
„Anuarul Institutului de Istorie «George Bariţiu» din Cluj-Napoca”, tom LI, 2012, p. 145-172

ISTORIOGRAFIE ŞI MEMORIE SOCIALĂ
ÎN ROMÂNIA DUPĂ 19891

Florin Abraham*

Abstract: The research aims to answer the question "How does historiography
influence the formation of social memory of a community?" The case study aims to
analyze democratic memory in Romania after 1989. The research follows two stages.
First, we analyze the main features of the historiography of the communist regime:
dominant ideology (anticommunism), thematic structure, dominant stylistic features,
inventory and estimation of its dissemination and circulation. Second, we study the
evolution of public sentiment towards the communist regime in Romania using
information provided by surveys of public opinion in relation to the socio-demographic
characteristics of the population. The main conclusion of the research is that
historiography is a product of elite, which has only minimal effects on social memory.
Keywords: Romania, historiography, social memory, communism, democracy

„Meseria de istoric”, pentru a utiliza expresia consacrată a lui Marc Bloch2,
obligă la reflecţia periodică şi sistematică asupra relaţiei istoricului cu societatea
căreia i se adresează. Probabil, chiar şi cei mai sceptici dintre istorici nutresc
speranţa că îndemnul lui Cicero – Historia magistra vitae – este urmat de cât mai
mulţi oameni, istoria dobândind astfel o funcţie socială pragmatică explicită.
Desigur, după fiecare moment tragic din istoria umanităţii, istoricii constată,
dezabuzaţi, că oamenii, deşi ar fi avut posibilitatea, nu au învăţat din „lecţiile”
trecutului, păstrând însă speranţa că generaţiile viitoare nu vor repeta erorile
trecutului. Scepticii cred că există un proces sistematic de învăţare societală eşuată,
deoarece numeroase tragedii din istoria umanităţii puteau fi evitate dacă oamenii ar
fi ţinut seama de erorile trecutului. Desigur, optimiştii pot argumenta că alte
tragedii au fost evitate tocmai pentru că, uneori, oamenii au ţinut seama de ceea ce
istoricii numesc uneori cu plăcere autoadmirativă „lecţiile trecutului.” Pluralitatea
opiniilor privind relaţiile care se stabilesc între Istorie şi istoriografie evidenţiază

* Dr.; cercetător ştiinţific, Institutul Naţional pentru Studiul Totalitarismului al Academiei Române;
e-mail: flabraham@yahoo.com

1 Acest studiu a fost realizat în cadrul proiectului „Valorificarea identităţilor culturale în procesele
globale”, cofinanţat de Uniunea Europeană şi Guvernul României din Fondul Social European prin
Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007-2013, contractul de finanţare nr.
POSDRU/89/1.5/S/59758.

2 Marc Bloch, Apologie pour l'histoire ou métier d'historien, Paris, Armand Colin, 1961, p. 1-2.

 Florin Abraham 2

146

existenţa unui câmp problematic care se cere a fi explorat, având ca studiu de caz
situaţia istoriografiei din România după 19893.

După căderea sistemului comunist istoricii din România au avut posibilitatea de a
scrie fără obstacolele impuse de cenzura unui stat totalitar. Chiar sistemul comunist a
devenit subiect pasionant al cercetării istorice. Trecutul, mai ales cel recent, în
condiţiile caracterului său traumatic, a determinat în rândul istoricilor o abordare
angajată a istoriei comunismului. În România, trecutul s-a insinuat în prezent, iar
viitorul a fost privit ca o reflecţie răsturnată a trecutului. Istoriografia românească
referitoare la comunism a înglobat de-a lungul ultimelor două decenii multiplele
tensiuni politice şi culturale provocate de o realitate contradictorie, confuză şi inerent
conflictuală. Istoricii şi-au asumat, vrând-nevrând, intermedierea relaţiei taumaturgice
dintre societate şi trecutul acesteia prin misiunea de a scoate la lumină „Adevărul” şi de
a-l face deopotrivă inteligibil şi acceptabil.

Într-un atare context epistemic, schiţat prin consideraţiile anterioare, obiectivul
asumat al cercetării noastre este acela de a răspunde la întrebarea de ordin teoretic „în
ce fel influenţează istoriografia formarea memoriei sociale a unei comunităţi?”,
chestiune particularizată la cazul României postcomuniste.

Studiul este structurat în trei secţiuni: definirea conceptuală a istoriografiei şi
memoriei sociale; analizarea trăsăturilor principale ale istoriografiei româneşti referitoare
la regimul comunist; cercetarea şi explicarea modului în care se raportează cetăţenii
României la trecutul totalitar.

I. Istoriografie şi memorie socială,
în căutarea unei identităţi conceptuale

Definiţia clasică, neproblematică a istoriografiei poate fi aceea de istorie scrisă
în general sau actul de a scrie istoria, iar termenul tehnic poate desemna studiul istoriei
scrisului istoric, a metodelor, interpretărilor şi controverselor legate de această
activitate intelectuală4. Din perspectivă postmodernă însă, istoriografia se plasează în
cadrul distincţiei dintre „trecut” şi „istorie”, în sensul în care descrierea trecutului este
un „discurs” despre, dar diferit de trecut5. Urmând această linie interpretativă,
istoriografia este, inerent, un discurs despre trecut, care caută să unifice conceptual
fapte disperate care nu pot fi reproduse experimental, dar care sunt certificate a se fi

3 Pentru polemicile din interiorul comunităţii academice privind rolului istoriei şi istoricului
vezi Keith Jenkins, At the limits of history: essays on theory and practice, London, New York,
Routledge, 2009; Alun Munslow, The future of history, Houndmills, Basingstoke, Hampshire, New
York, Palgrave Macmillan, 2010; pentru opinii ale oamenilor politici vezi Hannes Swoboda, Jan
Marinus Wiersma (ed.), Politics of the past: the use and abuse of history, Brussels, Socialist Group in
the European Parliament, 2009.

4 Harry Ritter, Dictionary of concepts in history, Westport, Greenwood Press, 1986, p. 188-191.
5 Alun Munslow, The Routledge companion to historical studies, London, New York, Routledge,

2000, p. 133-135.

3 Istoriografie şi memorie socială în România după 1989 147

întâmplat prin diverse tipuri de dovezi (artefacte, arhive ş.a.). Discursul despre trecut
este produs de către istorici, care au propria personalitate (valori, poziţii sociale),
utilizează presupoziţii epistemologice în baza cărora formulează ipoteze şi colectează
materiale, unele fiind incluse, alte excluse, respectiv au metode de cercetare care au
grade de precizie sau acurateţe foarte diferite6. Istoriografia este, astfel, un discurs
despre trecut care contribuie la realizarea memoriei sociale, fără a se confunda însă cu
aceasta. Dar ce este memoria socială?

Conceptul de „memorie” nu a ajuns la o definire consensuală nici în
psihologie, nici în sociologie sau filosofie. Într-o formă sintetică, memoria
defineşte dimensiunea temporală a organizării noastre psihice, integrarea ei pe cele
trei segmente ale orizontului temporal – trecut, prezent, viitor. În cercetările
psihologice şi socio-psihologice există o lungă dezbatere asupra naturii
reconstructive sau reflexive a memoriei. Perspectiva reconstructivă este acum
dominantă, cercetătorii adoptând punctul de vedere potrivit căruia toate procesele
de memorie sunt reconstructive, dar acest lucru înseamnă că reamintirea poate
include şi detalii ale experienţelor originale7.

Drept punct de plecare definim conceptul de „memorie socială” sau
„memorie colectivă” în sensul unei memorii a principalelor evenimente, ceremonii
şi ritualuri împărtăşite de o comunitate de pe un anumit teritoriu. Încercarea de
aprofundare a definiţiei ne aruncă pe tărâmul controverselor pluridisciplinare.
„Părintele” conceptului de „memorie colectivă”, Maurice Halbwachs8, înţelegea
prin aceasta reprezentări ale trecutului asumate colectiv, adică o reprezentare
diferită de suma memoriilor individuale. Această conceptualizare, utilizată de către
istorici şi antropologi, este contestată de către psihologi, care argumentează că
procesele specifice memoriei individuale nu pot fi extinse asupra memoriei
colective. Psihologii îşi sintetizează argumentaţia prin formula „memoria în grup,
dar nu memoria grupului”9. Din perspectivă metodologică, cu toate că avem de-a
face în ultimele trei decenii cu o veritabilă „industrie a memoriei”, un „boom” al
memoriei sociale10, în care studii de istorie, sociologie, artă, filologie, psihologie,
neuroştiinţă ş.a. sunt înglobate sub termenul de memorie „culturală” sau
„colectivă”, maturizarea metodologică întârzie. Sunt folosiţi termenii alternativi

6 Keith Jenkins, Re-thinking History. With a new preface and conversation with the author by Alun
Munslow, New York, Taylor & Francis, 2004, p. 26-31.

7 Jérôme Bourdon, Some Sense of Time, „History and Memory” Vol. 15, No. 2, Fall/Winter 2003,
p.7. Pentru definirea extinsă a memoriei vezi Carol Turkington, Joseph R. Harris, The Encyclopedia of
Memory and Memory Disorders, Second Edition, New York, Facts On File, 2001, p. 138-142.

8 Maurice Halbwachs, Memoria colectivă. Eseuri de ieri şi de azi, Iaşi, Institutul European, 2007,
passim.

9 James V.Wertsch, Voices of collective remembering, New York, Cambridge University Press,
2002, p.22.

10 Astrid Erll, Ansgar Nünning, Cultural Memory Studies. An International and Interdisciplinary
Handbook, Berlin, New York, Walter de Gruyter, 2008, p. 1-3.

 Florin Abraham 4

148

pentru a desemna un fenomen transdisciplinar: „amintiri colective”, „istoria populară”,
„memoria naţională”, „memoria publică”, „mit” ş.a.11.

În ceea ce ne priveşte preferăm termenul de „memorie socială”, deoarece este
mai puţin încărcat ideologic fiind, totodată, mai intuitiv, în sensul în care face trimitere
la o memorie a societăţii, eludând oarecum dihotomia „memorie individuală” versus
„memorie colectivă.” Memoria socială este considerată, într-o definiţie operaţională,
drept un ansamblu de idei despre trecut ce ajută societatea să înţeleagă atât trecutul,
cât şi prezentul şi implicaţiile lor asupra viitorului. Ea există în practicile şi
instituţiile vieţii sociale şi psihice şi funcţionează fără prezenţa obligatorie a unui
individ. Astfel de memorii sociale există la nivel familial, al profesiilor,
generaţiilor politice, grupurilor etnice sau regionale, clase sociale sau naţiuni12. De
aceea, cel mai corect metodologic ar fi să vorbim despre „memorii sociale”, care
sunt într-un continuu proces de transformare, de „rescriere” socială. Însă, pentru a
păstra unitatea conceptual-terminologică, utilizăm noţiunea la singular.

Memoria socială operează prin subsumarea experienţelor individuale la schemele
culturale mai generale13. Memoria socială îşi construieşte semnificaţiile sale asupra
trecutului prin comemorări, monumente, memoriale, locuri istorice, embleme, cărţi şi alte
lieux de mémoire, după formula lui Pierre Nora14. Aceste locuri ale memoriei marchează
însă hărţile invizibile ale imaginarului unei colectivităţi. Lieux de mémoire jalonează
devenirea în continuare, influenţând deciziile prezentului, supravieţuind timpului lor,
nefiind nişte simple „amintiri” inerte. Locurile memoriei, într-o accepţiune largă, sunt
reperele în relaţie de care se defineşte cultura politică, adică acel „soft” cu ajutorul căruia
operează indivizii şi comunităţile. Reflectarea prezentului şi proiectarea viitorului se
realizează în funcţie de percepţia subiectivă a trecutului, fie că este vorba de cel
individual, fie de al comunităţii căreia îi aparţine fiecare cetăţean. Memoria socială

11 Observaţiile critice la adresa studiilor privind memoria colective, pot fi sintetizate astfel: „i) nu
există o conceptualizare suficientă a diferenţelor dintre memoria colectivă şi cea individuală. Drept rezultat,
natura şi dinamica memoriei colective sunt frecvent subreprezentate prin aplicarea facilă a metodelor
psihanalitice şi psihologice; ii) nu este acordată suficientă atenţie problemei receptării, atât în termen de
metode, cât şi de resurse. De aceea, cercetările în cazuri de memorie colectivă rareori pot indica baza
sociologică a reprezentărilor istorice; iii) Parte din aceste probleme pot fi rezolvate prin adoptarea şi
dezvoltarea metodelor studiilor de comunicare şi mass-media, în special în ceea ce priveşte problema
receptării. În acest scop trebuie să conceptualizăm memoria colectivă ca un rezultat al interacţiunii a trei
tipuri de factori istorici: tradiţiile culturale şi intelectuale care creează scheletul reprezentărilor noastre
despre trecut, creatorii de memorie care adoptă selectiv şi manipulează aceste tradiţii şi consumatorii de
memorie care utilizează, ignoră sau transformă aceste artefacte potrivit propriilor interese”, în Wulf
Kansteiner, Finding Meaning in Memory: A Methodological Critique of Collective Memory Studies, în
„History and Theory”, Vol. 41, No. 2, 2002, p. 179-197.

