
Administrarea publică: teorie şi practică 89Relaţii internaţionale şi integrare europeană

Ceauşescu în faţa lui Brejnev:
Basarabia, pământ românesc!

Arhivele secrete Basarabia-Bucovina.info

„Exprimându-şi încă o dată nedumerirea
faţă de pretenţiile sovietice, N. Ceauşescu a
spus că nu a luat cu sine materialele respecti-
ve ce ar ilustra nerespectarea înţelegerilor de
către partea sovietică, însă, odată ce chestiu-
nea a fost abordată, el ar dori să declare că în
literatura sovietică şi, mai ales, în cea moldo-
venească se denaturează – ca şi mai înainte –
următoarele trei grupuri de chestiuni:

- se reabilitează politica ţarismului în Bal-
cani şi în regiunea dunăreană, aceasta fiind
prezentată doar în plan pozitiv (mai cu seamă
în chestiunea româno-basarabeană);

- este tratată incorect, ca şi până acum,
chestiunea privind existenţa poporului moldo-
venesc, limbii moldoveneşti şi naţiunii moldo-
veneşti aparte;

- ca şi mai înainte, în literatura moldove-
nească, clasicii români sunt numiţi incorect
moldoveni.

În opinia lui N. Ceauşescu, este absolut in-
corectă şi sub aspect istoric, social şi al luptei
de clasă, şi sub aspect marxist afirmaţia că in-
cluderea, în 1812, a Basarabiei în componenţa
Rusiei a fost legitimă şi conformă voinţei po-
poarelor. Nimic nu a fost legitim în acest act,
afirma N. Ceauşescu. Alipirea s-a produs îm-
potriva voinţei poporului şi împotriva dorinţei
Guvernului moldovenesc. Am dori ca autorii
sovietici să spună lucrurilor pe nume.”

CONSPECTUL ÎNTÂLNIRII ŞI TRATATIVE-
LOR PURTATE DE L. I. BREJNEV CU N. CEA-
UŞESCU ÎN CRIMEEA, LA 5 AUGUST 1977,

realizat de V. I. Potapov,
şeful Sectorului România al Secţiei Interna-

ţionale a C.C. al P.C.U.S.

Tov. V. I. Potapov mi-a comunicat că ste-

Administrarea Publică, nr. 3, 2013 90

nograma tratativelor purtate de L. I. Brejnev
şi N. Ceauşescu şi a rezultatelor acestora este
deja gata şi, probabil, vor fi examinate în
cadrul Biroului Politic al C.C. al P.C.U.S. Însă
dat fiind faptul că secretarul Secţiei C.C. al
P.C.U.S. a început deja pregătirea unei noi în-
tâlniri a secretarilor ce coordonează afacerile
străine ai ambelor partide, lucru asupra căru-
ia, în principiu, au convenit L. I. Brejnev şi N.
Ceauşescu, s-a decis informarea, în prealabil,
a C.C. al P.C. al Moldovei cu privire la rezulta-
tele tratativelor sovieto-române desfăşurate
în Crimeea, pentru ca, în măsura posibilită-
ţilor, să ne aducem contribuţia la pregătirea
materialelor pentru întâlnirea planificată.

Întâlnirea şi discuţia lui L. I. Brejnev cu N.
Ceauşescu a fost cea mai îndelungată dintre
câte au avut loc în ultimii cinci ani: a durat
aproximativ patru ore. Pe lângă secretarii
generali, la şedinţă au participat: din partea
sovietică – tt. Cernenko, Blatov şi Potapov, iar
din partea română – tt. Andrei, Mitea şi Ciolac.

Au fost examinate numeroase chestiuni,
inclusiv „Poziţia României la tratativele de la
Belgrad”; „Atitudinea P.C.R. faţă de „euroco-
munism” şi de antisovietismul lui Carillo”;
„Poziţia C.C. al P.C.R. în legătură cu manifes-
tarea partidelor comuniste din Europa îm-
potriva intenţiilor americanilor de a dezvolta
fabricarea bombei cu neutroni” etc.

Au fost examinate, de asemenea, detaliat
relaţiile economice şi comerciale sovieto-
române, tovarăşii români insistând asupra
extinderii participării U.R.S.S. la construcţia
unor mari centre de cercetare ştiinţifică şi în-
treprinderi industriale în R.S.R. (printre altele,
şi a unei staţii electrice atomice, precum şi a
unor uzine de aparatură electronică sau ato-
mică la Iaşi etc.).

Tovarăşii români au insistat, de asemenea,
asupra necesităţii de a desfăşura lucrări de
adâncire a albiei râului Prut în avalul nodului
hidrotehnic Costeşti-Stânca. Despre rezulta-
tul acestor tratative, tov. Potapov m-a infor-
mat doar în linii mari, subliniind, totodată, că
L. I. Brejnev a demonstrat, în mod binevoitor,
dar insistent şi convingător, vulnerabilitatea
şi dezavantajul pentru socialismul mondial
şi, în special, pentru R.S.R., ale poziţiei tova-
răşilor români referitoare la multe probleme
internaţionale.

