
„Eroi și martiri ai clasei muncitoare“. Biografia, ca tehnică a propagandei
comuniste*

Cristina Diac
Institutul Naţional pentru Studiul Totalitarismului (Academia Româna) Bucarest

cristinadiac2003@yahoo.com

Abstract:
Studiul de față își propune să discute o manieră de instrumentare a limbajului în folosul puterii politice

în primii ani ai regimului comunist din România. Prima parte intenționează să explice trei noțiuni: partidul co-
munist din România între 1921-1944; biografia - locul, rolulși evoluția ei în timpul regimului comunist; «erou
al clasei muncitoare». A doua parte discută tehnicile de falsificare a istoriei, așa cum rezultă ele din biografiile
eroice ale militanți comuniști destinate publicului larg, apărute în anii 1945 și 1949.

Cuvinte cheie: Comunismul; România; Propaganda

Abstract:
“Working class heroes and martyrs”. The biography as technique of communist propaganda. This study

aims to discuss a way of dealing with language in favor of political power in the early years of the communist
regime in Romania. The first part is focused on three subjects: Communist Party of Romania between 1921-
1944; biography - its place, role and evolution during the communist regime, “working class hero”. The second
part discusses the tools used to falsificate history, as they result from the hagiographic biographies of communist
militants directed to the public and appeared from 1945 to 1949.

Keywords: Communism; Romania; Propaganda

Interzis 20 de ani, între 1924-1944, Partidul Comunist din România (PCdR)
a ajuns forță politică de guvernământ în primul cabinet instalat la București după
ieșirea României din alianța militară cu Germania și Italia, la 23 august 1944. Ascen-
siunea rapidă a partidului comunist, din spatele gratiilor în guvern, s-a datorat exclu-
siv contextului geopolitic creat la sfârșitul celui de-al doilea război mondial, tradus
în plan practic prin presiunile exercitate de Moscova pentru cooptarea comuniștilor
la guvernare. După o perioadă de coabitare cu partidele consacrate – Partidul
Național Țărănesc, Partidul Național Liberal și Partidul Social-Democrat, în 1948
formațiunea comuniștilor a devenit unica1 structură politică legală în statul român.

La capătul celui de-al doilea război mondial, pentru cea mai mare parte a
populației partidul comunist reprezenta o necunoscută. Cu excepția fidelității ab-
solute față de URSS, definitorie pentru această formațiune și cunoscută ca atare,
liderii, istoria partidului, platforma politică a acestuia erau un mister pentru majo-
ritatea populației. Mai mult, istoria partidului avea multe pete albe chiar și pentru
puținii săi membri și simpatizanți: statutul de grupare clandestină organizată pe
orizontală, în sistem de celule, a obturat serios relația dintre eșaloanele inferioare
și conducerea PCdR, precum și pe cele dintre membri de partid obișnuiți2. Pe fon-
dul deficitului major de legitimitate, după 23 august 1944 a început operațiunea de
popularizare a istoriei partidului comunist.

Partidul comunist din România între cele două războaie mondiale

Fondat în 1921, prin sciziunea stângii, după un model aplicat pretutindeni în
Europa din dispozițiile Internaționalei a III-a, PCdR s-a poziționat în scurt timp pe
o platformă de ostilitate față de ordinea de drept instituită în România după primul
război mondial. În decembrie 1923, la Conferința a VI-a a Federației Comuniste
Balcanice, pentru România au fost votate trei rezoluții: asupra situației generale,
în chestiunea agrară și a treia în problema națională. Aceasta din urmă conținea

* This work was supported by a grant of the
Romanian National Authority for Scientific Re-
search, CNCS-UEFISCDI, project number PN-II-
RU-PD-2011-3-0260.

1 Cu excepția unor formațiuni politice sa-
telitare ori disidențe din vechile partide, gravitând
în jurul PCR, fără influență reală în societate, care
au dispărut treptat de pe scena politică. De pildă
Partidul Național Liberal-Petre Bejan (succesorul
PNL-Tătărescu, disidență din PNL care a acceptat
în 1945 colaborarea cu PCR) a dispărut de la sine
în cursul anului 1948, fără un act administrativ. În
februarie 1949, o parte a Partidului Național Popu-
lar (fostă Uniunea Patrioților, partid al intelectuali-
lor câștigați de PCR) a fuzionat cu PCR. Partidul
Țărănesc Democrat a dispărut în cursul anului
1948. Partidul Național Țărănesc - Anton Ale-
xandrescu a fuzionat în ianuarie 1948 cu Frontul
Plugarilor, care la rândul lui a fost dizolvat în 1953.
Pentru chestiunea partidelor politice în perioada de
tranziție și primii ani ai regimului comunist, (Cătă-
nuș, 2012, și Onișoru, 1996).

2 De pildă Gavril Birtaș, membru în Secre-
tariatul CC al PCdR în anii 1940-aprilie 1941, în-
trebat în 1966 despre ceilalți colegi din conducerea
partidului, a declarat că nu îl cunoscuse niciodată
personal pe Zighelboim Ștrul, membru al aceleiași
structuri ca și Birtaș. ANIC, Colectia Amintiri,
memorii şi însemnări ale unor personalităţi despre
situaţia economico-socială şi politică din România
(Colectia 60), dosar 325/1966, f 5.

mailto:cristinadiac2003%40yahoo.com?subject=

93„Eroi și martiri ai clasei muncitoare“. Biografia, ca tehnică a propagandei comuniste

3 Congresul al V-lea, organizat la Moscova
între iunie-iulie 1924.

4 Adaptarea din mers a legislației la noile
realități a fost relatată de Marcel Pauker, într-o am-
plă autobiografie scrisă la cererea Cominternului,
înainte de condamnarea sa la moarte în timpul Ma-
rii Terori. „Într-adevăr, guvernul a pus chiar atunci
să se adopte la repezeală o lege anticomunistă, dar
aceasta a survenit după arestări, nemaiimplicând
deci cazul nostru. Pe bună dreptate, ne-am plasat
pe poziția că noi nu am încălcat nici un fel de lege
a țării [...]. Guvernul s-a zăpăcit în asemenea măsu-
ră încât, de pildă Dobrogeanu a fost condamnat la
zece ani pentru complot, măcar că el fusese unicul
acuzat în procesul său. Curtea de casație a trebuit să
anuleze verdictul, în aplauzele generale“. (Brătes-
cu, 1995: p. 80).

5 De pildă Marin C. Stănescu, un specialist
în istoria partidului comunist interbelic, scria în
1971: „Situația creată prin afirmarea publică, în
1924, a pozițiilor amintite (a tezei autodeterminării,
n.n.) a avut consecințe dintre cele mai grele pentru
partidul nostru“. (Stănescu, 1971: 192).

