

Ion Holban

**Vectorul european
de dezvoltare a
Republicii Moldova.
Conștientizare și alegere**

Biblioteca IDIS „Viitorul”

Ion Holban

**Vectorul european
de dezvoltare a
Republicii Moldova.
Conștientizare și alegere**

Biblioteca IDIS "Viitorul"

Institutul pentru
Dezvoltare și Inițative
Sociale (IDIS) „Viitorul”
www.viitorul.org

Dr. Ion Holban,

Consiliul Național pentru Acreditare și Atestare, Institutul de Dezvoltare a Societății Informaționale al AȘM, Institutul de Inginerie Electronică și Nanotehnologii „Dumitru Ghițu”

Rezumat. Ion Holban. *Conștientizarea alegerii de către Republica Moldova a vectorului european de dezvoltare.* Din analiza comparativă a datelor statistice privind potențialul științific uman și volumul de finanțare a cercetărilor științifice ale unor țări/comunități de țări (UE, SUA, China, Japonia, CSI, Coreea de Sud) este trasă concluzia că Republica Moldova poate să-și asigure o dezvoltare durabilă numai în cazul în care toate activitățile din societate vor avea bază științifică solidă și RM se va asocia țărilor UE.

Abstract. Ion Holban. *Comprehending the fact of Moldova's option for the European path of upsurge.* Given the comparative analysis of statistics regarding human scientific potential and funding volume for scientific research in certain countries / commonwealths (EU, USA, China, Japan, CIS, South Korea), it was concluded that the Republic of Moldova can ensure sustainable development only when all the activities of the society are put on solid scientific basis and the RM gets closer to EU countries.

Résumé. Ion Holban. *Les raisons pour l'élection du vecteur européen de développement de la Moldavie.* L'analyse comparative des données statistiques au sujet du potentiel scientifique humain et le volume de financement pour la recherche scientifique de certains pays et communautés de pays (UE, Etats-Unis, Chine, Japon, CIS, Corée du Sud) ont conclu que la Moldavie peut assurer un développement durable seulement si toutes les activités de la société vont être mises sur des bases scientifiques solides et si la République de la Moldavie sera assignée aux pays de l'Union Européenne.

Резюме. Ион Холбан. *Осознание факта избрания Молдовой европейского вектора развития.* Из сравнительного анализа статистических данных о человеческом научном потенциале и финансовых ассигнованиях на научные исследования для ряда стран и содружеств стран (ЕС, США, Китай, Япония, СНГ, Южная Корея) делается вывод, что Республика Молдова сможет обеспечить себе устойчивое развитие, если вся деятельность общества будет поставлена на прочную научную основу и РМ приблизится к странам ЕС.

CUPRINS

Încotro?.....	4
O paralelă necesară	4
Scopul – dănuirea.....	5
Principiile scrise și nescrise ale dănuirii unei societăți.....	5
Știința – unica locomotivă ce poate duce omenirea pe calea progresului.....	6
Conștientizarea la scară internațională a factorului științific în dezvoltarea societății	7
Conștientizarea în RM a factorului științific în dezvoltarea durabilă	9
Indicatorii privind nivelul intelectual al țării.....	10
Eficiența activității științifice	10
Valorificarea factorului sinergetic.....	12
Sporirea nivelului intelectual al societății.....	14
Neîncrederea – factorul care îndepărtează statele pentru colaborare	15
Bibliografie.....	18

ÎNCOTRO ?

Destinația bărcilor nu este numai să se mențină pe suprafața apei, dar și să plutească spre un anumit port. Filozoful englez Francis Bacon (1561 – 1626) zicea, că dacă un cal zburdă aiurea, iar un șchiop merge spre o anumită țintă, apare o situație paradoxală, cu cât calul aleargă mai iute, cu atât mai târziu, decât șchiopul, va ajunge la țintă. Când în URSS a demarat restructurarea, cineva zicea caustic, că restructurarea la moldoveni înseamnă mișcarea haotică a Ionilor. Gluma conține și o parte de adevăr, odată ce după 23 de ani de independență ne aflăm iarăși la răscruce, încotro să mergem – spre Uniunea Europeană (UE) sau spre Uniunea Vamală (UV), spre deosebire de republicile baltice care de la bun început au răspuns hotărât la această întrebare. Avem și destui politicieni, care demagogic unul și același lucru din punct de vedere științific îl numesc într-un fel și politic – în alt fel. Cine dacă nu Ionii, care stropesc cu sudoarea lor acest pământ, trebuie să demonstreze că cetățenii Republicii Moldova știu a se mișca orientat, spre a dăinui. O dovadă a acestui fapt este mitingul avut loc la 3 noiembrie 2013 în Piața Marii Adunări Naționale din Chișinău, unde peste 100 000 de cetățeni din toate colțurile republicii au avut puterea de caracter de a se înălța de asupra stării lor social-economice incerte, de a lăsa la o parte obidele și divergențele de natură politică, economică, confesională... și, ca adevărați fii ai acestui pământ, să vină și să spună într-un glas, că doresc nu numai geografic, ci și economic, cultural, educațional și științific să aparțină arealului european. (Cu atât mai mult, că integrarea europeană înseamnă pentru noi toți și integrarea cu Ipoteștii lui Eminescu, Humuleștii lui Creangă, Putna lui Ștefan cel Mare și Sfânt..., cu alte cuvinte, revenirea Acasă.) Și că acest viitor doresc să-l edifice ei înșiși cu sprijinul și asistența Uniunii Europene.

În articolul de față la cele simțite cu inima de cetățenii Republicii Moldova pentru patria lor – necesitatea de a alege calea integrării în Uniunea Europeană, sunt adăugate o serie de argumente de ordin științific care demonstrează că direcția aleasă este una corectă [1 – 2].

O PARALELĂ NECESARĂ

Înainte de a continua gândul facem o paralelă necesară. Răscrucea la care se află astăzi Republica Moldova în multe privințe se aseamănă cu cea la care se aflau țările europene după cel de al II-lea Război Mondial (pare paradoxal, dar sistemul totalitar după prăbușirea sa a lăsat în urmă tot ruine). La 5 iunie 1947, secretarul de stat american George Marshall ține un discurs la Universitatea Harvard, în care propune un ajutor financiar global pentru reconstrucția țărilor europene (inclusiv a URSS) [3]. Europa atunci arăta jalnic, orașele distruse, industria la pământ, câmpurile încă minate, populația sărăcită, peste tot penurie de alimente și îmbrăcăminte, societățile țărilor divizate, oamenii, stăpâniți de mentalitatea urii declanșate de războiul pustiitor, erau mai degrabă gata de confruntare decât de colaborare. La toate acestea se mai adăugase și iarna aspră a lui 1946 – 1947.

Prin așa numitul Plan Marshall, SUA oferea ajutorul financiar, însă realizarea concretă a planului de reconstrucție se punea pe seama europenilor, bineînțeles, cu îndeplinirea anumitor condiții: de democratizare a societăților lor, de urmare a legilor economiei de piață, de cooperare între ele. După consultări și dezbateri, țările Europei de Vest, printre care erau și țări care au câștigat războiul, și țări care au pierdut războiul, au acceptat planul, pe când Uniunea Sovietică, urmată de sateliții ei, l-a respins și s-a opus cu vehemență implementării acestuia.

