe mai departe cu un picior în industrie şi cu altul în agricultură, este dăunătoare, (s.n.) atât pentru stat, cât şi pentru familiilor lor, un mare număr dintre ei au făcut cereri de trecere a terenurilor agricole ce le posedă în proprietatea statului”.

Hotărârea 308 este de un cinism caracteristic puterii comuniste. Proprietarii trebuiau să facă cereri, să predea de bună voie terenul agricol din proprietatea lor privată în proprietatea statului. Pentru a avea idee exactă despre cinismul acestei hotărâri, redăm câteva din prevederile HCM 308/1953:

„Art. 6. – Muncitorii şi funcţionarii din Instituţiile şi Întreprinderile de stat, din organizaţiile economice şi de masă, al căror principal mijloc de existenţă este profesiunea pe care o exercită, dar care din această cauză nu pot în acelaşi timp să lucreze şi terenurile agricole ce le posedă şi doresc să treacă aceste terenuri în proprietatea statului, pot face cereri în acest scop”;

„Art. 7. – Funcţionarii din mediul rural, pensionarii, meseriaşii, elevii, studenţii şi liber profesionişti, precum şi alte categorii de cetăţeni, parohiile şi aşezămintele care au în proprietate terenuri agricole, ce nu sunt în stare să le lucreze din cauza funcţiunilor pe care le îndeplinesc şi doresc să treacă aceste pământuri în proprietatea statului, pot face cereri de trecere a pământului în proprietatea statului la Comitetele Executive ale Sfaturilor Populare Comunale şi Orăşeneşti, pe raza cărora se găsesc terenurile lor”;

„Art. 8. – Nu se vor primi cereri de trecere a pământului în proprietatea statului din partea chiaburilor. Tendinţele chiaburilor de a renunţa la terenurilor lor agricole trebuiesc considerate ca încercări de sabotare a producţiei agricole şi de sustragere de la îndeplinirea obligaţiilor pe care le au faţă de stat (s.n.)”;

Prin formula găsită „de predare de bună voie” a terenului de către proprietari, prin cerere, se evita formula juridică a exproprierii, care nu mai avea justificare în condiţiile proprietăţilor mici şi mijlocii. Este, însă, limpede, pentru oricine, cum s-au făcut cererile de predare a terenului. În toate cazurile, era condiţionată menţinerea ca angajat în întreprinderi, instituţii sau de continuarea cursurilor liceale ori universitare a persoanelor care se „încadrau” în prevederile acestei hotărâri. Cei care au trăit perioada aceasta îşi amintesc, desigur, că au fost ameninţaţi în permanenţă cu desfacerea contractului de muncă, cu exmatricularea, cu evacuarea din locuinţele unde erau chiriaşi, în cazul în care nu acceptau să facă cereri de cedare a terenurilor agricole.

Considerăm că pentru orice om de bună credinţă aceste cereri, făcute sub ameninţare, sub presiune, azi nu mai au relevanţă juridică. Reparaţiile materiale, morale şi, în primul rând, patrimonial-financiare se impun ca un act juridic de echilibru, de echitate socială. Într-un cuvânt, trebuie spus că HCM 308/1953, conform art. 14, dădea muncitorilor, funcţionarilor şi pensionarilor în locul proprietăţii, adică a pământului ca sursă a bunăstării, cartele. Prin ce imensă tragedie a trecut acest popor român!

Mai trebuie adăugat la fenomenul colectivizării apariţia HCM 1650/1953 prin care se legiferează statutul-model al GAC Din conţinutul acestui HCM rezultă clar că, de fapt, cooperativizarea în România ia aspecte cu totul particulare faţă de cooperaţia din ţările occidentale. O asociaţie, o cooperativă sau o societate agricolă, în general, conform legislaţiei civile şi comerciale, îşi stabileşte propriul statut, iar fondurile sociale, patrimoniul se formează după voinţa asociaţilor, cooperatorilor sau acţionarilor. Prin HCM 1650/1953, prin care se instituie, în fapt, colectivizarea agriculturii şi nu cooperativizarea (ce mare diferenţă!) se prevede, în mod expres, că „la intrarea în GAC membrii vor aduce în patrimoniul gospodăriei tot pământul”. Urmează a se înfiinţa în satele noastre ceea ce spune Marin Preda, prin glasul lui Niculae Moromete, fiul lui Ilie Moromete: „tot ce este proprietate se desfiinţează, inclusiv pământul”.

În anul 1959, puterea comunistă emite Decretul 115, care avea să dea „ultima lovitură”, „lovitura de graţie”, exploatării omului de către om în agricultură. Prin Decretul 115/1959 sunt trecute „în folosinţa” gospodăriilor agricole colective sau în folosinţa gospodăriilor agricole de stat toate terenurile considerate „generatoare de exploatare”. Decretul 115/1959 apare într-un moment greu, dificil, pentru încheierea colectivizării. Dacă la începutul colectivizării s-au înscris în colectiv sătenii cei mai fără de căpătâi, cei care vedeau în GAC un loc în care să poată trăi fără muncă sau cu muncă puţină, după anii 1957, 1958, procesul de colectivizare stagnează. Conducerea comunistă de atunci îşi dădea seama că nu este posibilă finalizarea colectivizării fără ţăranii de frunte ai satelor. Or, aceştia, cu toate presiunile făcute asupra lor timp de zece ani (1949–1959), nu au acceptat colectivizarea. Deşi numărul acestor ţărani nu era mare, dar, prin poziţia lor, prin autoritatea în comunităţile rurale şi moralitatea lor, mai ales prin suprafeţele de teren agricol pe care la aveau în proprietate, reprezentau o frână majoră pentru încheierea colectivizării.

Ideologii partidului comunist au născocit Decretul 115/1959, în care, printre altele, în expunerea de motive a Decretului 115/1959 se spune: „În numeroase sate mai dăinuie încă rămăşiţe ale unor relaţii de producţie învechite, cum sunt darea în parte sau în arendă, ori lucrarea pământului cu muncă salariată, folosită de către elementele capitaliste chiabureşti. Având mai mult pământ decât pot munci, ei şi familia lor, elementele capitaliste chiabureşti, bogătanii satului, dau ţăranilor muncitori pământ în parte sau în arendă, ori folosesc muncă străină. Ca urmare a realizărilor obţinute până acum în construcţia socialistă la sate şi a ritmului de creştere a sectorului socialist agricol, lichidarea rămăşiţelor de lucrare a pământului în parte, în arendă şi a oricăror alte forme ale exploatării omului de către om în agricultură a devenit o necesitate obiectivă.”
În anul 1962, se încheie procesul de „transformare socialistă a agriculturii” în România, trecând abuziv suprafaţa de 1,78 milioane ha în proprietatea statului, iar suprafaţa de 9,5 milioane ha în proprietate colectivistă. În zonele montane, mai rămâne în proprietate privată, suprafaţa agricolă de 882 000 ha (6% din suprafaţa agricolă), din care 343 000 ha suprafaţa arabilă (3,5% din suprafaţa arabilă a ţării).

Distins auditoriu,

Într-o perioadă scurtă, cum s-a putut vedea, de numai 15 ani, ţăranul român din proprietar devine colectivist sau salariat, rămânându-i în posesie numai casa de locuit, 250 de metri pătraţi de grădină şi, eventual, o capră şi câteva găini. În aceste condiţii, cum putea să mai rămână tineretul la sat, în mediul rural? Ce bază economică mai putea să aibă o familie tânără? Despre ce fel de dezvoltare rurală se putea vorbi în asemenea condiţii?

Ce s-a întâmplat cu spaţiul rural în ţările central şi est-europene în perioada 1945–1990? Dar în România? După cum este bine cunoscut, imediat după sfârşitul războiului şi împărţirea Europei în zone de influenţă şi dominaţie economică, ideologică şi politică, în statele „căzute” sub dominaţia sovietică (în diferite procente de dependenţă după cum vom avea să citim, mai târziu, pe şerveţelul oferit de Stalin lui Churchill, la Yalta) s-au produs mutaţii profunde în structura economiei şi a societăţii. Amploarea proceselor de distrugere a sistemului economiei de piaţă, a economiei rurale, a proprietăţii industriale, comerciale, bancare şi funciare, degradarea rapidă, până la desfiinţare, a instituţiilor societăţii civile şi a structurilor democraţiei, în paralel cu „introducerea şi consolidarea” economiei centralizate, a sistemului etatist şi al colectivizării agriculturii, precum şi a dictaturii partidului unic, şi-a lăsat adânc amprenta asupra tuturor structurilor economice şi sociale.

Cel mai puternic afectat, în această perioadă, a fost spaţiul rural. Brutalitatea „transformărilor socialiste” au redus la zero valorile fundamentale ale spaţiului rural: proprietatea funciară, gospodăria privat-familială, moralitatea, coeziunea familială, tradiţiile, obiceiurile şi cultura populară. S-a încercat, şi într-o oarecare măsură s-a reuşit, îndepărtarea tineretului de biserică, frângerea credinţei în Dumnezeu şi în bunele moravuri ale lumii satului.

Situaţia agrară a României, prezentată până aici, care reflectă politica agricolă a anilor 1945–1989, ne conduce, indubitabil, la o singură şi dramatică concluzie: sistemul colectivist a reprezentat un experiment macroeconomic şi macrosocial fără precedent în istoria omenirii, la scară transnaţională, cuprinzând circa o treime din populaţia globului care şi-a dovedit, fără putere de tăgadă, falimentul economic, degradarea materială, profesională şi morală a ţărănimii şi transformarea agriculturii dintr-un subsistem economic de piaţă într-un subsistem de subzistenţă la nivel naţional.

Dintre toate monstruozităţile comuniste, cea care a lovit cel mai puternic în fiinţa neamului românesc, în continuitatea sa, în legătura sa organică cu pământul străbun, a fost strămutarea ţăranului din casa sa în blocuri, în baterii. Şi pentru a fi mai bine înţeles, voi reaminti ceea ce a spus Liviu Rebreanu cu peste o jumătate de secol înainte, la 29 mai 1940, în discursul său de recepţie la Academia Română: „ţăranul nu pleacă nici de voie, nici de nevoie. El nu are unde să-şi mute sărăcia, pentru că smuls de pe ogorul lui ar fi osândit să piară ca un arbore smuls din rădăcini. De aceea, ţăranul e pretutindeni păstorul efectiv al teritoriului naţional. El se simte zămislit şi născut din acest pământ ca o plantă fermecată care nu se poate stârpi în vecii vecilor”. Şi, totuşi, contrar gândirii unor oameni de seamă ai neamului, satul românesc a fost distrus, afectând adânc fiinţa ţăranului nostru. De ce ? Există vreo explicaţie a acestui plan diabolic ? Da, există şi o găsim tot la Liviu Rebreanu, care spunea: „barbarii, neamurile războinice nu au avut, pare-se, ţărani, ei dispreţuiau legătura cu pământul. Această legătură sfântă au vrut să o rupă, să rupă, de fapt, sufletul ţăranului român”.