6 Pentru o inventariere a biografiilor
militanților mișcării comuniste clandestine în Sorin
Șerban (1998), vezi «Ilegaliștii», (Boia, 1997/98:
133-147).

teza autodeterminării până la despărțirea de statul român a provinciilor unite cu
Vechiul Regat la finele primului război mondial. Validată de următorul Congres al
Cominternului3, teza autodeterminării unor părți din teritoriul statului român până
la completa desprindere a fost inclusă în programul politic al PCdR la Congresul
al III-lea, organizat în august 1924, la Viena.

Adoptarea unor teze ostile statului nu a rămas fără urmări. Presa legală a partidu-
lui a început să popularizeze noutățile impuse de Comintern. La finele lui decembrie
1923- începutul lui ianuarie 1924, imediat ce a revenit în țară, au fost arestați membrii
delegației PCdR care admiseseră la Moscova teza autodeterminării. Confruntate cu
o situație inedită4, pe parcursul anului 1924 autoritățile au perfectat cadrul legislativ
necesar interzicerii partidului extremei stângi. Seria de măsuri luate împotriva parti-
dului comunist în 1924, soldate cu interzicerea acestuia în decembrie 1924 a fost în
directă legătură cu rezoluția în chestiunea națională, adoptată în decembrie 1923 de
Federația Comunistă Balcanică. În ciuda propagandei care amprentează lucrările de
istorie a partidului comunist apărute înainte de 1989, legătura de cauzalitate dintre
cele două evenimente a recunoscută chiar și de istoricii oficiali ai regimului5.

Astfel, inserarea în programul politic a unui punct complet ostil tânărului stat
unitar român a condamnat partidul comunist la o definitivă marginalitate. Între
cele două războaie mondiale, oferta sa politică a fost găsită interesantă mai ales
de unii dintre minoritarii ce nu se regăseau în statul național român (preponderent
maghiari și evrei). Interzis de autorități, lipsit de un real suport popular și măcinat
de un endemic conflict intern, partidul comunist din România a gravitat mereu în
zona gri a disoluției.

Ajuns la putere imediat după 23 august 1944 grație presiunilor făcute de sovietici,
partidul comunist aducea cu sine un important bagaj negativ. Pentru a surmonta handi-
capul reprezentat de istoria prea puțin glorioasă a partidului, aceasta a fost resemnificată,
inclusiv cu ajutorul unor artificii discursive. Prima cauză a marginalității – interzicerea
de către autoritățile regimului anterior, «burghezo-moșieresc» după cum era el definit
de ideologia marxist-leninistă –, a fost lesne de convertit într-un fapt pozitiv, folositor
prezentului. Ar fi trebuit justificate impopularitatea și incoerența internă.

Biografia în istoriografia și propaganda regimului comunist

Relativ repede după 23 august 1944 a debutat operațiunea de popularizare a
istoriei mișcării comuniste interbelice. Firește - o istorie rescrisă și resemnificată
în acord cu cerințele momentului. Cum o istorie sintetică a partidului între cele
două războaie mondiale s-a dovedit dificil de redactat (ba chiar imposibil, astfel că
până în decembrie 1989 nu s-a putut cădea de acord asupra unei versiuni oficiale
de istorie a PCR care să acopere întreaga perioadă a ilegalității), s-a ales calea
biografiilor exemplare.

Metoda biografică – înțeleasă în dubla sa accepțiune: a) reconstituirea par-
cursului unui individ, realizată cu scopul de a explica fenomene socioumane; și
b) ansamblul activităților și procedeelor utilizate pentru recompunerea biografiei
unui individ (Iluț, 1997, p. 98) , a fost mai puțin frecventată de istoriografiile mar-
xiste (Knecht, 2000, p. 172), ce privilegiază «masele» în detrimentul individului.
Din motive ideologice, dar și de ordin practic, ținând de evoluția raporturilor de
putere între diferitele grupuri din interiorul PMR, scrierea biografiilor unor lideri
comuniști comporta încă și mai multe dificultăți.

După autor și destinatar, textele cu caracter biografic produse în timpul regi-
mului comunist pot fi încadrate în două categorii. Primele, în ordine cronologică,
au fost textele de popularizare, în general de mică întindere, destinate publicului
larg, scrise/semnate de neprofesioniști. Particularitățile acestor texte le fac intere-
sante mai puțin ca sursă istorică, și mai mult pentru identificarea modalităților de
falsificare a istoriei mișcării comuniste din România interbelică.

În timp6, au început să fie publicate și biografii realizate de istorici de la Insti-
tutul de Istorie a Partidului, cuprinse în rubrica «Evocări» a revistei Anale, editată
de amintitul Institut. În paralel, au continuat să apară și texte de popularizare (Eroi
uteciști, f.a.).

Un oarecare avânt al genului biografic, ca metodă de cercetare a trecutului, s-a

94 Cristina Diac

produs după Plenara CC al PCR din aprilie 1968, când au fost reabilitați o serie de
militanți ai mișcării comuniste interbelice, condamnați în diferite procese, atât în
timpul Marii Terori, cât și în procesele staliniste post-belice. În 1971, sub coordo-
narea lui Ion Popescu-Puțuri, ilegalist, directorul Institutului de Istorie a Partidului
din deceniul șapte până în decembrie 1989, a apărut la Editura Științifică volumul
Purtători de flamuri revoluționare, reunind portretele apărute anterior în publicația
Anale. În deceniul opt au apărut în volum de sine stătător biografiile unor militanți
precum Al. Dobrogeanu-Gherea (Cruceanu, Tănăsescu, 1971), Alexandru Constan-
tinescu (Huscariu, 1970), Eugen Rozvan (Szikszay, Popa, Bulei, 1971), Josza Bela
(Micu, Simion, 1971), David Fabian (Cutișteanu, Ioniță, 1972), Suzana Pârvulescu
(Homenco, 1975), Timotei Marin (Stănescu, 1977), Filimon Sârbu (Bodea, 1978),
Elek Koblos (Gergely, Stănescu, 1978). Parte dintre aceștia pieriseră la Moscova, în
timpul Marii Terori (Al. Dobrogeanu-Gherea, David Fabian, Elek Köblös, Eugen
Rozvan, Timotei Marin), alții – în țară, în timpul celui de-al doilea război mondial
(Josza Bela, Filimon Sârbu, Suzana Pârvulescu).

În anii ’80, interesul pentru biografiile ilegaliștilor și pentru istoria partidului
din ilegalitate descrește semnificativ. Astfel, rubrica de evocări din revista Anale
de istorie a dispărut încă din a doua jumătate a anilor ´70. Nu întâmplător, puținele
biografii care mai apar în deceniul nouă au în centru ilegaliști precum Filimon
Sârbu, evocat și anterior, ori pe ceferistul Ilie Pintilie (Popescu, 1983).

