
LIMITELE RATIONALITĂTII ÎN POLITICA
...., t A t

ECONOMICA A ROMANIEI SOCIALISTE.
PLANUL DE PERSPECTIVĂ 1960-1975

Vlad PAŞCA•

THE LIMITS OF RA TIONALITY IN THE ECONOMIC POLICY OF
SOCIALIST ROMANIA: THE 1960-1975 PERSPECTIVE PLAN

(Abstract)

This article deals with the jirst long perspective general economic plan that
was set up in Romania by the communist leadership during the "popular republic"
era. While discussing the character of this type of planning in contrast to modern
prognosis, the major development directions envisioned by Gheorghe Gheorghiu­
Dej (first-secretary of the communist party) and his circle are revealed, along with
politica/ circumstances at the end of the J 950s. Important alterations of the initial
plan are shown with regard to politica/ arbitrariness and regime discontinuities
(e.g. changes in the subsequent Nicolae Ceauşescu era). The data used come from
unexploited archives and helped in disentangling the deviating structures of
industrial development drive during the 1960s and the early 1970s.

Keywords: command economy, planning, projection, socialist system,
Gheorghe Gheorghiu-Dej.

Planificarea centrală a constituit, împreună cu eliminarea sau limitarea
proprietăţii private, un element definitoriu al economiei socialiste de tip marxist­
leninist. Pornindu-se de la premisa organizării presupus ştiinţifice a întregului
ansamblu de agenţi şi activităţi economice aflat sub controlul unei singure entităţi -
partidul-stat comunist - planificarea centrală instituia principiul ordonator, în
opoziţie cu „anarhia" economiei de piaţă capitaliste. În acest scenariu ideal, ordinea
perpetuă conferea predictibilitate acţiunilor, fiind astfel facilitată construcţia

vectorilor1 de dezvoltare economică şi a politicilor de inginerie socială.

Acest articol a beneficiat de suport financiar prin proiectul „Rute de excelenţă academică în
cercetarea doctorală şi post-doctorală - READ", contract nr. POSDRU/159/l.S/S/137926, proiect
cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor
Umane 2007-2013.
• Student doctorand, Facultatea de Istorie, Universitatea din Bucureşti. E-mail: pascavlad@yahoo.com
1 În accepţiunea noastră, vectorul de dezvoltare combină direcţia cu dinamica (forţa) dezvoltării,
sensul fiind implicit ascendent.

„Studii şi articole de istorie", voi. LXXXII, 2015, pp. 73-84

73

https://biblioteca-digitala.ro

Deoarece la baza oricărei economii se află omul (imprevizibil prin natură),
nu maşina, metodele de securizare a implementării acestui model de organizare
ecGnomică au circumscris aria coerciţiei. Asemenea unei militarizări a societăţii,
masele au fost „mobilizate'', rebelii au fost eliminaţi sau încarceraţi, iar celor
nedisciplinaţi li s-au aplicat sancţiuni usturătoare. Dictatura elitei de partid a
asigurat astfel condiţiile comportamentale atât de necesare funcţionării eco~omiei
de comandă. Aceste condiţii au devenit cu atât mai importante cu cât ţintele
planurilor economice - prin prioritatea acordată creşterii industriei „mijloacelor de
producţie" în detrimentul industriei bunurilor de consum, educaţiei, sănătăţii,
serviciilor - au afectat nivelul de trai şi moralul majorităţii populaţiei.

În zilele Congresului al III-iea al Partidului Muncitoresc Român (PMR) din
iunie 1960, când au fost prezentate directivele dezvoltării economiei naţionale între
anii 1960-1965 şi în perspectivă până în anul 1975, societatea socialistă funcţiona
după acelaşi mecanism: o elită dictatorială care impunea un plan de dezvoltare a
economiei de comandă unei largi părţi a populaţiei transformate în unităţi de
execuţie dependente de stat. În afara acestei relaţii de putere mai existau grupuri de
ţărani necolectivi1..aţi şi pe care conducerea PMR îşi propusese să-i „socializeze"
până în anul 1962, nu doar pentru a fi controlaţi de către partidul-stat, ci şi pentru
ca agricultura să ajungă în întregime obiect al planificării 2 •

La trecerea în deceniul al şaptelea al secolului al XX-iea, prim-secretarul
PMR Gheorghe Gheorghiu-Dej era mai puternic ca niciodată, reuşind să excludă
potenţialii rivali sau contestatari de la conducere (în special Miron Constantinescu
şi Iosif Chişinevschi) în anii precedenţi (şi continuând să o facă în anul 1960, în
privinţa lui Constantin Pârvulescu). După o perioadă de incertitudini politice
alimentate de campaniile de destalinizare în ţările vecine şi de lupte pentru putere
în interiorul PMR, Gheorghiu-Dej a avut prilejul de a-şi repune în aplicare dorinţa
de industrializare a României o dată cu pregătirea următorului plan cincinal (1961-
1965), devenit şesenal prin replanificarea economiei anului 1960. Nu era prima
dată când regimul comunist lansa un plan cincinal axat pe industrializare; planurile
precedente (1951-1955 şi 1956-1960) au acordat prioritate tot industriei, şi în
special industriei grele, lucru caracteristic pentru un sistem economic socialist de
inspiraţie stalinistă. De data aceasta, însă, circumstanţele au fost pe cât de
favorabile, pe atât de problematice. Să le luăm pe rând:

1. Relaţia cu elita suzerană (sovietică). Cu toate că forţa militară şi influenţa
sovietică asupra politicilor interne s-au diminuat o dată cu retragerea trupelor
Armatei Roşii de pe teritoriul României, respectiv cu plecarea consilierilor sovietici
din instituţiile statului român şi din organele PMR, conducerea de la Bucureşti nu
s-a distanţat în mod vizibil de elita suzerană de la Moscova. Chemările la ordine
erau încă pe agenda lui Hruşciov, iar unitatea blocului socialist est-european sub
îndrumarea URSS nu era clătinată de diferendul cu Republica Populară Chineză.

2
Conform preceptelor economiei politice socialiste, planificarea centralizată era condiţionată de

naţionalizarea mijloacelor de producţie şi colectivizarea agriculturii.

74
https://biblioteca-digitala.ro

În consecinţă, Biroul Politic al PMR a acţionat cu prudenţă în etapele elaborării
planului economic şi a încercat să nu îl irite pe impulsivul lider al Partidului
Comunist al Uniunii Sovietice. De exemplu, Gheorghe Gaston Marin (preşedintele
Comitetului de Stat al Planificării) şi Alexandru Bârlădeanu (vicepreşedinte al
Consiliului de Miniştri) au fost instruiţi ca în şedinţa de informare despre plan la
Moscova (în primăvara anului 1960) să nu creeze „încordare în relaţii, să ajungă
acolo încât să nu producem divergenţe"3 • De asemenea, ţărilor prietene, inclusiv
Uniunii Sovietice, urma să li se prezinte materiale modificate, cu „nivele de creşteri
mai reduse, într-o formă mai concentrată şi să nu permită impresie de încordare sau
supraîncordare într-o ramură sau alta" (Gheorghiu-Dej)4

•

2. Importul de tehnologie şi problema integrării În CAER. În contextul
atingerii în perspectivă a unor producţii industriale maximale şi suficiente pentru
piaţa CAER de către URSS, Cehoslovacia şi Germania de Est, curentul de opinie
conform căruia ţările mai slab industrializate (România aflându-se printre acestea)
vor trebui să îşi dezvolte agricultura - în virtutea principiului specializării în cadrul
CAER şi a „diviziunii internaţionale socialiste a muncii"- a câştigat amploare în
interiorul organizaţiei5 • Pentru a ieşi din potenţialul impas şi pentru a-şi asigura
programul de dezvoltare a industriei cu tehnologie, conducerea română a inten­
sificat contactele cu ţările capitaliste. În vara anului 1959, Alexandru Bârlădeanu a
condus o delegaţie economică guvernamentală într-un turneu prin Europa (Elveţia,
Franţa, Marea Britanie, Belgia, Olanda, Italia). În martie 1960 România şi-a
lichidat la Washington problemele financiare cu SUA li intenţia dezvoltării

relaţiilor comerciale între cele două ţări a fost făcută publică . Totodată, o delegaţie
română condusă de Emil Bodnăraş a purtat discuţii cu liderii chinezi despre
îmbunătăţirea relaţiilor economice (în octombrie 1959). Cu perspectiva deschiderii
unor noi pieţe, menţinerea proiectelor elitei române, nepotrivite cu proiectele
CAER, putea tensiona relaţiile României cu statele socialiste partenere.

3. Calea naţională şi modelul stalinist. Putem afirma că în 1959-1960
exista un consens la nivelul conducerii economiei cu privire la direcţia şi caracterul
dezvoltării în următorii ani. Gheorghe Gheorghiu-Dej se bucura de susţinerea

economiştilor Gaston Marin şi Bârlădeanu, care prelungeau autoritatea şi viziunea
prim-secretarului PMR în guvern. Directivele fuseseră validate de „popor" printr-o
amplă campanie de „dezbatere largă de către oamenii muncii", în care fuseseră
antrenaţi şi specialiştii (fiind aplicată „metoda mobilizării tuturor celor ce îşi pot
aduce contribuţia"'). Această modalitate de legitimare a politicilor de dezvoltare

1 Arhivele Naţionale Istorice Centrale, Bucureşti (în continuare: ANIC), fond CC al PCR - secţia
Cancelarie, dosar I 2/ 1960, f. 161-162.
4 Ibidem, f. 156-157.
5 Stelian Tănase, Elite şi societate. Guvernarea Gheorghiu-Dej, 1948-1965, Bucureşti, Humanitas,
1998, p. 187.
6 Gheorghe Gaston Marin, Consemnări, Bucureşti, 2003, pp. 25 I, 255. Vezi şi John Michael Montias,
Economic development in communist Rumania, Cambridge. MIT Press, 1967. pp. 200-201.
7 Gh. Gheorghiu-Dej, în ANIC, fond CC al PCR - secţia Cancelarie, dosar 12/1960, f. 154.

