
Online Journal of the Center for Governance and Culture in Europe
University of St. Gallen
www.gce.unisg.ch
Managing Editor Maria Tagangaeva

Guest Editor: Daniel Ursprung (Zürich)

Romanian Communism between
Commemoration, Nostalgia,

and Scientific Debate

Center for Governance and
Culture in Europe

University of St.Gallen

Zuger Kulturstiftung

Landis & Gyr

"From the times, when our coupled phones were overheared. Pepsi Cola: Today, the same as yesterday"
- an advertisement (2011) with nostalgic memories of the socialist world of consumerism and
the political repression

Last Update 22.11.2012

3 / 2011

2Euxeinos 3 (2012)

Romanian Communism between Commemoration, Nostalgia, and Scientific
Debate
Editorial

Romanian Perceptions of Communism
Mirela-Luminiţa Murgescu, University of Bucharest

The Official Condemnation of Communism in Romania and its Repercus-
sions
Martin Jung, Friedrich-Schiller University Jena

A Brief History of Romanian Archive Access since 1989
Dorin Dobrincu, A. D. Xenopol Institute of History, Iaşi

3

5

13

18

Contents

3Euxeinos 3 (2012)

Romanian Communism
between Commemoration, Nostalgia, and Scientific Debate

Ed
ito

ri
al

connotations. A majority no longer judge
Ceausescu himself, in 1989 probably the most
hated of the Eastern European party leaders,
entirely negatively. Based on survey results
Murgescu demonstrates the ambivalent atti-
tudes of many Romanians towards both the
former dictator and the socialist system as
a whole. Stability and security are the two
central concepts around which nostalgia re-
volves.

One may, however, doubt with good rea-
son how deeply felt this nostalgia is. Like some
of the voices in the cited article argue, the glo-
rifying perspective on the past probably de-
pends more on the failure of post-communist
elites than on the communist system as such.
Another factor may also apply – that an as-
tonishing number of young people who have
no personal memories of the time before 1989
take an uncritical attitude towards commu-
nism. Here the discrepancy is noticeable be-
tween a publicly advocated anti-communism
and the personal memories of the family. The
debate over communism has remained essen-
tially a matter for the elite, as is shown, for
example, by the reception of the now numer-
ous feature films about the communist era.
These films, highly acclaimed and sometimes
award-winning abroad, have received only
moderate attention in Romania. For most Ro-
manians, Murgescu concludes, communism is
no longer an issue.

The refurbishment of the communist past
is not really one of the broad priorities of the
population. Nevertheless, while an at least
rhetorical and symbolic anti-communism
is a “politically correct” minimal consensus
in public policy, this disintegrates as soon
as it comes to concrete action. Due to public
pressure, in 2006 the Romanian president as-
sembled a commission of historians. Their
task was to provide the basis for a report con-

Within a few days in December 1989 the
Communist dictator of Romania, Nico-

lae Ceausescu, was overthrown and executed.
In no other country in Eastern Europe, it might
seem, was popular discontent with the social-
ist system and outrage over the limitations of
the standard of living so great as in Romania.
Yet in 2011, more than two decades after the
fall of the communist dictatorship, Pepsi Cola
has broadcast a commercial with the slogan
“Today – the Same as Yesterday” (şi ieri, şi azi),
with black and white images and a Pioneer
song which should arouse nostalgic memories
of the 60s, 70s, and 80s, when Pepsi was both
the “first cola in Romania” and a “social cur-
rency”, as a person in charge of the advertising
campaign stated.

Anyone who hoped at the end of 1989 that
socialism had been lastingly compromised
by the absurd Ceausescu regime soon real-
ized that this expectation was too naive and
that dealing with the past was for Romanians
as complex as life itself. As in other Eastern
European countries, one can observe that for
quite some time in Romania there has been
at least a superficial nostalgia for the socialist
period among a broad segment of the popula-
tion. In Romania in the eighties, it had been
brand-name products from the “Capitalist
Abroad” which were, as the vanguard of the
western consumer world, regarded as a sta-
tus symbol. Today, however, a profit-oriented
group is advertising a symbol of the socialist
consumer world of the Ceauşescu years – Pep-
si has been since 1965 (the year of Ceausescu’s
rise to power) manufactured under license in
Romania for the domestic market.

	The Pepsi example is by no means an
isolated case, as Mirela-Luminita Murgescu
shows in the introductory remarks of her con-
tribution. And it’s not just memories from
private and everyday life that have positive

4Euxeinos 3 (2012)

demning communism as an “illegitimate and
criminal regime.” As Martin Jung shows in
his contribution, however, most of the com-
mission’s proposed measure were either not
implemented at all or implemented only in-
sufficiently. He also concludes that a wider
societal debate over communism has failed to
appear following the report of the commis-
sion.

One consequence of the commission’s
report, however, is that in recent years there
has been considerably simplified access to
the relevant archives, as Dorin Dobrincu out-
lines. Himself an expert on the commission
and since 2007 the Director General of the Na-
tional Archives of Romania, he has directed
a substantial opening of the archives. As a
historian, he was for a long time personally
affected in his work by the fact that, often on
very dubious pretexts, the archives were ac-
cessible only very selectively or only to select-
ed persons. He describes the various obstacles
that were placed in the way of researchers and

the current situation in the various institutions
in which the archives of material on the social-
ist period are distributed. In addition to the
National Archives there is above all the Na-
tional Council for the Study of the Securitate
Archives, which manages access to the files of
the former State Security Agency and which
is the most recognized by the public, and in
whose remit fall many personal records and
reports of prominent persons. He concludes
his remarks with the conviction that the past
cannot be controlled in an open society.

The contributions show that dealing with
the communist past is a painful, complicated,
and sometimes contradictory process. Today,
some 22 years after the fall of the communist
dictatorship, this process is probably still in
its initial phases.

Daniel Ursprung, Zürich
e-mail: daur@access.uzh.ch

5Euxeinos 3 (2012)

Romanian Perceptions of Communism

by Mirela-Luminiţa Murgescu, Bucharest

A little more than twenty years after the
fall of the Communist regime, for many

people the past is still alive, while for others
it is only a culturally mediated memory, or
simply a part of history. It is a history learned
at home, at school, here and there, even from
contemporary commercials for brands from
the Communist period: chocolate (ROM, pro-
moted today as „Strong Emotions since1964“)
or detergents (DERO, as „The Scent of the Most
Beautiful Years“, referring to 1960 – 1970), ad-
vertisements which clearly trade on a bitter-
sweet feeling of recollection. At a deeper level,
some Romanians do feel nostalgia for the pre-
1989 past, while others reject it—following the
position taken by President Traian Băsescu in
2006—as „illegitimate and criminal“.1

Between August and October 2010, the In-
stitute for the Investigation of the Crimes of
Communism and the Memory of Romanian
Exiles (IICCMER), in collaboration with CSOP
(The Center for the Study of Opinion and the
Market), produced two opinion polls: „Atti-
tudes toward and Comments on the Commu-
nist Regime in Romania“2 (the second survey
being a repetition and elaboration of the first,

1	 Vladimir Tismăneanu, Dorin Dobrincu,
Cristian Vasile (ed.), Comisia prezidențială
pentru analiza dicturii din România, Raport final
[Presidential Commission for the Analysis of
Romanian Dictatorship, Final Report], București,
2007, p.12.
2 http://www.crimelecomunismului.ro/ro/
e v e n i m e n t e / a r h i va _ e v e n i m e n t e / a r h i va _
evenimente_2010/iiccmer_prezinta_perceptiile_
actuale_ale_romanilor_asupra_regimului_
comunist/, http://www.crimelecomunismului.ro/
ro/presa/comunicate/comunicate_de_presa_2010/
iiccmer_prezinta_perceptiile_romanilor;
http://www.hotnews.ro/stiri-esential-8113632-
sondaj-aproape-45-dintre-romani-considera-
comunismul-idee-buna-dar-prost-aplicata.htm,
accessed 23.03.2011.

to verify and possibly refine the answers). The
initiators aimed „to elaborate a public policy
for democratic education, fundamental for
understanding and coming to terms with the
Communist past“.3

The poll was a response to a signal interest
of some parts of the media, as well as groups
of intellectuals concerned with education, cul-
ture, or politics. One year earlier, in reference
to another opinion poll on the same theme,
a newspaper wrote, „It is interesting, aside
from measuring Romanian‘s inclinations to
the left or right, to see the extent to which Ro-
manian society still bears a mentality of ‚re-
sidual Communism.‘“ In Septimiu Chelcea‘s
analysis of 1999, roughly 57% of Romanians
over the age of 18 agreed with the proposition
that „Communism was a good idea, poorly
put into practice“. Today, 10 years after the
study cited and 20 since the fall of Commu-
nism, this percentage has grown slightly, to
64%.4 The uneasiness generated by this kind
of comment has made it clear that the public
should be surveyed in greater detail, in order
to establish appropriate strategies for anti-
Communist education.