Tov. N. Ceauşescu încerca aproape întot-
deauna să iasă din încurcătură, să demon-
streze că poziţia P.C.R. şi a R.S.R. nu este atât
de negativă, precum o prezintă L. I. Brejnev,
subliniind adesea că impresia e provocată
de lipsa de informaţie sau din cauza unei in-
formări incorecte.

La sfârşitul discuţiei, la iniţiativa lui L. I.
Brejnev, au fost examinate chestiunile lega-
te de divergenţele noastre privind tratarea
unor probleme ruso-române, sovieto-româ-
ne şi moldo-române, formării şi dezvoltării
poporului moldovenesc, naţiunii moldove-
neşti etc., care, ca şi anterior, sunt interpreta-
te incorect de literatura ştiinţifică şi de presa
periodică română contemporană.

L. I. Brejnev a declarat că, după întâlnirile
şi discuţiile de anul trecut, la nivel de secre-
tari generali (în Crimeea şi de la Bucureşti),
precum şi după acordurile respective dintre
secretarii responsabil de afacerile străine, s-a
conturat o anumită tendinţă de corectare a
greşelilor admise anterior de partea româ-
nă în interpretarea unor aspecte ale relaţi-
ilor sovieto-române şi moldo-române, dar
aceasta nu a fost decât o tendinţă, şi una de
scurtă durată.

În ultimele luni, în literatura română au
început să apară, tot mai frecvent, articole
şi materiale care conţin atitudini antiruseşti
şi antimoldoveneşti, exprimate într-o formă
nu numai bombastic voalată, ci şi destul de
directă şi întotdeauna perseverentă. Toto-
dată, ele sunt publicate nu doar în reviste şi
buletine prin excelenţă ştiinţifice, cu un tiraj
mic, care influenţează puţin opinia publică,
dar şi în paginile unor reviste istorice şi de
partid solide, cu un tiraj de masă; în manuale
pentru elevi, studenţi, auditori ai învăţămân-
tului politic etc. Declaraţiile antiruseşti, anti-
moldoveneşti răsună până şi în rapoartele şi
discursurile autorilor români în cadrul unor
sesiuni şi conferinţe ştiinţifice, simpozioane
şi congrese.

Dialogând cu N. Ceauşescu, L. I. Brejnev a
menţionat că noi am apreciat foarte pozitiv
declaraţia sa justă privind faptul că România
nu formulează niciun fel de pretenţii terito-
riale faţă de Uniunea Sovietică şi faţă de alte
ţări socialiste şi, în acelaşi timp, suntem ne-
dumeriţi când găsim în presa română decla-

Administrarea publică: teorie şi practică 91Relaţii internaţionale şi integrare europeană

raţii care conţin revendicări asupra teritoriu-
lui sovietic.

Tov. N. Ceauşescu l-a întrerupt pe L. I.
Brejnev şi a declarat că nu înţelege despre
ce este vorba, că el e convins că tot ce a
vorbit aici L. I. Brejnev este rezultatul unor
informaţii incorecte. Toate înţelegerile noas-
tre la care s-a ajuns în anul trecut, a declarat
N. Ceauşescu, sunt respectate întru totul de
către partea română, nu însă şi de partea so-
vietică.

Cu mult tact, L. I. Brejnev i-a cerut lui N.
Ceauşescu să manifeste răbdare şi să-l ascul-
te până la capăt. A început prin a-i demon-
stra caracterul dăunător şi negativ al unor
atare opinii ce vizează relaţiile noastre, edu-
caţia poporului român, îndeosebi a tineretu-
lui, opinii favorabile duşmanilor noştri.

Exprimându-şi încă o dată nedumerirea
faţă de pretenţiile sovietice, N. Ceauşescu
a spus că nu a luat cu sine materialele re-
spective ce ar ilustra nerespectarea înţele-
gerilor de către partea sovietică, însă, odată
ce chestiunea a fost abordată, el ar dori să
declare că în literatura sovietică şi, mai ales,
în cea moldovenească se denaturează – ca
şi mai înainte – următoarele trei grupuri de
chestiuni:

- se reabilitează politica ţarismului în Bal-
cani şi în regiunea dunăreană, aceasta fiind
prezentată doar în plan pozitiv (mai cu sea-
mă în chestiunea româno-basarabeană);

- este tratată incorect, ca şi până acum,
chestiunea privind existenţa poporului mol-
dovenesc, limbii moldoveneşti şi naţiunii
moldoveneşti aparte;

- ca şi mai înainte, în literatura moldove-
nească, clasicii români sunt numiţi incorect
moldoveni.

