

RĂZBOIUL DIN UCRAINA ÎN REȚELELE DE SOCIALIZARE. *Россия – Российская Федерация – RUSSIA (RUSIA – FEDERAȚIA RUSĂ)*

Cătălin Negoită, Assist. Prof., PhD, "Dunărea de Jos" University of Galați

Abstract: Россия – Российская Федерация – Russia (Russia – Russian Federation) it is a governmental organisation created by the Moscow authorities in order to promote Russian cultural, artistic and sportive values. Before the occupation of Crimea by the "little green men" (Russian troops without distinctive uniforms), its Facebook profile was exclusively dedicated to presenting, in images, landscapes worth visiting in the Russian Federation. News about successes obtained by the Russian athletes could also be seen. We have to mention that, in February 2014, Sochi was the host of the 22nd edition of the Winter Olympics. One day after the closing ceremony, on February 24th 2014, began the Russian invasion in the Ukraine, within a stone's throw, in the Crimea Peninsula. Just few days before the explosion in Crimea, Россия – Российская Федерация – Russia totally changed its style and actions. The idyllic posts, with images presenting cities, buildings, Russian women, considered the most beautiful in the world, were rapidly replaced by more and more violent attacks at USA, critics were twined with acid skits that put Russia's opponents in a disgraceful posture. At the same time, the president of the Russian Federation, Vladimir Putin, began to be presented, with obstinacy, as a Messiah, authoritative leader and absolute monarch. Our study aims to show how Россия – Российская Федерация – Russia presents its own vision of the reality.

Keywords: Россия – Российская Федерация - Russia, Moscow, propaganda, United States of America, Facebook, Cold War.

Pagina de Facebook a organizației guvernamentale *Россия – Российская Федерация – Russia* (Rusia – Federația Rusă) a devenit activă la data de 13 iulie 2008. Prin urmare, la mai puțin de doi ani după ce rețeaua a devenit publică (în perioada 2004-2006, Facebook era o rețea închisă, pe care nu o puteau accesa decât studenții Universității Harvard). Rezultă că autoritățile ruse au luat în calcul posibilitatea de a folosi rețeaua de socializare, după ce aceasta a „explodat”, devenind, extrem de repede, cea mai căutată tastare de pe Internet, după Google.

Putem vorbi despre o tradiție rusească, bine pusă la punct, de a transmite mesaje lumii, în acest caz, lumii virtuale, despre realitățile din Federație, evident, cosmetizate. Această tradiție coboară până în anul 1918, atunci când bolșevicii, după victoria loviturii de stat, au pus la punct primele metode concrete de propagandă, pentru prezentarea în culori roz a realităților dintr-o țară devastată de război și sufocată de lipsuri. Aparatul de propagandă s-a perfecționat neconținut, în perioada comunistă, liderii sovietici perpetuând sistemul de prezentare în culori vii a propriilor realități și de condamnare a tarelor sistemului capitalist.

„Uniunea Sovietică era și avea să rămână foarte preocupată de imaginea sa în străinătate, chiar și sub Stalin.”¹ Este motivul pentru care dictatorul comunist va da dispoziție ca officinele de propagandă să-și intensifice activitatea. „Propaganda sovietică încerca să inverseze un curent destul de răspândit în epocă, ce își avea originea în secolul al XV-lea: cel al superiorității occidentale. Imaginea Uniunii Sovietice a suferit un amplu proces de retușare, devenind, prin

¹Anne Applebaum, *Gulagul. O istorie*, Editura Humanitas, București, 2011, p. 96.

mult fard și multă minciună, farul civilizației umane.”² Vom vedea, pe parcursul analizei noastre, că această idee continuă să se manifeste în actuala Federație Rusă: Estul slav, păstrător al tradițiilor și al felului „corect” de a exista versus „capitalismul degenerat”, din toate punctele de vedere.

Propaganda sovietică a atins apogeul în anii celui de-al Doilea Război Mondial, mai exact, după atacul german împotriva Uniunii Sovietice, din 22 iunie 1941. La creșterea nivelului de patriotism au fost chemate să-și aducă aportul toate instituțiile statului, inclusiv biserica, cea pusă la index, după instaurarea totală a bolșevismului, de după războiul civil din Rusia.