The 2010 opinion polls were performed
on groups of 1123 – 1133 people, with an esti-
mated margin of error of 0.95%. The questions
covered a large pallet: from broad opinions
regarding the Communist regime, to the role

3	 Percepţia actuală asupra comunismului –
rezultatele studiului din Octombrie 2010 [Current
perceptions of Communism—results of the October
2010 study], http://www.hotnews.ro/stiri-esential-
7815580-video-sondaj-61-din-romani-considera-
prezent-comunismul-drept-idee-buna-jumatate-
din-populatie-afirma-inainte-decembrie-1989-era-
mai-bine-romania-cum-explica-mihai-neamtu-
paradoxurile-din-sondaj.htm
4	 http://www.jurnalul.ro/stire-special/
romanii-nu-regreta-comunismul-526525.html,
accessed 23.03.2011.

http://www.crimelecomunismului.ro/ro/evenimente/arhiva_evenimente/arhiva_evenimente_2010/iiccmer_prezinta_perceptiile_actuale_ale_romanilor_asupra_regimului_comunist/
http://www.crimelecomunismului.ro/ro/evenimente/arhiva_evenimente/arhiva_evenimente_2010/iiccmer_prezinta_perceptiile_actuale_ale_romanilor_asupra_regimului_comunist/
http://www.crimelecomunismului.ro/ro/evenimente/arhiva_evenimente/arhiva_evenimente_2010/iiccmer_prezinta_perceptiile_actuale_ale_romanilor_asupra_regimului_comunist/
http://www.crimelecomunismului.ro/ro/evenimente/arhiva_evenimente/arhiva_evenimente_2010/iiccmer_prezinta_perceptiile_actuale_ale_romanilor_asupra_regimului_comunist/
http://www.crimelecomunismului.ro/ro/evenimente/arhiva_evenimente/arhiva_evenimente_2010/iiccmer_prezinta_perceptiile_actuale_ale_romanilor_asupra_regimului_comunist/
http://www.crimelecomunismului.ro/ro/presa/comunicate/comunicate_de_presa_2010/iiccmer_prezinta_perceptiile_romanilor
http://www.crimelecomunismului.ro/ro/presa/comunicate/comunicate_de_presa_2010/iiccmer_prezinta_perceptiile_romanilor
http://www.crimelecomunismului.ro/ro/presa/comunicate/comunicate_de_presa_2010/iiccmer_prezinta_perceptiile_romanilor
http://www.hotnews.ro/stiri-esential-8113632-sondaj-aproape-45-dintre-romani-considera-comunismul-idee-buna-dar-prost-aplicata.htm
http://www.hotnews.ro/stiri-esential-8113632-sondaj-aproape-45-dintre-romani-considera-comunismul-idee-buna-dar-prost-aplicata.htm
http://www.hotnews.ro/stiri-esential-8113632-sondaj-aproape-45-dintre-romani-considera-comunismul-idee-buna-dar-prost-aplicata.htm
http://www.hotnews.ro/stiri-esential-7815580-video-sondaj-61-din-romani-considera-prezent-comunismul-drept-idee-buna-jumatate-din-populatie-afirma-inainte-decembrie-1989-era-mai-bine-romania-cum-explica-mihai-neamtu-paradoxurile-din-sondaj.htm
http://www.hotnews.ro/stiri-esential-7815580-video-sondaj-61-din-romani-considera-prezent-comunismul-drept-idee-buna-jumatate-din-populatie-afirma-inainte-decembrie-1989-era-mai-bine-romania-cum-explica-mihai-neamtu-paradoxurile-din-sondaj.htm
http://www.hotnews.ro/stiri-esential-7815580-video-sondaj-61-din-romani-considera-prezent-comunismul-drept-idee-buna-jumatate-din-populatie-afirma-inainte-decembrie-1989-era-mai-bine-romania-cum-explica-mihai-neamtu-paradoxurile-din-sondaj.htm
http://www.hotnews.ro/stiri-esential-7815580-video-sondaj-61-din-romani-considera-prezent-comunismul-drept-idee-buna-jumatate-din-populatie-afirma-inainte-decembrie-1989-era-mai-bine-romania-cum-explica-mihai-neamtu-paradoxurile-din-sondaj.htm
http://www.hotnews.ro/stiri-esential-7815580-video-sondaj-61-din-romani-considera-prezent-comunismul-drept-idee-buna-jumatate-din-populatie-afirma-inainte-decembrie-1989-era-mai-bine-romania-cum-explica-mihai-neamtu-paradoxurile-din-sondaj.htm
http://www.hotnews.ro/stiri-esential-7815580-video-sondaj-61-din-romani-considera-prezent-comunismul-drept-idee-buna-jumatate-din-populatie-afirma-inainte-decembrie-1989-era-mai-bine-romania-cum-explica-mihai-neamtu-paradoxurile-din-sondaj.htm
http://www.jurnalul.ro/stire-special/romanii-nu-regreta-comunismul-526525.html
http://www.jurnalul.ro/stire-special/romanii-nu-regreta-comunismul-526525.html

6Euxeinos 3 (2012)

Mirela-Luminiţa Murgescu

of the state and to issues of repression, lustra-
tion, and collaboration.5

The statements that generated the most
comment and argument were those in re-
sponse to questions that asked for general
opinions about Communism.

What was shocking, above all, was that
the majority believed Communism was a
good idea, regardless of the way this idea was
put into practice. Sex and residence environ-
ment made negligible differences, while those
based on age and region were also modest.
Thus, for the October 2010 poll, people under
20 years old, who have no personal memory
of Communist time, gave the greatest num-
ber of non-responses (37%). As age increases,
the number of non-responses drops and the
number of those who think Communism was
a good idea grows (23% of participants over
60 believed Communism was a good idea,
well put into practice, and 51% a good idea,
poorly put into practice, for a total of 74%).
The 40 – 60-year age group is close to the over-
60 group, while participants from 20 to 40 are
more balanced (36% bad idea, 37% good idea
poorly applied, 12% good idea well applied).

5	 The complete text of the surveys was
provided to us by Professor Bogdan Murgescu. See
http://www.crimelecomunismului.ro/

Regionally, negative opinions about Commu-
nism are stronger in Bucharest and the Center
of the country (46% believed it was a mistake),
while positive opinions were most numerous
in the South-East and North-East (25% and
19%, respectively, believed Communism was
a good idea well applied, and 44% and 52%,
respectively, a good idea poorly applied).
Positive opinions are also greater than the
national average in the South and South-west
(Muntenia and Oltenia), while the idea that
Communism was mistaken is over that aver-
age in the West and North-west. The regional
differentiation suggests a correlation between
positive opinions about Communism and rel-
ative economic and social underdevelopment.
Similarly, responses to other questions con-
firm the significance of social and economic
factors for the participants. Of the 49% who,
in 2010, said that Romania was better before
1989 than in the present, many gave as rea-
sons statements that, „there was no unem-
ployment, everyone had a job (62%), decent
standard of living (26%), the fact that every-
one had housing, faith in the future, order,
good and free schooling, discipline, equal-
ity, good health system, stable national cur-
rency, the fact that there was no corruption.“
Clearly, we are dealing with a myth, one that
combines some true elements with some clos-

It is a bad idea

It is a good idea, poorly put into practice

It is a good idea, well put into practice

August 2010 October 2010

27

47

14

29

44

15

I don‘t know/ no response 12 12

General Opinions of Communism (%)

http://www.crimelecomunismului.ro/

7Euxeinos 3 (2012)

Mirela-Luminiţa Murgescu

er to utopia. At the same time, in answers to
the same question, negative opinions about
Communism remained in the minority: only
23% of participants compared Communism
unfavorably with the present, 14% believed it
was the same, and 14% did not respond. Of
the 23% that believe things were worse before
1989, most blamed the lack of freedom (69%)
and poverty (lack of food and public servic-
es—49%).

The responses above converge with wide-
spread Romanian opinions about the state. The
greatest number of responses to the October
2010 question regarding what the state ought
to do referred to job security (72%), planned
economy (51%), state-fixed prices (44%), and
property restitution (43%). It is obvious that
the Communist discourse of jobs, equality,
and rights still influences Romanian opinion,
and that, in their desires for protective fig-
ures in the state, many participants associate
the Communist regime with a certain sense
of stability and security. The cold, long lines,
those 10 eggs per month, and the antennas to
watch TV from neighboring Socialist states
are blotted out by the political and cultural
kitsch of everyday life. The most troubling
responses are those to the question, whether
„you, yourself, or your family suffered, under
the Communist regime?“ Amazingly, almost
78% respond „no“ (83% in the second survey),
a fact which calls urgent attention to the prob-
lems of trauma, suffering, and perceptions of
oppression and repression. For those that said
they did suffer, the harm is characterized as
poverty/lack of food and services (47%), or
the confiscation of goods, political prisoners
in the family, persecution, harassment, de-
portation (etc.). Asked directly about repres-
sion, 50% of respondents admit its existence,
compared to 22% who believed we could not

say anything like it existed. The blame for suf-
fering is equally divided between „Romanian
Communist Party leaders“ (45%) and „Secu-
ritate leaders“ (44%). Regarding the legitima-
cy or illegitimacy of the system, 42% believe
that it was an illegitimate regime, but when
asked who played the biggest role in instating
Communism in Romania, most participants
pointed to the Soviet Union (48%, compared
to 17% who pointed to the Communist Party).
Evidently, we are dealing with an externaliza-
tion of evil, a mechanism which became the
consensus in Romania, after 1989. But, if opin-
ions are clear regarding the beginnings of the
communist regime and, broadly speaking, re-
garding the period of Soviet influence (until
the end of the 1950s), many participants were
ambivalent regarding the leader of national
Communism. 46% of participants believe that
Nicolae Ceauşescu did both good and harm
to Romania, compared to 15% who state that
he did harm and 25% that he did good. The
pollsters included questions regarding access
to Securitate files, lustration, and the memo-
rialization of Communism. The responses
seemed more complacent than reflections of
deep convictions. Thus, the delicate and much
debated problem of access to Securitate files
was important to 40% of the subjects and un-
important for 49%. In contrast, 51% are of the
opinion that there should be a National Mu-
seum of Communist Dictatorship in Romania
(an idea promoted by the IICCMER), and that
December 22 should be a day to commemo-
rate the victims of the Communist regime
(16%).

Mass media remain the most important
source of information regarding the history of
Romanian Communism (56%), followed at a
distance by school (33%), family (21%), books
(21%), movies (20%), and the Internet (9%).

8Euxeinos 3 (2012)

Remarkably, in comparison with our 2006
survey6 of high school students born between
1987 and 1992, regarding their sources of in-
formation about the December 1989 Revolu-
tion, the current survey about Communism
confirms the relative decline of school as a
source of information, but it emphasizes the
larger role of mass-media in comparison with
the family.

