
 Journal for the Study of Religions and Ideologies, 8, 24 (Winter 2009): 104-132

NICOLAE PĂUN

GEORGIANA CICEO

DORIN DOMUŢA

RELIGIOUS INTERACTIONS OF THE
ROMANIAN POLITICAL PARTIES.
CASE STUDY: THE CHRISTIAN-

DEMOCRATIC CONNECTION

Over the past 20 years, along with official endeavors
directed towards the accession of Romania into the
European structures, political parties tried to integrate
themselves into wider European families. Approaching
the European People’s Party (the most prominent
group in the European Parliament) - dominated by
Christian democrats whose existence was largely
influenced by the Catholic social teaching - seemed to
be one of the most difficult tasks. For their first
European elections held in 2007 several Romanian
political parties - apart from the National Christian
Democrat Peasant Party (a member of the European
Christian Democratic Union since 1987) - changed their
orientation and claimed themselves as Christian
Democratic. This article intends to explore the extent to
which Romanian political parties who assert themselves
as Christian-democratic can be considered to belong to
this political family or whether their claim has a rather
administrative motivation.

The Christian democracy has been at the heart of the European edifice

since its beginnings. It has mainly contributed to its design and successful
development meant to unify the Old Continent. Neither the Liberals, nor
the Socialists could claim to have offered such an inspiring impetus to the
process of European unification as it happened in the innermost circles of
the post-war Christian democracy where the project took shape and was
put into motion thanks to a number of resolutely European politicians. The
support of Christian Democrats has remained crucial to the destiny of
European construction up to the present day. As representatives of a
political programme that came into being at the moment when the
interests of the Catholic Church, after it reconsidered its social mission,
and those of the political organisations aiming to promote the traditional
spiritual values and the social well-being began to overlap, the Christian
Democrats themselves have benefited from a widespread support for this
project in key European countries. Following the last enlargement of the
European Union to Romania and Bulgaria, eyebrows were raised with

Nicolae Păun
Professor, Ph.D., Faculty of
European Studies, „Babeş-
Bolyai” University, Cluj-
Napoca, Romania. Email:
npaun@euro.ubbcluj.ro.

Georgiana Ciceo
Ph.D., Lecturer Faculty of
European Studies, „Babeş-
Bolyai” University, Cluj-
Napoca, Romania. Email:
gciceo@yahoo.com.

Dorin Domuţa
Research & Development
Program Coordinator, North-
West Regional Development
Agency, Cluj, Romania. Email:
dorin.c.domuta@gmail.com.

Key Words:
Christian-democracy,
Romanian political parties,
PNŢCD, UDMR, PD-L.

Păun, Ciceo, Domuţa Religious Interactions

Journal for the Study of Religions and Ideologies, 8, 24 (Winter 2009) 105

regard to the viability of a Christian democratic insertion on the Orthodox
soil since the majority of population in both countries belongs to this
denomination. The issue becomes even more substantial to be dealt with if
we take into consideration the fact that the Judeo-Christian roots of
Europe also include a strong Orthodox component1. However, we consider
that the intrinsic difficulties of the interactions between Christian
democracy and politics in an Orthodox context have already been revealed
by the complex agenda of the constant dialogue between the European
People’s Party (as a wider forum of representation for the European
Christian Democrats) and the Orthodox Church started in 1996. On the
other hand, we should mention the reticence of Romanian political parties
in securing connections with Christian democratic players on the
European political stage prior to the accession of Romania into the
European Union.

We share the opinion that, especially with regard to the later remark,
a rather general analysis of the opportunity to sow the seeds of Christian
democracy on Romanian soil will necessarily have to deal with the issue of
doctrinaire affiliation of Romanian political parties. According to an
already well-established pattern, parties tend to disregard political
doctrines which they consider to be of no interest for the wide public and
not relevant for an effective contract with their electorate. They are
regarded only as vehicles to achieve a European affiliation2. Over and over
again they are inclined to replace their political programme, as confirmed
by the democratic vote of the electorate, with an ever vacillating list of
interests of limited concern3. Several reasons such as the local mentality
and the speed of changes occurring in the post-communist Romania were
put forward to explain that was little room left for ideological subtleties4.

In this respect, the article will try first to assess the evolution and the
main tenets of today’s Christian democracy in order to create an analytical
framework for the research of the connection between Christian
democracy, religion and Romanian political parties. Subsequently we plan
to apply this framework to the study of the Christian democratic
credentials of three Romanian parties which were already admitted into
this political family: the National Christian Democrat Peasant Party
(PNŢCD), the Democratic Union of the Hungarians in Romania (UDMR) and
the Democratic-Liberal Party (PD-L) while leaving aside some other smaller
parties with similar orientation. All through our analysis we will also raise
questions regarding the core reasons for a Christian democratic option of
the Romanian political parties in order to better evaluate the truthfulness
of their commitment to this doctrine. We would like to make clear from
the very beginning that the relation between religion and politics should
not be confounded with that between the State and the Church. Whenever
we refer to the relation between the State and the Church we relate this to
the phenomenon of secularization.

Păun, Ciceo, Domuţa Religious Interactions

Journal for the Study of Religions and Ideologies, 8, 24 (Winter 2009) 106

The evolution of Christian democratic parties

The idea of Christian democracy traces its existence back to the time
of the French Revolution5. It developed during the 19th century in response
to the propensity of the Catholic Church to neglect the social problems of
the day. It was the merit of Pope Leo XIII to have undertaken the first steps
in addressing these problems6. His work helped fostering new political
organisations of Christian inspiration7 that paved the way to the later
Christian democratic parties. By the end of the century an organized
Catholic response emerged in the form of confessional political parties in
many Western European countries with significant Catholic population.
Although distinctive from the conservative parties especially in terms of
priority given to the social welfare over economic issues, they maintained
a good deal of common ground with these8. In the Protestant countries,
there were usually the Conservatives the ones that preached the virtues of
authority, tradition and submission to the established order9 as opposed to
the liberal tendencies of the Protestant churches.

Despite the fact that the reconciliation of the Catholic Church with
modernity was continued by a number of encyclicals issued by the
successors of Leo XIII10, in the aftermath of the Second World War the
influence of the Church in the creation of Christian democratic parties
seems to have been less direct11. The post-war success of the Christian
democrats stemmed largely from the collapse of the traditional right-wing
parties, which had fallen out of favour after the fall of authoritarian
regimes of Italy, France, and Germany. Christian democracy emerged then
as a neutral and unifying voice of the centre-right. Its legitimacy was
reinforced by an outright condemnation of the extreme doctrines on both
left and right of the political spectrum, as well as by the incorporation into
its ranks of moderate elements of Protestant confession. However, it was
undeniably in predominantly Catholic Western European countries that
the Christian Democrats are most firmly anchored. But it cannot be denied
that, as these parties have evolved, they have considerably modified their
original exclusive orientation as religious projects beholden to the Catholic
Church and tended to become more secular, independent and political
popular12. As such their doctrine was gradually adopted not only by
Protestants, but also by Orthodox Christians.

The basic features of today’s Christian democracy

Christian democratic parties throughout Europe openly promote the
virtues of Christian faith13. They emphasize the role of the spiritual, the
primacy of ethical norms in politics, the supremacy of common good, the
dignity of the person, the property, and the subsidiarity14. Generally
speaking, Christian democratic parties tend to defend Christian values but

Păun, Ciceo, Domuţa Religious Interactions

Journal for the Study of Religions and Ideologies, 8, 24 (Winter 2009) 107

avoid presenting them in an uncompromising manner. They are usually
accused of lacking character and not having a definite profile15. At the
same time they do not fit into the customary categories of political
thinking as they tend to borrow important elements from other political
ideologies16. Under these circumstances the Christian Democrats usually
try to gain the votes from “moderate” uncommitted elements. Although it
is not at all prohibited to attract votes in this way, it is yet dangerous for
parties claiming to represent the values embedded in the Church
philosophy17. In this context, it is also worth to mention that, due to their
“interclassism”18, these parties adjusted their message in order to be able
to address the people without making any references to class allegiance.
However, these parties do not fit into the category of catch-all parties19 as
they strive to persuade especially the moderate layers of the electorate
from the perspective of Christian moral principles.

One of the main features of Christian democratic ideology remains the
blunt refutation of the extreme doctrines put forward by both left and
right as they represent types of materialism that is opposed to the
teachings of the Church. The point of view adopted by the Christian
Democrats reflected the influence of the Church upon their hierarchy of
values: the ascendancy of the spiritual over the material and the necessity
to make economics contribute to the general welfare20. Consequently,
Christian Democrats were most involved in building up a solid approach –
mainly in the economic area – which was equidistant from both laissez-faire
capitalism and communism; as a result, they put into practice liberal
economic policies with significant elements of social protection.

The second characteristic of the Christian democratic movement is
the importance it attaches to the values of morality. The Christian
Democrats tended to embrace Christian ethics and to assert the Christian
heritage of their country, rather than adopting a more liberal and secular
stance. They believed that it was the government’s duty to encourage and
enforce traditional ideals: morality and family values, opposition towards
secularism and privatization of religious belief, a pro-life position in the
abortion and euthanasia controversies, resistance vis-à-vis the stem cell
research, prohibition of drugs and pornography. Church ruling in these
areas had been automatically inserted in the Christian democratic
programme for many years. Progressively the Christian Democrats came
round to the idea that personal religious convictions should be regarded as
a private matter and be kept apart from the party’s programme. The
change was a product of necessity as it was motivated by constraints that
originated in the changing nature of the electorate and resulted in
bringing the Christian democratic parties closer to the conservative ones.