Cei care au gândit şi aplicat acest genocid poate că nu l-au citit nici pe Lucian Blaga sau poate că nici nu au auzit de acest nume. Iată ce spunea Lucian Blaga, la 5 iunie 1937 şi tot în discursul de recepţie la Academia Română: „vă rog să-mi acordaţi, totuşi, potrivit obiceiului statornicit dreptul nescăzut de a face astăzi, aici, elogiul altei nemuritoare prezenţe, care n-a ocupat nici un scaun în această nobilă incintă. Prezenţa nemuritoare, la care mă refer, nu e legată de nici un nume, nu râvneşte la nici o laudă, ci e răspândită în spaţiul din preajma noastră, cât ţine întinderea nepământească a ţării. Vreau să vorbesc despre singura prezenţă vie încă, deşi nemuritoare, nemuritoare deşi aşa de terestră, despre unanimul nostru înaintaş fără de nume, despre: satul românesc” (s.n.).

Cu toate acestea, în pofida atâtor atenţionări clare, venite de la mari români, de la personalităţi de seamă ale culturii noastre naţionale, de la oameni profund cunoscători ai vieţii şi spiritualităţii neamului, agricultura, satul şi ţăranul român, proprietatea şi rosturile rurale au fost grav distruse.

Satul românesc – matricea fundamentală a neamului nostru – a suportat, în cele mai multe cazuri, un fenomen de involuţie sau stagnare de o jumătate de secol. Poate am fi nedrepţi dacă, totuşi, nu am arăta că sunt unele spaţii, mai ales în zonele necooperativizate subcarpatice şi intracarpatice, în care s-a observat un progres arhitectural şi ambiental al satului.

Dar, pentru a realiza marea dramă a satului românesc, este absolut necesară comparaţia în timp şi spaţiu cu alte ţări, deci se impune o bază de raportare, în caz contrar, am putea ajunge la concluzii eronate. Astfel, pentru a cuantifica efectele sociale şi economice ale tipului de economie rurală, practicată jumătate de secol în România, nu trebuie să citim bilanţurile sau conturile unităţilor agricole din satele noastre, ci este suficient să parcurgem uliţa cu pasul, să intrăm în case, în ogradă, în grădină, atât la noi, în România, dar şi în alte ţări. Nu trebuie însă să mergem în Elveţia, Franţa, Austria sau Germania (deşi ultimele două au fost mai distruse de război, comparativ cu România), ci numai în Voivodina sau sudul Ungariei. Este cunoscut că, în perioada interbelică, satul românesc era incomparabil mai „arătos” şi mai prosper, comparativ cu satul bănăţean din Voivodina sau Ungaria. Dar acum? Nu suportă comparaţie! Satul românesc din Voivodina şi Ungaria nu se deosebeşte cu nimic faţă de satul occidental. Dar la noi?

La noi satele au suferit trei mari procese de degradare sau distrugere: depopularea, demolarea şi stagnarea.

Ţăranul a luptat din răsputeri, pentru a se menţine în spaţiul lui, acceptând „titlul” de om al muncii – de muncitor – şi, implicit, naveta – această plagă socială a ţăranului-muncitor. Cei mai tineri, cu timpul, au părăsit locul lor natal – satul cu casele lui – şi au „populat” bateriile noilor cartiere ale oraşelor. Şi, astfel, fenomenul depopulării a determinat intrarea satelor noastre în faza de agonie. Am văzut sate fără tineri, fără joc duminica de ani de zile, fără nunţi. Ici şi colo câte un copilaş adus de părinţii lui la bunici, vara, în vacanţă. În judeţele Timiş, Braşov, Sibiu, Alba, zeci de sate, care odinioară reprezentau „fala” acestora, au dispărut biologic şi social şi, în curând, dispar şi geografic, prin autodemolare. Politica comunistă, care a privat cetăţeanul român de cele mai elementare drepturi, a determinat, prin plecarea şvabilor şi saşilor în Germania, al doilea fenomen de depopulare a satelor cu populaţie germană din Banat şi Transilvania. Este dezolantă, apocaliptică imaginea unor astfel de sate din câmpia bănăţeană sau din zona Târnavelor.

Ideologii comunişti, sub masca sistematizării localităţilor rurale şi a „apropierii condiţiilor de trai material şi spiritual” a sătenilor de orăşeni, au pus în practică, cu o cruntă agresivitate, demolarea satelor româneşti. În acest mod, au dispărut, peste noapte, nenumărate sate, iar locuitorii din mici producători au devenit consumatori.

În timp, am cunoscut, într-un sat colectivizat din preajma Bucureştiului, o familie din care toţi făceau naveta în oraş, cu excepţia mamei Ioana. Aveau o casă mică, dar curată, cu grădină, curte. În curte, pe măsura posibilităţilor unei familii navetiste şi a unei femei în vârstă, mama Ioana ţinea 10–15 găini, 2–3 gâşte şi un purcel. Această femeie, mică la trup, dar cu o dorinţă inimaginabilă de a trăi în mediul ei, în curtea şi grădina ei, pentru familia ei navetistă, s-a chinuit din răsputeri să menţină această modestă gospodărie. În anul 1985, buldozerul i-a ras casa. Când am trecut pe acolo era semănat sorg, dar urmele gospodăriei nu dispăruseră, lăstarii pomilor şi ai viţei de vie, daţi din rădăcinile rămase în pământ, arătau că acolo a fost, cu puţin timp în urmă, o casă, viaţă. Am văzut-o şi pe mama Ioana, strămutată la bloc. Venea zilnic în acel loc al vieţii şi al morţii ei. Plângea fără lacrimi. Deşi mică la trup, era un munte de durere. Nu i-am stingherit durerea, dar m-am întrebat: ce s-o fi întâmplat în inima ei, în sufletul ei curat? După expresia feţei, eram convins că ea murise sufleteşte, doar trupul său plăpând mai era încă în viaţă.

Aveam să aflu că şi mama Ioana murise, sărmana de ea, în anul 1989, deşi nu avea mai mult de 65 de ani. Nu a mai avut putere şi răbdare să apuce decembrie 1989. Asemenea mamei Ioana sunt mii, zeci de mii de mame Ioana şi taţi Ion, în România.
O cumplită tragedie s-a petrecut în multe, foarte multe sate româneşti, în zeci, sute de mii de familii ţărăneşti, încât nu putem întreba cât timp îi va trebui naţiunii române până când va reuşi să spele această imensă ruşine!

Al treilea fenomen rural este stagnarea satului românesc. Acolo unde nu a intrat buldozerul sau nu s-a produs depopularea, s-a instalat o lungă perioadă de stagnare. În condiţii normale de dezvoltare economică, satul îşi schimbă înfăţişarea în decursul unei generaţii sau în maximum două. La noi, majoritatea satelor au rămas încremenite din punct de vedere edilitar, aşa cum le-am moştenit de la generaţia interbelică. În timp ce în alte ţări, după război, satul a trecut printr-o profundă transformare, casele românilor, cu puţine excepţii, sunt aceleaşi. Din ce cauză? Explicaţia este una singură. Ţăranii şi membrii lor de familie, inclusiv salariaţii, nu au avut puterea economică de a construi case noi sau de a le moderniza pe cele existente.

Această „frescă” sumbră a spaţiului rural românesc nu este completă dacă nu facem scurte referiri şi la starea de moralitate a ţăranului colectivist. Este cunoscut faptul că o morală mai sănătoasă ca a ţăranului român nu a avut nici o categorie socială. Nu era mai mare ruşine decât furtul. Ţăranul, după colectivizare, a continuat să „ia” din avutul colectiv fără a avea sentimentul că fură. Dar copiii şi nepoţii lui „s-au învăţat”, dacă putem folosi acest termen, să fure de oriunde: din câmp, din fabrică, din locuinţele noastre, din magazine, din buzunare. Va trebui mult să trudim pentru a stârpi această stare gravă de imoralitate, în prezent, efectele ei fiind dezastruoase pentru România. Numai privatizarea integrală, corectă şi morală va crea premisele eliminării acestui flagel din România.

Despre moralitatea ţăranului, despre respectul ţăranului şi al ţărănimii faţă de familie nu se poate îndoi nimeni. În mediile săteşti din perioada interbelică şi chiar după război se înregistra cea mai mică rată a divorţurilor. Constituirea familiilor ţărăneşti reprezenta una dintre cele mai serioase şi profunde evenimente din viaţa comunităţii rurale. Rare, deosebit de rare erau cazurile de desfacere a unor familii ţărăneşti. Ce este acum, vedem în fiecare zi, producându-se grave îngrijorări.
De asemenea, pentru ţara noastră a fost şi continuă să fie catastrofală pierderea de către generaţia tânără şi mijlocie a reprezentării fizice, faptice şi sentimentale a noţiunii de glie străbună. Consider că pierderea proprietăţii, desrădăcinarea, depopularea, stagnarea şi, acolo unde a avut loc, distrugerea satului nostru sunt cele mai grave acţiuni antinaţionale ale regimului comunist. Repet, mulţi, foarte mulţi ani sunt necesari pentru o regenerare sănătoasă a comunităţii rurale ţărăneşti şi, prin aceasta, a societăţii româneşti, în ansamblul ei.

Distins auditoriu,

Pentru a fi mai bine înţeles, voi relata, în continuare, un episod real, dar deosebit de trist. Mă aflam, în luna iunie 1986, preşedintele comisiei de bacalaureat la Liceul din Lipova, o veche şcoală românească. Majoritatea elevilor proveneau din Lipova şi Radna, precum şi din satele de pe Valea Mureşului, în sus de Lipova până la Săvârşin, din satele Podgoriei Minişului, în general, strănepoţi ai Marei. Aceşti oameni înstăriţi ai Lipovei şi Minişului, de la Baraţca şi Săvârşin, de la Vărădia de Mureş şi Şiria, de la Alioş şi Şiştarovăţ au reuşit, ei singuri, să construiască, prin efort propriu, la începutul secolului al XX-lea, prima linie ferată electrică care lega Lipova şi Pâncota de Arad pentru a-şi transporta produsele agricole, în primul rând vinul, grâul şi porcii până la Arad şi, mai încolo, până la Viena, M(nchen şi în alte zone ale Europei Occidentale. Aceşti urmaşi ai Marei, legaţi de glia lor străbună, de dealul lor cu vie, de colnele (casă cu pivniţă din vie) lor, de câmpia roditoare, îndrăgostiţi de vitele lor şi, mai înainte de toate, iubindu-şi cu ardoare casele arătoase, nevestele harnice şi copiii frumoşi, aveau o foarte clară şi aleasă reprezentare a gliei străbune. Ce s-a întâmplat cu nepoţii şi strănepoţii lor? Aceşti tineri liceeni, strănepoţii Marei, de pe lunca Mureşului şi din podgoria Minişului, nu au reuşit să-mi explice, cu cuvintele lor, ce reprezintă pentru ei
glia străbună.

