

COMMUNIST OFFICIAL DISCOURSE ON THE REVOLUTION FROM 1848-1849 IN HUNGARIAN AND ROMANIAN MOVIES

Mihaela Grancea, Prof., PhD, "Lucian Blaga" University of Sibiu

Abstract: It is a study of comparative imagology that I propose. Communist cinematographies, and especially the Hungarian and Romanian ones, promoted the subject of 1848 revolutionary year in order to legitimate the identity project and the social-communist project. In these films – being they epic (see Fáklyaláng, 1963), biographic (see movies about Rózsa Sándor, Petöfi, Bălcescu etc.), art movie (see Miklos Jancsó, The Round Up/ Szegénylegények, 1965) – the forty-eighter Revolution is accounted as the basis of egalitarian ideal (see filmic productions on Rózsa Sándor and the unfinished movie about the Romanian revolutionary Nicolae Bălcescu) and of national identity project. It is interesting to see especially Magyar cinematography with a long tradition in this subject (interwar productions, like Erzsébet királyné - Kossuth Lajos azt üzente and also post-communist films, like A Hídember/ The Bridgeman, 2002, about Count István Széchenyi de Sárvár-Felsővidék), art movies presenting the 1848 year as a wide scope revolutionary movement, a "national war". By contrast, the Romanian cinematography presents with a few artistically valueless productions, under hand of the nationalist-communist rhetoric of Ceaușescu's epoch (see Munți în flăcări [Mountains in Flames] and La răscrucea marilor furtuni

At crossroad of greatest storms, directed by Mircea Moldovan, 1980); in turn, some shots on conspiracy actions preparing revolution and on involvement of "The Brotherhood" appeared in adventure movies, thus "ennobled" by patriotic finalities and by the list of emblematic characters of Romanian "intelligentsia" (see productions cast during the 9th decade of the twentieth century: Drumul Oaselor/ The Road of Bones, Trandafirul Galben/ The Yellow Rose, Misterele Bucureștiului/ The Mysteries of Bucharest, Colierul cu turcoaze/ The Turquoise Necklace, Masca de Argint/ The Silver Mask, Totul se plătește/ Everything Has a Cost, and Lacrima Cerului/ The Tear of Heaven). The official discourse in art movies demonstrates that the subject of forty-eight Revolution was less important for ideologists of Ceaușescu's regime than it was for Magyar political culture.

Key words: Imagine, films, revolution, national identity, communism

Istoriile și istoriografiile concurențiale. Cazul revoluției din 1848-1849

În istoriografiile română și maghiară, istoriografiile concurențiale, în discursurile oficiale despre cele două proiecte identitare pașoptiste din Transilvania, proiecte aparent incompatibile și antagonice, care au generat un război civil sângeros, românii și ungurii au fost și sunt preocupați de ceea ce noi numim responsabilitatea precedentului vizavi de actele genocidale; vina este aruncată, întotdeauna, mai ales în discursul memorialistic și istoriografic, asupra Celuilalt. În schimb, discursul filmic doar eludează „subiectele sensibile”. Istoricii românii susțin că primul act genocidal al perioadei 1848-1849, a fost provocat la Mihalț de trupele secuiești¹; maghiarii justifică „asediul” Mihalțului și represiunea

¹ Masacrul de la Mihalț, comitatul Alba de Jos (2 iunie 1848) s-a soldat cu omorârea prin împușcare a 14 români și cu rănirea a peste 50 de săteni de către grănicerii secui și gărzile naționale maghiare din Aiud. În localitate, țărani se constituiseră într-o insulă de rezistență și s-au pregătit să facă față asediului, izolând localitatea, înarmându-se cu coase, bâte. Reacția forțelor represive a fost asimetrică și excesivă, a atras setea de vendetă, în contextul în care aminturile despre răscoala lui Horea nu pieriseră din conștiința iobagilor. Mihalțul era pe pământurile familiei nobiliare Eszterházy. Românii erau în litigiu cu nobilii pentru un teren care aparținuse

drept ripostă determinată de faptul că românii ar fi recurs, în localitate, la un rapt generalizat. Fiecare dintre cele două istoriografii, pe baza unor documente istorice, dar, mai ales, fundamentându-se pe relatări memorialistice postpașoptiste excesiv de partizane², a realizat statistici (și ele „competitive”) cu referire la numărul victimelor, la caracterul barbar al atrocităților comise de Celălalt; cei mai plastici, constanți și mai eficienți în răspândirea imaginilor negative despre Celălalt, au fost maghiarii – mai ales prin presa perioadei, presa de la Pesta, prin comemorările anterioare realizării dualismului, prin perpetuarea memoriei subiective a evenimentelor pașoptiste (în toate perioadele istorice scurse de la mijlocul secolului XIX–începutul secolului XXI). Chiar și cronologiile evenimentelor din anii 1848-1849 sunt deformatе, cele mai disputate fragmete de timp istoric fiind cele din mai, iunie și octombrie 1848, mai-iulie 1849³. Dacă memorialistica și istoriografia română manifestă mai

bisericii ortodoxe din localitate. Deși, au pierdut procesul cu grofii, localnicii au refuzat să accepte așa-zisa retrocedare a livezii cu fâneată. Drept ripostă, administratorul moșiei a cerut intervenția trupelor secuiești, deoarece maghiarii nu mai aveau încredere în autoritățile habsburgice. Rezultatul a fost cel cunoscut și reprezintă primul act cu caracter genocidal. Acesta este mult disputatul precedent criminal. De altfel, după Marea Adunare Națională de la Blaj, din 3/15 mai 1848, indiferent de reformulările programtice ale revoluției maghiare, românii încep să refuze: prestarea obligațiile economice derivate din statutul de iobag, să plătească taxele urbariale, să accepte recrutarea. De altfel, Aiudul era perceput de moți drept centru al represiunii, deoarece orașul era, din mai 1848, sediul gărzii naționale maghiare; mai mult, de la începutul lui iunie 1848, funcționarul Nemegeyi János ceruse ca trupele de secui (în istoriografia maghiară sunt numite „trupe de voluntari”) de la Aiud să înceapă represaliile militare în Munții Apuseni, împotriva moșilor cu care Avram Iancu fusese la Adunarea de la Blaj, moți care nu acceptau o parte, cea șovină, din programul kosutthian. În contextul manifestării indeciziei revoluționarilor maghiari, a conservatorismului radical al grofilor și a ostilității reciproce crescânde, la 21 septembrie 1848, Avram Iancu, în fruntea a 6.000 de moți înarmați, a participat la a treia Adunare Națională de la Blaj; programul revoluției definitivat cu acest prilej, a presupus revendicări precum: încetarea persecuțiilor antiromânești, abolirea iobăgiei, ridicarea stării de asediu, declararea drept ilegală a unirii Transilvaniei cu Ungaria, constituirea de gărzi naționale românești (maghiarii aveau astfel de stucturi) loialitate față de imperiu. Răspunsul maghiar s-a materializat, mai întâi, într-o proclamație emisă de Kossuth, act prin care acesta nu accepta decât o patrie monolitică, o singură națiune și îi amenința pe români cu confiscarea bunurilor și execuții fără precedent (Dragomir, Silviu: *Avram Iancu*, Editura Științifică, București, 1968, ediția a II-a, pag. 95-96). La sfârșitul lunii, Avram Iancu era în munți, pregătit de confruntări. Interesante sunt rapoartele prin care cei care au comis crimele de la Mihalt încearcă să își justifice repesiunea printr-o succesiune de minciuni „cusute cu ață albă”, minciuni care nu rezistă la nicio analiză logică: cică, la Mihalt, au fost strânși 1000 de oameni înarmați cu arme de foc, acestora, în timpul ostilităților, li s-au mai adugat și alții (așa reieșea că victimele îi depășeau ca număr pe asediatori!); „reprezentanții legii” au negociat ore întregi pentru ca românii să renunțe la rezistență, aceștia erau însă orbiți de încăpățănare; primul glonte a fost tras dinspre români, a rănit un soldat, iar ofițerii nu au putut opri „riposta furioasă” a secuilor (astfel, și toată responsabilitatea era distribuită altui factor etnic, factor ostil românilor) – vezi „Raportul lui Bánffy Miklós (2 iunie 1848)”, în *Documente privind Revoluția de la 1848 în Țările Române. C. Transilvania*, vol. V(26 mai-4 iunie 1848), coord. Ștefan Pascu, Editura Academiei Române, București, 1992, pp. 440-441.

²Vezi Szilágyi Sándor (Szerk.), *Nagyenyedialbum*, Buda-Pest, K. Luckács László, 1851(Könyvismertetés); Kemény Gábor, *Nagy-Enyednek és vidékének veszedelme 1848-49-ben - Történeti vázlat*, Osterlamm, Pest, 1863; Kemény István, *Fekete Könyv. ifj. Kemény István báró emlékiratai 1848-49-ből*, 1863; noi am consultat, ed. Hunyadi Mátyás Könyvnyomda, Budapest 1903 (primul scrie, mai ales, despre distrugerea Aiudului, ceilalți, îndeosebi, descriu distrugerea Zlatnei, o adevărată apocalipsă pentru populația maghiară din oraș); Vargyas Endre, *Magyar szabadságharcz története 1848-1849-ben*, Kiadása Méhner Vilmos, Budapest, 1879. Mai multe despre felul în care au fost prezentate crimele de război comise de români, date și scene de multe ori colportate, vezi: Valer Rus, „Revoluția de la 1848, moment de răscruce în percepția românilor de către maghiari. Unele considerații”, în *Identitate și alteritate. Studii de istorie politică*, vol. V, coord. Constantin Bărbulescu, Ioana Bonda, Cecilia Cârjă, Ion Cârjă, Ana Victoria Sima, Presa Universitară Clujeană, Cluj-Napoca, 2011, pp. 273-284.

³ Crimele „inventariate”, de memorialistica și istoriografia maghiară, pe seama românilor sunt: 1. La Sângătin au fost omorâți 130 de maghiari de mulțimea „strânsă și ațătată” de Comitetul Național Român; 2. La Ighiu au fost masacrate 176 de familii ungurești; 3. În zona Blajului 400 de oameni; 4. După plecarea armatei imperiale, românii au ars Aiudul și au omorât 800 de unguri; 5. În împrejurimile comunei Șard, moșii au ucis

multă decență, chiar pasivism în evaluarea postpașoptistă a evenimentelor și a deciziilor politice și militare luate între 1848-1849, amintind fără prea multe divagații despre atrocitățile comise de secui și unguri⁴, istoriografia maghiară remixează imagini și idei care au ca finalitate compromiterea identității românilor ardeleni: proiectul pașoptist a fost doar unul al elitelor, țaranii fiind „împinși” în „contrarevoluție” de inteligența lor; românii și sașii au fost manipulați de imperiali; românii erau perfizi, căci au atacat trupele maghiare în momentele critice din 1949⁵; Avram Iancu a fost o personalitate carismatică, dar un „contrarevoluționar”

3.000 de unguri (bărbați, femei, copii) ; 6. La Zlatna au ucis 700 de oameni, au distrus orașul; despre comunele despre care sursele maghiare afirmă că au avut loc devastări și s-au comis crime vezi, pe larg, evaluarea istoriografică recentă. În ceea ce privește activitatea sângeroaselor tribunale militare, se afirmă că numai după ce Bem a ajuns în Transilvania, acestea au fost instituite ca și curți de judecată marțială care au condamnat la moarte doar „bandele de tâlhari” care au comis atrocități împotriva populației maghiare civile (de altfel, în toate aceste texte, românii sunt numiți, în cel mai bun caz, „răsculați”; de regulă, sunt considerați „hoarde de barbari”, „sălbatici”, etc). Vezi prezentarea crimelor de război comise de români în: Kosztin Árpád, *Magyarellenes román atrocitások Erdélyben [Atrocități antimaghiare în Ardeal]*, Bíró kiadó, Budapest, 1998, pp. 43-50; în fapt, acesta preia, cu preponderență, informații din memorialistica maghiară. Adevărul este că statisticile, atât cele maghiare, cât și cele românești, nu pot fi confirmate pe baza unor surse oficiale obiective. De aceea, inevitabil, ele presupun subiectivitate, aproximare. Sunt însă utilizate deoarece folosesc la incriminarea Celuilalt, la legitimarea propriilor atrocități și a discursului etnocentric, la autovictimizare; o astfel de atitudine este mai rar întâlnită în discursul oficial maghiar, un discurs impregnat de orgoiul identitar, pe când în cel românesc, din nefericire, a devenit o constantă negativă.

⁴ Un bilanț al războiului civil la care au dus neînțelegerile ireconcilabile dintre cele două revoluții este oferit de tribunul Ioan Ciurleanu: „...40.000 de români, 30.000 de maghiari, 300 de sate românești, 7 orașe „ungurești” („românii au ars 7 orașe ungurești: Aiud, Abrud, Zlatna, Brad, Baia de Criș, Zam Sâncrai și Iara”) [...] puțini români au căzut în luptă, cei mai mulți au fost omorâți hoștește prin casele lor cu muieri și cu copii cu tot” (vezi Ioan Ciurleanu, „Fragmente istorice din anii 1848-1849”, în *Memorialistica Revoluției de al 1848 în Transilvania*, coord. Nicolae Bocșan și Valeriu Leu, Ed. Dacia, Cluj, 1988., p. 239). Statisticile istoriografice susțin, că în timpul conducerii de către Kossuth a guvernului revoluționar ungar, 236 din cele circa 2.400 de sate locuite de românii din Transilvania, Banat, Bihor și Maramureș au fost jefuite și arse. În fiecare sat românesc au fost uciși între 10 și 20 de oameni, în total în jur de 30.000 de civili ; mitropolitul Șaguna considera că numărul acestora a fost mai mare (vezi Ioan Lupaș, *Mitropolitul Andrei Șaguna. Monografie istorică*, ediția a II-a. Sibiu, 1911, p. 66; statistica aceasta este prezentă și în August Treboniu Laurian, *Die Rumänen der österreichischen Monarchie*, II, Druck von Carl Gerold & Sohn, Wien, 1849, p. 231). Sursele românești susțin că perioada terorii și a masacrelor comise de maghiari a fost legată, mai ales, de activitatea lui László Csányi, comisar civil pentru Transilvania. În ciuda opoziției generalului Bem, care vedea în comisar un funcționar irațional și paranoic, Kossuth i-a dat acestuia „mână liberă” în problema românească. Astfel, în patru luni, peste 6000 de români civili au fost executați, iar 40 de comune au fost distruse prin incendiere (zonele cele mai afectate au fost cele din depresiune, din județele Mureș și Târnave).