În opinia lui N. Ceauşescu, este absolut
incorectă şi sub aspect istoric, social şi al lup-
tei de clasă, şi sub aspect marxist afirmaţia
că includerea, în 1812, a Basarabiei în com-
ponenţa Rusiei a fost legitimă şi conformă
voinţei popoarelor. Nimic nu a fost legitim
în acest act, afirma N. Ceauşescu. Alipirea s-a
produs împotriva voinţei poporului şi împo-
triva dorinţei Guvernului moldovenesc. Am
dori ca autorii sovietici să spună lucrurilor
pe nume. Pentru a-şi confirma argumentele,
N. Ceauşescu a evocat afirmaţiile lui K. Marx,

mai ales cele conform cărora turcii au cedat
ceea ce nu le aparţinea. În plus, susţinea N.
Ceauşescu, sunt profanatoare afirmaţiile au-
torilor moldoveni, care consideră că inclu-
derea Basarabiei în componenţa Rusiei nu a
fost decât un lucru pozitiv, că această inclu-
dere nu a jucat pentru regiune decât un rol
pozitiv. „Cum rămâne, se întreba N. Ceauşes-
cu, cu definiţia pe care o folosea V. I. Lenin, că
Rusia e închisoarea popoarelor?”

Aici L. I. Brejnev l-a întrerupt pe N. Ceau-
şescu şi a spus că afirmaţiile acestea nu au
nicio logică, pentru că anul trecut el a de-
clarat că România nu are pretenţii teritoriale
faţă de Uniunea Sovietică şi, în acelaşi timp,
cere să recunoaştem că ţarismul a ocupat
cândva nelegitim teritoriile române. „Aveţi
cumva pretenţii teritoriale faţă de noi?”, a în-
trebat L. I. Brejnev.

N. Ceauşescu a declarat numaidecât că
ei nu cer niciun fel de teritorii de la Uniunea
Sovietică, ci doar să se spună că ţarismul a
ocupat pe timpuri pământuri româneşti.

Atunci L. I. Brejnev a replicat că această
poziţie e asemănătoare cu cea a Chinei refe-
ritoare la teritoriile Siberiei şi Extremului Ori-
ent: „Astăzi de la noi se cere să recunoaştem
că acest teritoriu este al lor, iar mâine vor
cere ca noi să-l şi restituim. Însă noi nu vom
face niciodată una ca asta.”

„Ţarismul, a continuat L. I. Brejnev, ur-
mărea scopuri de cotropire, dar, în afara lor,
obiective şi aspiraţii nobile – izbăvirea po-
poarelor de jugul turcesc extrem de reacţi-
onar şi alipirea acestora la societatea social-
economică şi culturală rusă, mai progresistă
la acea vreme. În ciuda faptului că ţarismul
a fost, într-adevăr, închisoarea popoarelor, în
comparaţie cu iadul turcesc, această închi-
soare era un rai: altminteri popoarele n-ar fi
tins, veacuri la rând, către Rusia. Acesta e un
adevăr istoric care nu trebuie negat. Noi am
scris mereu despre asta şi vom scrie la fel şi
în continuare.”

Referitor la a doua chestiune, anul tre-
cut, a subliniat N. Ceauşescu, ei au promis să
recunoască R.S.S. Moldovenească şi să nu o
ignore. Am făcut aceasta, dar nu vom fi nici-
odată de acord cu ideea şi nu vom recunoaş-
te niciodată că există o oarecare naţiune şi
o limbă moldovenească separate (aici el a

Administrarea Publică, nr. 3, 2013 92

făcut trimitere la D. Cantemir, la unii miniştri
ţarişti şi la lucrările unor autori sovietici pu-
blicate în perioada 1927-1930, precum şi la
Marea Enciclopedie Sovietică, editată după
război, în care se spunea că în spaţiul dintre
Prut şi Nistru al U.R.S.S. locuiesc români).

L. I. Brejnev a opinat că nu trebuie să ne
bazăm doar pe autori sau pe momente din
lucrările acestora sau ale unor personalităţi,
inclusiv Cantemir, care conţin teze avanta-
joase pentru români; lucrurile trebuie privite
în mod real. Poporul moldovenesc, limba,
cultura, conştiinţa lui naţională există în mod
real, a declarat şi, oricât am nega acest lucru,
el nu va înceta să existe. „Dumneavoastră,
tov. Ceauşescu, printre altele, aţi fost la mol-
doveni şi v-aţi putut convinge că ei există în
realitate,” a subliniat L. I. Brejnev.

„Da, a ripostat N. Ceauşescu, am fost, dar
ei au vorbit cu mine româneşte.”