Ilegaliști și «eroi». Pantheonul comunist

Pentru discutarea raportului dintre limbaj și putere, anume a modului cum s-a
încercat legitimarea unoi forțe politice marginale cu ajutorul unor artificii discursive,
textele biografice destinate publicului larg sunt mai relevante decât biografiile redac-
tate de istoricii profesioniști. Acestea apar pe piață primele, în ordine cronologică,
și în multe cazuri au fost semante/asumate, nu se poate ști cu exactitate dacă și
redactate integral, de lideri în funcție ai PMR, eventual cu experiență în mișcarea
comunistă clandestină. Autoratul ar fi trebuit să reprezinte garanția «corectitudinii
politice» a conținuturilor.

Încă din 1945, Editura Apărării Patriotice7 a lansat un mic volum, nesemnat,
conținând biografii ale unor militanți comuniști decedați în perioada ilegalității,
intitulat Eroi și martiri ai luptei pentru bunăstarea poporului român. Peste patru
ani, în 1949, au apărut alte două broșuri – Căzute în luptă, conținând evocări bio-
grafice ale unor militante ale stângii extreme și Eroi și martiri ai clasei muncito-
are. Prima a apărut sub auspiciile Editurii Patridului Muncitoresc Român (PMR),
a doua – editată de Federația Națională a Foștilor Deținuți și Internați Politici
Antifasciști. În aceeași perioadă au apărut și unele mici biografii individuale, de
pildă a Suzanei Pârvulescu (Chivu, 1948), soția liderului comunist Constantin
Pârvulescu, care decedase în 1942, într-o casă conspirativă a partidului, din cauza
unei probleme de sănătate. Autorea evocării era Ecaterina Chivu, soția viitorului
prim-ministru Chivu Stoica, la rându-i ilegalistă ce ispășise mai mulți ani de închi-
soare. Totuși, pentru acea perioadă, biografiile publicate individual au reprezentat
mai mult excepția, optându-se pentru biografii colective.

Folosirea biografiei ca vector al propagandei, ori în scopuri didactic-morali-
zatoare, nu a fost o invenție a regimurilor comuniste. Cercetători care s-au aple-
cat asupra metodei biografice, în diferitele sale accepțiuni și moduri de utilizare,
observă de pildă că Viețile paralele ale lui Plutarch, unde autorul compară, în
oglindă, personaje ilustre din Grecia și Roma antică, este o lucrare greu clasabilă
într-un gen anume, putând fi socotită de istorie, de filosofie sau o biografie colectivă
(Wilmot H. McCutchen, la K.S.B. Keats-Rohan, f/d)8. Pornind de la viețile unor
oameni iluștri, Plutarh a intenționat o scriere cu cert caracter educativ-moralizator.

Analizând un material biografic referitor la femeile engleze și americane din
secolele al XIX-lea și al XX-lea, regăsibil sub forma unor colecții de texte biografic,
Alison Booth observă că biografiile colective sunt în cele mai multe cazuri dominate
de retorică și folosesc unor scopuri pur didactice. Prin criteriul de selecție folosit în
alegerea personajelor ale căror vieți merită a fi aduse la cunoștina marelui public,
mai mult chiar decât biografia individuală, colecțiile de texte gen «povestea vieții»

7 Continuitoarea în timpul celui de-al doilea
război mondial a Ajutorului Roșu Muncitoresc
(MOPR, după denumirea sovietică), Apărarea
Patriotică era la origine o structură patronată de
partidul comunist care avea ca scop colectarea
de fonduri și bunuri pentru ajutorarea deținuților
comuniști și a familiilor acestora. După război,
Apărarea Patriotică a îndeplinit tot rolul unei
organizații de asistență socială, care avea ca
grupuri-țintă orfanii și văduvele de război, invali-
zii etc. (Matichescu, 2/1965: 382-402) Apărarea
Patriotică a fost desființată la începutul lui 1948.

8 Wilmot H. McCutchen, citat de K.S.B.
Keats-Rohan în Biography, Identity and Names:
Understanding the Pursuit of the Individual in Pro-
sopography, disponibil on-line la http://prosopo-
graphy.modhist.ox.ac.uk/images/06%20
KKR.pdf.pdf (accesat 29.12.2012).

http://prosopography.modhist.ox.ac.uk/images/06%20KKR.pdf.pdf
http://prosopography.modhist.ox.ac.uk/images/06%20KKR.pdf.pdf
http://prosopography.modhist.ox.ac.uk/images/06%20KKR.pdf.pdf

95„Eroi și martiri ai clasei muncitoare“. Biografia, ca tehnică a propagandei comuniste

9 Arhivele Naționale Istorice Centrale
(ANIC), Fondul 45, dosar 1, f. 1.

sunt traversate de «firul roșu» al retoricii. Astfel, o colecție de biografii ale unor oame-
ni iluștri vor transmite invariabil cititorului sentimentul grandorii, ale unor militante
feministe vor descrie în final feminitatea etc (Booth, 2004, pp. 9-10).

Persoanele incluse în galeria de «eroi și martiri ai clasei muncitoare» evident
nu se mai aflau în viață la momentul redactării textelor biografice. Într-o primă
fază, în 1945, au fost popularizați Ilie Pintilie, Donca Simo, Lazăr Grunberg, Ber-
nad Andrei, Elena Pavel, Constantin David, Filimon Sârbu, Pompiliu Ștefu, Nico-
lae Mohănescu, Iustin Georgescu, Petre Gheorghe și Nicolae Atanasof, Francisc și
Lili Paneth, Ada Marinescu, Dr. Kornhauser și Elisabeta Nagy – în total 17 nume.
Dintre aceștia, majoritatea (Pintilie, Filimon Sârbu, Ștefu, Mohănescu, Petre Ghe-
orghe, Nicolae Atanasof și ultimii cinci) fuseseră condamnați la moarte de regimul
lui Ion Antonescu. Ilie Pintile, Elena Pavel și Donca Simo muriseră în închisoare,
primii doi în urma unor accidente (primul la cutremurul din noiembrie 1940 care
a distrus închisoarea Doftana, a doua în urma unui incendiu cauzat de bombar-
damentele aviației americane asupra Ploieștiului, din 1943); Donca Simo a murit
anterior războiului, urmare a unei afecțiuni netratate în regim penitenciar. Lazăr
Grunberg și Andrei Bernad muriseră într-un lagăr din Transnistria.

Volumul Eroi și martiri ai clasei muncitoare, din 1949, a inclus în galeria
merituoșilor pe socialistul Ștefan Gheorghiu (decedat în martie 1914, cu șapte ani
înainte de apariția partidului comunist), pe Ilie Pintilie, Bela Breiner, Gheorghe
Crosneff, Haia Lifschitz și Josza Bela – cu totul șase persoane. Dintre aceștia, Ilie
Pintilie fusese evocat și în 1945.