Oamenii din țările Europei de Vest au suflecat mânicile și s-au pus pe muncă. Ei au înțeles că trebuie să facă sacrificii, să ducă un mod de viață rațional, econom, să excludă din societate fenomenele negative: ura, trândăvia, beția, hoția, corupția etc. Rezultatele nu s-au lăsat mult așteptate, într-un timp restrâns, de 2 – 4 ani, țările europene și-au revigorat economiile (producția lor devenind competitivă), și-au consolidat democrațiile, au atins cote înalte de cooperare, au renăscut spiritual. Formarea acestei mari puteri economice, științifice și culturale, cu numele de Uniunea Europeană, este întru totul opera europenilor, impulsionați și stimulați de ajutorul acordat de către Statele Unite ale Americii. Uniunea Europeană tot-

deauna a fost recunoscătoare Statelor Unite ale Americii pentru acest „prim impuls” și în dezvoltarea sa a căutat să urmeze cursul acestei țări înalt dezvoltate. Ulterior, practicile bune ale Planului Marshall au fost însușite și de alte țări ale lumii, ca Japonia, Coreea de Sud, China ș.a., care în timp scurt s-au revigorat și ele economic și spiritual.

Din această paralelă istorică trebuie să tragem următoarea învățătură, problemele noastre ne revin nouă să le rezolvăm, astfel că trebuie să suflecăm mânicile și să ne punem pe lucru, să muncim cu randament sporit, să ducem un mod de viață rațional, econom și să excludem din societate fenomenele negative, așa cum au făcut și fac țările UE, SUA.

SCOPUL – DĂINUIREA

Orice societate în demersul ei istoric urmărește scopul de a dura în timp. O societate însă este o structură de mare complexitate, evoluția căreia este determinată de mulți factori, dependența de care nu este una liniară, care ar permite de făcut previziuni deterministe de lungă durată, ci una neliniară, fapt care necesită corectarea permanentă a traiectoriei dezvoltării societății [4]. Șansa societății pentru supraviețuire depinde de capacitatea oamenilor de a sesiza tendințele invizibile integratoare ale societății și a face, la timp, corecțiile (reforme) necesare.

PRINCIPIILE SCRISE ȘI NESCRISE ALE DĂINUirii UNEI SOCIETĂȚI

Pentru a-și asigura un drum în istorie, societatea, conștient sau inconștient, urmează, în mod continuu, anumite principii, unele scrise, altele nescrise [4, 5]. Primul, probabil, ar fi următorul, orice societate trebuie să conștientizeze faptul că problemele cu care te confrunți, îți aparțin și trebuie să le rezolvi singur, iar pentru aceasta se cer depuse eforturi considerabile. Societățile care nu conștientizează acest lucru părăsesc scena istoriei. Un alt principiu care trebuie să-l urmeze o societate care își dorește să progreseze este, ca orice activitate trebuie să aibă în vizor omul, cel de aici și de acum, să urmărească scopul de a îmbunătăți viața acestuia, de a spori nivelul lui intelectual. Este inadmisibil (de la Gherțen învățătură) de a se jertfi cu generația actuală pentru, chipurile, bunăstarea celei viitoare. În limbajul vieții cotidiene, aceasta înseamnă, că societatea este datoră să asigure membrilor săi: dreptul la muncă, o securitate alimentară și energetică adecvată și o asistență medicală pe potrivă (ca omul să nu degradeze fizic), accesul liber și operativ la informațiile științifico-tehnologice și de altă natură (ca omul să nu se stingă intelectual, ci mereu să se perfecționeze profesional, să evolueze), echitate socială (accesul la toate proiectele societății), liniște și pace (să evite dezechilibrele sociale, să reducă la minim tensiunile în relațiile dintre oameni, să excludă violența personală și structurală), descătușarea forțelor creatoare (să reducă la minim decalajul dintre potențialitatea ființei umane și realizarea acesteia, astfel ca fiecare membru al societății să-și poată realiza potențialul său fizic și intelectual la sine în țară). Țările care nu respectă acest principiu periodic o iau de la început, de la 0, „se restructurează”.

Încă un lucru important, societatea trebuie edificată cu ajutorul membrilor săi, după principiul, enoriașii care contribuie la înălțarea unui locaș sfânt niciodată nu-i dau foc acestuia. Ca dezvoltarea să fie cu adevărat durabilă, societatea trebuie să aleagă calea evoluției, nu a revoluției, să se dezvolte într-un cadru etic, să promoveze o ierarhie a valorilor, stabilită în baza unor acte normative, criterii și standarde clare, raționale, eficiente. Orice atestare a instituțiilor și a membrilor societății să fie făcută în baza anumitor criterii și standarde, aplicate în cunoștință de cauză de către experți independenți, naționali și internaționali, și în condiții de deplină transparență.

Pentru a fi eficientă și flexibilă la solicitările externe, societatea (structura socială) nu trebuie să funcționeze după principiul feudal, cu directive care merg într-o singură direcție, de sus în jos, ci ca un sistem cu conexiune inversă, astfel ca structurile subordonate să poată influența (corecta) hotărârile factorilor de decizie [4]. Participarea membrilor societății la luarea de decizii duce la sporirea responsabilității fiecăruia, la sesizarea operativă a lacunelor și divergențelor care apar, permite să se intervină la timp în tensiunile

latente care apar în sistem, asigurând prin aceasta o funcționare îndelungată, fără convulsii, a societății (a structurii sociale). Un alt principiu, nu mai puțin important, este cel al deciziei colective. În momentele-cheie, structura socială trebuie să ia decizii colective, care sunt net superioare celor individuale, evitând astfel pașii greșiți.

O societate trebuie să funcționeze ca un organism viu (sistem deschis), care interacționează cu mediul înconjurător (în caz contrar ea degradează). URSS s-a dezintegrat din cauza că funcționa ca un sistem închis. Concluzia care decurge de aici este, că o țară care dorește să prospere trebuie să se integreze armonios în comunitatea statelor lumii.

De mare însemnătate este și principiul libertății de gândire și de exprimare a persoanei, numai în asemenea condiții se poate obține o eliberare maximă a energiei creatoare a omului. Numai în condițiile utilizării plene a potențialului intelectual al omului, caracterizat prin motivație, entuziasm, curiozitate, creativitate, capacitate sinergetică (de a lucra în comun), o societate poate progresa cu adevărat.

ȘTIINȚA — UNICA LOCOMOTIVA CE POATE DUCE OMENIREA PE CALEA PROGRESULUI

Probleme deloc ușoare, teritoriile țărilor nu cresc, bogățiile subpământene nu sporesc, baza resurselor materiale mereu se diminuează. Unica cale de a progresa rămâne de a dezvolta o economie eficientă, de a folosi rațional resursele energetice și materiale disponibile, de a găsi noi surse de energie și noi materiale, de a folosi tehnici și metode mai eficiente de dirijare. Toate aceste lucruri necesită acțiuni conștiente și raționale, gândire pe termen lung. Acestor sarcini poate să le facă față doar știința, unica modalitate de a lărgi orizontul cunoașterii, de a multiplica puterile fizice și intelectuale ale omului, de a găsi factorii care ameliorează performanțele materialelor, de a crea tehnici și metode de sporire a randamentului activității umane [4]. Oamenii de știință totdeauna au năzuit spre amplificarea forței fizice și a celei intelectuale a omului, să ne amintim în această privință de fondatorul mecanicii, Arhimede (287 î. Hr. – 212 î. Hr.), și de părintele ciberneticii, Norbert Wiener (1894 – 1964). Astăzi tot mai mult se conștientizează faptul, că fără factorul creator și inovator al științei nu poate exista progres. Dezvoltarea durabilă a unei țări poate avea loc numai în cazul în care toate activitățile din societate sunt puse pe baze științifice solide, când orice corectare a traiectoriei societății (reformă), reiese dintr-un demers științific, la care sunt antrenate pe larg toate domeniile științei. (Trecerea, de exemplu, de la împărțirea administrativă a Republicii Moldova în județe la cea de raioane a fost una voluntaristă, nu științifică, de aceea efectul ei a fost nul, ba chiar negativ.) Zborul omului pe Lună a demonstrat, că dacă se fixează obiective precise și se alocă surse financiare îndestulătoare, pentru știință nu există probleme de nerezolvat, lucru care însuflă încredere în capacitatea omului de a face față oricărui probleme cu care se confruntă.

