
COMUNISMUL NAŢIONAL ŞI FILMUL ISTORIC:
ÎNTRE O RELAŢIE „NEPOTRIVITĂ” ŞI UNA

DE CONIVENŢĂ. CAZUL ROMÂNESC

GABRIEL MOISA*

NATIONAL COMMUNISM AND HISTORICAL FILM: BETWEEN A “RELIABLE”
AND CONVENTIONAL RELATIONSHIP. THE ROMANIAN CASE

ABSTRACT: The development of the cinema and television
at a time when all social dimensions were severely controlled
turns the film into a historical source, often questionable in
terms of presenting the truth. The totalitarian propaganda
did nothing but to distort to the extreme this type of histori-
cal source and to render it unusable. With very few excep-
tions, film and television productions distorted in varying
degrees the presented realities. In Romania, as in other
totalitarian states, both fiction and the documentary films
were used as a historical source only on certain conditions.
In fact, observing the film production, one can see how they
were marked by the evolution of the regime’s censorship
and political emphasis.
Next we shall try to follow the evolution of the Romanian
historical film during the communist regime, an extremely
interesting and often favourable period for this category of
films, through the ideological intrusion of the communist
regime in this area and the way the communist regime
interfered in this type of film production.
The new Romanian new realities favoured by the events
of 23 August, 1944 had negative consequences on
the Romanian cinema. Along with other areas of the
Romanian life, the cinema underwent several transforma-
tions as to comply with Romania’s new physiognomy.

KEYWORDS: Cinema, Propaganda, Ideology, History,
Communism

REZUMAT: Dezvoltarea cinematografiei și a televiziunii
într-un moment în care toate dimensiunile sociale au fost
strict controlate transformă filmul într-o sursă istorică,
adesea discutabilă în ceea ce privește prezentarea adevă-
rului. Propaganda totalitară nu a făcut decât să distorsio-
neze la extrem acest tip de sursă istorică și să o facă inuti-
lizabilă. Cu foarte puține excepții, producțiile de film și de
televiziune au distorsionat în diferite grade realitățile pre-
zentate. În România, ca și în alte state totalitare, ficțiunea
și filmele documentare au fost folosite ca sursă istorică
numai în anumite condiții. De fapt, observând producția
de film, se poate vedea cum au fost marcate de evoluția cen-
zurii regimului și de accentul politic.
Apoi vom încerca să urmărim evoluția filmului istoric
românesc în timpul regimului comunist, o perioadă extrem
de interesantă și adesea favorabilă pentru această categorie
de filme, prin intruziunea ideologică a regimului comunist
în acest domeniu și prin modul în care a intervenit regimul
comunist acest tip de producție de film.
Noile noi realități românești favorizate de evenimentele
din 23 august 1944 au avut consecințe negative asupra
cinematografiei românești. Împreună cu alte zone din viața
românească, cinematografia a suferit mai multe transfor-
mări pentru a se conforma noii fizionomii a României.

CUVINTE CHEIE: Cinema, Propaganda, Ideologie, Istorie,
Comunism

Într‑un articol extrem de incitant apărut la sfârşitul anilor ’70 ai secolului trecut, Marc Ferro, cunos‑
cutul istoric francez din cea de‑a treia generaţie a Analelor franceze, se interoga insistent asupra posibi‑
lităţii folosirii peliculei cinematografice, în primul rând a filmului istoric, ca sursă pentru reconstituirea

* Prof. univ, dr. Universitatea din Oradea, email: gabimoisa@hotmail.com

https://biblioteca-digitala.ro

GABRIEL MOISA

— 338 —

N

istoriei1. Într‑un subcapitol al materialului său, Marc Ferro semnala faptul că nu tot ceea ce apare pe ecran
s‑a întâmplat în realitate după cum o serie de chestiuni reale nu au cum să fie evidenţiate şi, deci, ele nu
apar în faţa privitorului. Tocmai de aceea, susţine istoricul francez, filmul poate fi luat doar cu rezerve
ca sursă istorică şi numai coroborat cu alte informaţii complementare. Era şi aceasta, în buna tradiţie
analistă franceză, o încercare de lărgire a a sferei documentare pentru o cât mai completă reconstituire a
faptelor istorice.

În România lucrurile nu sunt cu mult diferite. Dezvoltarea plenară a cinematografiei şi televiziunii
într‑o perioadă în care toate dimensiunile societăţii erau aspru controlate face ca pelicula să devină o
sursă istorică, dar una care de multe ori este îndoielnică sub aspectul reliefării adevărului. Propaganda de
tip totalitar nu a făcut altceva decât să distorsioneze până la extrem acest tip de sursă istorică şi să o facă
inutilizabilă. Cu foarte puţine excepţii, producţiile cinematografice sau de televiziune reliefau deformat,
în diverse grade, realităţile prezentate. În România, la fel ca în alte state circumscrise unor reguli totali‑
tare, filmul, atât cel de ficţiune cât şi cel documentar, poate fi utilizat ca sursă istorică cu mari rezerve. Mai
degrabă, urmărind producţia cinematografică, se poate constata evoluţia cenzurii şi a accentelor politice
ale regimului, care şi‑au pus amprenta asupra acestora.

Noile realităţi româneşti inaugurate de actul de la 23 august 1944 a avut consecinţe negative şi asu‑
pra cinematografiei româneşti. Alături de alte domenii ale vieţii româneşti, aceasta a suferit transformări
conforme cu noua fizionomie a României.

La 23 septembrie 1944 a fost desfiinţat Oficiul Naţional al Cinematografiei în care lucrau aproape exclu‑
siv ofiţeri şi subofiţeri ai armatei române, care au realizat numeroase filme anticomuniste2. Aceştia lucraseră
în perioada regimului antonescian în activitatea de propagandă anticomunistă prin intermediul cinematogra‑
fului. Realizatorii acestui gen de filme: căpitanul Constantin Panţu, locotenentul Traian Popescu‑Tracipone,
sergentul Ovidiu Gologan sau soldaţii Ion Cosma şi Ştefan Dominicovschi, au fost detaşaţi la unităţi militare
dislocate în Bucureşti sperându‑se că prin aceasta vor fi feriţi de mânia „eliberatorului“ sovietic. De numele
lor şi a operatorilor se leagă cele mai multe dintre jurnalele de război realizate între 1940–1944.

Dintre toţi angajaţii Oficiului Naţional al Cinematografiei numai operatorii şi‑au mai continuat
activitatea şi după 23 septembrie 1944, aceştia urmând armata română în calitate de reporteri de război
până în Cehoslovacia. Ei au fost însă subordonaţi noilor imperative ideologice. Au început să realizeze
pelicule în sens invers acelora efectuate până atunci. Un singur exemplu, poate cel mai reprezentativ din
lunile respective, în acest sens este edificator. Este vorba despre un document cinematografic intitulat
Rechizitoriul în procesul primului lot de criminali de război, un documentar de excepţie în care rolurile
principale erau jucate de acuzatorii publici Avram Bunaciu şi Dumitru Săracu pe de o parte iar de cealaltă
parte primii criminalii de război judecaţi. În primii ani de după „eliberare“ cele care au excelat la capitolul
filmului de propagandă au fost filmele documentare.

Anii 1946–1948 au fost, aşadar, anii în care s‑au pus bazele filmului istoric subordonat politicului.
Din această perioadă datează primele contribuţii de acest gen. Ce este mai interesant că la acestea şi‑au
dat concursul regizori consacraţi în perioada interbelică precum: Jean Mihail, Jean Georgescu sau Paul
Călinescu.

Primul film care poate fi considerat în această categorie este datat 1946 şi a fost un film de anima‑
ţie, intitulat Păţania lui Ion. Acesta se păstrează în Arhiva Naţională de Film. Grafica este opera lui Jean
Moraru şi este un scurtmetraj de un act3. Filmul are o tentă clar propagandistică întrucât abordează tema

1 M. Ferro, Le Film: une contré analise de la sociéte, în Faire de l’histoire, vol. III, 1979. Preocupările istoricului M. Ferro în
acest domeniu sunt cunoscute, el fiind unul dintre cei mai cunoscuţi exegeţi. Lucrările sale Cinéma et Histoire, Paris,
Denoël, 1976 (reeditată la Gallimard în 1993) sau Le Cinéma, une vision de l’histoire, Paris, Le Chêne, 2003 sunt repere
obligatorii de luat în seamă.

2 C. Medvedov, Ovidiu Gologan, Bucureşti, Editura Meridiane, 1998, p. 76
3 C. Căliman, Istoria filmului românesc, Bucureşti, Editura Fundaţiei Culturale Române, 2000, p. 127

https://biblioteca-digitala.ro

— 339 —

COMUNISMUL NAŢIONAL ŞI FILMUL ISTORIC
N

alegerilor din România anilor ’30. Acestea sunt prezentate drept unele în care clasele de jos ale societăţii
nu erau decât masă de manevră pentru marii moşieri şi burghezia românească, partidele istorice, P.N.L. şi
P.N.Ţ. amăgind prin promisiunile electorale întreaga societate românească. Apărut înainte de alegerile
din noiembrie 1946 mesajul scurtmetrajului era cât se poate de clar în direcţia canalizării opţiunilor
electorale în direcţia Soarelui, însemnul electoral al Blocului Partidelor Democrate, coaliţie de partide
subordonate evident Partidului Comunist. Intriga filmului se desfăşura în jurul unuia dintre scrutinele
electorale din anii ’30, în care un oarecare Ion, păcălit de promisiunile electorale ale candidatului ajuns
în satul său, îl votează pe acesta. În perioada următoare Ion se duce la candidatul căruia îi dăduse votul
pentru a‑şi cere drepturile, dar este dat afară fără nici un fel de scrupule. Învăţămintele erau cât se poate
de clare vizavi de cui trebuia dat votul pe 19 noiembrie 1946, în nici un caz partidelor istorice.

În 1950 s‑a înfiinţat studioul cinematografic „Alexandru Sahia“, devenit ulterior „Sahia Film“.
Acesta prelua în cea mai mare măsură producţia de filme documentare şi jurnalele de actualităţi. Aici
au fost făcute cele mai multe dintre filmele propagandistice, altele decât cele artistice, dedicate noului
regim. Era vremea marilor şantiere naţionale, vremea colectivizării şi toate acestea trebuiau să surprindă
devotamentul şi entuziasmul celor care participau la aceste acţiuni.