Propaganda sovietică în exterior nu a conținut nici după finalul Marii Conflagrații. Confrunțați cu o opoziție din ce în ce mai crescută față de impetuoșitatea Moscovei de a aduce la putere regimuri comuniste, în țările satelite, dar și de creștere a influenței URSS dincolo de granițele Cortinei de Fier, liderii sovietici au intensificat propaganda, Războiul Rece fiind considerat o nouă etapă de exacerbare a discursului patriotard. De această dată, însă, dușmanul extern era selectat: nu țara, ci elitele acesteia. Pe de o parte, „guvernele imperialiste”, pe de alta, masele de proletari care, chipurile, priveau cu ochi buni politica de pace și destindere practică de către Moscova. Această strategie a avut rezultate rodnice, nu puțini fiind cei care, vrăjiți de propaganda pacifică, au ajuns, fără voia lor, să devină agenți de influență ai Moscovei, răspândind mesajele persuasive ale regimului comunist. Așa se întâmplase și în perioada interbelică, când mari scriitori au fost invitați în patria popoarelor, plimbați ca pe sfintele moaște, plătiți pentru drepturile de autor ale operelor lor, tipărite în „marea patrie a popoarelor”. Prin urmare, nu numai oamenii de rând au ajuns să creadă și să transmită mai departe cuvântul Moscovei, ci și intelectuali de marcă. De fapt, acesta era și interesul regimului: să atragă, la propria doctrină, lideri de opinie, care, prin cuvântul și prestigiul lor, să dea girul regimului comunist. „Nu trebuia să-l susții pe Stalin. Nu trebuia să spui că ești comunist. Nu trebuia să-ți declari dragostea față de regim. Nu trebuia să le ceri oamenilor să susțină sovietele. Niciodată. Trebuia să susții că ești un idealist independent. Esti doar înspăimântat de rasism, de opresiunea muncitorilor. Crezi în pace. Tânjești după înțelegere internațională. Urăști fascismul. Crezi că sistemul capitalist este corupt.”³

După prăbușirea Uniunii Sovietice, am putea spune că propaganda rusă în exterior s-a atenuat. Țara care se considera urmașa directă a defunctei Uniuni se confrunta cu probleme economice și sociale puternice, cu mișcări separatiste, iar acestea apăsau asupra autorităților, astfel încât nu mai era prea mult timp pentru propaganda externă.

Propaganda nu a încetat, dar cotele sale au fost mult reduse. Ascensiunea lui Putin și accesarea sa la putere a dat un nou imbold propagandei ruse în exterior. Nu suficient de puternic, însă. Rusia își revenea cu greu din șocurile generate de destrămarea Uniunii și de starea economică precară. Pe măsură ce, în interior, se refăcea un regim autoritar (de fapt, el a existat dintotdeauna, cu o anumită tentă de liberalism, în timpul lui Boris Elțin), Putin a reînceput să fie interesat de propria imagine dar și de cea a regimului său, în exterior.

² Codruț Constantinescu, *Mirajul Utopiei. Călătoriile în URSS: control și propagandă*, Editura Vremea, București, 2013, p. 10.

³ Stephen Koch, *Sfârșitul inocenței. Intelectualii din Occident și tentația stalinistă*, Editura Albatros & Universal Dalsi, București, 1997, p. 309.

Căderea comunismului însemnase, pentru mulți, o dispariție a asperităților dintre cele două super-puteri, SUA și Federația Rusă. De fapt, din anii '90 se vorbea, chiar, de o singură super-putere. De cele mai multe ori, Rusia trebuia să-și modeleze opiniile și atitudinile după cele ale Americii, de care începea să fie dependentă, din perspectivă economică. Pe măsură ce poziția lui Putin se întărea, reînflora și tentația hegemonică asupra estului și centrului Europei, precum și nostalgia asupra teritoriilor pierdute din fosta Uniune. Încetul cu încetul, între americani și ruși au reînceput să se acutizeze divergențele.