În primii ani, au fost alese pentru glorificare persoane despre care se putea
spune că muriseră «în slujba cauzei», indiferent de origine etnică ori apartenență
de gen. Mai mult, moartea celor mai mulți dintre ei se produsese în condiții dra-
matice, urmare a unei stări de conflict cu regimul consfințită de justiție. Cu timpul,
structura pantheonului comunist a cunoscut modificări. Sub egida Uniunii Tine-
retului Comunist, spre finalul regimului a apărut o producție greu definibilă (Eroi
uteciști, f.a.) (nesemnată, fără editură, fără an și loc de apariție, biografiile pre-
zentându-se sub forma unor pliante), care oferea date despre următorii: Constan-
tin Burcă, Iosif Clisci, Ludovic Czeller-Gal, Cornel Elias, Iosif Fonaghi, Justin
Georgescu, Petre Gheorghe, Constantin Godeanu, Haia Lifșit (așa apare ortografia
numelui), Ludovic Minschi, Elena Pavel, Vasile Roaită, Alexandru Rusu, Filimon
Sârbu, Vasile Tudose – în total 15 persoane.

În statistica de studiul aflat în volumul ce inventariază miturile comunismului
românesc (Șerban, 1997, pp. 146-147) apar 19 nume, inclusiv ale lui Nicolae și
Elena Ceaușescu.

Analizând strict numeric, se poate concluziona că indiferent de modificarea
structurii, pantheonul comunist a fost destul de redus, atât în anii ’50, cât și în dece-
niul nouă neavând mai mult de 20 de ocupanți (între 15 și 20). Observația este cu atât
mai interesantă cu cât numărul «ilegaliștilor» a crescut de-a lungul regimului comu-
nist, în ciuda biologiei care ar fi trebuit să conducă spre fenomenul invers. Secretul
gonflării numerice a grupului ilegaliștilor constă în măsuri de ordin administrativ.

Cu timpul, au fost create sisteme de evidență a membrilor și simpatizanților
partidului comunist ilegal, a deținuților și internaților politici antifasciști, precum și
a celor decedați în diferite împrejurări înainte de 23 august 1944. În 1947 a apărut
Federația Română a Foștilor Deportați și Deținuți Politici Antifasciști (sucursala
română a FIAP). Conform actului constitutiv, aceasta se ocupa, între altele, de «aju-
torarea foștilor deportați sau deținuți politici suferinzi, a văduvelor și a orfanilor
lor» (punctul II. a) din Statut), «cercetarea morții deportaților și deținuților politici
dispăruți și furnizarea de informații asupra lor» (punctul II. b), «menținerea amintirii
prețioase a deportaților și deținuților politici căzuți victime terorii fasciste»9 (punctul
II. c). Așadar, Federația nu era doar o structură pro-memoria, ci și un for de validare
a calității de «erou».

În octombrie 1955, prin hotărâre a Secretariatului CC al PMR, Federația și-a
schimbat denumirea în Asociația Foștilor Deținuți Antifasciști (AFDA). În mai
1956 a fost constituită o comisie formată dintr-un reprezentant al Comisiei Con-
trolului de Partid, unul de la Secția Cadre a Comitetului Central, unul de la Secția
Organizatorică și un reprezentant al Asociației. Câteva luni, Comisia a controlat
modul cum se acordase calitatea de ilegalist. Referatul final al comisiei indica

96 Cristina Diac

modalitățile de ținere a evidenței ilegaliștilor, pe ce criterii să se facă repartizarea
în muncă a membrilor de partid cu stagiu în ilegalitate, modalitățile de acordare
a stimulentelor morale și materiale, a ordinelor și medaliilor. Un an și jumătate
mai târziu, în mai 1958, situația AFDA a fost discutată în Secretariatul CC al
PMR, constatându-se că «ajutoarele și pensiile au fost acordate în unele cazuri
cu ușurință». Ca urmare, Asociația a fost practic deființată, chestiunea evidenței
ilegaliștilor fiind preluată de diferite structuri ale partidului. Funcția de reprezenta-
re în relația cu asociații și federații similiare din străinătate a fost încredințată unui
Comitet al foștilor deținuți antifasciști10.

Conform referatului comisiei prezentat Secretariatului CC în ianuarie 1947,
la data amintită în România existau aproximativ 5500 de ilegaliști. Numărul îi
cuprindea atât pe membrii de partid cu stagiu în ilegalitate, dar și masa mult mai
mare a simpatizanților11.

Evaluarea calității de ilegalist s-a modificat radical după venirea la putere a lui
Nicolae Ceaușescu. Dacă până atunci se acordase cu parcimonie, ulterior cuvîntul
de ordine a fost indulgența. La Congresul al IX-lea al PCR, din 1965, primul după
alegerea lui Nicolae Ceaușescu în funcția de secretar general al PCR, s-a decis
extinderea grupului de ilegaliști. Până atunci, doar 1209 persoane erau considerate
strict membri de partid cu stagiu din ilegalitate (ilegaliști propriu-ziși). Prin deci-
zia Congresului, în următorii trei ani li s-a mai acordat statutul de ilegalist la încă
3180 de persoane, rezultând un total de 4209 membri ai PcdR ilegal (Degeratu,
2012, pp. 212-213). De-a lungul timpului au existat mult mai multe cereri de acce-
dere în grupul amintit. Fondul Dosarele personale ale luptătorilor antifasciști, aflat
la Arhivele Naționale din București cuprinde aproximativ 9000 de fișe de evidență
a ilegaliștilor, reprezentând tot atâtea persoane care au solicitat analiza cazului.

Calitatea de ilegalist a fost în ultimă instanță o chestiune administrativă,
guvernată de reguli modificate în mai multe rânduri, funcție de momentul politic.
Între timp, unii trecuseră la cele veșnice, fără ca situația lor să fi fost consfințită
definitiv de instanțele abilitate ale partidului. Evident, câți ilegaliști vor fi fost în
realitate este aproape imposibil de cunoscut.

De-a lungul vremii, după cum se poate constata cercetând arhiva acestei
Asociației Foștilor Deținuți Antifasciști, aflată la Arhivele Naționale Istorice Cen-
trale de la București, mulți urmași ai unor persoane decedate (văduve, fii și fiice)
s-au adresat Federației, pentru recunoașterea anilor de detenție și dobândirea unor
ajutoare bănești. Din punct de vedere administrativ, au fost incluși în categoria
«eroilor» persoane a căror moarte nu se produsese urmare a confruntării directe
sau indirecte cu regimul aflat la putere în România între 1918-1944; mai mult
chiar, unii avuseseră legături tangențiale cu mișcarea comunistă.