Anii ’50 şi începutul anilor ’60 au fost printre cei mai prodigioşi din punctul de vedere al filmelor
propagandistice. Filme precum Viscolul, Cota 563, Trei strigăte pe Bistriţa, Bicaz, Un Jupiter al vremurilor
noastre, Pretutindeni muncesc oameni, Şcoala de la Meri, Ceferiștii, Daruri smulse naturii, Aurul alb, Ultima
generaţie de săraci, Porţile de fier, Reportaj la „Steagul Roșu“, 4000 de trepte spre cer, Spre cer etc. Viscolul, cota
563, Trei strigăte pe Bistriţa, Bicaz, Un Jupiter al vremurilor noastre, opere ale lui Mirel Ilieşiu, preamăresc
marile realizări de la barajul şi hidrocentrala de la Bicaz. Vedem astfel un aspect des întâlnit de atunci îna‑
inte în toate filmele documentare dedicate construcţiei socialiste a ţării, spiritul de sacrificiu al oamenilor
dornici a construi într‑un ritm cât mai accelerat obiectivele noii orânduiri socialiste şi puterea economică
a acesteia, capabilă de astfel de realizări în ciuda moştenirii dezastruoase a vechiului regim. Descoperim
astfel macarale uriaşe, maşini care lucrează non stop, artificieri eroi care în ciuda pericolelor îşi fac dato‑
ria, toate imagini ale unui efort uman edificator pentru conţinutul omului nou al societăţii româneşti.

Dar nu numai filmele documentare au excelat în ceea ce priveşte utilizarea lor ca materiale pro‑
pagandistice. Filmele de ficţiune au avut la rândul lor aceeaşi soartă. În această perioadă filmele artistice
au fost o componentă importantă a frontului ideologic, o imagine în oglindă a vieţii politice româneşti.
Aşa cum arăta şi Ecaterina Oproiu, în epoca respectivă filmul era exclusiv unul militant4, care trebuia
să arate ascuţirea luptei de clasă, să demonstreze calităţile lumii noi în detrimentul celei vechi. Multe
din filme îşi desfăşurau acţiunea în lumea satelor dar chiar dacă oamenii sunt costumaţi precum în peri‑
oada interbelică intrigile nu mai erau cele vechi, subsumate îndeosebi luptei pentru pământ sau idilei
interzise, ci unele noi cu conţinut revoluţionar precum constituirea gospodăriei colective sau demascarea
chiaburului. Aproape exclusiv în prim plan se găsea ţăranul sărac contrapus celui bogat care nu înţelegea
sensurile noului mers al societăţii. Dacă din punctul de vedere al creaţiei artistice ele sunt evident unele
mediocre şi submediocre, din perspectiva instrumentalizării însă acestea rămân nişte documente de cea
mai mare importanţă, „un document al unui moment istoric“5.

Primul clasic al realismului socialist al noului cinematograf românesc de ficţiune este considerat
de critica de specialitate filmul Răsună valea. Filmul a fost considerat un adevărat triumf de critica epocii.
Tocmai de aceea credem că merită să insistăm asupra sa. Beneficiar al unei distribuţii valoroase, în film
au fost distribuiţi cei mai buni actori ai vremii: Marcel Anghelescu, Geo Barton, Radu Beligan, Angela
Chiauru, Nicolae Sireteanu, Marcel Enescu, Ion Talianu, Trio Grigoriu, Horia Şerbănescu sau Eugenia
Popovici6, filmul îşi derula povestea pe unul dintre marile şantiere de muncă ale comunismului, cel de
4 Ecaterina Oproiu, Un sfert de veac de film românesc, Bucureşti, Editura Ştiinţifică şi Enciclopedică, 1975
5 C. Căliman, op. cit., p. 148
6 T. Caranfil, Dicţionar de filme românești, Bucureşti‑Chişinău, Editura Litera Internaţional, 2002, p. 172

https://biblioteca-digitala.ro

GABRIEL MOISA

— 340 —

N

la Bumbeşti‑Livezeni, unde mii de tineri spărgeau munţii pentru construcţia unei căi ferate. Filmul pre‑
zintă entuziasmul de nedescris al tinerilor României comuniste, dornici de a da ţării un tronson de cale
ferată. Desigur că în mijlocul acestor tineri plini de entuziasm trebuiau să fie strecurate şi câteva elemente
dușmănoase care sabotau lucrările. Ele au fost neutralizate de către tinerii şantierişti chiar cu preţul vieţii.
Brigadierii erau prezentaţi ca model uman al noilor realităţi, tineri capabili de sacrificiul suprem pentru
realizarea marilor obiective socialiste. Acesta trebuia să fie modelul uman al tânărului român capabil să
construiască societatea comunistă. Marcat puternic de epoca în care a fost făcut, absurditatea scenariu‑
lui şi a intrigii în ansamblul ei a fost recunoscut câţiva ani după premieră de însăşi scenaristul filmului,
Mircea Ştefănescu, acesta dând vina aproape exclusiv pe presiunile venite dinspre compartimentul cine‑
matografiei din Ministerul Culturii condus atunci de un „tovarăș inimos și dornic să facă treabă”7.

Pe măsură ce regimul politic de la Bucureşti capătă nuanţe „naţionale” la finele anilor ’50 şi începu‑
tul anilor ’60 apar sensibile modificări de ton şi în estetica cinematografică în sensul unor producţii mai
aproape de sentimentul naţional românesc. Filmele încetează treptat să mai fie simple imbolduri mobi‑
lizatoare la eforturi conjugate ale cetăţenilor în stârpirea răului din societatea românească promovat încă
de oameni ai vechiului regim sau expresie a munci nestăvilite, de preferinţă stahanovistă, pentru victoria
socialismului.

Semnificativă din acest punct de vedere este creaţia regizorului Liviu Ciulei, Valurile Dunării,
premiera în 1960, scenariul Francisc Munteanu şi Titus Popovici, un film a cărui acţiune se petrece pe
Dunăre la sfârşitul celui de‑al doilea război mondial şi care în ciuda faptului că păstrează evident semnele
timpului poartă amprenta unui Ciulei inconfundabil, capabil să navigheze printre tiparele epocii în care
trăia, în drum spre ceea ce avea să devină capodopera Pădurea spânzuraţilor. Prezenţa în film a ilegalistului
Toma, semnul timpului, interpretat de Lazăr Vrabie, cel care trebuia să se asigure că încărcătura de muni‑
ţie şi arme de pe un şlep dunărean va ajunge în mîinile forţelor patriotice a fost totuşi un element secundar
faţă de puterea personajelor jucate de Liviu Ciulei şi Irina Petrescu. Valurile Dunării poate fi socotit din
perspectiva filmului istoric, încadrabil totuşi în categoria filmului de propagandă, un punct de turnură în
abordarea acestei categorii cinematografice.

Anii ’60 au venit cu alt ton în acest domeniu, unul suprapus elementelor definitorii ale regimului
comunist din România acelei perioade în care caracteristicile naţionale ale regimului, chiar dacă au fost
numai de suprafaţă, au adus un suflu nou întregii societăţi româneşti. Filmele istorico‑propagandistice
care au urmat au avut un cu totul alt profil încadrate în ceea ce se va numi epopeea cinematografică naţi‑
onală, în care accentul era pus pe filmele inspirate din istoria naţională produse într‑o paletă relativ largă.

Începând cu anii ’60 s‑a dezvoltat, aşadar, o specie a filmului istoric românesc, care mai avusese
câteva antecedene. Debutul a fost făcut încă în 19128 de ecranizarea regizorului Grigore Brezianu,
Independenţa României9. După alte câteva încercări în perioada interbelică şi după război10, anii ’60 ai
secolului trecut au ridicat filmul adesea la rang de comandă politică. Aproape invariabil filmul istoric
românesc şi‑a propus începând din această perioadă evocarea unor personalităţi marcante ale istoriei
naţionale manipulându‑le în scopuri bine precizate. Pelicula cinematografică s‑a aplecat parcă tot mai
mult, mai ales în anii ‘60‑’70, asupra trecutului istoric cu false finalităţi propagandistice. Se încerca de cele
mai multe ori descifrarea unor sensuri şi rezonanţe actuale în faptele antecesorilor nu străine de preten‑
ţiile şi aspiraţiile liderilor politici ai României. Pe măsura trecerii timpului tentaţiile liderului român erau
tot mai puternice în sensul comparaţiei cu marii predecesori, proiectând asupra sa însuşiri ale acestora
într‑un evident recurs teleologic.

O privire atentă şi neutră asupra producţiei cinematografice româneşti oferă o perspectivă

7 C. Căliman, op. cit., p. 148–149
8 Cinema, nr. 8, an VII, 1969, p. 3
9 C. Căliman, op. cit., p. 27–28
10 vezi Erupţia, Valurile Dunării

https://biblioteca-digitala.ro

— 341 —

COMUNISMUL NAŢIONAL ŞI FILMUL ISTORIC
N

interesantă. Potrivit acesteia filmului istoric a urmărit îndeaproape discursul politic în toată perioada
1965–1989, asemeni altor domenii ale vieţii româneşti. Regimul politic a realizat foarte repede teribilul
impact propagandistic al peliculei cinematografice asupra populaţiei. În evoluţia cinematografiei româ‑
neşti şi implicit a filmului istoric românesc în perioada 1965–1989, sub aspectul comenzii politice, există
două perioade distincte, separate de momentul 5 martie 1971, momentul întâlnirii liderului român cu
“creatorii din domeniul cinematografiei”. Până în 1971 directiva politică nu a atins această chestiune, fiind
considerată marginală sau neinteresantă la momentul respectiv. Altele erau priorităţile politice. În 5 mar‑
tie 1971 Nicolae Ceauşescu a convoacat la o întâlnire pe toţi creatorii din domeniul cinematografiei11. Era
de fapt o chemare la ordine a celor mai importanţi regizori şi scenarişti trasându‑li‑se direcţiile de lucru.
Acesta a creionat viitoarea organizare a cinematografiei româneşti întrucât se considera că industria fil‑
mului românesc nu se ridica la nivelul progresului societăţii socialiste româneşti12.

