
353Revista Bistriþei XXVI/2012, pp. 353-368

Cultură şi politică în România anilor ’50. Consideraţii pe marginea
impunerii modelului pedagogic sovietic în predarea istoriei

Grigore MOLDOVAN

Cuvinte cheie: sovietizare, invăţământ, educaţie, istorie, ideologie.
Mots-clés: soviétisation, enseignement, éducation, histoire, idéologie.

1. Preliminarii

Transformarea umanităţii ca proiect şi proces al secolului XX, s-a conturat în baza exploatării de către nazism şi
comunism a ideii de modernitate deficitară, regimurile politice ce au consacrat aceste ideologii (Rusia Sovietică
şi Germania nazistă) propunând modele alternative la cel democratic (liberal). În spatele acestor proiecte s-au
regăsit o parte din intelectualii radicali de secol XIX care, în baza idealismului specific epocii, au militat pentru
emanciparea individuală şi colectivă faţă de constrângerile unui prezent degenerat (politice, economice şi so-
ciale) respectiv pentru un viitor „îmbunătăţit”. În spaţiul rus, într-un stat eminamente conservator şi autocrat,
acest tip de intelectuali, cu o poziţie oarecum marginală dar atraşi de magia politicii - factori decisivi pentru ra-
dicalismul ulterior- au promovat insistent ideea de schimbare, de revoluţie, de o societate nouă, respectiv despre
un nou tip uman, idei care aveau să devină centrale pentru ambele ideologii totalitare1. Unul din primele texte
ruseşti ale epocii moderne, care a trata subiectul omului nou, a fost Ce-i de făcut?2 al lui N.G. Cernîşevski (1828-
1889), volum al cărui subtitlu era Schiţă despre oameni noi. Aici omul nou era descris ca o fiinţă absolut liberă, cu un
„egoism raţional”, opus celui iraţional al „vechiului”, caracterizat de o atitudine intransigentă faţă de societatea
contemporană, şi care lupta pentru transformarea ei (radicală) în folosul maselor muncitoare.

Influenţa socialismului utopic rus asupra primei generaţii de marxişti (ruşi) a fost considerabilă din prisma
modului de abordare a noţiunilor de subiectivitate şi umanitate ideală. Reprezentările sociale generate de tema
omului nou au suportat ajustări şi distorsiuni în timp, diferenţa constând în fundamentul ştiinţific (în baza mar-
xismului) şi datorită contextului post-revoluţie. Într-un articol din 1922, Leon Troţki scria şi el despre această
caracteristică a procesului de „iluminare comunistă”, ca fiind sarcina primordială. Criticând viziunile utopice

1 O astfel de abordare comparativă a celor două ideologii şi a caracterului lor totalitar dar şi al regimurilor conexe este
propusă de volumul semnat de Hanna Arendt, Originile Totalitarismului, în care autoarea afirma că atât nazismul, cât şi
stalinismul reprezintă o formă nouă de guvernământ, specifică modernităţii, ce nu poate fi alăturată formelor tradiţionale
de dictatură, tiranie ori despotism. Văzându-i originea într-o serie de precedente istorice (antisemitism, naţionalism şi im-
perialism) şi insistând asupra rupturilor aduse de epoca modernă structurilor tradiţionale este descrisă o realităţe politică
radicale şi totodată originale, prin disocierea clară faţă de democraţie cât şi de orice formă ‘clasică’ de autoritarism. Sta-
bilind un model interpretativ original, lucrarea a devenit una clasică în în relatarea „răului absolut”. Cu toate acestea,la
începutul anilor ’70 o serie de cercetători, adepţi ai teoriilor istoriei sociale, autointitulaţi revizionişti, au criticat curentul
totalitarist şi ecourile sale în istoriografie (Arch Getty, Robert Tucker, Stephen Wheatcroft, Moshe Lewin, Sheila Fitzpa-
trick). Hannah Arendt, The origins of Totalitarianism, New York, Harcourt, Brace&World, Inc. 1968, (prima dată publicat
în 1951), Michael Geyer: „Introduction-After totalitarianism, Nazism and Stalinism compared” în, Michael Geyer, Sheila
Fitzpatrick ed. Beyond Totalitarianism, Nazism and Stalinism compared, New York, Cambridge Univ. Press, 2009, pp. 1-37. şi
Zbigniew Brzezinski şi Carl G. Friedrich, Totalitarian Dictatorship and Autocracy, Boston, Harvard University Press, 1965,
Alain Besançon Originile intelectuale ale leninismului, Bucureşti, Humanitas, 1993.

2 N.G. Cernîşevski, Ce-i de făcut, Bucureşti, Ed. pt. literatură, Bucureşti, 1963.

Grigore MOLDOVAN, Drd. Institutul de Istorie „George Bariţiu” Cluj-Napoca, e-mail: moldovangrig@gmail.com

https://biblioteca-digitala.ro

354

anterioare, el condamna utilizarea prea generală a conceptului de „om nou”, propunând o terminologie diferită,
centrată pe termenul de „revoluţionar”, drept categorie istorică intermediară: „Cât încă societatea de clasă nu
este înlăturată nu se poate vorbi de omul nou ci doar de revoluţionar”3. Acesta era asociat clasei muncitorilor, de-
finit de inteligenţă şi voinţă şi cel mai important, îşi cunoştea importanţa istorică. În continuare, Troţki menţiona
procesul prin care revoluţionarul urma să atingă idealul, devenind omul viitorului: „Educarea revoluţionarului
trebuie, înainte de toate, să implice emanciparea lui faţă de acele reminiscienţe de ignoranţă şi superstiţie şi tre-
buie să adopte o atitudine ireconciliantă faţă de misticism şi sentimente religioase. Cine crede în altă lume nu este
capabil să îşi concetreze întreaga sa pasiune înspre transformarea acesteia”4.

Prima decadă a regimului bolşevic s-a dovedit a fi propice exprimării unui număr considerabil de „viziuni”
de acest gen, deseori concurente (cu „omul maşină” al lui Bogdanov extremă), însă toţi aveau în comun atributul
clasei, fiind parte a proletariatului. În perioada stalinismului, aparatul ideologic din spatele liderului sovietic (în
special, Maxim Gorki), atunci când a descris acest ideal, s-a axat mai mult pe evidenţierea calităţilor excepţionale
ale individului (sovietic), decât pe acţiuni excepţionale ale unor piese amorfe, parte a unei maşinării perfecte. O
altă diferenţă faţă de perioada anterioară a constat şi în faptul că, spre deosebire de predecesori (Cernişevski/
Lenin) ori contestatari (Troţki), Stalin a decis şi a fost în măsură să treacă de la teoretizarea utopiei la realizarea
acestuia prin iniţierea unor politici cu caracter totalitar în economie (colectivizare), industrie (industrializare) şi
cultură (revoluţia culturală).

În baza unui fundal pre-sovietic atipic5, termenul revoluţie culturală (Kulturnaya revolyutsia), a fost utilizat în
primă fază cu referire la dezvoltarea generală a societăţii sub socialism, alfabetizare şi igiena populaţiei, măsuri
ce implicau o îndepărtare graduală faţă de moştenirea ţarismului (Lenin)6. Ulterior, sub influneţa Proletkult-ului,
acest termen a fost uzitat şi referitor la opoziţia maniheică dintre cultura burgheză şi cea proletară, respectiv ob-
sesia dobândirii, cu orice preţ, a hegemoniei/exclusivităţii proletariatului (şi) în acest domeniu7. În perioada sta-
linismului, conceptul a cunoscut o nouă etapă de „glorie” şi, influenţat semnificativ de tezele lui Andrei Jdanov
şi de contextul politic post-belic, acestuia i-a fost adăugat (şi) un caracter imperial (sovietic), revoluţia culturală
stalinistă devenind un proces aplicabil şi altor state. În linii mari, acest proiect reliefa politica intervenţionistă, de
transformare activă a modului de viaţă şi a culturii tradiţionale, în baza comandamentelor, idealurilor şi intere-
selor politice adiacente (sovietice).

Pornind de la mitologia sovietică din jurul conceptului de om nou şi expresia acestuia în contextul revolu-
ţiei culturale, acest studiu va aborda subiectul politicilor educaţionale ale statului (ca şi politici culturale)8, din

3 Leon Troţki,The task of Communist Education, The Communist Review, Communist Party of Great Britain,
December1922,Vol.4,no.7,www.marxist.org/history/international/comintern/britain/periodicals/communist/review, acc-
esat la 15.08.2012, vezi şi Dmitri Volkogonov, Troţki. Eternul radical, Bucureşti, Ed. Lider, 1998.

4 Ibidem.
5 Dacă în majoritate ţărilor din vestul Europei, diferitele fenomene culturale exprimate anterior printr-o gamă largă de

termeni (Bildung, cortezia, civilite, courtoisie) au evoluat şi au fost cumulate în cultură ori civilizaţie, în societatea rusă,
kul’tura a devenit uzual spre sfârşitul secolului XIX, când a fost asociat unui proiect misionar, „civilizator”, orientat
către masele „înapoiate”, intelectualitatea folosind termenul „muncă culturală” (kul’turnaia rabota) cel mai adesea când
vorbeau de lumea rurală. Vezi, Vadim Volkov, „The concept of Kul’turnost’, Notes on the Stalinist civilizing process”,în
Sheila Fitzpatrick, London and New York, Routledge, (2000), pp. 210-227.

6 Francois Champarnaud, Revolution et contre-revolution culturelles en URSS de Lenine a Jdanov (textes de: Bogdanov, Boukha-
rine, Lounatcharsky, Kollontai), Paris, Editions Anthropos,1975, p. 73.

7 Promotori agresivi ai principiului leninist Kto Kogo (care pe care), gruparea coagulată în jurul lui Bodganov a încercat să
realizeze revoluţia culturală prin aplicarea radicală a principiului războiului de clasă în cultură. Susţinuţi initial de către stat
(1928-1931), aceştia s-au dovedit a fi mult prea radicali fiind dizolvaţi iar mai apoi, o mare parte, epuraţi.În literatura de spe-
cialitate, acest episod a fost pentru prima dată descris de Sheila Fitzpatrick, care a identificat în această perioadă din istoria
sovietică, grupul noilor cadre promovate în timpul revoluţiei culturale din 1927-1928, acei „vydvizhentsy”, o „cohortă” unică
în istoria statului sovietic, destinaţi a fi noii muncitori, noii funcţionari, noua elită, care odată ce acaparaseră poziţiile dorite
şi asigurate prin programele statului, au refuzat orice mobilizări (revoluţionare) suplimentare ce le-ar fi periclitat statusul
dobândit. Aceştia au sprĳinit mai apoi regimul pe considerentul că au fost creaţia sa: „Printre membrii noii elite se resimţea
mândria combinată cu un sentiment de îndatorare, căci, aşa cum vedeau ei, Revoluţia, sau Stalin le-a dat ocazia să se ridice”
Devenind avocaţi ai stabilităţii, acest segment social va rămâne în opinia autoarei, „elita sovietică” până în anii 80. Vezi şi
Nicolas Timasheff, The Great Retreat: The Growth and Decline of Communism in Russia, New York, E. P. Dutton & Co. In 1946.