L. I. Brejnev l-a îndemnat să nu se agaţe
de limbă, chiar dacă limbile moldovenească
şi română ar fi absolut asemănătoare (deşi
nu e deloc aşa), nici atunci nu va fi vorba de o
naţiune unică. Căci în multe alte ţări popoa-
rele vorbesc aceleaşi limbi, dar sunt naţiuni
diferite (Austria şi Germania, S.U.A. şi Anglia,
ţările arabe etc.) „Şi, în această chestiune, a
conchis L. I. Brejnev, dumneavoastră, Nico-
lae Andreevici, nu vă situaţi pe poziţii mar-
xiste.”

Referitor la a treia chestiune, N. Ceau-
şescu a declarat că o dovadă ce confirmă
că limba, naţiunea moldovenească nu exis-
tă de sine stătător e şi faptul că moldovenii
fură clasicii români şi îi numesc moldoveni.
„Până şi pe M. Eminescu, adept înverşunat
al unirii Moldovei şi Munteniei, care întot-
deauna s-a considerat român, este fonda-
torul poeziei române, a făcut foarte mult
pentru dezvoltarea limbii şi literaturii ro-
mâne, moldovenii îl numesc moldovean.”

L. I. Brejnev nu a făcut în această chesti-
une nici o remarcă, pentru că, după cum a
menţionat tov. V. I. Potapov, noi nu aveam
suficiente contraargumente.

N. Ceauşescu a propus ca secretarii ambe-
lor noastre partide, responsabili de afacerile
internaţionale (tt. Rusakov şi Andrei), să se
întâlnească şi să se pună de acord asupra tu-
turor chestiunilor care ne preocupă. În sfârşi-

tul discuţiei, el a declarat că, deşi problemele
abordate de Leonid Ilici au fost neplăcute,
s-a bucurat şi i-a plăcut că acestea au fost ex-
primate în mod sincer, fără reticenţe.

În drum spre reşedinţă şi, în continuare,
în incinta ei, timp de câteva ore, N. Ceauşes-
cu şi V. I. Potapov au discutat cu privire la un
cerc mai larg de probleme legate de evolu-
ţia relaţiilor ruso-române şi sovieto-române,
schimbul de păreri purtându-se sub forma
unei polemici aprinse, cu argumente şi alter-
caţii, fără convenienţe diplomatice.

Au fost supuse dezbaterii aspecte ce vi-
zează:

- aşezarea vechilor daci;
- rolul şi influenţa slavilor asupra formării

popoarelor balcanice şi dunărene;
- atitudinea lui Petru I faţă de indepen-

denţa Principatului Moldovei;
- evaluarea rolului României în anii Pri-

mului Război Mondial conform literaturii so-
vietice şi române;

- caracteristica activităţii lui N. Titulescu
de către autorii sovietici şi români;

- evaluarea contribuţiei României la dis-
trugerea hitlerismului de către autorii ro-
mâni şi sovietici;

- consecinţele editării în România a unor
lucrări ce îl reabilitează pe Antonescu şi pe
alţii.

Referitor la toate aceste chestiuni, N.
Ceauşescu nu a recunoscut niciodată că ei
se situează pe poziţii incorecte şi îi acuza în-
totdeauna pe autorii sovietici că nu reflectă
corect evenimentele.

Vorbind despre vechii daci, N. Ceauşes-
cu – ca şi întreaga istoriografie actuală – de-
monstra că populau pământurile până din-
colo de Bug şi că, pe timpuri, acest teritoriu
aparţinuse regelui Burebista. În opinia lui,
slavii au jucat pentru popoarele balcanice şi
dunărene aproape acelaşi rol pe care l-au ju-
cat şi triburile tătaro-mongole.

El afirma că, la încheierea tratatului dintre
Cantemir şi Petru I, acesta din urmă a promis
că va păstra integritatea şi independenţa de
stat a Principatului Moldovei; ţarii care i-au
succedat la tron au încălcat însă aceste pro-
misiuni şi au cotropit pământurile moldove-
neşti.

Ceauşescu demonstra foarte insistent că

Administrarea publică: teorie şi practică 93Relaţii internaţionale şi integrare europeană

literatura sovietică nu tratează corect nici ro-
lul şi contribuţia României în cel de-al Doilea
Război Mondial. El consideră că, dacă n-ar
fi existat victorioasa răscoală armată din 23
august de la Bucureşti, operaţia Iaşi-Chişi-
nău nu s-ar fi încheiat atât de strălucit, iar
dacă armata română nu ar fi întors armele
împotriva fasciştilor şi nu ar fi luptat cu atâta
bărbăţie şi eroism, fapt ce a contribuit la ac-
celerarea cu 6 luni a terminării războiului, ar
fi greu de spus cum s-ar fi încheiat cel de-al
Doilea Război Mondial, deoarece, după cum
este îndeobşte cunoscut, afirma N. Ceauşes-
cu, hitleriştilor nu le-au ajuns câteva luni
pentru a termina bomba atomică şi atunci
e puţin probabil să fi fost nimiciţi.