Specific etapei actuale de dezvoltare a lumii este implicarea științei în toate sferile de activitate, pătrunderea masivă a rezultatelor acesteia în industrie, agricultură, practic în toate sferile de activitate, fapt care transformă locul de muncă, fie el la uzină, pe terenul agricol, ori în altă parte, mai mult sau mai puțin, în laborator științific. În țările avansate știința a devenit o componentă inseparabilă a vieții oricărui producător, acesta văzându-se nevoit să muncească, să facă investigații științifice și să se instruiască concomitent, aici observându-se și o implicare masivă a sectorului privat în dezvoltarea științei și în procesul de pregătire a cadrelor științifice. Munca omului devine azi tot mai intelectualizată, deseori se șterge linia de marcatie între creator și producător, fapt care cere de la cel care vine în câmpul muncii o mentalitate nouă: cunoștințe profunde și largi în domeniul de activitate, aptitudini și deprinderi de cercetător, capacitatea de a însuși critic ceea ce produce știința. Azi în orice activitate sporește ponderea muncii intelectuale (creative) față de cea a muncii fizice. Viitorul aparține societăților inteligente, cunoscătoare și sensibile la achizițiile științei. Instituțiile cu activitate de cercetare sunt chemate să prelucreze operativ semnalele realității și să găsească fără întârziere soluțiile optime.

Pentru știință este important ca ideile noi pe care le enunță și le promovează să fie valorificate la maxim, dar acest lucru poate avea loc doar atunci când ideile circulă, sunt discutate de comunitatea științifică și evoluează. Mișcarea ideilor se asigură prin internaționalizarea cercetărilor (cooperarea internațională), unica soluție viabilă pentru soluționarea marilor probleme, chiar și pentru țările dezvoltate. Ca instituțiile

de cercetare să funcționeze cu maximă responsabilitate, lor le este asigurată autonomia și dreptul la liberă asociere cu alte instituții de profil din țară și de peste hotare. Descentralizarea puterii (un principiu democratic) este factorul-cheie care asigură randament sporit administrării țării. Mai departe, statul nu poate să se ocupe concomitent de toate problemele cu care se confruntă. Ea trebuie să aleagă ce poate face cel mai bine cu resurse minime și cu maxim de profit și să dea prioritate acelor probleme, periodic revizuindu-și direcțiile prioritare de cercetare. Acest fapt necesită stabilirea unei politici științifice adecvate, avându-se în vizor problemele majore ale țării [6 – 7]. Aici se află răspunsul la multe întrebări, inclusiv și la cea de ce Republica Moldova trebuie să aleagă vectorul european de dezvoltare.

CONȘTIENTIZAREA LA SCARĂ INTERNAȚIONALĂ A FACTORULUI ȘTIINȚIFIC ÎN DEZVOLTAREA SOCIETĂȚII

La începutul secolului **XX**, SUA a conștientizat faptul că fără o știință modernă nu va putea să prospere și a început să trimită pe cei mai buni elevi ai săi la studii în cele mai prestigioase universități din Europa (continent vestit prin universitățile sale, prima fiind fondată la Bologna, în anul **1088**), statul american acordându-le studenților burse mai mari decât salariile profesorilor universitari europeni.

După cel de al II-lea Război Mondial, SUA și-a dat seama că fără a revigora economia Europei, aflate în ruine, n-are să poată ea însăși să progreseze. Planul Marshall elaborat de SUA în **1947** [3] pentru țările europene a permis acestora, cu sprijinul SUA, dar depunând eforturi proprii, ca într-un termen scurt să-și pună economiile pe roate.

Dezvoltarea vertiginoasă a țărilor Uniunii Europene la sfârșitul secolului **XX** și începutul secolului **XXI**, precum și a altor țări dezvoltate, care au urmat exemplul SUA și UE, demonstrează încă o dată că știința este unica locomotivă eficientă care permite societății să progreseze. Lumea deja a înțeles că se trăiește bine în țările care investesc mult în știință, spre acele țări oamenii migrează. Factorul creator, mobil și în perpetuă evoluare al științei este capabil să schimbe spre bine tabloul oricărei societăți. Știința mai are și capacitatea de a transforma mediul ambiant și de a ameliora mediul uman, de a apropia oamenii, de a-i

Fig. 1. Numărul de cercetători științifici ce revin la 100 000 de locuitori în țările UE

Fig. 2. Numărul de cercetători științifici ce revin la 100 000 de locuitori în țările CSI în comparație cu alte țări ale lumii

înnobila. Tot ea este cea care deschide esența și plenitudinea existenței umane – în adâncime curiozitatea omului are interesul de supraviețuire, iar cunoașterea este cea mai mare bucurie a omului.

Astăzi în majoritatea țărilor lumii crește în importanță rolul științei, ponderea ei în economie, din an în an științei i se alocă investiții tot mai mari, ea plasându-se astfel spre centrul activității umane, căpătând caracter de masă, în activități de cercetare fiind antrenate tot mai multe și mai multe persoane [8]. Societatea de azi conștientizează tot mai mult rolul imens pe care cunoașterea științifică, inventivitatea și creativitatea omenească îl joacă alături de ceilalți factori obiectivi în determinarea progresului societății.

Concepția care domină azi lumea civilizată este formarea unei societăți bazate pe cunoaștere, în care să domine spiritul și metodele științifice, angajarea pleneră a științei la soluționarea problemelor economice și sociale ale țării, organizarea și gestiunea științifică a muncii, studiul științific și promovarea principiului optimizării fiecărei operații, utilizarea pe larg a tehnologiilor informaționale, transferul de cunoștințe de la un domeniu la altul. În fig. 1 – 2 este prezentat numărul de cercetători științifici ce revin la 100 000 de locuitori în țările UE (fig. 1) și în țările CSI și, pentru comparație, încă a câtorva țări ale lumii (fig. 2) [9 – 12].

În medie, CSI dispune de 189 de cercetători științifici la 100 000 de locuitori (curba 1, fig. 2), dar ar dori să se apropie de indicatorul UE, de 332 lucrători științifici la 100 000 de locuitori (curba 2, fig. 2). Acest indicator însă nu satisface UE, care dorește să atingă performanța SUA – de 447 de cercetători la 100 000 de locuitori [13] (curba 3, fig. 2). SUA, însă, nu stă locului, caută să îmbunătățească indicatorii săi, având de exemplu Japonia și Coreea de Sud cu, respectiv, 696 și 692 de cercetători la 100 000 de locuitori (curba 4, fig. 2). La rândul lor, Japonia și Coreea de Sud au în față exemplul Finlandei, cu 1029, și cel al Norvegiei, cu 894 de cercetători la 100 000 de locuitori. Și China se mișcă cu pași giganți, pornind de la indicatorul Indiei (13) în scurt timp a ajuns să aibă 85 de cercetători la 100 000 de locuitori. Fostele republici baltice ale URSS, deși se află în cadrul UE de puțin timp, și-au ameliorat simțitor acești indicatori (fig. 1 – 2), spre deosebire de RM aflată în cadrul CSI timp de 23 de ani. Acești factori și fac atractivă Uniunea Europeană pentru Republica Moldova. Numărul de cercetători ai unei țări însă nu e tot, depinde mult și cum aceștia sunt finanțați.