Au rezultat mai multe categorii de «eroi», care ar putea fi clasificați astfel: a)
decedați înainte de 23 august 1944 (în perioada de ilegalitate); b) decedați după
23 august 1944. În prima categorie intrau: a1) socialiști, decedați înainte de fon-
darea partidului comunist, asumați ulterior de acesta, precum Ștefan Gheorghiu;
a2) «eroi» propriu-ziși (militanți ai mișcării comuniste condamnați la moarte
și executați, decedați în urma anchetelor, în închisori, lagăre etc); a3) militanți
decedați în războiul civil spaniol sau în rezistența franceză (a căror moarte, așadar,
nu fusese cauzată de regimul de la București); a4) decedați în lagărele din Transni-
stria (inclusiv evrei a căror legătură cu mișcarea comunistă fusese sporadică,
deportați mai mult pe criterii etnice decât politice). Printre «eroii» produși de par-
tid după încheierea perioadei de ilegalitate s-au numărat: b1) persoane decedate
în 1945, în perioada cât partidul comunist s-a luptat pentru acapararea deplină a
puterii (manifestația din februarie 1945, premergătoare instalării guvernului Petru
Groza, manifestația din fața Palatului Regal din 8 noiembrie 1945 ș.a.); b2) soldați
decedați pe front, în timpul campaniei din Vest (septembrie 1944-mai 1945).

În ciuda inflației de «eroi» apăruți pe cale administrativă, numărul celor
popularizați ca atare nu a crescut proporțional. Ba chiar partidul a împărțit cu
parcimonie nemurirea prin neuitare. Așa se face că, în anii ᾽80, doar Ilie Pintilie,
Vasile Roaită și Filimon Sârbu mai erau onorați ca atare, chiar dacă și gloria lor era
cu mult mai palidă decât la începutul deceniului șase.

Sociologul Pavel Câmpeanu susține că pantheonul comunist a fost «epurat»
pe criterii etnice. Utecist de origine evreiască, Pavel Câmpeanu a ispășit în timpul

10 Vezi ANIC, Fond CC al PCR-Secția Can-
celarie, dosar 5/1958, f. 23-25.

11 Folosesc conceptele de activist, membru,
simpatizant așa cum au fost ele definitie la http://
www.ilegalisti.ro/node/1.

http://www.ilegalisti.ro/node/1
http://www.ilegalisti.ro/node/1

97„Eroi și martiri ai clasei muncitoare“. Biografia, ca tehnică a propagandei comuniste

celui de-al doilea război mondial o pedeapsă privativă de libertate la închisoarea
Caransebeș, din Banat, alături de cei mai importanți lideri ai partidului din acea
vreme. După 1990 a publicat un volum bazat pe a observațiile directe, dar și pe
unele reflecții analitice ulterioare. Referitor la criteriile de clădire a pantheonului
comunist, Câmpeanu a rememorat o discuție cu Mihail Roller, pe atunci director
al Institutului de Istorie a PMR.

Întâmplarea mi-a oferit prilejul să discut despre această amnezie strategică cu unul din
principalii ei gestionari direcţi, cu Mihail Roller, la Institutul de Istorie a Partidului, al
cărui director era. În cursul convorbirii, el a luat o hârtie care se găsea pe biroul lui şi
mi-a întins-o să o citesc. Era procesul-verbal de execuţie a unui utecist condamnat la
moarte în 1943, cu care întâmplător fusesem amic, Aurel, al cărui nume evreiesc nu
mi-l amintesc. Tânărul a căzut strigând: «Trăiască Partidul Comunist!», menţiona co-
mandantul plutonului de execuţie în procesul verbal pe care-l întocmise. «Asta ţinută
de erou – a comentat Roller – dar cum să-l popularizez cu aşa nume?» Sub suprave-
gherea antisemitismului evreiesc, istoria partidului era retuşată conform principiului:
decât cu martiri evrei, mai bine fără martiri. (Câmpeanu, 2002, p. 185)

În afară de cel etnic, au mai operat și alte criterii de excludere. La criteriul fidelității
absolute față de cauză, demonstrată cu prilejul arestărilor și anchetelor, nu s-a renunțat
până în 1989. Acesta, mai cu seamă, a barat drumul spre soclu multor ilegaliști.

Limbajul în slujba puterii. Tehnici de falsificare a istoriei identificate în
biografiile colective ale militanților comuniști

Ideea-forță a biografiilor colective apărute imediat după 23 august 1945 a fost
cuprinsă chiar din titlul acestora: persoanele selectate aparțineau categoriei «eroilor»,
mai mult chiar, avuseseră parte de o moarte violentă, martirică.

Ca surse istorice, valoarea biografiilor eroice este îndoielnică. Date reale,
amalgamate cu jumătăți de adevăr și cu falsuri grosolane, sunt scufundate în oce-
anul «limbii militante». Modul de folosire a limbajului trădează scopul acestor
texte: nu reconstituirea istoriei comunismului românesc interbelic prin mijlocirea
unor personaje reprezentative, ci legitimarea unei grupări ajunsă la putere printr-o
șansă nesperată. Sintaxa, lexicul și stilul utilizate demonstrează că aceste texte nu
și-au propus să demonstreze/să informeze, ci să emoționeze. Ele oferă, totodată,
un inventar al metodelor și tehnicilor de falsificare a istoriei partidului utilizate
după ajungerea acestuia la putere.

Din punct de vedere al stilului, imprecizia este dominanta biografiilor eroizate
ale militanților comuniști. Escamotarea concretului, echivocul, reprezintă de altfel și
principala metodă de falsificare a trecutului mișcării clandestine comuniste.

Fără date conexe, provenite din alte surse, adeseori este greu de înțeles cine a
fost personajul, ce a făcut concret pentru partid, pentru ce fapte a ajuns la închiso-
are și în fața plutonului de execuție. Din textele amintite, faptele lipsesc aproape
cu desăvârșire. Așa cum, de altfel, se întâmplase și în realitate. Falsul s-a operat
nu prin adăugarea unora inexistente, ci suplinind lipsurile prin artificii stilistice.
În unele cazuri, imprecizia merge atât de departe încât nu se precizează nici măcar
anul nașterii persoanei evocate.