75

https://biblioteca-digitala.ro

economică ale regimului a fost o premieră, ca de altfel şi formarea de colective
trans-instituţionale (comisii pe ramuri, pe probleme fundamentale, pe regiuni) care
să îşi desfăşoare activitatea de planificare concomitent şi în colaborare cu instituţia
cu autoritate în domeniu (Comitetul de Stat al Planificării)8 •

A fost vorba de o dezbatere sinceră, reală? Erau încă prezente apelurile către
populaţie pentru depăşirea planului, modelele stahanoviste şi luările de cuvânt
mobilizatoare. Represiunea făcea victime, iar declaraţiile publice neconformiste -
acelea care scăpau punerilor în scenă ale organizaţiilor de partid - puteau distruge
cariere şi vieţi. Destalinizarea nu avusese loc în România, nici măcar în cercul închis
al puterii. În condiţiile acestea, participarea unei persoane la dezbaterile cu privire la
proiectul planului nu putea fi mai mult decât o formală adeziune, nicidecum
formularea unor critici sau a unei solicitări care să fie luată în considerare.

Ritmurile uriaşe de dezvoltare a industriei (15,5% anual, cel mai mare la
nivelul blocului socialist) urmau să crească ponderea fondului de acumulare de la
17% în cincinalul precedent la 25% în şesenalul 1960-1965, ceea ce afecta în mod
negativ populaţia. Gheorghiu-Dej critica „teoria salturilor" şi vorbea voalat despre
modul voluntarist în care s-au implementat planurile între 1949 şi 1952 (când
responsabilitatea fusese atribuită troicii Pauker-Luca-Georgescu), nerespingând însă
pentru viitor necesitatea forţată de împrejurări a unor „politici de a strânge cureaua"9

•

Aşa cum au sugerat şi alţi autori 10
, pe fondul tendinţei centrifuge în relaţiile cu

Moscova (revizionistă în raport cu stalinismul), calea proprie, naţională, de dezvoltare
a economiei româneşti respecta, de fapt, ortodoxia economică stalinistă (caracterizată
prin industrializare accelerată, indiferent de costuri), de la care Hruşciov şi Malenkov
deviaseră (cel puţin la nivel declarativ) în URSS prin încurajarea dezvoltării

industriei bunurilor de consum şi a agriculturii. Ruptura nu a fost cauzată de
atitudinile divergente faţă de stalinism cât a fost de către sentimentul liderilor de la
Bucureşti că nu erau doriţi în clubul statelor industrializate socialiste.

Conducerea PMR a încercat să diminueze riscul de a-i fi slăbită poziţia în
urma acestui plan economic, pe de o parte, prin prudenţă şi discreţie în relaţiile cu
URSS, pe de altă parte - în interior, prin oferirea propagandistică a imaginii
României dezvoltate, ieşite din starea de înapoiere, şi a explicaţiei conform căreia
industrializarea accelerată şi încheierea cooperativizării agriculturii sunt paşii
necesari pentru atingerea stadiului de societate socialistă într-un timp cât mai scurt.
Mobilul ideologic s-a dovedit a fi la fel de puternic ca mobilul politico-economic,
iar o eventuală reacţie din partea sovieticilor ar fi putut fi contracarată cu texte din
operele lui Lenin şi ale lui Stalin.

8 ANIC, fond CC al PCR - secţia Economică, dosar 5/1959. Arătându-şi satisfacţia faţă de modul
cum a fost elaborat planul, Gh. Gheorghiu-Dej aeclara: „cu toată creşterea oamenilor din CSP, dacă
am fi lăsat toată această lucrare pe spatele CSP-ului, ar fi fost imposibil sa fi ieşit ce a ieşit acum. Au
fost mobilizate toate ministerele, tot ceea ce este mai capabil pe linie partid şi de stat." (ANIC, fond
CC al PCR - secţia Cancelarie, dosar 12/1960, f. 152).
9 ANIC, fond CC al PCR-secţia Cancelarie. dosar 12/1960, f. 154.
10 Stelian Tănase, op. cit., p. 187; Vladimir Tismăneanu, Stalinism pentru eternitate. O istorie politică
a comunismului românesc, laşi, Polirom, 2005, pp. 205-208.

76

https://biblioteca-digitala.ro

Planificarea În perspectivă
Comuniştii români deja implementaseră planuri economice anuale ş1

cincinale în ultimii zece ani, urmând să încerce şi adoptarea unui plan în
perspectivă - pe 15 ani -, în condiţiile în care regimul îşi formase o bază socială
mai stabilă şi, odată încheiat procesul de comunizare a statului, se părea că va
dăinui. Din nou, inspiraţia venea de la răsărit, sovieticii lansând în acel moment un
plan de dezvoltare a URSS până în anul 1980.