Putin și aparatul său de propagandă au resimțit profund golul de imagine în care se afla Federația și au decis să-l umple imediat, făcând apel, pe lângă variantele tradiționale, la cele mai noi instrumente de interacțiune socială virtuală. „Internetul a devenit, în răstimpul unui deceniu, unul dintre mediile preferate ale propagandei pe orice temă și de orice tip.”⁴ Info-propaganda a devenit o constantă a rețelelor oficiale ale Kremlinului. „Vehicularea informațiilor, alături de manipularea multidirecțională și aleatorie, intenționată sau nu prin internet constituie o realitate cotidiană, nu numai în situații de criză sau război ci și de pace.”⁵

Din perspectiva acestui plan de recâștigare a simpatiei la nivel mondial, prin intermediul utilizatorilor de facebook, putem privi și crearea paginii *Россия – Российская Федерация – Russia* (Rusia – Federația Rusă).

Prima postare apare, după cum am precizat, la 13 iulie 2008. Pagina are cover o fotografie din Piața Roșie, cu Kremlinul și catedrala Vasili Blajenii, în timp ce fotografia de profil are în centru drapelul Federației Ruse. Mesajul transmis este unul strict propagandistic: „Ne bucurăm să vedem atât de mulți ruși aici! Postează această pagină grupurilor ruse de pe Facebook. Să facem din această pagină cea mai mare de pe Facebook! Prima postare este în limba engleză (vedem că, mai departe, vor alterna postările în engleză cu cele în limba rusă).

Bineînțeles că, la o astfel de pagină, nu puteau lipsi postacii. Se pot identifica și postacii de profesie; multe dintre aceste postări, în engleză, rusă, germană, sârbă (în rândul sârbilor, pagina se bucură de o mare apreciere), dar și în alte limbi, conțin același mesaj: „Rusia, esti minunată!”, „Rusia, te iubesc!”, „Să trăiască Marea Rusie!”, „Te iubesc din toată inima!” etc.

O mică parte a postărilor cuprinde imagini reprezentative ale unor orașe, monumente istorice din Rusia, peisaje siberiene etc. Apar, timid, e drept, subtile trimiteri la lozinci comuniste arhaice: „Tovarășii, să muncim pentru îndeplinirea planului!”. În afara imaginilor neutre din perspectivă propagandistică (deși, în fapt, și fotografia, chiar a unui peisaj, înseamnă tot propagandă, deoarece aceasta acționează subtil asupra simțului estetic al privitorului – ex.: Rusia este minunată), pagina cuprinde, în imensă majoritate, buletine de știri ale Interfax și ITAR-TASS, inclusiv știri în care țările occidentale critică Rusia pentru diverse măsuri de ordin politic. Întâlnim aici și buletine de știri ale BBC, CNN sau AFP, Deutsche Welle, Financial Times etc. Totul, script, fără niciun fel de imagini. Pagina, prin urmare, era searbădă și deloc atractivă. De ținut minte, în acea perioadă, președinte al Federației era Dmitri Medvedev.

Un moment de cotitură în activitatea paginii o reprezintă data de 2 martie 2011. Suntem cu un an înainte ca Vladimir Putin să redevină președinte al Federației Ruse. Deocamdată este, încă, premier. Din acest moment se observă o schimbare radicală în maniera de prezentare a paginii. O știre banală: „Oricine dorește să câștige o vacanță gratuită în Estonia, poate face acest

⁴Călin Hentea, *Spectacolul propagandei*, Meteor Press, București, 2014, p. 347.

⁵Idem, *Arme care nuucid*, Editura Nemira, 2004, p. 52.

test al Ministerului Estonian al Afacerilor Externe”. De acum înainte, aproape toate postările din această pagină cuprind fotografii și imagini video.