Făcând un bilanţ asupra creaţiei cinematografice româneşti de după 1944, Nicolae Ceauşescu atră‑
gea atenţia asupra faptului că s‑au făcut prea puţine filme istorice care să aibă un înalt nivel ideologic şi
artistic acordîndu‑se prea puţină atenţie criticii opiniei publice. Singurele filme care rămân sunt, în opi‑
nia şefului statului, cele care rezistă examenului sever al opiniei publice, critica de specialitate rămânând
valabilă numai în măsura în care vine în întâmpinarea celei a opiniei publice13

Atacând dur cinematografia, acuzând‑o inclusiv de scleroză, Nicolae Ceauşescu sublinia necesita‑
tea aplicării unui tratament de întinerire sub aspectul concepţiei, în sens ideologic şi politic, care să vină
în întâmpinarea exigenţelor opiniei publice din România. Făcând o evaluare a filmelor istorice create în
România ultimilor ani, 1965–1971, liderul politic român aprecia că singurul film care i‑a făcut o impresie
bună, corespunzând noilor cerinţe ideologice a fost producţia Mihai Viteazul, opera regizorului Sergiu
Nicolaescu14.

În continuarea discursului său, Nicolae Ceauşescu critica extrem de aspru numărul mic de filme
realizate în România (numai nouă pe an) atacând direct pe cei care conduceau destinele cinematografiei
întrucât, în opinia sa, aceştia nu s‑au preocupat de îmbunătăţirea situaţiei. Nicolae Ceauşescu considera
că posibilităţile cinematografiei româneşti erau de 25 de filme pe an, folosind la maximum capacităţile
existente. Alt neajuns major era legat în opinia lui Ceauşescu de numărul mic de filme care abordează
cu profunzime și curaj problemele contemporane. Era vorba mai ales despre acele filme care trebuiau să
surprindă realităţile şi marile transformări suferite de România în anii care au urmat celui de‑al doilea
război mondial. În 1972 urmau a fi folosite la maximum capacităţile de filmare astfel încât să se ajungă la
25 de filme anual. Acestea trebuiau să fie corespunzătoare ideologic, scop în care în câteva luni urma să
se elaboreze un program corespunzător aferent unui plan de teme15.

Filmele nou create trebuiau să pornească de la principiile etice şi estetice ale socialismului, de la
scopul societăţii româneşti, acela de a crea omul nou, integrat unor relaţii interumane de tip nou. Grosul
filmelor urmau aşadar a fi inspirate din contemporaneitatea comunistă, urmate de cele istorice, care
să menţină trează conştiinţa naţională prin exemplele redate pe peliculă cinematografică, în paralel cu
demararea realizării serialelor de televiziune16.

Răspunzând criticilor aduse de Nicolae Ceauşescu, cinematografia română s‑a conformat înce‑
pând chiar din anul următor. Venind în întâmpinarea dorinţei de sporire a numărului de filme şi a ren‑
tabilizării economice a domeniului, începând din 1972 cinematografia românească a căpătat o nouă

11 N. Ceauşescu, România pe drumul construirii societăii socialiste multilateral dezvolate, Bucureşti, Editura politică, 1971,
p. 670–687

12 Ibidem, p. 670
13 Ibdem, p. 671
14 Ibidem, p. 673
15 Ibidem, p. 675
16 Ibidem, p. 685

https://biblioteca-digitala.ro

GABRIEL MOISA

— 342 —

N

structură organizatorică, înfiinţându‑se mai multe Case de filme. Se încerca astfel crearea unei structuri
organizatorice asemănătoare cu cea a cinematografiilor occidentale eludându‑se aproape orice compo‑
nentă estetică.

Casele de filme au funcţionat după modelul planificării socialiste de tip industrial17. Planul tema‑
tic trebuia să fie în centrul activităţii Caselor de Filme din Buftea. Aesta trebuia să răspundă unor comenzi
politice care difereau de la o etapă la alta. Potrivit lui Grid Modorcea, un atent exeget al cinematografiei
naţionale, în anii ’80 planul tematic arăta în felul următor:

1. Filme de actualitate inspirate din viaţa şi activitatea oamenilor muncii
2. Filme inspirate din lupta poporului român pentru eliberare socială şi naţională şi din lupta

antifascistă
3. Filme pentru copii şi tineret
4. Comedii şi filme muzicale
5. Filme de acţiune18

Filmele istorice erau asimilate capitolului doi al acestui plan tematic. După 1972, când au fost
înfiinţate aceste Case de filme, s‑a încercat creşterea numărului de filme istorice. Calitatea a rămas pe
mai departe la voia întâmplării. În anii care au urmat s‑a mărit într‑adevăr numărul general de producţii
cinematografice dar fondurile alocate au rămas în cele mai fericite cazuri aceleaşi. Acest lucru a condus
implicit la scăderea competitivităţii lor.

Filmele istorice au avut aceeaşi soartă. Dacă filmul Mihai Viteazul, realizat în 1970 în regia lui
Sergiu Nicolaescu, a beneficiat de un buget estimat la 50.000.000 lei, zece ani mai târziu, Întoarcerea lui
Vodă Lăpușneanu, filmul Malvinei Urşianu, a avut alocată o sumă de zece ori mai mică, numai 5.000.000
lei19. Asta în condiţiile în care amploarea şi dimensiunile filmului necesitau distribuţie, costume sau
peliculă cinematografică cel puţin la fel de multe precum în filmul amintit mai sus. În aceste condiţii este
lesne de înţeles că valoarea apărea din ce în ce mai greu. În anii ’80 devizul filmelor istorice erau invariabil
cuprinse undeva în jurul sumei de 4–5 milioane de lei.

Se pare că lucrurile în cinematografia românească nu au evoluat în sensul dorit de autorităţi fiindcă
pe 9 octombrie 1977 Nicolae Ceauşescu critica din nou destul de aspru de astă dată televiziunea, care
dădea pe post aproape exclusiv filme proaste ocolindu‑se filmele româneşti bune, mai ales cele istorice,
acesta apreciind că există şi din acestea20, cele mai multe filme prezentate la televiziune fiind, în opinia
liderului român, de natură să dăuneze „educaţiei revoluţionare a tineretului și poporului român“21.

În 1983 Nicolae Ceauşescu reia şi mai tranşant critica adresată cinematografiei româneşti care
nu produce filme corespunzătoare a fi transpuse pe micul ecran, adică acele filme care să prezinte omul
nou22 şi măreţele realizări ale poporului român23. Se menţiona explicit că în cinematografe să fie prezen‑
tate în cea mai mare parte filme româneşti şi din alte ţări est europene sau comuniste, iar la televiziune
filme exclusiv româneşti, aceasta, alături de radio, devenind potrivit lui Nicolae Ceauşescu, instrumente
ale partidului24. Se dădeau indicaţii de a se prezenta programe create în cadrul „Cântării României“. Acest

17 G. Modorcea, Actualitatea și filmul, Bucureşti, Editura ALL, 1994, p. 211
18 Ibidem, p. 212
19 Ibidem, p. 263
20 N. Ceauşescu, Cuvântare la consfătuirea de lucru cu activiștii și cadrele din domeniul educaţiei politice, al propagandei și

ideologiei, în România pe drumul construirii societăţii socialiste multilateral dezvoltate, Bucureşti, Editura Politică, 1978,
vol. XIV, p. 765

21 Ibidem
22 N. Ceauşescu, Cuvântare la Consfătuirea de lucru pe problemele muncii organizatorice și politico-educative din 2–3 august

1983, în România pe drumul construirii societăţii socialiste multilateral dezvoltate, Bucureşti, Editura Politică, 1984, vol. 26,
p. 185

23 Ibidem, p. 184
24 Ibidem

https://biblioteca-digitala.ro

— 343 —

COMUNISMUL NAŢIONAL ŞI FILMUL ISTORIC
N

lucru s‑a realizat din plin în cadrul televiziunii, cele numai 2–3 ore de transmisii zilnice ale televiziunii
naţionale fiind infestate de astfel de filme şi programe.

Filmele istorice au căzut, după 1981–1982, tot mai mult în desuetudine. Se turnau tot mai puţine
astfel de filme. După perioada de glorie a acestui gen cinematografic în România, undeva în anii ’60‑’70,
ultimul deceniu al regimului comunist a marcat scăderea numărului de producţii din această catego‑
rie25. Cele care se mai făceau, erau dedicate unor evenimente politice ale istoriei contemporane, fapt
apreciat de unii critici de film ca o expresie a maturităţii cinematografiei româneşti26, aceasta fiind una
din liniile de forţă.

Acest lucru însemna de fapt o tot mai clară alunecare de la filmul istoric la filmul politic, prin
mutarea subiectelor din trecutul istoric şi personalităţile sale majore în trecutul imediat, de regulă de
după 23 august 1944, în care eroul principal, în fond un anonim oarecare dar cu caracteristici personale
fenomenale, era comunistul de omenie. Principala tendinţă era aceea de a aduce în prim plan comunişti
obişnuiţi dar care prin ceea ce făceau în viaţa de zi cu zi realizau lucruri excepţionale. Desigur că nimeni
nu se compara cu conducătorul statului. S‑a ajuns acolo încât despre liderul român se vorbea în filme
în termeni abia schiţaţi, sugerându‑se doar că era vorba despre Nicolae Ceauşescu. Era vremea în care
Ceauşescu confiscase istoria contemporană iar filmul trebuia la rândul său să releve acest lucru. Nu se
pomenea niciodată acest lucru dar apelativele din filme precum El, Tovarășul, adiacente evenimentelor
despre care era vorba, sugerea ideea prezenţei lui Nicolae Ceauşescu ca mentor al acestor evenimente aşa
cum erau ele prezentate în noua istorie contemporană a României.

Filmul politic se voia o variantă a filmului istoric, mutându‑se în fapt la el treptat, dorindu‑se pe
lângă prezentarea evenimentului şi ca un film de atitudine cu adâncă rezonanţă morală, civică şi patrio‑
tică. Producţiile din această categorie, mai ales cele (multele) legate de momentul 23 august 1944, pre‑
cum Duminică la ora 6, Serata, Facerea lumii, Zidul, Stejar, extremă urgenţă, Canarul și viscolul etc. veneau
chipurile să dezvăluie faptele de vitejie, eroism, de abnegaţie ale celor mai buni fii ai poporului. Încă
din primii ani ai regimului Ceauşescu s‑a considerat oportună o mai mare insistenţă din partea cinema‑
tografiei româneşti asupra filmului politic cu specială aplecare asupra momentului 23 august, pentru
ca acesta să fie construit conform noilor canoane ideologice27. Considerat a fi, prin aceste realizări, la
vârsta certitudinilor28, cinematografia română oferea un jalnic exemplu în acest sens. Filmele prezentau
diverse conflicte dramatice şi situaţii incandescente în care se detaşa rolul tot mai convingător al figurii
luptătorului comunist.