The third characteristic is that the Christian democratic movement
emphasizes the inalienable rights of individual and society in relation to
civil authorities. Being firmly anchored in the Catholic tradition, the

Păun, Ciceo, Domuţa Religious Interactions

Journal for the Study of Religions and Ideologies, 8, 24 (Winter 2009) 108

Christian Democrats built a philosophy centered around the organic view
of man and society rooted in pluralism (maintaining the fact that man
needs to be regarded as a member of various social groups – family,
profession, community that require the protection of the State),
personalism (enforcing the idea that while respecting individualism and
the political rights that uphold human dignity, it is also necessary to limit
these rights in certain circumstances when the common good so requires)
and solidarism (referring to the socially interactive citizen who assumed
responsibility not only for his own welfare, but also for the other members
of community)21. Under these circumstances, Christian Democrats favour
the dispersion of power both territorially and functionally between
different levels of authority. It is under their undeniable influence that
subsidiarity was brought as a fundamental principle into the legal
framework of the European Union22.

Finally, it is worth mentioning that the post-Second World War
Christian democratic parties have been resolutely European and it is
particularly in this domain that they have been the most tenacious which
came to be another important feature of these parties.

The supranational dimension of the European Christian democracy –
the European People’s Party (EPP)

At the European level the Christian Democrats have teamed up ever
since the creation of the European Coal and Steel Community in 195123. On
their basis, the European Christian-Democratic Union (ECDU) bringing
under the same roof all Christian democratic parties of Europe was formed
in 1965. In view of the forthcoming first European elections from 1979, the
Christian democratic parties from the European Community joined forces
and laid the foundation for a new grouping to represent their interests in
the future European Parliament – the European People’s Party24. The group
had been the subject of several transformations until 1999 when the
European People’s Party (Christian Democratic) was set up by bringing
together the Christian Democrats and the Conservatives from all states of
the European Union25. If at the beginning the organisation was gravitating
around Christian Democrats and arduous supporters of European
integration, nowadays we can witness a tendency rather towards softening
the ideology than towards reinforcing Christian Democratic values. The
party abolished its traditional programmatic principles without replacing
them by a new, unambiguous doctrine and now tends to identify itself as
‘centrist’ and ‘reformist’, although still Christian democratic26, which
indicates an ostensibly more reduced influence of Christian democracy and
the rise of a pragmatist, and anti-Socialist stance27. This evolution was
triggered by the need to accommodate more parties as a result of the
continuous waves of enlargement of the EU. Based on its electoral

Păun, Ciceo, Domuţa Religious Interactions

Journal for the Study of Religions and Ideologies, 8, 24 (Winter 2009) 109

performances, EPP is now regarded as the main centre-right party at the
European level28.

Foreseeable difficulties of implementing a Christian democratic
programme

The analysis undertaken on the origins, evolution and current state of
Christian democracy had in view the evaluation of the extent to which this
doctrine anchored in the Catholic social teaching might be translated to an
Orthodox country such as Romania. From the outset we reckon with a
number of difficulties that could make such an implant problematic. A part
of them stems from the intricate historical relations between Church and
politics. Others find difficult to reconcile the Christian democratic
principles with the realities of the Orthodox area.

Regarding the relations between the Church and politics, we consider
that we will first have to take into consideration that Christianity is
perceived in Romania as inextricably linked to nationality and that
Romanianship was regarded in our modernity as having a spiritual
substance29. To a certain extent, Orthodoxy, nationalism as well as
traditionalism extract their vigour from this spiritual substance. Therefore,
it is considered that the Church served primarily the interests of the nation
and not the interests of the society and of its every people30. A second
observation which derives from there is that the Romanian Orthodox
Church, unlike the Catholic Church or even its Russian sister, was unable to
build up a social doctrine stating the rules that would stir the behaviour of
its devotees in every aspect of life. Under these circumstances, we can
witness a rupture “between the spiritual identity and the day-to-day life”31
of most Romanians. This brings us to a third observation, namely that the
Orthodox Church has generally been politically passive, “functioning in
symbiosis with sympathetic governments”32, reinforcing the metaphor of a
Byzantine “symphonia”33 used to suggest the double-headed formula of
leadership in an Orthodox country where the State is in charge with the
secular affairs and the Church with the spiritual ones. Burdened by its
communist past, the Orthodox Church preferred to withdraw itself into an
ivory tower in an attempt to maintain its own neutrality in relation with
both public affairs and political parties34. Fourth, we will have to make
reference to the Romanian Orthodox Church as part of an Orthodoxy
which despite its profound unity in terms of faith, ceremony or canonical
discipline35 finds it difficult to act in unity on the European stage in
relation with other significant actors such as the Catholic Church, the
European People’s Party or even the European Union.

Having in view the above mentioned considerations that render
difficult any attempt to find and cast the fine distinctions of Christian
democratic doctrine in the political programme of the most relevant

Păun, Ciceo, Domuţa Religious Interactions

Journal for the Study of Religions and Ideologies, 8, 24 (Winter 2009) 110

Romanian parties belonging to this political family, we will attempt to
evaluate their loyalty to this doctrine based on their commitment to
introduce its principles (as revealed in Section 2) in their political
programmes and political actions. Special attention will be paid to their
ability to manage the religious relations since we share the opinion that
Christian democratic parties have a special duty to open up a dialogue with
the spiritual leadership in order to persuade the Church – as an
independent dialogue partner – to cooperate with the civil society for the
social well-being and with politicians for a healthier political environment.
However, we do not intend to perform this task exhaustively since we are
aware of the fact that the Christian Democrats themselves tend to embrace
the complex issues of their political programme with more flexibility.

The resurgence of Christian democratic ideas in Romania

The National Christian Democrat Peasant Party (PNŢCD)

PNŢCD represents a party with deep historical roots in modern
Romanian history36 and is still regarded, despite its electoral misfortunes
in the 2000s, as an important forerunner of Christian democracy in
Romania. The party was set up in the aftermath of the Romanian
Unification of 1918 (on 10 October 1926) as a result of the merger between
the National Romanian Party, one of the most important political
groupings of the Romanians in Transylvania, led by Iuliu Maniu, and the
Peasants’ Party, a party from the Old Romanian Kingdom, under the
leadership of Ion Mihalache. The result was the National Peasants’ Party
(PNŢ) led, with very small interruptions, until its dissolution (on 29 July
1947) by Iuliu Maniu, a prominent Romanian politician of the interwar
period. Although neither Iuliu Maniu37, nor the other leaders of PNŢ did
make explicit references to Christian democracy and its related principles
already established in other parts of Europe, the speeches, press articles,
political programmes and other party documents showed that it had
strong affinities to this particular doctrine38. Nevertheless, due to the
insufficient doctrinaire clarifications within PNŢ and taking into
consideration the traditionally strong links between the Church and the
State in Romania as well as the absence of a social doctrine of the Orthodox
Church39, Western researchers studying the political history of Eastern
Europe did not include Romania among the countries with a Christian
democratic tradition40. A clear-cut PNŢ option in favour of Christian
democracy appeared only in the years that followed the Second World
War, especially if we analyze the PNŢ's principles formulated by Iuliu
Maniu in 194641 – the Christian morale, the illuminated patriotism, a
functioning democracy and the social justice –, the overtures made by PNŢ
members in exile towards Nouvelles Equipes Internationalles and Geneva

Păun, Ciceo, Domuţa Religious Interactions

Journal for the Study of Religions and Ideologies, 8, 24 (Winter 2009) 111

Circle42 or the series of conferences organized by the younger generation
of party leaders under the influence of philosophers Jacques Maritain and
Emmanuel Mounier43 at the Romanian Athenaeum44.

By the end of the 1940s the ground was already prepared for an open
statement of allegiance to Christian democracy, but this had to be
postponed for several decades due to the instauration of the communist
regime that interrupted the normal course of Romanian political life. Only
on 2 February 1987 did PNŢ – still outside the law – join the European
Christian Democratic Union. This was the context in which the particles
“cd” standing for Christian democratic were added to the party name. The
decision was not at all opportunistic. It reflected not only the party
preferences which gained strength towards the end of the 1940s, but also
the personal commitment of Corneliu Coposu45, the new party leader, to
link up with the party traditions and to deepen the objectives of his
political foregoers. The rest of the party members validated his decisions
formally on 8 January 1990, on the occasion of the first party meeting after
December 1989, when the party was set up again under its new official
name – PNŢCD.

The statute of the party, as well as the political programme adopted at
its first congress in 1991 and revised several times (in 1996, 2005, and 2007)
stated a doctrine that was explicitly Christian democratic. It reaffirmed
that the party would stand up for the moral reconstruction of society
(along the axis formed by school, church and family), for the setting up of a
social market economy, the separation of powers within the State,
decentralisation and local autonomy, for the full restitution of the
properties confiscated by the communists and the integration of Romania
into the European structures46. In relation with the Church, the party
would endeavour (along a well-established pattern in Western
democracies) to guarantee the Church’s financial independence and to get
it involved in society, but not in the public sector or in politics47. However,
during the first years after 1989, the PNŢCD was perceived rather as the
main opposing force to the remnant communist structures and mentalities
and less as a promoter of Christian democracy, whose principles remained
unclear to a large part of its members. The party was perceived as one
truthful to its own objectives (as opposed to the catch-all parties)48 whose
uncompromising anti-communist stance reflected the need for a new
moral order in the Romanian society49. In fact, there are voices who
question the real political identity of PNŢCD since the party recommends
itself as a peasant party but the farmers barely represent 15% of its
members50, as a national party whereas its office years showed that it
represented only the interests of a narrow part of the electorate and as a
Christian democratic party while within its ranks the doctrine was merely
understood as a “devout religiosity turned towards a ‘mythical’ past of

Păun, Ciceo, Domuţa Religious Interactions

Journal for the Study of Religions and Ideologies, 8, 24 (Winter 2009) 112

interwar Romania”51 which is in complete disregard for the Western
European understanding of it52.