Pe 30 iunie 2011, pe pagina *Россия – Российская Федерация – Russia* este postat un articol, în limba engleză, semnat de către Leon Aron, director de Studii Ruse al American Enterprise Institute, cu titlul: *Tot ceea ce credeai că știi despre colapsul Uniunii Sovietice este greșit?*⁶ Se observă încercarea Moscovei de a găsi puncte de vedere pozitive sieși, venite din partea americanilor, lăsându-se impresia că aceasta este o poziție oficială a Washingtonului. Nimeni nu spune că AEI este un institut apolitic. Vom vedea, mai departe, că logica propagandei ruse miza pe faptul că, în propria țară, poziția unui ziar sau a unui institut nu putea fi în contradicție cu politica oficială a Kremlinului. Prezentând puncte de vedere diferite de cele ale administrației americane, venite din partea unor americani, se sugera, subtil, cititorilor, că, de fapt, americanii sunt în dezacord cu proprii guvernanți și că aprobă politica Moscovei.

Luna decembrie a anului 2011, marchează debutul unei campanii anti-americane, ce avea să se întetească pe parcurs. Deocamdată, este doar o săgeată trimisă peste Ocean: *Rusia și China pot construi o nouă ordine mondială.*⁷ În aceeași zi (6 decembrie), este postat un interviu cu ideologul lui Putin, Aleksandr Dughin. Postarea poartă titlul: *Истинное лицо американской демократии. (Adevărata față a democrației americane).*⁸ Interviul constituie un atac la adresa americanilor, vinovați, în concepția lui Dughin, de moartea fostului lider libian Muammar al-Gaddafi. Interviul apare în emisiunea în limba rusă *Discurs*, iar întrebarea lui Dughin este retorică: „De ce am crezut în ipocrizia autorităților europene și americane?” Se observă iritarea Moscovei față de schimbările politice majore din nordul Africii și Orientului Mijlociu, cunoscute sub denumirea generică „Primăvara arabă”.

Pe 8 decembrie, pe pagina oficială *Россия – Российская Федерация – Russia* apare postarea unui interviu video cu ucraineanul Anatoli Vasserman, publicist cunoscut mai degrabă pentru aparițiile sale în game-showurile din Rusia. Titlul interviului este *Rusia învinge SUA în Cosmos.*⁹ Ziua de 8 decembrie 2011 este una specială pentru istoria acestei pagini, deoarece sunt postate cele patru episoade ale filmului *НЕИЗВЕСТНЫЙ ПУТИН (Necunoscutul Putin)*, film de propagandă, dedicat celui ce avea să redevină, în curând, președinte al Federației Ruse. Serialul a fost realizat de către Andrei Karaulov, un fanatic susținător al lui Putin, cel care, în 2015, va realiza un film despre violențele din Ucraina, ce va purta titlul: *Ucraina, fascismul este aici!*¹⁰ Tot pe 8 decembrie, premierul Putin este invitatul unui talk-show special, moderat de către Larry King. Bineînțeles că o fotografie din timpul emisiunii este postată pe pagina oficială.

Este de remarcat faptul că numărul postărilor crește neconținut, la peste zece pe zi, toate cu imagini statice sau în mișcare. Plictiseala este, deja, de domeniul trecutului. În primul an de existență, treceau chiar și săptămâni de la o postare la alta. Acum sunt omagiați titanii literaturii și artei ruse (Tolstoi, Vîsoțki), apar fotografii ale unor orașe pline de încărcătură istorică (Rostov

⁶http://www.foreignpolicy.com/articles/2011/06/20/everything_you_think_you_know_about_the_collapse_of_the_soviet_union_is_wrong?page=0%2C2

⁷<http://www.youtube.com/watch?v=-YJwT02XVGU>

⁸<http://www.youtube.com/watch?v=4UXADgiRcyo&feature=related>

⁹<http://www.youtube.com/watch?v=o67Rehq2ofI>

¹⁰<http://www.youtube.com/watch?v=vIA4XLZRDZU>

pe Don, Sankt Petersburg), sunt postate chiar și clipuri ale trupelor pop-rock rusești în vogă. Un serial interesant care va apărea în ultimele zile ale anului 2011 poartă numele *Voiaj în Siberia*.