Demonstrând că noi reabilităm acum ţa-
rismul, N. Ceauşescu a declarat că această
reabilitare se simţea, chipurile, chiar şi la ulti-
mul congres al partidului nostru. Întrebat de
către Potapov unde a descoperit acest fapt,
el a răspuns că nu în raportul de dare de sea-
mă al Secretarului General şi nu în hotărâri,
ci în discursul unui oaspete străin, care a de-
clarat că, în repetate rânduri, soldatul rus a
salvat popoarele balcanice, inclusiv poporul
bulgar, de la pieire inevitabilă.

Referindu-se la problemele teritoriale, N.
Ceauşescu a declarat că, deşi România nu are
pretenţii teritoriale faţă de Uniunea Sovieti-
că, un aspect, deşi neînsemnat, al problemei
teritoriale nu a fost rezolvat nici până acum.
Este vorba de platforma continentală, boga-
tă în ţiţei, din Marea Neagră. Românii vor să
schimbe astfel frontiera pe mare, încât Insula
Şerpilor să le rămână lor.

Subliniind lipsa de raţiune a cerinţelor
românilor privind recunoaşterea faptului că
ţarismul a ocupat, cândva, în mod nelegi-
tim, pământurile româneşti, tov. Potapov i-a
amintit tov. N. Ceauşescu că ele (dorinţele
românilor) pot da naştere unor consecinţe
dăunătoare. Ele pot genera dorinţele altor
ţări europene, vecine ale României, pentru
ca P.C.R. să recunoască, de asemenea, că foş-
tii cârmuitori au ocupat la vremea lor, în mod
nelegitim, teritorii străine. Tov. Ceauşescu a
întrebat imediat: „Pe cine îi aveţi în vedere,
pe unguri?” Tov. Potapov a răspuns că nu
avea pe nimeni concret în vedere şi că e inu-
til să răscoleşti trecutul.

Pe parcursul discuţiei, tov. N. Ceauşescu
a demonstrat că cunoaşte bine esenţa pro-
blemelor abordate. Numea incorect unele
date şi nume de familie, în rest, îşi exprima
destul de precis şi cuprinzător opiniile, care
erau similare concepţiilor promovate de is-
toriografia română contemporană. Se creea-
ză impresia că fie le studiază meticulos, fie
participă la elaborarea lor.

La sfârşitul discuţiei noastre, tov. V. I. Po-
tapov a spus că, în linii mari, trebuie să con-
tinuăm munca privind îndeplinirea hotărâri-
lor respective ale C.C. al P.C.U.S. şi C.C. al P.C.
al Moldovei referitoare la tendinţele naţiona-
liste în propaganda română.

El a sugerat să se efectueze cercetări, să
se inaugureze publicaţii, să se organizeze
sesiuni, conferinţe ştiinţifice etc. care să de-
monstreze adevărul despre relaţiile ruso-ro-
mâne, sovieto-române şi moldo-române; să
se şteargă şi să se măture un anumit strat de
pasivitate aşternut peste savanţi şi organe-
le de informaţie cu începere de anul trecut,
după întâlnirile sovieto-române şi după de-
claraţiile lui N. Ceauşescu. Însă această mun-
că trebuie continuată ca şi mai înainte, dar
fără a polemiza deschis cu românii, fără a
eticheta pe cineva, ci expunând, în principal,
esenţa lucrurilor sub aspect pozitiv.

„Tovarăşii români, a spus tov. Potapov, îşi
menţin poziţiile în toate chestiunile, nu fac
decât să manevreze, caută poziţii mai avan-
tajoase pentru ei, încearcă să obţină unele
cedări, în timp ce ei nu doresc să facă nicio
cedare.”

C.C. al P.C.U.S. consideră că, în prezent, e
puţin posibil să se aştepte vreo schimbare
a poziţiilor române în multe probleme. De
aceea, politica elaborată mai înainte de C.C.
al P.C.U.S. de a-i opri pe tovarăşii români să
lunece pe făgaşul antirusismului este justifi-
cată şi trebuie continuată, dar mai insistent,
mai chibzuit, mai eficient, prin toate mijloa-
cele de comunicaţie.

Tov. Potapov şi-a exprimat de două ori te-
merea că dacă, anterior, românii nu recunoş-
teau Moldova Sovietică, acum ei încearcă tot
mai vădit să-i linguşească şi să-i îmbuneze
pe moldoveni, lucru demonstrat, în opinia
sa, de sosirea în Moldova a Linei Ciobanu,
membru al Comitetului Politic Executiv al

Administrarea Publică, nr. 3, 2013 94

C.C. al P.C.R., precum şi de dorinţa insistentă
a românilor de a introduce tranzitul fără vize
al persoanelor în zona de frontieră.