8 Pentru aprofundare teoretică a raportului dintre cultură şi politică (producători de cultură şi stat) vezi Lynn Hunn,
New Cultural History, Berkely, University of Calfornia Press,1989. Pentru o aplicare exclusivă, în spaţiul românesc vezi,
Verdery Katherine, Compromis şi rezistenţă. Cultura română sub Ceauşescu, Bucureşti, Ed. Humanitas,1994.

https://biblioteca-digitala.ro

355

perspectiva predării istoriei ca disciplină de învăţământ. Axându-se pe politici ale statului, demersul va analiza
intervenţiile dinspre ideologie (comunistă), înspre realitatea socială subliniind modul prin care puterea a încer-
cat să creeze din masele de elevi cetăţeni loiali şi obedienţi. Primul aspect investigat va fi cel legat de aspecte ale
revoluţiei culturală în România.

La nivel de discurs, liderii politici locali reluau într-o mare măsură temele lansate anterior de omologii lor din
URSS, repetând steril că revoluţia culturală era „o parte componentă a revoluţiei socialiste, având drept ţel fun-
damental dezvoltarea multilaterală a culturii noi puse în slujba marilor idealuri de construcţie a comunismului
şi făurire a conştiinţei socialiste a întregului popor muncitor”9. Cum discursurile au rolul de a explica, descrie,
justifica, legitima şi a face acceptabile intervenţiile, răspunsul la întrebarea legată de îndrumarea culturii pe co-
ordonate revoluţionar-sovietice, trebuie găsit în primă instanţă la nivelul transformărilor instituţionale. Procesul
s-a manifestat prin aplicarea (şi în spaţiul cultural) a măsurilor de „democratizare” şi „defascizare” postbelice,
(codificate prin legea nr. 217/1945), simultan cu iniţiativele de anulare a autonomiei universitare (1946), respec-
tiv cu cele de „raţionalizare” a învăţământului superior (1947)10. Eliminarea treptată a celor care puteau emite
produse culturale alternative11 a fost coroborată cu etatizarea infrastructurii culturii (Stelian Tănase), instituţiile
de cultură fiind puse sub controlul unui singur organism, dirĳat de către stat. Acesta va fi Direcţia de Propagandă
a C.C al P.M.R12. Alcătuită în urma Congresului din 21-23 februarie 1948, ea a fost redefintă ca secţie, odată cu
reorganizarea P.M.R. din ianuarie 1950, iar competenţele sale lărgite astfel încât aceasta urma să supervizeze
aplicarea politicilor (hotărârilor) P.M.R. de către un număr impresionant de instituţii: Ministerul Învăţământului
Public, Ministerul Artelor şi Informaţiilor, Academia R.P.R., Comitetul pentru Radioficare şi Radiodifuziune, Comitetul
pentru Cinematografie, Comitetul Aşezământelor culturale, Comitetul pentru Cultură fizică şi Sport, Direcţia Generală a
Industriei Poligrafice,uniunile de creaţie, ARLUS etc. Devenind un actor instituţional central, Secţia va deveni unul
din principalele organisme de control al structurilor politice, o instanţă decizională fundamentală pentru imple-
mentarea principiului esenţial care a stat la baza revoluţiei culturale din România, folosit ca atare în epocă, şi
anume centralism cultural13.

Cel mai propice exemplu de punere în practică şi funcţionare a acestui principiu se regăseşte în studiul de
caz al sovietizării Academiei Române, proces început odată cu transformările generale ale anului 194814 şi con-

9 Pavel Ţugui, Cultura socialistă sovietică în slujba poporului, în „Lupta de clasă”, XXXVII, 1957, nr. 10, pp. 58-69.
10 vezi Doboş Danuţ, Ingerinţe politice în viaţa universitară clujeană (1945-1948) în „Anuarul Institutului de Istorie A.D. Xeno-

pol”, XXXIII, 1996, pp. 225-239; Maria Someşan, Universitate şi politică în deceniile 4-6 ale secolului XX- episoade şi documente,
Bucureşti, Ed. Universităţii, 2004, pp. 268-270. În acest sens se pot lua în considerare şi decretele anterioare pentru „puri-
ficarea” administraţiei publice de colaboratorii fostului regim: decretul nr. 1486/1944. Pentru aplicarea imediată a acestor
măsuri iniţiale au fost create două comisii speciale, ale căror membri vor dobândi ulterior poziţii cheie în Academie: P.P.
Stănescu, S. Stoilov, T. Săvulescu, M. Nicolescu, C. Tegădeanu, C. Daicoviciu, P.C. Iaşi etc. În baza deciziilor acestor comi-
sii, într-o perioadă de timp relativ scurtă, un număr foarte mic dintre componenţii antebelici ai celui mai reprezentativ
for cultural românesc, vor fi epuraţi şi nu se vor mai regăsi în perioada post 1948 în poziţiile anterioare, de profesori şi
academicieni: 3,5 la filozofie, 23 filologie, 35 drept, şi aproximativ 16, istorie.

11 Regimurile comuniste au acordat o atenţie deosebită controlului ideologic, iar intelectualii, producătorii de cultură, din
prisma naturii muncii lor au fost primii pe care puterea a încercat să pună stăpânire şi, implicit, pe produsele lor. Czeslaw
Milosz considera ca rolul lor specific, de conştiinţă a societăţii, de creatori de valori, pretenţiile faţă de cunoaştere sunt
dorite a fi asumate în întregime de elita (intelighenţia revoluţionară) Noii Credinţe, sosită dinspre Răsărit, şi rezolvate
teoretic de ideologia oficială, în spiritul Metodei unic acceptate, cum el numeşte sugestiv comunismul rusesc şi metoda
„diamatului”, adică materialismul dialectic. Orice concurenţă în spaţiul public trebuia distrusă, atunci când reeducarea
nu era posibilă. „Intelectualitatea periculoasă” trebuia eliminată. În locul ei, partidul avea nevoie de propria intelectuali-
tate care să corespundă nevoilor sale ideologice, economice şi politice. Vezi, Czeslaw Milosz, Gândirea captivă, Bucureşti,
Ed. Humanitas 1999 pp. 5-17.

12 Pentru o descrie detaliată a activităţii secţiei vezi: Cristian Vasile, Literatura şi artele în România comunistă 1948-1953,
Bucureşti, Humanitas, 2010, pp. 38-59; Denize Eugen, Propaganda comunistă în România (1948-1953), Târgovişte, Ed. Ce-
tatea de Scaun, 2009; Eugen Denize, Cezar Mâţă, România comunistă, statul şi propaganda 1948-1953, Târgovişte,Ed. Cetatea
de Scaun, 2005.

13 Ion Cernea, Programul de activitate al filialei Cluj al Academiei R.P.R, în „Lupta Ardealului”, IV, nr.708, 6 decembrie 1948.
14 Încă de la începutul anului 1948, Academia era vizată de critici tot mai dure, tonul acestora lăsând să se întrevadă viitorul

sumbru al acestei instituţii cu tradiţie, precum şi represiunea care va urma. În săptămânalul Contemporanul din februarie
1948, a apărut un articol intitulat „Academia Română, casta medievală a sprĳinit regimul fascist” în care se afirma răs-
picat că pentru ca, această instituţie să devină în mod real „o înaltă instituţie a literelor şi ştiinţei româneşti”, trebuia să

https://biblioteca-digitala.ro

356

simţit prin actul de la 9 iunie 1948 când a fost înfiinţată oficial Academia Republicii Populare. Aceasta devenea o
„instituţie de stat ce depinde direct de Preşedinţia Consiliului de Miniştri, căruia îi prezintă periodic o dare de
seamă asupra activităţii sale”15. Un nou statut, care să confirme dependenţa instituţională, a fost promulgat şi
semnat rapid de către Petru Groza (preşedintele Consiliului de Miniştri), de Avram Bunaciu (ministrul Justiţiei),
respectiv C. Parhon şi Emil Popa16. În baza noului aranjament instituţional a fost creată o structură piramidală,
cu Academia în vârf ca „imperiu al cunoaşterii”17 (Michael David Fox), urmată de universitate, transformată şi
ea, ca şi de o serie de institute de cercetare, toate interferate de structuri paralele ale partidului-stat. Caracterul
ierarhic rigid urma fi completat de cel al planificării, de clara distincţie între cercetare şi predare, şi de exclusivitatea
ideologică a marxism-leninismului. Schematizat, se poate afirma că transformărilor descrise erau fundamentate
pe câteva elemente esenţiale, dezvoltate ulterior: o (re)valorificare critică a culturii pe baze ştiinţifice (marxist-
leniniste), o organizare socialistă a cercetării şi a învăţământului public (cadre noi), o educare în spirit comunist
al maselor muncitoare şi promovarea prin intermediul propagandei a unei noi atitudini faţă de stat şi societatea
socialistă. Un alt aspect transformării era legat de legătura dintre propagandă şi politicile culturale, care în acest
caz devin intervenţii asupra realităţii, orientate de către ideologie. Aceste ingerinţe urmăreau transformarea soci-
etăţii la toate nivelele, în conformitate cu proiectul puterii, propaganda având rolul de a explica şi legitima, şi de
a obţine un comportament colaboraţionist. Ea cauta canale de comunicare cu societatea, şcoala fiind unul dintre
ele, spaţiu propice al îndoctrinării şi manipulării. În cele din urmă, fiind vorba de un proces de inspiraţie sovietică,
un rol important era acordat propagandei pro-sovietice18, şi promovării agendelor culturale experimentate anterior
în Uniunea Sovietică, ca unic model acceptat.

Propaganda sovietică19 a vizat iniţial antipatia istorică pe care ţări ca România o resimţeau faţă de tot ce era
rusesc, şi s-a manifestat prin celebrarea, în comun, a unor simboluri şi ritualuri, prin care se exprima dorinţa de a
neutraliza ostilitatea faţă de tot ceea era rusesc20 dar, mai apoi, frenezia pro-sovietică a fost instituţionalizată prin
crearea unei vaste reţeli culturale coordonată extra-teritorial de către V.O.K.S. (Asociaţia Generală pentru Relaţii
Culturale ale U.R.S.S cu Străinătatea)21. Gândită iniţial ca o societate „publică”, această asociaţie a devenit după
1945, principalul instrument de acces la un auditoriu, altfel nereceptiv la propaganda comunistă, furnizând ma-
joritatea materialului logistic (broşuri, reviste, ziare), V.O.K.S.-ul fiind totodată prinicipalul responsabil pentru
trimiterea specialiştilor sovietici, însărcinaţi cu o dublă misiune: să ajute la restructurearea instituţiilor culturale
centrale şi să pregătească cadre/specialişti în efectuarea transformării culturale. În cadrul reţelei din România,
cei mai importanţi parteneri ai V.O.K.S.-ului au fost ARLUS-ul şi Institutul de Studii Româno-Sovietice (ISRS),
secondaţi de o serie de edituri şi muzee. Cel din urmă pomenit (ISRS), în pofida aportului considerabil la sovie-
tizarea României este şi cel mai puţin prezentat în literatura de specialitate. El a fost creat cu scopul declarat de
a sprĳini institutele de învăţământ superior „în înţelegerea faptului că ştiinţa sovietică şi cuceririle acesteia sunt

„elimine” nu numai o bună parte din membrii săi „compromişi prin politica ce au dus-o sau prin falsa ştiinţă şi cultură
ce au susţinut-o”, dar şi întreaga „ei structură, legile, statutele şi regulamentele ce-i stau la bază”, vezi Mihai Neamţu
„Academia Română, casta medievală a sprĳinit regimul fascist” în Contemporanul,1948, 73, 13 februarie.

