 [image: image1.jpg]2afrnd

o« ERASMUS UNIVERSITEIT ROTTERDAM

 Nostalgia in contemporary Romanian cinema: society’s representation within the perspective of time.
BY

 Andreea Madalina Danescu

ID: 364288ad@eur.nl

Supervisor: Étienne Augé
Erasmus School of History, Culture and Communication

MASTER in Media, Culture & Society
Rotterdam

2012
Abstract:

 The following paper attempts to place as fairly as possible the discourse of the New Romanian Cinema within the context of film studies. We identified the common language in the contemporary cinematic landscape by referring to concepts such as nation cinema, nostalgia, road-movie and realism as social critique to address films as a socially relevant communication medium. Therefore our take was to depict and grasp films as powerful means for presenting a blueprint of society on the screen. In essence, having a good part of the work structured on topics/ideas/playwright solutions, we hope we’ll put an end to all the dilemmas concerning the cohesion and consistency of this new cinematic phenomenon. Debating about ways of socializing, death, the obsession of recent history, the relationship between parents and children, humor-drama, space-time, and with a special inclination towards the road movie, we suggest bringing them into proximity by making a direct reference to nostalgia. Moreover, we expect that our results will prove that the new cinematographic landscape is not a casual meeting on the same territory between distinctive artistic personalities. Thus, by the end of our investigation, we hope we will shed some light on cinema as a popular cultural tool that constructs semiotic meanings to recent history fragments and offers the necessary means in which we can start a debate about cinema as being socially-relevant. The new cinematic approach works as cinéma vérité, reflecting the Romanian directors’ desire of addressing filmmaking as an entity which has both an artistic and documentary value, thus we can consider it as a feasible communication artifact.
Keywords: Romanian cinema, film studies, nostalgia, realism, road-movie, social critique, nation psyche, Eastern-European film, time, otherness, contemporary film.

Table of contents

Chapter I – Introduction ………………………………………………………….........4
Chapter II –Theoretical Framework……………….. ……………………………… 7
II.1 Cinema of the other Europe ………………………………………………….… 7

II.2 The image of Romanian cinema: discussing nation cinema………………….... 11

II.3 Nostalgia and the reconstructed time ………………………………………........ 15

II.4 Realism and cinema as social critique………………………………………....... 18
II.5 The Road Movie, the contemporary man on his life journey…………………….. 22
Chapter III – Methodology ………………………………………………………….. 25
III.1
Qualitative analysis: content evaluation, semiotics…………………………........ 25

III.2
General Research Design ………………………………………………………. 28

Chapter IV – Results and analysis ……………………………………………………. 33
IV.1
Film as recovery of history……………………………………………….…… 34
 The way I’ve spent the end of the world…………………………….…………... 34
 12:08 East of Bucharest…………………………………………………………. 40
IV.2
Film as social document…………………………………………….......…….... 45

 Aurora………………………………………………………………………........ 45
 California Dreamin’……………………………………………………………. 50
IV.3 Cinema as escapist medium……………………………………..…………….. 55

 Occident………………………………………………………………………… 55
 Morgen………………………………………………………………………….. 60
IV.4 Film as moral message……………………………………………….……….. 64

 Boogie…………………………………………………………………………... 64

 First of all, Felicia………………………………………………………………. 69
Chapter V –Discussion and conclusion………………………………………....……... 75
V.1 Mythology and ideology in cinema……………………………………………..... 78

V.2 Nostalgia as social document…………………………………………….……… 80

V.3 The Road-movie at its end……………………………………………………….. 83

V.4 On realism: understanding a nation’s psyche……………………………...…….. 86
V.5 Limitations of the research and ideas for further research………………....……. 88

V.6 Final Remarks…………………………………………………………..……….. 92
References……………………………………………………………………………... 92
Appendices…………………………………..97

I. Introduction

 We, as researchers, felt absolutely fascinated by cinema and especially by its means to communicate and illustrate our understanding of the world, thus it came natural for us to choose the spectacular world of the moving picture for the following paper. Now, concentrating on Romanian cinema as our main area of interest is the way in which we can express our gratitude and interest towards the new generation of movie directors who put all their efforts into creating for the first time in history a voice by which Romania can be heard at international movies festivals, such as Cannes, Venice and Berlin. They made this past decade an exceptional period for the country’s artistic environment, by being provocative, by departing themselves from the propagandistic style of the former communist regime, by turning the visual imagination into real, original ideas. Seeing many films which at a first glimpse might seem extremely different, we found an aspect that kept on repeating itself in almost each and every story: nostalgia, which we consider to be an attempt of reconciliation in between various changes that Romanian society, and implicit, Romanian media suffered in this transition from a traditionalist, then censored past to a modern present and future. Nostalgia has, as a storyline, the means that allow the directors to preserve and criticize altogether the memory of these days, but in the same time, it is the element of continuity between the confrontations of two different generations of filmmakers.

This study will be a continuation itself to the general documentation reviews that are already available and they concern the cinema, but, we will take it even further, our ambition is to depict the omnipresent narrative of nostalgia as a pattern that gathers under its umbrella views such as the relationship between generations, space and time, emigration, the dream to succeed in one’s own country, and finally the pressure of modernization on society. Being aware that Baudrillard (2008) for instance is keen into seeing retro-mania within the cinema as a never ending remake, a mythological recreation of historical glorious times, our take on the subject of nostalgia will be focused more on how nostalgia is the paradigm which shows the artistic journey of rediscovering how the Romanians are, not who they are. Cinema is in this sense a medium that allows the nation’s portrayal and we are willing to demonstrate that in the case of Romanian cinema, this is an intentional approach that the directors take. In some respects, the new Romanian cinema is a road movie story which guides the audience on the steps of a society still frozen in transition. All things considered, our research question that we will address is: How is society represented in the contemporary Romanian film by using the narrative of nostalgia as a communication tool? In order to answer this topic, we will use David Bordwell and Kristin Thompson (2008) take on cinema as form and meaning, creating a specific coding in order to deconstruct the film’s narrative and the semiotics approach to understand and dive into the ideological aspect of the storylines. Finally, there will be also present a short interviewing with specialists from the film industry to fully address the peculiarities of our researched topic.
 The movies which we have selected are part of a new cinematographic school. They are very minimalistic in discourse and almost straightforward in declaring war to former Romanian cinematographic styles. In this sense, nostalgia appears as an ideology that designs a recovery of the past that is cured and cleaned by any political affiliations with the communist life that existed before the year 1989. Regarded as a whole, this critical approach of an 8-movies-collage from the New Romanian cinema will confirm that we are not talking about a spontaneous generation of young filmmakers who occurred on a deserted cinematographic landscape. In this respect, most of the movies resonate (by comparison, analysis or abolishment) with other films produced before ‘89.

 As generally recognized, the unprecedented international success of Romanian cinema, begins in 2000 with the acknowledge of a certain stylistic formula experienced for the first time in November the next year with the film Stuff and Dough (Cristi Puiu, 2001) and registered once and for all with the Death of Mr. Lazarescu (Cristi Puiu, 2005). What was not recognized as much is that this formula (a set of parti-pris-technical sites) derived from a broader definition of what constitutes the film medium in its essence - in other words from an ontology, an epistemology and aesthetics of cinema. Therefore, 2000 was called, the year “0” of contemporary Romanian film. Still, after Stuff and Dough (2001) began an incredible epic of a small-movie-industry which caught the attention over the years of great American and French critics. Currently we can talk about having an official Romanian movie market with proper standards, series production and so on. It is true that, bizarrely for an official artistic industry, Romanian cinema cannot be considered as a mass-production and distribution case, because its rules diverge from the classical perspective of Hollywood’s way of making movies and because it is closer to the independent, art-house film styles.

 This paper aims to put as fairly as possible the new Romanian cinema in the cultural and social context of thinking about cinema. Arguably the first part of this paper aims to identify and update the appropriate analytical tools of the new Romanian cinema, instruments which in the second part will be put to work on analyzing the films themselves. Therefore, this paper assess within the context of the vital connection between aesthetics and theoretical reasons of universal film criticism, the aesthetics and ideology behind the new Romanian cinema.
 Moreover, this means that by exploring this relationship we hope we will shut down forever the understanding of contemporary Romanian cinema only in its traditional limits of dramatic, long and real-time framing which resonates with the Italian neo-realism. All this preparation is absolutely necessary for the analysis which will be undertaken in the second part: an exploration that tries to go beyond the too broad concepts which usually critics use to define and characterize Romanian cinema (minimalism, realism, and discomforting content) often blocking the discussion of the new Romanian cinema, and beyond superficial impressions (or worse) that some energetic critics saw as an establishment of a mythology from where the spectator can only understand a mere, shallow blueprint of contemporary Romanian society.