Ca în orice sistem socialist clasic sau economie de comandă, planificarea
economică însemna stabilirea unor ţinte precise, cantitative sau valorice, care
trebuiau atinse în mod obligatoriu de către executanţi într-un anumit număr de ani.
Cu alte cuvinte, vorbim de o planificarea normativă, şi nu indicativă (orientativă).
Principala entitate iniţiatoare a planurilor normative era conducerea PMR, care, în
forma Directivelor adoptate la Congresul PMR, transmitea agenda economică a
partidului, deci şi a nomenclaturii. Nomenclatura elabora planul economic de stat
respectând întrutotul Directivele PMR şi indicaţiile anterioare sau ulterioare ale
Biroului Politic şi în special pe cele ale lui Gheorghiu-Dej. În 1959, Comitetul de
Stat al Planificării (condus de Gheorghe Gaston Marin) nu a mai fost singurul
organism de planificare, trebuind de data aceasta să servească Comisia Centrală de
partid şi de stat, înfiinţată pentru a coordona întreaga activitate de elaborare a
planului şesenal 1960-1965 şi a planului în perspectivă până în anul 1975. În prima
etapă, Comitetul de Stat al Planificării a întocmit „un material documentar de
lucru'', „pe baza documentelor de Partid, a indicaţiilor şi directivelor date de
tovarăşul Gh. Gheorghiu-Dej'', pe care l-a transmis Comisiei Centrale şi pornind de
la care comisiile pe ramuri, pe probleme de sinteză şi pe regiuni au pregătit la
rândul lor materiale documentare' 1• În faza următoare, materialele centralizate
serveau la întocmirea proiectului de Directive şi a proiectului planului de stat pe
şase ani, precum şi a „proiectului schiţei-program până în 1975", după ce în
prealabil treceau prin ampla „dezbatere" prezentată mai sus.

Spre deosebire de prognoză, al cărei rol este de a face estimări cu caracter
informativ, planul de perspectivă stabilea sarcini pe termen lung, însă nu
întotdeauna pornind de la estimări. Indicatorii sintetici şi nivelul de dezvoltare al
industriei, de exemplu, erau rezultatul îmbinării voinţei politice cu extrapolarea
rezultatelor preconizate ale celui mai recent plan cincinal. Prioritizarea acestor
indicatori - şi în general, a industrializării - atrăgea după sine calculul
necesarului de tehnologie, materii prime şi combustibil. Tocmai pentru că acestea
din urmă nu erau asigurate pe o perioadă aşa de lungă, executanţii erau
însărcinaţi să găsească soluţii, prin intensificarea prospecţiilor, prin cercetare sau
recurgând la importuri de pe o piaţă dinamică. La acest nivel, capacitatea de
previziune era limitată, iar calculul probabilistic lua şi mai mult locul cifrelor
certe. Nefiind vorba de un sistem izolat şi auto-suficient, rezultatele economice
depindeau în mare măsură de foarte multe variabile (fluctuaţiile de pe pieţele

11 ANIC, fond CC al PCR - secţia Economicii, dosar 5/1959, f. 3-4.

77

https://biblioteca-digitala.ro

internaţionale, condiţiile meteorologice, relaţiile politico-economice cu diverse
state, capacitatea de inovaţie, cantitatea de valută, etc.). De aceea, planificarea de
perspectivă îşi reduce rolul la cel politic-organizatoric: „stabilind obiectivele
construcţiei economice pe o perioadă mai îndelungată, partidul mobilizează
masele muncitoare către îndeplinirea sarcinilor construcţiei socialiste şi
comuniste"12

• Informându-şi cetăţenii cu privire la obiectivele pe termen lung,
statul socialist îi atrage în acţiunile de prospectare, de proiectare şi în general, de
soluţionare a problemelor apărute la orizontul economiei. Pe lângă diminuarea
maximală a gradului de incertitudine în economie, planul de perspectivă are în
vedere şi realizarea la timp a „investiţiilor uriaşe, lucrărilor grandioase" 13

•

În privinţa gradului de variaţie a estimărilor este ilustrativ exemplul evaluării
consumului de energie electrică pentru anul 1975. Utilizând metoda aplicării unei
creşteri anuale constante şi metoda corelaţiilor cu indici economici - cu trei
formule diferite (formula Institutului de Energetică al Academiei R.P.R., formula
inginerilor Saphier şi Boico, din Iugoslavia, şi formula „belgiană"), planificatorii
au extras o zonă comună a rezultatelor în valoare de 43-66 miliarde kWh. Pe urmă,
au restrâns intervalul la 48-53 miliarde kWh (exclusiv exportul), argumentând că
aceste valori corespundeau unui ritm de creştere anuală de 12-13% (maximal, în
ţările socialiste) între anii 1966 şi 1975, precum şi că acestea echivalau cu un
consum pe cap de locuitor de 2.140-2.400 kWh, comparabil cu nivelurile Ungariei
şi Italiei. Totodată, specialiştii nu au ezitat să sublinieze că imprecizia şi
amplitudinea rezultatelor erau crescute din cauza termenului îndepărtat 14 • În plus,
după cum se va vedea mai jos, volumul final a fost mărit la 60, respectiv
75 miliarde kWh, fără explicaţii.