15 „Analele Academiei Republicii Populare Române”, Bucureşti. Ed Acad. R.P.R, 1948-1949, p. 37.
16 Ibidem.
17 Academia in Upheaval, Origins, Transfers and Transformations of the Communist Academic Regime in Russia and East Central

Europe, Ed.: Michael David-Fox, Gyorgy Peteri, London, Bergin&Garvey, 2000.
18 Precizări teoretice şi metodologice pe marginea acestui concept vezi la Adrian Cioflâncă, „Pentru o genealogie culturală a

modelului propagandistic comunist” în Andi Mihalache, A. Cioflâncă, ed., In media res. Studii de istorie culturală, Iaşi, Ed.
Universităţii „A. I. Cuza”, 2007.

19 Peter Keney, The Birth of the Propaganda State. Soviet Methods of Mass Mobilization. 1917-1929, Cambridge Univ. Press. Lon-
don & New York, 1985.

20 În România totul a început cu promovarea sărbătorilor sovietice: aniversarea revoluţiei bolşevice din 7 noiembrie 1917, an-
iversarea lui Stalin, 1 Mai etc. vezi, Eugen Denize, Propaganda, în vol. România. Statul şi propaganda, 1948-1953, Târgovişte,
Ed. Cetatea de Scaun, 2005. O interpretare detaliată a situaţiei din România a fost propusă de Adrian Cioroianu care, în
studiul său, sugestiv intitulat, Lumina vine de la Răsărit, a clasificat tematic reprezentarea propagandistică a U.R.S.S. în a)
U.R.S.S.- o nouă entitate geofizică, b) Statul Sovietic ca tip nou şi superior de stat, c) „omul nou” cu cele şaşe întrupări ale
sale: muncitorul stahanovist, femeia sovietică, copilul sovietic, soldatul, savantul, agitatorul (propagandistul) de partid,
şi d) Ştiinţa sovietică sau miraculosul fapt cotidian, Adrian Cioroianu, Lumina vine de la Răsărit. Noua imagine a Uniunii
Sovietice în România postbelică, 1944-1947 în, Miturile Comunismului Românesc, Bucureşti, Ed. Nemira, 1998, pp. 68-112.

21 Louis Nemzer, The Soviet Friendship Societies, în „The Public Opinion Quarterly”, XIII., 1949, nr. 2, p. 271.

https://biblioteca-digitala.ro

357

singurele care pot da studiului un just conţinut ştiinţific şi o justă orientare ideologică22, şi având filiale în toata
ţara: Bucureşti, Cluj, Iaşi, Timişoara, Târgu-Mureş. Sarcinile sale reale constau în efectuarea de traduceri din
limba rusă şi ţinând cont de monopolul ideologic al ştiinţei ruse, cantitatea de muncă a fost semnificativă, mai
ales în domeniul tehnic, în care instituţia era asaltată de cereri de acest fel. Din prisma interesului nostru, merită
menţionat faptul că majoritatea manualelor pedagogice şi revistelor de specialitate ruseşti au fost traduse de
acest institut, care colabora permanent cu Ministerul Învatamantului Public, Direcţia generală a Învăţământului
Superior şi Institutul de Pedagogie.

În acest context, introducerea setului de politici educaţionale comuniste (de inspiraţie sovietică) s-a făcut trep-
tat, în vreme ce caracteristicile generale ale sistemului educativ socialist au fost trasate rapid, în contextul
promulgării decretului nr. 175/1948, cunoscut sub numele de reforma învăţământului. Acestea erau următoarele:
gratuitatea învăţământului, alfabetizarea, obligativitate (cel puţin până la un anumit nivel), caracterul mixt
al şcolii, orientare seculară (cu un profund accent anti-religios), planificarea şi caracterul „practic” -în sensul
unei direcţii prestabilite spre nevoile economice (industrializare), politice (omogenitate ideologică) şi sociale
(cetăţeni fideli) ale partidului-stat. Ele erau completate de favorizarea anumitor categorii sociale în detrimentul
altora şi de permearea curriculei cu ideologia marxist-leninstă. Cu privire la obiectivele învăţământului, ţintite în
cadrul noii ordini de stat, ele constau în: înlăturarea neştiinţei de carte, lărgirea şi democratizarea învăţămân-
tului de bază, educarea tineretului în spiritul democraţiei populare, ridicarea nivelului cultural al poporului şi
pregătirea cadrelor medii şi superioare de specialişti pe baze ştiinţifice, care să corespundă nevoilor consolidării
democraţiilor populare şi construirii societăţii socialiste (art. 2)23. În ceea ce priveşte structura, aceasta implica
învăţământul preşcolar, elementar (şcoala de 7 ani), mediu şi superior, format din universităţi şi politehnici,
respectiv institute de învăţământ superior. Ultimul segment era considerat cel mai important, datorită angajării
sale în politica de cadre ce viza corpul didactic (mediu şi superior), diverşi specialişti şi cercetători în diferite
ramuri ale ştiinţei. (cap II, dispoziţiuni generale, art. 16, 17.). Un articol final stipula şi faptul că numărul stu-
denţilor urma să fie fixat, anual, de către Consiliul de Miniştri, „după necesităţile ţării”, iar cadrele didactice
vor urma să lucreze coordonate de la centru, în baza unor programe analitice, „obligatorii şi unice pentru toate
gradele de aceiaşi specialitate”(art. 20)24. În linii mari era vorba de unificarea prin naţionalizare, coordonarea proce-
sului educativ şi democratizarea învăţământului, prin atragerea fiilor de muncitori şi ţărani. Condiţia esenţială a
aplicării unor astfel de politici erau investiţiile masive care, în pofida caracterului general destructiv al regimu-
lui, s-au dovedit a fi impresionante şi necunoscute epocii interbelice. Măsurile de dezvoltarea a infrastructurii
şcolare au fost puse în practică începând cu anul 1949, fiind orientate în primă fază spre construcţia unor noi
locaţii pentru învăţământ. Astfel, în acel an au fost construite 283 săli de clasă (învăţământul de cultură genera-
lă), pentru ca în 1950 numărul să ajungă la 1234 de astfel de noi săli, record neatins de altfel în perioada imediat
următoare (Tabel 1. Anexe). Fondurile alocate au fost considerabile, date în acest sens existând începând cu
anul 1952 când a fost alocată suma de 24.625 mii lei pentru construcţia a 915 săli. În total, în perioada 1948-1957
au fost construite 7259 săli noi de clasă, investiţia totală ridicându-se la aproximativ 400 mii lei, cu un cost ce a
variat între 20 şi 30 mii lei per clasă25. La sfârşitul perioadei analizate, conform unui document al Secţiei şcoli al
C.C. al P.M.R., pentru anul şcolar 1957-1958 a fost prevăzut un total de 40259 de săli de clasă în15510 localuri,
70501 clase de elevi, cu o medie de 30 de elevi/clasă26. Deşi impresionante, aceste cifre s-au dovedit a fi totuşi
insuficiente în raport cu amploarea programului de înscrieri, al campaniilor de alfabetizarea şi, nu în ultimul
rând, de creşterea demografică. Consecinţa a constat într-un grad ridicat de aglomerare per clasă, raportul
între numărul claselor şi elevi, pe întreaga ţară, fiind estimat la 1,5%, (două săli clasă pentru trei clase de elevi
(Tabelele 1, 2, 3, Anexe)27.

22 Arhiva Naţională, Direcţia Judeţeană Cluj,(ANDJC), Comitetul regional P.M.R Cluj, fond 13, dosar nr. 203/1952, fila 1.
23 Vezi „Lupta Ardealului” IV nr. 601, din 4 august 1948, unde poate fi consultat textul integral al legii pentru reformarea

învăţământului, p. 8.
24 Ibidem.
25 Trebuie menţionat că acesta este preţul estimativ pentru o sală de clasă din mediul urban. Pentru cele din mediul rural

costurile erau evident mai mici. Nu avem date în acest sens decât pentru anul şcolar 1957/1958 când conform Secţiei Şcoli
a C.C. al P.M.R. valoarea unei astfel de construcţii se apropia de suma de 15 mii lei, Arhivele Naţional Istorice Centrale
(ANIC) fond CC, al PCR, dosar 4/1958 fila 87,88, 89.

26 ANIC fond CC, al PCR, dosar 4/1958, fila 87 (anexa 3).
27 Ibidem.

https://biblioteca-digitala.ro

358

În mod logic, dezvoltarea infrastructurii a fost coroborată cu investiţiile în personal, ori în jargonul comunist,
prin crearea de cadre. În articolul, Pe drumul revoluţiei noastre culturale, Roller reitera acest aspect fundamental al
reformei învăţământului, considerând necesar ca membrii corpului didactic (din învăţământul elementar, mediu
şi superior), să fie pregătit, în sensul reeducării şi lărgit „printr-o consecvenţă politică revoluţionară de clasă”:

Atenţia, ce se acordă şcolilor de îndrumare, a corpului didactic şi crearea birourilor pedagogice, au misi-
unea să ajute în permanenţă munca de reeducare a corpului didactic în spiritul ideologiei proletariatului,
al concepţiei realist ştiinţifice. Se urmăreşte formarea unui pedagog de tip nou, care să iubeasca şcoala şi
copiii, care să-şi cunoască la perfecţie specialitatea, să-şi însuşească şi să cultive morala proletară, să fie
devotat poporului muncitor şi legat de el, cu un cuvânt să fie pedagogul cerut de societatea socialistă, care
se construieşte în Republica noastră proletară (n.a)28.

Rolul principal în atingerea acestor obiective revenea universităţilor şi institutelor din învăţământul superi-
or29, respectiv Institutului de Perfecţionare a Cadrelor Didactice din Bucureşti (I.P.C.D), Institutului de Ştiinţe
Pedagogice, şi Serviciul didactico-metodic, coordonate de către Secţia Şcoli a C.C. al P.M.R.. Pe lângă acestea a
mai fost creat un sistem de cursuri individuale, supervizate de o serie de institute interregionale nou create la
Bucureşti, Iaşi, Cluj şi Timişoara30.

Investiţia în personal nu însemna doar reeducarea, ci şi stimularea financiară, aspect realizat prin înfiinţarea
gradării didactice şi salariale. Acest sistem a fost imediat aprobat de către Minister, în consens cu Comitetul de
Stat pentru problemele de muncă şi salarii şi de către Comisia Centrală de Atestare. Rolul acestei comisii a fost
extins, în atribuţiile sale intrând, ulterior, şi cercetarea individuală a cazurilor semnalate necorespunzătoare de
către instanţele regionale de verificare a profesorilor31.(Tabel 4, 5. Anexe).