Schimbarea de gardă de la Kremlin nu va aduce schimbări majore în economia paginii. Continuă postările „inofensive” (Cursa de ciclism ruso-europeană de la Sankt Petersburg – 2 septembrie 2012; deschiderea summitului G20, tot la Sankt Petersburg – 5 septembrie 2013; Rusia este campioană europeană la volei masculin – 30 septembrie 2013), dar apar și postări de genul: „Superioritatea avionului rusesc SU 35 S în fața avionului american F 22” -12 octombrie 2013, ori „Rusia a lansat cel de-al treilea satelit militar pe orbită” – 25 decembrie 2013. Prima postare a anului 2014 apare abia pe 15 ianuarie și prezintă imagini din Soci, cu legenda: *Sochi. 1 month before the Olympic games (Soci, o lună până la Jocurile Olimpice)*.¹¹

Pe 1 februarie, este postat un articol virulent anti-american, primul de acest fel pe această pagină, de la nașterea ei. Articolul poartă titlul: *America gays hypocrisy* și în el se vorbește despre „ipocrizia” autorităților din Statele Unite ale Americii, care, deși declară ca neconstituțională discriminarea pe baza orientării sexuale, continuă, în fapt, segregarea, prin sistemul de educație. Se dau mai mult exemple, printre care acela că statele Alabama și Texas statuează ca orele de educație sexuală să scoată în evidență faptul că homosexualitatea nu este un stil de viață acceptabil pentru marele public.

Motivația acestui articol este evidentă: Vladimir Putin a inițiat o legislație dură împotriva homosexualilor. Deși, înaintea Olimpiadei de Iarnă de la Soci, Putin i-a asigurat pe homosexuali că sunt bineveniți, întrucât, afirma liderul de la Kremlin, „în Rusia nu există responsabilitate penală pentru astfel de relații, ca în alte țări”, existau destule temeri că poliția ar putea să-i intimideze pe homosexuali. Articolul este, de fapt, un răspuns pentru cei care acuzau relele tratamente la care erau supuse persoanele cu orientări sexuale diferite în Federația Rusă.

Evenimentele din Ucraina nu puteau să se sustragă interesului paginii de Facebook *Россия – Российская Федерация – Russia*. Mișcarea de protest, cunoscută sub numele de Euromaidan debutase pe 21 noiembrie 2013, în urma neșemnării, de către autoritățile de la Kiev, a Acordului de Asocierie cu Uniunea Europeană. Numai că, în mod ciudat, 20 februarie 2014 este prima zi în care apar imagini și comentarii cu privire la ciocnirile sângeroase din capitala Ucrainei, soldate cu sute de morți și răniți. De ce atât de târziu? Greu de spus. Nebunia din țara vecină parcă nu existase, vreme de trei luni.

Imaginile postate sunt, în mod evident, subiective. Acestea prezintă violența protestatarilor, în contrast cu „încercările” forțelor de poliție de a restabili ordinea. Comentariul postat la aceste fotografii este malițios: „Guvernele europene le-au numit proteste pașnice!”


¹¹<http://sport.rbc.ru/photoreport/197430/>

Cum era și firesc, comentariile nu au întârziat să apară: „NATO killers” – Papakostas Simos, „Nazi Maidan” - Igor Vukadinovici și multe altele, asemenea. Ironia sortii, primele două comentarii aparțin unui grec și unui sârb. Adică, reprezentanților a două țări care au relații excelente cu Moscova. Comentariile negative la adresa protestatarilor din Kiev abundă. „Cetățeni indignați” din toate țările se grăbesc să condamne „fascismul dezlănțuit” din Ucraina. Tipic pentru info-propagandă. Cum afirmam, la începutul studiului, „oameni neutri și onești”, oripilați de cele văzute, își spun punctul de vedere. Interesant de consemnat: administratorul paginii nu scoate niciun cuvânt, în afara imaginilor și a textului tendențios mai sus citat. Îi lasă pe postaci să continue acțiunea de anatemizare a ucrainenilor revoltați. Există și câteva comentarii care afirmă că imaginile postate au caracter propagandistic. Dar acestea sunt rarissime; de fapt, sunt lăsate pe pagină, pentru a se induce ideea asupra libertății totale de expresie