After the modest results the party obtained in the 1990 elections,
PNŢCD managed – thanks to the Democratic Convention of Romania (CDR)
(an electoral alliance controlled by PNŢCD) – to become the most
important party of the opposition in the 1992 elections, and the main
ruling party in 1996. The programme of the governing coalition53 aimed to
insure Romania’s transition towards the state of law and the market
economy, and represented a compromise between the often-divergent
solutions suggested by the allied parties of Christian-democratic, liberal
and social-democratic inspiration. Its office years were marked by
inflation, economic difficulties, numerous conflicts between the coalition
parties, as well as by an obvious inability to manage reform in a coherent
manner. Surprisingly, PNŢCD incurred almost exclusively the lack of
success of the government54. But the difficulties generated by the
impossibility to steer the government in the right direction were balanced
by intense efforts for doctrine clarification since the years of institutional
straying coincided with a prosperous publishing activity55 – one of the
most consistent of its kind in the 1990s in Romania – confirming beyond
any doubt and suspicion of political opportunism, the alignment of PNŢCD
to the European trend of Christian democracy. The official admission of
PNŢCD to the European Christian Democratic Union (ECDU) and to the
Christian Democratic International validated the party leaning towards
Christian democracy. In addition, the party was granted the observer
status in December 1996 and that of an associate member (March 1998) of
the European People’s Party.

Impaired by the poor governance and discredited as a moral force,
confronted with a significant decline in the relevance of the
anticommunist rhetoric, decimated by numerous dissidences and
weakened by unsuccessful attempts to relaunch the party, PNŢCD failed to
attain parliamentary representation (5% threshold) in the electoral ballots
that followed (2000, 2004, and 2008). The decline of the party seemed to
coincide with a rejection of the Christian democratic doctrine in Romania.
However, the rising tide of Christian democracy in Europe helped to
reverse the interest in these ideals into the country, but could not prevent
the further plunging of PNŢCD into a deep morass. The party proved to be
unable to come up with a new message persuasive enough to bring it the
necessary votes. Especially after 2005 when PD-L undertook a radical
ideological turn towards Christian democracy, PNŢCD tried to strengthen
its Christian democratic credentials and set up (under its own tutelage) a
Christian democratic pole. Together with the Union for the Reconstruction
of Romania (URR), the Popular Action (AP) and the Christian-Democratic
Party (PCD), PNŢCD signed the Popular Manifest in January 2005 stating as
goal of the four political parties the creation of a popular party. Two
months later PNŢCD absorbed URR and transformed itself in Christian

Păun, Ciceo, Domuţa Religious Interactions

Journal for the Study of Religions and Ideologies, 8, 24 (Winter 2009) 113

Democratic Popular Party (PPCD). The move (also valid for the PD-L) had
been accelerated by the fact that Romania was about to enter the European
Union and ran the risk of not being represented in the largest political
group of the European Parliament. Nevertheless, the fact that the popular
movement, although closely related to Christian democracy, does not rely
on a solid doctrine and the absence of an electorate open to the popular
message56, on the one hand, and the accession of PD-L into the EPP in spite
of the PNŢCD’s opposition, on the other hand, persuaded the party that it
was futile to direct its efforts towards this purpose. On 10 September 2006
the party decided to abandon its attempts to transform itself in PPCD and
returned to its old name. Unable to find its own way to the electorate, the
party directed then its efforts towards concluding an alliance with the
National Liberal Party (PNL) and the Popular Action (AP) in order to create
a centre-right pole on the Romanian political stage. The alliance came into
being in August 2008 but did not manage to prevent another electoral
disaster for PNŢ-CD in the 2008 general elections.

In the end, we can assert that in the case of PNŢCD the Christian
democratic option was grounded in the party’s political preferences
developed over a larger time span. However, its office years showed the
PNŢCD’s lack of ability to bring its policy actions in line with its political
programme. Apart from the anticommunist rhetoric inspired by the great
importance it attached to moral virtues and to the strong support for
European integration, very few Christian democratic principles animated
the party’s political stance.

The Democratic Union of Hungarians in Romania (UDMR)

The Democratic Union of Hungarians in Romania (UDMR) was set up
on 28 January 1990 for the purpose of representing and defending the
interests of the Hungarian community, the largest ethnic group in
Romania. From a political point of view, the existence of a “splitting up
minority” represents a special case as it favours a particular political
behaviour, different from that of the majority57. Although an important
political player, UDMR is not registered as a political party, but as a
union58, since according to the Romanian law the political organisations of
the Romanian citizens who belong to the ethnic minorities participating in
elections are legally considered equivalent to the political parties.
However, in comparison to all other political organisations belonging to
the ethnic minorities who have had to make use of the Constitutional
provisions about their representation in order to gain a seat in the
Chamber of Deputies, UDMR has relied on an extremely interesting
political structure that enabled it to win over 30 mandates of deputies and
senators in the Romanian Parliament59. Consequently, UDMR proved to be
more than a political organisation of the ethnic minorities although it
made use of the Constitutional provisions with regard to its status and

Păun, Ciceo, Domuţa Religious Interactions

Journal for the Study of Religions and Ideologies, 8, 24 (Winter 2009) 114

more a political party according to its own dynamics, its electoral scores
and its parliamentary representation. This is why some authors suggested
that the Union might be regarded as an ethnic party60. It is true that its
participation in various governing coalitions made UDMR look much more
like a political party, but there are still important areas in which it
differentiates from these, as the Union has not only to represent politically
the interests of the Hungarian minority, but also to organize this
community61.

If the political status of the Union is difficult to be properly
characterized, its political doctrine is even more problematic. UDMR
combines a wide variety of platforms with different doctrinaire
orientations resembling rather a system of parties62. Beside its territorial
organisations, it includes opinion groups and associate members such as
the Liberal Circle, the Social-Democratic Platform, the Christian
Democratic Movement, the Transylvanian Hungarian Initiative, the
Reformist Block, the Small Farmers' Platform, the Forum of Hungarian
Women from Romania, and the Forum of the New Democratic Left, as well
as various social, scientific, professional, and cultural groups63. Given its
heterogeneous membership, its multiple doctrinaire identities and because
the entire activity of the party aims mainly to promote the interests of the
Hungarian minority, UDMR has no doctrine as such. Apart from a general
characterization of UDMR as a “centre-right” organisation64, we cannot say
anything about its ideological orientation. The extremely sketchy political
programmes of UDMR put forward measures regarding the maintenance
and consolidation of the Hungarian identity, the support for the European
integration, and the need to achieve institutional and economic reform.
The elements that could bring UDMR closer to Christian democracy – the
proclivity for subsidiarity65, certain theses of personal and cultural
autonomy66, the attention given to Church and school67, a market
economy with considerable elements of social policy68, a tight correlation
between social solidarity and individual responsibility69 – are not essential
for the whole structure of its political programme, and are not sufficient
either to consider this union as being of a Christian democratic
orientation. In spite of this uncertain doctrine identity, paralleled by
numerous internal oppositions70, UDMR became an observer for the EPP as
of March 1998, and an associate member as of October 1999, although
without fulfilling in full the necessary criteria for joining71.

Its democratic, reformist and pro-Western position initially brought
UDMR closer to the historical parties, without preventing its future
cooperation with the Social Democratic Party led by Ion Iliescu and Adrian
Năstase since its loose ideological affiliation did not hamper such a
possibility. The constant percentage of votes obtained in each election –
approximately 7%, corresponding to the proportion of the Hungarian
minority in Romania – turned UDMR into an important player on the

Păun, Ciceo, Domuţa Religious Interactions

Journal for the Study of Religions and Ideologies, 8, 24 (Winter 2009) 115

Romanian political stage. Its support was decisive in order to insure the
parliamentary majority for all governments from 1996 to 2008. It is
assumed that even before the 2004 elections, after its participation in two
consecutive governments, UDMR managed to fulfil the bulk of its political
goals (bilingual guiding plates in public areas, use of Hungarian language in
administration and justice, education in Hungarian language from primary
school to university)72. However, a number of highly sensitive goals of the
Hungarian minority such as the autonomy of Transylvania or at least of the
Szekler regions or a Constitutional change that would remove the
references to Romania as a “national state” remained unfulfilled and the
chances for their accomplishment within a Romanian framework are
extremely low. That is why it is expected that the Union will try to find
European solutions to its specific problems. Considering the significance
the Union attaches to the principles of subsidiarity (understood not just in
the sense of decentralization, but more in the sense of autonomy),
pluralism (perceived more as a right of the Hungarian minority to
different, overlapping allegiances), solidarism (regarded more as a duty of
the majority to manifest a larger sympathy for the needs of the minority),
the Christian democratic political family appears to be the best fitted for
the UDMR agenda. Under these circumstances, we tend to assert that
UDMR's rallying to the majority group in the European Parliament is
rather opportunistic than based on doctrine affinities. Moreover, it helps
UDMR to give a sense to its ideological orientation as the Union can be
perceived as a representative of Christian democracy in Romania and to
extend its political status coverage by being recognized as a representative
of the most numerous political groups in the European Parliament,
according to the results of the latest European elections.