Un indiciu al eficienţei acestor politici se poate regăsi în numărul de cadre didactice care, loiale, urmau a
accepta integrarea lor în organizaţiile de partid aferente locului de muncă. Totuşi, aşa cum indică o informare
din martie 1956 cu privire la situaţia organizaţiilor de partid din şcoli şi institute de învăţământ superior, în cele
16.052 instituţii unde activau 89835 de indivizi, existau doar 1.223 organizaţii de partid ceea ce însemna un pro-
cent de 8%32. Referitor la învăţământul superior, situaţia era similară: la un număr de 39 de institute de acest gen,
cu 8.712 cadre şi 51.094 de studenţi (plus personal administrativ) erau doar 4.515 membri (şi candidaţi) cuprinşi
în 41 de organizaţii „de bază”, 61 de organizaţii de facultate cu drept de organizaţii de bază. Dintre ei, 3.784
(83,8%) erau membri de partid şi 731 (16,26%) candidaţi de partid. Repartiţia pe centre universitare era urmă-
toarea: Bucureşti 40,2 %, Cluj, 28,6%, Iaşi 9,5 % şi Timişoara 7,3%. Restul de 15% erau împărţiţi în institutele din
Braşov/Stalin, Craiova, Galaţi, Petroşani şi Tg. Mureş. Ceea ce este oarecum surprinzător este faptul că în cadrul
Universităţii C.I. Parhon, la 5,501 studenţi, 989 cadre didactice şi 680 salariaţi activau ca membrii (şi candidaţi) de
partid numai 423 de persoane, adica 5,9%33. Cele mai mari probleme apăreau, conform notei, în regiuni ca Bacău,

28 Mihail Roller, Pe drumul revoluţiei noastre culturale, în „Lupta de clasă”,V, 1948, nr.2, pp. 97-110.
29 A se vedea comunicările susţinute la sesiunea Institutului de ştiinţe pedagogice din 9-11 aprilie 1957: „Şcolile superioare

– ca instituţii ale statului democrat popular care exercită funcţiunile dictaturii proletariatului – au sarcina de a forma
cadre de intelectuali capabili să aducă prin munca şi influenţa lor o contribuţie efectivă la dezvoltarea socialistă a ţării
noastre. Prin întreaga lor activitate, universităţile şi institutele de învăţământ superior urmăresc să formeze noi generaţii
de intelectuali-patrioţi care să îmbine o înaltă competinţă profesională cu profunde convingeri comuniste şi devota-
ment nelimitat pentru cauza clasei muncitoare şi a întregului popor, cauza construirii socialismului. Tineretul studios
trebuie ajutat să ocupe o poziţie clară şi fermă împotriva a tot ceea ce se opune socialismului. Formaţi în spiritul umanis-
mului comunist, tinerii intelectuali ridicaţi în şcoala noastră superioară trebuie să prezinte o înaltă ţinută morală în toate
împrejurările vieţii lor, să militeze în mase pentru scopurile înalte ale socialismului şi comunismului”. Vezi, Probleme de
pedagogie ale învăţământului superior. Ministerul Învăţământului şi Culturii. Institutul de Ştiinţe Pedagogice. Bucureşti, Editura
de stat didactică şi pedagogică. 1958, p. 80.

30 „Informaţie cu privire la problemele ridicate la consfătuirea Ministerului Învăţământului cu conducerile institutelor de
învăţământ superior, 4.II. 1956. Nesemnat” în ANIC fond CC, al PCR, dosar, 44/1956.

31 Referatul (3.12.1958), cuprinde patru probleme: stabilirea gradelor didactice, salarizarea cadrelor didactice în funcţie
de aceste grade didactice, obligaţia cadrelor didactice de muncă săptămânală, respectiv pregătirea şi drepturile lor
(învăţători) de la clasele V-VIII, care au depăşit vârsta de 40 de ani. ANIC fond CC, al PCR, dosar, 4/1958 fila 90.

32 „Informaţia cu privire la situaţia tinerelor cadre încadrate în învăţămânul superior, în ultimii 5 ani (1950-1955) Secţia
Ştiinţă şi Cultură a C.C. al P.M.R. 1956, în ANIC fond CC, al PCR, dosar, 44/1956,

33 Ibidem.

https://biblioteca-digitala.ro

359

Baia Mare şi Suceava, unde procentul de şcoli în care existau organizaţii de bază era de numai 4%. Tot aici se
menţiona faptul că, „sînt şcoli în centrele muncitoreşti, în care nu există nici un membru de partid (Petrila, Lonea,
Cristur, în regiunea Hunedoara sau Băiţa, Tăuţii de Sus, Livada în regiunea Baia Mare)”34.

Soluţia pentru reglementarea problemelor de acest gen s-a regăsit în perfecţionarea sistemului învăţămân-
tului politic pentru cadrele didactice. Într-o primă fază, acesta urma să aibă loc încă de pe băncile facultăţii prin
cursurile (obligatorii) de marxism-leninism. Primul a fost predat încă din anul universitar 1948-1949, cunos-
când o permanentă dezvoltare şi extindere. Dacă în acest prim an, el a cuprins 44 de cadre, cu 133 profesori şi
conferenţiari, şi 223 şefi de lucrări şi asistenţi, adresându-se unui număr de 29.324 de studenţi, în anul imediat
următor, 1949-1950, s-a extins în întreg învăţământ superior, prin 178 cadre de ştiinţe sociale, 181 profesori şi
conferenţiari, 290 şefi de lucrări, asistenţi şi preparatori, şi aproximativ 40.000 de studenţi35. Programul va rămâ-
nea neschimbat până în 1989.

În completarea acestei structuri, statul a finanţat la nivel naţional o serie de studii obligatorii, cu caracter
extra-curricular, legate de specificul muncii didactice: „Marx şi Engels despre educaţia socială”, „Lenin despre
educaţie”, „Partinitatea în literatură” (regiunea Cluj), „Învăţătura marxist-leninistă despre morală”, „Programul
leninist de educare a tinerei generaţii” (regiunea Suceava), „Formarea concepţiei ştiinţifice la elevi”, „Normele
morale ale comunismului” (Regiunea Autonomă Maghiară)36. Alte măsuri pentru remedierea problemelor erau
expuse punctual în diferite acte elaborate de organele ce supervizau acest proces: a) tematica învăţământului
politic să fie mai strâns legată de specificul şi necesităţile profesiunii didactice, b) să se experimenteze introdu-
cerea în învăţământul politic pentru cadrele didactice cursul de socialism ştiinţific, care se predă studenţilor
în învăţământul superior de stat, c) gazeta învăţământului să publice periodic consultaţii pe teme cuprinse în
învăţământul politc, d) să se tipărească în cantităţi mai mari materialele (broşurile) în limba maghiară şi germană,
pentru că actualele tiraje sînt insuficiente, f) întregul material tipărit să apară şi să fie difuzat la timp. 25 aprlie
195837. Consecinţa acestor măsuri a fost că, spre sfârşitul primei decade a regimului comunist din România, mar-
ea majoritate a cadrelor didactice se aflau, într-un mod sau altul, integrate în diferite forme ale învăţământului
politic.

2. Modelul pedagogic sovietic

Ideologia regimului sovietic a fost un construct care s-a dovedit adaptabil în concordanţă cu interesul politic
imediat, dar cu toate acestea ea conţinea câteva idei fixe conturate în baza acţiunilor statului şi a interpretării
lor populare, opinii centrate în jurul premisei conform căreia socialismul constituia antidotul capitalismului.
Astfel, capitalismul dispunea de parlamente burgheze în timp ce socialismul reclama soviete ale muncitorilor
şi ţăranilor; capitalismul denota individualism şi egoism, socialismul trebuia să exprime un caracter colectivist;
capitalismul genera haosul pieţelor, socialismul evidenţia planificare economică38. Se insinua astfel o anti-lume
(Orwell), realizată prin eradicarea capitalismului, o astfel de imagine fiind extinsă şi asupra educaţiei, unde şcoa-
la sovietică reprezenta opusul a tot ceea ce însemna cea burgheză. Una dintre cele mai elaborate definiţii ale celei
din urmă-din perspectivă „socialistă”, a fost propusă de Buharin şi Preobrazhensky în ABC-ul Comunismului
(1920)39, unde şcoala burgheză era descrisă din prisma obiectivelor şi sarcinilor de clasă. În primul rând ea tre-
buia să inspire generaţiilor viitoare devotament faţă de regimul capitalist, mai apoi ea creea -din rândul claselor
dominante-, controlori (autorităţi), educaţi ai muncitorimi, pentru ca, în ultimă instanţă să deservească modul
de producţie capitalist, constribuind astfel la creşterea profitului capitalist40. În mod antitetic, viziunea comunistă
legată de educaţie, era expusă pornind de la sarcinile destructive pe care aceasta urma să le aibă:

În materie de educaţie, la fel ca în orice alt domeniu, Partidul Comunist nu se confruntă doar cu sarcini
constructive, ci, în fazele iniţiale ale actiunilor sale, acesta se află în faţa unor sarcini destructive. În sis-

34 Ibidem.
35 Vezi, Să îmbunătăţim predarea marxism leninismului în şcolile superioare în „Lupta de clasă”, XXX, 1950, nr.4, p. 45.
36 ANIC fond CC, al PCR, dosar, 4/1958. fila 42 (Referat privind alegerea şi pregătirea cadrelor didactice care vor preda

noţiuni de economie politică marxist-leninistă şi socialism ştiinţific în şcolile medii)
37 Ibidem.
38 vezi Stephen Kotkin,op cit..Introducere (xvii)
39 Nikolai Bukharin, Evghenii Preobrazhensky, The ABC of Communism, Chapter 10: Communism and Education, http://

www.marxists.org/archive/bukharin/works/1920/abc/index.htm, accesat la 9.08.2012.
40 Ibidem.

https://biblioteca-digitala.ro

360

temul educaţional moştenit de la societatea capitalistă acesta trebuie să distrugă tot ceea ce a făcut din
şcoală un instrument al stăpânirii capitaliste de clasă. În societatea capitalistă stagiile superioare ale vieţii
şcolare erau proprietatea exclusivă a claselor exploatatoare. Astfel de şcoli, în şirul lor nesfârşit, trebuiesc
distruse41.

Astfel de măsuri trebuiau apoi extinse şi la nivel individual:„Cadrele şcolii burgheze au slujit scopurile bur-
gheziei şi a înşelătoriei. Va trebui să eliminăm fără milă din şcolile proletariatului pe toţi acei care, ori nu pot,
ori nu doresc să devină instrumente ale iluminării coumuniste (de masă)”42. Nu în ultimul rând, în antiteză cu
„vechea şcoală”, se făcea referire la caracterul profund antireligios al educaţiei comuniste:

 „Vechea şcoală a fost într-un mod intim asociată religiei prin învăţături religioase obligatorii, prezenţă
obligatorie la rugăciuni şi prin mersul obligatoriu la biserică. Noua şcoală elimină cu forţa religia dinlă-
untrul pereţilor săi, indiferent de orice formă ar încerca şă îşi găsească locul şi de grupuri reacţionare de
părinţi care ar opina altfel”43.