Un alt capitol „generos“ din istoria contemporană a României care a debordat mai ales ultimii ani
ai regimului comunist în filmografia românească a fost cel al „marilor transformări revoluţionare din anii
socialismului dând astfel naștere unor realizări considerate politico-educative“29. În prim plan se situează fil‑
mul Puterea și adevărul, ecranizat după scenariul lui Titus Popovici. Filmul era beneficiarul unui scenariu
extrem de străveziu pentru toată lumea în care era vorba despre un inginer, membru destoinic de partid,
închis cândva de proprii săi tovarăşi în urma unor acuzaţii nefondate. În opinia regizorului Andrei Blaier
scenariul filmului este unul deosebit considerându‑l cel mai bine scris din câte există30 în perioada ani‑
lor luminoși deschişi de Congresul al IX‑lea. În film apărea secretarul unui Comitet Regional de partid,
cel care îl condamnase pe un anume inginer în urma unui proces înscenat. În film era distribuit de aseme‑
nea un personaj absolut pozitiv, cu clare sugestii în direcţia noului lider politic de la Bucureşti, un tânăr

25 T. Vlad, Cinematografia ultimilor ani, în Tribuna, 34, 1980, p. 9
26 I. Parhon, Noua conștiinţă de sine a filmului românesc, în Familia, nr. 5, 1985, p. 5
27 Cinema, nr. 8, an VII, 1969, p. 3
28 I. Parhon, În anotimpul certitudinilor, în Familia, 8, 1984, p. 12–13
29 Ibidem, p. 12
30 A. Blaier, Din unghiuri diferite, aceleași obiectiv: filme românești de o calitate din ce în ce mai înaltă, în Cinema, nr. 4, an XVI,

1978, p. 2

https://biblioteca-digitala.ro

GABRIEL MOISA

— 344 —

N

imaculat, probabil viitorul succesor al secretarului Comitetului Regional de partid, tânărul de care se
legau toate speranţele de viitor ale societăţii. Filmul trata în fond o chestiune de istorie contemporană în
care asemănările cu cazul Pătrăşcanu erau evidente, din care pe lângă reabilitarea acestuia mai consemna
un personaj extrem de pozitiv reliefat de tânărul activist neimplicat în luptele interne de partid.

Alături de Puterea și adevărul stau filme precum Orașul văzut de sus, Zile fierbinţi, Proprietarii, Omul
care ne trebuie, Dragostea și revoluţia etc. toate constituindu‑se în tot atâtea „fire importante din studiul
remarcabil de largi dimensiuni întreprins de filmul nostru de actualitate, în centrul căreia se află comunistul“31.
În toate aceste filme „istorice“ personajul principal era omul de omenie, păstrătorul ancestral al unor
calităţi morale şi spirituale izvorâte evident din străvechea civilizaţie românească. Această realitate a
cinematografiei româneşti venea în perfectă convergenţă cu realităţile regimului politic şi cu „dorinţele“
acestuia în acest sens. Planul tematic stabilit pentru anii „80 nu mai prezenta nicăieri explicit „filmul
istoric“. Acesta devenea o anexă utilă a „filmului inspirat din lupta pentru eliberare socială“ sau a filmu‑
lui de actualitate inspirat din viaţa şi activitatea oamenilor muncii32. Mari actori români au fost distri‑
buiţi în astfel de roluri: Toma Caragiu, Gheorghe Dinică, Ştefan Iordache, Victor Rebengiuc, George
Constantin, Petre Gheorghiu, Marin Moraru, Amza Pellea, Mircea Albulescu, Mircea Diaconu, Vistrian
Roman, Silvia Popovici, Florin Zamfirescu etc., aceştia acceptând aceste roluri din lipsa unei alternative
credibile şi viabile a cinematografiei româneşti.

Filmul istoric propriu zis a cunoscut momentul de apogeu în anii ’60‑’70. Există încă o discuţie în
rândul specialiştilor vizavi de momentul începerii epopeii cinematografice naţionale33 după cel de‑al
doilea război mondial. El coincide, potrivit celor mai multe păreri, cu mijlocul anilor ’60, suprapunându‑
se perfect peste ceea ce se numeşte în istoriografie perioada comunismului naţional. O caracteristică
aparte a acestui regim a fost recursul la istorie şi în ceea ce priveşte producţia cinematografică. Câtă
vreme regimul Ceauşescu a avut această coloratură naţională, filmul istoric a fost la rândul său în vogă.
Odată cu transformarea acestuia în anii ’80 tot mai mult într‑un regim dictatorial, în care persoana lideru‑
lui român trebuia expusă peste tot, filmul istoric a urmat acelaşi trend. Acesta şi‑a transferat acţiunea din
trecut în prezent scoţând în evidenţă momente ale istoriei contemporane desenate în jurul lui Nicolae
Ceauşescu, începând de la grevele din 1933.

Filmul considerat ca punct de pornire a ceea ce s‑a numit epopeea cinematografică naţională, în care
erau transpuse cinematografic cele mai importante momente ale ale istoriei naţionale, a fost filmul Tudor,
prezentat pe ecrane în două serii în noiembrie 1963. Această calitate şi‑a câştigat‑o în mare măsură dato‑
rită faptului că scenaristul filmului, Mihnea Gheorghiu, conducea în acel moment cinematografia româ‑
nească34, în ciuda faptului că în acelaşi an 1963, în februarie, apăruse deja pe ecrane o altă ecranizare cu
subiect istoric intitulată Lupeni ’2935. În balanţa acestei decizii a atârnat decisiv, credem, faptul că în Tudor
rolul feminin principal a fost jucat de Lica Gheorghiu, fiica lui Gheorghiu Dej. Fără studii de specialitate şi
fără talent, aceasta era în anii ’60 o actriţă foarte la modă, filmele în care juca Lica Gheorghiu beneficiau de
bugete pe măsura rangului protagonistei. Chiar dacă a jucat şi în Lupeni ’29, figura Licăi Gheorghiu apărea
acolo mult mai estompată din cauza anvergurii celorlalţi actori distribuiţi în film: Colea Răutu, Ilarion
Ciobanu, Dumitru Furdui şi a faptului că în prim plan erau masele participante la greva de la Lupeni.

Filmul Tudor, produs într‑o epocă în care diferendele româno‑sovietice erau la ordinea zilei, a se
vedea aici mai ales asperităţile din jurul planului Valev şi a Declaraţiei de independenţă din 196436 şi din

31 I. Parhon, În anotimpul certitudinilor, în Familia, nr. 8, 1984, p. 12
32 G. Modorcea, op. cit., p. 212
33 C. Căliman, op. cit., p. 207–211
34 Ibidem., p. 208
35 D. Furdui, Teatrul în comunism, Alba Iulia‑Paris, Editura Fronde, vol. II, 1999, p. 120
36 Stephen Fischer‑Galaţi, Dinu C. Giurescu, Ioan Aurel Pop, O Istorie a Românilor, Editura Fundaţia Culturală Română,

Cluj‑Napoca, 1998, p. 330–331

https://biblioteca-digitala.ro

— 345 —

COMUNISMUL NAŢIONAL ŞI FILMUL ISTORIC
N

ce în ce mai accentuate. România urma să fie de fapt un spaţiu agricol pentru ţările industrializate din
CAER ceea ce nu convenea autorităţilor române.

Filmul a fost pătruns foarte frecvent de acest sentiment antirus făcându‑se auzită formula, mai
ales din gura lui Tudor, excelent jucat de Emanoil Petruţ, „patria este norodul, iar nu tagma jefuitorilor“.
Filmul era construit în spirit maniheist, de‑o parte Tudor şi armata lui, prezentaţi într‑o postură absolut
pozitivă, spre deosebire de eterişti, un conglomerat eterogen cu atitudini incerte vizavi de Tudor, dovadă
şi asasinarea acestuia din urmă. Fără a fi construit neapărat cu acest scop, filmul Tudor are în el aerul
unui sentiment antirus prin contrapunerea lui Tudor Eteriei, organizaţie venită din Rusia şi sprijinită de
aceasta.

Lupeni ’29, opera regizorului Mircea Drăgan, a cărui premieră în două serii a avut loc în februa‑
rie 1963, a fost, potrivit actorului Dumitru Furdui distribuit în film37, o comandă specială a C.C al
P.C.R. Filmul era povestea unei soţii de miner, Ioana, şi a soţului ei Petre, un miner căzut în vâltoarea
evenimentelor cauzate de greva minerilor de la Lupeni. Pentru rolul principal feminin regizorul o desem‑
nase pe Leopoldina Bălănuţă. Cum filmul era comanda Comitetului Central, care chipurile dorea să facă
lumină în acest eveniment, regizorului i s‑a impus ca în rolul principal să fie distribuită Lica Gheorghiu.
Potrivit lui Dumitru Furdui, Leopoldina Bălănuţă a fost convocată la sediul C.C al P.C.R unde i s‑a pro‑
pus mărirea salariului şi o casă spaţioasă în schimbul renunţării fără scandal la rolul principal feminin38.

Filmul a fost turnat în ceea mai mare parte la Lupeni iar prezenţa Licăi Gheorghiu în film a făcut
ca actorii să beneficieze de condiţii extrem de bune de cazare, contracte, fiind scoși din producţie de la
teatrele unde lucrau pentru a putea termina filmul. În figuraţia filmului, pentru a fi realizate scene cât mai
autentice, au fost aduşi mineri adevăraţi scoşi la rândul lor din producţie pe timp nelimitat.

Pentru a face cât mai cunoscut filmul şi varianta autorităţilor despre derularea evenimentelor de
la Lupeni în 1929, după premiera filmului, care a avut loc la sala Palatului, unde a fost prezent guvernul
României în totalitatea sa în frunte cu Gheorghiu‑Dej, un tren special dotat cu tot ceea ce era necesar,
vagoane de dormit, vagon restaurant, i‑a plimbat pe principalii protagonişti ai filmului, în frunte cu Lica
Gheorghiu, din oraş în oraş pentru a prezenta evenimentul cinematografic. Prezenţa unor nume presti‑
gioase ale cinematografiei româneşti în oraşele lor, Colea Răutu, Ilarion Ciobanu, Ioana Seber, Dumitru
Furdui, a făcut ca în cinematografe să fie foarte multă lume cu ocazia prezentării filmului. Filmul reliefa
spiritul de sacrificiu al minerilor şi soţiilor acestora şi puternica reacţie, în cel mai pur spirit al luptei de
clasă, împotriva nedreptăţilor sociale. Accentuarea pe acţiunile represive ale jandarmilor scotea în evi‑
denţă natura odioasă a regimului interbelic capabil de asasinate împotriva propriilor cetăţeni.