Planul de perspectivă, mai mult decât un şir de extrapolări, era un rezultat al
deciziei politice. În cazul românesc, cererile liderilor comunişti şi planificatorilor
erau influenţate în mare parte de nivelurile atinse de alte economii model
(Germania de Est, Cehoslovacia, URSS, Germania de Vest, Franţa, Italia).
Decalajul economic permitea planificatorilor să fixeze drept ţintă pentru viitor
nivelul de dezvoltare atins de alte state în ultimii ani. De exemplu, în 1975
producţia de energie electrică pe cap de locuitor trebuia să ajungă la nivelul din
1958 al ţărilor dezvoltate, obiectiv care 1-a făcut pe Gheorghiu-Dej să se întrebe
dacă nu cumva se exagerează 15 • Cu toate acestea, cifrele erau luate ca atare şi
selectiv, fără a se studia în mod aprofundat condiţiile şi modalităţile prin care
economiile respective au ajuns la acele rezultate.

12
Curs de planificarea economiei na/ionate a R.P.R„ voi. I, Bucureşti, Editura Didactică şi

Pedagogică, 1963, p. 72.
13 Ibidem, p. 72.

': ANI~. fond CC al PCR - secţia. Economică, dosar 46/ 1959, f. 23-35. Cehoslovacia şi Germania de
~st estimaseră consumul de energie electrică pe cap de locuitor la 5.900 kWh, respectiv 6.300 kWh,
m anul 1975.
15

ANIC, fond CC al PCR - secţia Cancelarie, dosar 7/1960, voi. I, f. 12.

78

https://biblioteca-digitala.ro

Imaginea anului 1975 În România lui Gheorghiu-Dej
La sfârşitul lunii februarie I 960, membrii Biroului Politic al CC al PMR s-au

întâlnit să discute Raportul cu privire la proiectul schiţei-program până în 1975 şi
al planului de dezvoltare a economiei naţionale pe anii 1960-1965, întocmit de
Comitetul de Stat al Planificării. Aceasta era ultima variantă a celor două planuri
înainte de Congresul al III-iea al PMR. În privinţa planului de perspectivă, atât
Gheorghiu-Dej, cât şi Nicolae Ceauşescu, şi-au arătat mulţumirea16 • De altfel,
acesta din urmă va fi susţinătorul planificării pe termen lung în deceniile următoare.
Atât din raport, cât şi din discuţia întinsă pe trei zile reies principalele direcţii de
dezvoltare pregătite pentru economia României în următorii I 5 ani.

Noul val de industrializare accelerată declanşat de planul şesenal I 960-1965
punea accentul pe dezvoltarea industriei grele. Metalurgia urma să ia un avânt uriaş
prin construirea combinatului siderurgic de la Galaţi, prin amplificarea oţelăriei de
la Câmpia Turzii şi prin inaugurarea producţiei de aluminiu. Industria construcţiilor
de maşini avea printre numeroasele sale obiective uzina de locomotive de la
Craiova. Pentru tot acest program era nevoie de mult metal, în special fier, pe care
România îl avea asigurat prin extracţie într-o proporţie relativ mică. Importul masiv
de minereu de fier şi de cocs metalurgic ridica probleme nu atât financiare, cât
politice. Gheorghiu-Dej recunoştea că „cel mai gingaş în toată treaba asta [planul,
n.a.] este metalul" şi îndemna „să încordăm forţele" cu scopul de a fi descoperite
noi rezerve interne şi a fi găsite soluţii de ieftinire. Hotărârea conducătorului PMR
de a merge cu fermitate în această direcţie era foarte clară: „nouă nu ne poate
impune absolut nimeni să nu ajungem la 10-12 milioane tone oţel în perspectiva
aceea mare [I 975, n.a.]"17

• Hruşciov a privit favorabil fumizarea de minereu de fier
către România - recomandându-i liderului comunist român „să nu creeze
încordare" prin suprasolicitarea anumitor ramuri. Totuşi, Gheorghiu-Dej îndemna
să se acţioneze cu precauţie, iar sovieticilor să li se arate noul centru siderurgic „ca
o necesitate obiectivă, fără de care nu se poate concepe dezvoltarea în viitor" 18

, în
timp ce alţi furnizori (din SUA şi India) urmau să fie contactaţi 19 •

Industria chimică urma să se sprijine pe rezervele considerabile de gaz metan
şi de petrol şi să devină un important furnizor de mărfuri pentru export, în vederea
echilibrării balanţelor comerciale deficitare cu statele furnizoare de tehnologie.
Potenţialul României pentru industria chimică a fost remarcat şi de sovietici2°,

16 La Plenara premergătoare Congresului al Iii-lea al PMR. satisfacţia a fost cu atât mai mare cu cât
materialul fusese validat de specialiştii sovietici în timpul celor aproape două luni de primăvară în
care Gaston Marin şi Bârlădeanu au stat la Moscova (vezi şi ANIC, fond CC al PCR - secţia