O teoretizare similară a fost dezvoltată şi de către Anatolii Lunacearski care, într-un curs ţinut la Leningrad
(1928) şi intitulat sugestiv Educaţia omului nou, încerca, din perspectiva comisarului direct implicat în politicile
educaţionale44, să răspundă la întrebarea ce este învăţământul. Axându-se pe latura „transformatoare” a edu-
caţiei, copilul fiind materialul ce trebuia „modelat” spre o anumită formă finită, ideologul descria procesul din
prisma idealurilor regimului45. Era apoi exprimată condiţionarea reciprocă dintre „transfomarea mediului” şi
„transformarea omului”, în contextul specificului propagandistic, pe care şcoala urma să-l însuşească:

Şcoala trebuie să devină o sursă de propagandă. Ca instrument de educaţie prin lecţii şi prin alte activi-
tăţi, şcoala trebuie să urmărească anihilarea propagandei religioase, să lupte împotriva superstiiţiilor de
orice fel, a chiaburimii, chiar împotriva eserilor. Şcoala trebuie să îi ajute pe ţărani în înţelegerea corectă
a orînduirii comuniste, a republicii sovietice, a revoluţiei – cum a apărut aceasta, care sunt scopurile sale.
O asemenea propagandă trebuie dusă permanent, cu ajutorul ziarelor, al informărilor zilnice, prin inter-
mediul copiilor şi prin contactul nemĳlocit cu părinţii. Atunci, cadrele noastre didactice,(...) vor deveni
adevăraţi propagandişti ai ştiinţei şi culturii, în mediul rural46.

Un alt teoretician celebru a fost autorul poemului pedagogic, Anton Makarenko, pentru care educaţia nu era o
intreprindere autonomă, ci o sarcină politica de o urgenţă vitală. Disciplinarea, supravegherea şi constrângerea
(fizică şi/sau simbolică), erau dimensiuni definitorii ale pedagogiei, preconizată şi experimentată în coloniile
„Maxim Gorki” şi „Dzerzhinski”47. În baza unor atari considerente, se poate afirma că, la nivel teoretic, şcoala şi
educaţia socialistă aveau un caracter politic (Lenin)48, fiind definite de distincţiile legate de clasă, de propagandă
(Lunacearski), reeducare (Makarenko) şi, de scopul ultim, transformarea individului şi pregătirea sa ca un constructor
activ al societăţii comuniste. Toate acestea s-au transpus într-un sistem pedagogic relativ coerent care, după sfârşitul
celui de-al doilea război mondial, a fost preluat spre adoptarea de ţările obligate să urmeze Uniunea Sovietică

41 Ibidem
42 Ibidem.
43 Ibidem.
44 Vezi, Michael David-Fox, Revolution of the Mind: higher learning among the Bolsheviks, 1918-1929, Ithaca NY, Cornell Univ.

Press, 1997.
45 „(...)Dar ce semnifică cuvântul „învăţământ”? În toate limbile (Bildung, education, etc), el este legat de următoarea

reprezentare: copilul este condus spre un anumit scop, este format în conformitate cu anumite idealuri. În procesul de
învăţământ, copilul reprezintă materia primă, materialul care trebuie modelat, care trebuie să capete o anumită formă
finită. Înţelegeţi perfect că această formă nu poate fi universal valabilă şi destinată tuturor; fiecare clasă îşi modelează
copiii conform propriilor sale idealuri. De aceea, noţiunea de învăţământ este o noţiune cu un profund caracter de clasă:
învăţământul cavalerului, învăţământul burghezului, învăţământul proletarului sînt complet diferite”. A.V. Lunacearski,
Despre educaţie şi învăţământ (antologie) Bucureşti, Editura Didactică şi Pedagogică, 1978, p. 26.

46 Ibidem.
47 G.N. Filonov, Anton Makarenko, Prospects: the quarterly review of comparative education Paris, UNESCO: International

Bureau of Education,. XXIV, 1994,. 1/2, pp. 77-91.
48 Vezi şi N.C. Crupscaia. Opere pedagogice alese, Bucureşti, Editura de Stat didactică şi pedagogică.1952. Culegerea cuprinde

studii care se referă la şcoală, în principal, şi relevă scopul şi sarcinile şcolii sovietice, rolul învăţătorului, organizarea şi
metodica educaţiei comuniste.

https://biblioteca-digitala.ro

361

în procesul revoluţionarii societale. În România, rolul de coordonator al implementerii politicilor educative de
inspiraţie sovietică i-a revenit lui Mihail Roller care, încă din 1945 identifica, în volumul intitulat Despre pedagogia
în URSS, elementele definitorii ale „sistemului”49.

În acest text, pedagogia sovietică era înfăţişată ca studiind legile educaţiei noi, comuniste, fiind o ştiinţă a edu-
cării comuniste a tinerelor generaţii50. Aceasta consta în dezvoltarea planificată şi îndreptată spre un anumit scop
a aptitudinilor fizice şi intelectuale ale tinerilor, şi în formarea unei concepţii ştiinţifice, materialiste asupra lumii
şi trăsăturilor comuniste ale individului51. Fundamentul acestui proces era materialismul dialectic a cărui definiţie
era identic preluată din „Cursul scurt de istorie al partidului bolşevic”, tradus în limba română, în anul 194452.
Funcţionare eficientă a sistemului depindea, în schimb, de calităţile pedagogului, ale cărui însuşiri erau succesiv
punctate: 1)devotament faţă de clasa muncitoare, popor şi partid, în munca de construire a societăţii socialiste; 2)
cunoaşterea teoriei marxist-leniniste şi legarea ei cu practica; 3) cunoaştere a obiectelor de predat şi legarea de o
cunoaştere a culturii generale; 4) cunoaşterea pedagogiei şi a diferitelor metode pedagogice; 5) însuşirea metode-
lor de predare prin care să pasioneze copiii pentru uşurarea şi dezvoltarea ştiinţei.; 6) să militeze în permanenţă
pentru ridicarea nivelului lui de ştiinţă.; 7) să iubească copiii şi să şi-i apropie; să fie hotărît şi cu autoritate în
atitudinea faţă de elevi, servindu-le de model, prin exemplul lui personal; 8) să depună o muncă obştească, să
organizeze şi să conducă munca obştească a copiilor. Să fie legat de conducerea în stat şi de viaţa socială. Să asi-
gure autoritate şi respect muncii sale; 9) să se poarte colegial în colectivul pedagogilor53.

Alte părţi componente teoretice esenţiale descrise erau morala comunistă54 şi armonizarea educaţiei intelectua-
le cu cea practică, „îmbinarea între învăţământ şi munca practică”. Instrumentele pedagogice erau clasificate astfel:
planul de învăţământ, programele şcolare, manualele şi ghidul metodic.

Încă în fază incipientă, asumarea modelului pedagogic a fost integrată infrastructurii instituţionale culturale,
patru instituţii fiind direct responsabile: Ministerul Învăţământului şi Culturii, Direcţia Generală a Învăţământului
Superior, Institutul de Pedagogie, şi altele două indirect, Academia Republicii Populare Romîne respectiv Institutul
de Studii Romîno-Sovietice. Rolul lor consta, în fază incipientă în selectarea, traducerea, respectiv difuzarea ma-
terialului de specialitate. Cele mai cunoscute lucrări traduse/difuzate în intervalul 1947-1958 au fost: Pedagogia,
manual pentru institutele superioare de învăţământ, (P.N. Gruzdeev), Pedagogia, manual pentru profesorii şcolilor in-
ferioare (B.P. Esipov şi N.K. Gonciarov), Îndreptar pentru învăţători, (M.A Melnicov); Psihologia pedagogică (G.A.
Fortunatov), Pedagogia, (I.A. Kairov, N.K. Gongcearov B.P. Esipov, L.V. Zankov).

3. Impunerea modelului în predarea istoriei

Din perspectiva statului comunist, istoria reprezenta un instrument de previziune a viitorului şi de prefacere
revoluţionară a societăţii, destinat a educa şi a pregăti omul nou, pentru construirea socialismului55. Altfel spus,
istoria, ca obiect de cercetare şi disciplină educaţională, a fost o miză politică importantă, datorită posibilitătilor
de instrumentalizare a trecutului în funcţie comandamentele prezentului. Istoria, ca disciplină de învăţământ,

49 Mihail Roller, Despre pedagogia în U.R.S.S., Editura Partidului Comunist din România, 1945.
50 Idem, p. 13.
51 Idem, p. 18.
52 „Materialismul dialectic este concepţia despre lume a partidului marxist-leninist. Această concepţie se numeşte mate-

rialism dialectic, pentru că felul ei de a privi fenomenele naturii, metoda ei de a cerceta fenomenele naturii, metoda ei
de a cunoaşte aceste fenomene este dialectică, iar interpretarea pe care o dă fenomenelor naturii, felul ei de a înţelege
fenomenele naturii, teoria sa este materialistă” Mihail Roller, op.cit, p. 16. Vezi şi Istoria P.C. (b) U.S. Bucureşti, Ed P.C.R.
1944, p. 124.

53 Idem, p. 115.
54 Pentru definiţia standard a acestui concept preluată din discursurile lui Lenin vezi cap. IX Educaţia Morală din Pedagogia

sub redacţia lui I.A. Kairov: „Morala comunistă este diametral opusă moralei burgheze. Lichidarea proprietăţii private
asupra mĳloacelor de producţie şi instaurarea proprietăţii socialiste în U.R.S.S. au determinat formarea al oamenii sovi-
etici a unor noi însuşiri morale (...) Morala comunistă este o morală de tip nou, superior. La baza ei se află lupta pentru
desăvârşirea construirii comunismului. În societatea noastră, a fi moral înseamnă a-ţi dărui toate forţele şi toată energia
lupei pentru construirea societăţii noi, comuniste. Trebuie ca toată munca în domeniul educării, pregătirii şi instruirii
tineretului de azi să constituie o cultivare a moralei comuniste în rândurile lui”,I.A. Kairov (redactor principal), N.K.
Gongcearov B.P. Esipov, L.V. Zankov, Pedagogia, Bucureşti, Editura de stat didactică şi pedagogică.1958, p. 232.

55 vezi „Lupta de clasă” XXXIV, 1954, nr 3, pp. 109-127 şi „Scânteia”, XXII nr. 2661, 15 mai 1953, p 2-3; Mihail Roller, Probleme
de Istorie. O contribuţie la lupta pentru o istorie ştiinţifică în R.P.R. Bucureşti, Ed. P.M.R 1957.

https://biblioteca-digitala.ro

362

fusese cu atât mai interesantă pentru regimul comunist, cu cât ea cultiva convingeri, atitudini şi sentimente pentru
un public în plină formare, „ne-alterat” de influenţe anterioare.