În legătură cu întâlnirea dintre tov. Rusa-
kov şi tov. Andrei, programată pentru sfârşi-
tul anului, tov. Potapov a rugat să fie pregăti-
te argumente privitor la:

- particularităţile formării şi dezvoltării
principatelor moldovenesc şi valah;

- particularităţile formării şi dezvoltării
popoarelor român şi moldovenesc, limbilor
şi naţiunilor lor;

- de ce unele personalităţi din trecut sunt
considerate deopotrivă române şi moldove-
neşti.

Toate aceste materiale urmează să fie ex-
puse concis (2-3 pagini pentru fiecare pro-
blemă), laconic şi convingător, prezentate
către luna noiembrie şi expediate pe adresa
C.C. al P.C.U.S.

Locţiitorul Secţiei informaţii şi relaţii
cu ţările străine a C.C. al P.C. al Moldovei
 (Semnătura) 	 N. Mumji

17. 08. 1977
A.O.S.P.R.M., fond 51, inv. 44, dosar 12, filele

126-135.

(Gheorghe Negru. Disputa dintre URSS şi
RSR privind tratarea istoriei relaţiilor ruso- şi
sovieto-române. În: „Destin Românesc”, Chişi-
nău, an. V, nr. 3-4/2010, p. 182-187).

RELATARE PRIVIND ÎNTREVEDEREA L. I.

BREJNEV – N. CEAUŞESCU DIN 1 AUGUST
1979 ÎN CRIMEEA

Către secretarii C.C. al P.C. al Moldovei

Strict secret
 20 august 1979

INFORMAŢIE

cu privire la întâlnirea şi convorbirea
din Crimeea a lui L. I. Brejnev cu

N. Ceauşescu, la 1 august 1979

La rugămintea C.C. al P.C. al Moldovei, Po-

tapov V. I., şeful Sectorului România al Secţiei

C.C. al P.C.U.S., a transmis următoarea infor-
maţie referitoare la această întâlnire şi con-
vorbire a lui L. I. Brejnev cu N. Ceauşescu.

Întâlnirea nu a coincis cu odihna lui N.
Ceauşescu la noi, cum se procedează în mod
tradiţional. După convorbire, N. Ceauşescu a
luat imediat avionul spre Bucureşti.

L. I. Brejnev l-a informat pe N. Ceauşecu
despre mersul construcţiei comuniste la noi
în ţară şi a stăruit în detaliu asupra examină-
rii unui şir de chestiuni primordiale legate de
relaţiile sovieto-române. L. I. Brejnev a men-
ţionat că, în octombrie 1978, la Bucureşti a
avut loc o discuţie detaliată a conducătorilor
români cu tt. Gromîko, Ponomariov, Rusakov
în cadrul căreia s-a evaluat negativ pe punc-
te abordarea separată de către România a
chestiunilor legate de relaţiile bilaterale, de
colaborare multilaterală a ţărilor socialiste,
de politica internaţională.

Partea sovietică a supus atunci unei cri-
tici argumentate publicaţiile din R.S.R. pri-
vind aşa-zisa „chestiune teritorială,” atitudi-
nea conducerii române faţă de Organizaţia
Tratatului de la Varşovia, faţă de problema
chineză. Au fost analizate în mod critic as-
pecte negative ce ţin de abordarea de către
România a unor chestiuni precum: încetarea
cursei înarmărilor şi dezarmarea, securitatea
europeană, traducerea în viaţă a Actului fi-
nal al Conferinţei de la Helsinki, cooperarea
balcanică, situaţia din Orientul Apropiat, din
Africa. Folosind un bogat material faptic, s-a
demonstrat lipsa de principialitate a poziţiei
P.C.R. faţă de mişcarea de neangajare, ca şi
de ţările cu orientare socialistă şi de mişcarea
comunistă internaţională. Însă „evenimente-
le care au urmat, a spus L. I. Brejnev, au de-
monstrat că conducerea P.C.R. continuă să-şi
urmeze în fond „cursul special” de mai înain-
te şi chiar a întreprins un şir de acţiuni care
accentuează divergenţele existente. O atare
stare a lucrurilor ne îngrijorează foarte mult.”

„Să luăm, de exemplu, atitudinea Româ-
niei faţă de Organizaţia Tratatului de la Var-
şovia: foarte des, poziţia României la Con-
sfătuirea Comitetului Politic Consultativ şi
la alte foruri ale acestei organizaţii diferă de
abordarea comună a celorlalţi participanţi.
Noi, a spus L. I. Brejnev, respectăm origina-
litatea şi suveranitatea fiecărei ţări socialiste.