 It is true, and the reader might find after reading this paper, that watching a contemporary Romanian movie is an experience which feels like a personal adventure and this happens mainly because of the director’s fanatic way of filming that cuts any frontier between the storyline (what the viewer sees on screen, knowing that he/she is in front of a fictional narrative) and the individual’s actual existence, insisting on representing everything on camera exactly the way it is, nothing more, nothing less. No scenographic or special effects, looking straight into our eyes.
I. Theoretical framework
 We’ve faced quite a challenge to narrow down the theoretical aspects of our research, since there is available quite an extensive documentation on movie studies. One might easily get lost in between hundreds and hundreds of academic texts that at a first glimpse refer to the same questions about filmmaking and film exhibition, in other words what are the rules of the game. Then we had this idea that we should try to avoid as much as possible vague and general film theories and concentrate more or less only on aspects that are directly related to contemporary Romanian cinema. We’ve selected four main themes which we will address in the following pages: the particular features of Eastern European cinema and implicit how Romanian cinema goes on the same line, the problem of nation cinema and how it can be translated on the Romanian case, then, after careful consideration we came to the conclusion that specific characteristics of contemporary Romanian cinema can be naturally derived from our previous academic findings, so we will ask questions about what type of narrative and genre paths does the cinema take and go (nostalgia, realism, road-movie, the relationship with the Other, etc). We hope the reader will have in the end a clearer vision of what represents Romanian cinema, the structure of cinematic fantasy, and what kind of stories does the national psyche embrace while being present on the screen.
II.1 Cinema of the “Other Europe”
 In the last decay or so a new, a fashionable idea occurred for the passionate researchers in film studies and that is the emergence of a unique cinematic style that came from the ex-communist countries, such as Romania and Bulgaria. It offered from the very beginning another kind of narrative discourse when compared with their big brothers (The Czech, Polish and Hungarian film schools) that made their way by counter- parting the classical Western cinema and quite often scholars refer to them as the “Eastern- or Central European cinematic bloc” (Mazierska, 2010) or simply, as the “other cinema”. But a strange phenomenon has happened, the cinema of nations such as Romania and Bulgaria that were previously shadowed by their more self-assured neighbors, now gain a far greater popularity than before the collapse of communism. It is said that they illustrate perfectly the notion of “small nations”, thus marginality, small-scale narratives, local cultures and a feverish creative wind that was first experienced by the so called “First and Second cinemas” (Idem, 2010). Romanian cinema does not propose a breakup from any other film schools, rather it distances itself from its own past, having a contemporary narrative that has nothing to do with what happened thirty, twenty or even ten years ago in the Romanian artistic landscape. Some might say that it is the case of a traumatic reconfiguration of artistic boundaries after the fall of the communist regime (Mazaj, 2011) and a good proof for striving to keep up with the rapid march of capitalism and the integration with the “good Europe”. However, in our opinion, and this will be demonstrated further on, the new generation in Romanian Cinema demonstrates that even if there is a tendency towards shaping a nation and social contour on a global scale through art, this also informs us that a new Europe has begun to set its heritage and that the margins have not been fully explored yet. Meta Mazaj (2011) reminds us that the study of European cinema has often been done by disregarding the eastern or marginal part of the continent, even more since we can speak right now about the reinvention of the very concept of nation art, or even continent in the context of globalization. The new European cinema (that right now receives a token of recognition) narrates the Other Europe that has very specific cultural, aesthetic, historical visions that makes us reconsider the understanding of the Other and how otherness is experienced by the spectatorship as well.

 The peripheral Europe placed on the table challenging issues such as the immigration, living across-boarders, and an image of a troubled European identity. Yosefa Loshitzky examines for instance how the migratory world disputes the traditional idea of an European spirit, and the marginal space of the continent, thus the “other Europe”, which means refugees, gypsies, jews from the East (2010). The anxiety of the “Balkanization of Europe” also emphasis the fragile balance of multiculturalism, but also the fact that even the idea of “Balkans” is a western European myth (Slavoj Žižek, 1999), seen as the powder keg of Europe. As the “dark brother of Western civilization”, the Balkans “serve this construction, by contrasting a self-flattery, positive image of the <Europe man> and the <Western man>” (Todorova, 1997). We need to express certain considerations with regards to the psychological terrain of Romania as a nation in order to better understand in the future how this reality is constructed in the cinema. According to the historian Lucian Boia (2001), today’s Romanian society is influenced by powerful mythic beats that still live and eat the common man’s soul. From a mythical perspective, Raoul Girarded completes the symbolic constellation by isolating four great fundamental political myths which are characteristic for the contemporary world: the Unity, the Conspiracy, the Savior, and The Golden Age. Romania currently appears as an ideal meeting place of those four; despite the countless variants in which they meet, dissociate or combine. We see Unity in the modern context, as speaking on an international level with a singular voice, having an intrinsic image of the national psyche that can be presented in a clear way to others. The Conspiracy brings on the stage multiple actors that can threaten the unity or obstacles that stand in the way of complete modernization. The Savior refers to the archetype that can solve all the stringent problems, an ideal leader. And finally, The Golden Age as an utopic perspective on time when the center of the world used to be in this place, when everything was caught in a moment of complete prosperity and opulence. As we can see, the national psyche seems to be intoxicated by history and myths, and those two have severe consequences on the mentality and the visionary wisdom of Romanians, but of course they serve as inspiration for the cinematic artwork that will undress them of all their mythical grandeur and present them with lucidity and realism. We will continue right now by showing a simplified structure of how this national fantasy really works. To do so, we need to make a short reference to the lacanian theory of dependence that writes on the response which a certain persona or society has when it is unable to experience existential recognition when is sets and constructs its identity upon the certification of the Other (Andreescu, 2011). The dichotomy between the Romanian mentality and the Western one has been activated and shut down in strange moments, either by losing the father figures after the liberation from the communist regime or when the Romanian existence was forced to split in two conflicting identities (the true self, camouflaged and persecuted by censorship and the public, social self accepted by the system).
 The Romanians were connected to the aspect of being considered as the “Other Europe” in different historical moments, dismissing it with embarrassment or annoyance, in eras dominated by the imperative of modernization, or assimilating it, sometimes a little pointless, and finally, assuming it - pushed by a masochist spring. The nation saw it as a fatal “gift” which served the people as a convenient explanation, a handy excuse for any failure at any time. But right now, the Balkan mentality has been attached to aesthetic values through art, especially cinema where it is used as an opportunity to show the distinctive features of this rediscovered geographical entity. Therefore, the frenzy of the artistic project, which required a precipitated change, determined a muster around the so-called “soul / national fund” who swallows some reputed Balkan attributes. Thus, in reply, the fiercely cinematic discourse argued that the Balkan - unnamed as such, but recognizable - is to be saved and recovered as a valuable, beneficial brand identity, and this precisely in the virtue of meanings reported by early 20th century modernists.
Wood further explains that the idea of Balkan narratives also demonstrates that mainstream commercial cinema is inadequate and has no patience to explore such issues (the loss of national borders, social breakdown), thus leaves the task of depicting them in a meaningful way to small cinemas (2007). Mazaj also illuminates us in this area, by claiming that there is “a need to look at films that speak not only about but from the very changing spaces that are reshaping the new European geopolitical reality as well as its imaginary” (2011, p. 194). The success of eastern European movies at international festivals proves the commercial appeal of this geopolitical reality and that they circle around European auteur/art cinema. But there is another aspect that is to be taken into consideration: maybe there is also a need to examine if we can now talk about a new center in today’s European artistic landscape and if this space is shaped by the cinema of the Other Europe (Mazaj, 2011).
The importance of international film festivals is crucial here because they have acknowledge for the first time the presence of national cinema (for Romania it was the year 2005, after the participation at Cannes) and also placed it on an international map, retrieving it from an isolated and marginal situation.
II.2. The image of Romanian cinema: discussing nation cinema
 We understand film as a form of communication that captures national discursive meanings. Therefore, film creation is molded by a structure of fantasies, myths and values that come from the context of an imagined community with which both artists and the audience feel a sense of belonging (Anderson, 1992 as cited in Choi, 2006) exemplified by its rituals, traditions and authentic identity. Higson, on the other hand sees national cinema as a brand that can secure the commercial venture of both domestic and international market (1989). This means that movies are there to set the tone, the flavor of national identity, but they cannot be seen as representative as an entity if they don’t have certain narratives, motifs in common that first depart them from any other cinematic schools and from the mainstream media, such as the Hollywood productions. As Thomas Elsaesser proposes, nation cinema can be consider in this way, only by putting it in relation with the heritage and history of other kinds of filmmaking. In the same way, national cinema is associated with a handful of movie producers, authors and directors that can pass as prototypes for their home country (Choi, 2006). Of course, reducing nation cinema to a set of images that share the same beliefs about what constitutes territorial values might seem materialistic and can make us forget about the fact that filmmakers are themselves influenced in their work by other movie schools. Having a pure, preserved cinematic landscape is simply impossible in the world of globalized media and this kind of nationalism is only produced for commercial interest and as a defense mechanism against cultural confusion (Jarvie, 2000). To this day we question ourselves whether we can talk about a true indigenous national cinema or about a transnational cinema that is created in collaboration and goes beyond boarders. So it is rightfully to ask right now, can we frame a nation?
 Accordingly, we think that is might be high time to explain in a few sentences the place of the Romanian film history within the communication field. We will refer explicitly to the post World War II developments, since before that time we can hardly speak about a Romanian film industry, rather than some scattered small-scale movies, made in collaboration with the French movie school and the support of the France’s Ministry of Culture (Jäckel, 2000). It is certain at this point that before the early 30s, Romanian cinema did not exist by itself and that from the movies we can feel a strong French cultural influence. The first Romanian fiction film, Amour Fatal, did not appear until 1911, directed by Grigore Brezeanu under the rigors of Pathé-Freres and Gaumont. Only by the end of 1934 there was a successful attempt to establish the Cinematography Department under the legal advisement of the National Touring Office (which became the National Cinematograph Office in 1936 and remained under the same name to this day). From that moment on we can finally speak about an organized Romanian production and distribution film industry that started offering a wide variety of products, ranging from musicals, documentaries and comedies. The communist years brought along the nationalization of the Romanian film industry (1948), a time when the artistic community was hardly hit by the censorship, but we can still speak about the continuation of cinema as a mass-medium, culminating with the foundation of the National Film School, in 1950 and with the construction of the first high-standards studio complex in Buftea, between 1950-1957. It seems that there were truly prosperous years, since the film production increased from two, maybe three movies a year during the 40s to ten movies during the 60s. Moreover, Romanian movies started to capture international attention at film festivals, a hometown movie winning the Palme d’Or at the Cannes festival in 1957 (A brief history, directed by Popescu-Gopo).
 The political regime allowed Romanian producers and directors to still work with French filmmakers, hence, in 1966 the Romanian and French governments signed a cinematographic co-production agreement. This particular document facilitated a very good flow of Romanian movies appearance in Western cinemas. Notably, there was a significant increase in high-budged historical movies, but also a shift in terms of style, more and more directors adopting post-modernist techniques, coming closer to the Italian neo-realism, shooting movies in cinema-verité style, having almost the authenticity of a documentary. Even better, we saw a trend for Czech, French, German and British film production companies to search Romanian studios as primarily shooting location. Unfortunately, since the late 70s, the communist state dominated with its bureaucracy and censorship almost entirely the Romanian film production, leading to so many movies being banned for violating the propaganda agreements and their directors being imprisoned. Even under this constant pressure and threat, the film Reconstruction (1970, directed by Lucian Pintilie) succeeded to represent “the real life in communist Romania”, but more than this, it also showed many traces of Western influences in terms of aesthetics. It became clear to the artistic community that, in order to resist the harshness, they needed to suppress any kind of direct confrontation with the government and to express their ideas in a very metaphorical way to remain undetected. Every allusion to the destructive madness of the communist power was treated by the filmmakers as a struggle for artistic sanity and a deep awareness for their moral responsibility to resist the controlling system.
 After the ’89 Revolution, the state was on a brick of economic disaster, so it could hardly finance the movie production. Again, the movie directors looked for help from the co-production with the French school. After getting some kind of financial liberation, the Romanian film industry has strengthened itself, producing partly by governmental support, partly by private sponsorship, around four to five movies a year. All things considered, the new ‘2000 generation of movie directors is invited to present their work more than ever to international film festivals, even though Romanian National Film Office is struggling to survive with only 30.000 viewers per movies (information gathered from Jäckel, 2000).