⁵ Se afirmă că la începutul lui octombrie 1848, maghiarii s-au înarmat pentru a se autoapăra deoarece „armata regulată română” fuseseră trimisă –de către generalul austriac Puchner care a recunoscut autoritatea Comitetul Național Român – să dezarmeze „trupelor de voluntari maghiari”. Ori aceste surse ignoră faptul că „trupele de voluntari” („gărzi naționale” bine înarmate și grăcinerii secui) erau efectul Adunării Naționale Secuiești (15 octombrie, Lutița, sub conducerea președintelui Guvernământului General, contele Mikó Imre, adunare la care au fost prezenți 60.000 de persoane). Trupele secuiești organizate au fost înfrânte la Târgu Mureș, apoi disipate. După aceea, aceleași surse susțin că „răsculații” români au atacat populația civilă lipsită de apărare. Imagini, date și idei din sursele memorialistice și istoriografice din perioada naționalismului și a ultranționalismului maghiar au fost preluate de istoriografia recentă. Mai cunoscute, în acest sens, sunt: Bözödi György (red.), *Erdély szabadságharca. 1848–49 a hivatalos iratok, levelek és hírlapok tükrében [Lupta Ardealului pentru libertate. Anii 1848–49 oglindii în documente oficiale, scrisori și în presă]*, Erdélyi Magyar Közművelődési Egyesület [Societatea Maghiară Ardeleană de Cultură Publică], Cluj, 1945 ; Kádár Gyula, *Erdély és Háromszék népének szabadságharca 1848–1849 [Lupta pentru libertate a poporului Ardealului și a județului Trei Scaune 1848–1849]*, Scribae Kádár, Sfântu Gheorghe, 1994 ; Kostin Árpád, *Transylvania and the Rumanians*, Editura Matthias Corvinus, Hamilton–Buffalo, 1997, p. 21 sq; Idem, *op. cit.*; Nagy János, „Négyfalu története az 1848–1849-es szabadságharc idején” [„Săcele în timpul luptei pentru libertate 1848–1849”], în *Történelmi Magazin [Magazin Istoric]*, Scribae Kádár, Sfântu Gheorghe, anul V, nr. 3, martie 2003, p. 14–15.

excesiv de impulsiv (încă de la primele comemorări maghiare dedicate pașoptiștilor, albumele editate prezentau fotografii cu Iancu din perioada alienării)⁶ și predestinat declinului. „Întunecarea” l-a cuprins pe Iancu, în opinia noastră, după ce acesta a realizat că imperialii au strategii care îi exclud pe români ca „națiune”, că o parte dintre foștii camarazi au devenit oportuniști, iar asupra sa apasă greutatea multor decizii și fapte determinate de contexte care i-au scăpat de sub control. Eșecul luptei sale pentru drepturile moșilor, demers care a continuat cu mijloace legale (petiționale și judecătorești) până în 1852, egoul afectat de conjunctura năcitoare de a ajunge la 24 de ani, din conductor adulat, un proscris (arestat, bătut și umilit de austrieci, la Alba-Iulia și Sibiu; episodul maltratărilor a determinat primele angoase care vor da naștere unor crize de anxietate și depresie, crize repetabile), un marginal care s-a autoexclus din „normalitatea” unei ordini ipocrite, dar acceptate de cei mai mulți dintre români (neoabsolutismul și dualismul), chiar asumate ca normă canonică. Astfel de conjuncturi, pentru un spirit generos, dedicat și exaltat, erau greu de suportat⁷. Anxietatea generată de umilințele și tratamentul brutal la care a fost supus Iancu în arest de către imperiali, precum și depresia, remușcărilor, l-au „aruncat” în alcoolism. Eroul a devenit o umbră⁸. Împrejurări debusolante au trăit însă și unii lideri maghiari cu genealogii nobiliare, formații culturale și statute sociale superioare lui Avram Iancu. Ne gândim la contele Széchenyi István de Sárvár-Felsővidék (1791 – 1860), o personalitate prodigioasă, primul teoretician al maghiarismului, spirit novator în domeniul modernizării economiei și al transporturilor, un fanatic al progresului, dar și al identității maghiare. Acesta a participat la „era reformelor” din perioada prepașoptistă, perioadă în care a întreprins acțiuni remarcabile pentru modernizarea societății maghiare; printre ideile și realizările sale se numără: construirea podului („Podul cu Lanțuri”) care leagă Pesta de Buda, proiectul primar al Porților de Fier, amenajarea Tisei, navigabilizarea lacului Balaton, promovarea culturii maghiare (a continuat opera tatălui său care urmărea conservarea patrimoniului artistic maghiar, a înființat Academia Maghiară de Științe, a încurajat cultivarea limbii maghiare în contextul în care elita socială maghiară era, în mare parte, germanizată⁹). Realismul său politic anihilat de forța radicală a revoluției sângeroase, credința în posibilitatea reformării pașnice a sistemului, credință care nu ignora drepturilor altor națiuni din imperiu (convingeri diferite de liberalismul și apoi de radicalismul kossuthian)¹⁰, atrocitățile comise în timpul evenimentelor

⁶ În această problematică, este mai mult decât indecent felul în care dosarul revistei *Historia* (mai – iunie 2011) a prezentat, ca și când nu ar fi cunoscută, o fotografie vehiculată cu ostentație, în secolul XIX, de propaganda maghiară: Iancu, un pribeag îmbătrânit, devastat de un destin ostil.

⁷ Despre felul în care, în comunism, orice informație care amintea de alienarea lui Iancu era eliminată vezi în Ion Zainea, *Cenzura storiei, istoria cenzurată. Documente (1966 – 1972)*, Editura Universității din Oradea, 2006. Poate, această cenzură a făcut deficitară și o altă monografie – Horia Rusu, *Avram Iancu*, Editura Tineretului, București, 1966.

⁸ Vezi singura analiză convingătoare și empatică a declinului lui Iancu în Silviu Dragomir, *Avram Iancu*, Editura Științifică, București, ed. 1968, pp. 323-344.

⁹ A. J. P. Taylor, *Monarhia habsburgică (1809-1918)*, Editura All, București, p. 129. Paul Lendvai, *Ungurii*, Editura Humanitas, București, 2001, p. 268.

¹⁰ Contele Széchenyi, încă înainte de 1848, considera că demersul pentru emanciparea maghiară nu trebuie să ignore drepturile celorlalte națiuni din imperiu, căci o astfel de atitudine s-ar întoarce înzecit, precum un venin, împotriva „națiunii maghiare”. Vezi tratarea acestei raportări în *A' Kelet Népe [Oamenii Estului]*, Második Kiadás [ediția a doua], Wigand Károly Friderik, Pozsonyban (Bratislava), 1841. Vezi acest text și pe <http://mek.oszk.hu/05500/05533/05533.htm>, accesat 7.06. 2014; în *Politikai programtöredékek [Fragmente de program politic]*, Pest, 1847 (németül: Lipcse, 1847).

revoluționare, atrocități care l-au cutremurat¹¹, eșecul „războiului de independență” (aceasta a fost dimensiunea care a dominat proiectul pașoptist maghiar, forma sub care s-a desfășurat revoluția) și remușcările – l-au afectat teribil și l-au scufundat într-o depresie gravă din care a ieșit cu greu, după o internare la azilul din Döbling, prin grija devotată a familiei¹². Și totuși, o altă criză și teama de damnarea definitivă îl vor împinge la sinucidere¹³.

Din nefericire, în ultimii ani, și în cultura română, în publicații specializate în creșterea gradului de accesibilitate la istorie prin simplificarea explicației și prin „dezgroparea” unor situri informaționale vechi și prelucrate („operațiile” acestea „metodologice” sunt specifice culturii populare; datele istorice și biografice, mai ales cele furnizate de memorialistică în relație cu fenomene dramatice, sunt infestate, de multe ori, de „combustia zvonului”, care de regulă, deformează imagini, evaluări statistice și are rolul de a dezinforma, chiar de a teroriza) apar articole superficiale care sub pretextul mitanalizei încearcă să stimuleze un anumit consum cultural. Concret, ele provocă și încearcă să prelungească polemici inutile, care însă „cresc ratingul” respectivelor publicații. Problematicile determinate de revoluții, proiecte radicale de reformulare societală, sunt complexe; conflictele de anvergură, presupun, de regulă, și acte genocidale. În acest context, de multe ori, istoricii caută responsabilul precedentului criminal și se lasă prinși în capcana partizanatelor vechi și noi, contribuind astfel la recidivarea sentimentelor extreme. Ne referim, mai ales, la cazul dosarului revistei *Historia* care în lunile mai-iunie 2011, a trezit dispute între istorici în legătură cu statutul de erou național al lui Avram Iancu și cu realitățile războiului civil care au însemnat și episoade genocidale comise atât de maghiari, cât și de români. Adevărurile istorice sunt crude și deseori simetrice, mai ales în istoriile și istoriografiile concurențiale. Astfel, dacă pentru unguri, transfugul Kossuth și cei 13 generali executați de imperiali la Arad (în primăvara lui 1849) au fost eroi și martiri, personalități eponime în panteonul maghiar, pentru români aceiași sunt criminali de război¹⁴. Avram Iancu, deși adesea a oprit dorința de răzbunare a moșilor, în istoriografia și percepția maghiară este considerat drept contrarevoluționar și ucigaș. În schimb, în tradiția populară și în discursul

¹¹ din 23 martie 1848 și până în 4 septembrie, a fost Ministrul al Transporturilor și lucrărilor publice în Guvernul lui Batthyány Lajos. Din septembrie, puterea a fost confiscată de radicali, reformiștii fiind îndepărtați sau „absorbiți”.

¹² Pentru detalii, vezi: Jan N. Lorenzen, *Die grossen Schlachten: Mythen, Menschen, Schicksale*, Campus Verlag, Frankfurt/Main, 2006; filmul *A hídember/ The Bridgeman* (regia: Bereményi Géza; scenariul: Bereményi Géza, Can Togay, Bereményi Géza; imaginea: Kardos Sándor; actori în roluri principale: Erperjes Károly, Nagy Ervin, Gáspár Tibor; 2002) după acte reprobabile: libertinaj, seducerea propriei cumnate – Széchenyi István devine obsedat de ideea de a realiza lucruri memorabile, de utilitate publică. În politică, acesta va deveni unul dintre liderii opoziției antihabsburgice. Se impune însă, în istorie, prin construirea primului pod modern peste Dunăre, un simbol al legăturii dintre Vest și Est; în concepția realizatorilor peliculei, podul este un simbol al Europei contemporane.

¹³ După crizele prezentate în scenele din filmul mai-înainte menționat, opinăm că acesta a suferit de o depresie majoră.

¹⁴ În legătură cu procesul executării foștilor ofițeri habsburgici care au dezertat pentru a face posibilă cauza maghiară, în comunism s-a turnat *Tizennégy vértanú/Paisprezece martiri* (regia: Miklós Hajdufy, film alb-negru; 1970), film epic, dar și discursiv, despre cei 13 ofițeri superiori, conducători ai armatei revoluționare maghiare (12 generali numiți în această calitate de Kossuth, precum și un colonel)¹⁴ executați pentru trădare și „crimă de lesmajestate” în 6 octombrie 1849, la Arad¹⁴. Acest film este legat de mitologia națională maghiară, realizarea acestuia fiind posibilă în contextul liberalizării regimului comunist.

oficial românesc, Iancu este unul dintre eroii naționali care s-au sacrificat, conform canonului arhetipal, pentru binele comunității¹⁵.

Diferența constă însă în felul în care cele două culturi se raportează la imaginea postumă a Eroului ca manifestare a propriei identități. Astfel, în timp ce demagogul Kossuth are un mausoleu somptuos în „Kerepesi úti temető” (oficial numit: „Fiumei úti nemzeti sírkert”/ „Cimitirul Național de pe Calea Fiume”), Avram Iancu a rămas îngropat în satul Țebea, mormântul său fiind instrumentalizat cu prilejul comemorărilor cu miză politică naționalistă. În timp ce reprezentanții revoluției maghiare sunt alăturați într-un fel de rotundă comemorativă în preajma monumentului lui Kossuth (vezi pietre funerare identice, multe cu însemne nobiliare), osemintele celor mai mulți dintre pașoptiștii români sunt pulbere anonimă aruncată peste lume. Și aceste realități demonstrează că identitatea maghiară este puternică, că se întemeiază pe un cult autentic, pe exprimarea vizibilă a axiologiilor, pe investirea în expresia culturală a identității, pe consolidarea solidarităților în jurul unor repere istorice mai mult sau mai puțin discutabile. În schimb, în cultura română, reconstrucția identitară este un fenomen declarativ, petrecut doar la nivelul unui discurs istoriografic fragmentat, cu prea puține elemente de continuitate¹⁶.

Filmul artistic românesc și proiectul identitar pașoptist

Cum revoluția pașoptistă, cel puțin în Transilvania, a presupus – o succesiune rapidă de evenimente, creșterea tensiunii interetnice datorită lipsei de liberalism a programului „războiului de independență” maghiar, dar și radicalizarea socială a moșilor care erau hotărâți să nu mai fie iobagi – aceasta este greu de surprins în filmele românești ale temei. Atât în filmografia maghiară, cât și în cea română din comunism, nu au fost surprinse realitățile istorice violente, ci discursul despre finalitățile revoluționare, despre vina Celuilalt, exaltarea revoluționară a maselor și a liderilor carismatici sau a personajelor reprezentative, eșecul ca debut al unui program care inevitabil, cândva, în timp, se va împlini. Eroii eponimi, modernizare și egalitarism, vizionarism și escatologie ar fi cuvintele-cheie care par să definească discursul filmic despre importanța proiectului identitar formulat cu vehemență sau/și violență de conducătorii celor două revoluții antagonice.