12 Există şi opinia potrivit căreia comunităţile – precum cele definite anterior – nu ar fi decât
decupaje sociale arbitrare, acestea neavând o identitate a memoriei în sine, ci doar una contextualizată
social. Potrivit unei asemenea abordări relativiste radicale, memoria socială trebuie gândită întotdeauna la
plural – memorii sociale.

13 Ibidem, p. 188-189.
14 Pierre Nora, Les Lieux de mémoire, Vol. I-III, Paris, Gallimard, 1984-1986.

5 Istoriografie şi memorie socială în România după 1989 149

cunoaşte un permanent proces de reajustare şi reactualizare, prin evocarea propriei
versiuni şi raportarea la versiunile celorlalţi („noi” şi „ei”) asupra a experienţelor comune
din trecut.

Un alt concept pe care îl definim în acest cadru este cel al „memoriei democratice.”
Urmându-l pe cercetătorul francez Jean-Charles Szurek15, memoria democratică este
acea formă a memoriei sociale care ar şti să afle motivele ocultărilor istorice şi le-ar putea
lămuri. O memorie democratică „nu trebuie nici să înşele asupra doliului (să esenţializeze
crimele, să ia crimele drept o esenţă interşanjabilă), nici să se lase copleşită de căutările
identitare (trecutul traumatizant acordă sens viitorului meu), nici să se preteze la intrigi
politice (să utilizeze trecutul ca instrument politic). Ea trebuie să cunoască şi să înţeleagă
tragedia tuturor celorlalţi.”16

În finalul acestui prim capitol trebuie să realizăm distincţiile necesare între
istoriografie şi memorie. Ascensiunea inflaţionistă de studii ale memoriei a ridicat
problema raporturilor dintre istorie şi memorie, existând opinia că istoria nu este decât
un caz particular al memoriei sociale, deoarece „nici memoriile, nici istoricii nu pot fi
cu adevărat obiective. În ambele cazuri trebuie să luăm în considerare, spunea Peter
Burke, selecţia conştientă şi inconştientă, interpretarea şi denaturarea. În ambele cazuri
această selecţie, interpretare şi denaturare, sunt condiţionate social.”17 În opinia noastră
relaţia dintre istoriografie şi memoria socială trebuie gândită în termenii interacţiunilor
reciproce, ai asumării subiectivităţii umane, însă istoria se diferenţiază de memoria
socială în câteva aspecte esenţiale: istoria, aflată în căutarea obiectivităţii, încearcă să se
distanţeze de o perspectivă particulară, spre deosebire de memorie care cuprinde o
perspectivă angajantă unică asupra unui eveniment sau fenomen din trecut; istoria
recunoaşte ambiguitatea trecutului; istoriografia este concentrată asupra transformării, a
istoricităţii faptelor, diferenţiind trecutul de prezent, evenimentele având loc „atunci, nu
acum”, spre deosebire de memoria socială care uneşte trecutul cu prezentul, este
aistorică sau chiar anti-istorică18.

II. Profilul unei istoriografii naţionale

Studierea istoriografiei din România referitoare la perioada 1945-1989 incumbă
analiza unui lanţ procesual care porneşte de la identificarea trăsăturilor esenţiale ale
instituţiilor „furnizoare de memorie şi discurs istoriografic”, continuând cu elementele
principale ale literaturii istorice, pentru a ajunge la modul în care cititorii intră în
contact cu operele istorice.

15 Jean-Charles Szurek, Pentru o memorie democratică a trecuturilor traumatizante, în Istorie
recentă în Europa. Obiecte de studiu, surse, metode, Bucureşti, Colegiul Noua Europă, 2002, p. 55.

16 Ibidem, p. 74.
17 Kansteiner, loc.cit, p. 184.
18 Wertsch, op.cit., p. 40-46. Vezi şi Paul Ricoeur, Memory, history, forgetting, Chicago, University

of Chicago Press, 2004, p. 93-132.

 Florin Abraham 6

150

a) Arhitectura instituţională
După 1989 numărul instituţiilor care participă la realizarea unei istoriografii

a perioadei 1945-1989 a crescut treptat. În primii ani după 1989 principalele
instituţii care au realizat lucrări de analiză a trecutului comunist au fost facultăţile
de istorie din cele mai importante organizaţii de învăţământ superior
(Universitatea din Bucureşti, Universitatea „Babeş-Bolyai” din Cluj-Napoca,
Universitatea „Al. I. Cuza” din Iaşi), împreună cu istoricii din institutele de
specialitate ale Academiei Române: Institutul de Istorie „Nicolae Iorga”
(Bucureşti); Institutul de Istorie din Cluj-Napoca, devenit din anul 2001 Institutul
de Istorie „George Bariţiu”; Institutul de Istorie „A. D. Xenopol” din Iaşi. Aceste
instituţii au jucat iniţial un rol formator esenţial, fiind dezvoltate de-a lungul
anilor direcţii şi programe de cercetare asupra trecutului comunist al României.

Cercetătorilor din cele trei importante facultăţi de istorie menţionate anterior li
s-au adăugat, rând pe rând, istorici din alte universităţi de stat (Universitatea
„1 Decembrie” din Alba Iulia, Universitatea din Craiova, Universitatea „Ovidius” din
Constanţa, Universitatea „Dunărea de Jos” din Galaţi, Universitatea din Oradea,
Universitatea „Valahia” din Târgovişte, Universitatea de Vest din Timişoara ş.a.) sau
universităţi private (Universitatea Creştină „Dimitrie Cantemir”, Universitatea „Spiru
Haret”). În aceste universităţi studierea perioadei regimului comunist a avut, în
principal, un caracter individual, în funcţie de preferinţele cercetătorilor, fiind
dezvoltate puţine programe de cercetare multianuale.

Acestor instituţii, cu rol preponderent educaţional şi, în secundar, de cercetare
academică, li s-au adăugat, rând pe rând, alte structuri instituţionale, având ca misiune
fondatoare studierea trecutului recent al României.

Prima iniţiativă a aparţinut Alianţei Civice, aceasta asumându-şi încă din 1992
ideea construirii unui Memorial al Victimelor Comunismului şi al Rezistenţei, format
dintr-un Muzeu – situat în fosta închisoare politică din Sighet – şi un Centru internaţional
de studii asupra comunismului – cu sediul în Bucureşti19. După 1993 la Sighet au fost
organizate anual importante conferinţe internaţionale, lucrările acestora fiind publicate în
colecţia celor zece volume din Analele Sighet. Legitimitatea internaţională a acestei
iniţiative, asociată politic cu partidele istorice, în principal PNŢCD, a fost oferită de
Consiliul Europei, care în 1998 accepta ca Memorialul de la Sighet să intre în rândul
locurilor de păstrare a memoriei continentului european, din care mai fac parte şi
prestigiosul Memorial de la Auschwitz şi Memorialul Păcii din Normandia.

A doua instituţie nou creată cu rol în descifrarea istoriei secolului al XX-lea este
Institutul Naţional pentru Studiul Totalitarismului20 (INST), înfiinţat în 13 aprilie
1993. Institutul a intrat în reţeaua Academiei Române, propunându-şi să aducă o
perspectivă profesionistă asupra cercetării trecutului recent, prin studii, cărţi şi
manifestări ştiinţifice. Din punct de vedere editorial INST a publicat, de-a lungul
anilor, zeci de volume, în mai multe colecţii (Studii, Dicţionare, Documente,
Memorii), precum şi revista trimestrială Arhivele totalitarismului.

19 www.memorialsighet.ro (accesat în 6 iunie 2011).
20 www.totalitarism.ro (accesat în 6 iunie 2011).

7 Istoriografie şi memorie socială în România după 1989 151

Dezvoltarea pluralistă şi diversificarea istoriografică s-a realizat prin apariţia
unor noi centre de cercetare, având inclusiv un sprijin financiar extern. Mai întâi, în
iunie 1997, s-a creat la Cluj-Napoca un Institut de Istorie Orală, în cadrul
Departamentului de Istorie al Facultăţii de Istorie şi Filosofie a Universităţii
„Babeş-Bolyai.” Institutul de Istorie Orală se dorea a se poziţiona ca un centru de nişă
în ansamblul investigaţiei istorice româneşti, având iniţial şi sprijinul Universităţii
Bloomington (Indiana) din Statele Unite21. Ulterior, s-a individualizat ca un centru
de cercetare sprijinit de universitatea clujeană, care editează Anuarul Institutului de
Istorie Orală, precum şi alte publicaţii tematice.

În anul 2000, la iniţiativa lui Coen Stork, fost ambasador al Olandei în România
(1987-1993), s-a creat Institutul Român de Istorie Recentă (IRIR)22, având sprijinul
financiar temporar al Guvernului Olandei. IRIR se dorea a fi o alternativă la toate
celelalte centre de cercetare a istoriei secolului XX din România, propunându-şi, ritos,
ieşirea din „parohialism”, după formula primului său director, istoricul medievist
Andrei Pippidi. Rivalităţile dintre membrii IRIR au determinat însă intrarea acestuia
într-un con de umbră, situaţie accentuată de încetarea finanţărilor externe din partea
Guvernului Olandei. Rămânând la statutul de organizaţie privată, IRIR nu a mai
dispus de finanţări sistematice şi generoase, situaţie reflectată şi în numărul relativ
redus de publicaţii şi evenimente ştiinţifice organizate.

În anul 1999 s-a constituit, în baza Legii 187/1999 Consiliul Naţional pentru
Studierea Arhivelor Securităţii (CNSAS), al cărui rol principal era acela de a pune
la dispoziţia societăţii dosarele, documentele şi toate materialele întocmite de
Securitate până la data de 22 decembrie 198923. Deşi secundară ca importanţă, în
cadrul CNSAS24 s-a dezvoltat şi o componentă de cercetare, angajaţii instituţiei
beneficiind de avantajul accesibilităţii mai facile la dosarele fostei Securităţi. O
modificare legislativă importantă s-a realizat prin OUG nr. 16/2006, în urma căreia
s-a întărit componenta de cercetare, în contextul în care un număr important de
dosare ale Securităţii au intrat în posesia CNSAS. Instituţia ce are misiunea de a
releva activitatea Securităţii „ca poliţie politică” şi-a creat propriile periodice
(Arhivele Securităţii şi Caietele CNSAS), prin care cercetătorii să-şi valorifice
rezultatele ştiinţifice. După diminuarea competenţelor CNSAS, în urma unei
Decizii a Curţii Constituţionale din 31 ianuarie 200825, activitatea instituţiei s-a

21 Florin Cioşan, Institutul de Istorie Orală din Cluj-Napoca. Actualitate şi perspectivă, în Anuarul de
Istorie Orală, nr.1, 1999, p. 11-23. Vezi şi http://institute.ubbcluj.ro/iio/despre-noi/ (accesat în 6 iunie 2011).

22 http://irir.ro/wp/despre-noi/institutul/lang/ro/ (accesat în 6 iunie 2011).
23 „Legea nr. 187 din 7 decembrie 1999 privind accesul la propriul dosar şi deconspirarea Securităţii

ca poliţie politică”, în Monitorul Oficial, nr. 603 din 9 decembrie 1999.
24 http://www.cnsas.ro/atributii.html (accesat în 6 iunie 2011).
25 În data de 31 ianuarie 2008, Curtea Constituţională a României, prin Decizia nr. 51 referitoare la

excepţia de neconstituţionalitate a dispoziţiilor Legii nr. 187/1999 privind accesul la propriul dosar şi
deconspirarea poliţiei politice comuniste, a declarat neconstituţională Legea nr. 187/1999. Principala
modificare în competenţele CNSAS vizează retragerea dreptului Colegiului (compus din 11 membri
desemnaţi de partidele politice, guvern şi preşedinţie) de a da decizii privind colaborarea cu Securitatea, în
locul acestora fiind redactate note de constatare, ce trebuie validate de justiţie.

 Florin Abraham 8

152

orientat tot mai mult spre zona de cercetare şi dezvoltarea unor programe
educaţionale şi expoziţionale.

Înainte de finalizarea carierei sale ca preşedinte al României, Ion Iliescu a dorit
să creeze un centru de cercetare asupra anului 1989. Astfel a luat fiinţă, în baza Legii
nr. 556 din 7 decembrie 2004, Institutul Revoluţiei Române din 1989 (IRRD)26.
Institutul se află din punct de vedere administrativ în subordinea senatului României,
iar Consiliul Ştiinţific este desemnat prin consultarea Academiei Române şi a
Ministerului Educaţiei şi Cercetării. IRDD s-a impus drept principalul centru
istoriografic din România în studierea fenomenului căderii comunismului. Institutul
publică revista „Clio 1989” (începând cu anul 2005), precum şi multiple studii şi
colecţii de documente sau memorialistică.