Și momentul 24 februarie 2014, data la care trupele ruse au invadat Crimeea, a trecut neobservat pe pagina oficială a Federației Ruse. Niciun cuvânt despre nerespectarea unui tratat bilateral, încălcat cu nonșalanță, la doar o zi de la încheierea Jocurilor Olimpice de la Soci, care reprezentau, cel puțin teoretic, ideea păcii și competiției pașnice între indivizi și națiuni. Până la data de 2 martie, pe pagina oficială au fost postate imagini din Rusia, informații fără însemnătate. Nimic despre Crimeea. Abia pe 2 martie, la o postare despre Crimeea, apar punctele de vedere ale vizitatorilor: Wojmir Jański, polonez, „Când am fost în Crimeea, în 2000, i-am auzit pe oameni spunând că îl vor pe Putin președinte. Crimeea, Sudul și Estul Ucrainei sunt ruse. Trebuie făcut totul pentru a-i proteja pe rușii de acolo. [...] Polonia este o colonie a SUA și a UE”. Aleksandra Matarrelli-Delenko - „De ce nimeni nu vorbește despre fasciștii americani... Când ei au cucerit țări, nimeni nu i-a întrebat, iar acum, când Rusia vrea să-și apere interesele, toți parcă au înnebunit!” Nikola Dumitrašković, „Serbia susține Rusia, indiferent dacă aceasta are sau nu dreptate, pentru că ei sunt frații noștri!” Comentariile sunt atât în limba rusă (majoritatea), cât și în limba engleză. Pentru a fi mai convingător cu privire la sentimentele sale, sârbul postează și o imagine.


Referendumul din Crimeea a trecut, la rândul-i, neobservat de către pagina oficială. Administratorii acesteia au preferat să rămână discreți și i-au lăsat pe postaci să contraatace: Dimităr Dadacev, „Este vreun ucrainean pe această pagină? Dacă este, te rog, explică: De ce este denumit drept act de agresiune un referendum democratic?” Dadacev primește și un răspuns: „Nu sunt din Ucraina dar îți pot explica, referendumul este un produs al propagandei lui Putin, aceasta e problema!” Răspunsul vine rapid, din partea...*Росси́я - Российская Федерация- Russia*: „Referendumul este ilegal!!! Și tu vorbești despre ruși. Ce zici de oamenii din Crimeea? A fost referendumul lor! Și nu a existat niciun război informațional înainte. Sau chiar crezi că am putea schimba mintea oamenilor într-o săptămână?”

La 21 mai, pe peretele paginii este postată o caricatură, care ridiculizează Uniunea Europeană, socotită a fi un reziduu nefolositor. Imaginea nu provine de la administratorul paginii.


Pînă la finele lunii iunie 2014, știrile și imaginile postate sunt banale, exceptând informațiile cu privire la întâlnirea dintre președinții Federației Ruse și Statelor Unite, în Normandia. (7 iunie) și cele legate de vizita unei delegații a OSCE în regiunea Rostov, acolo unde se aflau taberele de refugiați din Ucraina (13 iunie).

30 iunie 2014 este data la care administratorul paginii postează pentru prima dată o imagine care îi ridiculizează pe americani. Observăm, din nou, grija de a evita orice subiect legat de relațiile cu Ucraina, preferându-se atacurile ori insultele la adresa americanilor, socotiți a fi cei care au stat la baza protestelor de la Kiev. Replicile postacilor nu întârzie să apară: imagini cu soldați ruși cu figuri aspre, în contrapondere cu cele ale omologilor lor americani, efeminați. Una dintre imagini este amuzantă: ursul rus versus vulturul american, cu legenda: „Închide clonțul, găină!”


Din 8 iulie 2014, începe o acerbă propagandă pro-Putin: „ЗА ПУТИНА! FOR PUTIN!” Campania amintește izbitor de propaganda sovietică din timpul celui de-al Doilea Război Mondial, când liderul era prezentat drept unic depozitar al valorilor grupului, al ideilor de libertate și independență. Ipostazele în care este surprins președintele Federației Ruse sunt eroice, marțiale, dar există și o dihotomie între durul Putin, care trage cu arma, ori privește în ochi un tigru siberian și sensibilul Putin, care înoată alături de delfini sau se joacă cu uriașii malamuți de Alaska, ori ține în brațe un koala.