 We are willing to explain the concept of national cinema because it involves a central idea that will be our key in exploring contemporary Romanian cinema, that is the language of fantasy that supposedly every nation has it incorporated within its own beliefs. Following the steps of Benedict Anderson, we figure that an imagined community must have the same fantasy arrangements. We don’t want to exaggerate the common and shared structure of fictional scenarios, thus we don’t agree with Shapiro’s vision of a total “cinematic nationhood” (and we are going to further explain why) where cinema is an arena where ideologies can be debated (2004), seeing and challenging national identity as a “grand way” (the dominance of icons, big myths, foundational symbols) and as “banal way” (aspects from the everyday context). In this way, cinema can of course be viewed as a tool for nation-building, where it works as a screen for projecting collective fantasy (Andreescu, 2011). But to what extend can we discuss about a complete cinematic “nationhood” in the context of an artistic environment that is highly susceptible to be affected by other cinematic schools, since art tends to travel more than ever these days due to the improvements in the mass-media communication?
As we previously said, Romanian nation cinema has been recognized as such since 2005, not coincidentally during the heat wave of the new cinematic school that has been long questioned by film critics as actually being a fresh cinematic school. The term “New Wave” has already been used in the early 60s and 70s when authors like Lucian Pintilie, Mircea Daneliuc and Liviu Ciulei won European recognition at international festivals with their movies. The presumed New Wave directors reject themselves such term because they see it as dogmatic and a formula that best suits the critics intentions of bringing the movies in an “all-inclusive” category (Pop, 2010). We will try our best not to speak in this paper about a New Wave of directors, rather as the Romanian contemporary cinema that has developed over the past twelve years and brought a generation of young debutants that seems to share an artistic solidarity and a great international recognition that was fueled by winning award after award at film festivals. Dan Pop goes further on by explaining that the directors have in common also the same stylistic elements and techniques: long takes, fixed camera, style of lighting, urban settings, realism and minimalism in storytelling (2010). They all form a sort of “grammar” that tends to blend into European’s visions landscape, making movies that are not necessarily intended for domestic audience, but for the integration in the great discourse of European cinema (Idem, 2010).
We will use both Dan Pop’s (2010) and Thomas Elsaesser’s (2005) reasons to explain why Romanian cinema has now a grammatical coherence. One explanation is that Romanian cinema is author centered, which only means that most of the new filmmakers produce and direct their movies from scratch and share the same pride in their authorship autonomy and independence. Another trait is that they are linked to the tradition of other cinematic schools (Czech, Spanish, and Polish) in terms of thematization and storytelling (national self-image, recovering recent memory, rediscovering historical moments and being haunted by nostalgia). And, at last, they are focused a lot on political significance and aesthetic rejuvenation. This implies a direct suggestion to high-culture and a continuous potential for innovation (idem, 2010, 2005), the filmmakers actually consider themselves as belonging to “art cinema”.
Further on, the authors propose (especially Pop, 2010) that, unlike Nouvelle Vague, the new generation of directors doesn’t have a theoretical guidance to follow, since there is a clear rapture between the exalted cinematic language of the communist era and even the post-modernist features in the early 90s. The directors did not suffer any significant influence from a “Master” figure, we might say that they behaved like a bunch of enfant terrible, starting a conflict with any authoritative figure or power institutions, mocking them, deprecating them, making them seem ridiculous and inefficient. That is why in most cases, the “bad guys” in Romanian movies always appear as the ones that have the strings of power, the policeman, the manager (Scott, 2008). The “emptiness of authority”(idem, 2008) becomes less and less oriented to national figures, or local problems and more focused on rotten universal values that are in need of an urgent treatment and that are saved in the end through irony and dark humor (the arrogance of people, the issues of sanitary system everywhere etc).
A Romanian movie critique, Alex Leo Serban implied also that since the new generation of directors does not have other similar national schools to relate to, they are also revolting themselves against the clichés of old cinema (2009). By old cinema, we understand merely communist cinema which was poorly acted, abounded of metaphorical connotations (because it was prohibited to say something in detriment of the system so people had to find other ways to express themselves). Hence, old cinema was unbelievable, with awkward storylines that were always put on the last place; it was imperative to talk about the regime. Furthermore, we discover also a trend towards rising against mainstream Hollywood cinema that practices in their vision a pretentious and unrealistic movie grammar (Scott, 2008). To clarify, in the present Romanian filmmaking we find a fresh vocabulary that has to do a lot with an appetite for aesthetics, composition, for the narrative of time and space and a preference for realism, placing the camera closer to the truth and objectivity, almost like in the documentary technique. It speaks directly and continuous to the eye, addressing issues that were unspeakable and ignored two decades ago. As if we have now the opportunity to go back in the past without any fear of being prosecuted, so we can solve once and for all issues that were left in complete mystery and chaos.
 II.3. Nostalgia and reconstructed time
 In this chapter we will outline the main contours of our argument that involves the dramaturgical use of time as a contradictory and complex nostalgic experience. We see it in this way because even though the films locate the viewer in a perpetual present, images of the past circulate or are invoked by representations of social formations and myths, confronting the viewer with meta-narratives concerning the deconstruction of the ordinary life’s social aspects. Frederic Jameson claimed that the art produced in a postmodern environment has lost its capacity to speak frankly and naturally about the past and that somehow it cannot retaliate time and history (1998). In truth, postmodern culture implies a presentation of fragmented realities that cannot possibly aspire to change a social climate, let alone make a fervent critique to the social and political aspects. From where we are standing right now, it seems that postmodern means anti-progress, and has little to offer when it comes to the matter of commitment to critical judgment. Still, such a conclusion simply cannot be applied to the work of Romanian cinema which, we will see, it can carry a deep and expressive exposure of how the filmmakers understand society.
 One might ask in what ways such an abstract concept like nostalgia can be related to the use of realist technique in shooting. Oh well, the next step is to configure this connection and to draw a scheme surrounding the idea of nostalgia, which is a crucial aspect of our investigation into Romanian cinema. We have taken it into consideration because there is a special kind of relation between the nation cinema and the past. More than this, the reader will find in the discussion part, that the subject of this research follows how time (in all its sociological and stylistic ways) is actually depicted in the current Romania cinema and how time itself sets a particular relationship with its characters.
 A very interesting point when discussing nostalgia was made by Frederic Jameson who was one of the first scholars to note the tendency of cultivating pastiché, copies of old images into new forms of art and popular culture (Frederic Jameson, as cited in Vera Dika, 2003). For the critic this phenomenon can be seen as a symptom for a cultural condition affected by the rise of capitalism and mass industry. The immediate effect would be in this case the presence of remakes and schizophrenia (Idem). Jameson further noted that the usage of pastiche shows us also how we perceive our own history and by imitating the past we signal our inability to locate ourselves as cultures and have our own place in history. Nostalgia reflects to some extends our incapacity to organize and live time historically (Idem). Of course we must right now recognize the function of nostalgia in the predominant presents, it appears as artifacts, fragments of dead times. Our belief is that we can talk about it not so much as an abstract concept since the movies, much as photographs reproduce images that serve as models, as visions for reality (as we will talk in the chapter about Realism). Just as Roland Barthes pointed out that photographic image is an analogue of reality that delivers a denotative message and also a culturally shaped message that differs according to the sociological context. We understand from this that photographs, as movies, represent a fragment, a frozen moment in history that has been taken away from the natural, historical flow of events (1981). Most importantly, and here we invoke Jameson again, the relation between nostalgia and films is that it does not necessarily represent a particular historical period set into a modern, current context, it is a “re-creation” of the “cultural artifacts”, a remake after another remake. Everything from the misé-en-scenes, to the surface of the objects, to the lighting, colors, costumes, can create the look and feel of pastness. All these distinctive elements can be manipulated into showing past images (Jameson, as cited in Vera Dika, 2003).
 One might find many opinions and definitions on what constitutes nostalgia when related to culture and art. Nostalgia seems to be a symptom of our time, but the concept and the phenomenon are not exactly new. As Noth & Bishara inform us (2007), the term appeared as such for the first time in 1678 as a title for a medical writing and as we might see, it derives from the Greek roots nostos (“coming home”) and algos (“pain”). The general meaning will be longing for something that has disappeared and can never be revived. Fisher (1980) further explains that nostalgia is also the cause why humans use symbols to express their loss, for instance the Swiss soldiers abroad were forbidden to sing or hear (on the penalty of death) a native song because it reminded them of their homeland and it disturbed their concentration on the battlefield. As we can see, in the past nostalgia was merely associated with the idea of space, less with timing elements, like today. In order to express this sentiment, symbolic representations were used as mediators between the past and the present (Fisher, 1980). Nostalgia can be also referred in psychological terms as memory, the fine layer that allows our consciousness to relate to the proceeding and the following state of our existence. Memory protects and keeps things that were important during our existence as to assure our personal continuity and identity (Husserl, 1893, as cited in Noth & Bishara, 2007).