Deși, frecvent se susține că filmul istoric oferă oportunitatea „descoperirii altei imagini a trecutului”, acesta, mai ales în legătură cu tema cercetată de noi, nu a reușit să iasă de sub „dubla tiranie pe care o suportă filmul de gen: narațiunea care este ecranizată și adevărul istoric.”¹⁷

Proiectului pașoptist, în cultura română, i s-au dedicat puține filme istorice. De aceea, ne referim doar la producții cu funcție celebrativă, precum *La răscrucea marilor*

¹⁵ Vezi Silviu Dragomir, *Avram Iancu*, Institutul de Arte Grafice „România Nouă” Th. I. Voinea, București, 1924 (noi am folosit, după cum s-a văzut, ediția din 1968); Romulus Felea, *Avram Iancu în tradiția orală a moșilor*, Cluj-Napoca, 1992; Florian Dudaș, *Avram Iancu, eroul românilor*, Editura Lumina, Oradea, 1993.

¹⁶ În acest sens, apreciem pozitiv insistența școlii istoriografice clujene; vezi: seria de documente publicate de Institutul de Istorie „George Barițiu” din Cluj Napoca, nouă volume editate sub egida Academiei Române: *Documente privind Revoluția de la 1848 în Țările Române: C. Transilvania*; publicațiile din postcomunism: Liviu Maior, *1848-1849. Români și unguri în revoluție*, Editura Enciclopedică, București, 1998; Ana Hancu, *Drama Ardealului 1848-1849. Mărturie. Pierderi umane și material în timpul Revoluției și Războiului Civil în Transilvania Centrală*, Edit. Nico, Tg. Mureș, 2012.

¹⁷*** „Filmul și istoria” în *Almanahul Cinema*, 1981, p. 33.

furtuni (regia: Mircea Moldovan; scenariu: Petre Sălcudeanu; actor în rolul principal: Nicolae Bălcescu; Corneliu Ciupercescu; 1980) și *Munți în flăcări* (regia: Mircea Moldovan; Scenariu: Petre Sălcudeanu; actori: Vlad Rădescu, Doru Ana; 1980). În prima peliculă este prezentat contextul revoluției pașoptiste europene și zonale, precum și acțiunile revoluționare ale românilor munteni. Scenariul este scris în manieră didactică, pentru ca personajele să fie veridice, iar proiectul identitar pașoptist accesibil pentru spectator.

Este clar că deși a fost gândit ca un film epic, *La răscrucea marilor furtuni* este o peliculă epică cu prea multe monologuri și dialoguri cu rol explicativ (desfășurate, îndeosebi, în interioare claustrofobe). Acest aspect general a fost impus, poate, și de bugetul redus alocat producției.

Revoluția sângeroasă era, conform scenariului și discursului oficial politic și istoriografic din istoriografia comunistă, singura soluția social-politică, soluție necesară pentru reformularea unei lumi construite maniheist. Astfel, în film sunt funcționali, din această perspectivă, câțiva „poli” care personifică vechiul și noul, conservatorismul/contrarevoluția și revoluția. Există, conform paradigmei lui Bălcescu doar revoluționari, adică „boierii care au îmbrățișat ideile progresului” și care sunt animatorii Frăției (evident, apartenența revoluționarilor români la Fancmasonerie, este ignorată), ceilalți fiind...contrarevoluționari, deci „complotiști”. Cei care oscilează, vezi domnitorul Bibescu¹⁸ și Heliade-Rădulescu, trebuie să se hotărască din ce opțiune fac parte. Astfel, Bibescu fuge și se autoexilează deși era rusofob, iar scriitorul se oferă dimensiunii radicale a mișcării (concret, această alegere tardivă este vizibilă în episodul topirii tiparnițele din tipografia sa pentru a se face gloanțe pentru armata revoluționară). Evoluția lui Heliade – Rădulescu este singura care pare veridică. Dintr-un personaj dedicat scrisului, pacifismului, ideii de regenerare morală prin aportul prioritar al culturii, dintr-un lider atins de mesianism desuet, de grandomanie sau de șovăială, acesta, sub presiunea evenimentelor și a „lecțiilor de etică politică” ținute de Bălcescu, devine un revoluționar autentic. Evident, țărani și orășenii conform discursului oficial, nu au îndoeli cu referire la programul mișcării, inteligența fiind concepută ca emanație a voinței populare. Dintre revoluționari, Nicolae Bălcescu este cel mai apropiat de proiectul revoluționar universalist, precum și o expresie a identității românești (așa cum era aceasta concepută de discursul național-comunist). El este teoretician, strateg politic, dar și un „om de acțiune”. Conform textului scenaristic inspirat din istoriografia consacrată, dar și din semantica pașoptistă, Nicolae Bălcescu este „clarvăzătorul și înainte mergătorul” care susține și vorbește didactic și conform streatipurilor istoriografice, evident simplificate: „revoluția maghiară și nobilii nu vor desființarea iobagiei”, „revoluția s-a așezat pe un butoi cu pulbere”, etc. Deci, cei doi „poli” ai puterii revoluționare sunt Balcescu și Heliade Rădulescu. Cel de al doilea este determinat de conjuncturi, de egou, de teorii contradictorii, în timp ce Nicolae Bălcescu este condiționat doar de „calendarul revendicărilor”, de crezul identitar ca și credință absolută.

¹⁸ Domnitorul Gheorghe Bibescu a beneficiat de o operație de „europenizare” și „românizare”. În film, ascultă muzică clasică, visează la modernitate și condamnă Regulamentul Organic pe care îl vede ca pe o siluire a „legii strămoșești”. Evident, se ignoră rolul semnificativ pe care legislația impusă de Rusia, indiferent de finalitățile geopolitice urmărite de aceasta, l-a avut în realizarea tranziției românești spre modernitate. Chiar și domnitorul a fost un personaj specific tranziției prepașoptiste. Evident, domnitorul era europenist, francofil (studiase la Paris), dar fusese implicat și în afaceri cu Rusia. Ne îndoim însă că ar fi avut o discuție cu consulul rus, discuție în care a condamnat legislația impusă în timpul protectoratului rusesc.

Dificilă, datorită bugetului mic, a fost „acoperirea” cu figuranți (puțini) a scenelor care presupuneau adunări de mase (vezi Adunarea Națională de la Islaz) sau conflicte militare; prin abundența de discursuri explicative și prin coloană sonoră asurzitoare (corul „Madrigal” cântă *Deșteaptă-te române!*) se suplinește acțiunea care ar fi exprimat mai bine dinamismul revoluției. Scenaristul a mai folosit, pentru a reconstrui culoarea istorică și a sugera trăirea patriotismului ca religie laică, semantica de tranziție, cuvinte vechi, atitudini cu impact emoțional (vezi retoricile despre „mântuirea neamului”; Popa Șapcă îi dezleagă pe țărani de „păcatul de a face moarte de om”). De altfel, și lumea era una de tranziție, era o dublă periferie între Occident și Orient; marii boieri încă se îmbrăcau după moda orientală (vezi boierii conservatori). Unele dintre episoade sunt atinse de umorul involuntar, de schematism și lipsă de originalitate sau de detalii sugestive. Vezi, în acest sens, episodul ulterior arestării guvernului revoluționar de către colonelul Solomon, când poporul salvează guvernul și îi atacă pe boierii contrarevoluționari adunați la sala Mamulos: un tăbăcar îmbrânțește și înjură neaș un boier gras și pierdut în veșmântul îmblănit. În timp ce Ana Ipătescu, plină de mândrie națională, conduce masele care salvează guvernul revoluționar de sub arest, în mulțimea radicalizată se trage fără prea multă convingere; operatorul folosește planul apropiat; când mulțimea este bulucită înspre spații închise, aceasta este filmată din spate ca să pară mai numeroasă.

Reușite sunt însă scenele rezistenței antiotomane. Bălcescu încurajează mulțimea adunată pe Dealul Mitropoliei din București pentru a rezista împotriva turcilor (vezi scena colectivă, blestemul popular aruncat asupra opresorilor odată cu arderea documentelor care cuantificau robia socială și națională; dar, în timp ce preoții cădelnițau legitimând astfel demersul de emancipare simbolică, otomanii se aflau la Giurgiu și se îndreptau spre București). De asemenea, și episodul rezistenței pompierilor este bine realizat și instrumentalizat din perspectiva unei identități ce era programată să fie „înfometată” de eroism. Secvența în care căpitanul Zăgănescu încercă să despresureze cazarma armatei din Dealul Spirii, cazarmă înconjurată de turci, seamănă cu episodul șarjei în care mor cei mai mulți dintre cei 80 de husarii (vezi filmul cu același nume).¹⁹

¹⁹ *Episodul a fost, după decenii de oprimare, o bătălie memorabilă care a demonstrat onoarea tinerei armatei române. Bătălia din Dealul Spirii (13 septembrie 1848) a implicat Batalionul 2 Infanterie din Regimentul 3 Linie Infanterie, Compania a 7-a din Regimentul 1 Linie Infanterie, Compania de pompieri condusă de Căpitanul Pavel Zăgănescu și trupe otomane (probabil, un corp din din coloana a trei de oaste condusă de Kerim-pașa). În fața acestui corp de armată otomană au stat trupele aflate sub comanda colonelului Radu Golescu, comandantul Garnizoanei București care refuzase ordinul dat de Locotenența domnească instalată de trupele intervenționiste, ordin care presupunea predarea cazarmii Alexandria din apropierea capitalei. Surprins de atitudinea comandantului, Kerim-Pașa ordonă retragerea trupelor otomane spre București până la reglementarea, pe cale diplomatică, a situației. Dar, a intervenit un incident. Pe drumul de întoarcere, turcii s-au întâlnit, la un pod, cu Compania de pompieri comandată de căpitanul Pavel Zăgănescu. Infanteria și artileria otomană masate în apropierea cazarmii îngustau trecerea Companiei de pompieri. La trecerea podului, sublocotenentul Bălășan l-a atins cu cotul pe un artilerist turc. De aici, a degenerat totul, sublocotenentul fiind lovit de un maior turc cu latul sabiei. Ofițerul român a ripostat, a tras asupra maiorului turc pe care l-a și ucis, apoi, fără succes, asupra lui Kerim-Pașa. Ostașii români au intervenit pentru a-și apăra comandantul. Apoi, trupele otomane au atacat cu violență compania de pompieri care a opus o rezistență, a strâpuns liniile inamice și s-a unit cu ostașii aflați în cazarma Alexandria din Dealul Spirii. După o luptă crâncenă ce a durat aproximativ 2 1/2 ore (de la 4 1/2 ore după-amiază până la 7 ore seara) trupele române au fost împrăștiate, iar militarii turci au pus stăpânire pe Dealul Spirii. Vezi Ion Cioară, Destin și Vocație: Monografie istorico-militară. De la Regimentul 2 Linie (12 iunie 1830) la Brigada 19 Mecanizată "Ziridava" (12 iunie 2000), Editura Casa Cărții de Știință, Cluj-Napoca, 2000, p. 28 sq.*

Dar, cum vorbește, oricâtă forță ar avea, nu sunt în stare să ucidă, trupele intervenționiste turcești acționează împreună cu trupele țariste, tabără militară de la Râureni, tabără în care revoluționarii își puseseră ultimele speranțe, se autodesființează. Cu toate aceste episoade – unele hilare, altele tragice, cu planul eșuat – vizionarul Nicolae Bălcescu afirmă că proiectul revoluției rămâne proiectul de viitor al națiunii române.

Al doilea film, *Munți în flăcări*, este suprasaturat de evenimente violente și de încercarea nereușită de a concilia, măcar în narațiunea filmică, ideea de război fratricid cu aceea de revoluție etnică. Marea Adunare de la Blaj (3-5 mai/15-17 mai), deschide „acțiunea”, deoarece ea ilustra ideea de reprezentativitate. Acolo, vedem însă doar cu cleric greu de identificat ca și satut confesional, deși elitele confesionale ale românilor au fost active în timpul mișcării.

Și în acest film, revoluția română este reprezentată prin Avram Iancu, prototipul conducătorului militar („să ne ridicăm o dată pentru totdeauna” este o formulă utraconsacrată) și Andrei Șaguna care credea în posibilitatea concilierii dintre cele două mișcări, dacă Dieta de la Pozsony (Bratislava) ar fi decis și aplicat repede și fără ambiguități desființarea iobăgiei.

Imperialii sunt văzuți, conform unui stereotip istoriografic folosit de cele două istoriografii concurențiale – maghiară și românească, ca fiind specializați în manipularea celorlalți, în dezbinarea celor revoluții (cele două națiuni „să își strângă separat pumnii, nu să se îmbrățișeze”, rezumă, în acest sens, un personaj din film); în plus, Kossuth este construit ca politician demagog în relațiile cu ungurii, ipocrit în cele cu românii; în fapt, acesta dorea doar o restaurare a patriei maghiare și nu recunoștea drepturile poporului român din Transilvania. Astfel, după cum spunea Bariț în film, se ajunge la „frângerea pâinii”, la separația proiectelor și apoi la război. Filmările s-au realizat la Blaj unde se susține că au fost prezenți 60.000 de oameni, 90 de nobili români.