Considerând că a avut un succes deosebit, filmul Lupeni ’29 a fost continuat de o altă producţie,
Golgota, trei ani mai târziu, care trebuia să rezolve incertitudinile precedentului film.

Întrucât Gheorghiu Dej nu mai era în fruntea partidului Lica Gheorghiu şi‑a pierdut rolul prin‑
cipal din Lupeni ’29 chiar dacă Golgota continua organic acţiunea primului film. Premiera noului film a
avut loc în decembrie 1966. Acţiunea principală nu mai era construită în jurul grevei propriu zise. De
data aceasta, văduvele minerilor grevişti, împuşcaţi în 1929 îşi revendicau drepturile sociale. Conflictul
principal era construit în jurul uneia dintre văduve, Ana Varga, magistral interpretată de Draga Olteanu
Matei, şi a Sergentului, interpretat la acelaşi nivel de Gheorghe Dinică, conflictul fiind pătruns de consis‑
tente determinări sociale.

Epopeea cinematografică naţională a continuat la sfârşitul anilor ’60 cu două filme de referinţă
pentru cinematografia românească, ambele regizate de Sergiu Nicolaescu. Este vorba despre Dacii şi
Columna, primul fiind filmul de debut al regizorului.

Dacii a avut premiera în februarie 1967 iar Columna în noiembrie 1968. Ambele filme erau

37 D. Furdui, op. cit., p. 120
38 Ibidem, p. 121

https://biblioteca-digitala.ro

GABRIEL MOISA

— 346 —

N

inspirate din perioada de formare a poporului român, fiind beneficiarele unui context favorabil acceptării
romanilor ca parte componentă a etnogenezei româneşti într‑un moment în care romanii erau reabilitaţi
şi istoriografic în paralel cu tot mai evidenta tentaţie a diminuării elementului slav în cadrul etnogenezei.
Altminteri, ambele filme, evocau un popor de oameni simpli și drepţi, simpli cu trimitere la daci şi drepţi la
romani, virtuţi pozitive care ar fi stat la baza constituirii poporului român. Poporul născut aşa cum suge‑
rează filmele cu daci şi romani a fost unul mândru, iubitor de adevăr şi frumos, un popor dârz, neînfricat,
viteaz, dăruit până la jertfa de sine şi dragostea de ţară39. Este aşadar un popor beneficiar al unor însuşiri
eminamente pozitive, find de fapt o proiecţie asupra a ceea ce se dorea a fi poporul condus de Nicolae
Ceauşescu. Atât Dacii cât mai ales Columna au beneficiat de o amplă mediatizare atât în revistele de spe‑
cialitate cât şi în cele de cultură şi în presă, dovadă a importanţei cu care era privită apariţia lor pe ecrane.
În revista Cinema se publicau cu mare frecvenţă aspecte din culisele filmelor, interviuri cu regizorii şi cu
actorii implicaţi în film, inclusiv cu cei străini distribuiţi în film40. Revista organiza de asemenea nume‑
roase mese rotunde dedicate celor două producţii la care participau istorici şi critici de film41. Este o
dovadă a interesului manifestat de autorităţi pe marginea filmului istoric chiar dacă de multe ori adevărul
istoric avea de suferit. Acest fapt a fost subliniat şi de Constantin Daicoviciu care, în contextul apariţiei
celor două filme şi a altora cu subiect istoric, atenţiona asupra pericolelor care le pândesc din perspec‑
tiva distorsionării voite a faptelor istorice. Constantin Daicoviciu, într‑un interviu acordat lui Romulus
Rusan pentru revista Cinema pe tema filmelor cu subiect istoric, spunea că detestă filmele istorice care
falsifică istoria, trimiterea fiind clară la Dacii și Columna, şi că apreciază mult mai mult, pentru mesajul
onest transmis publicului, documentarele istorice care respectă mai bine realitatea faptelor42.

Dacă în Dacii sunt surprinse mai ales momentele confruntărilor militare daco‑romane din 101–
102 şi 104–105, Columna evoca aproape exclusiv perioada ce a urmat cuceririi, a colonizării Daciei de
către romani cu un număr foarte mare de colonişti, atât în mediile rurale cât şi în cele urbane, dezvoltate
mai ales după cucerire. Chestiunea dacică a urmat în cinematografie o curbă descendentă întrucât în
prim plan au fost aduse în deceniul următor teme noi ale istoriei naţionale. Mult mai târziu s‑a revenit
asupra acestei problematici dar punctual şi cu ţintă precisă. Este vorba despre ecranizarea lui Gheorghe
Vitanidis, Burebista43, cu premiera în 1980. Era anul în care partidul declarase, cu o precizie demnă
de ştiinţele exacte, împlinirea a 2050 de ani de la constituirea statului dac, neapărat centralizat şi inde‑
pendent, condus de Burebista. Momentul trebuia marcat aşadar şi cinematografic iar sarcina realizării
filmului a revenit lui Gheorghe Vitanidis, profesor la I.A.T.C şi un apropiat al puterii. Filmul Burebista a
fost o comandă specială a C.C al P.C.R „în cinstea împlinirii a 2050 de ani de la formarea primului stat dac
centralizat“44 istoria fiind pe mai departe considerată o muză fecundă a cinematografiei româneşti45.
Evenimentul nu putea trece neobservat de cinematografie, cu atât mai mult cu cât în acel an avea loc la
Bucureşti cel de‑al XV‑lea Congres internaţional de Ştiinţe Istorice, eveniment subsumat acestei sărbă‑
tori devenită a poporului român, Burebista fiind interpretat cu un deosebit talent actoricesc de către
George Constantin46.

Există o strânsă legătură între noul curs al filmului românesc şi discursul oficial coroborat cu
momentele agreate din istoria naţională, mereu altele de la o etapă istorică la alta. Filmul românesc isto‑
ric a reacţionat în consecinţă. Anii ’70‑’80 au modificat substanţial registrul acestui gen de film. Dispar

39 C. Căliman, op. cit, p. 209
40 Este vorba de actorul englez Richard Johnson, cel care în film l‑a jucat pe Tiberius, vezi Eva Sârbu, Columna, în Cinema,

nr. 1, an V, 1968, p. 26
41 Despre cele două producţii vezi V. Cândea, V. Sava, R. Johnson, E. Sârbu în Cinema, nr. 11, an V, 1968
42 R. Rusan, Iubiţi filmul, în Cinema, nr. 11, an VIII, 1970, p. 6–7
43 Cristina Corciovescu, Bujor T. Râpeanu, 1234 cineaști români, Bucureşti, Editura Enciclopedică, 1996, p. 88
44 Roxana Pană, Istoria poporului nostru, muză fecundă a cinematografiei românești, în Cinema, nr. 4, XVIII, 1980, p. 8–9
45 Ibidem
46 Cristina Corciovescu, B.T. Râpeanu, loc. cit.

https://biblioteca-digitala.ro

— 347 —

COMUNISMUL NAŢIONAL ŞI FILMUL ISTORIC
N

din atenţie dacii şi romanii dar şi haiducii. Sunt aduse în schimb în prim plan noi tematici, funcţie şi de
imperativele istoriografiei româneşti. Patru au fost marile categorii de filme care au făcut legea în cinema‑
tografia românească în această perioadă. Din prima categorie şi cea mai bine reprezentată au făcut parte
acele filme istorice care abordează perioada cuprinsă între 23 august 1944 până la preluarea deplină a
puterii de către comunişti prin anii 1948–1949.

Cel mai consistent grup a fost reprezentat la această categorie de filmele consacrate evenimentelor
de la 23 august 1944. Publicul român trebuia să fie informat asupra momentului desigur, asupra rolului
jucat de comunişti în derularea respectivului act istoric. Primul care a văzut în anii ’70 lumina peliculei a
fost ecranizarea Malvinei Urşianu, Serata, premiera în mai 1971. Filmul îşi desfăşura acţiunea în noaptea
de 23–24 august 1944, în casa unui profesor universitar. Acesta, simpatizant al mişcării comuniste, şi‑a
pus la dispoziţia rezistenţei comuniste propria vilă pentru ca aceasta să poată organiza aruncarea în aer a
unui obiectiv hotărâtor pentru mersul războiului: priza cablului transbalcanic de comunicaţie a armatei
germane, aflat în imediata vecinătate a casei profesorului47. Desigur că acţiunea din film a fost încu‑
nunată de succes, mai ales din cauza sacrificiului comuniştilor români. Începută în 1971, seria filmelor
consacrate lui 23 august 1944 a continuat cu producţia Stejar, extremă urgenţă, a cărei premieră a avut
loc în august 1974, regizor Sergiu Nicolaescu. Filmul a fost o comandă politică. De pe aceste coordonate
a fost ales şi momentul premierei, 23 august 1974, în cinstea aniversării a 30 de ani de la actul de la 23
august 1944. Această producţie a fost urmată de Porţile albastre ale orașului, în regia lui Mircea Mureşan,
film care investiga cinematografic ziua următoare celei de 23 august 1944 prin ochii unor soldaţi români
cu simpatii comuniste care luptau cu o abnegaţie specifică exclusiv comuniştilor pe un aerodrom din
apropierea capitalei cu misiunea de a zădărnicii tentativele aviaţiei germane de a bombarda Bucureştiul.

Anii ’80 au marcat o escaladare a numărului de filme din categoria celor legate de momentul 23
august 1944. În aprilie 1981 a avut loc premiera filmului Detașamentul Concordia, o povestire eroică des‑
pre un pirotehnician al unui detaşament militar care, cu un eroism siropos, şi‑a îndeplinit excelent misi‑
unea în vâltoarea evenimentelor din august 1944. Din aceeaşi categorie fac parte şi filmele Liniștea din
adâncuri (1982), Pe malul stâng al Dunării albastre (1983), ambele datorate regizoarei Malvina Urşianu,
dar şi Emisia continuă, filmul lui Dinu Tănase, acesta din urmă prezentând un moment dramatic petrecut
în noaptea de 22–23 august 1944, la staţia de emisie Radio România de la Bod, când un comando ger‑
man a atacat instituţia48. Filmul sugerează cât se poate de evident pregătirea temeinică a comuniştilor
pentru ceea ce avea să urmeze a doua zi, o realitate însă foarte departe de adevăr.

Filmele anilor ’80 cu acest subiect tratează totuşi diferit desfăşurarea evenimentelor de la 23 august
1944, nuanţările faţă de Serata să zicem sunt sensibil modificate conform noilor canoane ideologico‑
interpretative valabile pentru această perioadă. Acestea impuneau, la fel ca şi în istoriografie, o revizuire
cinematografică a evenimentului. Este clar sesizabilă utilizarea unei terminologii diferite, bunăoară insu‑
recţie – revoluţie de eliberare socială şi naţională, chiar agresivă, în paralel cu eliminarea altor forţe decât
comuniştii din înfăptuirea actului de la 23 august.