 While collective memory is very hard to create and preserve (that is why most cultures relate on rituals, heroes, important events), individual memory can be represented at an emotional level by evoking the past through objects (Idem). The authors suggest that media have their own ways in which they help creating the impression of collective memory, namely by “musealization”, where they place objects that have lost their former value, but they still have left with an emotional trace (Idem). Moreover, the scholars make an important remark, that nostalgia always seems to appear on times of change, like situations of tensed political or social change, a destruction of a former system, anything that can bring a sense of historical displacement. Change favors nostalgia and it applies mostly to people who cannot cope with it and thus, they search to withdraw in the world of memories (Fliedl, 1990). Films are often used in this situation as “living museums” where their narration is focused on bringing back the taste of past times (Noth & Bishara, 2007).

 In the mean time this is only one way to see nostalgia, another view of this concept as a complementary attitude towards the present belongs to Pickering and Keightley (2006). The authors relate to nostalgia as a sign of defeat in front of the future, somehow melancholic, anti-progressive and sentimental. The authors also reckon the fact that nostalgia is an immediate product of dramatic change that inevitably brought a feeling of loss and dissatisfaction with the present state of things. Still, nostalgia can also be explained as a plausible alternative to the “acceleration of historical times”, an attempt to form a conversation with the past to ensure social continuity (Idem, p. 923). For Jameson, an active relation to the past has become almost impossible in our contemporary condition, where we have lost a sense of historical location and are locked into an endless succession of depthless presents (Jameson, 1991). Modern life seems to have eaten all the past in its fast-paced process. Time is precious in the sense that it is difficult to reflect upon the present, even more on the past. Recreating the illusion of past is the role that goes in the media’s hands, that has to ensure the survival of symbols and sentimental treasures (Chaney, 2002). The imperative is that the community should not suffer from cultural amnesia. Media has to promote past meanings through remakes (Marilyn Monroe and Elvis Presley are well-known figures in this sense). In the meantime, what we see is a mediated past, where images are juxtaposed and played with, rather than being represented univocally and integrally (Pickering and Keightley, 2006). Patrick Wright has also pointed out the potential of nostalgia to articulate cultural particularity, when thinking of a national past (1985). This comes to our surprise, of how well it fits with the previous comments of the nation cinema in this research. How nostalgia testifies in the end for a national consciousness.

 Nostalgia stands as a negative backward-looking “it arises only in compensation for a loss of faith in progress, and for what is socially and culturally destroyed in the name of progress” (Pickering and Keightley, 2006, p. 920). With regards to the post-modern culture, Pickering and Keightley consider nostalgia as a compensation for the complete loss of content and the inability to regenerate cultural meanings (Idem). One appeals to nostalgia because she/he is longing for a utopic world that is forever shattered; in this sense nostalgia plays almost a cathartic role because it liberates the individual from the burden of acknowledging the irreversibility of time (2006). However, the authors identify an important element in nostalgia: its potential to be commercially exploited. This means that nostalgia is engaged to a continuous creation and recreation of events through mass-media (Gitlin, 1989, p. 233). Jacques Le Goff called this trend “nostalgia-merchants” as mass-media brings back for the sake of the public interests certain fragments of history, fashion and so on that substitute what people are lacking the most at that time (1992, p. 95).

 Still, in the same time, media offers a representation of the past in a post-modern view, as it transforms it in fragments and uses only popular iconography to build awareness for the public (Pickering and Keightley, 2006), it is based on hyper-reality, repetition and pastiche. Nostalgia is not divorced from the past, it is a continuation of it “this is why nostalgia is sometimes used as a critical tool in assessing academic as well as popular history, because infusing our historical work with some avowed preference, if not nostalgic longing, for a previous mode of representing or engaging with the past, remains an abiding temptation.”(Pickering and Keightley, 2006, p. 928).

 On our reflection we have seen that nostalgia is no longer as a burning pain, like the Greek philosophy considered it to be, almost a disease that is produced by the desire or longing for something that is forever gone. In some ways nostalgia flatters the cultural heritage, in other ways it transforms it into a commercial commodity. Nevertheless, looking backwards brings a feeling of escape and of cultural unity, not necessarily in a romanticized way, rather by approximating the past with the present and leaving room for the future. The application of nostalgia by the media (including cinema) can be translated as the place where all nation or individual hopes can be easily represented without any fear of failure, since we are already talking about a vanished world. The acknowledgement of what is involved in creating and sustaining a relationship between past and present makes it possible for us to conceptualize nostalgia as a critical tool and distinguish between positive, productive, active uses of the past and those which are sterile, impotent, non-transactional’ (Pickering and Keightley, 2006, p.21).
 A fine observation on the matter of nostalgia was made by Kant in Observations on the Sense of the Beautiful and Sublime, 1764, when he placed on the same scale the feeling of nostalgia and melancholy with sensitivity and freedom, as follows: people are aware of being nostalgic once they have the profound knowledge of death and history. In other words, the problem of being nostalgic appears only when one has the intellectual capacity to become conscious of her/his own ontological limitations, of the passing of time and finally becomes uncomfortable in her/his own time. That it mostly why they seem to develop a very clear vision of the past, of history with all its decay and glory and finally, they start feeling trapped in the present time.

II.4. Realism in the storyline and cinema as social critique
 It might not come as a surprise for the reader to find in the following lines an idea that in our opinion illustrates the best how one can see cinema having the versatile ability of social critique. This work is a study of society’s representations through the camera lenses, thus we find necessary to make a quick mention towards Baudrillard vision of postmodern society who, the scholar thinks, only knows itself through the reflections that appear in the camera’s eye (1987). Baudrillard does not forget to acknowledge that “the cinema and TV are America’s reality” (1988, p. 104). Following the same discourse we foresee the same pattern happening in the contemporary Romanian cinema where one can find images and meanings that naturally flow from the screen and speak about key cultural identities and ingredients that define Romanian culture and society.
 Maybe for the first time in our research we must write down a short description of postmodern culture which is exactly structured around the following ideology:
“A nostalgic, conservative longing for the past, coupled with an erasure of the boundaries between the past and the present; an intensive preoccupation with the real and its representations; a pornography of the visible, the commodification of sexuality and desire; a consumer culture which objectifies a set of masculine ideals; intense emotional experiences shaped by anxiety, alienation, resentment, and a detachment from the other”(Denzin, 1991, p. 7).
 We take from this description the fact that in a postmodern ideology the social self has split into two identities, on one hand we have the original, everyday self and the dramaturgical reflection of the self which appears in the media screenings (Goffman, 1959). The camera follows the personal troubles and interactions between the individual with his everyday life, thus the real or the reality plays a major role in this display. In our search for the contemporary Romanian man, we will focus on visualizing the cultural logics of society in and from the camera.
 When it comes to the matter of realism, the first aspect that comes out as a revelation must be authenticity; during a viewing, a naive audience might be waiting for a faithful representation of reality and also they might ask themselves whether what they see on the screen is also true. In fact, realism comes from the correspondence between common representation of daily life and the illustrative perspective of these 'realities'. Whereas the realistic text claims that is telling the truth about the condition as a matter of fact, and as long as such a statement cannot be tested in relation to the text but may be true only in relation with something else, then an analysis of realism implies a reference to what-is-beyond-the-text. In an attempt to clarify our discussion about cinematic realism, we'll focus our debate on Colin MacCabe's theory about realism, which is part of a complex and influential research tradition, the Screen Theory.