În pelicula mai înainte menționată se încearcă depășirea discursul oficial prin prezentarea durerii colective ca efect al radicalismelor (Bánffy urmărise să îi alunge pe români sau să îi extermină), precum și a frustrării motilor care își aduceau aminte, cu mândrie, de forța stihială a răscoalei lui Horea. În acest context foarte dificil, în narațiunea filmică, Andrei Șaguna se manifestă precum Heliade-Rădulescu, șovăie; mai ales după ce Kossuth le dăduse românilor, care nu acceptau unirea Transilvaniei cu Ungaria, un ultimatum prin care îi avertiza că refuzarea proiectului maghiar ar atrage asupra acestora represiuni atât de atroce, încât românii vor ajunge „să se roage dumnezeului din ceruri să nu se fi născut”. Secenariul susține că la 1848, în primul rând, cei 3 milioane de români, majoritar iobagi, „își cer naționalitatea”. Or, în mod firesc, țărănul era interesat, mai ales, în eliberarea din iobăgie, proiectul național fiind unul secundar. În film, Avram Iancu este un tânăr impulsiv, care după uciderea unor tribuni, cere răzbunarea acestora, nefiind însă nici prea convins de „traista cu promisiuni” a imperialilor. Or, în realitate, Avram Iancu a fost un exaltat al cauzei românilor, dar și o loyalist, precum și românii din regimentele grăcinărești. În scenariu, se susține că războiul cu ungurii s-a soldat cu zeci de mii de țărani omorâți pe Valea Mureșului și a Arieșului. Există secvențe în care românii băjenți se duc în munți, la Iancu, luându-și cu ei și morții²⁰. În această situație explozivă care a presupus și asedierea Sibiului loial imperialilor,

²⁰ László Csányi, „dușmanul declarat al românilor”, a fost mandatat de Kossuth să îi pacifice pe români. În calitate de comisar civil pentru Transilvania, László Csányi, a înființat tribunalele militare – „tribunalele de

Kossuth îi ceruse generalului Bem, comandantul armatei ungare în Transilvania, în martie 1849, să-i aresteze și pe liderii săsești ostili proiectului maghiar, predându-i apoi, comisarului guvernamental László Csányi ; urma ca acesta să-i țină ostatici și să-i execute la cea mai mică opoziție din partea populației săsești. În aceste împrejurări, a fost executat și Stephan Ludwig Roth la 11 mai 1849²¹. Filmul ignoră acest episod care ar fi făcut mai explicită reacția negativă a românilor și sașilor față de proiectul de schimbare a statutului politico-juridic tradițional al Transilvaniei, prin „unirea” ei cu Ungaria.

În film, Iancu afirmă că sute de români au fost judecați sumar de tribunalele instituite de noile autorități maghiare, iar ca urmare a represiei, 20.000 de mii de români s-au refugiat, mai ales, în munți, la moți. Reacția românilor a constat în realizarea unei oștiri care amintea prin organizare și disciplină de tradiția romană (vezi episodul pedepsirii lui Simion care a fost executat deoarece a ucis în afara luptei, a ucis pentru sare).

Filmul încearcă să descâlcească succesiunea evenimentelor contradictorii care s-au petrec în primăvara lui 1849. Astfel, în timp ce deputatul Ioan Dragoș care dorea împăcarea și colaborarea dintre liderii celor două forțe revoluționare, exprimând totodată și atitudinea confuză a deputaților români de la Pesta, negocia cu moții condițiile capitulării acestora, ungurii erau la porțile orașului Abrud. În acest context, neținând cont de armistițiu și de salvconductul lui Dragoș, maiorul Hatvani Imre a intrat cu trupele sale în Abrud, această acțiune fiind considerată de români un act de trădare. În această conjunctură, au murit și prefecții Petru Dobra²² și Ioan Buteanu, avocați și lideri ai mișcării românești. Reacția românilor a fost pe măsură în timpul celei trei bătălii ale Abrudului²³. În film, acești lideri români sunt spânzurați de unguri. Acest lucru s-a întâmplat cu Buteanu²⁴, dar Dobra a fost torturat și împușcat, iar Dragoș a fost ucis și măcelărit post-mortem de moții care l-au considerat coparticipant la capcana maghiară (în film, se afirmă fugitiv, că „oamni înrăiți de moartea lui Dobra, l-au omorat pe Dragoș”). La sfârșit, în 18 mai 1849, ungurii pierduseră

sânge” și a transformat gărzile naționale ungare în miliții antiromânești conduse de secuii Jenei, Szabó, Zajzon și Kovácsau; aceste organe ale revoluției maghiare au executat peste 6.000 de români civili, au ars 40 de comune românești din Mureș și Târnava. „Numai în Tg.-Mureș au fost omorâți peste 100 de români.” (Traian Popa, *Monografia orașului Târgu-Mureș*, 1932, s. 1., p. 186).

²¹ Otto Folberth, *Der Prozess Stephan Ludwig Roth. Ein Kapitel Nationalitätengeschichte Südosteuropas im 19. Jahrhundert*, Graz-Köln, 1959.

²² Petru Dobra (n. 1917, Zlatna - d. 1848, Abrud), prieten și colaborator al lui Avram Iancu, juriconsult (autorul lucrării *Regula Legis*), prefect. Pe negocierilor amintite, angajate între Dragoș și Dobra, maiorul Hatvani Emeric a ignorat legile armistițiului, salvconductul lui Dragoș; concret, maiorul a condus un corp de 1500 de oameni și i-a prins, la 6 mai 1848, pe prefecții Petru Dobra și Ioan Buteanu (prefect al Zarandului). În timpul evenimentelor, prefecții români sunt asasinați de maghiari. Dacă Ioan Buteanu a fost spânzurat de nemeșimea maghiară (la 23 mai 1848), Petru Dobra a fost încarcerat la Abrud, infometat, bătut, iar apoi aruncat de la etaj și împușcat de sentinela din curtea Școlii Refomate din Abrud, locul unde fusese ținut închis. Considerat drept responsabil de această trădare a armistițiului, de prinderea prefecțiilor români, mediatorul Ion Dragoș (deputat de Bihor în parlamentul de la Pesta) a fost omorât și apoi tăiat în bucăți de cetele moților care au recucerit orașul Abrud.

²³ Pentru prima dată în meorialistica și în istoriografia românească a temei se utilizează, în mod expres, cu referire la evenimentele militare de la Bucium și Abrud, conflicte care au afectat și populația civilă, conceptul de „rebel civil” de către preotul și notarul paroh Iosif Ciura, „Descripțiunea rebelului civil în cît același s-a atins satul Bucium (scrisoare din noiembrie 1849)”, în *Memorialistica Revoluției de al 1848 în Transilvania*, coord. Nicolae Bocșan și Valeriu Leu, Ed. Dacia, Cluj, 1988, pp. 164-166.

²⁴ Despre personalitatea acestui prefect vezi Silviu Dragomir, *Ioan Buteanu. Prefectul Zarandului în anii 1848-1849*, Editura Casei Școalelor, București, 1928.

5000 de soldați și toată artileria²⁵. Efectele primei bătălii prezentate în film au fost: trupa maghiară care ocupase orașul Abrud și „milițiile” maghiare din oraș au fost distruse aproape în întregime, pericolul ocupării centrului Munților Apuseni de către maghiari fiind temporar înlăturat. Dar, și încrederea românilor în intențiile de pace ale guvernului maghiar a fost spulberată (pe de o parte deputatul Ioan Dragoș promisese un armistițiu, pe de cealaltă parte, armata maghiară îi atacase pe români în timp ce aceștia se considerau protejați de acordul de încetare a focului). O parte a populației civile nevinovate, atât române, cât și maghiare, a fost ucisă în timpul răzburărilor reciproce ale celor două tabere. Vezi însă, în film, și episodul celor doi muribunzi, unul din oastea lui Iancu, celălalt din cea a lui Kossuth; aceștia mărturisesc că doar „bunul Dumnezeu” poate să mai știe de ce s-au luptat unul cu altul. Rănitul ogoit de mama lui spune că: „...omul se cade să moară așa ca Dumnezeu să nu se bucure de moartea sa”. Dumnezeu din imageria populară, nu aproba o astfel de moarte. Chiar și Iancu când îl vede rănit pe fostul său prieten Gheza încercă să îl ducă la Vidra, uitând de diferențe. În paralel, cu negocierile pe care în numele lui Kossuth, Dragoș le ducea cu moții, Bălcescu se întâlnește cu Kossuth. Bălcescu nutrea ideea că idealurile se realizează în timp, în etape, și a afirmat că fără a se recunoaște drepturile naționale ale românilor, „nu ai cum să îl miști pe Iancu din munți”. După înfrângerea ungarilor la Albești (31 iulie, lângă Timișoara) era limpede că ungurii nu fac față intervenției contrarevoluționare austro-ruse (în plus, din sud veneau și turcii). Deși vizibil bolnav, Bălcescu a încercat să realizeze o strategie comună a celor două revoluții. Dar a fost tradiv. Nu întâmpător, dar și profetic, în ultima discuție cu Nicolae Bălcescu, Avram Iancu rostește: „Să bem frate Bălcescu, pentru țara care va fi odată unită!”. Într-un episod scurt și superficial asistăm la o prefațare a dramei lui Iancu care într-o convorbire cu Șaguna, face un bilanț al tragediei: „100 de preoți spânzurați, 300 de sate arse, 60.000 de morți, bietul popor...”,²⁶; Iancu se teme că moții o să îi reproșeze eșecul, încrederea oarbă în imperiali. Deși tînărului i se prăbușește credința în divinitate, el vorbește totuși de nevoia unei viitoare insurecții, mișcări necesare pentru a împlini „nevoia sufletului”²⁷.

Filmul se încheie cu discursul final al unui erou solitar, în fapt, un monolog spus cu voce tare pentru viitorime. Fondul sonor e asigurat de același imn *Deșteaptă-te române*, film prohibit după 1987, după mișcarea muncitorească anticomunistă din Brașov.

Evident, în filmele românești, precum și în cele maghiare, se consideră că revoluția Celuilalt este o contrarevoluție. Dar, ambele revoluții, în termenii naționalismului specific,

²⁵ Detalii vezi în Silviu Dragomir, *Avram Iancu...*; Ion Rusu Abrudeanu, *Moții, calvarul unui popor eroic, dar nedreptățit*, Editura Cartea Românească, București, 1928.

²⁶ Un bilanț convingător al războiului civil la care au dus neînțelegerile ireconcilabile dintre cele două revoluții este oferit, un bilanț mai convingător, de tribunul Ioan Ciurileanu: 40.000 de români, 30.000 de maghiari, 300 de sate românești, 7 orașe „ungurești” („românii au ars 7 orașe ungurești: Aiud, Abrud, Zlatna, Brad, baia de Criș, Zam Sâncrai și Iara”)... „puțini români au căzut în luptă, cei mai mulți au fost omorâți hoștește prin casele lor cu muieri și cu copii cu tot” (vezi Ioan Ciurleanu, „Fragmente istorice din anii 1848-1849”, în *Memorialistica Revoluției de al 1848 în Transilvania...*, p. 239). Despre atrocități similare comise, de data aceasta de români, au scris și memorialiștii și istoricii maghiari din perioada postpașoptistă. Au scris mai mult, mai plastic, mai constant. Vezi, mai ales despre violențele din comitatul Albei de Sus, despre distrugerea Abrudului (căci, mai întâi românii au intrat în el).

²⁷ Avram Iancu este un personaj oculat, deoarece din culmile gloriei, dezamăgirea extremă și respectul de sine l-au aruncat în marginalizare, depresie, peregrinare. Istoricilor români le este însă greu să accepte însă partea de întunecare a vieții lui Avram Iancu. Perioada postrevoluționară. Ungurii au acceptat însă, destul de târziu și ei, că marele Széchenyi István, din motive similare, a căzut în depresie și a avut cize de violență.

presupuneau restaurația. Proiectul identitar maghiar presupunea restaurația Ungariei Mari, în schimb, revoluția românilor transilvăneni, în termenii moderni ai naționalității, viza restaurația Daciei Felix.

Deci, filmografia românească din național-comunism a dedicat doar două filme oamenilor de acțiune din aceeași generație, oameni care au condus intelighenția română și masele, între 1948-1949, înspre realizarea unui proiect identitar modern.

Și înainte de producerea acestor pelicule, s-au făcut filme despre tineri români cu aspirații revoluționare, despre concepțiile europeniste ale intelighenției. Evident, în relație cu intigi amoroase, comploturi, povești exotice din periferiile societății. *Vis de ianuarie* (scenariul: Anda Boldur²⁸; regia: Nicolae Opreșcu; imaginea: Doru Mitran; actori: Gabriela Cuc, Marcel Iureș, Gelu Nițu, Gelu Colceag, Rodica Tapalagă, Tudor Gheorghe, Tamara Buciuceanu, Teofil Vâlcu, Dumitru Onofrei, Ion Vâlcu, Dionisie Vitcu, Andrei Finți; 1978)²⁹ este o dramă romantică și istorică cu subtext protocronist. Filmul debutează cu întâlnirea, la conacul culcerului Vultur, a unor tineri boieri cu idei radicale, „bonjuriști” care încearcă să răstoarne regimul domnitorului Mihail Sturdza. Printre ei, se afla și Nicu Vernescu, considerat, de către autorități, drept un rebel periculos. Deși avea interdicția de a intra în țară, cu ajutorul unui pașaport fals și împreună cu prietenul său Iordache Vultur, Vernescu se întoarce în Moldova cu intenția de a răspândi cuvântarea pe care urma să o țină Nicolae Bălcescu în fața studențimii românești de Anul Nou la Paris, precum și pentru de a pune la cale un complot împotriva puterii. La conac se afla și Dafina Vultur, tânăra de care revoluționarul era îndrăgostit. Compozitorul Liszt aflat într-un turneu european, e găzduit la aceeași familie. Între muzician și tânăra fiică de boier se naște o idilă atinsă de spiritul romantic al epocii. În paralel, asistăm și la conturarea „viziunii de salon” a conjurației pașoptiste. În acest timp, Iașul se pregătea de sărbătorile de iarnă. Atmosfera din dulcele târg al Ieșilor este redată prin colinde arhaice, scene satirice de păpuși la iarmaroc și, chiar prin invocarea lui lăutarilor lui Barbu Lăutaru.