La nivelul şcolii, imixtiunea politică s-a realizat prin cele patru instrumente prezentate de Roller, în lucrarea
Despre pedagogia în URSS: planul de învăţământ, programa şcolară, manualul şi cursul pedagogic, toate având
rolul de a fixa idealul educaţional comunist. În cele ce urmează, pornind de la două cursuri/manuale pentru
predarea istoriei, unul pentru învăţământul primar (profesorilor), respectiv altul pentru cel superior (viitori
profesori), vom evidenţia raporturile de dependenţă dintre registrele re-scrierii istoriei pentru publicul şcolar şi
comandamentele politicului, respectiv, premisele şi principiile predării istoriei în comunismul românesc.

Unul din primele instrumente de acest gen a fost Metodica istoriei URSS, o traducere din 1947 după lucrarea
omonimă a lui V.G. Carţov, scrisă pentru şcoala elementară. Pentru spaţiul universitar, un prim aport a fost
Metodica Seminarului de Istorie- pentru studenţii primilor ani, publicat la Universitatea din Iaşi, la fel o traducere
(după cartea lui E.A. Kosminski, membru corespondent al Academiei de ştiinţe din U.R.S.S. şi totodată profesor
la Universitatea de Stat din Moscova)56. Prima lucrarea scrisă exclusiv de autori români a fost editată abia în 1951,
dar aceasta aborda doar un număr redus de teme circumscrise perioadei medievale (Metodica predarii istoriei evu-
lui mediu în scoala elementara si medie.). În aceste condiţii primul tratat pedagogic mai consistent, dedicat exclusiv
istoriei, a fost Metodica predării istoriei patriei noastre în clasa a VII-a, scrisă de A Petric, V. Liveanu, E Bicman, F.
Stanculescu şi P. Nichita, concepută iniţial pentru anul şcolar 1958-1959 când elevilor din clasa a VII-a li se preda
curs sistematic despre istoria poporului român. Importanţa volumului se regăseşte în faptul că aici erau expuse
pentru prima dată, într-un mod coerent, premisele teoretice (iniţiale) pentru predarea istoriei patriei, semnalate
de autori sub forma a patru idei „călăuzitoare”: 1) Societatea se afla într-o continuă transformare şi dezvoltare,
iar factorul determinant îl constituiau condiţiile materiale de existenţă umană; 2) Între fenomenele istorice exista
o strînsă interdependenţă cauzală; 3) Motorul care a „împins societatea înainte” îl constituise lupta de clasă, şi,
4) Istoria patriei este făurită de poporul (…) de „lupta sa continuă pentru o viaţă mai bună, colaborarea continuă
(…) cu popoarele vecine, în special cu poporul rus şi aportul poporului nostru la cultura universală57. Editat în
contextul reintroducerii predării istoriei patriei ca obiect aparte la clasa a VII-a, acest ghid insista, prin momen-
tele istorice alese58, pe dezvoltarea sentimentului patriotic, simultan cu aprecierea faţă de poporul rus, aspecte
sintetizate prin două noţiuni cheie: patriotism socialist şi internaţionalism proletar:

Educarea elevilor în spiritul patriotismului socialist şi a internaţionalismului proletar este o problemă
actuală, permanentă în atenţia profesorului, ea fiind strâns legată de orientarea ideologică şi politică, dar
şi de comportarea zilnică a elevilor (disciplină, învăţatură, grĳă faţă de avutul obştesc etc.). Profesorul de
istorie trebuie să fie conştient că, între obiectele de învăţământ, istoria are un loc hotărâtor în creşterea
adevăraţilor patrioţi. Munca profesorului şi exemplul său personal determină în mare măsură orientarea
ideologică şi politică a elevilor şi implicit sentimentele de patriotism care se exteriorizează prin întreaga
lor activitate. Profesorul, pentru a face să dezvolte sentimentul dragostei de patrie la elevi, trebuie să
creeze situaţii psihologice, care să provoace în sufletul elevilor emoţii şi sentimente puternice faţă de
patrie (locul natal, frumuseţile naturii patriei noastre, trecutul de luptă al poporului muncitor, realizările
regimului nostru, arta etc.)59.

În ceea ce priveşte conţinutul epocii antice profesorul trebuia să prezinte realităţile sociale, economice an-
terioare cuceririi romane, surprinzând momentul apariţiei statului. În continuare, în predarea evului mediu,
el trebuia să menţioneze perioada de trecere de la feudalism la capitalism şi manifestările de viaţă conexe, iar
pentru cea modernă, oferind date privind dezvoltarea parametrilor de viaţă capitalistă, acesta trebuia să sem-
naleze apariţia naţiunii, pentru ca, în analiza contemporaneităţii să se insiste pe rolul maselor şi al partidului în

56 Metodica seminarului de istorie pentru studenţii primilor ani, Iaşi, Tipografia Lupta Moldovei, 1948.
57 A. Petric, V. Liveanu, E. Bicman, F. Stanculescu şi P. Nichita, Metodica predării istoriei patriei noastre în clasa a VII-a, Bucureşti,

Editura de stat didactică şi pedagogică, 1959, p. 3.
58 „o categorie de teme din istoria patriei, la care se poate realiza cu uşurinţă educaţia patriotică, şi anume trăsătura care

priveşte dragostea faţă de luptă pentru libertate socială a celor exploataţi, o constituie răscoalele ţărăneşti din orânduirea
feudală şi din cea capitalistă (…) Se poate dezvolta în mod firesc simpatia pentru cauza dreaptă a ţăranilor şi ura faţă
de boierime şi moşierimea exploatatoare (…) În tratarea revoluţiei din 1848 in Transilvania profesorul vă arată că, atât
masele populare care s-au ridicat în lupta cu Ungaria, cât şi cele din Transilvania aveau năzuinţe comune, antifeudale şi
antihabsburgice, ceea ce ar fi putut duce la unirea lor într-o mişcare comună, Idem, p, 28-32.

59 Idem, p. 31.

https://biblioteca-digitala.ro

363

transformările revoluţionare. La finalul ciclului de învăţământ, patru principii trebuiau asumate de către elev,
referitoare la materia parcursă:

1. Dezvoltarea dragostei faţă de patria noastră, faţă de poporul romîn, faţă de naţionalităţile conlocuitoare şi
faţă de oamenii muncii de pretutindeni.

2. Prietenia poporului nostru cu popoarele vecine, în special cu poporul rus care a ajutat toate popoarele
din sudul Europei în lupta contra invaziei tătare şi turceşti în trecut şi după 1917 cu popoprul Uniunii
Sovietice împotriva jugului fascismului german şi care ne ajuta să contruim socialismul în ţara noastră.

3. Continuitatea şi unitatea poporului nostru din cele mai vechi timpuri şi până astăzi.
4. Aportul poporului nostru la dezvoltarea culturii universale60.

Cel de-al doilea exemplu, Curs de metodica predării istoriei61, semnat de A. Petric şi B. Bratu, predat studenţilor
facultăţii de istorie, identifica principii de predare a istoriei. Primul de acest gen era cel al „legaturii teoriei cu
practica”62, care, aplicat acestei discipline însemna corelarea evenimentelor trectului,„lecţiile istoriei”, cu pre-
zentul. Mai precis, momentele trebuiau raportate la legile istoriei permiţând înţelegerea prezentului (dictatura
proletariatului) şi sarcinile viitorului (construirea socialismului). Astfel, în cazul lecţiei referitoare la revoluţiile
anului 1848, profesorul era îndemnat să sublinieze faptul că lupta maselor poate fi cu adevarat victorioasă „nu-
mai atunci” când în fruntea lor se afla proletariatul – „clasa consecvent revolutionară, interesată în înlăturarea
exploatării şi asupririi de orice fel”,- ceea ce se transformă în sporirea încrederii şi „dragostei” faţă de lupta
proletariatului român.

Concluzia pe care elevii o vor trage în legatură cu această idee va fi aceea a necesităţii cunoaşterii obiecti-
velor luptei în diferite etape istorice, ceea ce îndeamnă la studierea şi cunoaşterea politicii PMR şi statului
nostru democrat popular. In felul acesta, din studierea trecutului istoric elevii vor trage învăţăminte pen-
tru prezent şi vor dobândi perspectiva înţelegerii vieţii sociale în dezvoltarea sa. Desigur, ca acest proces
de legare a studiului istoric cu problemele actuale, cu practica construcţiei socialiste în ţara noastră trebuie
să fie îndrumat şi stimulat de profesor63.

Al doilea principiu enunţat era cel al Însuşirii conştiente şi active a cunoştintelor, care se traducea în a lucra cu
elevii, astfel încât, aceştia să aibă compenţe pentru a-şi explica desfăşurarea evenimentelor. Urma principiul
sistematizării (p. 61), al accesibilităţii (p, 62), al însuşirii temeinice şi trainice (p. 63), pentru ca, în final, să fie expuse
caracteristici metodele de predare (clasice): expunerea, conversaţia, demonstraţia. Evident, un rol considerabil în
predarea istoriei urma să fie atribuit folosirii lucrărilor „clasicilor” marxism-leninismului, respectiv, celor publi-
cate de partid. Pentru istoria României erau oferite ca exemple în acest sens, documentele mişcării muncitoreşti
–documente din istoria PCR si Articole şi cuvântările lui Gheorghe Gheorghiu Dej, care, în viziunea autorilor, repre-
zentau „aplicarea creatoare a învaţăturii marxist-leniniste la condiţiile concrete ale dezvoltării ţării noastre”. În
ceea ce priveşte istoria universală, profesorul de istorie era încurajat să apeleze la lucrările lui Engels, pentru pro-
blema descompunerii societăţii primitive şi a începuturilor societăţii sclavagiste, pentru epoca feudală, pentru
cea modernă fiind indicat Karl Marx, respectiv Lenin pentru contemporaneitate. Metodica folosirii acestor ma-
teriale recomanda ca ele să fie întotdeauna interpretate de profesor, care „va controla”, totodată, modul în care
elevii au înţeles sensul acestor lucrări. Scopul ultim era acelaşi, formarea gândirii materialist-dialectice a elevilor.

Ideile descrise de cele două instrumente pedagogice erau formulate concis în prefaţa la fiecare programă
şcolară, care, pe lângă descrierea ofertei educaţionale şi a parcursului şcolar determinat, contura viziunea pe
care trebuia să o aibă profesorul în legătură cu lecţia şi rolul ei. Se reitera caracterul educativ al disciplinei, prin
exemple concrete legat de modul în care profesorul trebuia să interpreteze şi să prezinte momente din trecut. Un
exemplu în acest sens era dat de capacitatea profesorului de a diferenţia şi explica diferenţa între un război „just”
(Uniunea Sovietică împotriva Germaniei) şi unul „injust” (România împotriva Uniunii Sovietice):

Lecţiile de istorie, pe lângă caracterul lor ştiinţific, trebuie să aibă şi un pronunţat caracter educativ. Astfel,
nu se va neglĳa să se sublinieze deosebirea din punct de vedere etic dintre diferitele fapte şi fenomene

60 Idem, p. 28.
61 Petric A, B. Bratu, Curs de metodica predării istoriei, Bucuresti, Editura didactică şi pedagogică, 1962.
62 „Învăţătura marxist-leninistă pune la temelia activităţii umane unitatea dintre teorie şi practică. Legătura cunoştiinţelor

teoretice cu practica se pune în mod diferit la diversele obiecte de învăţămant. Această legătură are un caracter direct
aplicativ la unele obiecte cum sunt chimia, fizica, biologia. La categoria disciplinelor umanistice, printre care se numără
şi istoria, legătura cu practica are un caracter mai puţin direct, este uneori mĳlocită”, Idem p. 73.