Most commentators have emphasized
the positive opinions toward Communism,
believing them to be expressions of nostal-
gia, and they have interpreted the surveys as
cause for alarm. A similar attitude was fed by
the public position papers from the Institute
for the Investigation of the Crimes of Com-
munism and the Memory of Romanian Exile,
which took the surveys as signs that demo-
cratic education must be intensified. Regard-
ing the positive opinions, they concluded,
“This opinion must be connected to the fact
that the population has not had and does not
have more than limited access to information
that would clarify the culpability, crimes, and
abuses of the Communist period. Their opin-
ion of Communist regime is also understand-
able within the political and economic dimen-
sions of daily life in Communism. Alongside
the duty of state institutions and Romanian
mass media to promote complex, nuanced,
and responsible discussion of the Communist
past, the Romanian state must enact clear and

6	 Mirela-Luminița Murgescu, Construirea
memoriei istorice despre 1989 - percepţii ale tinerilor
cu privire la însemnătatea relativă a diverselor
surse de informare cu privire la Revoluţia din 1989
[The Construction of the Historical Memory of
1989—Young People’s Perceptions of the Relative
Importance of Various Sources of Information
Regarding the 1989 Revolution,” „Memorial 1989.
Buletin ştiinţific şi de informare” [1989 Memorial.
Research and Information Bulletin], 1(3)/2008, p.19-
23.

coherent policies for issues connected to the
party-state dictatorship: Securitate archives,
lustration, compensation, the pensions of ex-
high officers and leaders of the Securitate, or
memorials of the Communist period”.7 “The
survey results, articulating Romanians‘ cur-
rent perception of the Communist regime,
touch an open wound: in Romania, de-Com-
munization has not even begun”, they argue,
emphasizing that the survey proves “the fail-
ure of Romanian anti-Communist activities
in the last 20 years […] Anti-Communism in
Romania continues to be a limited production
for intellectual consumption, in which aca-
demic gestures are not followed by a creative
communication strategy that would attract a
broad audience, which is the final target of
any de-Communizing action. Anti-Commu-
nism in Romania remains, thus far, trapped in
an ivory tower.”8 At the same time, attempts to
justify the responses have been sought in the
experiences of other post-Communist nations,
arguing that the results in Romania are no ex-
ception in the post-Communist world. When
asked about Romanian nostalgia for Commu-
nism, Adam Michnik declared, “The longing
for Communism in Romania or Poland is like
the longing for Hitler or Mussolini in Germa-
ny or Italy”.9 Although the Polish dissident‘s
response was meant more to inspire interpre-
tive restraint, some representatives of the IIC-

7	 Percepţia actuală asupra comunismului –
rezultatele studiului din Octombrie 2010 [Current
perceptions of Communism—results of the October
2010 study], p. 4.
8	 Vlad Mixich, Eșecul anticomuniștilor
în România [“The Failure of Anti-Communists
in Romania”], 10 December 2010, http://www.
contr ibutors . ro /po l i t i ca -doc t r ine /esecu l -
anticomunistilor-din-romania/, accessed 02.04.2011.
9	 http://www.tvr.ro/articol.php?id=97611,
accessed 27.04.2011.

Mirela-Luminiţa Murgescu

http://www.contributors.ro/politica-doctrine/esecul-anticomunistilor-din-romania/
http://www.contributors.ro/politica-doctrine/esecul-anticomunistilor-din-romania/
http://www.contributors.ro/politica-doctrine/esecul-anticomunistilor-din-romania/
http://www.tvr.ro/articol.php?id=97611

9Euxeinos 3 (2012)

CMER have proposed a classification of nos-
talgics into various categories.10 This has been
met with sarcasm from some intellectuals
working to redefine the Romanian left. These
people took the survey and its interpretations
as an effort to politicize memory and make
a political use of Communism: “Along with
the secret police, nomenclatura, neo-Commu-
nists, barons, moguls, etc., the gallery of ‚en-
emies‘ against which, as remnants of the past,
anti-Communists were continuously called to
fight during the transition, another has been
added: the ‚nostalgic,‘ with a protean face and
a wide age-range. To put it another way: if up
until now the enemy figures were more or less
clearly outlined, along certain ideological axes
clearly enough defined, in this new stage, the
entire population, without exception, may
become, at any time, guilty, given the lax
structure of the new norms of categorization.
Nostalgia can strike anyone, even the young,
or especially them”.11 The accent moves from
failures of education to social and economic
failures. “This means that we are not talking
about ignorance, at all. My opinion is that
nostalgia for Communism denotes, pure and
simple, a total failure of the current system to
furnish an entire category of essential public
goods: prosperity, jobs, decent standard of liv-
ing. We are not amnesiacs, we do not ‚sweeten
the past‛, and we are not ignorant“.12

10	 Adrian Cioflâncă, Nostalgia pentru
comunism [Nostalgia for Communism], “22”, 28
September 2010, http://www.revista22.ro/nostalgia-
pentru-comunism-8962.html, accessed 15.03. 2011.
11	 Florin Poenaru, Nostalgie, pedagogie,
umor sau despre a doua venire a anti-comunismului
[Nostalgia, Pedagogy, Humor, or on the Second
Coming of Anti-Communism], CriticAtac
[CriticAttack], 12 October 2010, accessed 15.03.2011.
12	 Victoria Stoiciu, Nostalgia “Epocii de Aur”
și legitimitatea morală a foamei [“Golden Age”

Because the media have exploited the sub-
ject of nostalgia in various ways (History Text-
books Ignore Communism is the title of a news-
paper article, reposted by the site of a popular
history magazine13), some commentators have
tried to temper the fear of a Communization,
or a Romanians turn to the left, and to turn
attention to the responsibility of the political
class: „It is, however, scientific to base our
statements on available data. What we now
know suggests that we avoid the conclusion
that Romanians would prefer Communism or
that they have a strong leftist, anti-Capitalist
inclination. On the basis of the supplemen-
tal data […], we can see that we should not
rush to accuse, insult, or scorn ‚the people.‘
It is wrong and unfair. Romanians are like
they are and have their own problems. But we
should not impute them with things that are
not clearly imputable. […] The responses to
questions about Communism are, first of all,
a function of the performance, in any domain,
of our political and media elites. If someone is
to blame, then that someone is these elites“.14
Nostalgia and Moral Legitimacy of Hunger], Critic
Atac [CriticAttack], 5 October 2010, http://www.
criticatac.ro/1843/nostalgia-%E2%80%9Eepocii-de-
aur%E2%80%9D-si-legitimitatea-morala-a-foamei/
accessed 15.03.2011.
13	 Laurenţiu Ungureanu, Manualele de
istorie ignoră comunismul [History Textbooks
Ignore Communism], Adevărul [Truth], 18
October 2010, http://www.adevarul.ro/scoala_
educatie/liceu/Manualele_de_istorie_ignora_
comunismul_0_355764897.html, accessed,
04,05.2011), http://www.historia.ro/exclusiv_web/
stiati/articol/manualele-istorie-actuale-ignora-
comunismul, accessed 04.05.2011.
14	 Dragoș Paul Aligică, Sunt românii stîngiști
comuniștoizi (Şi o notă pentru liderii PDL) [There
Are Leftist Communistoid Romanians (And a Note
for the PDL Leaders)], 20 December 2010, http://
www.contributors.ro/dezbatere/sunt-romanii-
stangisti-comunistoizi-si-o-nota-pentru-liderii-pdl/

Mirela-Luminiţa Murgescu

http://www.revista22.ro/nostalgia-pentru-comunism-8962.html
http://www.revista22.ro/nostalgia-pentru-comunism-8962.html
http://www.criticatac.ro/1843/nostalgia-
http://www.criticatac.ro/1843/nostalgia-
http://www.criticatac.ro/1843/nostalgia-
http://www.adevarul.ro/scoala_educatie/liceu/Manualele_de_istorie_ignora_comunismul_0_355764897.html
http://www.adevarul.ro/scoala_educatie/liceu/Manualele_de_istorie_ignora_comunismul_0_355764897.html
http://www.adevarul.ro/scoala_educatie/liceu/Manualele_de_istorie_ignora_comunismul_0_355764897.html
http://www.historia.ro/exclusiv_web/stiati/articol/manualele-istorie-actuale-ignora-comunismul
http://www.historia.ro/exclusiv_web/stiati/articol/manualele-istorie-actuale-ignora-comunismul
http://www.historia.ro/exclusiv_web/stiati/articol/manualele-istorie-actuale-ignora-comunismul
http://www.contributors.ro/dezbatere/sunt-romanii-stangisti-comunistoizi-si-o-nota-pentru-liderii-pdl/
http://www.contributors.ro/dezbatere/sunt-romanii-stangisti-comunistoizi-si-o-nota-pentru-liderii-pdl/
http://www.contributors.ro/dezbatere/sunt-romanii-stangisti-comunistoizi-si-o-nota-pentru-liderii-pdl/

10Euxeinos 3 (2012)

At the same time, a recent study by the
Soros Foundation brings our attention to the
fact that “in spite of a lack of any direct experi-
ence of the Communist regime, more than a
third (38%) of adolescents believe that was a
better time than now”, and “more than 26%
of adolescents interviewed stated that the
subject has never come up in school. The re-
sult is, in the least, surprising, in view of the
fact that Communism is explicitly listed as a
subject in the curriculum of several different
disciplines”.15 In a recent discussion, a his-
tory teacher remarked that young people do
not lack interest in the Communist period.
Many times they are able to point out clash-
es between what they learn from the educa-
tion system and their textbooks, on the one
hand, and the opinions of their parents, on
the other. The memory they get from home
is most often made up not of stories, but of
simple affirmations about the concrete situ-
ation of the Communist period. Aside from
young people‘s interest or lack of interest in a
past that is becoming more and more a foreign
country, opinion polls show that for a large
part of the population, the Communist regime
no longer signifies a trauma, and the regime
is not passed on to the young generation as a
traumatic experience. For some analysts, the
Soros Foundation survey brought to light a
fact that is, at least, worrisome: “A group of
adolescents, abnormally cynical for their age,
whose idealism seems to shatter when they hit
the wall of reality. With the help of study, they
describe a generation that is anti-system in the
most conventional way possible, constructing
their great adolescent utopia around dysto-
pias inherited from their parents, including a
nostalgia for Communism, instead of creating

15	 http://www.soros.ro/ro/comunicate_
detaliu.php?comunicat=153, accessed 26.04.2011.

a great dream for the future, theirs or even
their children‘s. In 62% of cases where the par-
ents have a positive attitude toward the Com-
munist past, the children pick up this opinion,
while 60% of those who believe information
about politics is important get their political
information from their parents. Where is this
generation‘s rebellion? Who is responsible for
the fact that their spirit of protest capitulates,
sometimes before it is even formed?“16

In recent years, the problem of Commu-
nism has become a major theme in Romanian
films. If, in the beginning of the post-Commu-
nist period, films concentrated more on the
1950s and Stalinist repression, sometime in the
middle of the second post-Communist decade
attention began to shift toward the years of the
Ceauşescu regime. In this context, films about
the 1950s have not disappeared, but they have
diversified their themes and approaches. This
diversification is exemplified by the coexis-
tence of films about the mountain resistance
(„Portrait of the Fighter as a Young Man“,
directed by Constantin Popescu, 2010) with
others that touch on the absurd affects of poli-
tics on daily life, as in the story of a wedding
forced, by the period of mourning for Stalin‘s
death, to take place in silence („Mute Wed-
ding“, dir. Horaţiu Mălăele, 2008). Cristian
Mungiu has set the tone for films based on
the Ceauşescu period, proposing they treat,
not the system, but personal stories within the
system.