Cancelarie, dosar 28/ 1960, f. 4).
17 ANIC, fond CC al PCR - secţia Cancelarie, dosar 12/1960, f. 155.
18 Ibidem, f. 146, 156. Tot Gheorghiu-Dej: ,.probabil că va trebui să fim prudenţi în ceea ce priveşte
anumite proiecte ale noastre, pentru că s-ar putea să atingă anumite sensibilităţi". (ibidem, f. 55).
19 Ibidem, f. 113.
20 Gh. Gheorghiu-Dej: „De exemplu, de industria chimică nimeni nu poate spune că nu trebuie s-o
dezvoltăm. Toată lumea. şi cu Hruşciov când am discutat, spunea că avem o bogăţie. Absolut nimeni

79

https://biblioteca-digitala.ro

iar Gheorghe Gheorghiu-Dej considera gazul metan şi petrolul, „materia primă
preţioasă pe care nu o importăm", drept „lozul nostru"

21
• De aceea, irosirea acestora

- în special a gazului metan - în producţia de energie electrică şi în consumul casnic
al populaţiei nu mai era tolerată, fiind nevoie de o schimbare a structurii consumului
energetic în următorii ani, inclusiv printr-o politică de preţuri22 •

Nicolae Ceauşescu, la vremea aceea secretar al CC al PCR şi membru al
Biroului Politic, a insistat pe necesitatea asigurării cu materii prime a oricărui
proiect industrial şi a apreciat ritmul de creştere al industriei ca fiind maximal.
Totodată a sugerat că ar fi fost mai potrivită o diferenţă mai mare între sectoarele A
şi B (în favoarea industriei mijloacelor de producţie şi în detrimentul industriei
bunurilor de consum23

) şi o desconcentrare a industriei din punct de vedere
geografic. În plus, a solicitat tăieri ale fondurilor de investiţii din transporturi,
educaţie şi cultură, sănătate şi comerţ pentru a fi redistribuite către alte obiective,
fără să specifice un cuantum sau destinaţia acestora. Putem presupune că era vorba
de hidrocentralele de pe râurile interioare (Argeş, Lotru etc.), pe care Gheorghiu­
Dej le considera prea scumpe, acesta din urmă optând pentru soluţia mai ieftină şi
mai rapidă reprezentată de construcţia termocentralelor

24
•

O comparaţie între ţintele propuse de Comitetul de Stat al Planificării la
mijlocul anului 1959 şi cele rezultate în unna consultării populare şi discuţiilor din
Comisia Centrală (condusă de membrii Biroului Politic), la începutul anului 1960
(Raportul.„) ne arată, pe de o parte, tendinţa de mărire a cifrelor la indicatorii
producţiei industriale şi o stagnare la indicatorii agriculturii şi transporturilor. În
orice caz, nu au fost acceptate scăderi ale nivelurilor preconizate. Pe lângă
exaltarea populară şi conformismul induse de propaganda de partid, un factor care
să favorizeze creşterea s-ar putea să fie prudenţa redusă în faţa unui orizont prea
îndepărtat şi oportunitatea transferului de responsabilitate către „mase" - echiva­
lând în final cu anularea oricărei responsabilităţi.

nu ne va putea reproşa. dacă.. spre exemplu, pe baza unei liste de produse foarte căutate în lagărul
nostru şi în lagărul celălalt, vor lua o dezvoltare considerabilă pentru viitor, pentru că avem materie
primă. Problema pietii este încă un clement de care sigur tincm seama în dezvoltarea noastră."
(ibidem, f. 55).
21 Ibidem, f. 157.
22 Referindu-se la folosirea energiei ieftine, Gheorghiu-Dej sublinia caracterul limitat al acestor
bogălii: „nu ne putem compara, pentru că Uniunea Sovietică este Uniunea Sovietică şi noi suntem
noi"; „să nu se mănânce toate pungile de petrol acum pentru că trebuie să ne gândim şi în viitor".
(ibidem, f. 48-49).
~1 Luc~. evidentiat de _aseme?ea d~ ~he.~rghiu-Dej: „Lenin şi Stalin, când vorbesc despre
mdustnahzare, spun că pivotul mdustnahzărn este productia proprie de maşini. Industrializarea nu
este industrie de stambă şi de bomboane". Nu este exclus ca Ceauşescu să se fi referit la ritmurile de
creştere ale acestor două sectoare, şi nu la ponderi.
24 Pentru intervenţia lui Nicolae Ceauşescu, vezi ANIC, fond CC al PCR- secţia Cancelarie, dosar nr.
12/1960, f. 60-79.

80
https://biblioteca-digitala.ro

Tabel nr. 1. Exemple de miriri ale nivelurilor de producţie pentru anul 1975,
în urma prelucrlrii unei prime variante (CSP, 1959) în organismele colective de

elaborare a planului25
•

CSP CSP
Diferenţe u.m.