Donca a cunoscut din fragedă copilărie viața aspră și plină de lipsuri a țăranului român
din acea vreme. Părinții ei, țărani săraci dintr-un sat din apropierea Bazargicului, ne-
având cu ce s-o întrețină, trimit pe Donca – la vârsta de 12 ani – la lucru într-un atelier
de covoare. (Căzute în luptă, 1949)

Neclare sunt mai ales faptele care au adus militantul în coliziune cu autoritățile
statului, cu alte cuvinte, măsura concretă a opoziției față de regimul politic contestat
de partidul comunist. Elena Pavel, de pildă, era o comunistă din Basarabia, ce studiase
în anii ’30 la Iași. A ajuns în mișcare prin intermediul unei surori mai mari, Maria,
reținută de istoria neoficială a partidului comunist drept persoana care acceptase o
cerere în căsătorie a lui Gheorghe Gheorghiu-Dej în vremea când ambii erau la închi-
soare. O a treia soră – Victoria Sârbu, a fost principala colaboratoare a lui Ștefan Foriș,
liderul partidului din anii celui de-al doilea război mondial, ulterior condamnată în

98 Cristina Diac

«procesul Pătrășcanu». Elena Pavel a fost arestată în 1942, împreună cu un grup
ce activa în organizația Ajutorului Roșu. Condamnată, a murit în 1943 în închiso-
area de la Ploiești, într-un incendiu izbuncit urmare a bombardamentelor anglo-
americane asupra amintitei zone petroliere. Despre arestare, biografia eroică spu-
ne: «Teroarea hitleristă e în toi. În toiul acestei lupte – grea, istovitoare, plină de
primejdii – este arestată în 1942» (Eroi și martiri..., 1945). Nu se spune ce funcție
deținea în momentul arestării, nici de ce anume se făcuse vinovată.

Un adevărat delir retoric este oferit pentru a «explica» moartea lui Filimon Sâr-
bu, un tânăr comunist executat în iulie 1941. Grație arhivelor, astăzi se pot reconsti-
tui împrejurările reale ale condamnării la moarte (Diac, 2011). În iunie 1941, în chiar
zilele când România intra în al doilea război mondial, un grup de tineri comuniști din
Constanța au fost reclamați Siguranței că plănuiesc să arunce în aer uzina de apă a
orașului, pentru a semnaliza astfel aviației sovietice. În cel mai bun caz, ideea – dacă
a existat cu adevărat – nu a depășit stadiul de intenție. Condamnarea la moarte a avut
scop «didactic-preventiv», servind drept avertisment pentru ce se poate întâmpla
potrivnicilor în situația de beligeranță în care se afla România din iunie 1941. În
biografia eroizată, arestarea lui Filimon Sârbu este descrisă astfel:

Provocarea agenților Gestapoului și Siguranței duce la arestarea unui grup de tineri
constănțeni în frunte cu Filimon Sârbu. Și asta odată cu dezlănțuirea atacului perfid împo-
triva Uniunii Sovietice. Filimon Sârbu ca și ceilalți tineri e supus celor mai bestiale torturi,
e ars cu fierul roșu, numai pentru a-și recunoaște «vinovăția». Dar despre ce «vinovăţie» e
vorba? Acea de a fi dus lupta împotriva fascismului, dar mai ales aceea de a fi susţinut că
războiul dezlănţuit de trădătorul Antonescu e un război străin de interesele poporului no-
stru, criminal şi trădător. «Vina» de a fi arătat că acest războiu antisovietic târăşte ţara în cea
mai mare catastrofă naţională. «Vina» de a fi susţinut că prietenia cu Uniunea Sovietică şi
Naţiunile Unite este singura chezăşie a libertăţii şi independenţei noastre naţionale. «Vina»
de a fi luptat împotriva hitlerismului, pe care-l considera cel mai mare duşman al libertăţii
popoarelor, al culturii şi progresului. (Eroi și martiri..., 1945)

Câteva elemente nu lipsesc niciodată din biografiile eroice ale militanților
comuniști «căzuți în luptă». Însumate, compun portretul-robot eroului comunist:
proveniența dintr-un mediul familial modest, pauper (postulat de ideologie cu ter-
menul de «origine socială»), având ca rezultat o copilărie nefericită și o profe-
sionalizare timpurie; profesia (extracția «proletară »); angajamentul timpuriu în
slujba cauzei; uneori – vectorul de diseminare a ideologiei comuniste (realizat
în mod real prin lecturi, grație frecventării mediilor muncitorești grație profesiei,
grație influenței anturajului); arestări/perioadele de detenție; conduita în anchetă,
în detenție și în fața morții (proba devotamentului). Acest din urmă criteriu mai
ales a determinat dimensiunile liliputane ale pantheonului comunist: majoritatea
militanților cedau presiunilor reale – fizice și psihice – pe care agenții de poliție
le exercitau fără parcimonie, și ajungeau să colaboreze cu autoritățile, trădând
mișcarea într-o formă sau alta.

Scopul biografiilor eroizate transpare și din lexicul utilizat, străbătut de manihei-
sm. Observația lui Françoise Thom asupra limbii de lemn este valabilă și în cazul de
față: «concepția maniheistă intervine profund în specificitatea lexicului; ea este la ori-
ginea atât a registrului polemic, cât și a folosirii militante a cuvintelor» (Thom, 2005,
pp. 52). Dintre planurile unde operează opoziția «bine» – «rău» identificate de Thom
– geografic (între cele două «blocuri» politico-ideologice – Estul și Vestul), socio-
politic (comuniști vs. opoziția internă) și temporal (trecut-prezent), în cazul textelor de
față sunt reperabile toate trei, cu unele adaptări. Ținând seama atât de perioada când au
apărut (anii 1940), precum și de perioada descrisă, opoziția geografică demonizează
Germania – «dușmanul» Uniunii Sovietice din perioada războiului. Cea mai puternică
axă de opoziție este cea socio-politică, dispusă temporal («noi» vs. «ei» plasată în
perioada când au trăit militanții evocați).

Dintre nenumăratele exemple, alegem:

Justin Georgescu a dus lupta pentru încadrarea tineretului în rândurile frontului pa-
triotic de luptă împotriva cârdășiei cu nemții, pentru alungarea nemților din țară,
pentru ieșirea din nelegiuitul război împotriva Națiunilor Unite, pentru prietenie și
luptă comună cu Uniunea Sovietică și aliați, pentru o Românie liberă, democratică și
independentă. (Eroi și martiri..., 1945, p. 51)

99„Eroi și martiri ai clasei muncitoare“. Biografia, ca tehnică a propagandei comuniste

Guvernul de trădare al lui Antonescu îndrepta cu furie ascuțișul teroarei bestiale în pri-
mul rând împotriva celor mai hotărâți luptători. Cu ură drăcească, urmărea extermina-
rea celor mai buni fii ai poporului-conducătorii care-l îndrumau pe calea ce ducea spre
zările însorite ale salvării țării din prăpastia în care-l zvârliseră trădătorii, spre zările unei
Românii libere, democratice, independente și fericite. (Eroi și martiri..., 1945, p. 53)

Ținând seama de scop și destinatar, pentru realizarea maniheismelor sunt ale-
se cuvinte sonore, categorice, militante. Acest criteriu operează pentru toate părțile
de vorbire. În toate aceste texte apar verbe precum: a schingiui, a tortura, a con-
damna, a executa, a extermina, a răzbuna, a asmuți, a smulge, a demasca, a cuceri;
substantive-avânt, dușman, represiune, clică, bandă, masacru, teroare, exploatare,
tiranie, luptă, muncitor/muncitorime, slugă, fascist, ură. Există, de asemenea, o
preferință pentru perifraze, în general formată dintr-un substantiv și un adjectiv,
ambele puternice și care se potențează reciproc, precum: «sălbatica represiune»,
«represiunea sângeroasă», «clica reacționară», «bandele fasciste/legionare», «ma-
sacru mișelesc», «tiranie hitleristă», «fiară fascistă», «tortură bestială», «unealtă
mârșavă»; dar și în structura substantiv și două adjective, precum: «sângeroasa
teroare fascistă», «mârșava exploatare burghezo-moșierească», «crunta exploatare
capitalistă», «clasa reacționară sângeroasă».