Pentru a încerca să apropie emigraţia românească de ţară, guvernul Adrian
Năstase a creat în iunie 2003 Institutul Naţional pentru Memoria Exilului Românesc
(INMER). Instituţia a fost concepută ca un organ de specialitate al administraţiei
publice centrale, cu personalitate juridică, în subordinea Guvernului şi sub coordonarea
ministrului Culturii şi Cultelor. Institutul avea ca obiect de activitate culegerea,
arhivarea şi publicarea documentelor referitoare la exilul românesc din perioada
1940-1989, precum şi rezolvarea unor probleme ale fostului exil. INMER a fost supus
în luna februarie 2010 unui proces de reorganizare, fiind integrat în Institutul de
Investigare a Crimelor Comunismului în România, rezultând astfel Institutul de
Investigare a Crimelor Comunismului şi Memoria Exilului Românesc (IICCMER)27.
Anterior acestui proces de unificare instituţională, a avut loc crearea în anul 2005 a
Institutului de Investigare a Crimelor Comunismului în România (IICCR)28,
organizaţie ce a luat naştere în contextul rivalităţilor tot mai puternice dintre Partidul
Democrat şi Partidul Naţional Liberal, dintre preşedintele Traian Băsescu şi primul
ministru Călin Popescu-Tăriceanu29. Atât institutul creat în anul 2005, aflat în
subordinea Guvernului României, cât şi noua sa formă rezultată în urma reorganizării

26 www.irrd.ro (accesat în 6 iunie 2011).
27 http://www.crimelecomunismului.ro/ro/despre_iiccr/cadrul_legal/legislatie (accesat în 6 iunie 2011).
28 Conform actului normativ aprobat de guvern, Institutul va evidenţia „natura relaţiilor dintre activul

de partid al P.C.R. şi fosta Securitate, precum şi dintre aceasta şi celelalte verigi ale sistemului represiv din
România”, va descrie modul de organizare şi de funcţionare ale acestor instituţii în administrarea actului de
poliţie politică, va centraliza date, documente şi mărturii privind acţiunile care au lezat drepturile şi libertăţile
omului în perioada regimului comunist, urmând ca, pe baza acestora, să sesizeze organele de cercetare penală,
indiferent de timpul şi circumstanţele în care s-au înregistrat faptele. Institutul va funcţiona, pe o perioadă de
şase ani, în subordinea Executivului şi în coordonarea premierului, fiind condus de un Consiliu alcătuit din 11
personalităţi ale societăţii civile, desemnate prin decizie a premierului. Vezi Hotărârea Guvernului nr.
1.724/2005 privind înfiinţarea Institutului de Investigare a Crimelor Comunismului în România, în „Monitorul
Oficial al României”, nr. 1.195 din 30 decembrie 2005.

29 Motivul disputelor era obţinerea supremaţiei PNL şi PD în cadrul dreptei româneşti. Partidul
Democrat a abandonat în iunie 2005 identitatea social-democrată în favoarea celei „populare”, context în
care partidul preşedintelui Traian Băsescu a dorit să preia tematica anticomunistă de la partidele istorice. Un
motiv suplimentar de dispută politică a fost legat de acuzaţiile aduse lui Traian Băsescu de a fi fost
colaborator al Securităţii.

9 Istoriografie şi memorie socială în România după 1989 153

din anul 2010 nu au fost concepute a fi doar instituţii de cercetare academică, ci au un
rol explicit de realizare a „decomunizării României” prin organizarea de expoziţii,
programe educaţionale, oferirea de burse sau consultanţă pentru proiecte legislative.
IICCR/IICCMER publică un anuar, de regulă în jurul unei mari teme, precum şi
diverse ale studii, dicţionare, culegeri de documente sau lucrări memorialistice.

În sfârşit, din această trecere în revistă a instituţiilor generatoare de opere
istoriografice nu puteau lipsi Arhivele Naţionale30. Desigur, activitatea de cercetare
directă în cadrul Arhivelor Naţionale este una secundară, însă rolul acestora este
fundamental pentru oferirea accesului la una dintre sursele principale ale
istoricului, documentele de arhivă. Interesului cercetătorilor pentru accesarea
resurselor aflate la Arhivele Naţionale este în creştere continuă: în 1990 au fost
1 714 cercetători înregistraţi, 5 724 în anul 2004, 8 127 în anul 2007, pentru a se
ajunge în anul 2010 la aproape 13 00031.

Multitudinea de instituţii care produc lucrări de analiză a trecutului comunist
indică interesul din partea comunităţii academice şi a mediului politic pentru studierea
istoriei recente, însă evidenţiază şi clivajele existente în cadrul societăţii româneşti.
De-o parte se află cercetarea ştiinţifică din universităţi şi institutele Academiei
Române, beneficiind de un grad mai mare de liberate, dar de mai puţine resurse pentru
cercetare, de cealaltă parte se află instituţiile publice aflate sub control parlamentar
(CNSAS şi IRRD) sau guvernamental (IICCMER), care beneficiază de resurse
logistice sau financiare importante, dar a căror activitate trebuie să răspundă, într-un
fel sau altul, imperativelor politice pentru care au fost create. Rezultatul acestei
arhitecturi instituţionale diverse şi aparent fragmentate se poate vedea în conţinutul
operelor istoriografice. Acesta este analizat în subcapitolele următoare.

b) Ideologia dominantă
Căderea regimului Nicolae Ceauşescu nu a adus cu sine, în mod evident,

apariţia peste noapte a unei noi generaţii de istorici. În rândul breslei istoricilor din
România a avut loc însă la începutul anilor ’90 ai secolului trecut un proces de
„reconversie ideologică şi conceptuală.” În anumite cazuri intrarea într-o epocă a
libertăţii de expresie a însemnat doar eliminarea din opera istoriografică a balastului
obligatoriu impus de regimul comunist, constând în citarea obligatorie a operelor lui
Nicolae Ceauşescu sau a unor documente ideologice ale PCR. În alte situaţii, fiind în
principal cazul celor care au activat în cadrul Institutul de Studii Istorice şi Social
Politice de pe lângă CC al PCR, în Academia de Ştiinţe Sociale şi Politice sau chiar în
facultăţile de Istorie, transformarea activiştilor-istorici, potrivit sintagmei utilizate de
Vlad Georgescu32, în istorici profesionişti a fost un proces presărat cu numeroase

30 http://www.arhivelenationale.ro (accesat în 6 iunie 2011).
31 Informaţii prezentate de Dorin Dobrincu, director al Arhivelor Naţionale ale României, în cadrul

primei conferinţa naţionale „Comunismul românesc”, Bucureşti, Institutul „Nicolae Iorga”, 17 martie 2011.
32 Vlad Georgescu, Politică şi istorie. Cazul comuniştilor români 1944-1977, Bucureşti, Humanitas,

1991, p. 84-86.

 Florin Abraham 10

154

obstacole. În 24 decembrie 1989 a fost redactată Declaraţia Comitetului Istoricilor
Români Liberi33 prin care, în ton cu idealurile revoluţionar-democratice şi
emancipatoare ale momentului, era condamnat trecutul comunist, cerându-se
revenirea la tradiţia istoriei critice şi deschiderea imediată a arhivelor. Acest prim
moment „revoluţionar” în rândul comunităţii istoricilor a rămas şi unicul semnificativ.

„Frontul istoriografic”, potrivit unei expresii utilizate în perioada comunistă, a
fost distrus în sensul său instituţional după 1989, însă a fost reconfigurat ad-hoc
într-un mod aparte: instaurarea unui nou consens istoriografic, prin care trecutul
comunist a fost repudiat şi condamnat în întreaga breaslă istorică, iar marxismul a fost
„aruncat la lada de gunoi a istoriei”, potrivit unei expresii propagandistice de sorginte
comunistă. Anticomunismul a devenit ideologia fondatoare a „noii istoriografii”
referitoare la perioada 1945-198934. În grade diferite, foştii istorici ai PCR şi istoricii
care au avut cu adevărat de suferit de pe urma regimului comunist35 s-au regăsit în
condamnarea unui trecut pe care l-au trăit însă în mod diferit. „Corectitudinea
politică” în istoriografia română a impus evaluarea exclusiv negativă a trecutului
recent al României, adesea într-o dimensiune eroizantă, întreaga naţiune părând a fi
compusă din rezistenţi, de la partizanii din munţi până la „rezistenţa prin cultură.”
Căutarea unei ascendenţe de orice fel în „rezistenţa anticomunistă” şi disidenţă a
devenit un proces legitimator prin care istoricii căutau să se adapteze la noile realităţi
politice. Curentul ideologic principal în rândul istoricilor români a devenit, aşadar,
anticomunismul, diferenţierile dintre aceştia realizându-se nu atât la nivel ideologic,
ca urmare a dominaţiei anticomunismului, cât metodologic. A doua linie de clivaj în
interiorul istoricilor profesionişti din România este între cei care aderă la o viziune
autohtonistă, adesea etnocentrică, şi care nu s-au despărţit niciodată în totalitate de
naţionalismul ceauşist, şi categoria celor care se autoidentifică prin „globalism” sau
„europenism”, parodiază adesea trecutul comunist, având ca referenţial ideologic
imaginea idealizată a Occidentului.

Una dintre tacticile folosite pentru a evita un discurs explicit anticomunist de
către istoricii care înainte de 1989 făceau parte din categoria activiştilor de partid a
fost cultivarea pozitivismului empirist, publicarea de documente fiind considerată o
metodă de relevare a „răului totalitar.” O altă tactică a fost cultivarea cu asiduitate a
istoriografiei occidentale ortodoxiste referitoare la Războiul Rece, concluziile acesteia
fiind utile pentru legitimarea atitudinii anticomuniste militante. Abordarea din
perspectivă poststructuralistă, aparţinând istoricilor de stânga occidentali, nu a avut o
mare răspândire în România, deoarece deconstructivismul ar fi impus inclusiv o

33 Declaraţia Comitetului Istoricilor Români Liberi, în Revista de Istorie, nr. 12, decembrie 1989.
34 Vezi Florin Abarham, „Influenţa anticomunismului asupra istoriografiei române recente”, în

„Arhivele Totalitarismului”, nr. 3-4/2008, Bucureşti, INST, p. 123-144.
35 Vezi cazurile unor membri ai Academiei Române: Dan Berindei a fost eliminat din cercetarea

ştiinţifică, iar soţia sa, Ioana Berindei, a fost arestată şi ţinută în detenţie (1950-1953); Dinu C. Giurescu a
fost supus regimului de domiciliu obligatoriu; Şerban Papacostea a fost deţinut politic; Alexandru Zub a
fost deţinut politic.

11 Istoriografie şi memorie socială în România după 1989 155

atitudine critică faţă de tezele modelului hegemonic anticomunist. Există cazuri, în
principal în aşa-numita „istorie orală”36, în care preluarea unor teorii şi metode din
istoriografia occidentală (psihologia socială, analiza discursului, teoria capitalului
simbolic) este realizată pentru o reconfirmare „pe o cale diferită” a concluziilor la
care istoriografia tradiţională a ajuns.

Ideologia dominantă a studiilor româneşti privind perioada 1945-1989 a fost
anticomunismul37, acesta impunându-se atât ca urmare a constatării empirice a efectelor
negative ale regimului comunist, cât şi prin faptul că asumarea criticii ideologiei
comuniste a devenit o chestiune de prestigiu social, transformându-se în element
principal al mecanismului acceptării şi excluderii din interiorul grupului profesional al
istoricilor. Teama de a nu fi etichetat drept „cripto-” sau „neocomunist”, mai ales a
foştilor activişti-istorici, a blocat interpretarea trecutului în afara canonului ideologic.

c) Temele predilecte
Analiza profilului istoriografiei române referitoare la perioada 1945-1989

implică, în mod necesar, şi cercetarea structurilor tematice, a ariilor de interes pentru
cercetătorii istoriei recente a României. Instrumentul indispensabil pentru această
evaluare îl reprezintă Bibliografia Istorică a României (BIR), volumele VIII-XII, ce
au fost publicate între 1996 şi 201038, acoperind lucrările publicate în România în
perioada 1990-2008.

Informaţiile cuprinse în BIR permit o analiză pe mai multe nivele. Studierea
dinamicii numărului total al itemilor reportoriaţi indică o creştere cantitativă a numărului
de lucrări istorice: 10 367 lucrări pentru perioada 1989-1994; 18 500 opere indexate
pentru anii 1994-1999; 30 698 cărţi, studii şi articole repertoriate pentru perioada
1999-2004; 10 540 itemi inventariaţi pentru anii 2004-2006, respectiv 15 819 în
perioada 2007-2008 (vezi tabelul de mai jos). Ponderea totală a procentajului
lucrărilor referitoare la perioada 1945-1989, fie că este vorba de istoria României,
fie de istoria universală, în ansamblul istoriografiei române în perioada 1990-2008
este de doar 5,8%.

36 Vezi, cu titlu exemplificativ, Smaranda Vultur, Istorie trăită – istorie povestită. Deportarea în
Bărăgan, (1951-1956), Timişoara, Amarcord, 1997.