The Democratic-Liberal Party (PD-L)

PD-L is a newcomer in the Romanian Christian democratic family.
Prior to the radical change of its political identity, the party defined itself
as social-democratic and had dispute over this area on the Romanian
political stage with the Social-Democratic Party (PSD). The two parties
share a common past since both stemmed from the National Salvation
Front (FSN) set up on 6 February 1990 by Ion Iliescu, the first president of
post-communist Romania. Against a background of tough disputes
between a “reformist” wing built around the then prime minister Petre
Roman and a more “conservative” one that remained faithful to Ion Iliescu,
the later left the party and formed what is now known as PSD, whereas
those remaining built as of 31 March 1993 the Democratic Party (PD). This
split triggered an extremely strenuous relation between PSD and PD
because both of them claimed a reputation as centre-left parties. The office
years as a junior member of the coalition built by CDR and UDMR (1996-
2000) highlighted PD’s faithfulness to the principles of social democracy.

Păun, Ciceo, Domuţa Religious Interactions

Journal for the Study of Religions and Ideologies, 8, 24 (Winter 2009) 116

After its accession to the Socialist International (as a full member) and to
the European Socialist Party (as an associate member), the Democratic
Party, who sought to be internationally acknowledged as the only
representative of Romanian social-democracy, opposed obstinately but in
the end unsuccessfully to the admission of PSD to these forums. Even after
the change of leadership in 2001 when Petre Roman was replaced by Traian
Băsescu (then mayor of Bucharest), the party reconfirmed its social-
democratic orientation. Because the party was still at loggerheads with
PSD (at that time the ruling party), the newly elected PD leader undertook
a change of course and stirred his party into an alliance with the National
Liberal Party (PNL).

The winning of the 2004 elections by the Justice and Truth alliance
(DA, standing for Dreptate şi Adevăr) made up of PNL and PD brought into
the debate the problem of the doctrinal orientation of PD within the wider
context of discussions about a possible fusion of the two parties. As we
have shown above, PD has been constantly oriented towards social
democracy at both discourse and action level: too little of its political
programme or of its concrete actions justified PD’s jump to another
ideological orientation. Nevertheless, PD re-invents itself, this time as a
people’s party, at the extraordinary National Convention of 25 June 2005.
The documents adopted on this occasion presented PD as a “centre,
Republican Party with a modern European popular doctrine” whose aims
were “to establish an efficient and modern market economy with a human
face; to supply competent public services; to offer a wide, active and well-
oriented social protection system in compliance with an independent,
accessible and effective justice”. The explanation offered for this change of
direction tried to emphasize that the popular option was “neither a
moment of context, nor a change of direction, but only the logical step
forward” for PD since it meant “reaching an agreement between its
doctrine and the main characteristics of its political practice and actions,
from its birth up to the present”. The option for a new popular identity and
doctrine was presented as a “guarantee” that the party would “be able to
take on successfully the long-term responsibilities it was given on the basis
of the 2004 election results, in the perspective of the Romanian accession
to the EU”. PD presented itself as a “pragmatic, modern, reform-oriented
party […] connected to the political realities of the European Union”.
However, in a rather surprising manner, PD kept its electoral logo – the
rose – a symbol with obvious social-democratic connotations.

Following this ideological turn, the Democratic Party applied for the
affiliation to the European People’s Party on 27 June 2005 and was shortly
granted the status of observing member (September 2005). It was for the
first time that EPP received a party which had been a member of the
European Socialist Party. On that occasion, Wilfried Martens, President of
the EPP, stated that the accession offered to the party “an important
opportunity to defend Romania’s application to join the European Union”,

Păun, Ciceo, Domuţa Religious Interactions

Journal for the Study of Religions and Ideologies, 8, 24 (Winter 2009) 117

which was “an enormous chance for any associate party”. In spite of good
intentions both sides expressed, the political analysts were almost
unanimous on the opportunistic character of both PD’s ideological swing
and EPP’s admission of PD. PD’s decision was perceived as a proof of lack of
ideological depth of Romanian political parties73 and as a tacit recognition
of the defeat suffered against PSD on the centre-left side of the political
spectrum. The analysts also remarked the unorthodox pressure exerted by
EPP to include within its ranks a party with an important parliamentary
percentage, in order to maintain its political advantage in the European
Parliament even after Romania’s accession to the European Union74.

In December 2007, PD incorporated the Liberal-Democratic Party – the
dissident wing of PNL – and changed its name into the Democrat Liberal
Party (PD-L)75. The new programme of the party76 reconfirmed its popular
orientation. According to this document, the party leaned ostensibly more
towards Christian democracy since among its political aims was stated a
series of elements required but not sufficient to prove a Christian
democratic affiliation such as: support for a market economy adjusted in
the spirit of liberty, responsibility and justice (Art. 1.2.3); for the principles
of pluralism (Chapter I. Values and Principles of the Democrat-Liberal
Party and Art. 1.2.4), personalism (“A new party” – the introductory part of
the document), and solidarity (Art. 1.1.4); for the strengthening of civil
society (Art. 1.2.7); for an active involvement of Romania into the European
construction (Art. 2.1). Concerning its religious convictions, PD-L’s stance
is, however, more reserved and, at the same time, more nuanced, which is
understandable if we take into consideration the complex relation between
the Orthodox Church and the Romanian State. PD-L refrains from making
ample commentaries and states briefly that even "if it supports the
separation between Church and State, it accepts the role of religion and of
religious institutions” in maintaining the social order. At the same time
PD-L “supports the cooperation between State and religious denominations
in social, educational and cultural fields, on the basis of their joint
responsibilities towards the public good" (Art. 1.2.4).

In this context, it is also worth to mention that this slight Christian
democratic proclivity is not articulated in a way that might spoil the
Party’s efforts to attract the main political streams of the centre-right
under its tutelage. The top-priority item of the Party leadership remains
the creation of a strong centre-democratic pole able to accommodate a
whole range of parties that fit into this category (Christian Democrats,
Conservatives, and right-wing Liberals) without melting them into one
bigger party77. In a way, we can affirm that PD-L is trying to recreate at the
national level what EPP represents for the European Parliament at the
supranational level. But this is a little bit puzzling as EPP consists of a
number of parties which at least proclaim a clear-cut ideological allegiance
whereas PD-L is not able to deliver such a straightforward message even at
the national level. The idea behind was simply to unify the centre-right

Păun, Ciceo, Domuţa Religious Interactions

Journal for the Study of Religions and Ideologies, 8, 24 (Winter 2009) 118

Romanian parties in a way in which neither PNŢCD, nor PNL were able to
fulfil78.

PD-L won the 2008 elections and therefore was designated by the
President of Romania to form the new government. In order to reach a
parliamentary majority, PD-L did not turn to its traditional allies, namely
PNL and UDMR, but to its archrival on the left side of the political stage,
namely PSD. The obvious social-democratic imprint of the actions of the
PD-L – PSD government, corroborated with the less and less explicit stance
in relation to the Christian democratic principles in PD-L leaders’
discourse, leave open the subject of party’s real allegiance to Christian
democracy. Under these circumstances, the real political identity of PD-L
has been increasingly questioned79. There are authoritative voices as that
of professor Michael Shafir who shares the opinion that the party is to be
better regarded as a populist party than a popular one80. However, it is
sure that we will need time to be able to assess the real political identity of
PD-L.

Conclusions. Perspectives of Christian democracy in Romania

The analysis of the evolution of Christian democracy in Romania
seems to confirm the expectations of the political analysts who doubted
the possibility of successfully achieving such a doctrine transplant on the
Orthodox soil. The Orthodox Church, socially involved in an insufficient
manner, has not provided so far a solid foundation favourable to build-up a
Christian democratic doctrine adapted to the Romanian mentality. The
communist regime left durable imprints on the Orthodox Church. As such
they tended to overemphasize the Church’s philetism and continuing
tradition of obedience to the secular power. Under these circumstances,
the Romanian Orthodox Church remained – even after 1989 – closely
associated with the office holders with whom it shared the vision of a
paternalistic state anchored in the traditional values. Its unconditional
blessing for the governing parties has further harmed the equilibrium of
the Romanian political stage due to the high level of trust the Church
enjoys81. A paradigmatic change is however to be expected since the
Orthodox Church tends increasingly to become less involved in the
political area and much more present in the social sphere82. Such a
situation will lead without doubt to changes in the perception of the
relation between parties and doctrines, including Christian democracy. For
the time being, however, the three political parties touch upon the issues
of Church–politics relations in their political programmes, without
accompanying these with relevant actions.

To these fundamental issues one has to add the more challenging
dilemma generated by any attempt to put into practice some of the guiding
principles of Christian democracy in a country like Romania. For instance,
as already mentioned, Christian democracy attaches a particular value to

Păun, Ciceo, Domuţa Religious Interactions

Journal for the Study of Religions and Ideologies, 8, 24 (Winter 2009) 119

the virtues of subsidiarity which presumes regional decentralization83.
From a Romanian perspective in which the merits of a national, unitary
state of a Jacobin style still receive a widespread “admiration”, the
subsidiarity remains an extremely thorny issue to be dealt with by the
local political parties. Again, the principle of subsidiarity finds its way in all
the three political programmes and receives a widespread admiration
especially from UDMR and PD-L, but its implementation still remains far
behind the declarations.

Although placed high on the agenda of PNŢCD, Christianity failed to
contribute to the setting up of a tangible action programme since political
problems found no way on the agenda of the Church84. However, this is not
the only problem of the party because its entire post-communist existence
has been persistently marked by the gap between its aspirations and the
ability to deliver a clear programme, as well as to attract a specific
electorate. As a historic party, PNŢCD seems to be now unable to catch up
with history since after three electoral cycles without parliamentary
representation it holds uncertain perspectives of recovery.