CONȘTIENȚIZAREA ÎN RM A FACTORULUI ȘTIINȚIFIC ÎN DEZVOLTAREA DURABILĂ

Este îmbucurător faptul că comunitatea științifică din Republica Moldova a conștientizat la timp însemnătatea factorului științific pentru dezvoltarea durabilă a societății, și opinia acesteia trebuie auzită. Exemplară poate fi numită activitatea profesorului Nicolae Testemițanu (1927 – 1986), care a pus sistemul de asigurare a sănătății și cel de pregătire a cadrelor medicale (inclusiv a celor de cercetători) pe o bază științifică solidă, de asemenea, activitatea acad. Sergiu Rădăuțanu (1926 – 1998), care a pus baza pregătirii cadrelor tehnice de toate nivelele în Republica Moldova. Acest lucru trebuia să se întâmple de la sine, căci avem mari tradiții în această privință – oameni care au îmbinat de minune naționalul cu universalul. Petru Movilă (1598 – 1646), mitropolitul, a promovat ideea punerii societății pe o bază etică (morală) solidă, Dimitrie Cantemir (1673 – 1723), întemeietorul Academiei de Științe din Rusia, a înțeles, ca nimeni altul, rolul științei în societate, Nicolae Milescu Spătarul (1636 – 1708), ambasadorul Rusiei în China, a promovat ideea cooperării între popoare, lingvistul Eugen Coșeriu (1921 – 2002) a demonstrat că omul e o ființă a comunicării și că setea lui de informare trebuie potolită, Mircea Eliade (1907 – 1986) a căutat și a găsit în istorie rădăcinile comune ale popoarelor, Constantin Brâncuși (1876 – 1957) a chemat omul să se înalțe spiritual. Chiar din primii ani de independență, comunitatea științifică a Republica Moldova a creat un sistem național de pregătire și atestare a cadrelor științifice (cu mult înaintea altor republici exsovietic), sistem azi bine consolidat și cu oameni bine pregătiți profesional [14 – 17] și conștienți de faptul că unica cale de dezvoltare a republicii este cea pusă pe baze științifice și de apropiere de comunitatea țărilor UE, ca una din cele mai eficiente economii. Sistemul nominalizat lucrează ritmic (fig. 3), dispune de întreg setul de acte normative, criteriile și standarde în mare parte racordate la cele ale Uniunii Europene [18 – 19].

Fig. 3. Numărul de grade științifice de doctor (D) și doctor habilitat (DH) acordate anual de Consiliul Național pentru Acreditare și Atestare al RM pe parcursul anilor 1993–2013.

INDICATORII PRIVIND NIVELUL INTELECTUAL AL ȚĂRII

Un indicator important al nivelului de inteligență al unei societăți este numărul de persoane cu vârsta mai mare de **25** de ani care dețin grad științific, dovedind nivel înalt de creativitate a persoanei, capacitatea acesteia de a formula și soluționa probleme, de a prognoșta. În SUA acest indicator este **1,2%**, în Germania și mai mare – **1,8%** [8], în RM acest indicator nu depășește **0,3 %** [5]. Un alt indicator însemnat este și numărul de persoane care obțin anual grad științific (care asigură sectoarele economiei cu cadre științifice de înaltă calificare) la **100 000** de locuitori. Pentru Portugalia, bunăoară, acesta este egal cu **50**, Elveția – **43**, Germania – **31**, UE – **21**, SUA și Coreea de Sud – **18**, România – **16**, Lituania – **10**, Tadjikistan – **3**. Pe parcursul anilor **1993 – 2013** în Republica Moldova au fost conferite anual grade științifice, de doctor și de doctor habilitat, în medie la **5** persoane la **100 000** de locuitori (fig. 4) [15 – 17, 5].

Fig. 4. Numărul mediu de persoane ce obțin anual grade științifice raportat la 100 000 de populație în diferite țări ale lumii.

Prin urmare, și la acest indicator ar fi de urmat SUA și țările UE (să nu uităm că acestea mai au și doctorat profesional dezvoltat). Pentru aceasta este necesar de racordat programele de studii doctorale la cele europene, de sporit esențial numărul de doctoranzi, de adus planul de înmatriculare în doctorat în corespundere cu necesitățile economiei naționale, de sporit alocațiile financiare pentru un doctorand.

EFICIENȚA ACTIVITĂȚII ȘTIINȚIFICE

Cel mai concludent indice al unei societăți progresiste este eliberarea la maxim a energiei creatoare a omului. Unul din indicatorii care determina eficiența activității științifice într-o țară este numărul (și calitatea) articolelor (brevetelor) publicate de cercetători în reviste cu factor de impact mare și cel al inovațiilor

implementate. Din păcate, la determinarea reală a acestor indicatori se întâlnesc o serie de greutăți. Vom încerca totuși printr-o altă metodă să determinăm care țări promovează cel mai eficient știința. Drept culmi ale puterii creatoare a omului se consideră descoperirile științifice de răsunet. În lume există și o apreciere supremă a acestora – Premiul Nobel, care se acordă începând cu anul **1901**. Pentru scopurile pe care le urmărim, vom lua în calitate de indicator al produsului științific numărul de laureați ai acestui premiu pe parcursul a **113** ani. Analizând lista laureaților în domeniul fizicii, chimiei, fiziologiei, medicinei și economiei, științe fundamentale care formează concepțiile noastre despre lume, se observă un tablou cu totul uimitor (tab. 1) [1, 2].

Tabelul 1. Numărul de laureați ai Premiului Nobel repartizați pe domenii științifice și țări

Numărul de laureați ai Premiului Nobel repartizați pe domenii științifice și țări									
Domeniul științei	Toate țările lumii	SUA+UE	SUA	UE	RU	Germania	Franța	Celelalte țări ale UE	Celelalte țări ale lumii
Fizică (%)	196 (100)	175 (89,29)	86 (43,88)	89 (45,41)	22 (11,22)	25 (12,76)	14 (7,14)	28 (14,29)	21 (10,71)
Chimie (%)	166 (100)	147 (88,55)	64 (38,55)	83 (50,00)	26 (15,66)	29 (17,47)	8 (4,82)	20 (12,05)	19 (11,45)
Fiziologie + medicină (%)	204 (100)	191 (93,63)	98 (48,04)	93 (45,59)	30 (14,71)	15 (7,35)	10 (4,90)	38 (18,63)	13 (6,37)
Economie (%)	74 (100)	68 (91,89)	51 (68,92)	17 (22,97)	7 (9,46)	1 (1,35)	1 (1,35)	8 (10,81)	6 (8,11)
Toate domeniile (%)	640 (100)	581 (90,78)	299 (46,72)	282 (44,06)	85 (13,28)	70 (10,94)	33 (5,16)	94 (14,69)	59 (9,22)
Literatură (%)	110 (100)	85 (77,27)	9 (8,18)	76 (69,09)	9 (8,18)	9 (8,18)	13 (11,82)	45 (40,91)	25 (22,73)