Și totuși, în opinia noastră, secvența cea mai interesantă nu are legătură cu tema revoluției, ci cu peregrinarea lui Liszt. Secvența cea mai semnificativă ca realizare cinematografică este oarecum bufă: căruța în care se afla pianul lui Liszt se împotmolește în Milcov. Niște lăutari îl scot din necaz; apoi, muzicianul îi întâlnește mereu pe Barbu Lăutaru și ai lui. Exotismul acestor întâlniri îl depășește pe acela al plimbării cu sania în sălbăticia iernii moldovenești: în timp ce tinerii căzuși complotau și visau la revoluție, Liszt, se plimbă noaptea, alături de Dafina cu sania, provocând o haită de lupi. Ai impresia ca se reeditează un clișeu (vezi Roman Polanski, *Dance of the Vampires*, 1967). Liszt și Dafina scapă de primejdie, deoarece Vernescu împușcă lupii. În rest, domină parfumul de conac în iarnă: Liszt e numit „Conașul”, i se respectă rutina, e răsfățat. Exotice sunt și imaginile etno-turistice legate de obiceiurile de iarnă, iarmaroc, figuranție colorată. Limbajul personajelor este uneori învechit, popular (vezi când, dominat de gelozie, Vernescu îi spune Dafinei că aceasta se uită la muzician precum „găina la soare”). Se construiesc convingător și imaginile istorice: în iarna lui 1846, la Iași, se fac pregătiri tradiționale pentru Anul Nou, dar se asculta și muzică clasică recentă; se pregătesc jocurile de artificii, și totuși boierii par niște „țoparlani” care

²⁸Scenariul filmului este publicat în revista *Teatru*, nr. 8, 1978.

²⁹Lansat în 1979, după multe tribulații administrative și financiare, divergente.

risipeau bani pe „marmure” ca să își expună statutul. Pentru a se realiza impresia că lumea oamenilor simpli nu vegetează, într-o secvență apare și Ion Roată care susține că dorește „căderea boierescului”. O astfel de „punere în scenă” convenea regimului comunist ; vezi, în acest sens, naționalismul lui Vernescu, personaj care îi detestă pe „venetici” precum Liszt, și datorită spiritului universalist propagat de acesta (concret, românul susține că deși compozitorul avea și sânge maghiar, acesta „este om fără patrie, căci nu știe limba țării în care s-a născut”)³⁰.

Eforturile căuzașilor sunt însă disipate, căci pe când cei mai mulți încercă să îi implice, fie și pasiv, pe alți intelectuali progresiști (vezi familia Asachi, căci revoluționarii vor să tipărească în tipografia ziarului „Albina”, discursul pe care Balcescu l-ar fi ținut în fața studenților români de la Paris) în răspândirea ideilor revoluției proiectate, Nicu Vernescu și Iordache Vultur vor să atenteze la viața domnitorului regulamentar („nebulia” este determinată și de dorința lui Vernescu de a poza în fața Dafinei, în calitate de erou, concurând astfel cu notorietatea lui Liszt).

Filmul devine dinamic în ultima sa parte: oamenii Agiei sunt pe urmele căuzașilor, noi înșine suntem, la nivel imaginar, implicați într-o „cursă” care ne duce de la Casa Costache Negri la conacul Vernescu. Liszt pare sincer îndrăgostit de Dafina și declară că „vrea să prindă rădăcini” alături de ea, deși aceasta este încredințată că trăiește doar un flirt, „o clipă”.

Finalul se pregătește însă în casele vistiernicului Alecu Balș, la 31 decembrie 1846. Aici, Liszt cântă celebrul *Vis de iubire* (*Nocturnă, nr. 3*), inspirat, chipurile, de Dafina Vultur. Dar, Sturza numit și Vodă Lăudescu se plictisește de moarte. Tot aici, Barbu Lăutaru îl uimește pe stăin prin darul improvizației, căci a reprodus la cobză, ceea ce Liszt a cântat; cei doi s-au complimentat reciproc, Lăutaru numindu-l pe pianist „cel mai de seama mester al clavirului”³¹. Diferența dintre scenografiile petrecerii de Anul Nou de la vistiernic și o crâsmă mohorâtă unde se adună revoluționarii pe fondul unui cântec tradițional de excepție, un cântec de dor, este bine realizată și impusă ca contrapondere naționalistă la cosmopolitismul petrecerii elitiste. În acest timp, Vernescu, prins între iubirea/gelozia oarbă și datoria față de mișcare, nu participă la întâlnirea cu căuzașii care imprăștiau discursul multiplicat, discurs care se incheia cu propoziția „românii nu vor pieri”. Deși, nu era invitat la serata boierească, fiind *persona non grata*, Vernescu merge, pentru un ultim vlas cu Dafina, la reședința lui Alecu Balș. Apoi, împrăștie acolo, discursul lui Bălcescu. Efectele sunt cele așteptate : Vernescu și Iordache Vultur sunt arestați, iar Dafina impresionată de eroismul lui Vernescu, îi aruncă acestuia din urmă o privire, privirea cu care se încheie și filmul, o privire încărcată de dragoste necondiționată.

³⁰ Compozitorul se născuse în imperiul austriac.

³¹ Turneul lui Franz Liszt în Banat, Transilvania, Țara Românească și Moldova a avut loc de la sfârșitul anului 1846 și la începutul celui următor. Este adevărat că unul dintre concerte a fost susținut în casa lui Alecu Balș, care, în fapt, era un boier cu vederi liberare, amfitrionul unor întâlniri cu caracter cultural (în ianuarie 1847). Aici, compozitorul l-a întâlnit pe Barbu Lăutaru care a reprodus, la lăută, câteva improvizații executate de Liszt, trezind admirația compozitorului. Despre această întâlnire artistică vezi Octavian Beu, *Franz Liszt în țara noastră*, Kraft și Dortleff, Sibiu, 1933, p. 23.

Un film experimental, la sfârșitul epocii valului experimental din filmul Europei comuniste, a fost și pelicula *Falansterul*³², o dramă de evocare istorică. Modelul societal imaginat de teoria fourieristă propunea ca element fundamental al societății drepte și perfectibile – microcomunitatea egalitaristă și autarhică; axul spațial, socio-economic și cultural al acesteia era falansterul, o clădire unde urmau să muncească și să convețuiască membrii comunității. Teodor Mehtupciu (1810-1841), fiul al vistierului Iamandache Mehtupciu, zis Diamandi, studiind la Paris, a fost atras de ideile socialismului utopic francez, idei la modă în anii anteriori revoluției franceze din 1830. Întors în Țara Românească, Diamant va încerca să aplice teoria fourieristă pe moșia Scăieni (deținută de Emanoil Bălăceanu în județul Saac, județ desființat în 1845; acum, județul Prahova), asociația egalitaristă numindu-se „Societatea agronomică și manufacturieră” sau „Colonia soților agronomi”. Acest microunivers a avut o existență de doi ani. Presiunile venite din partea administrației centrale, conflictele dintre coloniști și Emanoil Bălăceanu, au dus la evacuarea coloniștilor și la dizolvarea falansterului la sfârșitul anului 1836. Existența efemeră a falansterului de la Scăieni prin modelul de viață propus anunța viitorul program al mișcărilor de emancipare din secolul al XIX-lea: eliberarea robilor țigani, ziua de muncă de opt ore, egalitatea formală dintre sexe, condiții de muncă decente. Realizarea filmului a fost, în sine, un compromis între ideologia comunistă care edifica teoria protocronistă și regizor care a încercat să realizeze un film modern. Exuberanța personajelor care deriva din entuziasmul de a participa la debutului unui proiect social de excepție, cu totul neconvincătoare în film, a fost un pretext pentru a folosi excesiv limbajul imaginii. Nereușind să realizeze coerența între tehnica modernă, informație și discursivitate excesivă, filmul este un eșec.

Filmele românești cu haiduci, acele pelicule realizate în anii 80, au reconstituit fragmente din viața societății românești prepașoptiste, lume care a devenit fundalul aventurilor lui Mărgelatu, personaj ocult și exotic, implicat în mișcarea societăților revoluționare secrete din Europa. În primul film din această serie³³, în *Drumul oaselor*³⁴, un grup al „Frăției” încercă să schimbe, pe arme, la Brașov, o comoară care aparține lui Tudor Vladimirescu. În timpul acestui demers, căzușii se luptă cu arnăuții, dar și cu propriile lor tentații. Mărgelatu, temut de mulți, ajută rezistența în lupta împotriva autorităților statului. *Trandafirul galben*³⁵ continuă narațiunea aventuroasă din *Drumul Oaselor*, construită în jurul unei așa-zise intenții de a aduce de la Viena, prin Brașov, armele cumpărate cu banii obținuți din vânzarea valorilor adunate, cu câțiva ani înainte, de Tudor Vladimirescu pentru rezistența antiotomană. Ei prepară astfel revoluția. Celelalte episoade, din celelalte pelicule, propun aventuri legate de proiectele „Frăției”, provocări ale autorităților care au rolul de a discredita

³²regia: Savel Stiopul; scenariul: Florian Avramescu, Nicolae Dragoș; imagine: Ion Anton; muzica: Harry Maiorovici; actori în roluri principale: Liviu Ciulei (Dinicu Goleescu); Julieta Szönyi (Catița); Elena Albu (Anica Goleescu); data lansării: 1979 (filmările începuseră din 1977).

³³ Vezi: *Drumul oaselor*, *Trandafirul galben*, *Misterele Bucureștilor*, *Colierul de turcoaze*, *Masca de argint*, *Totul se plătește*.

³⁴regia: Doru Năstase; scenariul: Eugen Barbu, Nicolae Mihail; imaginea: Vivi Drăgan Vasile; muzica: George Grigoriu; actori în roluri principale: Florin Piersic (Mărgelatu), Marga Barbu (Agata Slătineanu), Szabolcs Cseh (Buză de iepure), Iurie Darie (boier Pană); lansat în 1980.

³⁵ regia: Doru Năstase; scenariul: Eugen Barbu, Nicolae Mihail; imaginea: Liviu Pojoni; actori în roluri principale: Florin Piersic, Marga Barbu; data lansării: 1981.

mișcarea căuzașilor³⁶ (Agia provoacă răpirea unui bogat proprietar de mine în numele „Fărției”). În *Totul se plătește*³⁷, un fals preot catolic care susține că a fost trimis de Lamartine ca să ajute societatea secretă este demascat de Mărgelatu. Povestea este plină de suspans, de atentate. Aici, fondul istoric este doar un pretext, scenografie, miza filmelor fiind legată de nevoia de evaziune a populației scufundate în deceniul negru al austerității ceuășiste.

Tema pașoptistă, temă fundamentală în filmul maghiar. Contribuția acestuia la afirmarea identității etnice

În timpul regimului comunist din Ungaria, în filmul artistic, cea mai populară/abordată personalitate pașoptistă a fost Petőfi Sándor. Există o tradiție a mitificării lui, în film, încă din 1922; în perioadă interbelică, perioadă plină de frustrări naționaliste³⁸; el a fost considerat un simbol al Ungariei Mari, proiect identitar prioritar în epocă³⁹. În perioada comunistă, Petőfi Sándor a fost prezentat ca figură eponimă în câteva producții de consum cultural. În cinematografia produsă la sfârșitul epocii staliniste, pe fondul unui avânt național care era conciliat cu cel internaționalist, s-a filmat *Föltámadott a tenger /The Sea has Revolted/S-a trezit marea* (scenariu: Nádasz László, regia: Ranódy László, Nádasdy Kálmán, Szemes Mihály ; Görbe János în rolul lui Petőfi Sándor, Básti Lajos în rolul lui Kossuth Lajos, Szirtes Ádám în rolul țaranului Hajdu Gyurka; Dékány László în rolul lui Jókai Mór, Bodor Tibor în rolul lui Táncsics Mihály; 1953)⁴⁰. Ca rod al asimilării culturale maghiare, prin tinerețe, sacrificiu, profil romantic și crez social, poetul Petőfi Sándor era ideal pentru reintegrarea sa în panteonul națiunii maghiare. Astfel se justifică popularitatea sa ca figură istorică.

*Föltámadott a tenger*⁴¹ a fost una dintre primele super-producții/coproducții a filmului maghiar, cu un buget imens pentru contextul social și cultural din epocă. Personalitățile agreeate de regimul comunist erau Kossuth, Petőfi (un fel de Avraam mitic al maghiarimii) și „poporul conductor” (conform doctrinei staliniste despre rolul maselor populare în istorie). Lui Bem József, datorită originii sale etnice, i s-a conferit statutul de manifestare a „internaționalismului revoluționar”. Filmul era gândit și ca parabolă politică internaționalistă (există, în film, chiar și momente de efuziune revoluționară petrecute între unguri, români, austrieci). Deci, se eludează, pe cât este posibil, realitatea războiului civil din Transilvania.

³⁶*Masca de argint* (regia: Gheorghe Vitanidis; scenariul: Eugen Barbu, Nicolae Mihail; imaginea: Ion Anton; muzica: George Grigoriu; actori: Florin Piersic, Alexandru Repan, Ion Besoiu, Ana Széles, Marga Barbu, Ovidiu Iuliu Moldovan, George Motoi, Constantin Codrescu, Szabolcs Cseh; data lansării: 1984).

³⁷ regia: Mircea Moldovan; scenariul: Eugen Barbu, Nicolae Mihail; imaginea: Ion Anton; muzica: Anca Dumitrescu; actori în roluri principale: Florin Piersic, George Motoi, Marga Barbu, Constantin Codrescu, Szabolcs Cseh; data lansării: 1986.

³⁸ Despre pașoptism și eroi, în această perioadă, s-au turnat puține pelicule. În *Szováthy Éva* (Regia: Ágoston Pacséry; 1943), o melodramă istorică ce îmbină, pe fondul conjuncturilor propagandistice ale războiului, o nefericită poveste de dragoste dintre o tânără din aristocrația vieneză și un ofițer imperial de origine maghiară (tânărul rebel care milita pentru emanciparea maghiarilor este condamnat la moarte, iar tânăra aristocrată se sinucide). Vezi: <http://www.youtube.com/watch?v=ffgGNgBnb5w>

³⁹ Vezi *Petőfi* (regia: Deésy Alfréd; scenariul: Hevesi Sándor; Sas Ede; Uray Tivadar în rolul lui Petőfi Sándor, 1922).