37 Anticomunismul devine o ideologie prin transformarea opoziţiei faţă de organizaţiile, guvernele şi
ideologiile comuniste într-un model explicativ al realităţii şi, subsecvent, o atitudine politică, socială,
culturală, determinată de această credinţă. În istoriografie, opusul dezirabil al anticomunismului nu este pro-
comunismul, ci „a-comunismul.”

38 Vezi Bibliografia istorică a României. Bibliografie selectivă: 1989-1994, Vol. VIII, Bucureşti,
Editura Academiei Române, 1996; Bibliografia istorică a României. Bibliografie selectivă: 1994-1999,
Vol. IX, Cluj-Napoca, Academia Română. Institutul de Istorie Cluj-Napoca. Biblioteca Centrală
Universitară „Lucian Blaga” 2000; Bibliografia istorică a României. Bibliografie selectivă: 1999-2004,
Vol. X, Bucureşti, Editura Academiei Române, 2005; Bibliografia istorică a României. Bibliografie
selectivă: 2004-2006, Vol. XI, Bucureşti, Editura Academiei Române, 2007; Bibliografia istorică a
României. Bibliografie selectivă: 2007-2008, Vol. XII, partea 1, Bucureşti, Editura Academiei
Române, 2009; Bibliografia istorică a României. Bibliografie selectivă: 2007-2008, Vol. XII, partea
a 2-a, Cluj-Napoca, Editura Argonaut, 2010.

 Florin Abraham 12

156

Tabel privind ariile tematice ale istoriografiei române din perioada 1989-200839

Nr.
crt.

Tematică Nr. itemi
perioada
1989-1994

Nr. itemi
perioada
1994-1999

Nr. itemi
perioada
1999-2004

Nr. itemi
perioada
2004-2006

Nr. itemi
perioada
2007-2008

Total/
Media

 Totalitatea itemilor
repertoriaţi 10 367 18 500 30 698 10 540 15 819 85 924

 Situaţia social-economică
şi politică între 1944-1947* 85 282 268 105 67 807

 Rezistenţa anticomunistă.
Disidenţă 89 168 252 115 175 799

 Viaţa socială şi politică 50 177 445 124 175 971
 Economia, etatizarea,

colaborarea economică
internaţională

3 12 38 75 99 227

 Agricultura Colectivizarea 6 28 73 - - 107
 Politica externă 18 48 239 63 94 462
 Istoria bisericii 4 14 126 21 30 195
 Istoria militară 1 5 25 7 15 53
 Căderea totalitarismului.

22 Decembrie 1989
69 57 55 56 49 286

 Istorie universală. Perioada
postbelică**

82 256 544 73 113 1 068

 Procent „Istoria
comunismului”***

3,92% 5,65% 6,72% 6,06% 5,16% 5,8%

Sursa: Bibliografia Istorică a României, vol. VIII, IX, X, XI, XII (partea 1 şi partea 2)

Inventarierea subdomeniilor istoriei comunismului ne indică o ierarhizare a

temelor: cele mai multe studii şi articole sunt încadrabile vieţii sociale şi politice în

39 Pentru înţelegerea tabelului inserăm mai multe observaţii explicative: * Menţionăm faptul că datele
de la categoriile 2-10 au fost colectate astfel: prin însumarea referinţelor bibliografice din Partea B, Istoria
României, capitolul Istoria contemporană, Secţiunile 1 (Studii privind epoca 1918-1994, 1918-1999, 1918-
2004, 1919-2006, 1919-2008), 5 (Situaţia social-economică şi politică între 1944-1947) şi 6 (România sub
regimul comunist). Am procedat la însumarea lucrărilor cuprinse în secţiunile 1d şi 6e (politica externă), iar
itemii aleşi din secţiunea 1a (Economia, societatea şi regimul politic) au fost adunaţi la cei din secţiunea 6b
(Viaţa socială şi politică). Începând cu volumul XI din BIR materia a fost reorganizată, capitolul Istoria
contemporană primind numărul V. Începând volumul XI subsecţiunea „Agricultura. Colectivizarea” a
dispărut, articolele fiind trecute la celelalte arii tematice. Subsecţiunile „Societate. Economie” (V 1.a şi V 6.a)
au fost însumate la categoria „Economia, etatizarea, colaborarea economică internaţională.” Subsecţiunile
„Politică internă” (V 1.b şi V 6.b) au fost însumate la categoria „Viaţa socială şi politică.” „Politica externă” a
fost calculată prin însumarea lucrărilor cuprinse în secţiunile 1f şi 6d (politica externă). Pentru categoria „Istoria
bisericii” în volumele XI-XII am prelucrat informaţiile cuprinse în Partea B, Istoria României, Capitolul V,
Istoria contemporană, Secţiunea 1c „Biserică şi religie.” Pentru categoria „Istoria militară” în volumele XI-XII
am prelucrat informaţiile cuprinse în Partea B, Istoria României, Capitolul V, Istoria contemporană, Secţiunea
1d „Armată.” ** Pentru categoria „Istorie universală. Perioada postbelică” am însumat informaţiile cuprinse în
Partea C, Istoria Universală, Capitolul VII, Istoria contemporană, Secţiunea 4 „Perioada postbelică”,
subsecţiunile a-c, din BIR vol.VIII-X. În BIR vol.XI-XII autorii au inclus o singură categorie la Capitol VII,
Secţiunea 4, „Anii 1945-1989.” *** Procent calculat prin însumarea itemilor cuprinşi în secţiunile 2-11
raportat la numărul total de itemi repertoriaţi pentru fiecare perioadă.

13 Istoriografie şi memorie socială în România după 1989 157

perioada 1948-1989 (971), urmate de analiza perioadei de început a instaurării regimului
comunist (807), respectiv de fenomenele de rezistenţă anticomunistă şi disidenţă (799).
Tematica economică, prin adăugarea inclusiv a studiilor privind agricultura şi
colectivizarea, cuprinde doar 334 itemi, mai puţini decât cei referitori la politica externă
(462). Căderea regimului comunist este analizată în 286 cărţi, studii şi articole.
Preocupările istoricilor din România privind istoria universală, sub aspectele ei politice,
sociale, economice, ale relaţiilor internaţionale ş.a. se reflectă în cei 1 068 itemi.

Harta tematică a istoriografiei româneşti este rezultatul mai multor factori.
Restricţiile impuse accesului la arhivele perioadei comuniste au constituit un element
de natură obiectivă în direcţionarea tematicii studiilor istorice. În condiţiile aplicării de
către Arhivele Naţionale a unui termen de 30 de ani pentru accesul la documentele
produse de Partidul Comunist, iar studierea arhivelor fostei Securităţi40 a fost permisă
unui număr foarte mic de cercetători până în anul 2000, istoricii au fost obligaţi să-şi
orienteze interesul spre acele teme care putea fi mai uşor acoperite prin informaţii
relevante.

A doua explicaţie pentru structura tematică a istoriografiei româneşti poate fi
identificată în raţiuni de natură instituţională. După cum indicam în subcapitolul
anterior, instituţiile generatoare de discurs istoriografic au căutat să-şi constituie un
profil identitar distinct cu ajutorul unor teme de cercetare specifice. Istoricii din cadrul
universităţilor au avut o mai mare libertate de opţiune tematică decât cercetătorii din
restul instituţiilor, studiind subiectele considerate a fi cele mai atractive. Aceeaşi
regulă a dominat studiile doctorale în istorie, o altă sursă importantă pentru
istoriografie.

A treia explicaţie pentru profilul istoriografiei române trebuie căutată în
influenţa ideologiei anticomuniste. Numărul studiilor privind perioada 1944-`47 este
aproape la fel de mare ca şi cel referitor la viaţa socială şi politică din perioada 1948-
’89. Aceste date, corelate cu cele ale cercetărilor privind căderea regimului Ceauşescu,
reflectă interesele de natură politică ale societăţii româneşti (sau chiar obsesiile
acesteia): începutul şi sfârşitul comunismului s-au aflat în centrul polemicilor, fiind
temele cele mai ideologizate. Discursul istoric a acompaniat discursul de natură
politică al partidelor legitimate prin anticomunism, temele favorite fiind concentrate în
jurul modalităţii în care s-a instaurat regimul comunist, respectiv al disputelor despre
dilema „revoluţie” sau „lovitură de stat.” De asemenea, preeminenţa interesului pentru
rezistenţă/represiune41 poate fi explicată şi prin influenţa ideologiei anticomuniste,
istoricii fiind preocupaţi să releve cât mai multe fapte în măsură a demonstra natura
represivă a sistemului totalitar.

40 Vezi informaţii despre accesul la arhivele Securităţii în Mihai Pelin, Trecutul nu se prescrie: SIE
& SRI, Bucureşti, Kullusys, 2004, passim.

41 Interesant este faptul că autorii BIR nu folosesc termenul de „represiune” în clasificarea
subiectelor, cercetările care se circumscriu acestui subiect fiind încadrate fie la „rezistenţa anticomunistă”
fie la „viaţa socială şi politică.” Explicaţia ar putea fi aceea că autorii au gândit „rezistenţa” în binom cu
„represiunea”, hotărând însă să folosească doar primul termen, deoarece are un conţinut emoţional mai
puternic, după căderea comunismului.

 Florin Abraham 14

158

Influenţa anticomunismului asupra istoriografiei române poate fi mai bine
înţeleasă dacă analizăm şi temele mai puţin abordate de istoricii români. Istoria
transformărilor economice şi sociale din perioada comunistă, studiul mentalităţilor, a
ceea ce poate fi denumită „viaţă privată” sunt subiecte care au rămas încă marginale în
preocupările istoricilor români, principalele contribuţii în aceste direcţii fiind ale unor
cercetători străini, interesaţi de trecutul României. Explicaţia pentru dezinteresul
majorităţii istoricilor români pentru subiecte care privesc societatea iar nu partidul-stat
poate fi găsită în faptul că, în opinia noastră, în primele două decenii ale perioadei
postcomuniste dezbaterea publică a fost orientată mai mult spre revelarea şi
condamnarea trecutului decât spre a pătrunde în dimensiunile, adesea neclare şi
contradictorii, ale societăţii aflate în interacţiune cu statul comunist şi instituţiile sale.
Istoriografia a jucat, primordial, un rol reparator sub aspect moral şi psihologic, iar
focalizarea studiilor în direcţia înţelegerilor transformărilor economico-sociale era
inutilă pentru ideologia anticomunistă42. Istoria ca ştiinţă a fost concepută drept acel
aparat ideatic sofisticat menit să ofere compensaţii morale victimelor şi să-i damneze
pe cei consideraţi a fi vinovaţi de ororile petrecute în trecut. Iar pe acest fundal al
aşteptărilor fireşti de la istoriografie (în epoca modernă, după evenimente importante,
istoria a jucat un rol în gestionarea memoriei colective) s-a inserat şi ideologia
anticomunistă, exacerbând tendinţele naturale ale breslei istoricilor de a fi utilă social
prin asumarea rolului taumaturgic.

d) Trăsături stilistice principale
În interiorul discursului referitor la trecutul recent al României, dincolo de o

anumită „amprentă stilistică”, dată de talentul, temperamentul şi profunzimea
cunoaşterii trecutului, specifice fiecărui istoric, coexistă două mari tendinţe. Prima
dintre acestea aparţine istoricilor care caută să îşi reprime în discursul istoric eventuale
note emoţionale, având ambiţia de a scrie pentru a explica, mai puţin pentru a atrage
empatia cititorului. Este tipul de scris istoric reflexiv, utilizat pentru a înţelege mai
degrabă o epocă şi a o prezenta contemporanilor, decât de a o supune unei condamnări
publice. O atare stilistică poate fi mai puţin atractivă pentru un public non-academic,
deoarece este aridă, fiind lipsită de vivacitatea scriiturii jurnalistice, dar are
avantajul de a fi mai puţin perisabilă odată cu trecerea timpului, tocmai pentru că
încearcă să evite capcana unei puternice contextualizări politice şi culturale.

Al doilea tip de discurs istoric aparţine istoricilor aflaţi sub influenţa
anticomunismului, aceştia concepându-şi naraţiunea istorică prin aglomerarea
epitetelor şi a metaforelor. Lectorul detaşat de subiect (neutru) simte că istoricul
anticomunist are un adversar, căruia doreşte să-i aplice o pedeapsă simbolică folosind
un limbaj militant, cu o dimensiune catehizantă implicită. Acest stil al istoricului
român anticomunist este, dintr-un anumit punct de vedere, paradoxal, deoarece îi

42 Desigur, avem în vedere tendinţa principală din istoriografia română. Există cazuri de istorici
anticomunişti care au introdus în câmpul cercetării metode din zona istoriei sociale, fără a avea ca obiectiv
găsirea de vini şi responsabilităţi pentru trecutul totalitar.