1959 1960
Producţia globală industrială mld. lei,
(total industrie socialistă) preturi 1955 390 486 +25%
Energie electrică mld. kWh 60 75 +25%

Cărbune extras - brut mii. tone 68 75 +10%
Tiţei extras mii. tone 14 14 -
Gaz metan extras mld. m3 19 21 +11%
Minereu de fier extras mii. tone 5 10 +100%

Otel mii. tone 10 14 +40%

Locomotive Diesel şi electrice magistrale buc. 270 850 +215%

Cauciuc sintetic mii. tone 280 350 +25%

Came mii tone 1400 1400 -
Ulei comestibil mii tone 300 400 +33%

Zahăr mii tone 1000 1300 +30%

Lapte de consum mii. hi 14 15 +7%

Nicolae Ceauşescu, un continuator al lui Gheorghiu-Dej?
Gheorghe Gheorghiu-Dej nu a mai apucat să fie martorul anului 1975. Ne

rămâne aşadar de văzut în ce măsură noua conducere a PCR a preluat moştenirea
lăsată de precedenţi. Trebuie spus de la început că în noile structuri de putere ale
partidului planul de perspectivă din 1960 nu a fost luat în discuţie sau folosit ca o
bază de plecare pentru planul cincinal 1971-1975. Nu e exclus însă ca specialiştii
de la Comitetul de Stat al Planificării să îl fi folosit ca instrument de referinţă în
elaborarea primelor variante ale planului cincinal 1971-1975. Cert este că orizontul
din 1971 al anului 1975 era aproape complet schimbat faţă de obiectivele din 1960.
Au fost mărite nivelurile producţiei de materii prime, de autovehicule, de
îngrăşăminte şi alte produse ale industriei chimice, în timp ce producţia de energie
electrică, de oţel şi de locomotive (categorii esenţiale ale regimului Gheorghiu-Dej)
au scăzut până la niveluri care s-au dovedit fezabile. Nivelurile producţiei de
cauciuc sintetic şi de ciment au fost atât de mari în previziunea din 1960 încât
nivelul real cu greu a ajuns la trei pătrimi din sarcinile scăzute în 1971. În
agricultură şi în industria bunurilor de consum, ajustările s-au făcut prin scăderi
substanţiale în cea mai mare parte. Nivelurile producţiei de carne şi producţiei de
lapte au scăzut cu o treime, respectiv la jumătate, în urma scăderii nivelului
producţiei agricole.

25 Surse: ANIC, fond CC al PCR - secţia Economică, dosar 4511959 şi ANIC, fond CC al PCR -
sec\ia Cancelarie, dosar 8/1960. Setul de indicatori pentru care se fac proiecţii până în 1975 numără
câteva zeci, majoritatea exprimând producţia în unităli fizice.

• 81

https://biblioteca-digitala.ro

Primul lucru care iese în evidenţă din tabelul (2) este scăderea abaterii de la
sarcină o dată cu apropierea momentului planificării de momentul realizării, un
fenomen de altfel firesc în condiţiile în care societatea în ansamblu este mobilizată
în scopul atingerii obiectivelor imediate impuse de partidul-stat. Din cauza faptului
că nivelurile stabilite în 1960 nu mai erau considerate sarcini de plan în 1971,
comparaţia nu poate merge prea departe. Ceea ce putem însă compara sunt
modurile în care şi-au imaginat cele două grupuri (cel de la 1960, condus de
Gheorghiu-Dej, şi cel de la 1971, condus de Nicolae Ceauşescu) dezvoltarea
economiei României până în 1975. În viziunea grupului de la 1960, o industrie grea
concentrată pe anumite producţii era însoţită de o a~ricultură intensivă care ar fi
aprovizionat în mod satisfăcător oraşele muncitoreşti 6

• În 1971 însă, priorităţile se
schimbaseră: agricultura era neglijată în favoarea unei dezvoltări ample,
,.proporţionale", a industriilor, fiind afectată astfel aprovizionarea cu produse
alimentare a populaţiei27 • Nicolae Ceauşescu a rămas astfel peste ani consecvent cu
ideile expuse la şedinţa din februarie 1960.

Tabel nr. 2. Producţii în anul 1975. Comparaţie între nivelurile preconizate în 1960,
în 1971 (valori minime) şi realizări, pentru diverşi indicatori28

•

Variaţia Raportul

Indicator
Plan Plan Real P1971- abaterilor

u.m. (1960) (1971) (197S) P1960 de la
(%) olan29

Energie electrică mld. kWh 70 58 53,7 -17% 3,8
Cărbune extras - brut mii. tone 60 - 29,3 - -
Lignit şi cărbune brun - mii. tone 43 - 20,5 - -
brut
Ţiţei extras mii. tone 14 14,3 14,5 2% 2,5
Gaz metan extras mld. mJ 21 25,5 27 21% 4,0
Minereu de fier extras mii. tone 10 - 3 - -
Oţel mii. tone 12 9,4 9,5 -22% 25,0
Aluminiu mii tone 150 200 204 33% 13,5
Locomotive Diesel şi buc. 650 300 334 -54% 9,3
electrice magistrale
Tractoare mii buc. 35 37 50 6% 1,2
Autocamioane, autobas- mii buc. 30 37 35,9 23% 5,4
culante şi autotractoare
Îngrăşăminte chimice mii tone 1500 2600 1729 73% 0,3
(I 00% substantă activă)