Interesant de observat că în unele texte există una-două propoziții/fraze cu valo-
are de adevăr ridicată, care citite atent, anulează întreg efortul de mitificare, semn că
realitatea era bine-cunoscută și că în cercurile intime ale puterii mai existau puține
iluzii legate de trecutul mișcării comuniste.

De pildă în biografia lui Filimon Sârbu anterior menționată apare următoarea
propoziție: «Graţie bestialităţii lor au fost înăbuşită în sânge orice mişcare de
rezistenţă faţă de cotropitorii nemţi şi uneltele lor mârşave» (Eroi și martiri...,
1945, p. 41). În fapt, se recunoștea că pe teritoriul României nu a existat nici un
fel de rezistență anti-nazistă, ca în alte țări europene, nici condusă de partidul
comunist, nici de altcineva. Altfel spus, că nici chiar Filimon Sârbu, protagonistul
evocării, nu izbutise în realitate mare lucru. În cuprinsul textului, propoziția citată
este plasată după un fragment pur retoric, format din 132 de cuvinte care nu spun
nimic concret despre Filimon Sârbu.

Sau în biografia dedicată lui Pompiliu Ștefu și Nicolae Mohănescu, doi munci-
tori de la Întreprinderea Monitorul Oficial, condamnați la moarte în 1942, se spune:

După un simulacru de proces, sunt condamnați la moarte. Tovarășii lor, soțiile lor mai
speră încă în comutarea pedepsei în muncă silnică pe viață. Dar între timp un tren a fost
aruncat în aer și groaza călăilor crește. Pompiliu Ștefu și Nicolae Mohănescu trebuie să
servească de exemplu. Să se vadă că oricine va îndrăzni să ceară libertate și lumină în
țara antoneștilor [sic!] va plăti cu viața. (Eroi și martiri..., 1945, pp. 46-47)

Se admite că nu periculozitatea faptelor comise de cei doi muncitori a produs
condamnarea lor la moarte, ci [...] contextul nefavorabil (explozia unui tren în zilele
când se aștepta comutarea pedepsei cu moartea). Indirect, se mai admite un fapt real:
că «sângerosul regim burghezo-moșieresc» condamna la moarte comuniști cu titlu
excepțional, în multe cazuri comutând într-o pedeapsă privativă de libertate, ce-i
drept, de lungă durată.

Biografiile personajelor și implicit istoria PCdR au fost înfrumusețate grație
unor artificii retorice. De pildă, în cazul biografiilor s-a uzat pe scară largă de au-
gumentarea contextului. Atunci când datele reale erau puține, se discuta în general.

Analizând mai în amănunt biografia eroică a lui Filimon Sârbu rezultă și alte
metode de falsificare a istoriei PCdR.

De pildă atribuirea de semnificații în acord cu ideologia, semnificarea
dezirabilă sau extrapolarea ilicită. Textul debutează în ordine invers cronologică,
enunțând mai intâi moartea eroului. În paragraful următor se afirmă:

Pe cerul întunecat al ţării fulgerase această ştire prevestitoare a represiunei sângeroase
pe care regimul tiraniei hitleriste o pregătea oricărei manifestări antifasciste, dar care
desvăluia în acelaşi timp şi faptul că poporul român este împotriva războiului nelegiuit
antisovietic, chiar de la începutul lui. (Eroi și martiri..., 1945, p. 37)

Textul încearcă să inducă ideea că Filimon Sârbu ar fi fost doar exponentul

100 Cristina Diac

opiniei generale, reprezentantul opiniei publice indignate de intrarea României în
războiul împotriva Uniunii Sovietice. Or este clar că, cel puțin până la înfrângerea
coaliției germano-italo-române la Stalingrad, forțele politice și opinia publică au
fost favorabile angajării României pe frontul din Est, pentru recuperarea provinci-
ilor cedate Uniunii Sovietice în vara lui 1940. Pornind de la un caz izolat-al comu-
nistului Filimon Sârbu, se extinde judecata de valoare la nivelul întregii populației
și a întregii perioade a războiului. Aceeași metodă, a extrapolării ilicite, se vede și
mai clar din următorul paragraf, unde se face referire la evenimente mult ulterioare
morții lui Filimon Sârbu:

Într-adevăr, pe măsură ce greutăţile războiului creşteau, teroarea bestială hitleristă
făcea să curgă şiroaie de sânge pe întreg cuprinsul ţării şi în teritoriile vremelnic co-
tropite. Masacrele de la Iaşi, baia de sânge de la Odesa, ororile de la Râbniţa, Ti-
raspol, Suceava etc, la care se adaugă executările fără şir a patrioţilor, exterminarea
antifasciştilor în închisori, schingiuirile, deportările, internările şi atâtea altele, sunt
doar câteva puţine exemple. Dar în acelaşi timp începea să crească adversitatea po-
porului împotriva nemţilor şi slugilor lor, care ne târâseră în dezastrul acestui război
nelegiuit împotriva marelui nostru vecin de la Răsărit. (Eroi și martiri..., 1945, p. 37)

Altă tehnică de falsificare a istoriei partidului a constat în privilegierea principiu-
lui cauzalității, pe modelul «dacă a... atunci b». Filimon Sârbu s-a înrolat în mișcarea
comunistă, se spune în biografia eroică, ca răspuns la ascensiunea extremei drepte.

În acest timp, însă, începuse să se întărească fascismul atât în ţară cât şi în străinătate.
Vede cu ochii săi înşelătoria şi trădarea legionară. [...] Păşeşte deci cu hotărâre la lupta
împotriva lor. Se încadrează activ în mişcarea antifascistă. (Eroi și martiri..., 1945, p. 38)

În realitate, în cele mai multe cazuri, împrejurările și motivațiile înregimentării
în mișcarea comunistă ilegală nu au fost atât de clare și liniare, și au ținut de un
complex de factori. Noi documente de arhivă fac loc întâmplării, hazardului, ca
explicație pentru înrolare în mișcarea comunistă clandestină, întâmplare favorizată
de un anumit context social și personal. În tot cazul, înregimentarea în mișcarea
comunistă clandestină merită mai multe nuanțe decât au fost dispuși să-i acorde
propagandiștii partidului, ținuți în frâu de determinismul marxist potrivit căruia
individul acționează în virtutea unor legități obiective și raționale.