⁴⁰<http://www.youtube.com/watch?v=-hke-qbAvTQ>

⁴¹ După un poem cu același nume, poem scris de Petőfi

Föltámadott a tenger - Petőfi és Bem, este în primul rând, un film epic de lung metraj care prelucrează din perspectiva proiectelor sociale ale regimului comunist „Revoluția și Războiul de Independență” (1848-1949). În prima serie a superproducției, narațiunea filmică debutează cu o „lectură publică” și cu o discuție scurtă care au avut loc, în luna martie 1848, într-un hambar din gosopdăria unui țăran dintr-un sat de iobagi maghiari (satul Bács-Kiskun, de pe moșia nobilului Szárazberky); aici, „Márton bácsi” le citește unor consăteni din *Munkások Újsága*, manifestul lui Táncsics Mihály (producătorii filmului au apelat la o „licență poetică”, deoarece manifestul mai înainte menționat a fost răspândit doar în aprilie 1848); episodul este introdus în narațiunea filmică pentru a demonstra că ideile socialist-utopice ale militantului Táncsics Mihály au avut un rol important în declanșarea revoluției, implicit și în participarea angajată a țăranilor și muncitorilor la proiectul pașoptist. Acestui grup de săteni i se alătură și Hajdu Gyurka, țăranul care alcătuiește, în film, împreună cu Petőfi un cuplu de personaje principale. Hajdu Gyurka este un erou fictiv, dar a fost conceput ca personalitate reprezentativă pentru masele țărănești dedicate cauzei revoluționare. O astfel de abordare era dictată de concepția marxistă despre revoluție. Scena următoare se petrece la Pesta, în 14 martie, în cafeneaua Pilvax, unde tinerii revoluționari redactează cu febrilitate – sub presiunea prezenței, în stradă, a trupelor imperiale, a entuziaștilor, dar și a poliției secrete – cele 12 puncte ale programului revoluționar⁴²; tot aici, Petőfi compune *Nemzeti Dal/National Song/Poema Națională*, devenit unul dintre cele mai populare imne maghiare. A doua zi, în 15 martie, în fața unei mulțimi impresionante, mulțimi strânse în fața Muzeului Național, același Petőfi, secondat de revoluționarii liberali, citește textul redactat cu o zi mai înainte⁴³. Apoi, o delegație de tineri aduce vestea că mișcări revoluționare au izbucnit în toate colțurile imperiului, inclusiv la Viena⁴⁴; se cere, în prezența celor adunați în fața muzeului, eliberarea lui Táncsics Mihály. Apoi, mulțimile trăiesc sentimentul triumfului, steagurile Ungariei fluturând sub cerul senin⁴⁵. Deși sorții și imperialii păreau că sunt favorabili îndeplinirii visului unei Ungarii Mari și democratice, în câteva luni situația a devenit complicată⁴⁶. În film, se prezintă date și episoade legate de contrarevoluția condusă dinspre

⁴² *Mit kíván a Magyar nemzet (Ce dorește națiunea maghiară)*; punctul 7, este pomenit frecvent deoarece prevedea desființarea iobăgiei.

⁴³ Revoluția a început la Pesta și Buda, în 15 martie 1848, cu evenimente sângeroase. Concret, masele de demonstrații (câteva zeci de mii de participanți) l-au forțat pe guvernatorul imperial să accepte *Cele 12 puncte ale Actului Revoluționar*; în acest timp, în Ungaria izbucnesc răscoale, mulțimile cerând, abolirea iobăgiei. Pe acest fond, reformiștii maghiari formează guvernul condus Batthyány.

⁴⁴ În 13 martie, cancelarul Metternich demisionează, iar familia imperială se refugiază în Tirol.

⁴⁵ În aceea zi, totuși, la Budapesta a fost o zi ploioasă.

⁴⁶ În vara anului 1848, fiind conștinți de pericolul declanșării unui război civil, guvernul maghiar a încercat să obțină sprijinul imperiului hasburgic împotriva liderului conservator Josip Jelačić, promițând, în schimb, sprijin împotriva revoluției antihabsburgice și republicane izbucnite în nordul Italiei (18-22 martie, la Veneția și Milano; aici, mișcarea a fost utilizată de regele piemontez Carol Albert pentru eliberarea Lombardia de sub Habsburgi). La sfârșitul lunii august, Austria a ordonat guvernului maghiar să organizeze, în acest scop, o armată; însă revoluția vieneză i-a împiedicat pe imperiali să intervină în forță împotriva maghiarilor. Jelačić a „confiscat” Dieta maghiară. În acest context, cu conflicte militare pe trei fronturi (împotriva trupelor croate ale lui Jelačić, în Banat și în Transilvania), radicalii maghiari câștigă teren. Totuși, după ce revoluția austriacă a fost înfrântă, noul împărat austriac Franz Joseph (devenit împărat la începutul lui decembrie 1848, a fost declarat, de guvernul maghiar, drept uzurpator) nu a mai recunoscut guvernul maghiar, iar armată constituită în Ungaria a fost pusă sub comanda generalului Franz Lamberg; dar, deoarece acesta este ucis la Pesta, în timpul confruntării cu mulțimea, Curtea Imperială a ordonat dizolvarea guvernului maghiar. După această decizie începe, cu adevărat, războiul dintre revoluționarii maghiari și trupele imperiale austriece conduse de feldmareșalul Josip Jelačić.

sud, de banul croat Josip Jelačić⁴⁷. În această situație, țărani se implică, din nou, în evenimente. De altfel, pe tot parcursul filmului, sunt prezente, în confruntări militare – revolte țărănești, lupte armata imperială – mase de țărani îmbrăcați în cojoace de oaie, cu coase sau soldați cu un echipament mixt. Astfel, se minimalizează teza conform căreia revoluția pașoptistă maghiară ar fi fost un demers al elitelor. Hajdu Gyurka își părăsește satul și se oferă voluntar pentru cauza maghiară. Dacă Petőfi Sándor este mereu printre oamenii simpli, nobilii, adesea, intră în divergențe cu soldații proveniți din rândurile țărânimii. Filmul prezintă însă și secesiunile manifestate la nivel de discurs politic între liberali și conservatori. În Camera Reprezentanților avuseseră loc dezbateri despre înființarea unei armate naționale, intervenția lui Kossuth fiind hotărâtoare. Această armată națională urma să pornească un marș împotriva Vienei. Demersul a fost tardiv, deoarece în acest timp, imperialii au înfrânt mișcările revoluționare din vestul imperiului (din Viena, din Praga). În decembrie 1848 și situația armatei maghiare devenise dramatică. În acest context se impune József Bem⁴⁸, numit de către Kossuth, general al trupelor din Transilvania, într-un context politic și militar complicat. În a doua serie a filmului care narează evenimentele anului 1849, maghiarii se confruntă cu trupele austriece și cu rezistența militară a românilor (legiunile românești colaborau militar cu austriecei din octombrie 1848⁴⁹; aceștia din urmă nu au acceptat integrarea Transilvaniei în statul maghiar), cu pasivismul ostil al sașilor, iar apoi cu intervenția țaristă⁵⁰. În ianuarie 1849, Petőfi, însoțit de Hajdu Gyurka, se alătură lui Bem. Se prezintă succint, în câteva scene, cum din ianuarie și până în iunie 1849, insurgenții maghiarii înfrâng trupele habsburgice, apoi pe cele austro-țariste, ocupă orașele Transilvaniei și impun administrația maghiară în principat. Un episod pe care se insistă este acela al numirii lui Gál Sándor în fruntea trupelor secuiești din Trei Scaune. Între timp, la Sibiu (numit în film după numele maghiar: *Nagyszeben*), generalul austriac Puchner incită – astfel se afirmă în scenariu – „patriciatul săsesc” și pe reprezentanții Bisericii împotriva maghiarilor insurgenți. Se afirmă că satele ardelenesti au fost incendiate de austriecei, vina fiind însă aruncată asupra ungurilor. Se construiește astfel, o formă de disculpăre și de ocultare a adevărului istoric. În legătură cu situația dificilă legată de luptele din sud-estul Transilvaniei este introdus un episod secundar care presupune sacrificiul de sine specific, de cele mai multe ori, eroului eponim. Evident, eroul este reprezentativul țăran Hajdu Gyurka. Acesta fiind în ariergardă avea în pază armamentul greu al trupelor

⁴⁷ Josip Jelačić (n. 1801- d.1859), ban al Croației și general austriac, om politic cu vederi conservatoare, alături de Alfred Candidus Ferdinand zu Windisch-Graetz a învins revoluția vieneză, participând apoi și la înfrângerea celei maghiare.

⁴⁸ Bem a condus, la Viena, revoluția antihabsburgică, dar după capitularea revoluționarilor, Bem s-a refugiat în Ungaria. Aici, la sfârșitul lunii octombrie 1848, Kossuth i-a încredințat comanda trupelor maghiare din Transilvania. Primul succes pe acest front a avut loc Ciucea, în 19 decembrie 1848, fiind urmat de ocuparea Dejului și de intrarea în Cluj, în ziua de Crăciun. În fruntea unei armate de 10.000 de secui, generalul a înfrânt trupele feldmareșalului austriac Anton von Puchner.

⁴⁹ Dacă încă din 24 martie 1848, prin acte petiționale, intelighenția română cere, în primul rând, recunoașterea românimii din Transilvania ca națiune politică, de la sfârșitul lui aprilie 1848, în condițiile aplicării reformismului maghiar și a legii recrutării, românii refuză proiectul unionist, adică Unirea Transilvaniei cu Ungaria. După Adunarea Națională de la Blaj (3-5 mai 1848, unde peste 40.000 de participanți care adoptă un „program defensiv, antiunionist, democratic”), dar mai ales în condițiile declanșării represiviilor împotriva opozițiilor români și sași, represalii care încep din Secuime, românii se înarmează și încep rezistența militară (în septembrie-octombrie, românii organizează 15 legiuni inarmate pentru înlăturarea administrației maghiare din Transilvania), o altă etapă a demersului revoluționar românesc.

⁵⁰ În film, aceste realități istorice au fost omise.

maghiare. Vigilenței sale i se datorează ajungerea tunurilor în tabără lui Bem; astfel, fostul iobag a contribuit la victoria lui Bem de la Sibiu, în martie 1849⁵¹. Filmul se încheie cu onorarea lui Hajdu care și-a dat viața pentru victoria „Războiului de Independență”. Este ignorată astfel evoluția ulterioară a evenimentelor, căci din 18 iunie 1849 intervenția masivă a trupelor țariste aflate sub comanda supremă a generalului Alexandr Nicolaevici Lüders a determinat înfrângerea insurgenților și capitularea acestora în 13 august 1849, după bătălia de la Șiria.

Tot lui Petőfi îi este dedicat în 1977, un serial TV, o dramă biografică. Seria numită *Petőfi* (regia: Horváth Ádám; scenariu: Szabó György; în rolul poetului Petőfi Sándor: Józsa Imre) cuprinde 6 părți, cel mai impresionant episod fiind *Föltámadott a tenger*, o variantă cu referire la ultimele evenimente din viața poetului. Din film reiese că poetul nu a luptat efectiv, adică „cu arma în mână”. Oricum, secenele de luptă sunt puține și presupun un număr limitat de figuranți, multe lovituri de tun, fum gros, drumuri colbuite; abundente sunt și discursurile pline de patos patriotic precum și discuțiile aprinse dintre liderii mișcării. Petőfi Sándor pare, mai mult, un martor stupefiat vizavi de ceea ce se întâmplă, de înfrângerea visului său. Finalul nu este violent, deși ne este sugerat că poetul urmărit de dușmani este predestinat pieirii.

Dacă producțiile prezentate anterior sunt drame istorice clasice, *Petőfi '73* (regia: Kardos Ferenc, scenariu: Kardos Ferenc, Kardos István; Kovács Mihály în rolul lui Petőfi; filmat în 1972) este o abordare neconvențională, unică în cinematografia europeană. Scopul peliculei a fost acela de a realiza o comemorare reprezentativă pentru spiritul tinerilor din anii 70. Prin metoda reconstituirii istorice în spații neconvenționale – un gimnaziu (salile de clasă, internatul, culoarele clădirilor, sala de sport în care se reface o scenă de petrecere, muzica fiind însă cea la începutul deceniului opt, curtea interioară în „se joacă” bătălia de la Sighișoara, arderea simbolurilor monarhiei, executarea liderilor insurgenți) străzi, câmpuri cu lanuri de porumb și floarea soarelui – este stimulată imaginația și pasionalitatea, chiar și violența *live*. Mimarea unor scene, aspectul ludic al reconstituirilor istorice merge până aproape de descătușarea orgiastică – vezi scena arderii pe un rug a însemnelor istoriei și puterii habsburgice. Astfel, sensibilitatea revoluționară pașoptistă reinventată și retrăită în cadre specifice secolului al XX-lea creează o atmosferă inedită. Am remarcat: secvențele preparării pentru execuție a liderilor revoluției, mimarea printr-o scenă de masă a execuției propriu-zise astfel epurată de convenția clasică a dramatizării, secvența acoperirii (simbolice) cu pământ a victimelor; cei căzuți însă se ridică, se leapădă cu nonșalanță de „pielea” personajului, redevin elevii care vor învada camerele internatului. Petőfi a fost ales ca figură reprezentativă a istoriei ungare moderne deoarece, pentru tineri, el era expresia rebelului romantic reimaginat în așa manieră încât să pară contemporan cu „generația în blugi” a comunismului, generație contaminată de spiritul „Flower Power”, dar și de idealul egalitarismului social promovată de sistem. Actorii adolescenți joacă în haine de stradă, au părul lung, sunt implicați sau nonșalanți. Una peste alta, filmul a devenit un memorial de excepție încheiat în notă lirică, coloana sonoră fiind asigurată de muzica folk.

⁵¹ În 11 martie 1849, Bem alungă garnizoana rusă din Sibiu și ocupă, pentru câteva luni, orașul; capturează și o mare cantitate de armament. Armatele antimaghiare, precum și Comitetul Național Român se refugiază la sud de Carpați, în Țara Românească.