UDMR, a political ethno-centrist group, for which Christian
democracy is just one of the possible ideological options cannot represent
for the doctrine we are exploring anything more than a marginal trend. Its
decision to follow a Christian democratic path at the European level was to
a large extent motivated by the conviction that this platform might better
serve the interests of the Hungarian minority in Romania.

In this context, the Democratic-Liberal Party represents an atypical
case. Its social-democratic antecedents and the short time passed from the
ideological somersault of 2005 render difficult any analytical attempt to
ideologically classify the party or to scrutinize the factual implementation
of the political programme of the European People’s Party. At the discourse
level, the Democratic-Liberal Party assumes a popular identity which,
meanwhile, leaves open the perspective that PD-L would contribute to the
configuration of a new Romanian Christian democracy after a period of
doctrine clarification.

The successful models of the European Christian democratic parties
and the Romanian membership of the European Union have produced
emulation for Christian democracy, at a time of apparent decline of this
doctrine in Romania. Since the European People’s Party – which continues
to represent an important landmark of Christian democracy – encourages
rapprochement, alliance formation and even agglutination around a
Christian democratic platform of parties sharing this ideology, PNŢ-CD,
UDMR and PD-L might be tempted to create a strong Christian democratic
coalition. Such a development could pave the way to an interesting
evolution in this direction and lead, perhaps, to a successful Christian
democracy in the predominantly Orthodox Romanian area. In spite of the
optimism showed by PD-L85 and the general recognition of the fact that a
divided Christian democratic movement is both vulnerable and

Păun, Ciceo, Domuţa Religious Interactions

Journal for the Study of Religions and Ideologies, 8, 24 (Winter 2009) 120

counterproductive86, it is somehow difficult to believe that such a
development could gain ground in the near future. This can be explained
on the one hand by the deep disagreements between PNŢ-CD and PD-L
because the former is much too proud of its own pedigree and shows an
obvious preference for alliances with parties with unambiguous Christian
democratic orientation87 or with a historical background similar to its
own88 and on the other hand by the very specific political agenda of UDMR
tailored to its own concerns regarding the rights of the Hungarian
minority.

Bibliography:

Abraham, Florin. România: de la comunism la capitalism. Bucharest: Tritonic,
2006.

Alexandrescu, Sorin. Paradoxul român. Bucharest: Universul, 1998.

Almond, Gabriel. „The Political Ideas of Christian-Democracy”. Journal of
Politics, vol. 10, no. 4 (1948): 734-763.

Armanca, Brânduşa. „Dacă zona creştin-democrată e divizată, e mai
vulnerabilă” (interview with Jürgen Henkel, director of the Romanian
branch of Hanns Seidel Foundation). Ziua (27 March 2006) at
http://www.ziua.net/display.php?id=196557&data=2006-03-27 [accessed at
15 March 2009].

A Union Of Values - Final Text agreed at the XIV EPP Congress (Berlin,
January 2001) at http://www.epp-ed.eu/group/en/unionofvalues-final.asp
[accessed at 15 March 2009].

Badea, Daniel. „Fundaţiile liderilor – Non-profitul profitabil din curtea
UDMR”. Prezent (16 June 2008) at
http://www.presentonline.ro/article_detail.php?idarticle=2816 [accessed
at 15 March 2009].

Baconsky, Teodor. Turn înclinat: fragmente de arheologie profetică. Bucharest:
Curtea Veche, 2007.

Baconsky, Teodor. „Europa creştină. Metoda cut and paste”. In Pentru un
creştinism al noii Europe, Seria Boltzman, Vol. III, edited by Teodor Baconsky,
Ioan I. Ică jr., Bogdan Tătaru-Cazaban et. all., 7-61. Bucharest: Humanitas,
2007.

Păun, Ciceo, Domuţa Religious Interactions

Journal for the Study of Religions and Ideologies, 8, 24 (Winter 2009) 121

Barbu, Daniel. „Lecţia Europei”. Prezent (19 December 2006) at
http://www.prezentonline.ro/print-preview.php?idarticle=3069 [accessed
at 15 March 2009].

Bădescu, Gabriel, Mircea Comşa, Dumitru Sandu, and Manuela Stănculescu.
Barometrul de opinie publică 1998-2007. Bucharest: Fundaţia Soros România,
2007.

Brechon, Pierre. Partidele politice. Cluj-Napoca: Eikon, 1999.

Burgess, Michael. Comparative Federalism: Theory and Practice. New York:
Routledge, 2006.

Caldera, Rafael. Specificitatea democraţiei creştine. Bucharest: Ed. Progresul
Românesc, 1992.

Ciobanu, Vasile and Sorin Radu. Partide politice şi minorităţi naţionale din
România în secolul XX. Sibiu: Editura Lucian Blaga, 2006.

Ciorănescu, George. Europa unită. De la idee la întemeiere. Bucharest: Paideia,
2004.

Coposu, Corneliu. Mărturisiri. Bucharest: Ed. Humanitas, 1996.

Constantinescu, Nicolae. „Nevoia de creştin-democraţie în România de
azi”. Revista 22 (10 November 2006) at http://www.revista22.ro/nevoia-de-
crestin-democratie-in-romania-de-azi-3219.html [accessed at 15 March
2009].

Corbett, Richard, Francis Jacobs and Michael Shackelton. Parlamentul
European, 6-th edition. Bucharest: Monitorul Oficial, 2007.

Curciu-Sultănescu, Dana. “Dincolo de cele două Românii”. In 12/XII:
Revoluţia portocalie în România edited by Bogdan Teodorescu and Dan
Sultănescu, 205-228. Bucharest: Editura Fundaţiei PRO, 2005.

Delureanu, Ştefan. Geneza Europei comunitare. Mesajul democraţiei de inspiraţie
creştină. Bucharest: Ed. Paideia, 1999.

Delwit, Pascal. „The European People’s Party: stages and analysis of a
transformation”. In The Europarties. Organisation and Influence edited by
Pascal Delwit, Erol Külahci, Cédric Van de Walle, 135-155. Bruxelles: Centre
d’étude de la vie politique of the Free University of Bruxelles, 2004.

Diaconescu, Ion. „Pe acelaşi drum!”. In Pe acelaşi drum. Doctrina creştin
democrată românească, 9-12. Bucharest: Ed. Tritonic, 2000.

Păun, Ciceo, Domuţa Religious Interactions

Journal for the Study of Religions and Ideologies, 8, 24 (Winter 2009) 122

Domuţa, Dorin C. „Prémisses chrétien démocrates dans la pensée de Iuliu
Maniu.” Studia Universitatis Babeş-Bolyai - Studia Europaea XLVIII, no. 1
(2003): 123-130.

Domuţa, Dorin C. „Coordonnées de la démocratie chrétienne en
Roumanie.” Synergies Roumanie, Paris: Ed. GERFLINT, 1 (2006): 89-97.

Dron, C. „Biserica şi problemele sociale.” Viaţa românească, Iaşi, 1927.

Durand, Jean-Dominique. Europa democraţiei creştine. Iaşi: Institutul
European, 1995.

Duverger, Maurice. Political Parties. London: University Paperback, 1972.

Fogarty, Michael P. Christian democracy in Western Europe, 1820-1953.
Westport, CT: Greenwood Press, 1974.

Gabanyi, Anneli Ute. Systemwechsel in Rumänien: Von der Revolution zur
Transformation. München: Oldenbourg, 1998.

Gabriel, Oskar and Everhard Holtmann. Handbuch politisches System der
Bundesrepublik Deutschland, 2-nd edition. München: Oldenbourg, 1999.

Gheţie, Coriolan. Introducere la omul nou. Bucharest: Ed. Vremea, 1947.

Heywood, Andrew. Political Ideologies: An Introduction. Houndmills,
Basingstoke: Macmillan, 1992.

Ionescu, Victor. Creştin-Democraţia europeană şi Creştin-Democraţia
românească. Iaşi: Editura Lumen, 2006.

Kalyvas, Stathis N. The Rise of Christian Democracy in Europe. Ithaca: Cornell
University Press, 1996.

von Kuehnelt-Leddihn, Erik. „Christian Parties: An Oxymoron?”. The
National Review, Vol. 43, No. 13 (29 July 1991): 21.

Leb, Ioan-Vasile and Gabriel-Viorel Gârdan. „Nationality and Confession in
Orthodoxy”. Journal for the Study of Religions and Ideologies, no. 7, vol. 21
(Winter 2008): 66-78.

Lefter, Bogdan. „Creştin-democraţi, populari, conservatori”. Ziua (10
February 2005) at http://www.ziua.ro/display.php?data=2005-02-
10&id=169195 [accessed at 15 March 2009].

Păun, Ciceo, Domuţa Religious Interactions

Journal for the Study of Religions and Ideologies, 8, 24 (Winter 2009) 123

Letamendia, Pierre. La Démocratie Chrétienne. Paris: Presses Universitaires
de France, 1993.

Madeley, John T.S. and Zsolt Enyedi. Church and State in Contemporary Europe.
London: Frank Cass, 2003.

Maier, Hans. L’Église et la démocratie. Paris: Criterion, 1992.

Mayeur, Jean-Marie. Des partis catholiques à la Démocratie chrétienne. Paris:
Ed. Armand Colin, 1980.

Mény, Yves and Andrew Knapp. Government and Politics in Western Europe:
Britain, France, Italy, Germany. 2-nd edition, New York: Oxford University
Press, 1993.

Miclea, Ion. Elemente de politică creştină. Bucharest: Ed. Vremea, 1947.