Întâmplarea aceasta a fost determinată de subiectul propus pentru teza scrisă la examenul de literatură română „Dragostea ţăranului român faţă de glia străbună, oglindită în operele scriitorilor români”. I-am întrebat pe foarte mulţi elevi să-mi redea, cu cuvintele lor, ce înţeleg ei prin glia străbună. Nici unul, dar absolut nici unul, nu avea nici cea mai vagă idee, nu dădeau nici o reprezentare fizică şi afectivă, nepieritoarei şi veşnicei glii străbune. Desigur, m-am întrebat: oare aceşti tineri nu sunt instruiţi, nu sunt educaţi? Evident că da! Am întâlnit copii deosebit de inteligenţi, cu minţi sclipitoare, care au demonstrat o mare capacitate de asimilare, imaginaţie bogată, posesori ai unor multiple cunoştinţe în cele mai diferite domenii. Puteai întreţine adevărate discuţii asupra navelor aerospaţiale, ingineriei genetice, algebrei booleene etc. Şi, cu toate acestea, nu aveau nici cea mai vagă reprezentare a gliei străbune.

Analizând cu mai multă atenţie această întâmplare, această gravă stare de lucruri, am ajuns la concluzia că nu este de mirare că tinerii de azi nu ştiu ceea ce aveau strămoşii lor în suflet, în inimă, în sânge şi în minte. Cei mai mulţi dintre ei nu mai aveau pământul, via, colna şi vitele ca părinţii şi străbunii lor. Orăşenii nu mai aveau casă, ci apartament cu chirie în bloc, fără căldură, fără apă, fără curent electric multe ore pe zi. Un apartament cu igrasie, rece, cu uşi şi geamuri care nu se închid, prin care şuieră vântul. Ei nu au mai trăit din fragedă copilărie bucuria înfloririi pomilor, bucuria de a avea miei, viţei, purcei în ogradă, bucuria de a-i ţine în braţe. Ei nu au trăit, asemenea părinţilor şi bunicilor, bucuria culesului viilor. Ei au participat la aceste munci, la cules, sub formă de corvoadă, ca muncă patriotică. M-am întrebat, mai departe: ce s-ar întâmpla cu aceşti tineri dacă ar trebui să meargă pe front cu arma în mână să apere glia străbună ? Ce ar apăra ei ? Care ar fi suportul lor moral şi material pentru a merge în luptă ? Pentru ce ar lupta ei? Vă las pe fiecare dintre dumneavoastră, care citiţi aceste rânduri, să daţi singuri răspuns. În această gravă stare, eu doresc să mai adaug un singur gând, de fapt o convingere personală. La această stare s-a ajuns datorită desproprietăririi, dezmoştenirii. Aceşti tineri, aşa cum spuneam mai înainte, nu aveau reprezentarea fizică şi afectivă a gliei străbune. Pentru ei glia străbună nu mai era pământul de acasă, via de acasă, vitele de acasă, casa de acasă. Prin urmare, ce să iubească şi ce să apere?
Patria, ţara, glia, pentru ţărani nu sunt noţiuni abstracte, teoretice. Pentru omul de rând, pentru ţăran, fie tânăr, fie bătrân, Patria, ţara şi glia sunt realităţi concrete, reprezentări vii, izvoare dătătoare de viaţă şi sentimente, de continuitate, de perpetuare. Pentru ei Patria, ţara şi glia înseamnă casa lor, ograda lor, pământul lor, vitele lor, familia lor, viaţa lor.

Acesta este efectul celor patru decenii de viaţă colectivistă, de socialism oriental asupra spiritului ţăranului român, adevărată tragedie pentru naţiunea noastră!

Deprecierea „profesională” a ţăranului. Oricine cunoaşte cât de policalificat este ţăranul din toate perioadele şi din toate ţările. Policalificarea i-a impus-o viaţa, gospodăria, practica şi istoria lui ţărănească. Odată cu dispariţia gospodăriei, a fermei sale, ţăranul, încet-încet, s-a descalificat sau, mai bine zis, a pierdut policalificarea sa de ţăran. În timpul CAP-ului au apărut profesiuni noi ca tractorist, muncitor-legumicultor, muncitor-viticultor, muncitor-pomicultor, crescător de animale. Până la un anumit punct, diviziunea socială a muncii duce la creşterea productivităţii acesteia. Dar, în agricultură, diviziunea excesivă are efecte dezastruoase cumulate în timp. Acum ne dăm seama ce a însemnat pentru ţăranul nostru să nu mai fie ţăran, ci să fie membru – cooperator sau muncitor – gostatist. Ţăranul – cooperator sau muncitorul – gostatist efectua numai lucrări necalificate, manuale, pierzându-şi deprinderea de a gândi, prevedea şi decide.

Degradarea tradiţiilor rurale este o altă mare pierdere pentru agricultura, pentru cultura agricolă, pentru viaţa rurală românească. Într-un sat românesc, se regăsea, la scara microcolectivităţii, tot ceea ce a lăsat ca efect benefic diviziunea muncii asupra economiei de tip rural. Într-un sat, oricât de mic, se regăseau de la rotar, potcovar, dogar, până la cele mai complicate şi delicate meserii feminine. O întreagă gamă de activităţi şi o întreagă industrie rurală cuprindea satul nostru. Aceste activităţi, în cele mai multe cazuri, erau dezvoltate până la necesarul local, până la autoconsumul colectivităţii. Nu îmbrăcau, în general, aspecte comerciale, de masă. În schimb, meseriaşii aveau experienţa lor proprie de generaţii. Meseriile se transmiteau din tată-n fiu, din moşi-strămoşi.

După colectivizare, încet-încet, cele mai multe din aceste meserii au dispărut, odată cu dispariţia fizică a meseriaşilor. Comunităţile, restrângându-şi activitatea economică de tip agricol privat, nu mai „comandau” bunurile produse de aceştia. Activitatea lor nu mai era „socialmente necesară”.

Fără să-mi fi propus a epuiza gama de acţiuni restrictive produse de colectivizare asupra stării ţărănimii, le-am prezentat, sper, numai pe cele mai importante, numai pe cele care şi-au lăsat cel mai puternic amprenta asupra spiritului ţăranului contemporan.

Aspectele degradării agriculturii, ale economiei rurale în ansamblu din spaţiul rural românesc ar merita un studiu economic şi sociologic mai aprofundat, iar, pe baza acestuia, să se stabilească soluţii concrete de regenerare, restructurare şi reformă.

Nu se pot contesta, desigur, şi unele evoluţii pozitive, în cadrul agriculturii României în perioada 1945–1990, mai ales în domeniul tehnologic. Analizate, însă, în sine aceste evoluţii, fără a face comparaţie cu rezultatele obţinute de alte ţări, în aceeaşi perioadă istorică, ne pot conduce, şi acum, la aprecieri false precum cele cu privire la „superioritatea” producţiei de tip socialist, care se mai întâlnesc şi acum, din păcate, atât la baza piramidei decizionale agricole cât mai ales la vârful acesteia.

Distins auditoriu,

A treia perioadă la care mă refer în discursul meu începe în anul 1990. Dacă primele două perioade s-au aşezat deja în istoria rurală a României, cea de a treia, perioada de după decembrie 1989, aparţine prezentului, iar rezultatele sale juridice, politice, economice, sociale şi morale sunt ale generaţiei noastre.

Au apărut, în aceşti ani, mai ales la începutul perioadei, idei conform cărora tranziţia de la economia de comandă la economia de piaţă, de la agricultura comunistă la cea privat-familială nu s-ar cunoaşte. Nimic mai fals! Toate mecanismele şi instituţiile economiei de piaţă, ale agriculturii europene erau cunoscute: proprietatea privată asupra pământului şi activelor, exploataţia agricolă privat-familială, infrastructura din amonte şi aval de agricultură etc. Totul s-a rezumat la voinţa politică de reglementare şi abnegaţia de punere în operă.

Imediat după revoluţie, fără a se face studii comparative temeinice ale principalelor sisteme de agricultură din lume, s-au adoptat decizii nefundamentate şi s-au comis, în serie, erori economice şi sociale majore, cu impact negativ, de lungă durată, asupra sistemului agroalimentar românesc.

Legea fondului funciar, asupra căreia primul Parlament al României, de după decembrie 1989, a lucrat mai bine de un an, a fost aşteptată cu un imens interes din partea ţăranilor, atâţi câţi au mai rămas autentici, nealteraţi de timp, de vremuri şi de comunism. Se aştepta, de fapt, o lege a repunerii în drepturile sale funciare reale, cele avute de ţărani înainte de instalarea comunismului. Aproape toţi cei care au avut rădăcini rurale au fost marcaţi profund, sentimental şi material, de apariţia Legii fondului funciar, în februarie 1991.

Am subliniat, în prima parte a discursului meu, faptul că legea reformei agrare din anul 1921 a fost (şi continuă să fie şi azi) un act legislativ fără precedent în legislaţia românească şi chiar europeană ca amploare, complexitate, consistenţă şi implicare economică şi socială. Explicaţia acestei opere legislative este simplă. Regele Ferdinand, împreună cu primul-ministru Ion I. C. Brătianu, au solicitat marelui agronom şi economist, Constantin Garoflid (fost ministru al Agriculturii şi Domeniilor în mai multe guverne liberale după 1918) să conceapă principiile reformei agrare, anunţate încă în timpul războiului. Constantin Garoflid a constituit în jurul său o echipă de lucru formată din oameni de mare valoare profesională precum Gheorghe Ionescu-Şişeşti şi Virgil Madgearu. Aceeaşi remarcă importantă se poate face încă şi în cazul reformei lui Alexandru Ioan Cuza, din anul 1864. Domnitorul Alexandru Ioan Cuza, sfătuindu-se cu Mihail Kogălniceanu, l-au desemnat pe Ion Ionescu de la Brad, un alt titan al gândirii economice agrare româneşti, să gândească şi să conceapă actul legislativ al reformei agrare. Deci, marile personalităţi ale timpului, Ion Ionescu de la Brad, Constantin Garoflid, Gheorghe Ionescu-Şişeşti, Virgil Madgearu ş.a. au fost cei care au conceput cele mai însemnate reforme agrare din România.

Din păcate, nu putem aprecia în aceiaşi termeni reforma agrară din 1991, legiferată prin Legea fondului funciar. Conducătorii acestei perioade nu au procedat asemeni predecesorilor, neapelând la specialişti, la profesionişti, capabili a gândi şi concepe principiile reformei agrare, în context legislativ şi economic modern, european. Mai mult, parlamentarii Constituantei, aleşi după alegerile din mai 1990, în cea mai mare parte, au fost puternic marcaţi de concepţiile comuniste. Ideologic, erau dominaţi, la acea dată, de teoria superiorităţii „marii producţii agricole socialiste” şi de utopia „noii revoluţii agrare”. Mulţi dintre ei au schimbat mandatul de deputat în Marea Adunare Naţională cu mandatul de deputat în reînfiinţata Cameră a Deputaţilor sau de senator. Mulţi deputaţi şi senatori ai Constituantei (1900–1992), cei care au „gândit” şi votat Legea fondului funciar, au provenit din eşalonul al II-lea al PCR, foşti activişti. După cum a fost concepţia majorităţii parlamentare, FSN la acea dată, tot aşa a fost şi produsul lor legislativ: Legea fondului funciar, este cea mai slabă construcţie juridică de reformă agrară cu consecinţele cele mai nefaste asupra spaţiului rural, şi nu numai, din toată zona central şi est europeană, fostă comunistă.