Majoritatea savanților cărora li s-au decernat Premiul Nobel au efectuat cercetările lor de vârf în laboratoarele sau la catedrele din SUA și din țările UE. SUA și UE, luate împreună, le revin: în domeniul fizicii, din **196** de laureați – **175 (= 86 + 89) (89,29%)**; în domeniul chimiei, din **166** de laureați – **147 (= 64 + 83) (88,55%)**; în domeniul fiziologiei și medicinei, din **204** de laureați – **191 (= 98 + 93) (93,63%)**; în domeniul economiei, din **74** de laureați – **68 (= 51 + 17) (91,89%)**. Celor altor țări ale lumii le revin corespunzător: în domeniul fizicii **21 (10,71%)** laureați; în domeniul chimiei – **19 (11,45%)** laureați; în domeniul fiziologiei și medicinei – **13** laureați (**6,37%**); în domeniul economiei – **6 (8,11%)** laureați. Sumar în toate domeniile științei menționate mai sus au fost acordate pe parcursul anilor **1901 – 2013** Premii Nobel la **640** de persoane, dintre care **581 (= 299 + 282) (90,78%)** sunt cetățeni ai SUA și UE și doar **59 (9,22%)** – cetățeni ai altor țări ale lumii (fig. 5). Aceasta înseamnă, că concepțiile noastre fundamentale despre lume au fost și sunt formate în mare parte de oameni de știință din Statele Unite ale Americi și Uniunea Europeană.

Încă un lucru demn de menționat, din **282** de laureați ai Premiului Nobel cetățeni ai Uniunii Europene, **188** sunt ai Regatului Unit (Marii Britanii), Germaniei și Franței luate la un loc, iar **94** – cetățeni ai altor state ale UE, ceea ce înseamnă că practic fiecare țară europeană are laureații săi, și nu unul. Repartiția acestora pe domenii și după țările menționate mai sus (regatul Unit, Germania, Franța și alte țări ale UE) este destul de omogenă (tab. 1). În domeniul fizicii avem **89 (= 22 + 25 + 14 + 28)** laureați, în domeniul chimiei – **83 (= 26 + 29 + 8 + 20)**; în domeniul fiziologiei și medicinei – **93 (= 30 + 15 + 10 + 38)** în domeniul economiei – **17 (= 7 + 1 + 1 + 8)**. Prin urmare, cetățenii SUA și cei ai statelor UE pot să se realizeze profesional și creativ la cel mai înalt nivel în propriile lor țări.

Repartiția pe țări a numărului de laureați ai Premiului Nobel în domeniul științelor, 1901-2013:

1. Toate țările lumii; 2. SUA+UE; 3. SUA; 4. UE; 5. Regatul Unit; 6. Germania; 7. Franța; 8. Celelalte țări ale UE; 9. Celelalte țări ale lumii

Fig. 5. Repartiția pe țări a numărului de laureați ai Premiului Nobel în domeniul științelor.

De domeniul culturii țin Premiile Nobel pentru literatură. Aici se evidențiază mai mult țările UE. Dar și aici, din cei 110 laureați, majoritatea, 85 (= 9 + 76) (77,27%), sunt cetățeni ai SUA și UE, celorlalte țări ale lumii le revin 25 (22,73%) laureați. Țărilor europene menționate mai sus le revin 76 (= 9 + 9 + 13 + 45) (69,09%) laureați.

Nu întâmplător fluxul migrației (îndeosebi cel al „materiei cenușii”) este îndreptat spre aceste regiuni ale lumii. Toate aceste lucruri și determină într-o mare măsură dorința Republicii Moldova de a se asocia Uniunii Europene (cu care este vecină geografic), duhul vieții democratice și a societății bazate pe cunoaștere este atrăgător pentru orice națiune care dorește să dăinuie în timp. Din punctul de vedere al investițiilor făcute în știință și al rezultatelor de vârf obținute desigur nu ne numărăm printre țările cu o economie bazată pe cunoaștere, dar dorim să devenim ca atare, raliindu-ne deja la standardele UE. Este un lucru firesc ca în dezvoltarea lor țările să urmeze unor modele bine cunoscute, să raporteze problemele proprii la unele apropiate soluțiile cărora sunt deja cunoscute [20 – 21]. UE, de exemplu, în dezvoltarea sa studiază cu atenție practicile bune ale SUA și urmează un parcurs istoric similar, bazat pe cunoștințele dobândite de știință. Alte țări, inclusiv din CSI, urmează pilda SUA și UE, iar acestea din urmă, la rândul lor, studiază cu atenție practicile bune ale Japoniei și Coreei de Sud.

VALORIFICAREA FACTORULUI SINERGETIC

Exemplul UE e interesant și din alt motiv. O societate bine pusă la punct trebuie să aibă rentabilitatea unui sistem sinergetic. Remarca încă ilustrul istoric englez Arnold J. Toynbee (1889 – 1975), că o societate nu este suma indivizilor săi, care echivalează cu o gloată, ci suma relațiilor dintre aceștia. Dezvoltarea societății este un rezultat al muncii colective bine coordonate, sursa esențială de creștere a randamentului oricărei activități fiind ascunsă în relațiile umane.

Pentru a spori plusvaloarea părții sinergetice se cere integrarea armonioasă a individului în colectivitate și al instituțiilor în comunitatea celor de același gen din țară și din străinătate, pentru a asigura masele

critice necesare [17], ca anumite activități să devină productive. Din acest motiv, de la școala modernă se cere să promoveze ideea puterii în comun a oamenilor și necesitatea de integrare a activităților acestora, să ridice relațiile umane la un nivel tot mai înalt, să armonizeze interese individului cu cele ale colectivității, astfel ca făgașul propriu al persoanei să fie în consonanță cu dezvoltarea economică și culturală a țării. La aceasta se mai cere și o educație estetică și etică adecvată.

Pentru a spori contribuția factorului sinergetic (și de aici bunăstarea populației), țările se asociază, atingând și depășind în felul acesta masele critice la tot mai mulți indicatori economici, făcându-i pe aceștia să devină productivi. Efectul asocierii e relevant însă numai în cazul în care țările au grad ridicat de independență unele față de altele și parteneriatul se face în baza liberului consimțământ și în deplină conștiință a intereselor (între țări subordonate colaborarea nu este reciproc avantajoasă). Constituite astfel, asociațiile de state sunt mai adaptabile la nou și mai puțin vulnerabile la neprevăzut. UE, bunăoară, este formată din **28** de țări suverane, care au stabilit o piață unică și stabilesc și o monedă comună. În **2012**, UE a avut un produs intern brut (PIB) de **16 641** de miliarde de dolari (**23%** din cel mondial), fiind practic cea mai mare economie a lumii, tab. 2. UE și SUA ocupă o poziții de vârf în economia mondială, în **2012** au avut împreună un PIB de **32 328** de miliarde de dolari, **45 %** din cel mondial. Și veniturile pe cap de locuitor ale lor sunt la fel foarte mari în comparație cu alte țări [9 – 12].