15 Istoriografie şi memorie socială în România după 1989 159

lipseşte un contradiscurs pro-comunist, cu aceleaşi trăsături. Logica dualistă a
propagandei se insinuează în stilistica istoricului impregnat de ideologia
anticomunistă. De aici apare şi aspectul schizoid al discursului istoriografic
anticomunist, mai ales în formulele sale radicale43, pentru că, deşi naraţiunea istorică
are ca obiect trecutul, reconstituit prin „fapte”, „documente”, „mărturii”, referenţialul
psihologic al istoricului este constituit de un prezent politic care este eliminat în mod
formal, dar care ghidează în mod efectiv activitatea creatoare. Impregnarea
prezenteistă a interpretării istorice de ideologia anticomunistă devine relativ uşor de
analizat cu instrumentele oferite de teoria metadiscursului44. Cu ajutorul acesteia
putem identifica elemente ale contextului politic în care s-a realizat o operă
istoriografică, precum şi intenţiile autorului în raport cu audienţa.

Un exemplu interesant îl poate constitui analiza limbajului folosit într-o carte
care analizează propaganda comunistă, realizată de Eugen Denize şi Cezar Mâţă45:
„Prin stat şi propagandă, comuniştii au încercat să transforme sau, mai bine zis,
să deformeze societatea românească în conformitate cu propriile lor interese, dar
mai ales în conformitate cu interesele stăpânilor lor de la Kremlin.” Analiza acestui
text succint, asumat de doi istorici profesionişti, evidenţiază cel puţin trei tehnici
utilizate şi de propagandă: i) personalizarea unui sistem – „comuniştii” în loc de
„regimul/sistemul comunist”; ii) manipularea prin apelul la afectivitatea colectivă –
„să deformeze societatea românească”, fiind reprodusă teoria organicistă potrivit
căreia anumite naţiuni au fost „deviate” de la destinul lor istoric de regimuri
autoritare, comuniste sau fasciste. În acest fel acele regimuri sunt considerate a fi
„vinovate” de a fi determinat „accidente istorice”, iar respectivele epoci sunt
caracterizate drept „paranteze istorice.” Se poate lesne remarca îngemănarea dintre
teoria organicistă a naţiunilor şi viziunea teleologică asupra istoriei; iii) argumentaţia
ad hominem – „interesele stăpânilor lor de la Kremlin”, sugerându-se în acest fel că
regimul comunist a fost nelegitim deoarece conducătorii săi erau „slugile” unei puteri
străine. Dacă am încerca să rescriem dintr-o perspectivă lipsită de influenţa ideologiei
anticomunismului textul propus de istoricii Denize şi Mâţă, trecând de la descrierea în
termeni morali la aceia funcţionali, acesta ar putea fi următorul: „Prin stat şi
propagandă, regimul comunist a încercat să transforme sau, mai bine zis, să controleze
societatea românească în conformitate cu propriile lui interese, dar mai ales în
conformitate cu interesele puterii de la Kremlin.”

43 Trebuie precizat faptul că stilul istoric este dependent şi de publicul căruia îi este adresată
lucrarea. Oferim ca exemplu cartea lui Dennis Deletant, România sub regimul comunist, Bucureşti,
Fundaţia Academia Civică, 2006, scrisă iniţial în limba engleză, ulterior tradusă în limba română, redactată
într-un stil sobru, concis, care nu lasă prea mult să fie vizibile opţiunile politice ale autorului.

44 Ken Hyland, Metadiscourse. Exploring Interaction in Writing, London, New York, Continuum,
2005, p. 37-49

45 Eugen Denize, Cezar Mâţă, România comunistă. Statul şi propaganda: 1948-1953, Târgovişte,
Cetatea de Scaun, 2005, p.12. Această carte este cu atât mai interesantă pentru tema noastră de studiu cu cât
autorii îşi propun să ne prezinte documente, considerând că reproducerea acestora reprezintă în sine o
dovadă de obiectivitate.

 Florin Abraham 16

160

Amprenta ideologică asupra scrisului istoric se face simţită inclusiv în texte cu
pretenţia de a reprezenta punctul de vedere al autorităţilor statului român. Raportul
final al Comisiei Prezidenţiale pentru Analiza Dictaturii Comuniste din România dat
publicităţii în decembrie 2006, cuprinde următoarea frază în descrierea Partidului
Comunist: „Deşi termenul de elită cu greu ar putea fi folosit pentru a-i descrie pe
aparatcicii aflaţi în poziţiile cele mai înalte din ierarhia PCR – nişte birocraţi
înfricoşaţi şi umiliţi, slugarnici şi obedienţi – trebuie spus că această elită a fost
incapabilă să întreprindă vreo acţiune împotriva clanului conducător.”46 Remarcăm
folosirea în cadrul aceleiaşi fraze a cuvântului „elită” în două sensuri: prima utilizare
are un înţeles axiologic (elita este compusă din „cei mai buni”), iar a doua este
funcţională (membri ai conducerii). Caracterizarea făcută membrilor conducerii PCR
este generalizantă şi exclusiv negativă („birocraţi înfricoşaţi şi umiliţi, slugarnici şi
obedienţi”), excluzând posibilitatea unor nuanţări, a stabilirii unor diferenţieri în
cadrul unui grup politic. Sintagma „clanul conducător” este imprecisă – nu ştim dacă
se referă la familia Nicolae şi Elena Ceauşescu împreună cu fiul lor, Nicu sau
cuprinde şi alţi membri ai familiei, ori termenul are în vedere legături de ordin politic
în definirea „clanului.” Din logica frazei ar rezulta o diferenţiere între elita de partid şi
„clanul conducător”, acesta din urmă fiind exterior şi superior conducerii PCR (elitei),
interpretare textuală care ne conduce spre o aporie, deopotrivă logică şi istorică.

Un alt aspect semnificativ al discursului istoric ideologizat este prezenţa unei
logici binare, al cărei principal efect este eliminarea nuanţelor, a dubiului. Din lectura
istoriografiei româneşti recente pot fi desprinse perechi de itemi în jurul cărora este
organizat discursul: bine/rău, deschis/închis, nobil/imoral, superior/inferior, non-
ideologic/ideologic, inovator/conservator, civil/militar, erou/torţionar, simetric/asimetric
ş.a. Prin utilizarea unei structuri binare în logica interpretării trecutului, discursul
istoric de tip ştiinţific se transformă în unul ideologic, iar diferenţa dintre cele două
tipuri discursive este dată de raportul cu dubiul: în timp ce istoricul care îşi impune să
fie cât mai neutru posibil are numeroase întrebări, se întreabă „dar dacă nu a fost
aşa?”, cercetătorul influenţat de ideologie are prea multe certitudini.

Cele două tipuri de stiluri discursive, cel ideologizat şi cel programatic neutru,
sunt paradoxale în raport cu publicul receptor. Mesajul radical anticomunist este cel
mai adecvat, în formă, pentru a avea o mare forţă de atracţie socială, deoarece este mai
simplu, dihotomiile sunt mai puternic marcate. Se apropie mai mult de eficienţa
limbajului de tip propagandistic. Conţinutul său nediferenţiat, adesea violent, îi reduce
sfera de empatie (cetăţenii nu se regăsesc în imaginea „reconstruită” a trecutului),
rămânând a fi, doar, un discurs al unor elite care doresc să utilizeze trecutul în bătăliile
politice ale prezentului şi viitorului. Conţinutul mesajului despre trecutul comunist
prezentat într-o formă cât mai neutră posibil îl face susceptibil de a putea fi împărtăşit
de categorii sociale mai largi, pentru că nu este preocupat în primul rând să condamne,
ci să înţeleagă. Mesajul asumat neutru reduce disonanţa cognitivă dintre percepţia
pozitivă a publicului asupra trecutului comunist şi interpretarea acestuia de către

46 Vladimir Tismăneanu, Dorin Dobrincu, Cristian Vasile (ed.), Comisia prezidenţială pentru
analiza dictaturii comuniste din România. Raport final, Bucureşti, Humanitas, 2007, p. 49.

17 Istoriografie şi memorie socială în România după 1989 161

istorici. Forma sofisticată a stilisticii de tip academic, bazată pe o structură
argumentativă complexă, în care nuanţele sunt multiple, îi reduce însă drastic gradul
de accesibilitate pentru marele public.

e) Responsabilitate şi vinovăţie
Problema responsabilităţii faţă de tot ceea ce a însemnat sistemul comunist

aplicat în România este una esenţială, aflându-se în nucleul axiologic al istoriografiei
post-totalitare47. Este chestiunea cea mai importantă din punctul de vedere al
impactului mesajului istoric asupra memoriei colective, deoarece în raport cu
răspunsurile oferite publicul poate accepta sau respinge concluziile istoricilor. Ipoteza
noastră este aceea că demonstraţia istorică privind responsabilitatea pentru ororile
trecutului este filtrată de fiecare cititor prin valorile dobândite în cadrul procesului de
socializare, iar gradul de acceptare al discursului istoric depinde, în acest fel, de cât
apropiat sau îndepărtat este acesta de credinţele şi cunoştinţele lectorului. În raport cu
acele valori, chiar dacă cititorul nu contestă în sine validitatea demonstraţiei factuale
produse de istoric, un eveniment sau proces istoric este aşezat pe o scală a
importanţei48.

Istoricii au demonstrat, cu certitudine, că responsabilitatea unor crime împotriva
umanităţii poate fi atribuită unor persoane clar identificabile (de exemplu, Hitler,
Stalin). Problema cea mai complicată, care incumbă numeroase dileme morale, dar şi
epistemologice, este cea a vinovăţiei colective. Dacă răspunsul este că există vinovăţii
colective, întrebarea subsecventă este în ce sens sunt responsabile pentru crimele
statului colectivităţile obişnuite şi cum ar trebui să răspundă acestea pentru lucrurile
greşite din trecut?49 Adiţional, nu ne putem întreba dacă invocarea vinovăţiei colective

47 În toate statele care au trăit experienţa războaielor sau a regimurilor dictatoriale sau totalitare,
problema responsabilităţii faţă de încălcările drepturilor omului a fost dificil de gestionat, comunitatea
istoricilor fiind divizată între promotorii unei „istorii corecte” şi „revizionişti”, care se opun interpretărilor
„istoriei învingătorilor.” Pentru situaţia din Japonia şi Germania de după Al Doilea Război Mondial, respectiv
pentru războiul purtat de Statele Unite în Vietnam, vezi Laura Hein, Mark Selden (ed.), Censoring history:
citizenship and memory in Japan, Germany, and the United States, Armonk, New York, M.E. Sharpe, 2000.

48 De exemplu, pentru o persoană care apreciază stabilitatea socială oferită de comunism (locuri de
muncă şi locuinţe) este mai puţin importantă dimensiunea represivă a sistemului, acesta fiind considerată o
latură regretabilă, dar care nu este esenţială. Dimpotrivă, pentru o persoană dominată de valorile
liberalismului civic, comunismul este uşor identificabil cu teroarea, în timp ce toate celelalte aspecte sunt
plasate în categoria aspectelor puţin semnificative.

49 Pentru abordările filosofice ale problemei vinovăţiei colective de către Hannah Arendt şi Karl
Jaspers vezi Andrew Schaap, Guilty Subjects and Political Responsibility: Arendt, Jaspers and the
Resonance of the «German Question» in Politics of Reconciliation, în „Political Studies”, Vol. 49, No.4,
September 2001, p. 749–766. Menţionăm faptul că Jaspers (The question of German guilt, Greenwood
Press, 1978) identifică patru grade ale vinovăţiei: vina criminală (comiterea unor crime în mod direct); vina
politică (susţinerea politică a regimului nazist); vina morală (similară unei judecăţi private între prieteni);
vinovăţia metafizică (o responsabilitate universal împărţită între cei care au ales să rămână în viaţă decât să
protesteze şi să moară împotriva atrocităţilor naziste). Pentru polemicile din istoriografia germană
referitoare la problema vinovăţiei, vezi Jörn Rüsen, The Logic of Historicization. Metahistorical Reflections
on the Debate between Friedländer and Broszat, in History and Memory, Vol. 9, No. 1-2, 1997, p. 113-144.

 Florin Abraham 18

162

poate fi şi un pretext pentru exonerarea unor vinovăţii individuale sau de grup,
responsabilităţi care sunt mai puţin vizibile la nivelul analizei istorice sau pentru care
nu există voinţa politică de a fi pedepsite? Iată de ce istoricii, în ciuda eforturilor, nu
au putut oferi răspunsuri consensuale, nici în cazul nazismului, nici al comunismului.

Analiza răspunsurilor pe care istoriografia română le oferă problematicii
responsabilităţii trebuie să ţină seama de perspectivele teoretice asumate de istorici.
Cea mai importantă influenţă filosofică asupra istoricilor români (mai ales asupra
celor formaţi profesional după 1989) este exercitată de Hannah Arendt50. În lipsa unui
sistem de cuantificare a referinţelor, nu putem prezenta informaţii de ordin cantitativ
cu privire la influenţa tezelor din Originile totalitarismului în istoriografia română.
Faptul însă că opera autoarei germane a fost publicată în limba română încă din 1994
a făcut ca viziunea acesteia asupra totalitarismului precum şi grila sa de analiză să fie
larg cunoscute în mediile academice. Citarea obligatorie a volumului Originile
totalitarismului a devenit parte a canonului metodologic al „noii istoriografii.”