Millon-Delsol, Chantal. Statul subsidiar. Cluj-Napoca: Ed. EFES, 2001.

Mungiu-Pippidi, Alina. Doctrine politice. Concepte universale şi realităţi politice.
Iaşi: Polirom, 1998.

Papini, Roberto. L’Internationale démocrate chrétienne. La coopération
internationale entre les partis démocrates chrétiens de 1925 à 1986. Paris: Les
éditions du Cerf, 1988.

Paverman, Ioana. „O struţocămilă ideologică: Partidul Democrat-Liberal”.
Observatorul cultural, 402 (13 December 2007) at
http://www.observatorcultural.ro/O-strutocamila-ideologica-Partidul-
Democrat-Liberal*articleID_18887-articles_details.html [accessed at 15
March 2009].

Peterle, Alojz. „Present and future dialogue between the EPP-ED and the
Orthodox Church”. European View, Vol. 6 (2007): 125-130.

Political Program of the Democratic-Liberal Party (adopted on 15 December
2007) at www.partiduldemocratliberal.ro [accessed at 15 March 2009].

Postaccession Political Program National Christian Democrat Peasant Party
(adopted on 21 January 2007) at www.pntcd.ro [accessed 15 March 2009].

Program of the Democratic Union of the Hungarians in România (adopted on 2
February 2003) at www.udmr.ro [accessed 15 March 2009].

Preda, Cristian. Partide şi alegeri în România postcomunistă: 1989-2004.
Bucharest: Nemira, 2005.

Păun, Ciceo, Domuţa Religious Interactions

Journal for the Study of Religions and Ideologies, 8, 24 (Winter 2009) 124

Preda, Cristian. „Popularii români”. Revista 22 (25 June 2005) at
http://www.revista22.ro/popularii-romani-1792.html [accessed on 15
March 2009].

Preda, Cristian and Sorina Soare. Regimul, partidele şi sistemul politic din
România. Bucureşti: Nemira, 2008.

Preda, Radu. Semnele vremii. Lecturi social-teologice. Cluj-Napoca: Eikon, 2008.

Prélot, Marcel and Georges Lescuyer. Histoire des idées politiques. 12-th
edition, Paris: Dalloz, 1994.

Romaşcanu, Elena. „Partide etnice şi partide regionaliste. România vs.
democraţiile stabile”. Journal for the Studies of Religions and Ideologies, Vol. 9
(winter 2004), p. 94-109.

Scurtu, Ioan. Istoria Partidului Naţional Ţărănesc. Bucharest: Ed.
Enciclopedică, 1994.

Scurtu, Ioan. Iuliu Maniu: activitatea politică. Bucharest: Ed. Enciclopedică,
1995.

Seiler, Daniel L. Partidele politice din Europa. Iaşi: Institutul European, 1999.

Shafir, Michael. „From Historical to „Dialectical” Populism: The Case of
Post-Communist Romania”. Canadian Slavonic Papers/Revue canadienne des
slavistes, Vol. L, Nos. 3-4 (September-December 2008): 425-470.

Soare, Sorina. „Du conservatisme et de la démocratie chrétienne. Stratégies
de survie politique dans l’espace politique roumain d’après 1989.” In
Démocraties chrétiennes et conservatismes en Europe. Une nouvelle convergence
edited by Pascal Delwit, 291-308. Bruxelles: Ed. de l’Université de Bruxelles,
2003.

Stan, Apostol. Iuliu Maniu. Biografia unui mare român. Bucharest: Ed.
Saeculum I.O, 1997.

Stan, Lavinia. „From Riches to Rags: The Romanian Christian Democrat
Peasant Party”. East European Quarterly, Vol. 39, No. 2, (2005): 179-227.

Stoica, Valeriu. Unificarea dreptei. Bucharest: Humanitas, 2008.

Sturzo, Luigi. Libertatea: prietenii şi duşmanii săi. Bucharest: Ed. Paideia, 2001.

Suciu, Arthur. “Analiza politicilor discursive: Vadim vs. UDMR. Reînvierea
temei naţionale”. In 12/XII: Revoluţia portocalie în România edited by Bogdan

Păun, Ciceo, Domuţa Religious Interactions

Journal for the Study of Religions and Ideologies, 8, 24 (Winter 2009) 125

Teodorescu and Dan Sultănescu, 229-239. Bucharest: Editura Fundaţiei PRO,
2005.

Ţepelea, Gabriel. Problema omului în societatea românească. Bucharest: Ed.
Vremea, 1947.

Ţepelea, Gabriel, ed. Din gândirea creştin democrată românească. Bucharest:
Ed. Metropol, 1995.

Ţepelea, Gabriel. „Istorie zbuciumată, istorie glorioasă” (first published in
Dreptatea, 15 February 1990). IDEM, Itinerar în vremi de cumpănă: articole,
evocări, declaraţii, interviuri 1990-2000, 13-16. Bucharest: Tritonic, 2000.

Vaida, Ovidiu. „Bătălia pentru curentul popular”. Sfera Politicii 118 (2006): 4-
13.

Van Hecke, Steven. „Démocrates chrétiens et conservateurs au Parlement
européen. Mariage d’amour ou de raison?”. In Démocraties chrétiennes et
conservatismes en Europe. Une nouvelle convergence? edited by Pascal Delwit,
323-343. Bruxelles: Éditions de l’Université de Bruxelles, 2003.

Wahl, Jurgen. Ce este şi ce vrea PPE. Luxemburg: Ed. Fundaţiei Robert
Schuman, 1998.

∗∗∗. „Ultimele hotărâri ale Sfântului Sinod”. Ziarul Lumina (10 martie 2009).

www.pntcd.ro

www.udmr.ro

www.partiduldemocratliberal.ro

Notes

1 Alojz Peterle, „Present and future dialogue between the EPP-ED and the Orthodox
Church”, European View, Vol. 6 (2007): 127. See also Teodor Baconsky, „Europa
creştină. Metoda cut and paste” in Pentru un creştinism al noii Europe, Seria Boltzman,
Vol. III, ed. Teodor Baconsky, Ioan I. Ică jr., Bogdan Tătaru-Cazaban et. all
(Bucharest: Humanitas, 2007): 22-23.
2 Cristian Preda, „Popularii români”, Revista 22 (25 June 2005) at
http://www.revista22.ro/popularii-romani-1792.html [accessed on 15 March
2009].
3 See for instance Radu Preda, „Lecţiile unei crize (I). Partidele politice” (essay
published in Adevărul literar şi artistic 874 (6 June 2007): 7) in Semnele vremii. Lecturi
social-teologice, ed. Radu Preda (Cluj-Napoca: Eikon, 2008), 140-143.

Păun, Ciceo, Domuţa Religious Interactions

Journal for the Study of Religions and Ideologies, 8, 24 (Winter 2009) 126

4 Brânduşa Armanca, „Dacă zona creştin-democrată e divizată, e mai vulnerabilă”
(interview with Jürgen Henkel, director of the Romanian branch of Hanns Seidel
Foundation), Ziua (27 March 2006) at
http://www.ziua.net/display.php?id=196557&data=2006-03-27 [accessed on 15
March 2009].
5 It was used for the first time in 1791 by the bishop Lamourette who tried to
fashion a new and more democratic model of Church organisation. However, until
the end of the 19th century the resort to this concept was rather sporadic and
confusing. See Hans Maier, L’Eglise et la démocratie (Paris: Criterion, 1992), 105. See
also Jean-Dominique Durand, Europa democraţiei creştine (Iaşi: Institutul European,
1995); Yves Mény and Andrew Knapp, Government and Politics in Western Europe:
Britain, France, Italy, Germany, 2nd edition (New York: Oxford University Press, 1993),
66-67; Michael Patrick Fogarty, Christian democracy in Western Europe: 1820-1953
(Westport, CT: Greenwood Press, 1974).
6 Faced with an emerging society of individuals, Pope Leo XIII sought to restore -
based on the Thomist philosophy - the ideal of a corporatist harmony that has
always been part of a utopian Christian imagery. He tried to lay the Catholic
thinking on more critical and constructive foundations by actively seeking to
confront the problems of the time. See also Marcel Prélot and Georges Lescuyer,
Histoire des idées politiques, 12th edition, (Paris: Dalloz, 1994), 572. In a succession of
four encyclicals issued between 1885 and 1890 he tried to explain the political
position of the Church. They were supplemented by a fifth one Rerum novarum of
15 May 1891 on the condition of the workers and social matters.
7 The organisations of Catholic action set as their goal the well-being of the people.
Their activity was oriented along Catholic lines under the guidance of Catholic
leaders.
8 With conservatism they have in common the opposition to secularism, the
resistance to the dilution of traditional moral values, the prominence attached to
law and order, as well as the hostility to any form of centralized economy.
9 Maurice Duverger, Political Parties, (London: University Paperback, 1972), 212.
Conservatives think that all societies need to be held together by a set of shared
values and beliefs, and that religion provides society with such a moral fabric.
10 The most outstanding contributions were brought by Pope Pius XI (Quadregisimo
Anno, 1931) and Pope John XXIII (Mater et Magistra, 1961). See also the documents
elaborated within the framework of the Second Vatican Council (1962-1965).
11 Maurice Duverger, XXXI-XXXII.
12 Stathis N. Kalyvas, The Rise of Christian Democracy in Europe (Ithaca: Cornell
University Press, 1996), 1-20.
13 Andrew Heywood, Political Ideologies: An Introduction (Houndmills, Basingstoke:
Macmillan, 1992), 63.
14 See Rafael Caldera, Specificitatea democraţiei creştine (Bucharest: Ed. Progresul
Românesc, 1992), 63-64; Pierre Letamendia, 26; Chantal Millon-Delsol, Statul
subsidiar (Cluj-Napoca: EFES, 2001), 204; Luigi Sturzo, Libertatea: prietenii şi duşmanii
săi (Bucharest: Ed. Paideia, 2001), 47-48; Jean-Dominique Durand, 131-177.
15 Erik von Kuehnelt-Leddihn, „Christian Parties: An Oxymoron?”, The National
Review, Vol. 43, No. 13 (29 July 1991): 21.
16 Paradoxically, there are also similarities to be found between Christian
democracy and the ideologies that it had long rejected and attempted to build an
alternative to. With liberalism they share the emphasis laid on private property,