Un alt grup de filme istorice promovate în deceniile opt şi nouă ale secolului trecut au fost cele
consacrate marilor prefaceri din viaţa României petrecute în anii 1944–1948 şi care au condus la realiza‑
rea unei societăţi înaintate. Clasic din acest punct de vedere poate fi considerat Asediul, filmul regizorului
Mircea Mureşan, care a avut premiera în august 1971. Filmul reflectă în esenţă momente tragice ale isto‑
riei românilor, este vorba despre ceea ce ideologia comunistă numea impunerea de către masele populare
a primilor prefecţi democraţi în iarna‑primăvara anului 1945. Realizat cu scopul de a sublinia aspectele
benefice ale noului regim, filmul consemna mai degrabă terifiantul dezastru şi agonia societăţii tradiţio‑
nale româneşti49.
47 C. Căliman, op. cit., p. 268
48 Ibidem, p. 346
49 Adriana Georgescu, La început a fost sfârșitul, Bucureşti, Fundaţia Culturală Memoria, 1999, passim

https://biblioteca-digitala.ro

GABRIEL MOISA

— 348 —

N

Din aceeaşi categorie cu Asediul dar având şi conotaţii istorico‑poliţiste fac parte şi filmele lui Sergiu
Nicolaescu din seria mâinilor curate. Ele abordează aceeaşi perioadă istorică. Lansat pe piaţă în octom‑
brie 1972, primul film din această serie, Cu mâinile curate, reliefează lupta cu bandele de borfaşi care acţi‑
onau în Bucureştiul anului 1945. Cum lumea românească era în plină transformare, împotriva acestor
bande acţionau doi comisari, unul reprezentând lumea veche, l‑am numit aici pe comisarul Miclovan,
provenit din vechea poliţie interbelică, iar celălalt, comisarul Roman, exponentul noii lumi. Diferenţele
dintre ei trebuiau să fie tranşante. Astfel, comisarul Roman, interpretat altminteri excelent de Ilarion
Ciobanu, era tipul legalistului, al poliţistului de omenie, cel care respectă întocmai legea ca urmare a
educării sale la şcoala comunistă, în timp ce comisarul Miclovan, interpretat de Sergiu Nicolaescu, expo‑
nent al vechii poliţii avea un caracter mai mult decât dubios pentru calitatea sa de om al legii, acţionând
potrivit canoanelor vechii poliţii utilizând forţa şi bătaia şi nu întotdeauna mâinile cele mai curate.

Beneficiar al unui succes deosebit la public, regizorul Sergiu Nicolaescu fiind în opinia lui Grid
Modorcea primul regizor român care a învăţat reţeta succesului în cinematografie, mai ales din cauza
comisarului Miclovan şi mai puţin a comisarului Roman, Sergiu Nicolaescu a continuat filmul întrucât
finalul producţiei Cu mâinile curate lăsa impresia că Miclovan murise. Aşa s‑a născut, în mai 1973, filmul
Ultimul cartuș în care aflăm că de fapt Miclovan mai avea pe ţeava pistolului său un ultim cartuş reuşind
astfel să se salveze de la moarte. În acest fel, alături de comisarul Roman, acesta a putut continua lupta
contra elementelor antisociale, cele care contraveneau noii ordinii sociale. Spre deosebire de filmul Cu
mâinile curate acţiunea din Ultimul cartuș se desfăşura în anul 1946, întrucât aceste elemente nu fuseseră
stârpite întru‑totul pe parcursul anului 1945.

Seria mâinilor curate a fost continuată din 1946 de către regizorul Manole Marcus, Sergiu
Nicolaescu mutându‑şi atenţia spre epoca rebeliunii legionare. Astfel, începând din 1973 Manole Marcus
a regizat o serie de trei filme, Conspiraţia, iulie 1973, Departe de Tipperary, august 1973 şi Capcana, pre‑
miera în ianuarie 1974. În toate găsim nenumărate sugestii legate de principalele momente ale vieţii
politice româneşti din această perioadă, precum alegerile din 1946, câştigate corect evident de comunişti
în mijlocul unui entuziasm general, sau procesele lui Antonescu şi partidelor istorice, văzute ca necesare
pentru a condamna irevocabil trecutul anacronic.

Respectivele producţii cinematografice au dus acţiunea de stârpire a celor ce se împotriveau regi‑
mului sau moralei comuniste până în vara anului 1948. Atunci, ultima acţiune a comisarului Roman50,
Miclovan dispăruse odată cu lumea din care făcuse parte, a fost eliminarea unui grup de luptători din
munţi. Filmul Capcana surprinde astfel un fapt istoric incontestabil, debutul mişcării de rezistenţă anti‑
comunistă din munţi, mişcare înăbuşită abia la începutul anilor ’60, cu toate că filmul lăsa să se înţeleagă
exact contrariul. Grupul din munţi era prezentat ca un lucru extrem de negativ iar misiunea comisarului
Roman era una justă: eliminarea acestuia spre binele poporului.

Spuneam mai devreme că Sergiu Nicolaescu a renunţat la realizarea unor ecranizări legate de pri‑
mii ani de după război orientându‑se spre guvernarea legionară. La un an de la data ultimei premiere,
Ultimul cartuș, mai 1973, acesta lansa pe piaţă filmul Un comisar acuză, premiera în aprilie 1974. Acţiunea
se desfăşura la sfârşitul anului 1940 în perioada confuză a statului naţional‑legionar, asemeni unei alte
ecranizări care a avut în prim plan moartea lui Nicolae Iorga, precum Drumeţ în calea lupilor. Filmul pre‑
zenta abuzurile unei poliţii legionare estompând aproape complet figura mareşalului Antonescu. Eroul
principal era în acest film comisarul Moldovan, un comisar pornit să facă dreptate într‑o lume extrem de
nesigură. Inevitabil, în film apăreau şi două figuri luminoase ale unor comunişti situaţi de fiecare dată de
partea binelui şi posesori ai unui echilibru decizional desăvârşit. Toate deciziile pe care le iau sunt cele
mai juste. Cei doi comunişti erau jucaţi de mari actori români. Îi numim aici pe Amza Pellea şi Alexandru
Dobrescu. Peste patru ani, premiera în septembrie 1978, în regia aceluiaşi Sergiu Nicolaescu a început să

50 C. Căliman, op. cit., p. 239

https://biblioteca-digitala.ro

— 349 —

COMUNISMUL NAŢIONAL ŞI FILMUL ISTORIC
N

ruleze filmul Revanşa „un film poliţist realizat cu mijloacele filmului politic“ după părerea criticului de film
Eva Sârbu51. Acesta era de fapt continuarea acţiunii din filmul Un comisar acuză. Acţiunea filmului, relu‑
ată exact din momentul în care se terminase precedentul film, decembrie 1940, continua cu evenimen‑
tele din ianuarie 1941. Profilul comisarului Moldovan rămâne aproape identic în schimb în prim plan se
mai găsea un personaj important în persoana comisarului legionar Paraipan, interpretat extraordinar de
Gheorghe Dinică, un tip extrem de dur şi violent, precum era mişcare din care făcea parte52. Filmul era
ecranizarea unei perioade istorice controversate şi despre care se vorbea numai în termeni negativi, iar
rebeliunea legionară a fost prezentată ca un moment îndelung pregătit de capii mişcării legionare.

Absolut toate filmele din această serie au avut succes la public. Pe de o parte pentru că erau altceva
decât producea la acea oră cinematografia românească, prin punerea în discuţie a unor momente ale isto‑
riei contemporane mai mult sau mai puţin discutate de istoriografie, respectând o reţeta de succes a filme‑
lor poliţiste occidentale în care lupta binelui cu răul, cu câştig de cauză de fiecare dată de partea binelui.

Aceleiaşi perioade istorice îi pot fi asimilate alte trei producţii istorice dar care ies oarecum din
tipicul celor pomenite, serialul Lumini și umbre53, creat special ca serial de televiziune în 33 de episoade
până aici, apărute în anii ’70‑’80. Turnat la începutul anilor ’80 regizor Andrei Blaier, urmăreşte destinul
unor familii şi personaje pe parcursul anilor 1944–1947 scoţându‑se în evidenţă puritatea şi curăţenia
morală a noilor oameni, în contradicţie cu vechile familii româneşti, retrograde, incapabile a înţelege
adapta şi a trece la hotarul noii ere sociale. Filmul a fost unul deosebit fiind socotit „un serial de anvergură,
fără precedent în teleistoria noastră“54. Şi prin acesta se încerca implementarea versiunii anilor ’80 asu‑
pra evenimentelor din 23 august 1944, devenite din insurecţie revoluţie de eliberare socială şi naţională
antifascistă şi imperialistă, şi asupra anilor de democraţie populară. Drept urmare explicaţia înlocuirii
terminologiei trebuia oferită şi marelui public pe înţelesul său.

Alături de Lumini și umbre, filmul Noi cei din linia întâi, regizor Sergiu Nicolaescu, reflectă la rân‑
dul său perioada de răscruce a anilor 1944–194555, participarea armatei române la ofensiva contra
Germaniei în ultima iarnă a celui de‑al doilea război mondial şi sacrificiul muncitorilor şi ţăranilor de a
da totul pentru front, totul pentru victorie.

În fine un destin mai deosebit l‑a avut filmul lui Sergiu Nicolaescu: Atunci i-am condamnat pe toţi
la moarte, premiera în august 1972. În primul rând subiectul este extras dintr‑un fapt banal petrecut
undeva, într‑o colectivitate rurală în anii ocupaţiei germane. În centrul acţiunii filmului se situează un
copil. Un ofiţer neamţ este găsit mort la marginea satului. Sătenii erau înfricoşaţi de ceea ce urma să se
întâmple, dacă nu găseau pe cel ce săvârşise asasinatul. Reuniţi într‑un consiliu, toţi intelectualii satului:
preotul, notarul jandarmul, doctorul, învăţătorul, încearcă să scape cum pot şi în cele din urmă găsesc
soluţia salvatoare. Îl declară vinovat pe nebunul satului, Ipu, cel care neînţelegând prea multe acceptă
situaţia. Filmul scoate în evidenţă crasele deficienţe morale şi de caracter ale vechii intelectualităţi a satu‑
lui românesc.