Drama istorică *80 huszár/ 80 de husari* (1978)⁵² este un film popular, nu însă un film-cult, deși se construiește pe un episod din istoria și mitologia momentului pașoptist, etapă esențială în legitimările proiectului identitar maghiar. Filmul realizează un echilibru stabil între discursul care explică decizia eroilor și sugestia imaginii. Este o dramă care imbină epicul cu lirismul. Lipsa discursivității, coloana sonoră care presupune imbinarea originală dintre sunetele naturii, uneori exacerbate și sunetele clopotelor, realizează un fel de „liturghie națională” tragică. Mândria identitară satisface naționalismul tradiționalist și trasistoric al maghiarimii; trădările sunt asumate, dar ele aparțin, conform discursului comunist, doar elitei. Omul simplu este dedicat. Concret, filmul spune povestea scurtă a unui regiment de husari unguri, regiment staționat în 1848, în Stanislawów, în provincia Galiția. Aceștia, de cele mai multe ori, acționează precum un personaj colectiv, dar ca lider se impune căpitanul Lenkey János⁵³. Cei mai mulți dintre militari erau oameni simpli, soldați care la vestea izbucnirii revoluției și a proclamării statului maghiar sunt cuprinși de dorul de țară, de familie, sunt împărțiți între sentimentele de loialitate față de sistem și atașamentele față de tradiția maghiară. În aceste împrejurări, un husar încearcă să dezerteze, să se întoarcă în patria lui. După ce este capturat, acesta este condamnat și biciuit în careu de către soldații din unitatea lui, în piața publică a orașului. Episodul era conceput ca pedeapsă, dar și ca act de intimidare. Însă, civilii aduși să asiste la pedepsirea dezertorului fiind impresionați de cruzimea pedepsei se solidarizează cu victima. Pe înserat, mulțimea, mai ales studenții, manifestă împotriva stăpânirii austriece și cântă *Mazurek Dąbrowskiego*⁵⁴. Manifestația este însă reprimată. Pe acest fond, dar și ca urmare a preparativelor făcute de comandanții imperiali pentru a reprima mișcarea poloneză, husarii se hotărăsc să plece spre Budapesta pentru a sprijini revoluția maghiară⁵⁵. În contextul reprimării unei manifestații naționaliste din Cracovia, proponderent studențești, husarii îlucid pe unul dintre comandanții austrieci din garnizoană, comandant care viza și deplasarea spre Praga, un alt centru în care începuse revoluția. Acest episod a spulberat dilemele husarilor. După acest incident, autoritățile austriece îi consideră pe husari drept trădători și rebeli, trupele imperiale urmărindu-i. Călătoria husarilor spre Ungaria îi afectează profund. Nu a fost un drum inițiativ sau/și glorios. Obstacolele – presiunea urmăritorilor, divergențele interne apărute între timp, peisajul care din romantic devine ostil,

⁵² <http://www.youtube.com/watch?v=DLhp9bwQgAY>

⁵³ Căpitanul Lenkey János, ofițer de origine nobilă, a intrat în armata imperială în 1822, participând la companiile armatei habsburgice (vezi campania în Italia). În martie 1848 staționa în Galiția. Simpatia husarilor vizavi de mișcarea revendicativă a studenților polonezi a dus la confruntarea cu colonelul Alfred Paarm comandantul garnizoanei. În această conjunctură, precum și datorită dorinței de a sprijini revoluția, Lenkey János a hotărât fuga spre Ungaria. În istoria reală, acesta nu a murit executat de imperiali, precum în film, ci a ajuns la gradul de colonel în timpul evenimentelor din 1848-1849. A murit la Arad, în 1850. Vezi *Magyar életrajzi lexikon II. (L–Z)*. Főszerk. Kenyeres Ágnes, Budapest: Akadémiai, 1969, pp. 62–63.

⁵⁴ Acum, imnul național al Poloniei. *Mazurek Dąbrowskiego (Mazurca lui Dombrowski)* a fost scris de Józef Wybicki în 1797.

⁵⁵ Husarii au aflat că 40.000 de țărani s-au adunat la Budapesta pentru a milita pentru proiectul Ungariei „liberale și unite”. În acest timp, în imperiu era, conform aprecierilor unora dintre ofițerii husarilor, haos, valabilă fiind doar dorința de libertate, solidaritatea („frăția revoluționară”). “Întoarcerea spre patrie” este provocată însă și de alte cauze: numirea unui nou comandant al garnizoanei (căpitanul Haller), perspectiva participării la reprimarea mișcării studenților polonezi, mutarea escadronului la Praga ca pedeapsă pentru simpatia pe care husarii o manifestau pentru revendicările polonilor din imperiu. Simpatia față de polonezi era tradițională având în vedere episoadele de trecut istoric comun.

periculos – îi transformă. Epuizarea, tristețea, confuzia, deznădejdea, temerile și suferința îi dezumanizează. Armata imperială îi urmărește cu tenacitate, ucigându-i, unul câte unul. O astfel de situație îi transformă din oprimați în opresori: își chinuie caii la cățărarea prin munți, îi sperie pe țărani din satele prin care trec (aceștia de frică le asigură, din abundență, hrana). Nici moartea lor nu este, conform standardelor mitice, o moarte eroică. Sunt atrași în capcane, uciși. Secvențele sunt dinamice, prim-planurile se succed cu rapiditate; auzi zgomotele unei lupte inegale: vaietul muribunzilor, copitele cailor, țiuitul glontelui, vâjâitul săbiilor. Unele dintre ultimele imagini ale filmului sunt prim-planuri cu cadavre de husari și cai pe jumătate scufundate în mâlul unei mlaștini. Agonia cailor este impresionantă; filmată cu insistență, ea semnifică moartea nobleței. Cei din urmă supraviețuitori sunt uciși în timpul unui simulacru de decimare; husarii sunt puși în șiruri scurte, printre cruci improvizate care îi substituie pe cei morți. În timp ce un soldat austriac și un ofițer loialist execută ritualul decimării husarilor (domină zgomotul ruperii însemnelor militare și vocea celui care numără; autoritățile hotărâseră să „șteargă numele husarilor din memoria armatei” și să îi lipsească pe aceștia de o moarte onorabilă), ofițerul care a supraviețuit luptelor anterioare își salută, conform „ritualului” militar, camarazii. Un glonte îl ucide însă în timpul acestui exercițiu care avea rolul de a conserva onoarea grupului pe care l-a condus. Acesta este sfârșitul abrupt al poveștii filmice. După dangătul de clopote care suna ca la ceas de primejdie și moarte în timpul ultimelor confruntări militare, au urmat tăcerea tragică a decimării, și, în final, sunete sacadate care sugerează o execuție rapidă și crudă. *80 huszár/ 80 de husari* este un film dilematic care a provocat reacțiile cenzurii comuniste, dar și, în postcomunism, reevaluări despre eșecul revoluției pașoptiste ca proiect, despre pervertirea bunelor intenții⁵⁶.

80 huszár/80 de husari este un film unic, realizat într-o perioadă în care tema pașoptistă era tratată tangențial în westernul autohton („gulasz western”) precum: *Hajdúk* (1974), *A járvány* (1975)⁵⁷, *Talpak alatt fűtyül a szél* (1976)⁵⁸, *Rosszemberek* (1978)⁵⁹. De

⁵⁶ Andrew J Horton, *The Poetics of Nature, the Politics of Change*, volume 2, issue 4, 31 ianuarie, 2000, http://www.ce-review.org/_about.html

⁵⁷ *A járvány/Focarul* (regia: Pál Gábor) prezintă revolta populară izbucnită pe fondul unei epidemii de holeră. Impresionează felul în care este redată dimensiunea suferinței colective: mulți morți, gropi comune, terenuri înțelenite, foamete, instituirea carantinei, represiunea sângeroasă a mișcării sociale. Singura figură pozitivă este cea a doctorului Balás care caută soluții pentru stoparea epidemiei și vindecarea victimelor.

⁵⁸ *Talpak alatt fűtyül a szél/ Sub picioarele lor suiera vântul* (regia: György Szomjas; 1976) este un „gulasz western”, o drama western despre rivalitățile dintre hoții de cai și vite din pusta ungară. Narațiunea filmului este indirect legată și de schimbările suportate în special de lumea tradițională înainte de revoluția pașoptistă, în condițiile modernizării socio-economice.

⁵⁹ *Rosszemberek/ Oamenii săraci* (în regia lui György Szomjas; 1979) este un film epic, hibrid ca gen: „film cu haiduci”, „western autohton” și film istoric. Deoarece scenariul este realizat pe baza unor evenimente și documente istorice, pelicula poate fi considerată, în opinia noastră, thriller istoric. În Ungaria postpașoptistă, în 1864, niște haiduci, foști revoluționari, ca urmare a frustrării sociale, au alcătuit o bandă de tâlhari, banda lui Gelencsér Jóska (actor: Dzsokó Roszics). În schimb, un alt haiduc care a participat la revoluție, Hegyessy (actor: Derzsi János) a devenit „om al legii”. Vechii camarazi devin inamici. Filmul este o succesiune de violențe: ale bandei care terorizează zona Dunării, trădării și execuții. În acest „western autohton”, proscrisii care au jefuit și ucis ajung să fie hăituiți de autorități, să cunoască doar neîncrederea și frica oamenilor. Dominați de paranoia, tâlharii conduși de Gelencsér Jóska se răzbună cu cruzime extremă pe cei vulnerabili, sau pe cei pe care îi suspectau de trădare, precum și pe tot ceea ce mișca în gospodăriile acestora (vezi secvențe de violență intensă în care sunt omorâți oameni, laolaltă cu animalele lor domestice; o femeie este spânzurată „ad-hoc”: în timp ce unul dintre tâlhari imobilizează victima ținând-o în brațe, un alt ucigaș o sugrumă cu ajutorul unei funii). Deși naturalist, filmul exprima o realitate. După revoluție, mulți dintre foștii militanți au abandonat proiectul

altfel, o astfel de abordare este întâlnită și în celelalte cinematografii comuniste din Europa, deoarece figura haiducului seducea în calitate de alternativă „egalitaristă” la imaginea eroului provenit din rândul elitei, precum și ca chip reprezentativ pentru profilul etno- psihologic al poporului (vezi și haiducii Pinte, Jánošik, Anghel Șapte Cai, Iancu Jianu). Din filmul istoric vor fi preluate metodologiile de refacere a climatului istoric care oferă veridicitate narațiunii filmice, posibilitatea aprofundării unor teme „clasice”, cum este aceea a răzbunării, a săvârșirii dreptății sociale și/sau istorice. O excepție, un fals film cu haiduci, cu acțiunea situată în perioada postpașoptistă, este *Szegénylegények/The Round-Up/ Sărmanii flăcăi*⁶⁰(regia: Jancsó Miklós; scenariu: Gyula Hernádi, Luca Karall; imaginea: Tamás Somló; 1965; nominalizat la Cannes pentru „Palme d’Or” în 1966). Pelicula maghiară nu imită westernul clasic american, după cum o fac, cu destulă stângăcie, multe producții cinematografice din Europa de Est. Acum, se profilează stilul vizual unic al lui Jancsó, stil definit prin mișcările lungi ale camerei care planează deasupra vastei pusti maghiare, urmărind personajele conduse, la rândul lor, de capriciile unei istorii potrivnice. Eșecul unei revolte este pus astfel în perspectivă tragică, subtextul filmului „vorbind” despre zădărnicia eroismului. Deținuții, foști revoluționari stăpâniți încă de nostalgia proiectului identitar pașoptist, sunt victime sigure ale revoluției industriale și ale urbanismului; bătând în retragere din fața marilor trenduri, își recunosc înfrângerea tacit, ajungând haiduci, fugari, dar și tâlhari, hoți de cai, asasini. Evident, filmul este un ecou indirect al reprimării revoluției anticomuniste din 1956. *Szegénylegények* poate fi considerat așadar un act comemorativ și un episod al rezistenței prin cultură din Ungaria. Acțiunea din *Szegénylegények* se petrece în pustă. După înfrângerea revoluției de la 1848, autoritățile Imperiului Habsburgic îi vânează pe partizanii lui Kossuth care, prin diverse mijloace, continuau rezistența antiaustriacă, dar și „loviturile” din perioada anterioară integrării în trupele revoluționare; căci, unii dintre ei, fuseseră înainte de 1848 haiduci (vezi Rózsa Sándor și Veszelka Bandi). Ca să-i neutralizeze deplin pe cei capturați, armata folosește contra lor toate metodele de coerciție (închiderea în celule claustrofobe, presiune psihologică, șantaj emoțional, tortură fizică, inventarea unor culpe, delațiune) pentru a-i determina să-și denunțe liderii. Acțiunea filmului se petrece în 1860, într-o fortăreață rudimentară din apropiere de Szeged, unde contele Ráday izolează câteva sute de prizonieri – haiduci, deținuți de drept comun, criminali. Deși regizorul nu se folosește de recuzita specifică filmului istoric (muzică, altercații zgomotoase, etc), ci doar de virtuțile filmării lente, acompaniate de sunete naturale (țărâitul greierilor la amiază, cântecul ciocârliei) sau de dialoguri condensate, presiunea este copleșitoare, ea apăsând asupra victimelor, dar și a spectatorului lăsat la discreția unei desfășurări imprevizibile de fapte. Cadrele impun o anumită simetrie, albul și negrul părând complementare sau, din contra, sugerând unele antiteze. Există o permanentă oscilare între mediul claustrofob al celulei deținutului, albul auster al încăperii de interogatoriu și cenușiul pusti nesfârșite; sunt „efecte” care nu dau individului nici o speranță, făcându-l să se simtă tot mai vulnerabil. Elita maghiară postpașoptistă profesa acum discursuri sterile sau ipocrite și devenea tot mai bogată, iar țărani tot mai săraci sau predestinați sărăciei. Pentru acest climat istoric, edificator este episodul în care autoritățile, prin manipularea naivității deținuților, îi identifică pe

pașoptist, nu au acceptat compromisul politic, nu au înțeles legea de fier a modernității. Fataliști, dominați doar de dorința de supraviețuire și de răzbunare, aceștia devin (sau redevin) infractori periculoși.