Alţi autori nu s-au bucurat de notorietatea şi influenţa lui Hannah Arendt. De
exemplu, Karl Jaspers a fost publicat în România în 1986, într-o antologie intitulată
Texte filosofice51, în care, evident, problema responsabilităţii individului în raport cu
un sistem totalitar nu putea fi decât marginal abordată. Jaspers este puţin cunoscut
mediului intelectual românesc, deşi reflecţiile sale asupra sistemului totalitar
(nazismului) sunt importante. Raymond Aron, cu Democraţie şi totalitarism, a fost
publicat în limba română abia în 200152. O carte devenită clasică pentru analiza
sistemelor totalitare, Dictaturile totalitare şi autocraţia a lui Carl Friedrich şi
Zbigniew K. Brzezinski53, deşi cunoscută şi utilizată de istoricii români profesionişti,
nu a cunoscut încă o ediţie în limba română.

Elementul esenţial al lecturii operei lui Arendt îl constituie influenţa conceptelor
de „atomizare”, „masificare” şi „propagandă”, asupra înţelegerii responsabilităţii în
cadrul sistemului comunist. Prin aceste concepte, care explică funcţionarea „statului
totalitar”, Arendt, filosof de orientare existenţialistă, creează portretul unei „mase”
responsabile, dar al unui „individ” deresponsabilizat, al unui om „aruncat în lume” şi
care nu are instrumentele pentru a se opune sistemului totalitar, deoarece iniţial a fost
„atomizat”, ulterior „masificat.” Or, în condiţiile în care „masele” sunt responsabile,
dar indivizii sunt, cel mai adesea, „victime inocente”, în analiza post-totalitară a
regimului comunist abordarea arendtiană a responsabilităţii personale şi colective este
confortabilă psihologic, deoarece ea pune problema responsabilităţii colective – în
speţă, a conducerii politice –, dar nu în aceiaşi termeni cu a responsabilităţii
individuale. Arendt blamează nu atât indivizii (mai ales cei care nu sunt responsabili
de crime în mod direct), cât sistemul care a făcut posibilă „banalizarea răului.”

50 Hannah Arendt, Originile totalitarismului, Bucureşti, Humanitas, 1994.
51 Karl Jaspers, Texte filosofice, Bucureşti, Editura Politică, 1986.
52 Raymond Aron, Democraţie şi totalitarism, Bucureşti, ALL, 2001.
53 Carl Friedrich, Zbigniew K. Brzezinski, Totalitarian Dictatorship and Autocracy, Harvard

University Press, 2nd edition, 1965.

19 Istoriografie şi memorie socială în România după 1989 163

Pasivismul şi conformismul unei mari părţi a elitelor intelectuale româneşti primesc
astfel o foarte onorabilă explicaţie, revolta şi disidenţa fiind gesturi imposibile (sau
fără rost) într-o societate „masificată”54. Promotorii postcomunişti ai ideologiei
radicale a anticomunismului îşi creează astfel un alibi moral pentru trecutul lor din
perioada regimului Ceauşescu, atunci când, chiar dacă nu s-au aflat în prima linie a
propagandei oficiale, actele lor de împotrivire au fost, în cel mai bun caz, individuale.
În sinteză, perspectiva existenţialistă asupra istoriei, în special cea a lui Arendt asupra
totalitarismului, este folosită de istorici, pe de-o parte, pentru a oferi explicaţii în
spiritul corectitudinii politice pentru pasivitatea şi inocenţa „victimelor”, pe de alta,
pentru a înţelege dimensiunea responsabilităţii (morale) a „călăilor”, a sistemului
totalitar (într-un sens larg) a activiştilor de partid).

Opţiunea (asumată conştient sau doar preluată mecanic) pentru varianta
existenţialistă a interpretării totalitarismului întregeşte un profil al unei istoriografii
naţionale al cărei curent principal a fost preocupat să ofere societăţii o interpretare
confortabilă, adesea autoeroizantă, din perspectiva discursului public dominant.
Vinovatul uşor acceptabil a fost, de cele mai multe ori, identificat într-un relativ
imprecis „Ei”, fie că este vorba de activiştii de partid, Uniunea Sovietică sau, pur şi
simplu, Fatalitatea Istorică.

f) Contactul cu publicul
Încercarea de studiere a modului în care istoriografia profesionistă devine un

bun pentru „consumul public” poate fi temerară, deoarece fundamentul informaţional
este imprecis, nesigur şi nesistematic. Tirajul cărţilor nu poate fi cuantificat cu
precizie, deoarece editurile nu au făcut publice în mod sistematic aceste informaţii, iar
în cazurile în care acest lucru este cunoscut se ştie doar câte exemplare au fost tipărite,
nu însă şi câte s-au vândut în mod efectiv. După 1990, în condiţiile creşterii preţului
cărţilor şi a proliferării internetului, pentru cărţile de istorie academică un tiraj de
1 000 de exemplare este considerat unul mediu. Foarte probabil însă, majoritatea
publicaţiilor care nu au fost editate de marile edituri au un tiraj de aproximativ 500 de
exemplare.

Revistele ştiinţifice au un public chiar şi mai restrâns decât volumele de autor
sau colective, ele adresându-se unui public specializat printr-un tiraj mediu estimat de
500 de exemplare. O categorie de reviste istorice, având un caracter parţial academic,
destinate unui public mai larg, precum „Magazin istoric” (apare din 1967), „Dosarele
istoriei” (1996-2007) sau „Historia” (apare din 2001) au contribuit la facilitarea
cunoaşterii istoriei recente de către pasionaţii de istorie. Potrivit Biroului român de

54 Nu ne propunem să discutăm aici opera filosofică a Hannei Arendt (pentru o analiză a acestei
chestiuni vezi George Kateb, Existential Values in Arendt’s Treatment of Evil and Morality, în „Social
Research”, Vol. 74, No. 3, Fall 2007, part 1, p. 811-854; Antonia Grunenberg, Totalitarian lies and post-
totalitarian guilt: the question of ethics in democratic politics, în „Social Research”, Vol. 69, No. 2,
Summer 2002, p. 359-379), ci modul în care viziunea şi conceptele acesteia sunt utilizate în istoriografia
română.

 Florin Abraham 20

164

audit al tirajelor55 (BRAT), singura revistă auditată, „Historia”, a avut în luna
septembrie 2009 un tiraj brut de 9 000 de exemplare, din care au fost difuzate în mod
efectiv 6 324 exemplare. Cel mai mare tiraj din anul 2010 a fost în luna martie, de
20 910 exemplare, din care au fost vândute efectiv doar 12 484 bucăţi. În primul
trimestru al anului 2011, revista şi-a scăzut tirajul la circa 18 000 de exemplare, dar nu
au fost vândute mai mult de 13 000. Aceste informaţii, fie şi parţiale, oferă imaginea
unei literaturi istorice având caracteristicile structurale ale unui produs cu un public
restrâns, relativ specializat, istoriografia fiind un produs de nişă, nu unul de larg
consum.

Istoriografia despre regimul comunist şi-a găsit şi alte forme de promovare a
mesajelor sale principale, într-o modalitate indirectă, prin intermediul
documentarelor56, a emisiunilor de dezbateri de la posturile de radio şi televiziune,
precum şi al filmelor artistice, inspirate din istoria recentă a României57. Principalul
produs media despre trecutul românesc recent este seria documentară Memorialul
durerii58, realizată începând cu anul 1991 în cadrul Televiziunii Române, al cărei
subiect principal este represiunea statului totalitar, mişcările de rezistenţă
anticomunistă şi disidenţă.

Cu toate că totalitatea itemilor repertoriaţi pentru perioada 1990-2008, în număr
de 85 924, indică existenţa unui impresionant corpus de literatură academică dedicată
istoriei recente, nu avem instrumentele necesare pentru a prezenta suficient de precis
şi detaliat audienţa istoriografiei române. Din descrierea tirajului estimat al literaturii
istorice avem imaginea unui produs cultural cu un public specializat, mesajele
principale ale discursului istoric fiind însă reproduse de mass-media (cele electronice
în principal) sau prin cinematografie.

III. Decupaje în memoria socială a românilor

În acest capitol prezentăm o secţiune a memoriei sociale a cetăţenilor români,
aşa cum este ea relevată prin cercetări de ordin cantitativ. Din punct de vedere
metodologic plaja de instrumente de cuantificare cantitativă sau analiză calitativă este

55 http://www.brat.ro/index.php?page=publications&id=994&index=2&indexPer=0 (accesat în 6
iunie 2011).

56 Un exemplu de documentar istoric este Autobiografia lui Nicolae Ceauşescu în regia lui Andrei
Ujică, apărut în anul 2010. Ecranizarea în 1992 a romanului lui Marin Preda Cel mai iubit dintre pământeni de
către regizorul Şerban Marinescu s-a bucurat de o frecventă difuzare la televiziunile din România.

57 Pentru modul în care istoriografia a fost transformată în Occident într-un produs de larg consum
cu ajutorul documentarelor, filmelor, jocurilor pe computer, romanelor istorice şi a ecranizărilor acestora,
muzeelor ş.a., vezi Jerome de Groot, Consuming history: historians and heritage in contemporary popular
culture, London, New York, Routledge, 2009, passim.

58 Pentru conţinutul unora dintre episoade, vezi Lucia Hossu Longin, Memorialul durerii: o istorie
care nu se învaţă la şcoală, Bucureşti, Humanitas, 2007, passim. Seria documentară „Memorialul durerii”
are un conţinut puternic emoţionalizat, autoarea principală a filmului, Lucia Hossu Longin, fiind
promotoarea unui anticomunism militant, incursiunile în trecutul totalitar fiind combinate cu cele
referiritoare la realitatea postcomunistă.

21 Istoriografie şi memorie socială în România după 1989 165

destul de largă, însă în cazul românesc sondajele de opinie au avantajul de a surprinde
o anumită dinamică a memoriei colective59.

a) Datele unei realităţi în mişcare
Preocupările ştiinţifice şi politice deopotrivă privind opiniile naţiunilor eliberate

de comunism în legătură cu propriul lor trecut recent şi-au făcut apariţia încă din
primii ani ai post-comunismului. Principala bază de date pentru primii ani ai perioadei
de tranziţie o reprezintă cercetarea transnaţională denumită Barometrul Noilor
Democraţii, prin care s-a realizat explorarea sociologică a arealului post-comunist încă
din 1991. Interesul ştiinţific era de a înţelege modul în care se desfăşoară un proces de
refondare democratică, respectiv de consolidare a valorilor specifice acestuia, iar cel
politic de a înţelege deciziile ce trebuie luate pentru a crea democraţie şi economie de
piaţă în Europa central-răsăriteană60.

Cercetările privind percepţia asupra trecutului totalitar al României au devenit
mai frecvente odată cu împlinirea unui deceniu de la căderea regimului comunist.
Într-o cercetare din primăvara anului 199961 s-a pus întrebarea „Dacă vă gândiţi la
perioada dinainte de 1989, dvs. credeţi că atunci era mai bine sau mai rău decât
acum în ce priveşte…?”: „conducătorii politici” (25% mai bine; 16% la fel; 50% mai
rău; 9% nu ştiu/nu răspund), „libertatea oamenilor” (17% mai bine; 10% la fel; 70%
mai rău; 3% nu ştiu/nu răspund), „nivelul de trai” (63% mai bine; 10% la fel; 25%
mai rău; 2% nu ştiu/nu răspund). Această dinamică a opţiunilor a fost confirmată şi de
alte sondaje de opinie: oamenii consideră că au mai multă libertate decât înainte de
1989, dar o mare parte dintre aceştia au sentimentul că trăiesc mai rău decât în
perioada regimului Nicolae Ceauşescu.

Ambivalenţa raportărilor faţă de comunism este relevată şi de faptul că, în cea
mai mare parte a perioadei de tranziţie, comunismul a fost considerat „o idee bună,
dar prost aplicată” de peste 50% din români. Abia un studiu din mai 2005 a indicat
faptul că procentul celor care cred că ideologia comunistă nu este o idee bună a ajuns

59 Pentru metodologia de cercetare, vezi Glynis M. Breakwell (ed.), Doing social psychology
research, The British Psychological Society and Blackwell Publishing, 2004. În acest context facem
observaţia importantă metodologic privind faptul că sondajele de opinie utilizate în acest studiu nu au fost
realizate de acelaşi institut şi după aceeaşi metodologie, nu au fost puse aceleaşi întrebări în mod succesiv.
De aceea, conceptul de „dinamică a memoriei colective” (schimbarea percepţiilor de-a lungul timpului)
trebuie privit cu o anumită flexibilitate, impusă de condiţiile obiective ale realizării cercetărilor cantitative.