26 Cu toate acestea, nu avem nici o garantie că lucrurile ar fi continuat astfel până în 1975.
27 ~upă cum b!ne se. ştie~ importul de pr?duse alimentar~ de .bază pentru lar~ul consum nu era prima
?Pt1une a guvcrnant1lor m caz de penurie, această solut1e fiind de cele mat multe ori exclusă de)a
mceput.
28

Surse: ANIC, fond CC al PCR - sectia Cancelarie. dosar 8/1960 şi 43/1971 · „Scânteia",
22 octombrie 1971; „Anuarul Statistic al R.S.R.", 1976. '
29 Calculat după formula: [Realizări(l975)-Plan(l960)]/[RealizAri(l975)-Plan(l971)].

82
https://biblioteca-digitala.ro

Variaţia Raportul

Indicator Plan Plan Real Pl971- abaterilor u.m.
(1960) (1971) (1975) Pl960 dela

(%) olan29

Cauciuc sintetic mii. tone 300 137 98,9 -54% 5,3
Materiale plastice şi răşini mii tone 450 520 347 16% 0,6
sintetice
Fibre şi fire chimice mii tone 90 160 159 78% 69,0
Ciment mii. tone 18 15 11,5 -17% 1,9
Ţesături mii. m2 1500 1000 866 -33% 4,7
Încălţăminte mii. per. 70 84 86,8 20% 6,0
Came mii tone 1300 880 713 -32% 3,5
Ulei comestibil mii tone 400 400 321 0% 1,0
Zahăr mii tone 1200 608 516 -49% 7,4
Lapte de consum mii. hi 14,5 6,6 6,5 -54% 80,0

Compararea celor două planuri (1960-1975 şi 1971-1975) arată o Aamplă
desconsiderare a moştenirii dejiste de către regimul lui Nicolae Ceauşescu. In mai
puţin de zece ani, politicile economice au fost în mod simţitor modificate,
favorizând investiţii masive, dar dispersate, în industria grea. Nivelul de producţie
al bunurilor alimentare a scăzut (fiind influenţat de nivelul mai scăzut al producţiei
agricole). Viziunea optimistă din 1960 despre abundenţa alimentară din 1975 se
baza pe un viitor program de modernizare a agriculturii (o bună parte din aceasta
era în curs de colectivizare la acel moment), la care s-a renunţat pe măsura
dezvoltării industriei. Cu toate acestea, nu avem nici o garanţie că Gheorghiu-Dej,
dacă ar mai fi trăit, ar fi fost mai rezonabil decât Nicolae Ceauşescu şi ar fi
continuat să susţină o creştere macroeconomică mai moderată, acordând o mai
mare atenţie consumului şi nivelului de trai al populaţiei României. Însă putem
afirma cu certitudine că pe fondul continuităţii sistemului politico-economic s-au
manifestat însemnate discontinuităţi la nivelul politicilor de partid şi de stat.

Tabel nr. 3. Producţia medie anuală în agricultură în intervalul 1970/1971-1975.
Comparaţie între nivelurile preconizate în 1960, în 1971 şi realizări30•

Plan Plan Variaţia Real u.m. (1960) (197)) Pl971-Pl960

Grâu şi secară mii tone 6250 5391 -14% 5107

Porumb mii tone 12000 9642 -20% 8046

Sfeclă de zahăr mii tone 8750 4800 -45% 4626

Floarea soarelui mii tone 1080 990 -8% 761
Came (în viu) mii tone 3000 1670 -44% 1770

Lapte mii. hi 110 50 -55% 35, l

Lână mii tone 47 33 -30% 30,5

30 Surse: vezi supra, nota 28.

83

https://biblioteca-digitala.ro

Dacă planul de perspectivă şi, în general, planurile cincinale nu au fost
realizate, mai putem vorbi de capacitatea regimului comunist de a-şi atinge
neîndoios scopul, deci de o caracteristică totalitară? Şi, dacă nu e capabil să
împingă societatea către ţintele impuse, are vreun mecanism de răspuns (feedback)
care să echivaleze cu ajustări şi previziuni mai „ştiinţifice", în sprijinul fezabilităţii
viitoarelor planuri? Dacă informaţiile disponibile sunt folosite într-un mod arbitrar
şi dacă schimbarea decidenţilor la vârful piramidei puterii conduce în cele mai
multe cazuri la modificarea planurilor de dezvoltare, se mai poate vorbi de predic­
tibilitate şi de coerenţă într-un sistem socialist? Jar dacă predictibilitatea devine
irelevantă, fiind înlocuită cu acţiunea dirijată şi comportamentul discreţionar al
liderilor, se mai poate vorbi de „legile obiective" ale economiei socialiste şi de
determinismul atât de preţuit de comunişti? Răspunsul la toate aceste întrebări este
negativ. În mod ironic, „haosul" pe care comuniştii îl atribuiau economiei de piaţă
se întrevedea în economia socialistă.

nA

https://biblioteca-digitala.ro