Administrarea publică: teorie şi practică 95Relaţii internaţionale şi integrare europeană

Cele spuse se referă în totalitate şi la Româ-
nia. Însă viaţa demonstrează că interesele
naţionale nu au decât de câştigat prin conju-
garea puterilor noastre, prin disponibilitatea
şi priceperea de a acţiona nu separat, ci în
comun.”

„Provoacă, de asemenea, o mare îngri-
jorare şi multe alte acţiuni ale reprezentan-
ţilor români la întâlnirile multilaterale ale
ţărilor socialiste. Acum pare că a devenit o
normă, a remarcat L. I. Brejnev, ca la întâlni-
rile comune, de îndată ce este vorba despre
declaraţii în sprijinul luptei antiimperialiste
a popoarelor, reprezentanţii români să refu-
ze să le semneze. Ultimul exemplu, în acest
sens, este întâlnirea de la Berlin a secretarilor
Comitetelor Centrale pentru chestiuni in-
ternaţionale şi ideologice. Recunosc, nu pot
înţelege de ce interesele României socialiste
vin în contradicţie cu solidaritatea cu lupta
patrioţilor din Nicaragua sau cu eforturile
Vietnamului, Laosului şi Cambogiei pentru
stabilirea unei păci trainice în Asia de Sud-
Est. Gândiţi-vă la aceasta.”

L. I. Brejnev a demonstrat cu exemple
concrete inconsistenţa abordării separate în
relaţiile cu China. El a menţionat, mai ales, că
la întâlnirea din anul trecut din Crimeea N.
Ceauşescu afirma că, aparent, China este de-
votată cauzei păcii. Însă faptele au demon-
strat contrariul. Într-adevăr, peste o jumătate
de an, China a pornit o agresiune împotriva
Vietnamului. Doar primind o ripostă puter-
nică şi întâmpinând o condamnare hotărâtă
a politicii sale de banditism de către comu-
nitatea internaţională, Beijingul a fost for-
ţat să-şi retragă trupele. Cu toate acestea,
provocaţiile chineze împotriva Vietnamului,
Laosului şi Cambogiei se înmulţesc, la trata-
tivele chino-vietnameze reprezentanţii R.P.C.
cer cu obrăznicie ca Vietnamul să se supună
dictatului lor.

L. I. Brejnev a constatat că, în politica
practică din Orientul Apropiat, acţiunile Ro-
mâniei se îndreaptă tot mai mult într-o di-
recţie contrară acţiunilor Uniunii Sovietice,
altor ţări socialiste.

Referindu-se la aşa-numita „chestiune
teritorială,” L. I. Brejnev a spus că în coope-
rarea dintre ţările noastre multe depind de
înţelegerea politică reciprocă dintre părţi.

„Toamna trecută, la Bucureşti, după întâlni-
rea noastră din Crimeea, în urma acordului
dintre tovarăşii noştri şi ai voştri, a avut loc o
discuţie amănunţită în care a fost expusă cu
toată claritatea poziţia Biroului nostru Politic
în această chestiune şi ea rămâne neschim-
bată.

Totuşi fapt e că relaţiile noastre bilaterale
au devenit mai complicate. Ne vedem prea
des siliţi să ne ocupăm nu de elaborarea
unor acţiuni comune orientate spre viitor,
ci să revenim la trecutul istoric, să vorbim a
câta oară despre problemele pe care le-am
abordat în discuţiile noastre.”

Aici N. Ceauşescu a profitat de o pauză şi
a spus că declaraţia semnată în 1976 consti-
tuie o temelie bună pentru relaţiile noastre
reciproce, inclusiv pentru aşa-numita „ches-
tiune teritorială.” „Ce-i drept, a adăugat el,
mai apar un şir de probleme, mai ales cele
legate de publicaţiile pe teme istorice. Îna-
inte de a veni aici, tovarăşii noştri mi-au dat
o listă mare de materiale care se publică pe
această temă în presa sovietică, în special în
cea moldovenească. Propun ca istoricii noş-
tri să dezbată aceste probleme. Să punem
capăt o dată pentru totdeauna acestor pro-
bleme. Ele nu trebuie să arunce o umbră asu-
pra relaţiilor noastre.”

Continuându-şi ideea referitoare la
această chestiune, L. I. Brejnev a spus că „noi
nu ne-am dori să desfăşurăm o polemică cu
tovarăşii români, însă voi spune pe faţă că în
acest caz multe vor depinde de noi. Sunt de
acord cu tine: trebuie să nu mai apară publi-
caţii pe chestiuni istorice. Ştim ambii despre
ce este vorba. Să considerăm că ne-am în-
ţeles asupra acestei chestiuni. Sunt sigur că
înţelegerea asta va fi de folos Partidului Co-
munist Român, întregului popor român.”