La prima lectură, Legea Fondului funciar apare cu dublă funcţie, şi anume de restituire (restituţie) a proprietăţii şi de reformă agrară. Privită prin prisma celor 45 de ani de dictatură comunistă, legea se constituie ca un act de „corectare” a unor grave erori ale perioadei socialiste, de repunere în drepturile de proprietari funciari ale ţăranilor care au „intrat” în colectiv cu pământul pe care l-au avut în perioada 1945–1962. De asemenea, conform codului civil care garantează dreptul de moştenire asupra pământului, legea restabileşte şi dreptul de proprietate al moştenitorilor proprietarilor înscrişi în C.A.P. Pentru proprietarii sau moştenitorii care au avut mai puţin de 10 ha, dreptul de proprietate se restabileşte integral, iar pentru cei care au avut între 10 şi 50 de ha, suprafaţa maximă atribuită de Legea 18/1991 este, de asemenea, de numai 10 ha.

Legea 18/1991 conţine însă şi o inovaţie în materie de dobândire a dreptului de proprietate funciară, introducând două noţiuni juridice noi în materie: reconstituirea şi constituirea dreptului de proprietate privată asupra terenurilor (art. 8). După cum este cunoscut din doctrina dreptului, proprietatea asupra terenurilor se dobândeşte prin împroprietărire, cumpărare, moştenire sau donaţie. Legea fondului funciar nu apelează la nici una dintre modalităţile juridice consacrate de dobândire a proprietăţii. Motivul principal este acela că prin Legea fondului funciar se produce mascat, neexplicit exproprierea unor terenuri, consfinţindu-se actele juridice de deposedare ale ţăranilor de către statul comunist, care nu a avut, însă, la timpul său, curajul, în temeiul constituţiilor comuniste, să se pronunţe clar asupra exproprierii. Prin această lege, în mod mascat, se legiferează exproprierea terenurilor trecute în folosinţa unităţilor socialiste prin HCM-308/1953, Decretul 115/1959 şi alte acte normative de acest gen.

Prin lege este limitat dreptul de reconstituire a proprietăţii funciare la maximum 10 ha de familie, dezvăluind, astfel, concepţia politică şi ideologică a majorităţii politice a primului parlament postdecembrist (controlat de FSN) de a bloca formarea fermelor privat-familiale eficiente de tip european. S-a urmărit, prin acest procedeu, refacerea agriculturii socialismului oriental. Această afirmaţie poate fi argumentată prin modul în care s-a legiferat în celelalte ţări foste comuniste dreptul de proprietate funciară. În Polonia, Cehia, Slovacia, Germania de Est, Ungaria, Estonia şi Lituania reconstituirea dreptului de proprietate funciară s-a făcut la limita proprietăţilor deţinute înainte de instalarea puterii comuniste. În Bulgaria se limitează suprafaţa la 30 ha, iar în Letonia la 50 ha pe familie. În Ungaria, suprafaţa pe familie este limitată la 300 ha/familie, iar în Cehia şi Slovacia la 150 ha/familie.

În toate ţările este permisă vânzarea-cumpărarea terenului agricol, prin menţinerea dreptului de preemţiune la cumpărare pentru agricultori, cu excepţia României (până în anul 1998) şi a Albaniei. În toate ţările, cu excepţia României, imediat după anul 1990, se legiferează arendarea. În România, această lege se votează numai în anul 1995, cu multe imperfecţiuni şi cu favorizarea evidentă a societăţilor de stat de tip Agromec şi a formelor asociative. În nici o ţară fostă socialistă nu sunt legiferate, ca în România, în regim de urgenţă asociaţiile şi societăţile agricole.

În toate ţările foste comuniste, cu excepţia României, concomitent cu reconstituirea dreptului de proprietate asupra pământului se legiferează trecerea tuturor activelor de producţie (tractoare, utilaje, construcţii, sisteme de îmbunătăţiri funciare etc.) în proprietatea agricultorilor. Legea fondului funciar pune accent pe trecerea în proprietate privată a pământului, fără a rezolva şi aspectul privatizării activelor de producţie.

Privatizarea agriculturii, prin legea fondului funciar, este unilaterală, incompletă, producând o serie de efecte negative asupra exploataţiilor agricole. Ca urmare a privatizării unilaterale a pământului, atât prin legea fondului funciar cât şi prin toate celelalte legi conexe acesteia, se favorizează, de fapt, resocializarea exploataţiei agricole. Aceasta este principala contradicţie a agriculturii româneşti de după decembrie ’89: proprietate privată asupra terenului şi exploataţie agricolă asociativă.

După anul 1991, ca efect al aplicării Legii Fondului funciar, s-au produs restructurări importante în sistemul agroalimentar, printre care cităm:

– au apărut circa 4–4,2 milioane proprietăţi agricole, cu suprafaţa medie de circa 2,2–2,4 ha, din care peste 70% sunt gospodării de subzistenţă, cu suprafaţa agricolă sub 3 ha şi fără nici un fel de dotare tehnică şi numai 0,3% din exploataţii au suprafaţa peste 10 ha, care dispun de mijloace tehnice acceptabile pentru practicarea unei agriculturi performante;

– circa două milioane din proprietarii funciari nu se află la locul exploataţiei, cei mai mulţi dintre aceştia găsindu-se cu domiciliul în localităţi urbane, având preocupări permanente neagricole. Această pondere deosebit de mare a suprafeţei agricole private neorganizată în exploataţii agricole are consecinţe asupra formării exploataţiilor agricole.

Ca efect al proceselor economice prezentate anterior, agricultura românească este tipică unui model agricol de subzistenţă, spre deosebire de UE, unde agricultura este caracteristică unui model agricol comercial. Afirmaţia este susţinută numai dacă amintesc că avem un grad de valorificare a producţiei agricole de 2,2 ori mai mic ca în UE, iar producţia agricolă finală este de 4 ori mai mică, comparativ cu UE.

Drept urmare, considerăm că este de stringentă actualitate schimbarea, în primul rând, a concepţiei cu privire la modelul agricol românesc şi, în al doilea rând, trecerea la restructurarea agriculturii noastre în vederea compatibilizării acesteia cu modelul agricol vest-european.

Din analiza structurilor agricole actuale şi a subperformanţelor sale, a economiei rurale cu caracter predominant primar şi a consumului de resurse a populaţiei rurale, se poate concluziona că satul românesc se caracterizează printr-un grad ridicat de sărăcie. Sărăcia accentuată, cu tendinţă de cronicizare, face ca economia rurală să alunece spre economia naturală de subzistenţă şi să se izoleze de economia de piaţă.

Distins auditoriu,

Agricultura şi dezvoltarea rurală în România reprezintă componente cardinale ale evoluţiei de ansamblu a economiei româneşti. Trei resurse rurale dau adevărata dimensiune a necesităţii restructurării agriculturii şi dezvoltării rurale în ţara noastră: 14,8 milioane ha suprafaţă agricolă utilă, 10,2 milioane de locuitori în spaţiul rural, din care 3,5 milioane forţă de muncă agricolă şi 90% din suprafaţa ţării constituie spaţiul rural.

Considerăm, pe baza analizei efectuate, că politicile rurale româneşti trebuie să conţină elemente legislative şi financiare concrete de stimulare a dezvoltării rurale durabile. Satul, prin economia sa, trebuie scos din economia naturală închisă şi introdus în mediul de afaceri. Economia rurală trebuie transformată, treptat, din economie de subzistenţă în economie comercială.

Teza fundamentală prin care se poate aprecia reforma în agricultură şi în spaţiul rural este următoarea: Procesul de reformă în agricultură şi dezvoltarea rurală în România este mult mai dificil decât s-a presupus iniţial, iar ritmul reformei se derulează mult mai lent. Caracterul lent al procesului de reformă, indiferent de cauzele care au determinat lentoarea, are repercusiuni negative asupra duratei integrării economice în UE şi de realizare a condiţiilor de compatibilizare cu structurile acesteia.

Teza de la care trebuie să pornim în diagnosticarea stării de azi a agriculturii poate fi definită astfel: tema politicii o constituie identificarea factorilor care împiedică şi/sau frânează (blochează) dezvoltarea rurală în România. În adaptarea politicilor agricole şi de dezvoltare rurală, este necesar să plecăm de la constatarea că agricultura României şi spaţiul rural românesc, acum la început de nou secol şi mileniu, nu se află din punctul de vedere al structurilor, randamentelor şi gradului de dezvoltare la nivele comparabile cu ţările UE. Agricultura României şi spaţiul rural românesc, privite, comparabil în timp, se află în anii 1945–1950, iar prin consecinţă, politicile de susţinere a agriculturii trebuiesc adaptate acestui stadiu. România ar face o mare greşeală dacă ar accepta integral, în această etapă, setul de politici agricole comunitare care se aplică în ţările cu agricultură dezvoltată, cu excedente mari de produse agroalimentare şi cu un înalt grad de dezvoltare rurală. În această perioadă, cu totul altele sunt problemele agriculturii româneşti faţă de problemele agriculturii din UE. Chiar dacă obiectivul nostru economic fundamental este integrarea în UE, politicile agricole trebuie adaptate la cerinţele de restructurare, retehnologizare şi compatibilizare care presupun trecerea de la stadiu de agricultură dominată de gospodăriile de subzistenţă la agricultură formată din ferme privat-familiale comerciale performante tehnic, economic şi financiar. Este cunoscut că, în perioada de formare a structurilor agricole actuale din UE, conform planului Mansholt şi al PAC, ţările membre UE şi Comunitatea în ansamblul său au investit masiv în agricultură, inclusiv prin politici de subvenţionare substanţială a agriculturii. Peste 50% din cheltuielile bugetului comun al UE au avut şi au încă şi în prezent ca destinaţie susţinerea diferitelor obiective ale Politicii Agricole Comunitare. La susţinerea comunitară, mai trebuie avut în vedere şi faptul că fiecare ţară a avut şi sisteme proprii de susţinere a unor sectoare prioritare din agricultura naţională.

Premisa unei dezvoltări susţinute a agriculturii o constituie exploatarea eficientă a resurselor existente prin îndepărtarea obstacolelor în calea dezvoltării.