 The name of Screen Theory should also come along with structuralism and post-structuralism theories, as well as Marxism and Althusserian or Lacanian psychoanalysis. The theoretician of Screen Theory, Colin MacCabe (1976) himself has incorporated structuralism concepts in his writings about realism. These theoreticians are also pleading for the fact that realism is not to be considered only as a positive attribute for the cinematic nature, but also as the mechanism which primary function is to expose the dominant ideology in cinematography. Ferdinand Saussure’s linguistic perspective challenges the idea of a world that has significance for itself, stating that meaning is produced in the process of interpreting (2002). Such a theory suggests also that language arranges the ways of thinking about the world, but also the fact the identities are also a product of the language (2002). As Saussure argued that signs do not relate to pre-existing objects (Idem), the same goes with the Screen Theory where it is claimed that the texts do not relate to a pre-existing reality, but they actively arrange the world. For this reason, Screen Theory should also be concerned with the policy of significance which we take as the ideological effects that derive from the processes of interpretation.

 The viewer is, in this way, "positioned in ideology", on a stage where all the perspectives presented in a film become consistent and significant. For MacCabe this ideological process privileges a single point of viewing to the detriment of all the other, giving the audience an unquestionable truth (1976). As MacCabe suggests, realism in film has remained a dominant aesthetic from the time of WWII (idem). Although usually the action orbits around a single character, the story does not necessarily explain a singular point of view. The camera always captures and leaves room for situations yet to be interpreted or they escape to other characters. MacCabe notes that ideology overshadows the process by which the viewer will have a consistent point of view, eliminating any possible contradictions (idem). The real is presented not as a broad fact, but in relation with the subject of the film; good realism tries to hide the dominant ideology so that everything might seem authentic. Realism is not, therefore, based on the image's relation to pro-filmic reality (as it is for Bazin), but on the cinema's ability to conceal from the spectator the symbolic dimension of the image (the image as signifier). MacCabe is afraid that the film might dictate the viewer how to think about it that it is like a drug, a permanent seduction that keeps the viewer away from finding its true meaning.
 There are alternative manners to address realism: coming from another tradition of research, from the nature of classic cinema, André Bazin considers that film’s artistic aspect consists in its ability to disclose reality through the camera lenses’ photographic capacity: for the first time, a picture of the world is formed automatically while filming (1985), without the intervention of human creativity. In fact, Bazin argues that the role of cinematography is to record reality, rather than to represent it; for him, the beauty is directly proportional with reliability (idem). He mentioned the soundtrack, extended scenes and deep camera focus as techniques that can get a realistic effect for the movies. In the mean time, the scholar is also blaming the 'colloquial' cinematography (setting, make-up, lights, and employment), mentioning any effort which can alter the simple, creative recording of reality. Instead, for him, the essence of realistic cinema originates in the photography, the very art that produces an identical fingerprint of the reality. Bazin's definition of realism exclusively in terms of film's indexical imprint of reality aligns him to what Monroe Beardsley (1958, ch. 6) calls physical portrayal - to film's recording or documentation of the reality in front of the camera. This may work well for a theory of documentary film, but creates a problem when applied to fiction films. Documentaries are physical portrayals, brothers of direct cinema, or what Bill Nichols calls observational documentary (1976), but fictional films do not have the claim to act in the same way.
 According to the new film theoreticians, the cinematographic realism is not, as Bazin wanted (1985), the fulfillment of the ancient and trans-cultural human dream to triumph over time, to eat death ("the mummy complex”). Why is that, we ask ourselves? To identify with the characters, so that the viewers can be consumed by catharsis, this is what keeps the viewers safe to juggle with the conditions in which they live, unable to be resentful other than to a small, local level, in any case, not in a radical, revolutionary way. Professor Murray Smith explains that Bazin was naive in his thinking (1997); he did not understand that any realistic cinema camouflages its own manufacturing process, showing a transparent window to the world, making the viewer confide in it, but working in defense of a dominant ideology that keeps the audience captive. It is the case of a false recognition; the terms implied by Althusser, "a way of spontaneously existence, non transportation-based reflection, a lack of true knowledge of oneself" (1963). What does "recognizing" mean in fact? Some "myths" about us, says Althusser (1963). And why are we not aware of these myths? Because they have been there "governing" for quite some time "without consent", without letting us know that we are being governed. Thus, that we are living in fact in/an ideology while we are quietly viewing realistic cinema.
II.5. Road-movie, the contemporary man on his life journey
 Road movie inherits the patterns of one of the most prolific American cinematographic genres: the Western. We witness the birth of the road-movie and the agony of the Western while we are at a crossroads between two decades, the 60s-70s. Right here and then, all started with the last Peckinpah's films and with Easy Rider. The Western died because the violence, that was an intrinsic characteristic, no longer satisfied the audience and the time itself when everyone was eager to see refined methods of physical cruelty, but even more than that, psychological one. The new order and the industry have other criteria for the violence measurement, as Wim Wenders beautifully puts it: “maybe that's why the Western is no longer among us, because the characters knew only two forms of murder: by shooting or by hanging” (2001, p. 129).
 The road movie has been hardly accepted as genre since it showed up after decades from the already crystallized theories of classical cinema (Browne, 1998). As Eyerman and Lofgren suggest (1995), the romantic part of the road-movie is that it represents by excellence the American society and all its mobility (the hunt for power, for freedom, for rediscovering oneself, immigration, the escape from a suffocating world, etc). The journey is the metaphor for evolution in one direction or another and says something about how is freedom (as a concept) constructed within the American society. Even if hitting the road means accepting tough challenges, the end comes with a sense of relief and symbolizes the modern dream of mobility that has a continuous rhythm (Idem). The road offers a way out of the burden of everyday life, it represents in the same way both risk and romance and an immense feeling of possibility. The road is in itself a cult that the media-scope has never ceased to explore. Even more than this, they’ve developed a commercial use of such imagery that draws its influence on American icons (Wolff, 1993). While the American road movie represents an ideal fantasy that offers national coherence both geographically and politically, in Europe the road movie had different statements (Cohan & Hark, 1997). The European road movie is associated with a metaphysical state of homelessness, present in the modern life (Jesinghausen, 2000).
 Moreover, it is important to stress the differences that each cinema takes on road-movies, as it helps us understand why Romanian films are related more closely to the European imagery and why they do no borrow (because they do not find common cultural traces) with the American narratives. As follows, in the American approach, one can easily find “its concern with the rejection of conventions and its desire for change may offer a powerful political and social critique, an overt, politicized image of subversion” (Laderman 2002), a powerful aspiration for new beginnings and uncertainty. The European cinema is fundamentally interested in issues like identity and how it is constructed and deconstructed in a fluid, multicultural world; it is about the world we live today, in the present, in the real, in the contemporary and does not feed itself on past images (Everett, 2009). In the American cinema we find boarders as an infinite space, yet to be discovered. By comparison, in the European one the boarders are the obstacles, the interruptions along the journey, the problems that break the life of the characters and make them face an inflexible authority, and the fine line between “us” and “them” (Rogoff and Rushdie, as cited in Everett, 2009).
 For Everett (2009) the genre is ichnographically marked not only by the presence of road and the car, but also by key elements such as the tracking shot, and the representation of wild, open spaces (whereas in the European cinema we notice a lack of space and the suffocating presence of the boarders). For Europe we talk about how the road builds the differences between people, they are mostly present in overcrowded urban landscapes, with soul-destroying images and fragmented identities (Everett, 2009), but in both ways, the ultimate purpose of the road is self-knowledge. For David Laderman, however, the "driving force" of the road movie is its consideration for seeing the journey as a way in which one can build some sort of cultural critique (2002). However, as Robertson recognizes, the road movie, despite its preoccupation with the development of the journey-theme, remains nonetheless a genre "obsessed with home” (1997). In other words, the role of the road depends upon the idea of home as “a structuring absence” (Robertson, 1997, p. 271). Such an idea posits home as the experienced norm, the place-based identity against which the encounters and obstacles of the journey will be measured. This is why some critics might say that often the journey’s trajectory has no real destination, in spatial or timing terms. It is rather the search of a “personal geography” where even the idea of home means transition. (Aitken & Lukinbeal, 1997).
 Still the beauty of the road-movie is that its definition has remained an open case, but we think that it would be worth saying that the road-movie is not only a fictional film species with a single feature: every scene is set in a vehicle, a car that drives the traveler with full speed ahead into his/her future (Georgescu, 2011). That is why critics and theoreticians have accepted that the definition has no finite margins. Robert Ray (as cited in Browne, 1998) calls into question a fundamental way in which film structures and codes might migrate, for example one can find a western movie about the WWII or a Western that is happening on a space odyssey. We find here reminiscences which legitimize the mythology of a very young nation (as we previously discussed the western is part of an American allegory) rightfully sanctioned by David Bordwell in Cinema Journal (1988). But the definition that agrees the most with our discussion about the Romanian road-movie is that of Sargeant and Watson, as follows: “The genre (road-movie) can be designed on other movies that have not initially been produced as road-movies, but they do contain similar themes (see for instance the Wizard of Oz or Gun Crazy) which are either a cinematic adaptation of a children’s story, or a movie about a murder (2000, p. 6).
Final Remarks
 The previous pages have showed us how one can treat peripheral cinema and how one can start a debate about how a young generation of directors can recover (in terms of storylines) what was forbidden to say or show during the oppressive communist years. The theoretical framework has been an opening for the future analysis of this new cinematic phenomenon. We will try to remain true at heart and not let ourselves as researchers be influenced by our closeness to the stories in the movies. Further on we hope that right now the reader bears in mind the big picture of what constitutes Romanian cinema and its place on a European filmmaking context and what are the main principles that guide the narrative of the new generation of directors that will represent the subject of our case study.
 With regards to the Eastern European cinema, we will see it as a form of communication for the national psyche which evokes myths, stories and fantasies embraced by the culture in discussion (Andreescu, 2010). Cinema will be presented as the way in which society negotiates its discursive meanings about freedom, authority, community and its reference to the passing of time and transition. Michael Shapiro (2004) introduced the idea of a “cinematic nationhood” as a process through which cinema has the ability to reflect various forms of national ideology, whether we talk about myths, symbols or aspects from everyday lives. Another important subject for the Eastern European cinema is how the concept of Otherness is reflected and understood. In Romanian cinema, especially, there is an extensive documentation on how the alterity is almost always seen with positive connotations and with enthusiasm (Mazaj, 2011). Other scholarly contributions on discussing the New cinematographic wave as an opposition to the Hollywood offer, express their desire to create something alternative to the popular American art. They are still somehow confiding in the classical European narrative, yet trying to construct a distinctive feature that can only draw its inspiration from its vary cultural heritage.
III.Methodological approach
 We think that at this point we must ask ourselves, why we should study contemporary cinema. It is not a coincidence that we included the word “contemporary” in the title of this thesis. Well, first of all our guess is that we need to understand the role of narrative in contemporary cinema, as many critics have already foreseen a change in the mode of representation and stylistic appeal of today’s cinema. All the time scholars in movie studies make a lot of references to classical cinema and of course it is easy to comprehend such attitude since we find there the pint where all started. But not this time around, our attempt is to refer only to contemporary Romanian cinema as it is a phenomenon that is happening right under our eyes, there is little written about it, or at least little academia and it is of course accessible in terms of research materials.
 Still, our reasons go beyond this, we take cinema as a world industry, with a perfect visual mechanism that communicates a coding, an imagery which goes through so many cultural meanings that it is almost absurd not to study it in correlation with the nest of its creation, where it gets its roots. We understand film as a formal system (much in the terms of Bordwell, 2008) a dynamic medium which urges us to engage our feelings, interests, interpretations and correlations in the process of viewing. By system we mean all the relations and patterns that interact with each other and produce in the end the narrative form: the characters, situations, music, objects, camera moves etc. David Bordwell and Kristin Thompson make complete sense by claiming that “we attribute unity to the film by positioning two organizing principles- a narrative one and a stylistic one- within the larger system of the total film”(2008, p. 55). Every component of the movie functions as an instant that can build patterns, ideologies and meanings.
III.1 Method:

Qualitative analysis: content evaluation, semiotics
Our chosen methodology for this paper will be critical and semiotic content analysis of movies and basic level interviews with several persons that are part of the Romanian movie industry. Referring strictly to qualitative research in human and social sciences, a study may receive such a qualification if it fulfills the following conditions: the comprehensive perspective dominates most of the research approach, the subject is open to debate and has available means to collect data and finally, it is based on an academic assumption. We do understand that qualitative research has the ability to interpret a context, but remains at a descriptive and subjective level. Still, we find that collecting other information through semi-structured interviews and content analysis will bring us closer to understanding the deep connection which exists between cinema and society, at a semiotic and discursive level, data which would be insufficient and superficial otherwise (when used quantitative analysis).

 An analysis of the interviewing and the discursive approach involves a demonstration of first the “perception part” and the "conceptual part” and the narrative structure of the text. All these perspectives have the possibility to underlie in the end the network of meaning and the power relation that exists in establishing the connection between past and present in nostalgia (Jorgensen, Phillips, 2002).

Film Semiotics

 Structuralism is a technique for analyzing screen media narratives which was enforced by the linguistic branch of semiotics (founded by Ferdinand de Saussure) and developed in the early 60s by Claude Levi-Strauss (Structural Anthropology, 1963). Strauss proposed a new model of viewing and understanding the movies, mainly he was not that interested in how the plot is organized (beginning-middle-end), rather in how the tension within the narrative can carry myths, beliefs, and codes that lay in the deep structures of society (Idem). He suggested that ideologies are hidden behind binary oppositions (such as good vs. evil) that have a relationship that can be valued and explored. Of course, binary oppositions can express simplistic issues like man vs. woman, white vs. black that can make us thinks single-minded about more complex and problematic situations and can weaken our critical sense. Vladimir Propp, another scholar who was much interested in the character’s typology in fairytales and folklore during the 20s, explained that in most narratives there is a limited available number of characters that represent the villains or the heroes and the token that must be conquered or deserved, like the princess, the final prize. It is rather important to go beyond the basic functions of a character and to concentrate more on how the artwork can influence and manipulate us into relating to one character or another. Central to our argument is whose story is it? Whose ideology, emotions and feeling are best expressed and signify something more? The most powerful experience make us identify more with the hero’s or the villain’s point of view. The positive or negative characteristics (such as beautiful or ugly features) accentuate a structural pattern. Structuralism has been often criticized for being reductive and discriminatory, but in our opinion at least, it can offer a very simplistic and basic way into understanding the hierarchy and prevalence of some ideologies by resuming them to simple and concrete oppositions that can be easily found in the universal pool of common stories.
 In our attempt to understand the discursive narrative of contemporary Romanian cinema we will need all these insights in order to build paradigms present in the cinematic language. Warren Buckland (2004) conceives film from the semiotic perspective as not a “pre-given, unproblematic entity, instead semiotic defines the film’s specificity- its uniqueness in terms of its underlying reality, rather than its immediately perceptible qualities” (p. 88)”. We understand from this assertion that film semiotics adopted a model of analyzing movies by underlying different layers of reality and offering a big picture or an ideology. Therefore, in film studies and in building up the methodology, the scientist must search into the unobservable, latent level of the filmic meaning.
 For the purpose of this research, we will quote three different strategies that have been often used by film semiotics (they have been exercised by Botha, 1981):

“(1)Problem decomposition, in which large problems are broken down into smaller, more elementary problems; (2) analogies, in which the analyst looks for previously solved problems in similar areas of research; and (3) abstraction/idealization, in which a problem is simplified to make it manageable.”(Buckland, 2004, p.89). To conceptualize the status of the image, the researcher has to break down the movie into small units and analyze them paradigmatically. Last, but not least, we have to pose the question: can the film be seen as a system of signs like in the semiotic approach of language, since there is no such case of intercommunication? So, in this case, are we right when we talk about a „cinema language”, since there is only a one-way communication? Therefore, language as a „speech circuit”, as seen by Saussure, does not and cannot apply to the cinema, still, semiotics can be applied in studying the rhetoric of the image, because the image is constructed as a set of formal conventions and coding (not arbitrary), each having a motivation in the unity of the artwork.

Research question:

 In this paper we argue that in the contemporary Romanian cinema there is a predisposition for the storylines to attack certain aspects of Romanian society, thus being symptomatic for the existent socio-cultural climate, being ideologically sensitive and committed to social critique. Because of the realistic feature of the cinematic language, time and space are here important elements that bring a clear configuration and image of how the society is reflected in the cinematic narrative.

 Our assumption is that in order to tease the unobservable nature of reality, one needs to formulate the following research questions and subquestions:
How is society represented in the contemporary Romanian film by using the narrative of nostalgia as a communication tool?
· Our main interest is to explore how is society represented in the narrative of contemporary Romanian cinema, with regards to the perspective of time, connecting it as we mentioned before with the cultural movements of contemporary media world, seconded by previous claims with regards to the questions of building a collective memory through cinema, depending on realism to define and show veritable social critique.
· Our second area of investigation will be addressed to the leitmotivs, characters, time and space unity, how the story is depicted, all of them being a part of the cinematic language. We will try to find predispositions on orchestrating cinema as an expression of subjective, social critique.