16	 Victoria Stoiciu, Liceenii anti-rock&roll
şi imposibila schimbare la faţă a României
[Anti-Rock&Roll High School Students and the
Impossible Transfiguration of Romania], Critic Atac
[CriticAttack], 25 April 2011, http://www.criticatac.
ro/6707/liceenii-anti-rockroll-si-imposibila-
schimbare-la-fata-a-romaniei/ , accessed 02.05.2011.

Mirela-Luminiţa Murgescu

http://www.soros.ro/ro/comunicate_detaliu.php?comunicat=153
http://www.soros.ro/ro/comunicate_detaliu.php?comunicat=153
http://www.criticatac.ro/6707/liceenii-anti-rockroll-si-imposibila-schimbare-la-fata-a-romaniei/
http://www.criticatac.ro/6707/liceenii-anti-rockroll-si-imposibila-schimbare-la-fata-a-romaniei/
http://www.criticatac.ro/6707/liceenii-anti-rockroll-si-imposibila-schimbare-la-fata-a-romaniei/

11Euxeinos 3 (2012)

Cristian Mungiu‘s award-winning „4
Months, 3 Weeks, and 2 Days“, honored at
Cannes with the Palmes d‘Or, opens what the
director intends to be his Trilogy of the Golden
Age. At first, the director intended to begin the
project with a comedy, as he tells us: „I gave
the script to some younger people to read, and
they said, ‚Mamă, it must have been so wacky
to live back then.‘ I said, ‚No, that‘s not what I
wanted to say!‘ So I decided to begin my tril-
ogy about this period with something more
serious. I put the other project on hold. I began
with ‚4 Months, 3 Weeks, and 2 Days.‘“.17

„4 Months 3 Weeks and 2 Days“ (2007)
engages an extremely sensitive issue, that of
women‘s options under a regime that pro-
hibited abortion. It is the story of two friends
who attempt to resolve the problem of an un-
wanted pregnancy, and the individual (it is
hard to call him anything else) who resolves
the extreme situation, all of which takes place
in a brutal and brutalized world, but one not
depicted in political terms. The film takes a
skeptical-neutral approach to the story of the
many, tragic illegal pregnancy terminations,
an issue also addressed in a film from the
Communist period, Andrei Blaier‘s „Picture
Postcards with Wild Flowers“ (1975)18.

Cristian Mungiu, this time as producer
and co-director, gives another perspective
on Romanian Communism in the 2009 film
anthology Tales from the Golden Age, directed
by Hanno Höfer, Răzvan Mărculescu, Cris-

17 Nicoleta Zaharia , Cezar Paul-Bădescu,
Cristian Mungiu : „Poveştile din comunism au
un potenţial exploziv“ [Cristian Mungiu: “Stories
of Communism Can Be Explosive”+, “Adevărul’
[Truth], 22.09.2009, http://www.adevarul.ro/
cultura/Povestile-Cristian-Mungiu-potential-
exploziv_0_121187908.html, accessed 15.04.2011.

18	 http://www.imdb.com/title/tt0071651/

tian Mungiu, Constantin Popescu, and Io-
ana Uricaru. The title is meant to evoke the
Ceauşescu period, also called, pompously,
The Golden Age. The script is based on a va-
riety of sources: the film-makers‘ own memo-
ries, stories, articles from period magazines,
even a contest for urban legends. The two
sequences of 4 and 3 films were distributed
under the titles „Comrades, Life is Beautiful!“
(„The Legend Of The Official Visit“, „The Leg-
end Of The Party Photographer“, „The Leg-
end Of The Zealous Activist“, „The Legend Of
The Chicken Driver“) and „Love after Hours“
(„The Legend Of The Air Sellers“, „The Leg-
end Of The Chicken Driver“, „The Legend of
the Flying Turkey“)19. The director describes
his aim: „I did not want to talk about the sys-
tem. I think that the films made by our genera-
tion distinguish themselves from those made
about Communism in the ‘90s by their tone,
the fact that they do not talk about the system,
that they talk about stories that did not hap-
pen to us. They are not commentaries on the
system, they are stories“. Tales from the Golden
Age is intended as „an homage to and a revis-
iting of that period“.20

A different approach to the Communist
past is Andrei Ujica‘s film, „The Autobiogra-
phy of Nicolae Ceauşescu“, a collage of ar-
chival images, without narration, in more or
less rapid sequence. They are images of the
Ceauşescus in various official and intimate
states. As we learn from the website synop-
sis, „during his and his wife‘s summary trial,
Nicolae Ceauşescu reviews his time in power:
1965 – 1989. We witness a panorama of the
epoch, whose breadth recalls, for example,

19	 http://www.talesfromthegoldenage.com/
20	 http://www.mediafax.ro/cultura-media/
mungiu-vrem-sa-vedem-cu-amintiri-daca-o-
comedie-despre-comunism-mai-aduce-publicul-la-
cinema-4923115/, accessed 01.05.2011.

Mirela-Luminiţa Murgescu

http://www.adevarul.ro/cultura/Povestile-Cristian-Mungiu-potential-exploziv_0_121187908.html
http://www.adevarul.ro/cultura/Povestile-Cristian-Mungiu-potential-exploziv_0_121187908.html
http://www.adevarul.ro/cultura/Povestile-Cristian-Mungiu-potential-exploziv_0_121187908.html
http://www.mediafax.ro/cultura-media/mungiu-vrem-sa-vedem-cu-amintiri-daca-o-comedie-despre-comunism-mai-aduce-publicul-la-cinema-4923115/
http://www.mediafax.ro/cultura-media/mungiu-vrem-sa-vedem-cu-amintiri-daca-o-comedie-despre-comunism-mai-aduce-publicul-la-cinema-4923115/
http://www.mediafax.ro/cultura-media/mungiu-vrem-sa-vedem-cu-amintiri-daca-o-comedie-despre-comunism-mai-aduce-publicul-la-cinema-4923115/
http://www.mediafax.ro/cultura-media/mungiu-vrem-sa-vedem-cu-amintiri-daca-o-comedie-despre-comunism-mai-aduce-publicul-la-cinema-4923115/

12Euxeinos 3 (2012)

American film frescoes about the Vietnam war
generation.“21 Because, the director concludes,
„in the end, the dictator is nothing but an art-
ist who gets the chance to put his egotism into
practice. It‘s only a difference of aesthetics that
makes him be called Baudelaire or Bolintine-
anu, Louis XVI or Nicolae Ceauşescu“.22

Although this approach to the Communist
past would seem closer to the expectations of
a large part of the population, one that seems
to reject official anti-Communist discourse in
the name of more nuanced family memories
and frustrations with the present, in fact, the
Romanian public has shown rather a small
interest in these award-winning and critically
praised films. „4 Months 3 Weeks and 2 Days“
was seen by 89,339 people, in part because it
benefitted from a special distribution strategy
(a film presentation caravan), becoming the
second most seen film in Romania 2007, af-
ter „Pirates of the Caribbean at the End of the
World“ (98,961 people).23

Tales from the Golden Age (parts 1 and
2) was seen by only 45,470 people in 2009 (28,
105 for Part 1, and 17, 365 for Part 2).24 As for
„The Autobiography of Nicolae Ceauşescu“,
launched in October 2010, by the end of 2010
it had attracted only 12,013 people, placing it
fourth among Romanian films in 201025. These

21	 http://www.autobiografia.ro/#sinopsis,
accessed 03.05.2011.
22	 http://www.autobiografia.ro/#sinopsis,
accessed 03.05.2011.	
23	 http://www.cncinema.abt.ro/Vizualizare-
DocumentHTML.aspx?htm_ID=htm-378 accessed
04.05.2011.
24	 In 2009, at the top of the Romanian box-
office was Ice Age: Dawn of the Dinosaurs, U. S.
A. 2009, 334,217 people, (http://www.cncinema.
abt.ro/Vizualizare-DocumentHTML.aspx?htm_
ID=htm-414, accessed 01.05.2011.
25	 http://www.capital.ro/detalii-articole/

numbers show a much lower level of interest
than the public has for international films. The
2010 statistics for the top films for Romanian
audiences: „Alice in Wonderland“ (222,314
people), „Prince of Persia: The Sands of Time“
(171,701), „Shrek Forever“ (157, 149).26

Clearly, the new Romanian wave films
about Communism interest only a small
cultural elite, and not the deep levels of the
population. In these conditions, we believe
the anxieties provoked by the opinion polls of
memories of Romanian Communism must be
nuanced. Romanians in 2010 do not live in the
past. Aggressively interrogated about Com-
munism, they responded by expressing their
frustration with contemporary society (the
surveys were done during a severe recession
and dramatic reduction in state salaries, and
these employees make up a significant section
of society), and their preference for a paternal-
istic state, one that provides their lives stabil-
ity. But, beyond these preferences, for most
Romanians today, Communism is not really a
problem.

About the author:

Mirela-Luminiţa Murgescu is Professor at the
Faculty of History, University of Bucharest.
She has participated in several international
projects in fields like textbook analysis, na-
tionalism, memory, social and cultural history.

s t i r i / ce le -mai -v iz ionate- f i lme-romanest i -
in-2010-142693.html, accessed 01.05.2011.
26	 Iulia Blaga, „Alice in Tara Minunilor“,
lider de box-office 2010 in Romania [“Alice in
Wonderland,” 2010 Romanian Box-Office Leader],
13 December 2010, http://www.hotnews.ro/stiri-
film-8124819-video-alice-tara-minunilor-lider-box-
office-2010-romania-tron-asteptat-depaseasca-
doua-saptamani-succesul-celui-mai-popular-film-
romanesc-anului.htm, accessed 02.05.2011.