Tabelul 2. Numărul de persoane angajate nemijlocit în cercetare (fără personalul auxiliar) în câteva țări/regiuni avansate ale lumii și capitalul financiar anual pus la dispoziția acestora

Țara / regiunea	Numărul de locuitori [Wikipedia]	Numărul de cercetători științifici	PIB (milioane de \$ SUA)	Parte de PIB (%) destinat C&D	Finanțe pentru C&D (milioane de \$ SUA)
Toate țările			71 707 302		
UE28	504 361 856	1 672 014	16 641 111	2,03	337 777,794
SUA	315 712 000	1 412 639	15 684 750	2,77	434 467,575
China	1 350 695 000	1 152 311	8 227 037	1,84	151 377,481
Japonia	127 799 000	889 341	5 963 969	3,26	194 425,389
CSI	279 256 333	528 606	2 635 655	0,95	25 106,948
Coreea de Sud	50 004 441	345 912	1 155 872	3,74	43 229,613

Un indicator dinamic al nivelului de inteligență a unei țări este numărul de persoane antrenate în cercetare. Prin asociere, UE a obținut cel mai mare potențial de cercetători științifici și capacitatea cea mai mare de a-i finanța (fiind întrecută la ultimul indicator doar de SUA), tab. 2. UE întrece țările / regiunile nominalizate în tab. 2 la numărul de cercetători și, corespunzător, la finanțele repartizate anual acestora, după factorii de multiplicare (de ori) care urmează: SUA (**1,18; 0,78**); China (**1,45; 2,23**); Japonia (**1,88; 1,74**); CSI (**3,16; 13,45**); Coreea de Sud (**4,83; 7,81**). Grație colaborării eficiente dintre țările membre, UE își permite și luxul de a efectua cercetări de anvergură în domeniile fundamentale ale științei, în cele care formează concepțiile noastre despre lume, cum este microcosmosul (deține cel mai mare accelerator de particule din lume, cel de la Geneva) și macrocosmosul (vom menționa aici doar faimosul telescop spațial Hubble, care operează în lumină vizibilă și ultravioletă, telescopul spațial Herschel, care captează unde infraroșii, și sonda Gaia, care are misiunea de a alcătui o hartă 3D a Căii Lactee), cercetări foarte costisitoare, care nu sunt pe puterea unei țări luate aparte, fie ea chiar SUA. Pe deasupra, UE acordă ajutor statelor din vecinătate, pentru a le aduce la standardele de viață ale ei. Și în domeniul sportului UE merge mai bine ca alte țări. La Olimpiada de la Soci, **2014**, sportivilor din UE le-au revenit **135** de medalii, celor din SUA – **28**, China – **9**, Japonia – **8**, CSI – **42**, Coreea de Sud – **8**, celor al altor state – **65** (**37** dintre care sportivilor din Norvegia (**26**) și Elveția (**11**), state care colaborează strâns cu UE, **25** – celor din Canada, țară care cooperează strâns cu SUA, și **3** – celor din Australia (în total au fost înmânate **295** de medalii) [22]. Datele prezentate mai sus sunt argumentele forte care determină Republica Moldova să aleagă univoc vectorul european de dezvoltare.

Fig. 6. Numărul de cercetători științifici (săgețile din imagine) și resursele financiare cu care aceștia sunt înzestrați (sferele din imagine) al câtorva țări / regiuni avansate ale lumii

SPORIREA NIVELULUI INTELECTUAL AL SOCIETĂȚII

Ca știința să cunoască o dezvoltare durabilă, ea trebuie să fie asigurată de un aflux continuu de cadre științifice tinere. Orice subțiere a acestuia provoacă convulsii în funcționarea sistemului de cercetare și dezvoltare al țării. În RM există o discordanță (deja observată [17]) dintre repartitia numărului de persoane

Fig. 7. Repartitia pe domenii a numărului de persoane ce activau în știință în RM în 2011

Fig. 8. Repartitia pe domenii a numărului de persoane ce au obținut grad științific în perioada anilor 1993 - 2013 în RM

ce lucrează în cercetare după domenii și repartiția cadrelor științifice pregătite pentru economia națională pe domenii (fig. 7 – 8).

Între sfera cercetării și cea a pregătirii cadrelor științifice trebuie să existe o legătură strânsă. Una din grijiile statului este să sporească nivelul intelectual al societății, lucru care poate fi realizat prin educație continuă, toată viața, a locuitorilor săi, dezvoltarea la ei a unor abilități de formulare și rezolvare a problemelor, a dorinței de a da produse creative. Pentru aceasta este nevoie de strategii educaționale avansate, care să ia în calcul experiențele cunoscute, tradițiile științifice, nivelul actual de dezvoltare a științei, aspirațiile societății. În țările avansate școala devine o instituție centrală, în care se investește mult. SUA și UE, de exemplu, promovează un spirit și o educație intensiv științifică (în spirit științific) de la cea mai fragedă vârstă, în perpetuă modernizare, bazată pe programe de studiu concordate cu rezultatele științelor și cu marile mișcări de idei de pe tărâmul acestora și orientată spre nevoile sociale, economice, culturale și spirituale ale societății, școala urmând știința la mică distanță.

Rapiditatea cu care cunoștințele azi se înnoiesc determină sectorul de producere să solicite actualizarea și aprofundarea cunoștințelor, reciclarea, perfecționarea sau conversiunea calificării multor oameni, în concordanță cu ultimele achiziții ale științei, inclusiv ale pedagogiei, psihologiei și a tehnologiilor informaționale.

Educația modernă trebuie să orienteze elevul (studentul, masterandul, doctorandul) spre o muncă concretă, constructivă, creatoare, să-i dea acestuia sentimentul scopului, al efortului personal, să-l transforme în explorator, cercetător, descoperitor, să-i însușească dragostea de progres, să-l motiveze să se perfecționeze, să-i dezvolte capacitățile de comunicare, să-l învețe a munci în echipă, a munci eficient. Și în această privință SUA și UE dețin poziții de frunte. UE consideră că SUA este înaintea sa în multe privințe grație faptului că aplică în administrare, cercetare și educație un management mai performant, structurile de organizare și de luare a deciziilor acolo au un grad mai sporit de autonomie, fapt ce le permite să-și concorde organizarea internă cu solicitările externe, să devină mai deschise spre cooperare cu instituții din țară și de peste hotare, mai receptive la nou și la raportul muncă investită – rezultate obținute, adică mai eficiente.

Pentru a-și asigura o dezvoltare durabilă, Republica Moldova trebuie să-și creeze un sistem de învățământ flexibil, adaptabil la necesitățile societății, optimizat la nivelul individual de învățare, în baza celor mai noi achiziții ale științei.