63 Ibidem.

https://biblioteca-digitala.ro

364

istorice. Se va arăta ce este un război injust, de cotropire – cum au fost războaiele purtate de Statul Român
sau agresiunea hitleristă împotriva Uniunii Sovietice – şi, prin ce se caracterizează războiale juste, de apă-
rare a Patriei – cum au fost războiale de apărare ale Grecilor împotriva Perşilor şi cel al Uniunii Sovietice,
împotriva Germaniei hitleriste. Istoria oferă exemple sublime de patriotism. Cu ajutorul lor, profesorul
va face să crească în sufletul elevilor sentimentul dragostei de Patrie şi de progres şi sentimentul de ură
împotriva cotropitorilor Patriei şi a opresiunilor reacţionare, de orice natură64.

Deşi importante, programa şcolară şi cursurile de pedagogie serveau principalului vehicul al învăţării insti-
tuţionalizate, manualul. Afectat drastic de canoanele regimului, manualul de istorie devine în prima decadă a
comunismului românesc o anexă a maşinăriei de propagandă65. În România, după 1944, în numele „democrati-
zării” şi „defascizării”, literatura şcolară de specialitate a suferit transformări succesive. Astfel, primele manuale
de istorie insistau asupra faptului că sunt „unice” şi răspund comenzilor de stat, respectiv acordau o mai mare
importanţă factorului economic şi eliminau tot ceea ce putea fi considerat ca pro-fascist (vezi Manualul unic de
istoria romînilor pentru clasa a VII-a a şcolilor secundare din 1945). Primul manual scris de pe poziţiile materialismului
istoric66 a fost cel din anul 1947, apărut mai întâi sub titlul Istoria R.P.R. manual pentru uzul învăţământului mediu şi
al şcolilor superioare pedagogice, coordonat de Mihail Roller (reeditat şi „îmbunătăţit” în 1948, 1952 şi 1956). Unul
din „meritele” acestuia a constat în faptul că a adus „o serioasă contribuţie în desfăşurarea revoluţiei culturale
din ţara noastră”67, fiind prima sinteză marxistă de istorie din România, impusă ca variantă unică de predare
a istoriei patriei. Prima ediţie, cea din 1947, a fost un volum masiv de peste 700 de pagini. Acesta introducea
periodizarea ştiinţifică (succesiunea celor cinci orânduiri social-economice), metoda planificării şi a muncii în
colectiv, concepte ce vor sta de acum înainte la baza oricărei lucrări istoriografice de anvergură. Nu vom insista
pe conţinutul său, literatura de specialitate abundând în interpretări referitoare şi la variantele ulterioare68. Men-
ţinonăm, în schimb, faptul că acesta nu avea un caracter atât de revoluţionar şi că, era nesigur în cazul istoriei
contemporane. Criticile au venit din partea reprezentanţilor sovietici, care îi reproşau tratarea necorespunzătoa-
re a Revoluţiei din Octombrie şi a problematicii Basarabiei, parte a unei critici mai largi ce viza întreaga activitate
a istoriografiei române de după instaurarea regimului de democraţie populară:

(..) manualul de istorie care a apărut are greşeli. După părerea mea nu trebuia să i se dea drumul. Nu
vreau să mă opresc la toate greşelile, ci numai la două: se arată Revoluţia din octombrie foarte îngust şi
nu se arată importanţa ei mondială, pentru toate popoarele lumii. A doua greşeală (desigur nu din partea
oamenilor care conduc, ci efectul lor care este pătruns de mentalitatea burgheză). În istorie se spune aca-
pararea Basarabiei de către U.R.S.S”69.

Răspunsul a venit imediat însă din partea Anei Pauker: „(...)istoria. Toată istoria noastră a fost tocmită cu
picioarele în sus şi noi nu avem istorici, decât unul singur (Mihail Roller), care a învăţat că, în URSS., există buna-
voinţă, dar există şi oameni care nu vor”70(n.a).

64 Ministerul Învăţământului Public. Istoria. Program şcolar pentru şcolile elementare (V-VII) şi medii. Bucureşti 1948. În capitolul
alocat lămuririlor se mai indicau următoarele: „Predarea istoriei are drept scop să-i înveţe pe elevi să privească evenimentele
istorice ca determinate, în fiecare epocă, de condiţiile vieţii materiale – adică de modul de producţie a bunurilor şi de relaţiile
de producţie între oameni. Misiunea profesorului este ca, în toată durata cursului de istorie, să releve contrazicerile dia-
lectice, proprii societăţii omeneşti, în toate fazele desvoltării ei. Diferitele orânduiri sociale, pe care le cunoaşte până astăzi
istoria, adică orînduirea primitivă, sclavagistă, feudală, adică pe baza concepţiei materialismului istoric. Se va arăta elevilor,
prin exemple concrete de luptă de clasă, cum antagonismul între clasele sociale se soluţionează numai prin revoluţie, şi că,
numai în societatea socialistă dispar divergenţele antagoniste.”, p, 3.

65 Pentru o analiză a manualului interbelic vezi, Mirela Luminiţa Murgescu, Între bunul creştin şi bravul român. Rolul şcolii
primare în construirea identităţii naţionale româneşti (1831-1878), Iaşi, Ed. A 92, 1999.

66 Conform definiţiei lui Roller din Despre pedagogia în U.R.S.S., „Materialismul istoric este extinderea principiilor mate-
rialismului dialectic asupra studiului vieţii sociale, aplicarea principiilor materialismului dialectic la fenomenele vieţii
sociale, la studiul societăţii, la studiul istoriei societăţii.,cf. Mihail Roller, op. cit, p. 13.

67 „Lupta de clasă”, V, 1954, nr.3 martie, p. 109.
68 Cel mai recent astfel de studiu este cel elaborat de Cătălina Mihalache, Didactica apartenenţei. Istorii de uz şcolar în România

secolului XX, Iaşi, Institutul European, 2012.
69 Stenograma şedinţei avută cu delegaţia sovietică care a vizitat unele instituţii din România, 1949, 11 noiembrie, în Intelec-

tualii în Arhivele comunismului, Bucureşti, Ed. Nemira 2006, p. 109.
70 Idem, p. 110.

https://biblioteca-digitala.ro

365

Acest tratat a dominat anii ’50, a fost utilizat, cu amplificări graduale de conţinut, pentru clasa a IV-a, a VII-a,
(ulterior a VIII-a) şi a XI-a (apoi a XII-a), fiind afectat doar de mutaţiile intervenite în viaţa politică. Astfel, în
contextul unor re-evaluări şi re-aşezări post-rolleriene a istoriei naţionale, demersurile de acest gen s-au străduit
să valorifice tot mai mult dimensiunea naţională a mentalului colectiv cu rezultat final, exacerbarea sentimenului
naţional, practicat în perioada epocii lui Nicolae Ceauşescu.

Pentru încheierea analizei, am ales exemplul unui dascăl care încerca să aplice politicile regimului; Alexandra
Anghel, profesoară de istorie la Şcoala medie nr. 4, Craiova, încercând, în anul şcolar 1955-1956, să introducă
predarea istoriei locale în cadrul lecţiei generale71. Bazându-şi metodologia pe un articolul sovietic (Importanţa
instructiv-educativă a folosirii materialului din istoria locală în predarea istoriei U.R.S.S.), preluat din lucrarea
Predarea istoriei în şcoală, respectiva a încercat ca prin prezentarea realizărilor statului din regiunea Craiova să
determine reacţii în rândul elevilor: sentimentul de mândrie faţă de „realizările” contemporane, dragostea faţă
de locul natal, în opoziţie cu trecutul burghez. Modul în care elevii răspundeau, majoritatea provenind dintr-un
mediu sărac, este extrem de sugestiv pentru modul în care istoria României a devenit un discurs polemic, iar
memoria colectivă a fost sistematic, şi cu succes, persecutată:

Folosirea istoriei locale permite concretizarea faptelor şi evenimentelor şi deci o înţelegere conştientă a mate-
riei predate. Am reuşit să obţin de la o serie de eleve care-şi însuşeau mecanic materia, prin folosirea ştirilor de
istorie locală, o acumulare de reprezentări concrete suficiente, prin sinteză şi observaţie. Eleva Decu Florica din
clasa a VIII-a A, repeta mecanic: „Clasa muncitoare, poporul suferea o cruntă exploatare, trăiau în mizerie.” Fo-
losind metoda observaţiei, atrăgându-i atenţia asupra contradicţiei dintre clădirile celor bogaţi şi ale celor săraci
în regimul burghezo-moşieresc din oraşul Craiova, eleva din acest exemplu a înţeles felul deosebit de viaţă pe
care-l duceau asupritorii şi asupriţii, noţiunea căpătând un sens concret. (...) Istoria locală mi-a oferit materialul
faptic necesar pentru a asigura cunoştinţe mai temeinice la elevi.

În toate colţurile patriei noastre se desfăşoară un proces creator de construire a socialismului. Peste tot pe
unde trăieşte şi munceşte omul din ţăra noastră, avem cu ce să ne mândrim. Am urmărit permanent să realizez
în predarea istoriei legătura între viaţa înconjurătoare şi trecutul istoric. Prin cunoaşterea realizărilor actuale din
regiunea Craiova, am reuşit să trezesc în sufletele elevelor sentimentul de mîndrie pentru toate realizările ce se
înfăptuiesc astăzi în patria noastră. Făcând cunoscute elevelor măreţele realizări din oraşul şi regiunea noastră,
le-am dezvoltat dragostea pentru locul natal şi hotărârea de a lupta pentru apărarea acestor realizări şi a con-
tribui fiecare din noi la procesul general. Elevele au căpătat deprinderea de a ilustra expunerea cu exemple din
realizările generale pe ţară şi expunerea cu exemple şi din cele locale. Înainte de a da atenţie metodei expuse,
elevele cunoşteau foarte bine diferite realizări socialiste din restul ţării şi nu cunoşteau pe acelea din imediata lor
apropiere (...) La una din clase, la lecţia referitoare la „Răscoala din 1907”, una din eleve a afirmat că în satul lor
nu a avut loc nici o răscoală, căci boierul se purta bine cu ţăranii. A fost necesar să cercetez o serie de ştiri privi-
toare la satul Călăraşi şi să constat că arendaşul moşiei de acolo maltrata pe ţărani şi că numai sosirea grabnică a
armatei a făcut ca moşia să nu fie devastată. Argumentaţia documentară a făcut pe elevă să-şi retragă afirmaţia
neântemeiată. (pag 80).