Principalele obstacole inventariate în perioada de tranziţie, care au constituit frâne ale reformei şi dezvoltării agriculturii, sunt următoarele:

– deşi forţa de muncă agricolă are o pondere foarte mare pe ansamblul agriculturii, în schimb forţa de muncă agricolă calificată are o pondere scăzută. Cu toate că s-a cunoscut acest fenomen, totuşi, în perioada la care ne referim, nu
s-au întreprins măsuri susţinute de calificare a forţelor de muncă. De asemenea, legislaţia agricolă românească încă nu a introdus atestatul profesional de producător agricol şi nici nu a instituit structurile şi mecanismele de promovare a acestora. În acelaşi timp, legislaţia financiar-bancară nu leagă acordarea creditelor pentru agricultori şi de nivelul de calificare a acestora (similar atestatului verde al fermierilor din UE), ci numai în funcţie de sistemul de garanţii materiale;

– forţa de muncă din mediul rural s-a menţinut constant, în perioada de tranziţie, la un nivel ridicat (3,2–3,5 milioane), deoarece IMM-urile din aval şi amonte de agricultură au absorbit puţine persoane calificate (calificabile). Cu alte cuvinte, industria şi serviciile din aval şi amonte de agricultură creează încă puţine locuri de muncă care solicită forţă de muncă calificată, având capacitate de absorbţie redusă a forţei de muncă potenţiale din spaţiul rural;

– întreprinderile prelucrătoare de produse agricole sunt, în mare parte, învechite tehnologic, cu performanţe tehnice şi economice precare, la limita sau, de cele mai multe ori, sub limita de profitabilitate. Multe dintre aceste întreprinderi, neavând capacitatea financiară de retehnologizare şi nici atractivitate pentru privatizare, se află în pragul falimentului, al lichidării şi închiderii, fiind generatoare, în continuare, de şomaj rural. Starea de fapt a forţei de muncă rurale, precum şi managementul nesatisfăcător al gospodăriilor (fermelor agricole) se datorează, în mare parte, şi absenţei (până în 1999) sau funcţionării necorespunzătoare a serviciilor de consultanţă (îndrumare) agricolă. Deşi, din anul 1999, s-a înfiinţat Agenţia Naţională de Consultanţă Agricolă (ANCA), iar, la nivel judeţean, Oficii Judeţene de Consultanţă Agricolă (OJCA), din lipsa personalului calificat în consultanţă, extensiune, îndrumare, mecanismul de consultanţă este încă necorespunzător, din punctul de vedere al eficacităţii, în practica agricolă;

– piaţa agricolă, mai cu seamă în componenta sa de vânzare a produselor agricole primare (grâu, orz, porumb, floarea soarelui, soia, lapte, animale vii etc.) către industria prelucrătoare, stocatori, engros-işti etc., nu funcţionează, având caracter cvasimonopolist, cu tendinţe clare de spoliere a agricultorilor.

Punctele slabe ale producţiei agricole reprezintă handicapuri (obstacole) greu de depăşit, într-un interval scurt de timp, datorită dotării tehnice necorespunzătoare a gospodăriilor (fermelor) agricole şi a agenţilor economici prestatori de servicii, cu mijloace tehnice care au un grad ridicat de uzură fizică şi morală. Echiparea tehnică cu tractoare şi utilaje noi şi performante presupune investiţii masive de capital care depăşesc cu mult capacitatea investiţională redusă a agenţilor economici din agricultură. Cooperarea şi asocierea în ringuri de maşini fiind în stadiu incipient, nu se întrezăresc, în scurtă vreme, posibilităţi reale de investire în tehnica nouă şi performantă, precum şi absenţa capitalului şi costul ridicat al procurării acestuia, constituie principalul obstacol al dezvoltării. Politica dobânzilor ridicate a BNR şi a băncilor comerciale a blocat procesul de investire şi modernizare a fermelor agricole.

Întârzierea legislaţiei de reglementare a pieţii pământului a stagnat mult timp circulaţia terenului agricol şi a blocat procesul de formare, creştere şi consolidare a exploataţiilor agricole privat-familiale cu caracter comercial. Absenţa capitalului funciar şi a unor reglementări în domeniul creditului funciar, precum şi a unor politici de sprijinire pentru formarea de exploataţii privat-familiale performante au blocat sistematic, timp de aproape zece ani, comasarea terenurilor în ferme comparabile cu cele din ţările UE.

Exploataţia agricolă privat-familială, cheia de boltă a agriculturii performante în UE şi America de Nord, este încă o himeră pentru agricultura României. Absenţa unei politici clare de susţinere a exploataţiei privat-familiale de tipul celor din UE, după aplicarea Legii 18/1991, a determinat accentuarea a două tendinţe cu efecte neperformante: apariţia unui număr de circa 4,0–4,2 milioane exploataţii agricole de subsistenţă şi a unui număr de circa 10–11 000 asociaţii şi societăţi agricole de tip neocolectivist, caracteristice socialismului oriental (şi nu un sistem cooperatist occidental), multe aflându-se în pragul colapsului financiar, precum şi a unor mari latifundii unipersonale.
De asemenea, absenţa legii exploataţiei agricole de vocaţie europeană şi a facilităţilor financiare necesare infrastructurii conexe, a stopat apariţia unei clase de agricultori-fermieri cu statut profesional şi economic bine conturat. În aceste condiţii, structurile agrare româneşti sunt anacronice, necompatibile şi neconcurenţiale cu cele din UE, solicitând restructurări (transformări) profunde în viitor.

Voinţa politică de legiferare şi efortul financiar trebuie să fie canalizate în direcţia restructurării exploataţiilor agricole. O parte însemnată din exploataţiile mici vor fi abandonate de generaţia următoare de agricultori ca urmare a părăsirii agriculturii şi/sau a spaţiului rural. Aceste exploataţii vor fi preluate (cumpărate, arendate) de către potenţialii fermieri. Fermele performante, prin sporirea producţiilor, vor stimula extinderea întreprinderilor din aval şi amonte de agricultură.

Din păcate, până în prezent, politica agricolă în domeniul exploataţiilor a fost totalmente potrivnică formării, constituirii şi consolidării exploataţiilor agricole compatibile şi comparabile cu cele vest-europene. Dorim să exemplificăm, prin efectele pe care le produce în spaţiul rural românesc, un act legislativ în domeniul exploataţiilor agricole, OUG 108/2001.

În primul rând, Ordonanţa de Urgenţă a Guvernului 108/2001 cu privire la exploataţiile agricole este potrivnică formării fermelor privat-familiale prin mecanisme de piaţă, forţând proprietarii de pământ să se asocieze. De aici rezultă cu claritate nostalgia faţă de agricultura socialistă a anilor 1945–1990.

Ordonanţa de Urgenţă a Guvernului 108/2001, în cazul în care se va forţa aplicarea ei, va avea consecinţe grave asupra spaţiului rural şi a agricultorilor. Astfel, masa mare de agricultori care se asociază în exploataţii va deveni o pătură de rentieri, la cheremul şefilor de asociaţii. Aceştia, după cum nu de puţine ori s-a dovedit până în prezent, vor spolia fără scrupule, iar cea mai mare parte din asociaţi vor rămâne simpli cooperatori, săraci perpetuu, cu venituri mult sub nivelul subzistenţei. De asemenea, conform OUG 108/2001, este stopat fenomenul de formare a fermelor (exploataţiilor) privat-familiale, după modelul european, suprafeţele exploataţiilor fiind în contradicţie cu Planul pentru Agricultură şi Dezvoltare Rurală, semnat de România cu UE (în Programul SAPARD suprafaţa exploataţiilor fiind prevăzută de 25 de ha la deal şi 50 de ha la câmpie).

Sunt încă prea mulţi susţinători ai agriculturii de tip colectivist în România, care doresc să reapară în peisajul rural românesc fostele CAP-uri. Mă simt obligat să aduc câteva argumente, prin care trebuie să înţeleagă de la decidenţii majori asupra soartei agriculturii noastre şi până la cei „de jos” – fermierii sau agricultorii – care, de fapt, fac agricultură, că exploataţiile agricole din România trebuie să fie româneşti ca naţionalitate, dar organizate după principiile din UE. De ce? Pentru motive simple: dacă le vom organiza, în continuare, după principiile socialismului oriental, nu vom face altceva decât să repetăm istoria celor 45 de ani de exploataţii agricole mari, dar neperformante; mari, dar neeconomice; mari, dar fără rezultate; mari, dar falimentare; mari ca întindere, dar mici ca efecte pentru societatea românească.

În al doilea rând, dacă ne vom fundamenta practica economiei rurale româneşti numai pe teoria marxistă, aşa cum transpare în OUG 108/2001, şi nu vom accepta că în lume ştiinţa economică a produs şi alte teorii, mecanisme, procese şi soluţii cu rezultate economice mult mai performante, atunci vom fi sortiţi aceluiaşi eşec lamentabil al agriculturii socialiste şi al economiei centralizate. Mă întreb nu a fost, oare, suficient un experiment de agricultură colectivistă de 40 de ani în ţările central şi est-europene şi de 70 de ani în spaţiul exsovietic, pentru a nu-l mai repeta şi nici măcar recomanda generaţiilor actuale şi viitoare de agricultori?

O altă tendinţă, deosebit de gravă pe termen lung, prin consecinţele umane şi sociale pentru spaţiul rural românesc, se referă la favorizarea relatifundizării României. Ca efect al imperfecţiunii legii cadastrului funciar şi al circulaţiei terenului (Legea 7/1997) şi a favorizării acestui fenomen prin legea privatizării societăţilor comerciale agricole (foste IAS-uri), în România au apărut sute (după unele statistici neoficiale chiar mii) de mari latifundii unipersonale de zeci de mii de ha, caracteristice, mai degrabă, structurilor agrare feudale sau latino-americane actuale şi nicidecum tendinţelor rurale vest-europene în care să ne integrăm.

Piaţa funciară, în condiţiile existenţei unei oferte mari de teren agricol din partea proprietarilor care nu doresc sau nu pot să lucreze pământul, este favorabilă formării exploataţiilor agricole private, deoarece preţul pământului este, în general, acceptabil din punctul de vedere al cumpărătorului. Aprecierea este susţinută şi de datele referitoare la piaţa funciară actuală. Este de remarcat faptul că piaţa funciară este încă lentă, preţul pământului agricol este mult mai mic (533 USD/ha) comparativ cu alte ţări europene (Franţa 8 100 USD/ha, Anglia 4 500–6 000 USD/ha, Spania 1 800–3 500 USD/ha, Italia 2 700 USD/ha, Polonia 6 000 USD/ha, Rusia, Ucraina 2 500–2 700 USD/ha).

În aceste condiţii, liberalizarea totală a pieţei funciare, prin creşterea ofertei de teren agricol şi menţinerea unor preţuri al terenului agricol cu mult sub piaţa comună europeană a pământului, prin imperfecţiunile (sau, mai degrabă, a permisivităţii) legislaţiei româneşti a apărut şi s-a extins un fenomen rural nou: cumpărarea terenului românesc de către cetăţeni străini. Astfel, în judeţele Timiş şi Arad, după ultimele date statistice neoficiale, circa o treime din suprafaţa agricolă de cea mai bună calitate este cumpărată de cetăţeni italieni, germani, olandezi, spanioli etc., iar în sudul ţării mari latifundiari au apărut cu largul concurs al structurilor administrative româneşti centrale şi locale şi din rândul cetăţenilor arabi.

Se estimează că, la nivelul ţării, peste două milioane de hectare de teren arabil (mai mult de 20% din terenul arabil naţional) a fost cumpărat, până la această dată, de cetăţeni străini, fenomenul fiind în extindere accelerată.
În al treilea rând, trebuie precizat faptul că nu mărimea suprafeţei este factor determinant al profitabilităţii şi randamentelor, ci intensitatea şi calitatea producţiei, managementul fermei, al exploataţiei agricole ca firmă şi participarea ei la concurenţa pieţei.