Păun, Ciceo, Domuţa Religious Interactions

Journal for the Study of Religions and Ideologies, 8, 24 (Winter 2009) 127

individual initiative and human rights. With socialism they find common ground
in the support for the welfare state, community and the regulation within certain
limits of the market forces.
17 Erik von Kuehnelt-Leddihn, 21.
18 See Daniel L. Seiler, Partidele politice din Europa (Iaşi: Institutul European), 67. The
author considers that these parties reflect with fidelity the social structure of the
Catholic community. They possess a militant and electoral basis scattered well
beyond the classical social classes as their electorate cast the vote on the basis of
its Catholic affiliation.
19 Unlike the populist parties who are „catch-all focused”. See Michael Shafir,
„From Historical to „Dialectical” Populism: The Case of Post-Communist Romania”,
Canadian Slavonic Papers/Revue canadienne des slavistes, vol. L, Nos. 3-4 (September-
December 2008): 428. For an interesting discussion along the same lines but
applied to the German case, see also Oskar Gabriel and Everhard Holtmann,
Handbuch politisches System der Bundesrepublik Deutschland, 2nd edition (München:
Oldenbourg, 1999), 505-508.
20 It is on this basis that the Christian democrats dissociate themselves from the
conservatives, for whom social interests take second place to the dictates of the
economy.
21 Gabriel Almond, „The Political Ideas of Christian-Democracy”, Journal of Politics,
vol.10, no. 4 (1948): 751-755.
22 Already mentioned explicitly in Pope Pius XI’s Quadragesimo Anno (1931) as a
necessary solution against excessive centralization, the subsidiarity has its roots in
the nineteenth-century ‘political Catholicism’ that was gradually taken over by
Christian democracy in the aftermath of the Second World War. See Michael
Burgess, Comparative Federalism: Theory and Practice (New York: Routledge, 2006),
174-175.
23 However, efforts to forge cooperation between European Christian democratic
parties go back to the interwar period. See Roberto Papini, L’Internationale
démocrate chrétienne. La coopération internationale entre les partis démocrates chrétiens
de 1925 à 1986 (Paris: Les éditions du Cerf, 1988), 20-21. For further details, see also
Pascal Delwit, „The European People’s Party: stages and analysis of a
transformation”, in The Europarties. Organisation and Influence ed. Pascal Delwit, Erol
Külahci, Cédric Van de Walle (Bruxelles: Centre d’étude de la vie politique of the
Free University of Bruxelles, 2004), 136-137.
24 The grouping was formed in 1976 and benefited from the impetus given to it by
the former Belgian Prime Minister Wifried Martens, who presided over the
committee that drew up its statute and rules of procedure. The most sensitive
issue proved to be the naming of this organisation as on the one hand there were
those who would have preferred a clear-cut connection to its Christian democratic
roots and, on the other hand, those who would have preferred not to shut the
doors for the conservatives and other parties that could have helped to build a
credible opposition to the leftist parties. The result was of course a compromise as
the new grouping was baptized European People’s Party – Federation of the
Christian Democratic Parties within the European Communities. See Ovidiu Vaida,
„Bătălia pentru curentul popular”, Sfera Politicii 118 (2006): 8-10.
25 Richard Corbett, Francis Jacobs and Michael Shackelton, Parlamentul European, 6th
edition (Bucharest: Monitorul Oficial, 2007), 77.

Păun, Ciceo, Domuţa Religious Interactions

Journal for the Study of Religions and Ideologies, 8, 24 (Winter 2009) 128

26 “[…] us as Christian Democrats, moderates, and centrists, members of the EPP”.
See A Union of Values - Final Text agreed at the XIV EPP Congress (Berlin, January
2001) at http://www.epp-ed.eu/group/en/unionofvalues-final.asp [accessed on 15
March 2009].
27 Steven Van Hecke, „Démocrates chrétiens et conservateurs au Parlement
européen. Mariage d’amour ou de raison?”, in Démocraties chrétiennes et
conservatismes en Europe. Une nouvelle convergence? ed. Pascal Delwit (Bruxelles:
Éditions de l’Université de Bruxelles, 2003), 329.
28 Steven Van Hecke, 323-343.
29 See also Ioan-Vasile Leb and Gabriel-Viorel Gârdan, „Nationality and Confession
in Orthodoxy”, Journal for the Study of Religions and Ideologies, 7,21 (Winter 2008): 75.
30 Sorin Alexandrescu, Paradoxul român (Bucharest: Universul, 1998): 316.
31 Radu Preda, „Un început de drum” (esssay published in Adevărul literar şi artistic
862 (14 March 2007): 7), in Semnele vremii. Lecturi social-teologice, ed. Radu Preda
(Cluj-Napoca: Eikon, 2008), 45-49.
32 John T.S. Madeley and Zsolt Enyedi, Church and State in Contemporary Europe
(London: Frank Cass, 2003): 222.
33 Teodor Baconsky, Turn înclinat: fragmente de arheologie profetică (Bucharest: Curtea
Veche, 2007): 192.
34 Sorin Alexandrescu: 316.
35 Radu Preda, „Teologia panortodoxă” (esssay published in Renaşterea 12 (2004): 3),
in Semnele vremii. Lecturi social-teologice, ed. Radu Preda (Cluj-Napoca: Eikon, 2008),
25-30.
36 According to one of the most important party leaders, Gabriel Ţepelea, the party
has behind it a history of 150 years. See Gabriel Ţepelea, „Istorie zbuciumată,
istorie glorioasă” (first published in Dreptatea, 15 February 1990) in: IDEM, Itinerar
în vremi de cumpănă. Articole. Evocări. Declaraţii. Interviuri (Bucharest: Tritonic), 13-16.
37 Apostol Stan, Iuliu Maniu. Biografia unui mare român (Bucharest: Ed. Saeculum I.O,
1997), 160.
38 See Dorin C. Domuţa, “Prémisses chrétien démocrates dans la pensée de Iuliu
Maniu”, Studia Universitatis Babeş-Bolyai - Studia Europaea XLVIII/1 (2003): 123-130.
39 See also C. Dron, “Biserica şi problemele sociale”, Viaţa românească, Iaşi, 1927, 235
and following.
40 See also Jean-Marie Mayeur, Des partis catholiques à la Démocratie chrétienne (Paris:
Ed. Armand Colin, 1980), 217.
41 Ion Diaconescu, “Pe acelaşi drum”, in Pe acelaşi drum. Doctrina creştin democrată
românească, ed. Gabriel Ţepelea (Bucharest: Ed. Tritonic, 2000), 10.
42 For instance George Ciorănescu played an active role in Nouvelles Equipes
Internationalles. See George Ciorănescu, Europa unită. De la idee la întemeiere
(Bucharest: Paideia, 2004). For further details, see Ştefan Delureanu, Geneza Europei
comunitare. Mesajul democraţiei de inspiraţie creştină (Bucharest: Ed. Paideia, 1999), 60.
43 See in this context the personalistic preoccupations of Eugen Ionescu and
Emmanuel Mounier’s interview published in the magazine „Viaţa românească”,
no. 4 (1939): 130-136.
44 The texts of these conferences were then published in a collection of volumes
under the suggestive title “Issues of our time” [Problemele timpului]. See also the
standpoints of other important party leaders: Gabriel Ţepelea, Problema omului în
societatea românească (Bucharest: Ed. Vremea, 1947); Ion Miclea, Elemente de politică