60 Pentru Barometrul Noilor Democraţii (New Democracies Barometer), vezi site-ul Universităţii din
Aberdeen http://www.abdn.ac.uk/cspp/catalog4_0.shtml (accesat în 14 iunie 2011). Cercetările realizate în
perioada 1991-1998 au fost făcute în Bulgaria, Republica Cehă, Slovacia, Ungaria, Polonia, România, Croaţia,
Serbia, Belarus şi Ucraina. Pentru analiza acestor prime date, vezi William Mishler, Richard Rose, Trajectories
of fear and hope: the dynamics of support for democracy in Eastern Europe, Glasgow, University of
Strathclyde. Centre for the Study of Public Policy, 1993. Pentru cazul României, cercetarea din 1991 indică o
evaluare pozitivă a sistemului economic comunist de către 26% dintre repondenţi, situaţia pe vârste fiind astfel:
22% pentru categoria 18-29 ani; 26% pentru categoria 30-49 ani şi 31% pentru vârsta de peste 50 ani. În ceea
ce priveşte dimensiunea politică, cercetarea din 1995 indica faptul că 10% dintre repondenţi doreau
reîntoarcerea la conducerea de tip comunist, pentru ca procentul să crească la 19% în sondajul din 1998.

61 Barometrul de opinie publică, mai 1999, Metro Media Transilvania, p.55.

 Florin Abraham 22

166

la 43% din totalul eşantionului62. O altă cercetare a pus în evidenţă faptul că ideologia
comunistă nu este asociată, în mod direct, cu extremismul. La întrebarea „Când
spuneţi despre un partid sau o organizaţie că este extremistă, la ce vă gândiţi în
primul rând? [răspuns spontan]” 55,9% nu au ştiut şi doar 0,3% au spus
„comunism”63.

După anul 2004 a crescut frecvenţa cercetărilor sociologice despre opiniile
cetăţenilor privind perioada comunistă, în contextul în care în plan politic subiectul
a redevenit proeminent ca urmare a relansării temei lustraţiei, repunerii în discuţie
a statutului CNSAS, a creării la iniţiativa Partidului Naţional Liberal a unui institut
guvernamental pentru „investigarea crimelor comunismului” (vezi mai sus
secţiunea II.a), iar tema „anticomunismului” a fost revitalizată ca un instrument al
diferenţierii politice între dreapta şi stânga politică.

Raportarea cetăţenilor faţă de Securitate a făcut în anul 2006 obiectul unei
analize sociologice de tip cantitativ, cercetare realizată de Biroul de cercetări sociale
(BCS)64. Un prim nivel al cercetării a vizat analizarea atitudinii faţă de temă, prin mai
multe întrebări: „Unele partide au cerut insistent ca CNSAS să facă publice dosarele
de la fosta Securitate ale tuturor celor care ocupă funcţii publice în România.
Consideraţi această cerere”: „îndreptăţită” – 67%; „neîndreptăţită” – 16%; „nu
ştiu” – 17%”; „Aţi dori să cunoaşteţi ce relaţii au avut cu fosta Securitate”: „primarul
şi autorităţile publice locale” – 66% doresc; „deputaţii şi senatorii” – 66% doresc;
„preşedintele României Traian Băsescu” – 66% doresc; „Simţiţi sau nu nevoia de a
înţelege mai bine ce activităţi desfăşura Securitatea înainte de 1989?”- 50% – „nu
simt această nevoie”; 37% – „simt această nevoie”; 13% – „nu ştiu.”

Un al doilea palier al studiului a avut ca obiectiv investigarea opiniilor subiecţilor
din perspectiva modului în care au fost afectaţi de activitatea Securităţii: „Dar dintre
rudele apropiate a fost sau nu cineva persecutat de Securitate?”- 66% – „nu a fost
nimeni”; 7% – „a fost o singură persoană”; 5% – „au fost mai multe persoane”; 25% –
„nu ştiu”; „Aţi dori să ştiţi care au fost informatorii Securităţii în cazul familiei dvs.?” –
33% – „doresc”; 30% – „nu doresc”; 37% – „sunt indiferenţi.”

În al treilea rând, autorii cercetării au vrut să cunoască opinia cetăţenilor despre
identificarea autorilor acţiunilor negative („Cine vi se par mai vinovaţi de ororile
comunismului?”- 52% – „cei care au avut funcţii în PCR”; 31% – „cei care au avut
funcţii în Securitate”; 17% – „nu ştiu”), precum şi percepţia despre depărtarea de
comunism: „În ce măsură România s-a despărţit de trecutul comunist, acum la 16 ani

62 Barometrul de opinie publică, IMAS, mai 2005. Însă, conform datelor Barometrului de opinie
publică al Fundaţiei pentru o Societate Deschisă din octombrie 2006, 12% dintre cetăţenii României
consideră comunismul o idee bună care a fost bine aplicată, 41% o idee bună prost aplicată şi 34% o idee
proastă. Prin urmare, mai mulţi români consideră societatea comunistă o idee bună (53%) şi doar 34% o
consideră o idee proastă.

63 Intoleranţă, discriminare şi autoritarism în opinia publică, Institutul de Politici Publice,
Bucureşti, septembrie 2003, p.50.

64 Securitatea şi serviciile secrete, Sondaj de opinie 26 aprilie – 4 mai 2006, Bucureşti, Biroul de
Cercetări Sociale, 2006, p. 9-59.

23 Istoriografie şi memorie socială în România după 1989 167

de la revoluţia din 1989?” 6% – „total”; 32% – „în mare măsură”; 48% – „în mică
măsură”; 6% – „deloc”; 8% – „nu ştiu.”

Cu toată relativitatea rezultatelor sondajelor de opinie, precum şi a caracterului lor
de a surprinde doar opiniile de la un moment dat, cercetarea prezentată anterior ne oferă o
informaţie importantă: în anul 2006 condamnarea ororilor Securităţii a intrat în zona
conformismului social. Însă, dacă subiecţilor li se cere o poziţionare personală şi
emoţională faţă de activitatea fostei poliţii politice, perspectiva se schimbă: 50% dintre
repondenţii sondajului nu simt nevoia de a şti mai multe despre Securitate, 30% nu
doresc să afle dacă au avut informatori în propria familie, iar 37% sunt indiferenţi faţă de
această chestiune. La întrebarea dacă „Au suferit din cauza comunismului”, 76% dau un
răspuns negativ. Putem astfel decela, prin sondajul BCS, un anumit conformism social
(sub influenţa discursului public) în legătură cu acceptarea vinovăţiei Securităţii, dar dacă
asumarea responsabilităţii îi implică pe ei înşişi sau familiile lor, gradul de interes faţă de
o temă morală scade simţitor, uitarea fiind preferabilă stigmatului public.

În anul 2010 Fundaţia Soros România a realizat o cercetare privind valorile
politice ale tinerilor (elevi în clasele VIII-XII, persoane cu vârsta între 14 şi 18 ani),
inclusiv percepţia despre trecutul comunist65. Mai mult de o treime (38%) dintre
adolescenţii investigaţi cred că acesta a reprezentat o perioadă mai bună sau mult mai
bună decât cea contemporană, iar ponderea răspunsurilor care valorizează favorabil
comunismul creşte pe măsură ce adolescenţii analizaţi sunt înmatriculaţi într-o clasă
superioară, ajungând la aproape 43% în rândul elevilor de clasa a XII-a. La întrebarea
„După părerea ta, în care dintre următoarele domenii era mai bine în timpul
comunismului decât astăzi?” răspunsurile au fost următoarele: „respectul faţă de lege”
– 65,5%; „nivelul de trai” – 38,9%; „învăţământ” – 39%; „spitale şi sănătate” – 37,8%
(era mai bine în timpul comunismului).

Tot în anul 2010 au fost realizate două sondaje de opinie dedicate exclusiv
percepţiei despre trecutul recent al României. Primul a fost realizat la comanda
IICCMER66, cercetătorii din domeniul istoriei având ocazia de a stabili tematica
studiului sociologic. Subiecţilor cercetării le-au fost adresate întrebări de interes
pentru istorici: „După părerea dvs., instaurarea regimului comunist în România la
sfârşitul celui de-Al Doilea Război Mondial a fost…”, „un lucru bun” – 38%; „un
lucru rău” – 38%; „nu ştiu/nu răspund” – 24%; „Dvs. sunteţi de acord cu interzicerea
folosirii publice a simbolurilor regimului comunist?” – „nu” – 43,9%; „da” – 27,5%;
„nu ştiu/nu răspund” – 28,5%. Sondajul comandat de IICCMER confirmă aceleaşi
tendinţe relevate şi de cercetări anterioare: jumătate din cei chestionaţi afirmă că
înainte de decembrie 1989 era mai bine în România, în vreme ce doar 23% consideră
că era mai rău, iar 14% consideră că era la fel. Motivele principale pentru care
repondenţii au afirmat că era mai bine sunt: „existenţa locurilor de muncă” (62%),

65 Gabriel Bădescu et alii, Implicarea civică şi politică a tinerilor, Constanţa, Editura Dobrogea,
2010, p. 64-71.

66 Atitudini şi opinii despre regimul comunist din România. Sondaj de opinie publică, Bucureşti,
CSOP, 15 noiembrie 2010.

 Florin Abraham 24

168

„nivelul de trai” (26%) şi „deţinerea unei locuinţe de către cei mai mulţi dintre oameni”
(19%). Asocierile negative legate de comunism sunt, în ordine: lipsa de libertate (9%),
dictatura, ca regim (7%), aprecierea că era un sistem greşit (5%), existenţa unui climat
de teroare, crimă (2%), sărăcia şi lipsa alimentelor şi a altor produse fiind şi ele
menţionate, dar de numai 2%. De asemenea, fiind chestionaţi în legătură cu incidenţa
asupra lor a unor măsuri represive, 13% dintre repondenţi au declarat că au avut de
suferit de pe urma regimului comunist: 3% personal, 6%, altcineva din familie, iar 4%,
atât ei, cât şi cineva din familie. Forma principală sub care s-a manifestat impactul
negativ a fost penuria de alimente şi lipsa serviciilor (47%), restul menţiunilor fiind
legate de încălcarea drepturilor şi libertăţilor cetăţeneşti şi a drepturilor omului
(confiscarea averilor, bunurilor – 11% dintre cei care au spus că au avut de suferit,
arestarea pe motive politice – 6% dintre cei care au menţionat că au suferit etc.).

Al doilea sondaj de opinie al anului 2010 este intitulat în mod sugestiv
„Românii şi nostalgia comunismului”67, fiind realizat pentru a surprinde percepţia
populaţiei în legătură cu deshumarea soţilor Nicolae şi Elena Ceauşescu din
cimitirul bucureştean Ghencea, unde au fost îngropaţi după execuţia din decembrie
198968. Mai multe întrebări relevă sensibilitatea subiectului trecutului recent pentru
opinia publică: „Credeţi că Nicolae Ceauşescu a avut parte de un proces corect?”
– „nu”- 80%; „da” – 11%; „Dumneavoastră regretaţi căderea comunismului?” – „nu”-
57% „da” – 37%; „nu ştiu/nu răspund” -5%; „Credeţi că partidele comuniste ar trebui
interzise prin lege?” – „nu”- 57%, „da” – 30%; „nu ştiu/nu răspund” –13%. Sondajul
cuprinde şi o întrebare esenţială pentru studiul nostru: „Credeţi că istoricii şi analiştii
se raportează corect şi imparţial la perioada comunistă a Republicii Socialiste
România?” – „nu”- 52%; „da” – 28%; „nu ştiu” -18%; „nu răspund” – 2%.

Informaţiile furnizate de cercetările sociologice de tip cantitativ creează o
perspectivă incontestabilă: existenţa unei atitudini nostalgice structurale69 faţă de
perioada comunistă, manifestată prin valorizarea pozitivă a comunismului, în contrast
cu prezentul. Desigur, România nu este un caz excepţional, nostalgia faţă de comunism
putând fi regăsită, la diferite nivele, în toate statele Europei central-răsăritene70.

67 Românii şi nostalgia comunismului, Institutul Român pentru Evaluare şi Strategie (IRES), 21-23
iulie 2010.

68 Nicolae Ceauşescu este considerat, deopotrivă, atât „cel mai bun” lider politic din România
ultimului secol, cât şi „cel mai rău” politician din aceeaşi perioadă. Vezi Barometrul de opinie publică
Octombrie 2007. BOP 1998-2007, Bucureşti, Fundaţia Soros România, 2007, p. 46-48.

69 Prin „nostalgie” înţelegem reevaluarea selectivă a trecutului. În acest proces al memoriei
distingem dimensiunea politico-ideologică, socio-economică şi cea biografică.

70 Vezi informaţiile oferite de Joachim Ekman, Jonas Linde, Communist nostalgia and the
consolidation of democracy in Central and Eastern Europe, în „Journal of Communist Studies &
Transition Politics, Sept. 2005, Vol. 21 Issue 3, p. 354-374. Autorii ajung la concluzia că nostalgia după
comunism nu reprezintă atracţia pentru valori şi principii nedemocratice, ci nemulţumirea generală faţă de
un „prezent continuu.” Pentru o analiză secvenţială asupra Europei central-răsăritene, vezi Maria Todorova,
Zsuzsa Gille (ed.), Post-communist nostalgia, New York, Berghahn Books, 2010, în cadrul acesteia
existând un studiu de caz despre România: Diana Georgescu, Ceauşescu hasn't died": irony as
countermemory in post-socialist Romania, p. 155-176. De asemenea, pentru cazul Rusiei vezi Stephen
Whitefield, Political Culture and Post-Communism, Houndmills, Basingstoke, Palgrave Macmillan, 2005.