⁶⁰ Film complet: <http://www.youtube.com/watch?v=96osyWNblwU>

conducătorii haiducilor. Se simulează o semigrație: afirmându-se că prizonierii pot obține iertarea în schimbul înrolării lor într-un detașament de luptă, se bănuia că oamenii lui Sándor vor alege această alternativă. Într-adevăr, la auzul veștii, membrii bandei respective se manifestă cu entuziasm și cântă imnul revoluției maghiare. Prin această momeală sunt deconspirați și arestați⁶¹.

În discursul cultural despre supraviețuirea idealului pașoptist⁶², despre continuitatea lui, dar în alt ritm, în post pașoptism, dar și despre iluzia că imperiul habsburgic este o lume a oportunității, a compensării, s-a impus *Oberst Redl/Colonelul Redl*⁶³, o dramă istorică despre unul dintre cele mai controversate personalități ale statului austro-ungar. Filmul prezintă o variantă despre evoluția personajului, îl umanizează pe acesta în raport cu variantele „legendei sale negre”: homosexual șantajat de serviciile secrete ruse, inocent care își „acoperă” iubitul care a vândut rușilor documente militare, trădător vinovat de moartea unui număr uriaș de compatrioți, etc. Concret, filmul urmărește ascensiunea, dar și sfârșitul lui Alfred Redl, șeful contrainformațiilor austro-ungare până când acesta a fost înlăturat sub suspiciunea că ar fi fost agent rus. Redl a murit înainte de izbucnirea Primului Război Mondial, în circumstanțe controversate (presupusă sinucidere, în mai 1913). De la statutul de cadet loialist, provenit dintr-o familie modestă, care părea că îl adora pe împărat (a preferat să asiste la ceremonia organizată, la școala militară, în onoarea Împăratului, „Tatăl nostru Franz-Joseph”, decât să meargă la înmormântarea tatălui său natural), Redl ajunge ofițerul animat „de o ambiție sălbatică”, fiind dominat de câteva credințe și obsesii: intangibilitatea și gloria imperiului austro-ungar, suspiciuni de tip paranoid, autocontrolul. Cultul pentru împărat și imperiu nu se justifică, în film, doar prin calitatea lui Redl de apărător al acestor însușiri, ci și faptul că acesta admira caracterul multicultural și cosmopolit al societății austro-ungare, aparenta egalitate de șanse acordată minorităților (Redl pare un mittel-europenist avant la lettre); prin tradiție, în imperiu, cariera militară era expresia acestui paternalism habsburgic. Ascensiunea rapidă, prietenia cu baronul Kubinyi, mândria de a fi ofițer imperial, îl fac pe Redl să ignore expresiile egoului identitar maghiar sau ceh, cenzura impusă de sistem vizavi de nostalgiile maghiare pașoptiste. În film sunt prezente și atitudinile antisemite manifestate în Europa perioadei, în imperiu, în contextul în care această istoria acestora era ocultată în filmul din țările cu regimuri comuniste: „...Majestatea Sa, comandantul suprem al armatei, a permis întotdeauna soldaților evrei să acceadă la funcții de ofițer imperial. Prin urmare, trebuie să vă decideți: sunteți ofițer ai armatei imperiale, sau sunteți ceh, rutean...sau evreu”⁶⁴.

⁶¹ Mihaela Grancea, „Mitul justiției sociale în filmul cu haiduci. Loc al memoriei în cultura populară est-europeană”, în *Istoria recentă altfel*, editori: Andi Mihalache și Adrian Cioflâncă, Editura Universității „Alexandru Ioan Cuza” din Iași, 2013, p. 519 sq.

⁶² Alte producții dedicate, în comunism, proiectului pașoptist, au mai fost: *A köszívű ember fia* (ecranizarea romanului *Fiii omului cu inima de piatră* de Mór Jókai; regia: Várkonyi Zoltán; 1965); *Fáklyaláng /Flacăra* (regia: Pethes György; scenariu: Illyés Gyula; 1969), o dramatizare discursivă care oferă răspunsuri la „criza” din 1848-1849; *A különc/ Excentricul* – film biografic despre politicianul Teleki László, ambasador la Paris, naționalist fervent și în perioada postpașoptistă (regia: Vámos László, scenariu: Illyés Gyula, 1980).

⁶³ Regia: István Szabó; scenariul: adaptare realizată de Péter Dobai după opera lui John Osborne; imaginea: Koltai Lajos; actor principal: Klaus Maria Brandauer (Alfred Redl); coproducție Ungaria-Austria-Republica Federală Germană; 1985.

⁶⁴ <http://www.britannica.com/EBchecked/.../Alfred-Redl>

O concluzie despre prezențe și absențe ale filmului istoric în cinematografia postcomunistă din cele două țări

Cinematografia maghiară postcomunistă nu a abandonat problematica pașoptistă. Ci, dimpotrivă. Efectiv, nu este vorba despre mari producții, ci despre narațiuni filmice oneste, nediscursive, filme biografice⁶⁵, pelicule despre personaje reprezentative pentru grupurile sociale care au crezut în programul revoluției, despre drame de familie declanșate și desfășurate în contextul luptei pentru emanciparea maghiarilor de sub ocupația austriacă⁶⁶. Câteva realizări au depășit construcția epică și au încercat să reconstituie fondul romantic și misticoid al acestui proiect identitar⁶⁷. O astfel de atitudine se înscrie într-un curent politic și cultural recurent, curent prezent, mai ales, în unele dintre cinematografiile din fostele țări comuniste (Rusia, Ungaria, Ucraina, Polonia).

În schimb, cinematografia românească din primul deceniu postcomunist a fost marcată de filme patriotarde, desuete și encomiastice⁶⁸, lipsite de valoare estetică⁶⁹. O astfel de superficialitate regretabilă este legată și de polemicele sterile purtate între autohotniștii care au rămas blocați în protocronism și europeniștii atinși de criticism și iconoclast. Concret, se considera că figurile secolului al XIX-lea au fost uzate de discursul ideologic comunist, discurs care ar fi consumat și chiar alterat imaginea generației pașoptiste, personalități precum Nicolae Bălcescu. Astfel, filmul românesc a rămas și este determinat de cererea pieței de consum cultural (mai ales, extern), precum și de dilemele istoriei recente.

BIBLIOGRAFIE GENERALĂ:

Abrudeanu, Ion Rusu, *Moșii, calvarul unui popor eroic, dar nedreptățit*, Editura Cartea Românească, București, 1928.

Beu, Octavian, *Franz Liszt în țara noastră*, Kraft și Dortleff, Sibiu, 1933.

Bözödi György (red.), *Erdély szabadságharca. 1848–49 a hivatalos iratok, levelek és hírlapok tükrében* [*Lupta Ardealului pentru libertate. Anii 1848–49 oglindiți în documente*

⁶⁵Vezi mai înainte menționatul film *A hídember/ The Bridgeman* (regia: Bereményi Géza; scenariul: Bereményi Géza, Can Togay, Bereményi Géza; imaginea: Kardos Sándor; actori în roluri principale: Erperjes Károly, Nagy Ervin, Gáspár Tibor; 2002).

⁶⁶ *Végtelen napló* (documentar artistic), regizor: Maderspach Kinga, scenariu: Domokos László; imagine: Várady Gábor; 2002.

⁶⁷ Îndeosebi, vezi: *Egy diáktüzér naplója/Jurnalul artileristului* (regia și scenariul: Zilahy Tamás; imaginea: Lajos Tamás; 1992). Personajul, rănit și staționat într-un spital militar de campanie, crede că îl reîntâlnește pe Petőfi care ar fi scăpat din vârtejul bătăliei de la Sighișoara, unde după tradiție, acesta a murit.

⁶⁸ *Oglinda. Inceputul adevărului* (regia: Sergiu Nicolaescu; scenariu: Ioan Grigorescu, 1993). O încercare de reabilitare, pe fondul evenimentelor din august 1944, a figurii dictatorului I. Antonescu.

⁶⁹ *Triunghiul Morții* (regia: Sergiu Nicolaescu; scenariu: Eugen Barbu; 1966) redă, în spiritul discursului oficial și al „artei” cinemaului epocii național-comuniste, eroismul românilor care au murit pe Frontul de Est, în 1917, în primăvară (vezi Mărăști, Mărășești, Oituz). Astfel de filme, lipsite de empatie, dominate de autocenzura și superficialitatea ludică specifice filmelor lui Sergiu Nicolaescu, au confiscat (implicit, financiar) efortul de a realiza un film istoric care să prezinte convingător felul în care soldatul „trăia” războiul. Astfel de compromisuri au dominat genul. Nu întâmplător, în primul deceniu postcomunist, când producțiile cinematografice mai erau finanțate de către stat, au fost ocolite jurnalele de război precum cel al lui George Topârceanu, memorialistica, documentele care ar fi contrazis teoria sacrificiului necondiționat și a bravurii de tip mitologic.

- oficiale, scrisori și în presă*], Erdélyi Magyar Közművelődési Egyesület [Societatea Maghiară Ardeleană de Cultură Publică], Cluj, 1945.
- Documente privind Revoluția de la 1848 în Țările Române. C. Transilvania*, vol. V(26 mai-4 iunie 1848), coord. Ștefan Pascu, Editura Academiei Române, București, 1992.
- Dragomir, Silviu, *Ioan Buteanu. Prefectul Zarandului în anii 1848-1849*, Editura Casei Școalelor, București, 1928.
- Dragomir, Silviu, *Avram Iancu*, Editura Științifică, București, ed. 1968.
- Dudaș, Florian, *Avram Iancu, eroul românilor*, Editura Lumina, Oradea, 1993.
- Felea, Romulus, *Avram Iancu în tradiția orală a moșilor*, Cluj-Napoca, 1992.
- Folberth, Otto, *Der Prozess Stephan Ludwig Roth. Ein Kapitel Nationalitätengeschichte Südosteuropas im 19. Jahrhundert*, Graz-Köln, 1959.
- ***, „Filmul și istoria” în *Almanahul Cinema*, 1981.
- Grancea, Mihela, „Mitul justiției sociale în filmul cu haiduci. Loc al memoriei în cultura populară est-europeană”, în *Istoria recentă altfel*, editori: Andi Mihalache și Adrian Cioflâncă, Editura Universității „Alexandru Ioan Cuza” din Iași, 2013, p. 519 -557.
- Horton, Andrew J., *The Poetics of Nature, the Politics of Change*, volume 2, issue 4, 31 ianuarie, 2000, http://www.ce-review.org/_about.html
- Hancu, Ana, *Drama Ardealului 1848-1849. Mărturii. Pierderi umane și material în timpul Revoluției și Războiului Civil în Transilvania Centrală*, Edit. Nico, Tg. Mureș, 2012. <http://www.britannica.com/EBchecked/.../Alfred-Redl>
- Kádár Gyula, *Erdély és Háromszék népének szabadságharca 1848–1849 [Lupta pentru libertate a poporului Ardealului și a județului Trei Scaune 1848–1849]*, Scribae Kádár, Sfântu Gheorghe, 1994.
- Kemény Gábor, *Nagy-Enyednek és vidékének veszedelme 1848-49-ben - Történeti vázlat*, Osterlamm, Pest, 1863.
- Kemény István, *Fekete Könyv. Ifj. Kemény István báró emlékiratai 1848-49-ből*, Hunyadi Mátyás Könyvnyomda, Budapest, 1903.
- Kostin Árpád, *Transylvania and the Rumanians*, Editura Matthias Corvinus, Hamilton–Buffalo, 1997, Kosztin Árpád, *Magyarellenes román atrocitások Erdélyben [Atrocități antimaghiare în Ardeal]*, Bíró kiadó, Budapest, 1998, pp. 43-50.
- Laurian, August Treboniu, *Die Romänen der österreichischen Monarchie*, II, Druck von Carl Gerold & Sohn, Wien, 1849.
- Lupaș, Ioan, *Mitropolitul Andrei Șaguna. Monografie istorică*, ediția a II-a, Sibiu, 1911.
- Lendvai, Paul, *Ungurii*, Editura Humanitas, București, 2001.
- Lorenzen, Jan N., *Die grossen Schlachten: Mythen, Menschen, Schicksale*, Campus Verlag, Frankfurt/Main, 2006.
- Maior, Liviu, *1848-1849. Români și unguri în revoluție*, Editura Enciclopedică, București, 1998.
- Magyar életrajzi lexikon II. (L–Z)*. Főszerk. Kenyeres Ágnes, Budapest: Akadémiai, 1969, pp. 62–63.
- Memorialistica Revoluției de al 1848 în Transilvania*, coord. Nicolae Bocșan și Valeriu Leu, Ed. Dacia, Cluj, 1988.

- Nagy János, „Négyfalu története az 1848–1849-es szabadságharc idején” [„Săcele în timpul luptei pentru libertate 1848–1849”], în *Történelmi Magazin [Magazin Istoric]*, Scribae Kádár, Sfântu Gheorghe, anul V, nr. 3, martie 2003.
- Popa, Traian, *Monografia oraşului Târgu-Mureş*, Tipografia Corvin, 1932.
- Rus, Valer, „Revoluția de la 1848, moment de răscruce în percepția românilor de către maghiari. Unele considerații”, în *Identitate și alteritate. Studii de istorie politică*, vol. V, coord. Constantin Bărbulescu, Ioana Bonda, Cecilia Cârjă, Ion Cârjă, Ana Victoria Sima, Presa Universitară Clujeană, Cluj-Napoca, 2011, pp. 273-284.
- Széchenyi István, *A Kelet Népe [Oamenii Estului]*, Második Kiadás [ediția a doua], Wigand Károly Fridrik, Pozsonyban (Bratislava), 1841; pe <http://mek.oszk.hu/05500/05533/05533.htm>, accesat 7.06. 2014.
- Szilágyi Sándor (Szerk.), *Nagyenyedialbum*, Buda-Pest, K. Luckács László, 1851.
- Taylor, A. J. P., *Monarhia habsburgică (1809-1918)*, Editura All, București, 2000.
- Vargyas Endre, *Magyar szabadságharcz története 1848-1849-ben*, Kiadása Méhner Vilmos, Budapest, 1879.