Păun, Ciceo, Domuţa Religious Interactions

Journal for the Study of Religions and Ideologies, 8, 24 (Winter 2009) 129

creştină (Bucharest: Ed. Vremea, 1947); and Coriolan Gheţie, Introducere la omul nou
(Bucharest: Ed. Vremea, 1947).
45 Personal secretary of Iuliu Maniu, sentenced in 1947 by the communist
authorities to 17 years in jail, and a frontline character of Romanian politics after
1989, when he became the official leader of PNŢCD.
46 See Postaccession Political Program National Christian Democrat Peasant Party
(adopted on 21 January 2007) at www.pntcd.ro [accessed on 15 March 2009]. See
also Victor Ionescu, Creştin-Democraţia europeană şi Creştin-Democraţia românească,
(Iaşi: Editura Lumen, 2006), 67-68.
47 See paragraph IV.2.g from the Postaccession Political Programme National Christian
Democrat Peasant Party.
48 Dana Curciu-Sultănescu, “Dincolo de cele două Românii” in 12/XII: Revoluţia
portocalie în România ed. Bogdan Teodorescu and Dan Sultănescu, (Bucharest:
Editura Fundaţiei PRO, 2005), 223.
49 See also Nicolae Constantinescu, „Nevoia de creştin-democraţie în România de
azi”, Revista 22 (10 November 2006) at
http://www.revista22.ro/nevoia-de-crestin-democratie-in-romania-de-azi-
3219.html [accessed on 15 March 2009].
50 Anneli Ute Gabanyi, Systemwechsel in Rumänien: Von der Revolution zur
Transformation (München: Oldenbourg, 1998), 283.
51 Bogdan Lefter, „Creştin-democraţi, populari, conservatori”, Ziua (10 February
2005) at http://www.ziua.ro/display.php?data=2005-02-
10&id=169195 [accessed on 15 March 2009].
52 See also Lavinia Stan, „From Riches to Rags: The Romanian Christian Democrat
Peasant Party”, East European Quarterly, Vol. 39, No. 2 (2005): 198.
53 Made of CDR, the Social Democratic Union (UDS) and UDMR.
54 See also Florin Abraham, România: de la comunism la capitalism (Bucharest:
Tritonic, 2006), 381.
55 Run mainly through the Department of Studies, Doctrines and Programmes,
coordinated by Gabriel Ţepelea, the vice-president of the party.
56 Dana Curciu-Sultănescu, 224.
57 See Elena Romaşcanu, „Partide etnice şi partide regionaliste. România vs.
democraţiile stabile”, Journal for the Studies of Religions and Ideologies, vol. 9 (winter
2004): 99.
58 The political organisations of most ethnic minorities are called unions. Only the
German minority is represented by a forum and the Jewish minority by a
federation. See Cristian Preda, Partide şi alegeri în România postcomunistă: 1989-2004
(Bucharest: Nemira, 2005), 20.
59 According to the electoral results, UDMR gained 41 seats in the 1990 elections, 39
in 1992, 36 in 1996, 39 in 2000, and 32 in 2004. See Cristian Preda and Sorina Soare,
Regimul, partidele şi sistemul politic din România (Bucureşti: Nemira, 2008), 163. UDMR
is represented by 31 parliamentarians after the 2008 elections.
60 See for instance Elena Romaşcanu, 99-101 or Daniel Badea, „Fundaţiile liderilor –
Non-profitul profitabil din curtea UDMR”, Prezent (16 June 2008) at
http://www.presentonline.ro/article_detail.php?idarticle=2816 [accessed on 15
March 2009].
61 See the Programme of UDMR (adopted on 2 February 2003) at www.udmr.ro
[accessed 15 March 2009]. According to this document, the Union functions on the

Păun, Ciceo, Domuţa Religious Interactions

Journal for the Study of Religions and Ideologies, 8, 24 (Winter 2009) 130

basis of the principle of internal self administration, by separating its decision-
making, executive and control branches.
62 Arthur Suciu, “Analiza politicilor discursive: Vadim vs. UDMR. Reînvierea temei
naţionale” in 12/XII: Revoluţia portocalie în România ed. Bogdan Teodorescu and Dan
Sultănescu (Bucharest: Editura Fundaţiei PRO, 2005), 231.
63 Florin Abraham, 404.
64 See also Anneli Ute Gabanyi, 297.
65 See especially the part of the UDMR Political Programme on the regional
development and to the local administration.
66 See especially the part of the UDMR Political Programme on the autonomy.
67 See especially the part of the UDMR Political Programme on religious
denominations, youth, social policy and family policy.
68 See especially the parts of the UDMR Political Programme on economic and
social policies.
69 See especially the part of the UDMR Political Programme on the basic principles.
70 The moderate, “centralist” grouping around UDMR’s president Markó Béla faces
increasing opposition from the Reformist Block aggregated around Lászlo Tökes
and the mayor of Odorheiu Secuiesc, Szasz Jenö. The moderates, who brought
UDMR several times in government, perceive UDMR as a national party although
with a regional representativity and a special responsibility for the organisation of
the Hungarian minority, whereas the reformists favour the creation of a special
political-administrative unit in the regions inhabited by the Hungarian minority
with a distinct political activity. If the moderates share the opinion that the
unification with Hungary might be realized only within the borders of the
European Union, the reformists aim at a society with fragmented identities whose
loyalties do not overlap. As the opposition between the two wings deepened, the
reformists or the radicals as they are also known decided to set up their own
political organisation Hungarian Civic Union (UCM) as an alternative to UDMR. See
Florin Abraham, 410-411.
71 See Sorina Soare, “Du conservatisme et de la démocratie chrétienne. Stratégies
de survie politique dans l’espace politique roumain d’après 1989”, in Démocraties
chrétiennes et conservatismes en Europe. Une nouvelle convergence, ed. Pascal Delwit
(Bruxelles: Ed. de l’Université de Bruxelles, 2003), 303.
72 Arthur Suciu, 232.
73 See Cristian Preda and Sorina Soare, 147.
74 According to professor Daniel Barbu, „not even the most superficial observer of
the Romanian political life had ever suspected this party of Christian democratic,
conservative or peasantist inclinations. On the contrary, the Democratic Party
always distinguished itself by social-democratic ambitions”. In his opinion, the
only explanation for such an abrupt change from one side of the political spectrum
to the other resides in the politicking tactics in Brussels itself. „In Bucharest and
Brussels alike” there is „indifference with regard to [political] convictions and a
focusing on opportunities. Why should not the largest European political party
adopt the Romanian party, which seemed to be destined to long-term primacy in
electoral preferences at the Union’s oriental margins?”. See Daniel Barbu, „Lecţia
Europei”, Prezent (19 December 2006) at
http://www.prezentonline.ro/print-preview.php?idarticle=3069 [accessed on 15
March 2009]. See also the statements of Jürgen Henkel, director of the Romanian
branch of Hanns Seidel Foundation, who acknowledged that for PPE „is important

Păun, Ciceo, Domuţa Religious Interactions

Journal for the Study of Religions and Ideologies, 8, 24 (Winter 2009) 131

that PD managed to become the third party on the Romanian political stage” in the
interview he offered to the Romanian daily Ziua, in Brânduşa Armanca, „Dacă zona
creştin-democrată e divizată, e mai vulnerabilă”.
75 For a larger discussion on the technicalities of the merger between the two
parties, see Valeriu Stoica, Unificarea dreptei (Bucharest: Humanitas, 2008), 91-101.
76 Political Programme of the Democrat-Liberal Party (adopted on the first Congress of
the party on 15 December 2007) at
www.partiduldemocratliberal.ro [accessed on 15 March 2009].
77 Valeriu Stoica, „Restructurarea polului de centru-dreapta. Scenarii şi provocări
pentru Partidul Naţional Liberal” (Text presented on the occasion of the meeting
from Hilton Athénée Palace Hotel on 30 May 2005) in: Unificarea dreptei, 170-179.
78 Valeriu Stoica, „Liberalii şi unificarea forţelor de dreapta” (Essay published in
Ziarul Financiar from 13 November 2006) in: Unificarea dreptei, 212-213.
79 See for instance Ioana Paverman, „O struţocămilă ideologică: Partidul Democrat-
Liberal”, Observatorul cultural, 402 (13 December 2007) at
http://www.observatorcultural.ro/O-strutocamila-ideologica-Partidul-Democrat-
Liberal*articleID_18887-articles_details.html [accessed on 15 March 2009].
80 Michael Shafir, 468-469.
81 According to the Barometer of Public Opinion (BPO) carried out by Gallup
Romania in May 2005, 83% of Romanians declare that they have very much and
much trust in the Church, whereas the trust in the institutions representative for
democracy, namely the Parliament (22%) and political parties (13%) remains at an
extremely low level. These data are confirmed by BPO 1998 – 2007 of the Soros
Foundation, according to which 84% of the Romanians have very much and much
trust in the Church, 74% in the priest/pastor, 18% in the Parliament and 12% in the
political parties. See Gabriel Bădescu, Mircea Comşa, Dumitru Sandu, and Manuela
Stănculescu, Barometrul de opinie publică 1998-2007, (Bucharest: Fundaţia Soros
România, 2007).
82 See for instance the decisions of the Holy Synod of the Romanian Orthodox
Church that forbid the bishops, the priests, the deacons and the monks the
participation in party politics and in electoral campaigns, the running for
Parliament, city council, mayoralty, vice-mayoralty and the holding of positions in
central and local administration. ∗∗∗, „Ultimele hotărâri ale Sfântului Sinod”,
Ziarul Lumina (10 martie 2009): 1 at
http://www.ziarullumina.ro/articole;887;1;7157;0;Ultimele-hotarari-ale-Sfantului-
Sinod.html [accessed on 15 March 2009].
83 According to Ecumenic Patriarch Bartholomeu I
84 Sorin Alexandrescu: 318.
85 Valeriu Stoica, leading representative of the PD-L, assumes that the construction
of a centre-right pole will take place only gradually in a similar manner to the one
that led to the fulfilment of the goals of the Treaty of Rome. See Valeriu Stoica,
„Schiţă de lucru privind direcţiile strategice ale PLD” (Text presented to the
Permanent Delegation of PLD in July 2007), Unificarea dreptei, 277-290.
86 See Nicolae Constantinescu, „Nevoia de creştin-democraţie în România” and
Brânduşa Armanca, „Dacă zona creştin-democrată e divizată, e mai vulnerabilă”.
87 See the signing of the Popular Manifest by PNŢ-CD with three smaller Christian
democratic parties – the Union for the Reconstruction of Romania (URR), the
Popular Action (AP) and the Christian-Democratic Party (PCD) in January 2005.

Păun, Ciceo, Domuţa Religious Interactions

Journal for the Study of Religions and Ideologies, 8, 24 (Winter 2009) 132

88 See the creation of the Right Centre Pole by PNŢ-CD, the National Liberal Party
(PNL) and the Popular Action (AP) on 19 June 2007.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /ChirilicSpecialNormal
 /Method
 /Methok
 /OldSlavonian
 /Slavonia95
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

