Moldova: Torn between the Communists and the far right

Today, 13:35 | Natalia Sineaeva-Pankowska, Special to Kyiv Post

Natalia Sineaeva-Pankowska

Moldova is the country known in the world as one of the poorest ex-Soviet states, like Armenia and Georgia. It is also one of the most multi-cultural and multi-lingual countries, with a long tradition of mixed marriages and hybrid identities.

According to the latest census conducted in 2004, just under a quarter of Moldovan population is made of ethnic minorities, including the Gagauzians, Ukrainians, Russians, Bulgarians, Jews and Roma. But paradoxically, the political palette has a heavy tint towards extreme nationalist parties.

In the latest parliamentary election that took place on April 5, the ruling Communist Party took half the votes. The other three parties that made it over the 6 percent threshold with a collective 35 percent of votes have a nationalistic flavor.

The term “nationalistic” in Moldovan sense means a ban on minority traditions and unification with Romania, based on ethnic and linguistic ties, dominance of the Romanian identity over the Moldovan multi-ethnic identity and assertion of the ethnic “history of Romanians.” It is this interpretation of history that has been taught in schools since Moldova gained independence in 1991.

Trying to present the façade of democratic opposition to the leftist government and the European community, the right-wing parties, at the same time, criticize the current Communist government initiative to replace the history of Romanians in school curriculums with the Moldovan history that tells the story of the ethnic minorities, including the Holocaust.

This is just one example of the extremists’ attempt to whitewash the history of the period when Moldova was controlled by the Romanian government during World War II. The definition of the Holocaust in their version of history is limited to “the German extermination of Jews and Roma” and excludes any mention of responsibility of the Romanian state for the genocide.

Revisionist attempts to deny or distort facts of the genocide of the Jews and other ethnic minorities during the fascist Romanian occupation of Moldova (1941-44) serve the political concept of reunification with Romania. Even though since early 1990s the pan-Romanian ideology has been dominant in education academia, the Moldovan population kept voting for moderate parties, with the exception of 7-10 per cent routinely given to the Christian-Democratic Popular Party under the leadership of Iurie Rosca, who became known in Moldova and the world as the main protagonist of the pan-Romanian ideology.

The party’s two newspapers “Tara” (Motherland) and “Flux,” which for many years were sponsored by the Romanian government, had a reputation for explicit anti-minority and xenophobic rhetoric. However, it seems that now Rosca's party lost its popularity among the population and will not enter the next Parliament.

Therefore, there is a chance for other parties with similar ideology to occupy the right-wing niche in parliament. It is also the first time when extreme right forces take part in the parliamentary elections on such a scale. Even though some of those parties were founded just recently, they already enjoy certain support from the population, partly because all of them exploit anti-poverty and anti-corruption populist rhetoric. One of their promises is to give every one of their voters Romanian citizenship and to keep "History of Romanians" in the curriculum.

Liberal-Democratic and Liberal Parties

Two other parties promoting the pan-Romanian nationalistic ideology have made it into parliament, each gaining just over 12 percent of votes. The Liberal Party of Mihai Ghimpu and Dorin Chirtoaca and the Liberal-Democratic Party of Vlad Filat. At first glance, their official pre-election programs do not explicitly promote their pan-Romanian ideology, unlike other parties, like the “European Action.” However, it comes through in their speeches and their political backgrounds.

For example, Ghimpu became notorious for the phrase: “Gagauzians are the ulcers on a body of the Moldovan people.” In fact, Gagauzians are a small ethnic Orthodox minority group of Turkish origin, who were granted autonomy in Moldova in 1994. He also speaks highly of Ion Antonescu, prime minister of Romania during most of World War II, and known for his anti-Semitism and sympathy for far-right and fascist ideologies.

Ghimpu’s and Filat’s parties have been supported by mainstream nationalistic newspapers, such as “Timpul” and “Journal de Chisinau,” which are also accused of distorting the truth about the Holocaust. “Timpul,” for example, published an article describing the Romanian pilots who bombed Moldovan cities and villages on June 22, 1941, as liberators. The newspapers also became a platform for Romanian revisionists such as Ion Coja and Gheorghe Buzatu, a collaborator of the Romania Mare Party (The Greater Romania Party) and Holocaust denier.

Coja who is professor of the Bucharest University, was given a platform by the weekly “Journal de Chisinau,” where he said that it was a big mistake to include a chapter on the subject of the Holocaust in the new school textbooks. He was included as part of the initiative of the Moldovan government.

He also claimed that, in fact, the Jews on the Romanian territory were saved, for which they should be grateful. Coja has authority among Moldovan scholars and now also among the country’s politicians.

“Where are you, Antonescu?,” exclaimed one of the visitors of the “unimedia” blog, an unofficial united pre-election media platform for several right-wing parties, including the two Liberal parties that won the election. Antonescu and Zelea Codreanu, founders of the fascist Iron Guard, a party that existed in Moldova between the world wars, is a popular hero among the bloggers of this resource.

Natalia Sineaeva-Pankowska is a member of the Helsinki Citizens’ Assembly of Moldova and Ph.D. student of the Graduate School for Social Research of the Polish Academy of Sciences. She is also a member of anti-racist organization Never Again. She can be reached at nsineaeva@gmail.com.