25 Istoriografie şi memorie socială în România după 1989 169

b) În căutarea unor explicaţii
Încercarea de a găsi o corelaţie cauzală pentru asimetria dintre mesajul dominant

anticomunist al istoriografiei academice –, aceasta generând imaginea unei „epoci
întunecate” – şi percepţia idealizantă asupra comunismului ne determină să formulăm
mai multe ipoteze explicative, complementare unele cu altele. Aceste ipoteze sunt
construite prin preluarea unor concepte din teoria comunicării, identificând în acest
sens emiţătorul (istoricii), receptorul (societatea, publicul), mesajul (discursul
istoriografic), canalul de transmitere (cărţi, reviste, discursuri, educaţia şcoală ş.a.) şi
codul (stilul istoriografic).

Prima ipoteză este a deficitului de informaţie istorică pentru întreg publicul.
Această explicaţie are în vedere caracterul specializat şi restrâns, preponderent
academic al literaturii referitoare la regimul comunist. Istoriografia nu este
adecvată unei comunicări de masă, dacă ţinem seama de canalele de diseminare –
reviste, cărţi, instrumente ale culturii erudite în general –, respectiv de nivelul de
răspândire a acesteia (tiraj scăzut, cost relativ ridicat al publicaţiilor). În logica
internă a acestei explicaţii, nostalgia faţă de comunism este determinată doar de
faptul că istoriografia este un „produs de lux”, creat de către elite şi consumat de
către acestea, iar dacă literatura istorică ar fi cunoscută la nivel foarte larg ar crea
alte opinii. Validitatea unei atari ipoteze ar putea fi confirmată de faptul că, aşa
cum arată cercetările sociologice, percepţia preponderent pozitivă a comunismului
este corelată şi cu un nivel mai scăzut de educaţie, implicit de consum diminuat al
istoriografiei sau chiar de lipsa contactului cu aceasta71. Însă, cu toate că
istoriografia nu este un produs de consum în masă, trebuie să avem în vedere faptul
că mesajul principal al acesteia – trecutul comunist ca accident istoric – este preluat
de către mass-media şi diseminat în această formă. De asemenea, mesajul
principalelor partide politice este dominat de ideea moştenirii traumatice a
comunismului. În spaţiul public românesc, regimul comunist îşi are puţini
apărători, iar aceştia sunt marginali în raport de mainstream-ul politic şi intelectual.
Aşadar, ipoteza insuficienţei cantitative a produselor istoriografice nu poate explica
decât parţial disonanţa dintre discursul istoricilor şi percepţia publică.

A doua teză explicativă este inspirată de teoria comunicării în paşi multipli72,
care afirmă în esenţă că mesajul este modificat prin transmiterea de la o persoană la
alta, fiind încărcat de valorile şi conotaţiile mediatorilor. Explicaţia sociologică este

71 Sondajul IRES din iulie 2010 ne indică faptul că nu există diferenţe semnificative între genuri în
ceea ce priveşte nostalgia faţă de comunism. În schimb, clivajul se manifestă pe axa urban-rural. La
întrebarea „Dumneavoastră regretaţi căderea comunismului?”, 44,9% dintre repondenţii din mediul rural au
spus „Da” şi doar 29,9% dintre cei din mediul urban au dat un răspuns afirmativ. Pe regiuni, au răspuns
afirmativ 31,8% dintre subiecţii din Transilvania şi Banat, respectiv 41% în cazul celor din restul ţării. În
funcţie de criteriul de vârstă, aprecierile pozitive asupra lui Nicolae Ceauşescu nu diferă semnificativ între
18 şi 65 de ani (între 45% şi 50% cred că Nicolae Ceauşescu a fost un „conducător bun”), nostalgia fiind
mai semnificativă în cazul persoanelor de peste 65 de ani (60% îl consideră pe Nicolae Ceauşescu un
„conducător bun”).

72 J.J. van Cuilenburg, O.Scholten, G.W. Noomen, Ştiinţa comunicării, Bucureşti, Humanitas, 2000,
p. 240-244.

 Florin Abraham 26

170

aceea că opiniile despre societate se formează în cadrul procesului de socializare al
indivizilor, cu alte cuvinte familia, mediul de prieteni, colegii de serviciu sau şcoală au
o influenţă semnificativă asupra formării percepţiilor şi exprimării opiniilor. Avantajul
utilizării teoriei comunicării în paşi multipli este acela de a ne indica faptul că,
indiferent de gradul de incidenţă directă a istoriografiei asupra cetăţenilor, mesajul
istoricilor devine concurent cu opiniile existente în societate. Cu alte cuvinte,
conţinutul istoriografic este trecut prin filtrul experienţei sociale a diverselor grupuri,
intrând în concurenţă cu memoria socială a celor care au trăit în perioada comunistă,
respectiv cu imaginea transmisă social despre aceasta. Conflictul dintre o interpretare
dominant negativă a trecutului comunist oferită de către istorici şi percepţia mai
degrabă pozitivă asupra aceluiaşi trecut a cetăţenilor, atât a celor care au trăit perioada
comunistă, cât şi a tinerilor73, ne poate indica existenţa unui defazaj: fie istoricii sunt
în urma societăţii, iar aceasta şi-a reevaluat mai rapid propriul trecut, fie societatea
este ataşată unor imagini parţiale sau de-a dreptul false despre trecutul comunist, iar
istoricii nu au reuşit să convingă cetăţenii asupra adevărului despre trecutul recent al
României. Pentru a încerca să oferim un răspuns la această dilemă, avansăm o a treia
ipoteză.

Relaţia asimetrică dintre discursul istoric şi memoria socială trebuie explicată,
complementar celor două ipoteze anterioare, prin conţinutul mesajului istoriografic şi
forma (stilul) de prezentare a acestuia74. Istoricii care descriu comunismul construiesc
prin fiecare studiu şi articol imaginea unui trecut negativ, în esenţă rău. Pentru
numeroşi cetăţeni, fie că sunt consumatori de istoriografie sau nu, discursul istoric
nu poate fi decât unul parţial, deoarece ocultează, în opinia acestora, părţile
considerate a fi pozitive ale comunismului (sentimentul de securitate socială, uşurinţa
găsirii unui loc de muncă sau accesul la locuinţe ş.a.). Utilizarea unui limbaj puternic
emoţionalizat prin epitete negative referitoare la perioada comunistă, stilul adesea
ironic în descrierea unor realităţi ale trecutului vechiului regim nu fac decât să
adâncească problema credibilităţii scrisului istoric. Cetăţenii, fără a contesta factual
adevărul unor informaţii prezentate de istorici, consideră că acestea, chiar dacă sunt
reale, nu sunt atât de importante pe cât consideră cercetătorii trecutului. Ele pot avea o
semnificaţie istorică, dar importanţa lor pentru memoria socială este mult mai mică.
Pentru o parte a cetăţenilor care sunt nostalgici după comunism sau şi-au reevaluat

73 Ipoteza este confirmată de studiul Implicarea civică..., (Bădescu et alii) p.71: „Reprezentările
adolescenţilor despre comunism reprezintă rezultatul unui proces de socializare politică, predominant în
relaţie cu familia şi şcoala. O largă majoritate a adolescenţilor intervievaţi (82%) declară că au vorbit cel
puţin o dată cu părinţii sau rudele apropiate despre perioada comunistă. Mult mai puţini (74%) afirmă că au
avut discuţii similare la şcoală, în ciuda prezenţei subiectului în programele şcolare, ceea ce sugerează un
eşec al societăţii româneşti în efortul de a transmite informaţii şi atitudini în legătură cu regimul totalitar
comunist. Într-o bună măsură, adolescenţii ajung să reproducă atitudinile părinţilor şi profesorilor în
legătură cu raportul între perioada actuală şi cea comunistă.”

74 Ipoteza pare a fi susţinută de răspunsurile din sondajul IRES, iulie 2010, privind dezacordul faţă
de interpretarea trecutului oferită de „istorici şi analişti”, însă ea trebuie verificată factual prin studii
calitative.

27 Istoriografie şi memorie socială în România după 1989 171

trecutul din perspectiva contingentului, discursul istoric „pluteşte” deasupra unei
realităţi sociale date, de aceea este lipsit de interes şi semnificaţie socială75.

Concluzii

În urma cercetării noastre, am identificat existenţa unei asimetrii importante
între discursul principal al istoriografiei româneşti recente, care defineşte trecutul
comunist ca o perioadă fundamental negativă, şi memoriile sociale ale diverselor
categorii socio-demografice, care asociază aspecte pozitive regimului comunist. Pe
cale de consecinţă, dacă pentru istorici comunismul este uşor asimilabil în categoria
„trecutului traumatic”, potrivit unei expresii intens utilizate în studiile asupra
memoriei sociale, pentru o parte o societăţii româneşti nu atât trecutul este
problematic, cât prezentul76. Mitizarea în cultura populară a comunismului este, în
esenţă, o formă de protest a unei majorităţi adesea tăcute, ce nu se mai regăseşte în
discursul oficial/public despre trecutul recent. Nostalgia faţă de trecutul recent este o
reacţie de autoapărare psihologică în faţa insatisfacţiilor prezentului nu doar a celor
care şi-au trăit întreaga maturitate în comunism sau a celor care dispun de un capital
social mai redus, ci este un fenomen răspândit în întreaga societate românească, chiar
dacă există diferenţieri în funcţie de vârstă, educaţie, venituri sau regiunea istorică în
care trăiesc.

Discursul istoric de tip academic nu reuşeşte să se impună în procesul formării
memoriei colective sau reuşitele sale nu sunt decât parţiale. Condamnarea de către
preşedintele României, Traian Băsescu, a regimului comunist drept „ilegitim şi
criminal”, în 18 decembrie 2006, eveniment care a marcat momentul maximei
apropieri între puterea politică şi discursul dominant al istoricilor, a rămas fără efecte în
plan social, deoarece cetăţenii asociază perioadei comuniste trăsături pozitive77.

Asimetria dintre mesajul dominant al istoriografiei româneşti referitoare la
trecutul recent şi percepţia publicului asupra aceluiaşi trecut ar trebui să fie ocazia
pentru declanşarea în interiorul comunităţii istoricilor din România a procesului de
reflecţie asupra sensului şi eficienţei muncii de investigare a comunismului. Desigur,

75 Disonanţa cognitivă dintre experienţa personală sau imaginea asupra trecutului creată în procesul
de socializare în cadrul familiei sau grupului căruia îi aparţin în cazul tinerilor şi discursul istoricilor despre
trecut este redusă de cetăţeni prin minimizarea mesajului istoriografic.

76 Din perspectiva percepţiei publice în România, „prezentul” începe cu Decembrie 1989. Revoluţia
română are trăsăturile unui eveniment care produce o fractură în memoria socială. Momentele simbolice
prin care se marchează ruptura de trecutul totalitar sunt trei: fuga soţilor Ceauşescu cu elicopterul
(deopotrivă simbol pentru soarta tiranilor alungaţi de popor şi pentru teoria loviturii de stat „militare”);
prezentarea Comunicatului către ţară al CFSN (instaurarea unei noi ordini democratice vs. momentul
preluării puterii politice de către gruparea „neo-comunistă”); prezentarea imaginilor de la procesul cuplului
Ceauşescu şi imaginile cu acesta mort (victoria revoluţiei, schimbarea a devenit ireversibilă vs. mascaradă
juridică, răzbunare, momentul decisiv al „loviturii de stat”).

77 Pentru modul în care este realizată istoria comunismului în statele fostului lagăr socialist, vezi
Małgorzata Pakier, Bo Stråth (ed.), A European memory? Contested histories and politics of remembrance,
New York, Berghahn Books, 2010, p. 219-259.

 Florin Abraham 28

172

nu se poate cere istoricilor să-şi redacteze lucrările în funcţie de pulsiunile opiniei
publice, reflectate în sondajele de opinie, dar tot la fel de adevărat este că istoricii nu
pot rămâne întorşi cu spatele spre societate, adoptând o atitudine elitist-ironică sau
dezinteresată faţă de aceasta. Istoriografia română are nevoie de renovarea
epistemologică şi metodologică, iar constatarea caracterului său prea puţin
convingător pentru societate poate fi ocazia de a porni un intens proces de reflecţie
critică, al cărui rezultat ar trebui să fie atât diversificarea tematică şi dezideologizarea,
cât şi consolidarea statutului profesional al comunităţii istoricilor. Istoricii şi societatea
trebuie să reintre într-un autentic dialog, iar condiţia esenţială a desfăşurării lui este
empatia. Pentru a putea dialoga cu cei cărora li se adresează, slujitorii muzei Clio
trebuie să înţeleagă nu doar trecutul, ci şi prezentul. Mai devreme decât s-ar putea
aştepta, breasla istoricilor din România ar putea constata că principala provocare nu
mai este Trecutul recent, ci chiar Prezentul. De ce a devenit acesta atât de anomic,
disfuncţional şi convulsiv? Istoricii sunt în întregime inocenţi faţă de acest Prezent?