Mirela-Luminiţa Murgescu

http://www.autobiografia.ro/#sinopsis
http://www.autobiografia.ro/#sinopsis
http://www.cncinema.abt.ro/Vizualizare-DocumentHTML.aspx?htm_ID=htm-378
http://www.cncinema.abt.ro/Vizualizare-DocumentHTML.aspx?htm_ID=htm-378

13Euxeinos 3 (2012)

She had a Mellon Fellowship (2000), DAAD
Fellowship (2000), Korber Senior Fellowship,
Institut für die Wissenschaften vom Men-
schen, Vienna (2006), various research stag-
es at MSH Paris (2003, 2004, 2005), GWZO,
Leipzig (2010).

Besides numerous academic studies and
book chapters, she has edited 6 volumes (in-
cluding Nations and States in Southeast Eu-
rope, Thessaloniki, 2005, also Serbian, Greek,
Croat, Bosnian, Albanian and Macedonian
editions, second edition 2009) and published

Între “bunul creştin” şi “bravul român”. Rolul
şcolii primare în construirea identităţii naţionale
româneşti (1831-1878) [Between the “Good Chris-
tian” and the “Brave Romanian”. The part of el-
ementary school in constructing the Romanian
national identity (1831-1878)], Iaşi, 1999 and
Istoria din ghiozdan. Memorie şi manuale şcolare
în România anilor 1990 [History from the school
bag. Memory and schoolbooks in Romania during
the 1990s], Bucureşti, 2004.

e-mail: mlmurgescu@gmail.com

Translation from the Romanian by Sean Cotter

The Official Condemnation of Communism in Romania
and its Repercussions

by Martin Jung, Friedrich-Schiller University Jena

On December 18, 2006, seventeen years
after the fall of Nicolae Ceauşescu and

shortly before Romania’s accession to the Eu-
ropean Union, President Traian Băsescu con-
demned the Communist government as an
“illegitimate and criminal regime.” He based
his condemnation on the final report of the
“Presidential Commission for the Analysis
of the Communist Dictatorship in Romania,”
which he had called for in April 2006 and to
which he set the task of providing a scholarly
foundation for this official position.1 Intellec-
tual circles had called for President Băsescu’s
condemnation several times since his election
at the end of 2004, and nearly all the mem-

1	 Comisia Prezidenţială pentru Analiza
Dictaturii Comuniste din România: Final report,
edited by Vladimir Tismăneanu, Dorin Dobrincu,
Cristian Vasile, Bucureşti 2007

bers and experts of the commission had been
recruited from their ranks. The convening
of the commission also followed from the ri-
valry and tension between the President and
the Premier. At the end of 2005 the Premier
at the time, Călin Popescu Tăriceanu, had
founded the “Institute for the Investigation of
the Crimes of Communism in Romania” and
for this reason the questions of the treatment
of the Communist past and its condemnation
were brought onto the political agenda.

The sought after condemnation of Com-
munism certainly did not pass without con-
troversy and it was criticized and dismissed
by the Social Democratic Party (PSD) and the
nationalistic Greater Romania Party (PRM).
The condemnations of this sort were harshly
polemical and contained little factual basis.
The level of the PRM’s opposition was demon-
strated during the introduction of the report in

Mirela-Luminiţa Murgescu

14Euxeinos 3 (2012)

parliament in December 2006: members of the
PRM disrupted the president’s speech with
placards, whistles, and heckling, personally
insulted him and the commission members,
and threatened them with physical violence.

In contrast, the criticisms expressed in
intellectual circles were less on principled
grounds than they were criticisms of the indi-
vidual members of the commission. They di-
rected their attacks first and foremost against
Vladimir Tismăneanu, Professor of Political
Science at the University of Maryland, whom
President Băsescu had appointed as chair-
man of the commission and charged with the
nomination of members and experts. A crit-
ical-substantive disagreement with both the
condemnation of communism and the com-
mission report was only found to a very lim-
ited extent, primarily in the collection “The Il-
lusion of Anticommunism”, to which authors
from diverse scholarly disciplines contributed
articles.2

Against this background the questions
raised by the official condemnation of com-
munism were confronted all the more. Presi-
dent Băsescu’s speech in parliament gave the
first indication of this: while he took up the
outlined conclusions and theses of the almost
900 pages heavy final report on communism
in Romania with only slight variation, he only
partially followed the recommendations of
the commission and completely disregarded
some of its suggestions. It must however be
admitted that the implementation of the rec-
ommendations did not depend solely on the
will of the president, but rather fell into the
jurisdiction of other state establishments and
organs like the government, parliament, or in-

2	 Ernu, Vasile/ Rogozanu, Costi/ Şiulea,
Ciprian/ Ţichindeleanu, Ovidiu (Hgg.): Iluzia
anticomunismului. Lecturi critice ale Raportului
Tismăneanu, Chişinau 2008.

dividual ministries.
The commission arranged its recommen-

dations into five categories: 1. the condemna-
tion of communism; 2. commemoration; 3.
jurisprudence and justice; 4. research and ar-
chives; as well as 5. education. These catego-
ries combined together into two basic overall
concerns. The first consisted of an official, ex-
plicit and categorical denunciation of the com-
munist regime as “illegitimate and criminal.”
For the commission bringing this about meant
an assessment of the resistance (however it
had developed) to communism, an assess-
ment of the victims of communist repression,
and an expression of sympathy for the suf-
fering of the Romanian people. It also meant,
however, the determination of accountability,
the identification of “culprits,” and measures
to apprehend and punish them. The commis-
sion’s second concern involved issues of the
placement, distribution, and dissemination
of the report and its contents, which for the
commission comprised the basic framework
for a future deepening and broadening of its
results.

With the first goal in mind the commis-
sion suggested official statements. They called
on parliament to make a statement pursuant
to the Council of Europe’s January 2006 “Res-
olution No. 1481 on the Necessity for Interna-
tional Condemnation of the Crimes of Totali-
tarian Communist Regimes,” but received no
reply. President Băsescu, in contrast, followed
the commission and in his speech condemned
the communist regime in the form of the Ro-
manian Communist Party and the Securitate
intelligence service. Unlike the commission
he did not name any specific individuals from
ruling circles. The commission connected the
thesis that the communist regime had only
nominally come to an end in December 1989
with the explicit mention of Ion Iliescu, the

Martin Jung

15Euxeinos 3 (2012)

president of Romania from 1990 to 1996 and
from 2000 to 2004, and the condemnation of
his membership on the Central Committee of
the Communist Party from 1968 to 1971. Presi-
dent Băsescu did not engage in this extremely
politically sensitive and profoundly explosive
theme and did not take up the recommenda-
tion of the Commission to recognize and in-
vestigate the officially “anti-communist char-
acter” of the events of December 1989 and the
protests against Ion Iliescu in the period that
followed. In addition, President Băsescu dis-
regarded the call by the commission that the
occasion be used to award persons detained
at these events the status of political prisoners.

In April 2007, in the wake of his speech,
President Băsescu assembled the “Presiden-
tial Advisory Commission for the Analysis
of the Communist Dictatorship in Romania.”
This body, with a mandate until December 31,
2006, was meant to implement the advisory
recommendations and finalize appropriate
strategies. Recommended measures for this
purpose included an appraisal of the victims
of communism, which President Băsescu took
up and supported in his speech in December.
The commission proposed the construction
of a central monument in Bucharest, the es-
tablishment of a “Museum of the Communist
Dictatorship” and the creation of a permanent
exhibition in the Parliament House on the vio-
lations of civil liberties in Communist Roma-
nia. To date, none of these proposals has been
realized, nor even the adoption of a commem-
oration day. The requests of the commission,
and the frequently expressed public calls to
the government that December 21 be declared
as a “Memorial Day for the Victims of Com-
munism in Romania” and August 23 as a “Me-
morial Day for Victims of Communism and
Fascism” have not been carried out, nor has a
proposed bill in the Senate on the declaration

of March 9 as a “Day of Anti-Communist Po-
litical Prisoners”.

In the view of the Commission, the assess-
ment of the victims of communism should be
conducted judicially in two ways: on the one
hand through the annulment of politically mo-
tivated convictions; on the other hand through
the grant of financial support and benefits for
former political prisoners, either in the form
of pensions or free public transportation and
medical care. President Băsescu asserted in
his speech that he supported the requests of
former political prisoners for public acknowl-
edgement of the distress they suffered, but
this led to no concrete results. On the first
point Parliament in June 2009 passed the “Act
of Parliament No. 221 on Politically Motivat-
ed Convictions and Associated Administra-
tive Measures for this Purpose in the Period
from March 6, 1945 to December 22, 1989.”
For this reason there now exists the possibil-
ity of judicial challenges, investigations and
annulments of politically motivated convic-
tions, and the ability to bring an action for
compensation from the Romanian state. With
the Emergency Decree No. 62 of July 2010 the
government modified the provisions of the
law and added limits to the amount of finan-
cial indemnity, the constitutionality of which
the Constitutional Court must still clarify.

With a view to the “perpetrators,” the
commission first and foremost proposed stat-
utory provisions, including the immediate
passage of a lustration law. Individuals who
had been members of the power structure and
repressive apparatus of the regime should be
banned from employment in public functions
and agencies for a set period of time. The
blueprint for this was proposed in parliament
in 2005 and was adopted by the Chamber of
Deputies in May 2010. However, after an ap-
peal by the Social Democratic Party (PSD) the

Martin Jung

16Euxeinos 3 (2012)

Constitutional Court ruled in the following
month that the lustration law violated the con-
stitution and annulled it.