A treia teză cu privire la evoluţia exploataţiilor agricole şi la dezvoltarea rurală se referă la faptul că multe din obstacolele dezvoltării rurale pot fi eliminate fără investiţii de capital. Puncte deficitare din agricultură pot fi înlăturate folosind metode mai bune de management prin decizii optime (optimizabile), utilizarea eficientă a mijloacelor de producţie, sporirea productivităţii cu ajutorul consultanţei şi a transferului de tehnologie, folosirea deplină a capacităţilor de producţie, amplasarea corectă a culturilor în funcţie de favorabilitatea ecologică, structurarea optimă a producţiei, în funcţie de cererea pieţii etc.

O nouă politică agricolă de dezvoltare în România, prin implementarea instrumentelor de dezvoltare rurală, trebuie să ducă, în scurtă vreme, la compatibilizarea structurilor rurale româneşti cu cele europene.

România are nevoie de o agricultură plurifuncţională, competitivă şi complementară cu agricultura din celelalte ţări europene. De asemenea, în spaţiul rural românesc este necesară o infrastructură modernă, corelată cu nevoile actuale ale vieţii de la sate şi cu activitatea economică rurală complexă.

Calitatea spaţiului agricol românesc constituie premisa naturală a competitivităţii produselor noastre. Produsele agricole de bază (grâul, porumbul, floarea soarelui, soia, legumele, fructele, strugurii, carnea, laptele etc.), obţinute în condiţii tehnice medii, sunt perfect competitive cu produse similare din alte ţări, iar, la majoritatea sortimentelor, calitatea este chiar superioară.

Mare parte din spaţiul rural românesc are vocaţie naturală sau culturală – condiţie de bază, pentru practicarea agroturismului sau ecoturismului. Pornind de la calităţile naturale deosebite ale spaţiului rural, politica rurală trebuie să susţină dezvoltarea rurală activă ca factor al creşterii economice, de atenuare a cauzelor stării de sărăcie şi de trecere, treptată, spre un standard economic şi social acceptabil în mediul rural.

Opţiunea României de integrare în structurile europene şi euroatlantice, de apropiere din toate punctele de vedere – economic, social, cultural, juridic şi politic – de Europa este teza politică fundamentală pe care trebuie să se aşeze viitorul ţării noastre.

Pentru reuşita integrării României în structurile economice ale UE, restructurarea agriculturii şi dezvoltarea rurală sunt priorităţi absolute. Această afirmaţie se bazează atât pe necesitatea compatibilizării structurilor şi a performanţelor agricole româneşti cu cele vesteuropene, precum şi pe resursele naturale şi umane ale agriculturii României. De asemenea, prioritatea modernizării agriculturii, în concepţia noastră, se fundamentează şi pe funcţiile economice şi sociale vitale ale sistemului agroalimentar: asigurarea alimentaţiei echilibrate a populaţiei (deci, implicit, a sănătăţii alimentare a populaţiei României), a necesarului de materii prime pentru industrie şi a unui export activ şi profitabil de produse agroalimentare. În acelaşi timp, agricultura este o imensă piaţă pentru ramurile din amonte şi aval de aceasta, contribuind direct la dezvoltarea unor ramuri industriale importante şi a sectoarelor conexe sistemului agroalimentar.

Plecând de la aceste premise, considerăm că spaţiul rural ar trebui să fie cartea de vizită a României. Problema dezvoltării şi amenajării rurale este una dintre cele mai complexe probleme ale reformei în România datorită faptului că solicită realizarea unui echilibru între cerinţa de conservare şi păstrare a spaţiului rural natural (ecologic) şi social-cultural de la ţară şi tendinţa de „modernizare” a activităţilor economice şi, implicit, a vieţii rurale.

Spaţiul rural are o seamă de caracteristici care îi dau individualitate, specificitate şi autenticitate, comparativ cu alte zone (spaţii). Spaţiul rural autentic se distinge din toate punctele de vedere (structură economică, populaţie, ocupaţii, cultură, viaţă socială etc.) de spaţiile urbane, industriale, miniere, zone portuare etc.

Din punctul de vedere al structurii economice, în spaţiul rural activităţile agricole ocupă, de regulă, cele mai întinse zone, agricultura reprezentând „coloana vertebrală” a ruralului. Am precizat că agricultura ocupă, de regulă, cel mai mare teritoriu rural, pentru că, în unele zone, cum sunt cele montane şi piemontane, silvicultura, împreună cu activităţile conexe silviculturii, exploataţiile forestiere, prelucrarea lemnului, activităţile meşteşugăreşti, casnice, industriile prelucrătoare ale resurselor pădurii sunt predominante atât din punct de vedere teritorial cât şi ocupaţional. De asemenea, în unele zone montane, litorale şi de deltă, predominante pot să fie activităţile agroturistice, de agrement, de pescuit şi vânătoare sportivă. Dar, cu toată diversitatea economică, spaţiul rural, în esenţa sa, rămâne un spaţiu preponderent agrar.

Spaţiul rural este, din punct de vedere ocupaţional, preponderent un spaţiu de producţie, în care activităţile sectoarelor primare au o pondere destul de ridicată din punct de vedere economic. Sectoarele producţiei agroalimentare (culturi de câmp, pajişti, legumicultură, viticultură, pomicultură, creşterea animalelor), silvicultura şi exploatarea pădurii, industrializarea lemnului, mineritul, industria conexă agriculturii, industria casnică şi meşteşugurile deţin pondere în cadrul activităţii generale din spaţiul rural.

Mare parte din profesiunile practicate în spaţiul rural sunt profesiuni practice, manuale, unele dintre acestea solicitând policalificare profesională. În plus, prin natura activităţii, fenomenul de întrajutorare, de cooperare între săteni este mult mai prezent, comparativ cu spaţiul urban.

Populaţia ocupată în servicii, în activităţile administrative, sociale etc. este mai redusă ca pondere. În acelaşi timp, mare parte din populaţia care lucrează cu timp integral în sectorul neproductiv depune şi o activitate productivă în agricultură şi alte sectoare în timpul secundar, fie ajutând membrii de familie-agricultori, fie lucrând în micile lor gospodării agricole sau în hobby-ferme. Este o caracteristică importantă a populaţiei rurale de a lucra concomitent în sectoare agricole şi neagricole. De la profesor, învăţător, medic, muncitor, funcţionar la preot, în mare parte, lucrează şi în gospodăria lor proprie. Această pluriactivitate are consecinţe multiple asupra stării de spirit a lumii rurale, inclusiv în ceea ce priveşte autoconsumul alimentar.

În spaţiul rural, este predominantă proprietatea privată, familială, comparativ cu zonele urban-industriale. De asemenea, în zonele rurale, proprietatea publică şi privată a statului este mult mai restrânsă, reducându-se, de regulă, la rezervaţii şi parcuri naţionale, terenuri limitrofe căilor de comunicaţii şi reţelelor de transport, unele terenuri cu destinaţie specială.

Difuziunea proprietăţii private în spaţiu rural, dezvoltarea simţului proprietăţii, cu excepţia perioadei comuniste, a avut o serie de consecinţe pozitive asupra spiritului antreprenorial al locuitorilor rurali. Din păcate, în fostele ţări socialiste din Estul Europei, aceste preocupări au dispărut la majoritatea locuitorilor satelor, având consecinţe nefaste asupra stării de spirit gospodăresc şi asupra moralităţii populaţiei rurale.

Spaţiul rural, din punct de vedere al densităţii populaţiei şi al mărimii aşezămintelor umane, este mult mai aerisit, mai umanizat. Comunităţile rurale au unele caracteristici specifice, raporturile interumane fiind mai bune, iar participarea cetăţeanului la problemele comunităţii mai accentuată. Spaţiul rural are o viaţă socială mai apropiată, locuitorii cunoscându-se între ei, din toate punctele de vedere. De asemenea, cunoaşterea familiilor este foarte importantă. Nu de puţine ori aprecierea tinerilor se face funcţie de modul de comportare socială al ascendenţilor, adică al părinţilor şi chiar al bunicilor.

Din punct de vedere peisagistic, spaţiul rural, prin structura sa naturală, prin peisajul îngrijit şi aerisit, prin flora şi fauna sa, este incomparabil mai frumos şi mai apreciat de mulţi locuitori. Aerul mult mai curat, liniştea cvasipermanentă, pacea care guvernează atmosfera majorităţii aşezămintelor rurale „curate” şi „aşezate” sunt alte caracteristici ale climatului vieţii la ţară. A avea o reşedinţă la ţară acum nu mai este considerat un moft ca în urmă cu unu sau două decenii. Acum, tot mai mulţi orăşeni „ies” zilnic sau la sfârşit de săptămână din aglomeraţiile urbane, din zgomotul şi smogul acestora. Un om care este intens solicitat în profesiunea sa, prin activitatea lui zilnică sau săptămânală, prin stresul acumulat, caută o oază de linişte pentru sfârşitul zilei sau al săptămânii. Aceste câteva caracteristici: liniştea, pacea, climatul, aerul curat, peisajul liniştitor, de calm social nu pot fi cuantificate pentru măsurarea calităţii habitatului rural. Peisajul natural al ruralului constituie un patrimoniu inestimabil al umanităţii.

Viaţa în spaţiul rural, mai mult decât în oricare alt mediu social, este aşezată pe o serie de norme, emanate din experienţa de viaţă multiseculară, din tradiţiile, obiceiurile şi cultura locală. Modul de viaţă rurală, tradiţiile şi obiceiurile, formează, laolaltă, cultura populară locală sau regională. Tezaurul, acumulat timp îndelungat, constituie, de asemenea, o caracteristică de mare atracţie pentru viaţa la ţară, pentru petrecerea unei anumite părţi din timp la sat sau pentru turismul rural. Din ce în ce mai mulţi orăşeni caută zonele frumoase de la ţară pentru a petrece un sfârşit de săptămână sau un concediu, pentru a beneficia de un peisaj frumos, liniştit şi curat şi pentru a trăi, împreună cu copiii, în gospodăriile rurale, pentru a cunoaşte tradiţiile şi obiceiurile caracteristice localităţii sau regiunii.

Viaţa socială şi culturală, caracteristică ruralului, este un patrimoniu de neegalat al umanităţii, element care, alături de economie şi ecologie, dă adevărata dimensiune şi valoare spaţiului rural.

Dezvoltarea agriculturii, creşterea randamentelor agricole şi a productivităţii muncii în agricultură, au determinat eliberarea unei importante părţi din populaţia agricolă şi ocuparea ei în activităţi industriale, de servicii, sociale etc. În ţările unde s-au aplicat politici concrete de menţinere a populaţiei (devenite) neagricole în spaţiul rural s-au dezvoltat armonios o serie de activităţi neagricole de tip industrial sau de service. Dacă implantarea acestor activităţi s-a făcut fără agresarea spaţiului rural, dacă activităţi neagricole adecvate s-au amplasat în zone rurale, s-a reuşit, în aceste cazuri, păstrarea autenticităţii acestuia. Politica de dezvoltare rurală în ţările vest-europene s-a axat pe principiul continuităţii şi complementarităţii activităţilor agroalimentare. Activităţile neagricole, în special cele industriale şi de service, s-au bazat pe complementaritatea faţă de agricultură.