A doua categorie de filme istorice sunt cele dedicate momentului Mihai Viteazul. Responsabili cu
ecranizarea domniei lui Mihai au fost îndeosebi doi regizori. Primul a fost Sergiu Nicolaescu iar cel de‑al
doilea Constantin Vaeni.

Cel mai important film la această categorie a fost producţia lui Sergiu Nicolaescu intitulată chiar
Mihai Viteazul. Filmul a fost o adevărată superproducţie după Dacii şi Columna, în două serii, beneficiara
unui buget impresionant pentru 1970 cifrat la 50.000.000 lei56. Filmul a reconstituit altminteri foarte

51 Eva Sârbu, „Revanșa“ în Cinema, nr. 8, an XVI, 1978, p. 22–23
52 C. Căliman, op. cit, p. 288
53 Ibidem, p. 355
54 Eugenia Vodă, În așteptarea evenimentului cinematografic, în Cinema, nr. 8, an XVIII, 1980, p. 8
55 C. Căliman, op. cit., p. 306
56 Grid Miodorcea, op. cit, p. 263

https://biblioteca-digitala.ro

GABRIEL MOISA

— 350 —

N

bine atmosfera epocii. Premiera a avut loc în februarie 1971 dar apariţia acestuia a fost anunţată cu trei
ani mai devreme, filmul fiind unul dintre cele mai mediatizate din istoria cinematografiei româneşti. În
1968 criticul de film Maria Aldea făcea prima avancronică a peliculei prezentând aspecte din culisele
turnării acestuia în platourile de la Buftea57, realizând şi un interviu cu Sergiu Nicolaescu, în care regizo‑
rul susţinea că nu este interesat de filmele istorice deşi avea deja la activ câteva asemenea realizări58, iar
deceniile care au urmat îl vor consacra pe acesta ca un regizor şi scenarist interesat de acest gen de filme.
În acelaşi an Eva Sârbu realiza o nouă avancronică a filmului în contextul unui interviu cu cel ce a jucat
rolul lui Mihai, Amza Pellea59. În 1970, cu puţin timp înaintea premierei, aceeaşi Eva Sârbu consemna
importanţa filmului pentru publicul român din perspectiva cunoaşterii trecutului românesc în lumina
noilor imperative ideologice60 promovate de liderul politic român şi de un întreg aparat ideologic consti‑
tuit în acest sens. Primul secretar apăruse deja şi în revista de specialitate Cinema pentru prima dată cu
o poză şi un citat pe o pagină întreagă tocmai în 197061. Scenariul a fost opera lui Titus Popovici şi avea
clare trimiteri contemporane fiind organizat astfel încât era în măsură să exprime continuitatea şi perma‑
nenţa tradiţiilor de luptă pentru independenţă şi unitate naţională a poporului român. În acest fel poate
fi interpretat demersul din film al lui Mihai, reprezentantul unui popor mic, antrenat în jocul de interese
al marilor puteri, care nu‑şi poate impune dreptul la existenţă decât rezistând62. Filmul accentua pe ideea
ţării mici care prin forţe proprii reuşeşte să‑şi facă auzită vocea şi chiar să‑şi controleze destinul. Ideea era
una foarte dragă regimului politic de la Bucureşti.

Beneficiar al unui evident succes la public, Sergiu Nicolaescu a continuat, trei ani mai târziu, acţi‑
unea filmului Mihai Viteazul. Având premiera în decembrie 1974, Nemuritorii îşi desfăşurau acţiunea în
primul deceniu al secolului al XVII‑lea când câţiva foşti oşteni ai lui Mihai Viteazul reveneau acasă cu
drapelul voivodului, după ce au pribegit mai mulţi ani prin Imperiul Habsburgic.

În septembrie 1977 apărea pe marile ecrane Buzduganul cu trei peceţi regizat de Constantin Vaeni.
Opera politică înfăptuită de Mihai era încă de foarte mare actualitate şi utilitate pentru propaganda regi‑
mului politic existent în România. Filmul evocă încă o dată, dar dintr‑o abordare sensibil diferită, epoca
şi faptele lui Mihai Viteazul. Noua producţie era într‑un fel complementară acesteia, mai ales prin recur‑
sul şi accentuarea unor calităţi ale domnitorului mai puţin evidente în celelalte filme. Aici, în mod cu
totul deosebit Mihai Viteazul se remarca prin demersurile sale diplomatice, evidenţierea calităţilor de
mare gânditor politic, prin aceasta personajul depăşindu‑şi clar epoca, Mihai Viteazul devenise deja unul
din agreaţii lui Nicolae Ceauşescu, aşezat la loc de frunte în galeria liderilor români din trecut cu care
dorea să se compare.

Oarecum în aceeaşi categorie, chiar dacă nu au abordat neapărat epoca lui Mihai Viteazul, s‑au
plasat şi alte filme istorice despre viaţa unor domnitori români dragi lui Ceauşescu mai ales prin tema‑
tica sub care şi‑au derulat scenariile. Două dintre aceste filme aveau în atenţie epoca lui Ştefan cel Mare,
ambele regizate de Mircea Drăgan. În aprilie 1974 apărea Fraţii Jderi, iar în ianuarie 1975, Ştefan cel Mare-
Vaslui 1475, ambele apărând special ca transpunere cinematografică a aniversării a 500 de ani de la bătă‑
lia de la Vaslui. Cinematografia era angrenată aşadar în acţiunile aniversativ‑megalomanice ale cuplului
Ceauşescu, cele două filme fiind clar o comandă politică, cel de‑al doilea în ianuarie 1975, exact la 500
de ani de la evenimentele de la Vaslui.

În aceleaşi cadre se mişcă şi ecranizările filmului Vlad Ţepeș, ianuarie 1979, în regia lui Doru
Năstase, şi Întoarcerea lui Vodă Lăpușneanu, în regia Malvinei Urşianu. Vlad Ţepeș a fost proiectat la rândul

57 Maria Aldea, „Mihai Viteazu“, în Cinema, nr. 3, an V, p. 22–23
58 Ibidem
59 Eva Sârbu, Craiul Mihai al românilor, în Cinema, nr. 10, 1968, an VII, p. 20–21
60 Idem, 1595-Călugăreni–1970, în Cinema, nr. 8, an VIII, p. 4–5
61 Cinema, nr. 6, an VIII, 1970, p. 3
62 C. Căliman, op. cit., p. 331

https://biblioteca-digitala.ro

— 351 —

COMUNISMUL NAŢIONAL ŞI FILMUL ISTORIC
N

său ca un film istoric de anvergură, dedicat domniei lui Vlad Ţepeş. Prin aceasta s‑a încercat reabilitarea
parţială a acestuia, beneficiar al unei imagini nu tocmai favorabile din cauza durităţii şi violenţelor sânge‑
roase pe care le‑a patronat, imagine indusă de cronicarii saşi din Transilvania şi preluată apoi de istorio‑
grafie. Întoarcerea lui Vodă Lăpușneanu a fost foarte bine primit de critica de specialitate atât înainte, prin
avancronici dedicate filmului şi interviuri cu actorii şi regizoarea Malvina Urşianu63, cât şi după premieră.
Filmul prezintă un Lăpuşneanu extrem de sângeros, mânat de vremurile în care trăia încercând în acest
mod de a‑i găsi o scuză pentru ceea ce a făcut64. Cei doi domni, Vlad Ţepeş şi Alexandru Lăpuşneanu,
extrem de autoritari, veneau în întâmpinarea pornirilor tot mai evidente ale lui Nicolae Ceauşescu. Deşi
era un film istoric de mare anvergură el nu a beneficiat precum Mihai Viteazul de un buget pe măsură,
fiind de 10 ori mai mic decât acesta. Acest lucru ne indică pe de o parte regimul mai auster care afecta şi
cinematografia românească, asemeni întregii societăţi româneşti, iar pe de altă parte poziţionarea infe‑
rioară a regizoarei Malvina Urşianu, faţă de centrul de putere politic şi cinematografic, vizavi de Sergiu
Nicolaescu, un răsfăţat al autorităţilor din acest punct de vedere.

A treia categorie de filme istorice ecranizate de cinematografia românească în deceniile şapte‑opt
ale secolului trecut au fost, în ordine cronologică, filmele consacrate revoluţiei de la 1848 sau epocii
premergătoare. Între acestea se detaşează două ecranizări speciale datorate aceluiaşi regizor: Mircea
Moldovan65, ambele având premiera în 1980. Vorbind despre cele două producţii Petre Sălcudeanu
recunoştea direct că nu respectă întru‑totul adevărul istoric66, lucru valabil într‑o măsură mai mare s‑au
mică pentru toate filmele cu conţinut istoric produse în România anilor 1965–1989. Acestea au fost:
Munţii în flăcări, film dedicat revoluţiei paşoptiste ardelene unde figura principală era cea a lui Avram
Iancu67, şi La răscrucea marilor furtuni, film consacrat momentului paşoptist din Muntenia, figura cen‑
trală fiind cea a lui Nicolae Bălcescu68.

Cele două filme sunt de nedespărţit, stilul confundându‑se până la identitate. Ceva mai tensionată
este producţia Munţii în flăcări unde, în ton cu discursul oficial şi trebuie să recunoaştem şi cu realitatea
istorică, Iancu era în imposibilitatea de a dialoga cu puterea maghiară reprezentată de Lajos Kossuth
spre binele ambelor naţiuni. Munţii în flăcări aduce un surplus faţă de filmul precedent, aceasta fiind şi
opinia criticilor de specialitate69, care consideră că revoluţia, avându‑i în centrul atenţiei pe locuitorii
Apusenilor, constituie unul dintre acele momente istorice tentante permanent pentru artişti prin drama‑
tismul său în primul rând70.

La răscrucea marilor furtuni îşi are acţiunea concentrată pe disputa dintre Bălcescu, interpretat cu
o deosebită sobrietate de Cornel Ciupercescu, şi Heliade Rădulescu, jucat cu nişte calităţi actoriceşti
excepţionale de Constantin Codrescu, creionaţi ca două personaje diferite şi aproape antagonice. În ton
cu percepţia aproape generală a istoriografiei oficiale, Bălcescu era văzut în film ca revoluţionarul demo‑
crat, în timp ce Heliade Rădulescu cel care se opune cursului progresist al revoluţiei. Incompatibilitatea
dintre cei doi era pusă pe seama analizei de pe poziţii diferite a factorilor externi care au acţionat asupra
revoluţiei române71.