The remaining suggestions of the commis-
sion for the handling of “perpetrators” remain
unimplemented. These included the demand
that the pensions of “former torturers” be cut
and brought in accordance with the average
level, as well as three recommendations that
were marked by the experiences of the strenu-
ous post-1989 legal proceedings. First, the
commission requested an explanation of the
“outrages and abuses of the Communist re-
gime […] for crimes against humanity” and
to thereby make them known for all time; a
major part of the post-1989 criminal prosecu-
tions had been discontinued with reference
to the statute of limitations for perpetrators.
Second, the Commission recommended the
invalidation of a decree by Nicolae Ceausescu
from 1988 which had made possible amnesty
or shortening of prison sentences for various
post-1989 convictions. Third, the commission
requested a review of medical reports that had
led to the early release of individuals who had
been convicted of politically motivated crimes.
In parallel, the commission recommended
criminal investigation and inquiry into these
cases. This, however, had as little effect as the
commission’s proposals for criminal penalties
for the belittling of communist crimes, for ef-
forts at the glorification of the communist re-
gime and its leaders, and for the use of com-
munist symbols and trappings.

On the other hand, in view of its second
main objective, the commission took up the
placement, dispersal, and transmission of
the report and its results as well as the future
adoption of a series of recommendations.
The final report is available on the Romanian
President’s official website, but contrary to the
commission’s recommendation only in Roma-

nian. A series of lectures in the large universi-
ty towns on the presentation of the report was
not realized, but instead President Băsescu at
the end of 2007 assigned a total of 250 printed
copies of the report to over 130 university, dis-
trict, and city libraries throughout the country.

In the middle of 2008 the Education Min-
istry implemented a course on the “History
of Communism in Romania”, although it was
not a mandatory part of the curriculum, as the
Commission had intended. It remains, in fact,
at the discretion of individual schools wheth-
er the course is offered. An analogous text-
book was produced in 2008 by the “Institute
for the Investigation of the Crimes of Commu-
nism in Romania.”3 The creation of a “Lexicon
of Romanian Communism” has, to date, not
been realized, although a document collection
of the years 1945 to 1965 appeared under the
aegis of the commission, with further volumes
to follow.4

The most explicit changes in the wake of
the condemnation of communism concerned
the archives. After the direct intervention of
President Băsescu, a large portion of the ar-
chives of the Communist intelligence service
was transferred to the “National Council for
Research on the Securitate Archive” (CNSAS).
In addition, the terms for use of the state ar-
chives have greatly improved since mid-2007,
largely due to a change in their administra-
tion. The materials in the state archive are
now available for research, and accordingly
access is no longer as restricted as it once was.

3	 Stamatescu, Mihai/ Grosescu, Raluca/
Dobrincu, Dorin/ Muraru, Andrei/ Pleşa, Liviu/
Andreescu, Sorin: O istorie a comunismului din
România. Manual pentru liceu, Iaşi 2008
4	 Berindei, Mihnea/ Dobrincu, Dorin/ Goşu,
Armand (Hg.): Istoria comunismului din România.
Documente. Perioada Gheorghe Gheorghiu-Dej
(1945 - 1965), Bucureşti 2009

Martin Jung

17Euxeinos 3 (2012)

Martin Jung

These include archival records of the Commu-
nist Party which were taken over by the army
and which were from 1993 onwards gradually
handed over to the state archives. The govern-
ment lifted restrictions on an entire series of
decrees of the Council of State and the Presi-
dents from the period up to 1989, and made
them available for research. In this way the
recommendation of the Commission that all
archival materials associated with the com-
munist period should be immediately declas-
sified was only partially realized. In addition.
the Commission had recommended a change
in the legal framework of the State Archives.
Indeed a plan for a new Archive law has been
prepared, but has not yet come into effect.

As this example once again makes explicit,
it is difficult to come to any clear conclusions.
None of the recommendations have been
implemented promptly and without changes
as the commission formulated them in its al-
most 900 page final report – with the excep-
tion of the (verbal) official condemnation of
the communist regime by President Băsescu.
Of course he, too, only partly followed the
commission’s recommendations. The extent
of the acceptance and implementation of the
commission’s recommendations and sugges-
tions seems not only selective and severely
weakened in practice, but also contradictory.
While a legal provision on the annulment of
convictions for politically motivated crimes
was passed, the implementation of a memo-
rial day or the erection of a central monument
to the memory of victims of communist op-
pression is still pending. All in all, very few of
the recommendations are likely to be carried
out, although the commission viewed the De-
cember 2006 official condemnation of commu-
nism which they had recommended as a key
turning point and major success. On the other
hand, several things have changed in the time
thereafter, so it has not been a complete fail-

ure. The official condemnation did not kick
off a deeper and broader social engagement
with the communist past – if this was even
intended beyond rhetoric. The “Advisory
Presidential Commission on the Analysis of
the Communist Dictatorship in Romania” has
hardly improved the balance sheet. At least
President Băsescu was able to demonstrate to
the outside world that he did not merely want
to leave the issue with a (verbal) condemna-
tion of communism, but wanted to make an
absolute change.

About the author:

Martin Jung, born in 1976, studied Eastern Eu-
ropean History, Romanian and Western Slavic
Studies in Jena, Warschau and Poznań from
2000 to 2006. From 2007 to 2009 he worked for
the „Institut für Auslandsbeziehungen” as a
cultural manager in the „Democratic Forum
of the Germans in Bucharest“. Since October
2009 he has been a PhD fellow of the DFG
Research Traning Group (Graduiertenkolleg)
1412 „Cultural Orientations and Institutional
Structural Order in Southeastern Europe“ at
the FSU Jena.

Recent publications: Herta, Angelika/
Jung, Martin (eds.): From the Edge into the Cen-
ter. The German Minority in Bucharest [Vom
Rand ins Zentrum. Die deutsche Minderheit in
Bukarest], Berlin 2011 (Forum: Rumänien, 9);
Jung, Martin: Civil Society as an Elite Event?
The Sighet Memorial in Northern Romania as a
Remembrance of Communist Crimes of Violence
[Zivilgesellschaft als Elitenveranstaltung? Das
Memorial Sighet im Norden Rumäniens als Erin-
nerungsort kommunistischer Gewaltverbrechen],
in: Südost-Forschungen 67 (2008), 277-294.
e-mail: euromar@gmx.net

Translation from the German by John Kenney

18Euxeinos 3 (2012)

A Brief History of Romanian Archive Access since 1989

by Dorin Dobrincu, A. D. Xenopol Institute of History Iaşi

Description of the Situation pre-1989

The archives found within the present-
day boundaries of Romania were or-

ganized according to modern principles in the
first half of the nineteenth century, produc-
ing the State Archives established in 1831 in
Wallachia and 1832 in Moldova. In the period
that followed, specialized archives were estab-
lished for various state institutions, some of
which were allowed to keep material without
turning it over to the State Archives. Through
the nineteenth century and the first part of the
twentieth, archives were governed by regula-
tions from 1869 and 1872, and by the law of
1925. The State Archives fell under the Minis-
try of Justice, Religion, and Public Instruction
from 1862 until 1952, when it came under the
jurisdiction of the Ministry of Administration
and the Interior. After the Second World War,
Romanian archive legislation was modeled on
the Soviet example. All of this had important
implications for document access in the de-
cades that followed.

Following the Soviet model, a mania for
secrecy enveloped the entire Romanian in-
stitutional system. The Communist regime
encouraged a “siege mentality,” and this had
extremely important consequences for pub-
lic life, and for the rest of society, as well. We
should clarify that from the middle of the
1950s until 1991, the State Archives were led
exclusively by officers, specifically generals, of
the Ministry of Internal Affairs, a fact which,
without doubt, shaped the institution’s ethos,
including, perhaps especially, its attitudes to-
ward document access.

“Protecting state secrets” was made the
official doctrine of the Romanian Socialist
Republic (the country’s new name after 1965)
through decree 430/1969, which became Law
29/1969, and through Law 23/17 December

1971. The more important law, for its content,
duration, and effects, was the latter. Decree
472/20 December 1971 Regarding National
Archive Holdings re-affirmed the party-
state’s watchful control over the archives,
more precisely its quasi-monopoly. Access to
and use of documents was strictly regulated.
Ordinance 00545/1974 created the Special Ar-
chives, which were held in secret. The docu-
ments in this collection referred to topics con-
sidered “sensitive.”

In the years of “triumphal Socialism/Com-
munism,” several special archives were estab-
lished in Romania: the archive of State Secu-
rity, the archives of the Romanian Communist
Party (which had a special place, of course, for
the Archives of the Central Committee), the
Archive of the History of the Party, etc. After
30 August 1948 (the date of its creation), the
Securitate [Romanian Secret Police] estab-
lished its own archive, which held not only
documents from its own (of course, repres-
sive) activity, but also “an important volume
of documents from the archives of the former
bourgeoisie, including those of the organs of
the Ministry of the Interior.”

While scholars did still have access to the
State Archives —beyond the broad restric-
tions of the legislation already mentioned,
and the none-too-hospitable atmosphere for
academic activity— access to certain other ar-
chives, such as that of the Armed Forces or [(it
goes without saying)] you could cut that] the
Securitate, was impossible. Despite all this,
documents from the latter institution were
used to discredit those people considered
undesirable, either within the country (oppo-
nents, dissidents) or outside it (the Romanian
exile community).

At present, there are several major ar-
chives in Romania, from state institutions to

19Euxeinos 3 (2012)

Dorin Dobrincu

various organizations, businesses or private
individuals: 1. The National Archives of Ro-
mania, with branches across the entire coun-
try; 2. The Archives of the National Council
for the Study of the Securitate Archives; 3. The
Romanian Military Archives; 4. The Diplo-
matic Archives; 5. The Archives of the Secret
Services. Likewise, there are many institu-
tional archives which, by law, must turn their
materials over to the National Archive, but for
various reasons (lack of cataloging or storage
space, etc.) have yet to do so.