NEÎNCREDEREA — FACTORUL CARE ÎNDEPĂRTEAZĂ STATELE PENTRU COLABORARE

De ce oamenii din RM au rezerve față de asocierea cu Uniunea Vamală? Istoria ne-a demonstrat nu o dată că parteneriatul cu Rusia (Federația Rusă) este unul inegal. În **1812** Basarabia a fost ocupată, chipurile, ca populația ei creștină să fie protejată de musulmani. Dacă în timpul stăpânirii Imperiului otoman în Basarabia n-a fost dărâmată nici o biserică, apoi în timpul sovietic au fost distruse sau vandalizate cca **1000** de biserici. În perioada anilor **1812 – 1918** în Basarabia n-a funcționat nici o școală națională. În **1940**, URSS a acaparat din nou Basarabia, motivând că ea este locuită de ucraineni (afirmație mincinoasă). După ce s-au instalat în Basarabia, în nordul Bucovinei și ținutul Herța, autoritățile ruso-sovietice au deportat în Siberia zeci și zeci de mii de oameni, alte zeci și zeci de mii de oameni au fost omorâți prin înfometare, ca să-i determine pe ceilalți cetățeni să intre în colhoz cu tot cu avere. După aceasta a urmat un șir întreg de neodeportări, la minele de cărbune, pământurile de țelină, construcțiile de șoc etc. Basarabia (la fel nordul Bucovinei și ținutul Herța) a fost decapitată de intelectualitate, populația izolată de arealul de cultură românească (de Eminescu, Creangă, Enescu, Brâncuși...), alfabetul latin înlocuit cu cel rusesc, limba română exclusă din instituțiile statului și din instituțiile de învățământ superior, numărul de școli cu instruire în limba română redus la minim. Vestitele cetăți ale Moldovei medievale, de la Ismail, Cetatea Albă, Hotin și mai recent cea de la Tighina au ajuns pe hărți străine. La fel s-a întâmplat și cu orașul Cernăuți, în care a învățat Eminescu, și cu fosta capitală a RASSM, Balta. Investirea preponderentă în partea stângă a Nistrului, în detrimentul părții drepte a RM, a fost o acțiune cu bătaie lungă. Când în **1989** în Sovietul Suprem al RSSM se discuta problema revenirii la alfabetul latin, secretarul general al PCUS a telefonat personal, insistând să nu fie admis acest lucru. Pentru faptul că RM a ales calea independenței, ei i s-au creat două

autonomii (ca și altor foste republici sovietice). În stânga Nistrului se află și azi trupe militare rusești, deși la Summit-ul de la Istanbul din **1999** Rusia s-a obligat ca până în **2012** să le retragă. Ca să „țină în șah” fostele republici ale URSS (Republica Moldova, Georgia și Azerbaidjanul), Rusia folosește pârgurile autonomiilor autoprocimate, acestea având la Moscova cereri de aderare la CSI (de alipire la FR). Faptul că CSI pe parcursul a **23** de ani n-a avansat cu nimic în soluționarea „conflictelor înghețate”, precum și lipsa unei atitudini față de evenimentele din Ucraina din **2014**, vorbește despre ineficiența acestei comunități de state. Revoltătoare este conduita reprezentantului Federației Ruse în Transnistria, Rogozin (dar și a altor emisari moscoviți), care se comportă ca un vechil pe moșia boierului. Asemenea comportament cu partenerii de cooperare se datorează mentalității conducerii Federației Ruse. În Rusia niciodată nu s-a suferit disidența (o altă opinie decât cea oficială, începând cu împușcarea decembriștilor, culminând cu nimicirea fizică a tuturor oponenților politici în timpul sovietic, inclusiv a preoțimii, și terminând cu persecutarea disidenților din timpul lui Soljenițin și Saharov).

Se spune cu dreptate, că lucrurile ascunse ies la suprafață în faptele mici. Stilul intolerant de a conduce stabilit în FR și-a dat arama pe față la Olimpiada de la Soci din **2014**. Nu s-a găsit nimic mai inspirat ca să se asigure securitatea jocurilor olimpice și, totodată, să servească de simbol al ospitalității țării gazdă, decât să fie puși niște cazaci cu cnuturi în mână să patruleze străzile orașului, lumea rămânând stupefiată de imaginile în care aceștia loveau cu biciul niște doamne. Aceasta în mileniul trei. Pentru cei care cunosc puțină istorie, cazacii se asociază cu niște trupe gen SS ale lui Hitler. Să ne aducem aminte în această privință de poezia lui Vasile Alecsandri „Pohod na Sibir”, de soarta inochentiștilor hăcuiți de cazaci, descrisă de scriitorul ucrainean Les Homin (**1900 – 1958**) în cartea „Holhofa”, iar mai recent, de cazacii care au împușcat cca o mie de apărători moldoveni la Nistru în **1992**. Cu sprijinul FR, în ultimii ani se încearcă formarea unor detașamente de cazaci și în Moldova, la Comrat, pe lângă o întreagă coloană a **5** –a de luptători clandestini ai fostei metropole. Referendumul organizat la **2** februarie **2014** la Comrat a fost o lovitură dată RM pentru intenția de a adera la UE, totodată aceasta fiind și o repetiție generală pentru ceea ce urma (încă nu se știe dacă nu va urma) să aibă loc, doar circumstanțele au făcut ca acest scenariu să fie aplicat mai întâi în Crimeea, RM urmărind cu atenție și îngrijorare la ceea ce se întâmplă în Ucraina. Dacă ar urma comportamentul FR în Crimeea, SUA ar trebuie să ocupe mai bine de jumătate din teritoriul Canadei, din simplu motiv că „acolo locuiesc vorbitori de limbă engleză”.

Ținând cont de evenimentele din Ucraina și de nivelul de democrație din FR, nu-i exclus ca într-o bună zi să devină președinte al Rusiei Ramzan Kadârov, lucru care înspăimântă. Nu întâmplător, Finlanda, Polonia și cele trei republici baltice, care cândva erau părți componente ale Rusiei, au tăiat poala și au fugit. Până și Bulgaria, despre care pe timpuri se spunea că va deveni cea de a **16**-a republică sovietică, s-a distanțat de URSS și a aderat la UE și NATO. În cadrul UE, Bulgaria se folosește în pace de grafia chirilică, nimeni n-o impune să treacă la cea latină, cum li se întâmplă moldovenilor din Transnistria, impuși să scrie cu litere rusești. Deși n-a trecut mult timp de când țările menționate mai sus au aderat la UE, ele și-au redresat economiile și-au reformat învățământul, asocierea cu UE fiind benefică pentru dânsese.

Vorbind de UE, nu trebuie să uităm și faptul, că aceasta s-a format după un război devastator, din țări sărăcite, unele dintre care se urau de moarte (Franța cu Germania, de exemplu), altele sfârțecate de război civil (Spania, bunăoară). Cu toate acestea, cu tenacitate, cu multă muncă și răbdare, toate dificultățile au fost depășite în scurt timp, UE devenind o comunitate a toleranței. Spania, de exemplu, e vizitată astăzi de cca **60** milioane de turiști (FR de **25** de milioane). Dintr-o colaborare de la egal la egal toate țările câștigă, din cea neegală puține, se poate întâmpla chiar nici una.

Există speranța că cu timpul Rusia va depăși bariera psihologică care o desparte de democrațiile apusene și va păși pe calea colaborării cu UE și SUA, unica cale care poate să-i asigure o dezvoltare durabilă. Oamenii de știință ruși în multe privințe urmează practicile bune ale SUA și UE. În viitor, suntem siguri, FR se va asocia cu UE, acolo ne vom reîntâlni ca parteneri egali. Istoria a demonstrat, că țările totalitare totdeauna regresează, în cele din urmă ele se văd nevoite s-o ia de la început. Din colaborarea cu SUA, Japonia (dușmanul nr. **1** al SUA în timpul celui de al doilea război mondial) și Coreea de Sud, de exemplu, au avut doar de câștigat, rezultatele sunt vizibile. Alegând calea dezvoltării pe bază de cunoștințe și de deschidere către lume, China se mișcă cu pași giganți pe calea progresului (fig. **2**, **6**), pe când Coreea de Nord, alegând calea izolării, a lunecat în prăpastia dușmăniei și sărăciei.

Concluzii

Astăzi pot progresa în lume doar țările care investesc mult în știință și care colaborează eficient cu țările avansate ale lumii, cu mari tradiții democratice.

Republica Moldova poate să-și asigure o dezvoltare durabilă numai în cazul în care va promova o democrație veritabilă, iar activitățile din societate vor fi puse pe baze științifice solide, totodată să nu uite că problemele proprii ei înseși îi revine să le rezolve.