Exact ca în vremea pericolului dezmembrării Uniunii, în 1941, se face apel la istorie, la eroii mitici, la valorile consacrate, inclusiv ortodoxia și la neîncrederea și disprețul față de tot ceea ce este străin. (14 iulie 2014 – apel la istorie, „Primii cnezi ai Novgorodului și Kievului erau ruși” (și nu ucrainieni - s.n.); 21 august 2014 - „Închideți Mc Donald’s, pentru a fi sănătoși!”

Administratorul paginii postează și primele imagini care sugerează un duel direct Putin-Obama, câștigat clar de cel dintâi (23 august), precum și o alta, care face diferența între Europa Occidentală și Rusia.


Pe lângă postări de genul: „Mulțumesc, bunicule, pentru victorie!” (27 august – Ziua veteranilor sovietici), ori informații despre mitingurile de solidaritate cu Rusia ale sărbilor din Belgrad (12 septembrie 2014), pagina continuă cruciada anti-occidentală și pro-Putin. La 28 septembrie, pe pagină este postată o fotografie a președintelui Putin, care privește concentrat un carnet. Pe hârtie se poate citi: „Universiada, bifat, Olimpiada, bifat, Paralimpiada, bifat, Crimeea, bifat, Alaska...” O insinuare fără perdea cu privire la viitoarele revendicări rusești. Și pe 3 noiembrie, administratorul paginii postează o nouă imagine care ridiculizează Uniunea Europeană, privită ca pe o construcție dominată de către Germania.


Disprețul față de adversarii Federației Ruse și ai politicii sale este evident. Pagina oficială permite inclusiv difuzarea, în nenumărate rânduri, a unor imagini jignitoare la adresa președintelui ucrainean Petro Poroșenko. Iată, mai jos, una dintre acestea, difuzată la 11 decembrie.


Finalul de an 2014 este unul liniștit pe pagina *Россия – Российская Федерация – Russia*. Sunt postate imagini cu biserici, Moș Crăciun și Snegurocika, imagini siberiene, ori cu președintele Putin, surprins în atitudini cucernice, în timpul slujbelor religioase. De la începutul anului 2015, încep să abunde imagini cu copii, femeile ruse și armata rusă. La 9 ianuarie, pagina postează informații despre catastrofa umanitară din Donbas, alături de o imagine, menită să-i sensibilizeze pe privitori.


Pe 22 și 27 ianuarie sunt postate două imagini ale liderului de la Kremlin, în cunoscuta-i, de acum, dihotomie. Prima, cea din 22 ianuarie, îl prezintă pe Putin în postură de exterminator al unei civilizații decadente, în timp ce, în contradicție cu aceasta, cea de-a doua poză ne arată un Putin sensibil și profund religios.


La 27 ianuarie, apare postarea: „Haideți să-l ajutăm pe președintele nostru să strângă 300.000 de aprecieri!” Nimic mai simplu. Într-un timp record, totalul aprecierilor trece de 305.000. La 21 februarie, moscoviții sunt chemați la o demonstrație. Sloganul postat pe pagină este: „Exemplul Ucrainei ne-a învățat foarte mult și nu vom permite Maidan în țara noastră! Suntem pentru o Rusie puternică și indivizibilă!” Două zile mai târziu, la 23 februarie, postări în limbile rusă și engleză îi îndemneau pe prietenii Rusiei și pe supporterii lui Putin să dea like la această pagină (<https://www.facebook.com/The.Russian.Federation>). Identificarea liderului suprem cu trecutul glorios al imperiului nu este deloc o vorbă în vânt. La 27 februarie, apare următoarea postare, cu legenda „Putin cel Mare”.