State Archives/National Archives
After the fall of the Communist regime

in December 1989, the State Archives experi-
enced a period of examination and reassess-
ment. Many obstacles stood in the way of
change and greater openness, including poli-
tics (we should not forget that the leaders of
the new Romania were in large part former
members of the nomenklatura and had held
important posts in the Party and State), as well
as the nature of the institution (the conserva-
tism of the professional corps playing an im-
portant role). The archives remained part of
the Ministry of Internal Affairs, even though
reorganization was discussed, including the
possibility of moving it to another ministry.
For a good period of time, the restrictions on
document access were more or less identical
to those of the old regime. For example, at the
end of 1991, those in charge of the Archives
believed various categories of documents
needed “special protection.” These included
documents regarding borders and border
conflicts that could cast Romania in a bad
light, extremist movements and propaganda,
irredentist propaganda, the status of enemy
goods confiscated by the Romanian state, the
Jewish problem (confiscated goods, deporta-
tions, massacres—what today we call the Ro-

manian portion of the Holocaust), lists of for-
mer members of the Legionnaire Movement
(Romanian Fascism), Romanian colonization
of territories incorporated after 1913/1918,
mineral resources, military maps, the archive
of the Romanian Communist Party, etc. There
were many similarities between the restric-
tions in place during the National-Commu-
nist period and post-Communism. But there
were some differences, which also must be
contextualized. For example, some categories
of documents from the former Special Archive
regarding: the transit or stationing of German,
Hungarian, or Soviet troops on Romanian ter-
ritory, the situation of Romanian refugees in
territories lost by the Romanian state during
the Second World War, records of foreigners,
school records from territories ceded in 1940,
etc.

Archive legislation has been left want-
ing for a long time. A new archive law was
put in place several years after the fall of the
Communist regime. Law 16/1996 officially
adopted a new name for the institution: The
National Archives of Romania. This law was
supposed to be followed by a moderniza-
tion of the laws regarding the archives. In
some respects this did happen. Still, because
too much room for interpretation was left to
those at the institutions holding the archives,
access to documents continued to be severely
restricted. Various pretexts were invoked, the
most common connected to “state security” or
problems of administration (poor condition of
the holdings, uncataloged holdings, and so
on).

To overcome these impediments, some
researchers, Romanians and foreigners, ac-
cepted the system of privileged access to doc-
uments and even turned it to their advantage.
This practice had negative effects, not only
from a moral point of view, but also from a

20Euxeinos 3 (2012)

Dorin Dobrincu

practical one. Networks based on friendship
or mutual interest (institutional, material, etc.)
gravely affected the accumulation of knowl-
edge about Romania, the public’s ability to
discuss ideas of interest, and so on.

The rules governing reading rooms contin-
ued to be restrictive. Foreign citizens encoun-
tered great obstacles in accessing documents,
in both Communist Romania and the first fif-
teen years after 1989. There was an obvious
difference in the treatment of Romanian and
foreign researchers. The latter’s requests were
received by the regional branches of the Na-
tional Archives, then sent to Bucharest, where
they were judged according to already restric-
tive guidelines and approved or rejected. In
every case, the responses took a long time to
arrive, and often the respective person’s time
in Romania ran out without producing any-
thing. Until a few years ago, in order to reduce
access to documents for foreign researchers as
well as Romanians, the research topics were
controlled. From the moment in which a read-
er announced his topic, he received nothing
but documents related to it, understood very
strictly.

The military attitude, the caste mental-
ity of most Archive employees, the belief that
they are masters of the documents and not ad-
ministrators in the public benefit, characterize
the institution’s relationship with the public.
In fact, the idea that the archives are a “public
good” was not even used in public in Romania
until a few years ago.

In the year 2000, as part of preparations
for entry into NATO and the European Union,
Romania put its laws in accord with those two
supranational entities. Access to information
of public interest was one of the most impor-
tant areas of change. Law 182/2002 Regarding
the Protection of Classified Information stipulates
that “the right to have access to information

of public interest is guaranteed by law” (art.
2). Important for our subject is the fact that it
is expressly specified: “Information, data, or
documents related to fundamental scientific
research cannot be classified as state secret if
they do not have a justifiable connection to na-
tional security” (art. 24, line 2). On the other
hand, Law 677-2001 for the Protection of People
Regarding the Processing of Personal Data and Its
Free Circulation, in spite of the declarations of
transparency and certain specifications (espe-
cially art. 5, let. g), became, through unilateral
interpretation and willful misconstrual, a true
“weapon” on the hands of those frightened
by free and non-discriminatory access to ar-
chives. Thus, legislation that intended to be
in harmony with the western world and prin-
ciples of human rights was interpreted so as to
restrict document access.

The National Archives today are orga-
nized according to the administrative orga-
nization of Romania: there are 5 offices that
administer the documents created by the cen-
tral institutions of the state, as well as those
obtained through donations or acquisitions
from private persons; 41 county services or
offices; and a municipal service of Bucharest.
In all, the National Archives hold in the entire
country almost 37,000 deposits and collec-
tions, totalling approximately 320,000 linear
meters of documents, from the eighteenth cen-
tury to 1989. This also explains, in part, why
the National Archives continue to be the most
important point of attraction for researchers
who study the history of Romania.

From the Archive of the Former Po-
litical Police Force to the Archive of the
National Council for the Study of the
Securitate Archives

As was to be expected, after the fall of the

21Euxeinos 3 (2012)

Dorin Dobrincu

Communist regime, the attention of the Ro-
manian public, including a good number of
contemporary historians, turned toward the
archives of the former Securitate. In 1990, lim-
ited access was possible to the documents of
the former Securitate, housed mostly by the
Romanian Information Service (the principal
successor structure to the Securitate), argu-
ments on this topic being a constant presence
in Romanian society.

At the end of the first post-Communist
decade, public interest in the archives of the
Communist regime’s former political police
motivated the creation of an agency for their
administration, following the German model
(the “Gauck Commission”). Law 187/1999 on
Access to Personal Files and the Dismantling of
the Securitate as Political Police Force created
the National Council for the Study of the Se-
curitate Archives (Consiliul Naţional pentru
Studierea Arhivelor Securităţii (CNSAS)). The
law’s prologue specifies: “Communist con-
trol, instated in Romania beginning 6 March
1945, exercised, especially through the organs
of state security as a political police force,
constant terror over the citizens of the coun-
try, curtailing their fundamental rights and
liberties. This “justifies” the right to personal
files and the dismantling of the Securitate as
a political police force.” One very important
activity of the CNSAS was the review, upon
request, of those who held or were candidates
for (by election or appointment) various pub-
lic positions, from the President of Romania
to members of parliament, the Government,
or even those leading regional administrative
structures; church leaders and clerics of vari-
ous religions could be reviewed, as could the
leadership of foundations, associations, and
chapters active in the territory of Romania
(art. 2, let. a-z). Persons who held public posi-
tions were obligated by law to declare wheth-

er they had collaborated with the Securitate
or not. Admissions of this fact had no legal
consequence, while false declarations were
considered infractions and punished accord-
ing to law. The CNSAS Board analyzed evi-
dence regarding the collaboration of officials
or of people named by those given the right
to do so under the law, and it could publish
judgments of collaboration with the former
political police.

One article (19) mentions scientific re-
search on primary sources: “For the purpose
of establishing historical truth, the Council
Board makes available, to Council-accredited
researchers, documents and complete infor-
mation regarding the structures, methods,
and activities of security agencies.”

The creation of the CNSAS produced re-
sults, and not only in the area of researchers’
access to documents from the Communist
period. In 2000, the so-called “dosariadă” took
place, which involved great public uproarover
the new access to documents produced by the
former Communist regime. Politicians, jour-
nalists, historians, state institutions became
involved. Many former Securitate officers and
informants (some holding important public
positions) were judged as having collaborat-
ed. Some of these people challenged the deci-
sions in court. Even beyond this, one person,
a former officer of the Communist espionage
service, now a leader of a political party and
a member of parliament, challenged the legal
basis of the CNSAS in the Romanian Consti-
tutional Court. Paradoxically or not, he won
his case, and Law 187/1999 was found uncon-
stitutional on 8 February 2008. This occurred
after the institution had already been at work
for 9 years.

Having been pushed outside the consti-
tutional framework, CNSAS was recreated
through emergency ordinance 24/2008, re-

22Euxeinos 3 (2012)

Dorin Dobrincu

garding access to personal files and the dis-
mantling of the Securitate, and approved
with modifications and amendments by Law
293/2008. Even if the phrase “political police
force” was removed from the title and content,
the law allowed an institution to function, one
with an important role to play in clarifying a
key period of Romanian history. There were
other provisions slightly different from the
earlier form of the law, but these did not nec-
essarily constitute steps backward. Historical
research was given greater scope than in the
earlier law.

The National Council for the Study of the
Securitate Archives at this moment houses, in
Bucharest, over 24,000 linear meters of docu-
ments. This archive is essential for under-
standing the history of Romania from 1940 to
1989, and not only for the history of repres-
sion. It is one of the most asked-for archives,
for those who research recent history or would
like to read their own files.

Military Archives
Very important documents for under-

standing Romanian history, especially the
twentieth century, are held in the Romanian
Military Archives, meaning the History Ser-
vice of the Army, headquartered in Bucharest,
and the Center for the Study and Maintenance
of the Military Historical Archives, in Piteşti.
Military historians, in particular, have used
these official documents for writing military
history. Civilian historians have complained
recently about their difficulty in accessing
documents regarding the involvement of the
Romanian army in Eastern front operations, in
particular in the Holocaust in Eastern Roma-
nia and Romanian administered Transnistria,
but also its interactions with the Communist
regime. The Romanian Military Archives con-
tain approximately 7000 holdings and collec-

tions, in total roughly 91,000 linear meters of
documents.

Diplomatic Archives
These archives preserve documents cre-

ated by the Ministry of External Affairs, in all
over 8000 linear meters of documents. Interest
here in these documents is very high, because
they represent valuable sources for the study
of the history of Romania in the nineteenth
and twentieth centuries, and not only for the
country’s international relations.

Archives of the Secret Services
This includes, in particular, the archives

of the Romanian Information Service, the
Foreign Intelligence Service, the Information
Service of the Army, and the General Depart-
ment of Information and Internal Protection
of the Ministry of Administration and the In-
terior. According to Law 16/1996, this archive
creates and keeps its own documents. The re-
strictions are explicit, like the public’s frustra-
tions, keeping in mind the fact that the quanti-
ties of documents produced by these services
is not public knowledge, as they function un-
der a special set of laws. Since 2000, many of
these services have turned over to the CNSAS
documents created by the former Securitate,
doubtless making important steps in this di-
rection, but the work is still far from complete.