Concepțiile moderne despre lume au fost formate în cea mai mare măsură de către oamenii de știință care au activat sau activează în Statele Unite ale Americii și în țările Uniunii Europene, tot de aici a pornit și progresul tehnic

SUA și UE investesc cel mai mult în știință și au cel mai mare număr de cercetători științifici; acestor țări/comunități le revine **45 %** din PIB-ul mondial, tot ele au cel mai mare PIB pe cap de locuitor, fapt ce le fac atractive.

Comunitatea științifică din Moldova e conștientă de faptul alegerii de către Republica Moldova a vectorului european de dezvoltare și contribuie, în măsura posibilității, la atingerea acestui scop: a creat un sistem de pregătire și atestare a cadrelor științifice viabil, care continuu se modernizează și reformează, adaptându-se la actele normative, criteriile și standardele Uniunii Europene; încadrarea științei și educației din Republica Moldova în Aria Științei și Educației a Uniunii Europene este o necesitate de prim rang, dat fiind eficiența și vecinătatea geografică a UE.

Colaborarea strânsă cu țările UE va spori esențial plusvaloarea sinergetică a muncii în Republica Moldova, care va atinge valoarea maximă odată cu aderarea Republicii Moldova la Uniunea Europeană.

Bibliografie

- [1] **Holban Ion.** Conștientizarea faptului alegerii de către Republica Moldova a vectorului european de dezvoltare I. Literatura și Arta, nr. **47 (3560)** din **21 noiembrie 2013**; <http://unimedia.info/stiri/doc-opinia-profesorului-holban-cu-privire...> 21.01.2014 16:33; Fizica și tehnologiile moderne, v. **11**, nr. **3 – 4**, p. 5 – 8, **2013**.
- [2] **Holban Ion.** Conștientizarea faptului alegerii de către Republica Moldova a vectorului european de dezvoltare II. <http://www.timpul.md/articol/constientizarea-faptului-alegerii-de-cat...> 27.03.2014 14.01; Meridian ingineresc, 2014, nr. 1, p. 11 – 18.
- [3] http://www.marshallfoundation.org/library/doc_marshall_plan_speech.html.
- [4] MALIȚA Mircea. „Idei în mers”. Albatros.1975, 335 p.
- [5] **Holban Ion, Cotun Cristina.** Dezvoltarea durabilă a societății – problema fundamentală a științei Republicii Moldova (probleme, principii, criterii, standarde, date statistice, analize, omologări, opinii). Intellectus, 2014, nr. 1, p. 57 – 72; Intellectus, 2014, nr. 2.
- [6] Strategia Națională de Dezvoltare 2020, particip.gov.md/categorylist.php?l=ro; Moldova 2020. Strategia Națională de Dezvoltare a Republicii Moldova 2012 – 2020, www.gov.md/download.php?file..., 4.05.2012.
- [7] Moldovan Science towards European Research Area. Catalogue of Research Group from Moldova. Academy of Science of Moldova, 2013.
- [8] Barbara M. Kehm. Forces and Forms of Change: Doctoral Education in Germany within European Framework.
- [9] Research and development expenditure (% of GDP) Data table. <http://data.worldbanr.org/indicator/GB.XPD.RSDV.GD.ZS> 10.01.2014 15:47.
- [10] Personnel in research and development (R&D). Statistical Yearbook 2011.
- [11] Российский статистический ежегодник. Москва 2012.
- [12] Содружество Независимых Государств. Статистические сравнения.. СНГ СТАТ 2008.
- [13] Horizon 2020. The EU Framework Programme for Research and Inovation. <http://ec.europa.eu/research/horizon2020>; Comunicare a Comisiei Europa 2020 (o strategie europeană pentru o creștere inteligentă, ecologică și favorabilă incluziunii). Bruxelles, 3.3.2010, 38 p.
- [14] Canțer Valeriu, Holban Ion. Concepția Consiliului Național pentru Acreditare și Atestare privind reformarea sistemului de pregătire a cadrelor științifice prin doctorat și postdoctorat din Republica Moldova. Materialele Conferinței științifice „Probleme actuale ale organizării și autoorganizării sistemului de cercetare-dezvoltare în Republica Moldova”, Chișinău 2011, p. 94 – 104.
- [15] Canțer Valeriu, Holban Ion. Pregătirea cadrelor științifice în Republica Moldova în perioada 1993 – 2011 în oglinda datelor statistice. Materialele Conferinței Internaționale Științifico-Practice „Creșterea economică în condițiile globalizării”. IEFS, Chișinău, 18 – 19 octombrie 2012, v. III, p. 213 – 228.
- [16] Canțer Valeriu, Holban Ion, Cuciureanu Gheorghe. Studiile doctorale în Republica Moldova în contextul politicilor europene. Proceedings of the 37th Annual Congress of the American Romanian Academy of Arts and Scinces (ARA). June 04-09, 2013, p. 268 – 271.
- [17] Канцер Валериу, Кучуряну Георге, Холбан Ион, Минчунэ Виталие. Критическая масса в докторантуре: между европейской политикой и местными проблемами. Наука и науковедение. Наука та наукознавство (Science and Science of Science), № 3 (81), с. 63 – 73, 2013, Киев.

- [18] The European Higher Education Area. The Bologna Declaration of 19 June 1999.
- [19] Salzburg principles. Bologna seminar „Doctoral programmes for the European knowledge society. Salzburg, 3-5 February 2005 – http://www.eua.be/eua/jsp/en/upload/Salzburg_Report_final.1129817011146.pdf (vizitat – 25.04.2013); Salzburg II Recommendations. European Universities' Achievements Since 2005 in Implementing the Salzburg Principles. EUA, 2010 – http://www.eua.be/Libraries/Publications_homepage_list/Salzburg_II_Recommendations.sflb.ashx 25.04.2013); www.eua.be.
- [20] Report of Mapping Exercise on Doctoral Training in Europe „Towards a common approach” . European Commission, 27 June 2011 – http://ec.europa.eu/euraxess/pdf/research_policies/Report_of_Mapping_Exercise_on_Doctoral_Training_FINAL.pdf 25.04.2013; Doctoral Programs in Europe and United State. Trends, challenges and Best Practice.
- [21] Project AS”PHD – Development of best practice model Doctoral Schools for Structured Programme Implementation in Ukraine and Georgia.
- [22] http://ru.wikipedia.org/wiki/Медальный_зачёт_на_зимних_Олимпийских_играх_2014 02.06.2014 17:14.

IDIS „Viitorul” reprezintă o instituție de cercetare, instruire și inițiativă publică, care activează pe o serie de domenii legate de: analiza economică, guvernare, cercetare politică, planificare strategică și management al cunoștințelor. IDIS activează în calitate de platformă comună care reunește tineri intelectuali, preocupați de succesul tranziției spre economia de piață și societatea deschisă în Republica Moldova.

Institutul pentru Dezvoltare și Inițiative Sociale (IDIS) „Viitorul” este succesorul de drept al Fundației Viitorul, și păstrează în linii mari tradițiile, obiectivele și principiile de acțiune ale fundației, printre care se numără: formarea de instituții democratice și dezvoltarea unui spirit de responsabilitate efectivă printre oamenii politici, funcționari publici și cetățenii țării noastre, consolidarea societății civile și spiritul critic, promovarea libertăților și valorilor unei societăți deschise, modernizate și pro-europene.

Biblioteca IDIS „Viitorul”