III.2 General Research Design
 Our previous theory added value to this subject and stands as an inescapable condition for building the methodology and applying the research. The competence of having in the end a strong research seems to be based on film studies cases, such as Bordwell did for instance with the movie The Wizard of OZ (2008). All movies imply a set of conventions that make the audience be prepared for finding formal cues and knowledge throughout the movies. They all are based on the audience’s expectations (such as how the story will develop around the central character, or when the situation will change) which are guided by their ordinary-life experience. In movies, unlike the real life, we know that something “unreal” can happen anytime; still we also need a system of conventions to accept fantasy. These rules can be applied, for example, in the opening and closing format, in the music or in how emotions are being represented in the storylines. We do not propose a universal way of looking into movies; we do acknowledge the fact that there are also unorthodox ways of building a formal system, but in the end also the unusual works into creating new conventions and expectations.
 In order to make the analysis easy to follow, we first propose as a methodological structure the form and meaning theory of David Bordwell and Kristin Thompson (2008) which will provide our research with a firsthand insight into each storyline. As further on, we will construct our analysis in a mixture of qualitative approach of critical discourse analysis and semiotics, in order to sort the meanings of each movie and the elements that build a larger significance. At this point we believe it is crucial for our investigation to find the right codes in order to show how society can be reflected through the camera lenses and how the montage can become an indirect representation of social times.
 Referential meaning: a tangible way in which movies refer to events that are invested with a great significance, well-established information, close to the truth that serves as inspiration for the plot.
 Explicit meaning: here we talk of the main point of the movie, what it stands for, what kind of message does it send, what can we learn from the experiences that the characters go through, is sums up the particular significance of the entire movie.

 Implicit meaning: the abstract significance of the movie, one that only a fine observer can see. It stands out as a metaphorical suggestion that helps into building up a major theme, for instance good vs. evil, the power of courage and love etc.

 Symptomatic meaning: this particular statement situates the movie in a trend of thought that is assumed to be a main characteristic of a society: presenting a wide variety of cultural products that are characteristic for a whole society. We can say that here is the place where a movie bears the traces of a social ideology. Religious beliefs, political concerns, conceptions about alterity, other cultures, social class etc are deeply rooted within social ideologies.
Films are an experience that works after a set of rules and core elements that in research and analysis provide firm guidelines in designing a true to heart construction of meaning. Again we feel the need to mention the role of David Bordwell (2008) in constructing these principles.

Function: it makes reference to the role that each element fulfills into the unity of the cinematic montage. Here we will talk about key-characters or objects that change or influence the structure of the storyline, special tokens that are demanded by the development of the narrative, including certain elements that have both a narrative and stylistic functions.
Motivation: each element that appears in a movie has a justification for being there. It can be an event that triggered a set of cause and effect waves that give the elements specific functions.
Similarity and Repetition: throughout the movie, one can see a pattern of repeated elements that we can mostly certainly call motifs. Motifs satisfy our expectations within a movie, whether we talk about the character’s behavior, plot, camera position, music, lightning, etc. Repetition comes as echoing some sort of parallelism in the story, by duplicating certain scenes, not in a perfect way, but strong enough that the viewer can sense the highlighting and familiarity of some of the situations. The frequency in which certain events reappear on the screen can re-contextualize or emphasize old information.
Difference and variation: the contrast in a movie (tonality, texture, direction, camera movement, the environments etc) brings a disruption in the presentation of motifs; they also help the story to develop a set of comparisons between the characters or situations that builds a sort of variation and gradation to the entire storyline.
Development: how the story progresses in relation with time, can the viewer perceive a natural and classical development from the beginning to the end, or does the story begin with the end, what sort of meaning does this action have? Movies can be segmented into minor and major parts that have significance and this divide is also useful to notice the similarities and differences among each part, but also the overall unity of a movie. Comparing different segments of the movie can shed some light on the basic architecture and on what sort of engagement can the viewer have with the formal movie’s system. Parallelism helps the movie become more complex and richer in creating meanings. It’s also worth mentioning the place that time has in development, as the viewer tends to put the events into chronological order, but we know that in the artwork of the movies this is not the case all the time, since one event can trigger a series of flashbacks or flashforwards that might change the course of the entire action. Also, the duration of the storyline can be presented not in a natural, flowing way, seven years can be presented in a second or a second can be expanded into five minutes, in the same way in which a moment can be repeated throughout the story several times.
Unity/Disunity: this feature makes reference to the relationship between elements, their place in the storyline; it brings up the logic of their function, roles, and similarities and differences that in the end will or will not give a sense of completeness and fulfillment to the storyline. Unity may differ to one viewer’s experience to another’s as each individual has its own set of formal expectations and unanswered questions. Time and space are the two coordinates that provide plot patterns and a good investigator can probably trace how a particular environment ore time frame draws a chain of transformations into the action. Any disruption or routine behavior means something and can be explored. Tension, climax, ordinary situations cause an emotional response from the viewer’s perspective and encourages him/her to reflect if the formal expectations from the movie have been fulfilled or not. The lack or abundance of information also makes the narration be restricted or shallow into offering these expectations. As well, the objectivity or subjectivity in which the information is being presented creates the instance when the viewer can plunge into the character’s mind and hear their internal voices (memory, fantasy, hidden thoughts, dreams etc). Usually the narrator is the one that creates a point of view, a perspective, either ambiguous or deep.
 The following coding has provided us with an examination on the tools that each movie uses to engage its spectators. We talked about them as a set of principles that will help in our analysis to pick up cues and specific frames that will be applied in order to construct many types of meanings. These criteria will provide a concrete way to penetrate deeply into the artwork, to find the core elements which stimulate the development of the entire movie system. Therefore, we consider a narrative to be - “a chain of events in cause-effect relationship occurring in time and space” (Bordwell & Thompson, 2008, p. 75). Quite often a story begins with a situation that suffers over the course of the movie a series of changes. Still, along the movie’s body, the characters are the ones that bear traits (Bordwell & Thompson, 2008). We identify traits as being the psychological features of a person, habits, tastes, everything that distinguish one character from another. The aspect of cause and effect in a movie influences how a character will behave in certain situations that precipitate a series of actions from each individual.

2. Interviewing

 In order to address our research question, we selected semi-structured interviews as our other method of research, as “interviews are traditionally analyzed as more or less accurate description of experience, as reports or representations (literally, representations) of reality” (Holstein & Gubrium, 2005). We did not aim at generalizing results to the whole artistic branch, but rather, to understand and get insight into the perceptions of some of the main directors and movie critics.

 We have a strong belief that even if we use basic interviewing, the responses will shed more light and emphasize our expected results concerning the contemporary Romanian film narratives. We are willing to see how our respondents see the predominance of nostalgia in their movies or what type of relationship do the characters construct with the time and space elements, what kind of expectations do we foresee from that. We reckon that by using interviews as an additional tool, we can gather sufficient data to contrast and compare when necessary with the information already found during the extensive content analysis.
 In order to select our interviewees, we will use the method of convenience sampling, which means that we are going to choose who will best represent our subject. All questions will be asked through email. Because this method is not our primary one, we will keep the questions rather short and more focused on shedding light on some of the possible confusions or problematic issued that we might encounter during our analysis. The question will involve more the feeling that each interviewee has in relation with a certain movie, how it perceives contemporary Romanian cinema, what are the most prevalent motifs and how is the society reflected in the cinematic language.

3. Data
 Studying in detail 8 movies which appeared on a precise line of time (10 years) will suffice to give an overview of common patterns/ themes/ ideologies/ ideas that are essential to explain if the assumption from the research concept is true or not or still open to debate. Moreover, all of the 8 movies are critically assessed by the experts in this field as being representative for the narrative of the contemporary Romanian cinema; most of them have been also awarded at international festivals. Even if most of the selected movies have not the same story, they are similar in discourse because they approach a common theme- which is the relation between the characters and the times they are living. As for studying the perspective in which they are made, interviewing representatives of the film industry will bring a much needed critical and professional assessment on the topic.
IV.Results and Analysis
Movies taken into consideration
1.Cum mi-am petrecut sfarsitul lumii (The way I’ve spent the end of the world), director: Catalin Mitulescu, 2006.

Motivation: The story invokes the last days of the Romanian communism regime and how a small suburb community was caught between the past and the tensionate changing present. It was one of the first movies who presented communism in an artistic and atmospheric way.

2.A fost sau n-a fost (12:08 East of Bucharest), director: Corneliu Porumboiu, 2006.

Motivation: The movie presents the story of a television show that depicts, after 16 years from the ’89 Revolution, what really happened then and if a Revolution really happened in a small town. The characters are forced to come back in time and face their history.

3.Boogie, director: Radu Muntean, 2008

Motivation: Three friends reunite after many years to talk about their glorious youth, while one of them is having problems in his marriage; the others are encouraging him party for old times’ sake. The film presents nostalgia in its purest essence, as a longing for something that has completely disappeared from one’s life.
4.Nesfarsit (California Dreamin’), director: Cristian Nemescu, 2007.

Motivation: 1999, during the war in Yugoslavia, in a small Romanian community, a train packed with NATO American soldiers is stopped because they don’t have travel documents. The film captures leitmotivs about the road-movie, the burden of dark memories and the desire to escape from one’s miserable and monotonous condition.

5.Occident (Occident), director: Cristian Mungiu, 2002.

Motivation: The film tells the story of nowadays Romania, a land of high hopes and great disappointments where the only desire that the characters seem to have is to leave the country and try their luck someplace else. A very good example for the how otherness is being presented on screen.

6.Aurora (Aurora), director: Cristi Puiu, 2010

Motivation: A man begins his macabre journey when he plans to kill everyone that stole his family life away; his main motif is seeking revenge, while he’s being driven by recovery past memories. The film presents a personal story, a realistic attempt to portray the insanity in people.