Public Debates since 1989 and Their
Implications for Archive Access

On the international level, the free cir-
culation of information has become a prin-
ciple various organizations have worked for:
UNESCO, for example, and the International
Council of Archives, etc. After 1989, Eastern
and Central Europe have experienced what is
often known as the “Archive Revolution.” This
has involved, first of all, making the archives

23Euxeinos 3 (2012)

Dorin Dobrincu

open, and giving access to as many docu-
ments as possible to an ever growing public,
be they researchers (professional or amateur)
or citizens interested in re-establishing rights.
All of this was obtained only as a result of
public debate, with political and institutional
implications.

The years 1990-2000 were marked by simi-
lar controversies in Romania, too, with regard
to access to archives in general, but under-
standably (as the country had suffered under
a Communist regime for almost half a centu-
ry) to the archives of the former Securitate in
particular, and the archives of the Romanian
Communist Party, etc. The mass media devot-
ed ample space to the release of documents,
especially the most sensational. There were
debates, symposia, studies and volumes of
documents were published, there were exhibi-
tions, and so on.

Institutional changes followed a more
gentle tempo in the Romanian archives. For
example, it is perhaps not unhelpful to re-
member that the last director general with a
military rank (of general) left the State Archive
in 1991, but the last deputy director general of
the same stature left in 2006, a fact which ex-
plains a lot about the difficulties of institution-
al change in post-Communist Romania.

The restrictions on access to archives, es-
pecially those dealing with recent history,
were so numerous that there were protests in
the post-Communist period from researchers,
both Romanians and foreigners.

In 2006, the President of the country cre-
ated the Presidential Commission for the
Analysis of the Communist Dictatorship in
Romania, which published its Final Report
in the same year. In his speech to Parliament
on 18 December 2006, the President stated: “I
support the modification and amendment of
the body of laws regarding access to archives

connected to the Communist period. Seven-
teen years after the Revolution of December
1989, the time has certainly arrived for trans-
parency and access to the archives of Com-
munism. The obstacles encountered by mem-
bers and experts of the Commission must be
cleared, urgently and without hesitation. The
National Archive Law must be changed im-
mediately, with regard to the terms of access
to archives of historical interest. Negligence
toward fulfilling the obligation to modify the
Archive Law demonstrates a lack of political
will to give indiscriminate access to archives
of interest for those researching the Commu-
nist regime. A democratic Romania is one in
which access to history, and thus to archives,
is free and unlimited.”

Beginning in 2007, there have been major
changes for document access in the National
Archives. The fundamental points have been
reform, democratization, and transparency.
The germane laws (especially art. 20 and 22,
as well as appendix 6 of Law 16/1996 of the
National Archives) have no longer been inter-
preted restrictively, with prejudice toward the
public, but rather in its favour.

Recommendation 13/2000 of the Commit-
tee of Ministries of European Council Member
Countries Regarding European Policy in the Area
of Access to Archives has played an important
role in establishing free access to documents.
Since 2007, this recommendation has been re-
peatedly cited as an argument for policies of
institutional openness. This is needed because
legislation, as well as important parts (at least,
numerically speaking) of the professional
corps, not to mention politicians, interested
circles, etc., have constituted as many impedi-
ments to document access, especially to those
regarding recent history, but also to others.
The Romanian National Archives translated
and published, in 2007, Recommendation

24Euxeinos 3 (2012)

Dorin Dobrincu

Year Number of
researchers

Visits Archival units (AU) and
library units (LU) consulted

Copies (xerox and
photographs)

1990 1,714 7,554
1991 3,693 11,889 50,329 AU + 796 rolls + 13,442 LU 1,161
1992 2,835 12,684 49,887 AU + 723 rolls + 3,822 LU 744
1996 7,710 156,363 AU + 1,294 rolls + 48,200 10,236
2000 5,623 67,078 AU + 872 rolls + 7,792 LU 134,537
2001 5,889 74,225 AU + 863 rolls + 7,880 LU 247,093
2002 5,851 75,507 AU +1,442 rolls + 10,373 LU 331,391
2003 5,366 71,987 AU + 2,268 rolls + 10,295 LU 470,399
2004 5,724 70,432 AU + 1,716 rolls + 8,477 LU 552,451
2006 7,807 103,170 AU + rolls + LU approx. 220,000

1978 3,180 23,424 133,286

2007 8,366 100,770 AU + rolls + LU 350,000
2008 11,100 32,500 over 139,000 over 745,000
2009 9,155 34,263 141,905 AU + 2,098 rolls +

11,068 LU
940,893

2010 12,619 35,500 151,476 AU + 2,009 rolls +
9,757 u.b.

1,254,007

Table 1

13/2000, ensuring adequate distribution of the
document and promotion of its contents.

Because access had long been limited by
various claims (sometimes justified, other
times not)--that the archive in question had
not inventoried its holdings and collections,
that the conditions of preservation were pre-
carious, that the files were unbound--some
major changes have been made. Holdings
that were inventoried but not approved for
study were made available to researchers, im-
portant and long solicited holdings were pro-
cessed and given to study or are in process. In
all, hundreds and hundreds of holdings have
been made available in recent years. To im-
prove the functioning of the archives, records
were checked, and where necessary, updated.

To make this process easier, large amounts
of information have been posted on the web-
sites of the Archives (lists of holdings and
collections for each building in the country,
inventories in electronic format, etc.). A new
rule made it possible to order and consult tri-
ple the number of files per day (from 5 to 15);

it is now possible for researchers to request
both bound and unbound files. Requests
from foreign researchers no longer follow the
troublesome system of the past. Romanian
citizens and foreigners alike benefit from per-
fectly equal treatment, their access to docu-
ments being expressly stated in law. If, some
years ago, it was impossible to imagine access
to the Romanian National Archives with mod-
ern technology, today researchers may enter
with their own laptops and may make copies
with their own digital cameras, the costs be-
ing minimal. All this has represented a sub-
stantial benefit to researchers.

The following describes the evolution of
access to reading rooms in Romanian Nation-
al Archives in the two decades of post-Com-
munism (Table 1):

Steps toward total archive access have
included the completion of an Archive Law
project, by a group of specialists from the Na-
tional Archives in consultation with both oth-
er public archives and historians and experts
from the Ministry of Culture. The new proj-

25Euxeinos 3 (2012)

Dorin Dobrincu

ect defines archives as a public good, which for
Romania is something new. Regarding access,
the law prescribes shorter terms (25 years from
the documents’ creation), and making histori-
cal documents available for study (including
those created by the Romanian Communist
Party between 1921 and 1989 and by Commu-
nist state institutions between 1945 and 1989).
There are, of course, criticisms of these pre-
scriptions from various corners, in particular
from those who are directly interested in lim-
iting access to documents from recent history.
Unfortunately, even though the Archive Law
project is finalized and has been discussed in
public for almost four years, the political and
legislative situation has not favoured its pas-
sage by Parliament. Additionally, complicated
procedures and inter-institutional competi-
tion explain, in part, the delays in the Archive
Law’s adoption. It is not, of course, the only
problem Romania has to face in this moment,
but it is certain that legislative omissions are
an obstacle to the good administration of our
archival patrimony. As yet, hopes that we may
see the law adopted are not just legitimate, but
based on fact.

Despite all the efforts in recent years to
normalize Archive access, the mania for secre-
cy of the Communist years and the first post-
Communist decade is still widespread. Even
in these years, some quarters of the adminis-
trative or political system, unhappy with the
opening of particular archives, have applied
various kinds of pressure if not to close the ar-
chives, especially those for recent history, then
at least to restrict access to them.

Romanian citizens have the right to mem-
ory, and this right includes access to archives.
Romanian Communists (and many who fol-
lowed them after 1989) tried to control the
past, a past which produced most inhabitants
of the country, for better or worse. Some have

argued that “it is not good” to know what
was, but more to the point, some people pre-
fer it not be known that they were part of the
nomenklatura, that they benefited from all the
advantages of participation in the totalitar-
ian system, that they served the regime, that
they continue to violate common morality
and/or especially the law, even those laws in
place before 1989. And then, rather than tak-
ing responsibility for the recent past, the post-
Communist elites have preferred to control it,
through destroying documents or blocking ac-
cess to entire archives for years. Still, the past
cannot be controlled forever within a society
which—even if only in its most conscientious
and civic-minded part—has had a small taste
of the fruit of freedom and wants to know
more about what happened in the more recent
or distant past.

About the author:

Dorin Dobrincu is director of the National Ar-
chives of Romania (since 2007) and researcher
at the A. D. Xenopol Institute of History in
Iaşi. His interests lie principally in the political
and social history of contemporary Romania.
His recent publications: Transforming Peasants,
Property and Power. The Collectivization of Agri-
culture in Romania, 1949-1962 (Budapest, New
York: Central European University Press, 2009),
co-edited with Constantin Iordachi; and The
History of Communism in Romania. Documents.
The Gheorghe Gheorghiu-Dej Period (1945-1965)
(Bucharest: The Presidential Commission for
the Analysis of the Communist Dictatorship
in Romania, Humanitas Press, 2009), co-edit-
ed with Mihnea Berindei and Armand Goşu.
e-mail: ddobrincu@yahoo.com

Translation from the Romanian by Sean Cotter

	

Euxeinos 7 (2012) 26

 P
ub

lis
hi

ng
 In

fo
rm

at
io

n
/ C

on
ta

ct The Online Journal ‘Euxeinos. Culture and Governance in the Black Sea Region’ is published by
the Center for Governance and Culture in Europe (GCE-HSG), University of St.Gallen, Switzerland
with the financial support of Landys & Gyr Stiftung.

The opinions expressed in the online journal Euxeinos reflect only the views of the authors. Free
download for noncommercial private, scholarly and educational purposes. Every other form of dis-
tribution is permitted only after consultation with the editors.

Euxeinos Editorial Team

Prof. Dr. Dirk Lehmkuhl
Prof. Dr. Martin Müller
Dr. Carmen Scheide
Prof. Dr. Ulrich Schmid
Maria Tagangaeva M.A.

Contact
Center for Governance and Culture in Europe (GCE-HSG)
University of St.Gallen
Gatterstrasse 1
CH-9010 St.Gallen
Switzerland

Phone: +41 (0)71 224 25 61

e-mail: euxeinos@unisg.ch
URL: www.euxeinos.ch, www.euxeinos.info
http://www.gce.unisg.ch/euxeinos

ISSN 2296-0708
© Center for Governance and Culture in Europe, University of St.Gallen

Euxeinos 1 (2011)