N. Ceauşescu a declarat imediat că este
de acord.

În încheiere, L. I. Brejnev a spus: „În 1976,
la Bucureşti, am semnat o bună declaraţie
comună. În 1978, la Moscova, în cadrul con-
sfătuirii C.C.P., am semnat o declaraţie unde
am trasat o linie coordonată în chestiunile
internaţionale. Există un teren vast pentru
o cooperare bazată pe paritate. Însă aici e
nevoie de „eforturi comune, de acţiuni co-
mune, exprimate nu doar în cuvinte, ci şi în

Administrarea Publică, nr. 3, 2013 96

fapte. Dacă va fi aşa, munca făcută în comun
va fi răsplătită însutit”.

În timpul discuţiei, N. Ceauşescu a adop-
tat o strategie defensivă, vădit împăciuitoa-
re. Căutând să atenueze divergenţele, el a
afirmat că România a mers şi va merge îm-
preună cu celelalte ţări participante la Trata-
tul de la Varşovia în direcţiile principale ale
politicii internaţionale, precum destinderea,
dezarmarea, securitatea în Europa, susţine-
rea mişcării de eliberare.

Spre deosebire de întâlnirile precedente,
N. Ceauşescu nu a început, de fapt, să con-
trazică criticile aduse politicii chineze, nu a
încercat să o justifice şi a declarat că Româ-
nia condamnă agresiunea Chinei în Vietnam.
În acelaşi timp, el a confirmat deja cunos-
cuta poziţie română faţă de evenimentele
din Cambogia şi a legat evaluarea pozitivă a
începutului tratativelor sovieto-chineze de
afirmaţiile obişnuite privind schimbările po-
zitive în viaţa internă a Chinei.

În afară de aceasta, N. Ceauşescu a încer-
cat să justifice acţiunile separatiste ale lui A.
Sadat, s-a pronunţat din nou pentru organi-
zarea unei conferinţe internaţionale referi-
toare la Orientul Apropiat.

Făcând bilanţul convorbirii, L. I. Brejnev a
revenit la situaţia din Asia de Sud-Est, unde
s-a creat unul dintre cele mai periculoase fo-
care ale tensiunii internaţionale. El a supus
unei critici aprofundate politica României
în această regiune, spunând că instaurarea
păcii în Asia de Sud-Est depinde într-o mare
măsură de fiecare ţară socialistă, de disponi-
bilitatea de a acţiona în spirit internaţiona-
list.

În timpul întâlnirii, N. Ceauşescu s-a adre-
sat cu rugămintea de a vinde petrol sovietic
României, deoarece ea se confruntă în pre-
zent cu o acută problemă de echilibru ener-
getic. Plata pentru petrolul sovietic ar putea
fi efectuată fie în valută forte, fie cu produse
alimentare, inclusiv carne. Drept compensa-
ţie, ei (românii) se angajează să vândă pro-

duse petroliere Moldovei, Ucrainei şi altor
regiuni ale U.R.S.S. situate în apropierea Ro-
mâniei.

L. I. Brejnev a răspuns: „Aceasta este o
problemă foarte complicată. Vorba e că noi
nu avem un surplus de petrol, toate resurse-
le, până la ultima tonă, sunt calculate şi dis-
tribuite pentru mulţi ani înainte.”

C.C. al P.C.U.S. consideră că această con-
vorbire între L. I. Brejnev şi N. Ceauşescu a
fost, în linii generale, utilă din punctul de
vedere al intereselor U.R.S.S. şi al altor ţări
frăţeşti, întrucât a oferit posibilitatea de a
expune linia generală privind cele mai im-
portante probleme ale politicii internaţiona-
le şi de a demonstra inconsistenţa poziţiilor
române.

Totodată, luând în considerare experien-
ţa trecutului, nu avem niciun temei să aştep-
tăm schimbări esenţiale în practica politică a
conducerii române.

P.C.U.S. va tinde şi pe viitor, în mod per-
severent şi consecvent, să limiteze la maxi-
mum dauna care rezultă din „cursul separat”
al conducerii române pentru interesele co-
munităţii socialiste. În acest scop, partidul
nostru consideră că e necesar să exercite
influenţă asupra lui N. Ceauşescu, supunând
criticii aspectele politicii române care sunt
potrivnice cursului comun al statelor socia-
liste frăţeşti.

Locţiitor al şefului Secţiei informaţii
şi relaţii cu ţările străine a C.C. al P.C. al

Moldovei
(semnătura) 	 M. Mumji

A.O.S.P.R.M., fond 51, inv. 50, dosar 6, filele
80-85.

(Gheorghe Negru. Disputa dintre U.R.S.S.

şi R.S.R. privind tratarea istoriei relaţiilor ruso-
şi sovieto-române. În: „Destin Românesc”,
Chişinău, an. V, nr. 3-4/2010, p. 201-203).