Pornind de la iniţiativa privată, statul a sprijinit, prin politici regionale şi rurale, dezvoltarea acelor activităţi agricole plasate în aval şi amonte de agricultură precum şi cele care prelucrează materii prime locale. În spaţiul rural, s-au implantat întreprinderi mici şi mijlocii care au angajat forţa de muncă disponibilizată din activităţile agricole din zonele rurale respective. Astfel, segmentul de populaţie rurală angajată în activităţi neagricole are posibilitatea de a lucra cu timp integral (full-time) în industrie sau service şi cu timp parţial (part-time) în agricultură. În acelaşi timp, principiul integrării activităţilor agroalimentare a constituit unul dintre pilonii politicilor rurale ale guvernelor vest-europene. A fost stimulată prelucrarea produselor agricole în întreprinderi mici şi mijlocii sau în cooperative de prelucrare locale sau regionale. Principiul după care mai uşor şi mai economic se transportă produsul finit comparativ cu materia primă agricolă a condus la extinderea investiţiilor agroalimentare în localităţile rurale. Acest tip de politică agricolă şi de industrie agroalimentară a atras, după sine, extinderea reţelei infrastructurale, a instituţiilor de învăţământ, social-culturale, financiar-bancare şi de credit. Cu alte cuvinte, au menţinut spaţiul rural în viaţă, l-au fortificat, fără însă a atenta la ruralitatea sa, la caracteristica sa fundamentală de viaţă la ţară.

Conceptul de „revenire” la ruralul european sau românesc patriarhal specific perioadelor antebelice sau interbelice nu mai este posibil, în primul rând din motive tehnologice şi economice. Considerăm, de asemenea, că nu se poate pune semnul egalităţii între rural şi rustic. Trebuie să acceptăm că şi în domeniul ruralului acţionează legea progresului. Or, această lege vine în contradicţie cu conceptul de rustic. Considerăm că numai excentricii, cei care vor să fie în orice condiţii „originali”, caută cu orice preţ rusticul. Nu credem însă în rusticizarea ruralului, atât datorită mutaţiilor majore în economia de tip rural practicată acum, cât şi datorită evoluţiei (sau, pe alocuri, involuţiei) structurilor rurale. După cum rezultă din majoritatea studiilor întreprinse, se impune o schimbare de concept, de mentalitate, o nouă filosofie a ruralului, corelată cu autonomia locală şi regională şi cu principiul subsidiarităţii.

Noua orientare în dezvoltarea rurală, conform Cartei europene, precizează: „Spaţiul rural în Europa constituie un spaţiu peisager preţios, fruct al unei lungi istorii şi a cărui salvare este o vie preocupare pentru societate. Spaţiul rural îşi poate îndeplini funcţiile de aprovizionare, de destindere şi de echilibru, din ce în ce mai dorite în societate, doar dacă el rămâne un spaţiu de viaţă atrăgător şi original dotat cu: o bună infrastructură; o agricultură şi o silvicultură viabile; condiţii locale favorabile activităţilor economice neagricole; un mediu intact şi cu un peisaj îngrijit”.

Noua filosofie a spaţiului rural se bazează pe conceptul de dezvoltare locală rurală durabilă, care presupune atât o componentă economică rurală neagricolă solidă cât şi o componentă agricolă (sau silvică, după caz) importantă. Problematica dezvoltării rurale locale durabile constituie chintesenţa politicilor economice şi sociale ale dezvoltării comunităţilor locale (rurale) într-un ansamblu armonios.

Dezvoltarea rurală durabilă este o componentă a conceptului şi, în acelaşi timp, o parte a strategiei economico-sociale de dezvoltare durabilă. Conceptul de dezvoltare durabilă este rezultatul unor analize economice şi sociale efectuate în ultima jumătate de secol asupra unor fenomene contradictorii ale lumii contemporane, cele mai puternice, din punct de vedere al impactului asupra oamenilor, fiind:

– polarizarea accentuată a nivelului de dezvoltare economică care a condus la existenţa concomitentă a unor insule de bogăţie într-o mare de sărăcie, în cazul ţărilor în curs de dezvoltare şi insule de sărăcie în zone întinse bogate (supradezvoltate), în cazul unor zone (provincii) europene sau americane;

– degradarea mediului natural prin agresivitatea fără precedent şi extinderea necontrolată a industriei, intensificarea agriculturii şi mărirea peste limitele ecologice a agroindustriei, căilor de comunicaţii, turismului etc., ca surse majore de poluare;

– urbanizarea galopantă, necontrolată a unor zone, transformarea acestora în megalopolisuri şi poli superindustriali;

– eliminarea valorilor tradiţionale şi înlocuirea acestora cu cele industriale (de serie mare, standardizate). În dorinţa de sporire a profitabilităţii, treptat s-au înlocuit, începând cu elementele de cultură şi agricultură tradiţională şi continuând cu tehnologiile clasice sau meşteşugurile, aproape toate elementele tradiţionale, naţionale sau locale.

Mondializarea sistemului economic şi de viaţă este în plină extensiune. Aceeaşi sticlă de Coca-Cola, aceeaşi cutie de Parmalate, acelaşi pachet de margarină Wiessana, acelaşi salam, acelaşi pachet de carne, acelaşi ambalaj de pui, acelaşi, acelaşi, acelaşi;

– cronicizarea şi amplificarea unor fenomene social-economice negative, cum sunt creşterea şomajului, sporirea subocupării forţei de muncă rurale, alienarea tineretului, migraţia necontrolată a forţei de muncă înalt calificate spre zone de atracţie economică şi profesională.

Fenomenele negative de natură economică, financiară şi monetară (inflaţia, crizele economice de supraproducţie şi de subproducţie etc.) au determinat comunitatea ştiinţifică internaţională precum şi oamenii politici să caute soluţii alternative la actuala dezvoltare rurală de tip industrial-urban din a doua jumătate a secolului al XX-lea. Astfel, a apărut conceptul de dezvoltare durabilă care se fundamentează pe următoarele principii:

– concordia dintre economie şi mediu înconjurător (echilibrul economie–ecologie);

– generalizarea dezvoltării durabile la spaţiu mondoeconomic;
– cuprinderea în sistemul de dezvoltare durabilă (sau sustenabilă) a unui orizont de timp cât mai îndelungat.

Dezvoltarea durabilă, privită ca sistem, are patru subsisteme interconectate: economic, socio-cultural, ecologic şi tehnologic, cuprinse în aceeaşi strategie de evoluţie spaţio-temporală. De asemenea, dezvoltarea durabilă are o importantă componentă naturală şi una socio-culturală, umană. Între aceste două dimensiuni ale dezvoltării durabile, trebuie căutat un echilibru optim, compatibilitatea dintre mediul natural şi cel antropic fiind criteriul de optimizare (funcţia-scop a dezvoltării). Umanizarea mediului presupune o dublă integrare: păstrarea mediului natural cât mai intact, iar mediul creat de om să fie cât mai apropiat de mediul natural.

Dezvoltarea rurală, din punct de vedere conceptual, are multiple sfere de cuprindere:

– în primul rând, se poate vorbi despre dezvoltarea rurală locală, la nivelul comunităţilor locale (sate, comune) şi a gospodăriilor componente ale acestora, bazată pe folosirea resurselor naturale locale;

– în al doilea rând, datorită relaţiilor de independenţă intercomunitară în plan regional, se poate vorbi despre dezvoltare rurală regională;

– în al treilea rând, pornind de la legăturile strânse pe multiple planuri, inclusiv culturale, între comunităţile de graniţă ale diferitelor ţări, putem aprecia că există o importantă componentă a dezvoltării rurale transfrontaliere;
– în al patrulea rând, dacă analizăm fenomenul la nivel european, ca un concept continental, se poate dezvolta ideea de dezvoltare rurală europeană.

În precizarea politicilor sale agricole şi rurale, se porneşte de la faptul că agricultura este atât o ramură economică producătoare de produse marfă şi profit, cât şi un mod de viaţă, iar spaţiul rural este atât un spaţiu de producţie şi comercial, cât şi, în acelaşi timp, un mediu de viaţă, un spaţiu social şi cultural cu implicaţii complexe asupra stării de ansamblu a unei naţiuni.

Este necesar, de asemenea, să precizăm că, acordând importanţă vitală agriculturii pentru dezvoltarea de ansamblu a economiei româneşti, nu trebuie să fetişizăm această ramură. Mitul „agricultura salvează economia României” nu este de acceptat. Teoria agrarianistă de dezvoltare a economiei româneşti, teza relansării economice a României numai prin agricultură şi eventual (agro)turism sunt teorii economice şi politice nerealiste. Teoria şi practica economică mondială au demonstrat că între dezvoltarea performantă de ansamblu a economiei naţionale şi modernizarea agriculturii este o relaţie biunivocă de condiţionare.

Performanţele economice submediocre ale industriei româneşti, datorate tehnologiilor învechite, productivităţii inacceptabil de scăzută şi, mai cu seamă, necorelării structurale a industriei cu cerinţele pieţei naţionale şi internaţionale, absenţa acumulărilor de capital în această ramură, pierderile acumulate în fiecare an şi susţinute de la buget, injecţia de capital de la bugetul statului pentru restructurare şi retehnologizare au implicaţii negative asupra agriculturii. Spre deosebire de alte ţări, unde industria şi serviciile sunt factori de dinamică economică, de dezvoltare agroalimentară, la noi, industria, prin intermediul foarfecelor preţurilor, spoliază puternic agricultura.

Distins auditoriu,

Restructurarea agriculturii şi dezvoltarea rurală a României pe coordonate europene, oricât de bine ar fi susţinută financiar prin programe de Uniunea Europeană, Banca Mondială, Banca Europeană de Reconstrucţie şi Dezvoltare sau Banca Europeană de Investiţii, succesul lor este condiţionat primordial de schimbarea mentalităţii cu privire la atitudinea faţă de muncă, responsabilitate, competiţie, competitivitate, educaţie şi susţinere. Încercând să dau o nouă dimensiune acestor cerinţe nu am reuşit să o fac mai bine decât a descris-o Constantin Garoflid, într-o scriere dinainte de 1907: „Nici unul din conducătorii politici n-a încercat să dea poporului educaţia muncii. Toţi au fost în slujba demagogiei. De aceea şi azi o parte din ţărani dispreţuiesc munca şi nu se îndeamnă să iasă la lucru decât atunci când nu mai au ce mânca.

Dacă am zugrăvit ţăranii aşa cum sunt nu am făcut-o din spirit critic, ci din dorinţa sinceră de a şti de unde să pornim îndreptarea. Poate că şi dragostea ce am pentru ei e puţin de vină. Cu toată experienţa vieţii, ea îmi întreţine iluzii pe care însă realitatea mi le risipeşte mereu. Dorinţa mea de a-i vedea altfel şi dezamăgirea care îi urmează, mă fac poate să fiu, câte odată, prea sever”.