Aceleiaşi categorii îi aparţin oarecum şi filmele din seria Mărgelatului: Drumul oaselor, capul de
drum dintr‑o serie mai lungă72, premiera în 1980, regizor Doru Năstase, Trandafirul galben, premiera

63 Eva Sârbu, Întoarcerea lui Vodă Lăpușneanu, în Cinema, nr. 7, an XVI, 1978, p. 7
64 C. Căliman, op. cit., p. 270–271
65 Cristina Corciovescu, B. T. Râpeanu, op. cit., p. 231
66 P. Sălcudeanu, 1848 și Munţii în flăcări, în Cinema, nr. 1, 1979, an XVII, p. 14
67 C. Căliman, op. cit., p. 307
68 Ibidem
69 T. Vlad, Mesajul istoriei, în Tribuna, 10, 1981, p. 7
70 Ibidem
71 Ibidem
72 Magda Mihăilescu, Mă cheamă Mărgelatu, în Cinema, nr. 7, an XVIII, 1980, p. 9

https://biblioteca-digitala.ro

GABRIEL MOISA

— 352 —

N

în 1982, regizor Doru Năstase, Misterele Bucureștilor, regizor Doru Năstase, premiera în 1983, Masca de
argint, regizor Gheorghe Vitanidis, premiera în 1984 sau Colierul de turcoaze, regizor Gheorghe Vitanidis,
premiera în 1985, toate avându‑l în rolul principal pe actorul Florin Piersic73. Începută de Doru Năstase
şi continuată după moartea prematură a acestuia, survenită în 198274, de Gheorghe Vitanidis, această
serie cu oarecare succes la public s‑a situat undeva la graniţa dintre filmul istoric şi cel de aventură, filmele
prezentând scenarii interesante cu un bogat conţinut istoric, cele mai multe desfăşurându‑şi acţiunile în
preajma sau mijlocul evenimentelor paşoptiste.

Ultima temă istorică abordată cu oarecare insistenţă în anii ’70‑’80 de cinematografia românească
a fost aceea a primului război mondial şi a consecinţei sale cele mai importante. Unirea din 1918. Cu o
singură excepţie, datorată unui documentar: România la a 70-a aniversare a Marii Uniri, apărut în 1989,
tot ca urmare a unei aniversări75, celelalte şi‑au avut premiera în preajma lui 1978, anul în care s‑au ani‑
versat cu mare fast împlinirea a 60 de ani de la înfăptuirea unirii.

Primul film din această serie a fost creaţia lui Andrei Blaier: Prin cenușa imperiului, film realizat în
1975, premiera având loc în martie 1976, producţie care a câştigat şi premiul A.C.I.N pe anul respec‑
tiv76. Scenariul a fost scris de Zaharia Stancu. Acţiunea filmului se plasa în vara anului 1917 în mijlocul
unui imperiu aflat în criză. Cele două personaje principale: Diplomatul şi Darie, arestaţi de germani
în Bucureştiul ocupat de trupele Puterilor Centrale, reuşesc să fugă ascunşi într‑un vagon de marfă în
Austro‑Ungaria. Aici iau contact cu realităţile unui imperiu în plină destrămare în care naţiunile aspi‑
rante îşi cereau drepturile. Evadând şi de aici, cele două personaje se întorc pe jos prin Serbia, Bitolia şi
Bulgaria în Bucureşti. Filmul accentuează pe degringolada Imperiului Austro‑Ungar în preajma destră‑
mării sale.

Cea de‑a doua producţie în acest sens a fost ecranizarea lui Dinu Cocea: Ecaterina Teodoroiu, film
care a avut premiera chiar în decembrie 1978, în luna în care au avut loc mari manifestări consacrate uni‑
rii din 191877. Filmul prezenta destinul unei tinere gorjence, Ecaterina Teodoroiu, personaj real dealt‑
fel, în vâltoarea războiului. În secundar este subliniată abnegaţia soldaţilor ţărani români întru apărarea
patriei şi jertfele de care aceştia erau capabili.

În fine, cea de‑a treia, Capcana mercenarilor, regizat de Sergiu Nicolaescu, premiera în ianuarie
1981, deşi prezintă o serie de evenimente ale toamnei anului 1918 este mai degrabă un film de acţi‑
une care se petrece în Transilvania într‑un castel al unui baron dintr‑un sat ardelean, aflat undeva între
Oradea şi Cluj, situându‑se totuşi la periferia genului de film istoric.

S‑au mai produs şi alte filme istorice fără a putea fi însă grupate şi subsumate unei politici coerente
într‑un anumit sens. Cu toate acestea ele corespund, la vremea producerii lor unor imperative ideologice
clare. Numărul acestora, chiar dacă nu a fost foarte mare, este suficient de mare pentru a fi consemnate
ca atare.

În 1978, la împlinirea a 100 de ani de la cucerirea independenţei, apăreau două filme semnate de
acelaşi Sergiu Nicolaescu: Pentru patrie, premiera în mai 1978, şi Războiul de independenţă. Ambele erau
în primul rând producţii pentru televiziune fiind un fel de „jurnale de front“ ale anilor 1877–187878 iar
critica de specialitate le‑a numit încă din avancronici filme de mare consistenţă79.

Interesante prin mesajul propus, mesaj cu clare conotaţii sociale, au fost filmele consacrate
răscoalelor ţărăneşti precum Horea, cu un rol principal foarte bine construit în jurul lui Ovidiu Iuliu

73 Cristina Corciovescu, B.T. Râpeanu, op. cit., p. 244
74 Ibidem
75 C. Căliman, op. cit., p. 380
76 Cristina Corciovescu, B.T. Râpeanu, op. cit., p. 39–40
77 Ibidem, p. 81
78 C. Căliman, op. cit., p. 287
79 M. Alexandrescu, „Pentru patrie“, în Cinema, nr. 1, an XVI, 1978, p. 12

https://biblioteca-digitala.ro

— 353 —

COMUNISMUL NAŢIONAL ŞI FILMUL ISTORIC
N

Moldovan80 şi Răscoala, regia Mircea Mureşan, apărut în 1987 în cinstea comemorării răscoalei ţăra‑
nilor sin 190781. Dacă Răscoala accentuează pe tragismul, uneori accentuat, al vieţii ţăranilor români
la începutul secolului XX proiectând o serie de judecăţi de valoare valabile sfârşitului de secol asupra
începutului său, situaţie în care ţăranii ieşeau clar în inferioritate iar boierii erau cei necruţători, filmul
Horea, în regia aceluiaşi Mircea Mureşan, supralicita evident pe importanţa europeană a răscoalei suge‑
rând anticiparea ideilor revoluţiei franceze de către revolta transilvăneană. Filmul lasă impresia că în
Transilvania ideile de dreptate, egalitate, frăţietate sunt anterioare Franţei, francezii având ce învăţa de
la ţăranii români, chiar dacă acest lucru nu este formulat explicit. Prezenţa unei ideologii europene în
Transilvania anului 1784 poate fi în legătură şi cu o idee destul de contestată fiind încă la începuturile sale
în istoriografia românească, apartenenţa lui Horea la una dintre lojile masonice europene82.

În fine, credem că mai merită menţionat, pentru ineditul său, filmul lui Savel Ştiopul, Falansterul,
premiera în mai 1971. Hrănit de clare izvoare protocroniste, la fel ca şi Horea dealtfel, Falansterul abor‑
dează chestiunea falansterului de la Scăieni, sugerând oarecum primordialitatea românească asupra
aplicării în practică a ideilor socialismului utopic de tip fourierist. Filmul consemnează cinematogra‑
fic faptul că în Muntenia, vreme de doi ani, a existat o organizare socială în care spiritul de egalitate şi
dreptate sociale erau suverane. Trecut aproape neobservat de critici în momentul apariţiei sale, acesta a
fost fructificat de propagandă, din motive care ne scapă, mult ani mai târziu. În 1978, Roxana Pană vor‑
bea despre Falansterul lui Savel Ştiopul ca despre o capodoperă, „un film despre Teodor Diamant dar mai
ales despre frumuseţea unei idei“83, iar despre Comuna din Scăeni ca despre predecesoarea Comunei din
Paris. Teodor Diamant era jucat cu reale talente actoriceşti de Adrian Pintea, un tânăr socialist fourierist
sosit de la Paris îmbibat de ideile lui Charles Fourier şi croit să organizeze în zona natală o organizare de
acest tip. Desigur că numai vremurile duşmănoase l‑au împiedicat să ducă acest demers la bun sfârşit.
Exemplul trebuia însă oferit marelui public pentru a demonstra precocea receptivitate a românilor la
ideile de stânga într‑o vreme în care Europa va cunoaşte transpunerea în practică a unei societăţi egalitare
abia în 1871.

Concluzii

După cum se poate constata, filmul istoric a fost utilizat frecvent ca element al propagandei ofici‑
ale. Impactul vizual era considerat şi de ideologii regimului extrem puternic pentru creionarea unui tip
uman „nou” aşa cum se dorea. Se miza pe faptul că memoria vizuală avea o anduranţă mai mare decât
cea a lecturii. Inclusiv prin intermediul peliculei cinematografice regimul dorea să impună modelul dorit
asupra trecutului, putând spune fără a greşi prea mult că, asemei istoriografiei, amprenta teleologică a
fost prezentă şi în lumea cinematografiei. Nu este mai puţin adevărat că filmul istoric (politic) a mers
până acolo încât a urmărit foarte atent nuanţele ideologice ale regimului comunist, mai ales în ultimele
două decenii ale acestuia. Cultul personalităţii lui Nicolae Ceauşescu a fost construit şi întreţinut inclu‑
siv cu ajutorul filmului istoric, care se suprapune foarte mult pe discursul istoriografiei oficiale. Se poate
spune că, relaţia dintre filmul istorico‑politic şi comunismul naţional românesc a fost când una „nepo‑
trivită” când de conivenţă sau şi una şi alta în acelaşi timp, în condiţiile în care actorii doreau să‑şi facă
meseria, spectrul vieţii era din ce în ce mai cenuşiu, protagoniştii erau relativ bine plătiţi (cel puţin în anii
65–80) şi aveau parte de un trai cotidian cât de cât normal măcar pe timpul filmărilor.

80 Cristina Corciovescu, B.T. Râpeanu, op. cit., p. 232
81 C. Căliman, op. cit., p. 363
82 I. Chindriş, Horea și masoneria?, în Anuarul Institutului de Istorie Cluj-Napoca, an XXXVII, 1998, p. 291–303
83 Roxana Pană, Comuna din Scăeni, în Cinema, nr. 8, an XVI, 1978, p. 12

https://biblioteca-digitala.ro