Partea finală a istoriei patriei noastre, de la 23 august 1944 încoace impune în mod special folosirea la lecţie
a elementelor din istoria locală (...) Am urmărit să prezint ştirile locale deosebit de emoţionant, să captez atenţia
elevelor. Am reuşit de mai multe ori să-mi ating scopul, provocând întrebări suplimentare cu prilejul fixării
lecţiei. La lecţia: „Realizările primului nostru cincinal”, partea rezervată realizărilor din regiunea noastră a fost
susţinută de eleve, mie revenindu-mi rolul de dirĳare a discuţiilor. După întrebări generale de fixare, m-am
adresata cu întrebarea: „Prin ce se caracterizează regiunea noastră din punct de vedere economic înainte de 23
August 1944? Ce prevedea planul cincinal cu privire la regiunile înapoiate din punct de vedere industrial? Ce
realizări din punct de vedere industrial putem enumera în oraşul Craiova? Dar în regiune?” Elevele au arătat
aceste realizări, explicând cauzele carea au determinat dezvoltarea fabricilor „Electro Putere”, „7 Noiembrie”
s.a.; apoi au dezbătut problema dezvoltării industriei extractive şi a industriei care foloseşte resursele locale de
producţie. De la marile realizări din regiune s-a trecut la realizările din comuna fiecarei eleve (este necesar să
adaug ca 85% din elevele şcolii noastre provin din mediul rural). S-a dat ca temă scrisă pentru lecţia următoare:
Satul meu înainte şi după primul plan cincinal.

71 Ministerul Învăţământului şi Culturii. Institutul de Ştiinţe Pedagogice. Din experienţa predării limbii române şi a istoriei
(Comunicări susţinute la sesiunea centrală a „Lecturilor Pedagogice” – decembrie 1956), Bucureşti, Editura de Stat Didactică şi
Pedagogică, 1957. pp. 75-83.

https://biblioteca-digitala.ro

366

Eleva Teodorescu I. şi-a împărtăşit astfel în lucrarea ei impresiile izvorâte din lecţia predată în acea zi: „A
fost o lecţie extrem de interesantă şi educativă. Analizarea şi sintetizarea realizărilor primului plan cincinal în
regiunea Craiova, ne-a făcut să înţelegem clar deosebirea faţă de trecut a timpurilor noastre prezente. Şi regiunea
noastră vibrează de muncă entuziastă, fabricându-se produse pentru care ţara noastră era tributară altădată faţă
de ţările capitaliste, ridicându-se rînd pe rînd monumente arhitectonice variate, deschizându-se noi exploatări
ale subsolului; toţi copiii sunt primiţi în şcoli; pentru întreaga masă a populaţiei sînt deschise porţile culturii. Sînt
atât de fericită că trăiesc în anii primelor noastre cincinale. Îmi voi continua studiile în învăţământul superior, ca
apoi să-mi desfăşor munca în cadrul regiunii mele, ca după trecerea anilor, îmbătrînind, să mă pot mîndri şi eu
că am pus o cărămidă la construcţia măreaţă a socialismului în patria mea.”72

4. Concluzii

Înainte de sfârşitul secolului al XVIII-lea, educaţia nu a avut un rol considerabil în stabilirea statusului
social, acesta fiind, cel mai adesea, determinat de originea socială a individului (familia), şcoala, în cel mai
bun caz fiind doar o oportunitate de mobilitate socială în situaţia carierei clericale. Schimbarea de paradigmă
s-a produs în contextul revoluţiei franceze şi americane, a revoluţiei industriale şi a noilor doctrine (politi-
ce, economice şi sociale), specifice modernităţii care criticau ordinea socială prestabilită a „vechiului regim”.
Influenţat de dezvoltarea socio-economică, rolul educaţiei a creascut considerabil, categorii tot mai largi de
cetăţeni fiind integrate în sistemul de învăţământ, statul împărţind cu familia şi biserica inculcarea valorilor
acceptate de societate. Pe aceste coordonate, în formele de guvernământ democratice, titularii puterii au deve-
nit în mod deosebit interesaţi de socializarea politică a generaţiilor în formare, din perspectiva perfecţionării
mecanismelor de guvernare şi a democratizării lor. Dar, odată cu instaurarea regimurilor cu caracter totalitar,
politicile educaţionale ale statului au devenit treptat o anexă a propagandei. În cazul istoriei ca disciplină de
învăţământ, imixtiunea factorului politic s-a răsfrânt în accentuare diferită, retuşarea sau abandonarea unor
momente cheie ale istoriei, într-un mod favorabil interesului politic comunist. Partidului Comunist Român, la
fel ca celorlalte partide comuniste postbelice i-a revenit sarcina restructurării învăţământului prin fundamen-
tarea ştiinţelor sociale, îndeosebi istoriei şi pedagogiei pe bazele materialismului dialectic, cu scopul de a pune
la dispoziţia publicului şcolar o imagine prelucrată a trecutului, voalată şi operaţionalizată în scopul fixării
idelului comunist, a omului nou. Modul în care acesta a trecut de la un exerciţiu literar la un ideal politic este
fascinant, rămânând de stabilit în ce măsură acesta a şi devenit o realitate a secolului extremelor (Eric Hobs-
bawn). Distanţa între exerciţiul literar, aparent inocent şi aplicarea politică a idealului, este similară cu cea
între textul utopic al lui Cernîşevski folosit în epitaful acestui studiu, şi cel distopic al lui Evghenii Zamiatin
(„Noi”) în care Statul Unic împlinise o mie de ani, iar oamenii nu mai aveau nume, ci indicative, se hrăneau
toţi la aceleaşi ore, după o riguroasă programare şi sistematică persecutarea a memoriei Constructorului, fapt
ce se va dovedi şi ea eficientă.

72 Ibidem.

https://biblioteca-digitala.ro

367

ANEXE73:

Tabelul 1. Construcţiile şcolare executate şi date în folosinţă pentru învăţământul de cultură generală

AN

TOTAL GENERAL
DIN FONDUL

CENTRAL DE INVESTIŢII
DIN FONDURI

AUTOIMPUNERE
DIN ALTE FONDURI

100%

Săli clasă
Fonduri

consumate
(mii lei)

Nr. de săli
Din care în

mediul urban

Fonduri
consumate

(mii lei)
Săli clasă

Fonduri
consumate

(mii lei)
Săli clasă

Fonduri
consumate

(mii lei)
1948 66 - 31 - - 35 - - -
1949 283 - 189 15 - - - - -
1950 1.234 - 1.144 25 - - - - -
1951 216 - 58 18 -
1952 915 24.265 247 30 13.870 418 5.455 250 5.300
1953 645 24.563 114 7 8.258 377 11.505 154 4.800
1954 890 43.955 157 7 23.275 499 14.180 234 6.500
1955 1.065 51.494 630 - 29.604 420 19.400 15 2.490
1956 886 59.178 235 - 27.518 624 23.094 27 8.566
1957 1.059 57.593 234 58 18.949 726 24.946 99 13.698
Total 7.259 - 3.039 161 - 3.441 - 779 -

Tabelul 2. Cuprinzând numărul de elevi înscrişi în clasa I, V, VIII (1949-1958)

Anul şcolar Clasa I Clasa a V-a Clasa a VIII-a
1949-1950 429.475 156.933 15.346
1950-1951 366.574 180.524 16.119
1951-1952 350.281 176.429 14.787
1952-1953 229.502 186.971 20.863
1953-1954 337.175 194.908 29.272
1954-1955 326.338 170.407 36.554
1955-1956 353.900 163.341 26.608
1956-1957 413.421 167.607 33.108
1957-1958 420.225 190.659 33.046

Tabelul 3. Cuprinzând numărul de elevi şi de clase din învăţământul general (clasele I-XI) 1949-1959.

Anul şcolar

I-IV V-VIII VIII-XI
Elevi Posturi

de învăţători

Elevi Clase
de elevi

Elevi Clase
de elevi

Total
cls. I-IV

Cls. I.
Total

cls. V-VIII
Cls. V

Total
cls. VIII-XI

Cls. VIII

1949-1950 1.444.936 429.475 - 344.974 156.933 11.699 54.542 15.346 1.288
1950-1951 1.378.120 366.574 - 399.867 180.524 13.544 55.175 16.119 1.351
1951-1952 1.335.503 350.281 47.765 430.224 176.429 15.020 27325 14787 1.399
1952-1953 1.224.185 229.502 48.548 447.310 186.971 15.895 61.540 20.863 1.495
1953-1954 1.196.339 337.175 48.235 446.145 194.908 16.846 75.919 29.729 1.765
1954-1955 1.171.753 326.338 48.235 440.328 170.407 17.328 86.766 36.554 2.245
1955-1956 1.189.100 353.900 48.010 408.820 163.341 16.729 81.619 26.608 2.313
1956-1957 1.296.074 413.421 51.209 407.382 167.607 16.106 84.344 33.108 2.183
1957-1958 1.375.012 420.225 51.209 443.039 190.659 16.977 85.619 33.046 2.216
1958-1959 1.375.000 408.000 52.851 520.452 223.750 182.56 85.900 37.600 3.070

73 Date prelucrate din următoarele fonduri arhivistice: Arhivele Naţional Istorice Centrale, Fond C.C. al P.M.R., Secţia
Propagandă şi Agitaţie. Dosare: 86/1950; 26/1954; 59/1955;14/1956, 44/1956, 2/ 1957, 8/1957, 4/1958.

https://biblioteca-digitala.ro

368

Tabelul 4. Salariul (educatori şi învăţători)

Gradul
Vechimea necesară

pentru acordarea
gradului

La obţinerea
gradului

După 5 ani vechime
în grad

După 10 ani
vechime în grad

După 15 ani
vechime în grad

Stagiar 0 560
Definitiv 3 620 670 720 770
Gradul II 8 750 810 870
Gradul I 13 900 970
Grad Superior 18 1080

Tabelul 5. Salariul (profesori)

Gradul
Vechimea necesară

pentru acordarea
gradului

La obţinerea
gradului

După 5 ani vechime
în grad

După 10 ani
vechime în grad

După 15 ani
vechime în grad

Stagiar 0 725
Definitiv 3 820 940 1010 1080
Gradul II 8 1050 1130 1210
Gradul I 13 1250 1350
Grad Superior 18 1500

Culture et politique dans la Roumanie des années ‘50. Quelques considérations
en marge de l’imposition du modèle politique soviétique dans l’enseignement de l’histoire

(Résumé)

En partant de la mythologie construite autour du concept de l’homme nouveau, vu comme une partie com-
posante du désirata soviétique d’une révolution culturelle, la présente étude s’attaque aux aspects généraux du
problème de l’imposition du modèle pédagogique (de type soviétique) dans l’espace roumain d’après la guerre.
Traitant ce thème du point de vue de politiques éducationnelles, considérées comme des mesures révolution-
naires prises par l’État dans le domaine de la culture, la démarche se penche sur les transformations connexes
au procès de soviétisation culturelle dans un cadre (inter-) institutionnel. Ainsi, la première partie est dédiée à
la mise au jour des caractères généraux du système scientifique et éducationnel, comprenant les mesures léga-
les et de restructuration initiale, pour passer ensuite, à travers les modifications du plan scolaire, du programme
d’enseignements, du manuel et du cours pédagogique, à la question des prémisses et des principes de l’étude de l’histoire,
illustrée par des exemples et mise en liaison avec les idéaux de la politisation des nouvelles générations.

https://biblioteca-digitala.ro