Dar, Constantin Garoflid, intim legat de problematica ţărănească şi rurală, nu a fost singurul mare moşier care a tras semnalul de alarmă privind nevoia de educaţie a ţărănimii. Iată, ce spunea, în discursurile sale parlamentare, şi tot înainte de 1907, marele moşier moldovean P. P. Carp: „se crede, pe nedrept după mine, că singura cauză a mizeriei ţăranului este lipsa de pământ … Domnii mei, legea rurală a lui Cuza din 1864 a dat pământ … legea însurăţeilor a lui Brătianu a acordat pământ, legea noastră de la 1888 a împroprietărit 80 000 de familii ţărăneşti (în Vechiul Regat, s.a.). S-a îmbunătăţit starea ţăranului? Nu … Cauzele sunt: starea culturală în care se află ţăranul şi rezultatul lipsei de administraţie pe care o avem la noi în ţară”.

Făcând analiza dezvoltării rurale pe drumul de la Flămânzi în Uniunea Europeană, apreciem că a fost un drum de un secol de iluzii şi dezamăgiri, un secol al dramei satului şi ţăranului român. Am trecut într-un nou secol, un secol al speranţei, într-un nou mileniu, politic am intrat în Europa, dar am rămas cu o mare problemă nerezolvată: chestiunea rurală.

Considerăm, pe baza analizei efectuate, că politicile rurale româneşti trebuie să conţină elemente legislative şi financiare concrete de stimularea dezvoltării rurale complexe şi durabile. Satul, prin economia sa, trebuie scos din economia naturală închisă şi introdus în medul de afaceri. Economia rurală trebuie transformată, treptat, din economie de subzistenţă în economie rurală comercială.

Calitatea spaţiului agricol (agroecostemului) românesc, după cum s-a amintit şi mai înainte, constituie premisa naturală a competitivităţii produselor noastre. Produsele agricole de bază (grâul, porumbul, floarea soarelui, soia, legumele, fructele, strugurii, carnea, laptele etc.), obţinute în condiţii tehnice medii, sunt perfect competitive cu produse similare din alte ţări, iar la majoritatea sortimentelor, repet, calitatea este chiar superioară.

Mare parte din spaţiul rural românesc are vocaţia naturală şi culturală pentru practicarea turismului agricol, agromontan, ecologic şi cultural.

Pornind de la calităţile naturale deosebite ale spaţiului rural, politica rurală trebuie să susţină dezvoltarea rurală durabilă ca factor al creşterii economice, de atenuare a cauzelor stării de sărăcie şi de trecere treptată spre un standard economic şi social acceptabil în mediul rural.

Dar, înainte de toate, o adevărată politică de dezvoltare rurală a României trebuie aşezată atât pe o solidă educaţie a agricultorilor români, pe o puternică susţinere funciară, bazată pe subvenţii şi credit agricol, cât şi pe o profundă cercetare şi înţelegere a realităţilor ruralităţii româneşti din partea diriguitorilor căci, spunea D. Gusti cu peste 65 de ani în urmă, dar tot atât de valabil şi azi „în epoca actuală de intensă omogenizare a naţiunii noastre, cercetarea realităţilor româneşti este deosebit de necesară. Acţiunile eficace cer o documentare temeinică. Acum superficialitatea şi diletantismul este mai mult decât o crimă împotriva naţiunii”, exprimându-mi convingerea tot prin cuvintele lui D. Gusti, rezultată din propria-mi experienţă, „că numai legile, oricât de bine chibzuite ar fi (ceea ce un este încă cazul, azi, în România), nu sunt de ajuns pentru a organiza temeinic o ţară”, pentru că mai adaug, şi tot cu cuvintele lui D. Gusti, „că lipsa unei conduceri de stat de prestigiu, a unui corp administrativ şi de liber profesionişti, pătrunşi de o dragoste activă de neam, legile cele mai bune rămân lipsite de rol”. Cât adevăr, constatăm azi!

Domnule Preşedinte,

Doamnelor şi domnilor colegi,

Distins auditoriu,

În final, doresc să afirm că rămân consecvent punctului de vedere al profesorului meu, Mihai Lazăr, enunţat cu mai bine de jumătate de secol în urmă, într-una din cele mai strălucite cărţi apărute în perioada interbelică cu privire la chestiunea rurală, în care consideră că „o mai bună cunoaştere a satului şi a spaţiului rural în ansamblu, şi o rezolvare adecvată a problemelor sale capitale, dacă nu s-au putut face până acum, este imperativul prezentului şi viitorului. Mai ales problemele economice şi sociale, îndeosebi chestiunea sărăciei rurale, cer urgente soluţii pentru rezolvarea lor. Creşterea venitului pe locuitorul agricol, a aportului agriculturii la formarea PIB şi a exportului românesc, soluţionarea debuşeelor rurale pentru surplusul de forţă de muncă agricolă, ar contribui la ameliorarea situaţiei economice a populaţiei ţărăneşti, la redresarea economică generală a ţării”.

Închei discursul meu de recepţie, cu speranţa că noi, toţi cei prezenţi azi în Aula Academiei Române vom reuşi, în viitor, prin cunoştinţele noastre, prin poziţiile noastre, prin conştiinţa noastră civică, să contribuim cu soluţii concrete pentru împlinirea acestei mari speranţe: revitalizarea satului şi ţăranului român, spre mai binele lor şi al ţării.

BIBLIOGRAFIE

1. Băileşteanu, F., Elena Văcărescu – Membră a Academiei Române, Rev. Academica, nr. 10 (58), august, 1995.

2. Blaga, L., Elogiul satului românesc – Discurs de recepţie la Academia Română, 5 iunie 1937, Supliment al Rev. Transilvania, nr. 3–4/1994.

3. Bulgaru, V., Reforma agrară din 1921, Edit. de Vest, Timişoara, 2003.

4. Bulgaru, V., Fenomenul rural, Edit. de Vest, Timişoara, 2004.

5. Carp, P.P., Discursuri politice, Monitorul Oficial, 1907.

6. Cătănuş, D., O. Rosra, Colectivizarea României. Dimensiunea politică, Aderarea României, Institutul Naţional pentru Studiul Totalitarismului, Bucureşti, 2000.

7. Chiriţescu-Arva, M., Criza agricolă şi organizarea producţiei, Cartea Românească, Bucureşti, 1945.

8. Davidescu, D., Secolul XX – Performanţe în agricultură, Edit. Ceres, 2002.

9. Davidescu, D., ASAL – redivivus, Rev. Economistul 305/1999.

10. Eliade, M., Profetism românesc, Edit. Roza Vânturilor, Bucureşti, 1990, pag. 139.

11. Frunzănescu, A., Evoluţia raporturilor agrare în România, Imprimeria Naţională, Bucureşti, 1939.

12. Garoflid, C., Expunere de motive a legii reformei agrare, Monitorul Oficial, mai 1921.

13. Garoflid, C., Agricultura veche, Edit. Cartea Românească, Bucureşti, 1943.

14. Golopenţa, A., Starea culturală şi economică a populaţiei rurale din România, Rev. de Igienă Socială, X, (1940).

15. Groza, P., Reconstrucţia României, Discursuri politice, conferinţe, interviuri 1944–1946, Tipografia Viaţa literară, Bucureşti, 1946.

16. Gusti, D., Ştiinţa şi pedagogia naţiunii, Rev. Sociologie românească, nr. 7–11, Bucureşti, 1941.

17. Gusti, D., Starea de azi a satului românesc, Rev. Sociologie românească, an III, nr. 10–12, Bucureşti, 1938.

18. Hera, C., Lumea rurală astăzi şi mâine, Edit. Academiei Române, Bucureşti, 2006.

19. Iancu,G. ş.a., Colectivizarea agriculturii în România, Aspecte legislative, Edit. Presa Universitară Clujeană, Cluj-Napoca, 2000.

20. Ionescu-Şişeşti, Gh., Agricultura Banatului – Rev. Viaţa agricolă, nr. 15/1921.

21. Ionescu-Şişeşti, Gh., Politica agrară cu privire specială la România, Edit. Alcalay, Bucureşti, 1915.

22. Kogălniceanu, V.M., Expunere de motive a legii reformei agrare, Monitorul Oficial, 22 mai 1921.

23. Lazăr, M., Aspectele social-agrare ale economiei ţărăneşti, 1925–1935, Edit. Vrerea, Timişoara, 1944.

24. Madgearu, V., Agrariarism, Capitalism, Imperialism – Contribuţii la studiul evoluţiei sociale româneşti, Edit. Economistul S.A., Bucureşti, 1936.

25. Madgearu, V., Revoluţia agrară şi evoluţia clasei ţărăneşti, Arhiva pentru ştiinţă şi reformă socială, Bucureşti, 1925.

26. Mungiu-Pippidi, Alina, G. Althate, Secera şi buldozerul, Edit. Aspera, Bucureşti, 2002.

27. Otiman, P.I. ş.a., Dezvoltarea rurală în România, Edit. Agroprint, 1997.

28. Otiman, P.I. ş.a., Cercetări de dezvoltare rurală în Banat, Edit. Agroprint, 1998.

29. Otiman, P.I., Agricultura României, Edit. Agroprint, 2002.
30. Otiman, P.I., Viaţa rurală a României în secolul al XX-lea, Edit. Mirton, Timişoara, 2005.
31. Otiman, P.I., Dezvoltarea rurală durabilă în România, Edit. Academiei Române, 2006.

32. Preda, M., Moromeţii, vol. II, pag. 278, Edit. Cartea Românească, Ediţia a II-a, 1977.

33. Rebreanu, L., Laudă ţăranului român – Discurs de recepţie la Academia Română, 29 mai 1940, Supliment al Rev. Transilvania, nr.3-4/1994.

34. Rebreanu, L., Opere II, Răscoala, Edit. Universul Enciclopedic.

35. Sandu, D., Spaţiul social al tranziţiei, Edit. Polirom, Iaşi, 1999.

36. Stahl, H.H., Satele devăluaşe, Edit. Cartea Românească, Bucureşti, 1998.

37. Stere, C., Scrieri, Edit. Minerva, Bucureşti, 1979.

38. Văcărescu, Elena, Discurs la Academia Română, 2 februarie 1934, Rev. Academica nr. 10 (58), august, 1995.

39. Vulcănescu, M., Prolegomene la satul românesc, Edit. Eminescu, Bucureşti, 1997.

40. Xenopol, A.D., Mijloacele de îndreptare ale stării ţărănimii române, Edit. Programul, Iaşi, 1907.

41. Vultur, Smaranda, Istorie trăită – Istorie povestită. Deportarea în Bărăgan, 1951–1956, Edit. Armacord, Timişoara, 1997.

42. *** Colectivizarea agriculturii în România. Dimensiunea politică – 1949–1953. Academia Română, Bucureşti, 2000.

43. *** Rural Developement in Romania, Phare programme, MAE, Bucureşti, 1998.