Sensibilul Putin nu pierde ocazia ca, de 8 Martie, să se adreseze femeilor: „Femei frumoase (evident, din Rusia), iubiți și fiți iubite! Felicitări de 8 Martie, dragi femei! Cu stimă, Vladimir Putin” Pe 19 martie, liderul de la Kremlin apare în alte două imagini, ironizând valuta occidentală.


Apropierea Sfințelor Sărbători de Paști îl găsește pe Putin într-o nouă imagine idilică. (12 aprilie) Христос Воскрес! Hristos a înviat! O zi mai târziu, propaganda de la Kremlin găsește o nouă variantă, de această dată, cu tentă religioasă, pentru a promova superioritatea Rusiei în fața Statelor Unite ale Americii, care încălcaseră zona de securitate rusă, sprijinind Ucraina (13 aprilie 2015). La 13 aprilie, pe lângă o postare legată de Gloria veteranilor de război, Vladimir Putin apare într-o nouă fotografie cu iz mesianic. Fotografia, estetic și tehnic este extrem de reușită.


Pe 14 aprilie, pagina postează o fotografie care stârnește controverse. În condițiile în care armistițiul de la Minsk era fragil, sugerarea, fie și prin intermediul unor tinere frumoase, a ideii refacerii blocului slav denotă adevăratele gânduri ale administrației de la Kremlin.


În contrapondere cu frumusețea slavă, pagina oficială continuă războiul propagandistic online împotriva Americii, considerată a fi decadentă și degenerată. Iată numai două dintre imaginile postate. (16 aprilie 2015)


În fine, pe 19 aprilie, pagina oficială postează două fotografii cu doi admiratori ai lui Vladimir Putin: Bruce Willis și Steven Seagal.


În perioada comunistă, vectorii opiniei publice occidentale erau scriitorii, care dețineau puterea simbolică de a influența opinia publică. De aceștia a fost interesată propaganda comunistă, care i-a invitat în URSS.¹² Scriitorii din vremea lui Stalin au fost înlocuiți, în timpul lui Putin, de actori cu vizibilitate uriașă.

Din momentul izbucnirii conflictului din Ucraina, postările paginii *Россия – Российская Федерация* – *Russia* arată următoarea cadență: Putin, în diverse ipostaze, apare de 34 de ori. Femeile ruse, de 22 de ori. Peisaje, 56; armata, apare de 36 de ori; Rusia vs SUA – 8 postări, altele - 40. Se poate, lesne, observa, că pagina *Россия – Российская Федерация* – *Russia* a avut

¹²Codrut Constantinescu, *op. cit.*, p. 324.

grijă să minimizeze conflictul din Ucraina, lăsând pe mâna postacilor, atacurile și jignirile la adresa noilor autorități de la Kiev. Vedem, de asemenea, că nici relația tensionată cu America nu a fost intens exploatată, administratorul paginii nedeșăbind decât extrem de rar limitele decenței. Modul discret în care au fost tratate evenimentele din Ucraina sunt în ton cu politica președintelui Putin, care tace și face. De aceea, putem afirma că pagina *Россия – Российская Федерация – Russiaa* fost creată după chipul și asemănarea liderului de la Kremlin.

În final, postăm, ca o amară ironie, un desen de copil, care a apărut, în mai multe rânduri, pe pagina oficială, după anexarea Crimeei și invadarea estului Ucrainei. Cinică realitate, nu-i așa?


BIBLIOGRAFIE:

- Applebaum, Anne, *Gulagul. O istorie*, Editura Humanitas, București, 2011.
 Constantinescu, Codruț, *Mirajul Utopiei. Călătoriile în URSS: control și propagandă*, Editura Vreamea, București, 2013.
 Hentea, Călin, *Arme care nuucid*, Editura Nemira, 2004, p. 52.
 Hentea, Călin, *Spectacolul propagandei*, Meteor Press, București, 2014, p. 347.
 Koch, Stephen, *Sfârșitul inocenței. Intelectualii din Occident și tentația stalinistă*, Editura Albatros & Universal Dalsi, București, 1997.

SITE-OGRAFIE:

- www.facebook.com
www.foreignpolicy.com
sport.rbc.ru/photoreport
www.youtube.com