În sfârșit, eroizarea apare în aceste texte ca metodă de fabricare a «eroului», ca
tehnică de sine stătătoare, dar și de sumă a celor prezentate până acum.

Mereu hărţuit de agenţii poliţiei care-l urmăreau pas cu pas, el îşi dă seama că va putea
duce lupta în mai bune condiţiuni în altă localitate, unde să nu fie cunoscut de agenţi.
(Eroi și martiri..., 1945, pp. 38-39)

Acest fragment afirmă că ilegalistul se opune în mod conștient unei forțe net
superioare, trasând astfel caracterul eroic al personajului în discuție.

Concluzii

În 1944, din grupare marginală în societatea românească, partidul comunist a
ajuns forță politică de guvernământ și în scurt timp, unica formațiune legală. Defi-
cit cronic de legitimitate s-a încercat a fi recuperat falsificând istoria prea modestă
a mișcării comuniste dintre cele două două războaie mondiale. Analiza biografiilor
colective ale unor militanți decedați în perioada de ilegalitate, destinate publicului
larg, permite reconstituirea metodelor de falsificare a trecutului utilizate în primii
ani după cucerirea puterii. Falsurile s-au operat nu prin adăugiri, ci cu ajutorul
artificiilor logice și de limbaj. Metodele de falsificare identificate sunt: imprecizia,
escamotarea realului; augumentarea contextului; camuflarea unor fraze cu valoare
de adevăr ridicată în paragrafe retorice; atribuirea de semnificații în acord cu ide-
ologia, semnificarea dezirabilă sau extrapolarea ilicită; privilegierea principiului
cauzalității; eroizarea.

101„Eroi și martiri ai clasei muncitoare“. Biografia, ca tehnică a propagandei comuniste

Bibliografie

Volume

Bodea, Gheorghe I. (1978), Filimon Sârbu, București, Editura Politică.
Booth, Alison (2004), How to Make it as a Woman. Collectiv Biographical Histo-
ry from Victoria to the Present, Chicago and London, The University of Chicago
Press.
Brătescu, Gh. (ed.) (1995), Ostalinistă. Lichidarea lui Marcel Pauker, Documente
traduse și adnotate de G. Brătescu. Postfață de Florin Constantiniu, București,
Univers Enciclopedic.
Căzute în luptă (1949), București, Editura Patridului Muncitoresc Român.
Cătănuș, Dan (coord.) (2012), România, 1945-1989. Enciclopedia regimului comu-
nist. Instituții de partid, de stat, obștești și cooperatiste, București, Editura Institutului
Național pentru Studiul Totalitarismului (INST).
Chivu, Ecaterina (1948), Suzana Pârvulescu, București, Federația Foștilor Deținuți
și Internați Politici Antifasciști.
Câmpeanu, Pavel (2002), Ceauşescu. Anii numărătorii inverse, Iași, Polirom.
Cruceanu, Mihail - Tănăsescu, Florian (1971), Al. Dobrogeanu-Gherea, București,
Editura Politică.
Cutișteanu, Simion - Ioniță, Gh. I. (1972), David Fabian, București, Institutul de
Studii Istorice și Social-Politice de pe lângă CC al PCR.
Eroi și martiri ai clasei muncitoare, (1949), București, Federația Națională a
Foștilor Deținuți și Internați Politici Antifasciști.
Eroi și martiri ai luptei pentru bunăstarea poporului român, (1945), București,
Editura Apărării Patriotice.
Eroi uteciști, f.l., f.a., publicație aflată în colecțiile Bibliotecii Centrale Universitare
din București.
Gergely, L. - Stănescu, Marin C. (1978), Elek Koblos, București, Institutul de Studii
Istorice și Social-Politice de pe lângă CC al PCR.
Homenco, Suzana - Elisabeta Ioniță (1975), Suzana Pârvulescu, București, Editura
Politică.
Huscariu, N. (1970), Alexandru Constantinescu, București, Editura Politică.
Iluț, Petre (1997), Abordarea c alitativă a socioumanului. Concepte și metode,
Iași, Polirom.
Micu, I. - Simion, Aurică (1971), Josza Bela. 1898-1943, București, Institutul de
Studii Istorice și Social-Politice de pe lângă CC al PCR.
Onișoru, Gh. (1996), Alianțe și confruntări între partidele politice din România.
1944-1947, București, Fundația Academia Civică.
Stănescu, Marin C. (1977), Depun mărturie în fața istoriei: Timotei Marin, militant
și publicit comunist (1887-1937), Iași, Editura Junimea.
Stănescu, Marin C. (1971), Mișcarea muncitorească din România în anii 1921-1924,
București, Editura Politică.
Szikszay, Iuliu - Popa, Marin - Bulei, Ion (1971), Eugen Rozvan, București, Editura
Politică.
Thom, Françoise (2005), Limba de lemn, Traducere de Mona Antohi, Studiu introductiv
de Sorin Antohi, București, Humanitas.

Studii în volume colective

Sorin, Șerban (1998), «Ilegaliștii», în Lucian Boia (coord.), Miturile comunismului
românesc, București, Nemira, pp. 133-147.

Articole

Degeratu, Claudiu (2012), «Nicolae Ceaușescu și noii ilegaliști ai Partidului Comunist
Român. 1965-1968», Arhivele Totalitarismului, nr. 74-75, pp. 208-216.
Knecht, Robert J. (2000), «La biographie et l’historien», Cahiers de l’Association
internationale des études francaises, nr. 52, pp. 169-181.
Matichescu, Olimpiu (1965), «Din activitatea Apărării Patriotice, sub conducerea
PCR, în perioada 9 mai 1945- ianuarie 1948», Studii - Revistă de istorie, nr. 2, pp.
382-402.

102 Cristina Diac

Resurse Web

Diac, Cristina, «Filimom Sârbu, erou din întâmplare», Historia, iunie 2011, disponibil
la http://www.historia.ro/exclusiv_web/general/articol/filimon-sarbu-erou-intamplare#
(accesat la 02.01.2013).
Keats-Rohan, K.S.B., Biography, Identity and Names: Understanding the Pursuit of
the Individual in Prosopography, disponibil on-line la http://prosopography.modhist.
ox.ac.uk/images/06%20KKR.pdf.pdf (accesat 29.12.2012).

http://prosopography.modhist.ox.ac.uk/images/06%20KKR.pdf.pdf
http://prosopography.modhist.ox.ac.uk/images/06%20KKR.pdf.pdf