7.Morgen, director: Marian Crisan, 2010

Motivation: The film unfolds the friendship between a Turkish immigrant and a Romanian common man. They begin an adventure in the attempt to illegally cross the Romanian-Hungarian border so that the Turk can be with his family in Germany. A display of the Other in Romanian collective mentality while using the means of the road-movie.

8.Felicia inainte de toate (First of all, Felicia), director: Melissa de Raaf, Razvan Radulescu, 2009

Motivation; A woman (who now lives in Holland) returns home in Romania to catch up with her family. She misses her flight to her home in Holland and this event triggers all sorts of realizations about her own life and about her relationship with her family and her home-country. The film shows how the passing of time has a powerful effect on relationships.

IV.1 The way I’ve spent the end of the world/ 12:08 East of Bucharest

Focus- Film as recovery of history

The following two movies have been chosen for bringing up the influence that history has upon the destiny of individuals. They also present the effects of historical events on society and how people reacted to them. They both center their narratives on individual stories, thus how history is perceived at a personal, intimate level, but they also capture a main historical background so that the viewer can create the ideological connections. The reader will find that the movies do not in any case speak about a historical truth, by recalculating and recreating the past, rather they are consumed within the barriers of the subjective truth and how people really perceive history and ultimately how memory distorts the event’s conditions.

1.Cum mi-am petrecut sfarsitul lumii (The way I’ve spent the end of the world)

2006

Director: Catalin Mitulescu

Writers: Catalin Mitulescu, Andreea Valean, Veronick Codolban Kazansky
Cast:

Doroteea Petre- Eva Matei- a seventeen-year old girl

Timotei Duma- Lalilulu, Eva’s little brother

Anca Ahrfrescu- The wife of Nucu

Sergiu Anghel- The headmaster

Jean Constantin- Uncle Florica

Mircea Diaconu- Eva and Lalilu’s father

Cristian Vararu- Andrei, the dissident’s son

Ionut Becheru- Alexandru, Eva’s first lover

The film follows the story of a family and its close friends and acquaintances in a Bucharest’s suburb, during the last year of Ceausescu’s dictatorship. Eva and her boyfriend accidentally break a bust of Ceausescu at school. Her boyfriend confesses their crime and blames her for the accident, so, as a punishment, she is forced to move to a professional school where she meets Andrei, a dissident’s son who is planning his escape from communist Romania. She is inspired by his desire to flee, so they start training for the difficult task of crossing the Danube River, the last frontier that separates them from the rest of the free Europe. In the meantime, Lalilulu, her younger brother, is convinced that Ceausescu is the only one to be blamed for her sister’s unhappiness so he and his friends make up a plan to kill the dictator.
Analysis:

Referential Meaning- During the last year of Ceausescu dictatorship, a family is struggling to survive the oppression of the Communist regime in a poor suburb from Bucharest. After a series of events, they find their salvation with the beginning of the ‘89 Revolution.
Explicit Meaning- A family dreams in its own way of escaping the terror of the communist regime. This movie doesn’t tell the story of the Revolution, rather about the atmosphere present before the event, as seen from the perspective of a normal family. The overall leitmotif is Eva’s and her brother’s desire to break from a gray and difficult existence, the kind of attitude that only the youth had during those times.
Implicit meaning- The story presents the adult’s fear of taking any action and the solitary revolt of adolescents and children against the scary image of the dictator. These appear as symptoms for a society who is in a deep moral and physical crisis; however the outbreak of Revolution still took everyone by surprise. The Eva’s early maturity and her brother’s rebellious behavior are accompanied by details that truthfully reconstruct the Ceausescu’s era.

Symptomatic meaning- In this movie the viewer can find a story about the shameful members of the Communist party, military men, pioneers, intrigues, smoldering rebellion and illegal escapes which appear as instruments that are recurring a "historical", vanished era. Still, everything is enveloped in a childish tenderness that allows the director to cancel the macabre in the overall tone and to present with lucidity a slightly deformed empirical reality that is not very distant for many of the viewers who lived during those times. By portraying the rottenness of a system in which people lived their daily lives and by assigning the role of the big hero and rescuer to a child who cannot affectively understand the terror of his own world, the movie stands as a metaphor for those moral, social, economic and political times.
Function- Even if the plot is somehow told from Lalilulu’s perspective, the story belongs in fact to his sister, a teenager who is in love with the son of a local security man. She is a young and headstrong volunteer, the prototype of a fledgling, smart person who does not understand why she has to obey the rules and why does she need to hide any feeling of revolt or dreaming. She has the aspirations of a person who wants to dream about a better world, and her consciousness is built on the pattern of freedom and feeling good and therefore, when her boyfriend breaks the Dictator’s bust, she prefers to be transferred to a professional school, rather than sign the statement that the school administration wants from her. At the new school, she will meet Andrei, a weird boy, whose family history is not that clean, she feels inspired by him, this while her parents are trying to come to terms with her former well-placed boyfriend to obtain some kind of advantages. Eva spends more and more time with Andrei, training, as Andrei told her, with passion and wisdom, to cross the Danube. Their adventure is presented as a transformation journey, full of obstacles with the promise of a better life in the end. In the meantime, her little brother is fighting his own war with the system in order to convince his sister not to leave him behind.

Motivation- Ceausescu’s image is omnipresent, on the school walls, in the patriotic songs, in the fear of the adults, in the military men, in the rules, in everyday’s life hardship, he is invisible in real life, but everything evokes him. The destruction of his statue on the school corridor is in fact the plot that brings all the future events altogether, it’s the last piece of the puzzle, provoked by two negligent adolescents, the symbol that screams once and for all, that “enough is enough”. We see that his image is never presented with seriousness, in the end he appears on television with the face of an old, confused grandfather who lost the strings of power to his naughty subjects.

 Moreover, the viewer can clearly see that the movie is constructed as a masquerade scene where people can zany their leaders, but here is the trick, we see this now through the eyes of the present, because then this action would have been completely prohibited and punished. The dictator is the only one to be blamed for the complete dissatisfaction of Lalilulu’s friends and family and the boy does not forget to childishly sanction him in his patriotic letter, by saying “From my heart to the dear President, I wish to thank you for my happy childhood” and then again when everyone is pretending to have a great time and they are “kindly” asking their leader to give them another hour of television (at that time there were allowed only two hours of television per day, concentrated on praising the dictator). His name is mentioned again in the end as some random neighbor’s dog’s name “Ceausica”, when Lalilulu is writing to his sister that “right now Ceausica is playing with us”.

Similarity and repetition- The movie draws its storyline from this parallelism and from the alternative age plans: adults with a paralyzing, intermittently hysterical fear, the indifferent teenagers who do not try any revolutionary fervor and the children for which all the policy is transferred to their magical world, where evil and good are facing without any relativization and compromise. In The Way I Spent the End of the world, Andrei's motivation of escape is less political and more adventurous. Besides the feeling that he has no future in his own country (not on those terms, at least) there is also a motivation of a homegrown adventure which implies a set of endurance tests. What kind of motivation does Eva have then? There is no case a political one too. Moreover, she neither takes her adventure to the end; she will leave the country after the Revolution. Her explanation to her failure lies in being disappointed by her first love affair. To her, her first erotic adventure with his colleague and friend bears more an initiation rite that is poised between two languages, curiosity and nostalgia. But their relationship ended long before that, when Alexandru signed her prosecution, by raising his hand in favor for her expulsion from school. From that moment on, Eva lives to leave. She receives images from Andrei, and her journey’s compass deviates imperceptibly.
 There is a double perspective in the film, a nostalgic retrospective and the great expectations prospective. Nothing expresses this feeling better than the song "Our Country" which now appears outdated, but it was a true lieux de memoire for the 70s-80s teens. The song is another leitmotif of the film, as longing, another expression of nostalgia, is a leitmotiv of the song. What does the song speak about? In any case it does not speak about longing for a country where Ceausescu exists. We listen to the sweet bird of youth and sensed, as a very good Tennessee Williams poem, a feeling of memory. Nostalgic projection is highly refined in Catalin Mitulescu’s movie; it appears as being broken between the inconvenient problem-solving, cavernous voice of the tragedy and the noisy comedy. The nostalgic perspective of the world that has been recomposed from an apocalyptic past is recovered from the vary cheerful film’s title, which is a subtle irony that makes direct reference to the elementary school compositions when children were asked to write about “how I spent the summer”. It speaks about the end of a world with low expectations and the beginning of a world covered by high hopes. The same way Eva is waiting to be launched into an adventure of her own making, not someone else’s, it’s her great life’s journey and the final lights that we see on the cruise ship where Eva works appear as an illusory promise of a better life.
Difference and variation- In the movie the dreaming scenes are quite abundant, one of them is when Lailulu fantasies about Ceausescu offering him a giant wheel of cheese, then the scene continues in the real plan with a poor family breakfast where they have to divide a slice of cheese in three. The director uses the ellipse method when presenting the Revolution’s first days, some archive images and when it is understood from the Lalilu’s letter that Alexandru, the security man’s son was shot to death on the streets during the Revolution. For Alexandru, it meant the end of the Communism era, but also the end of his world. For others, the end of Communism meant the beginning of another world, the capitalist one.
Development- Eva is in love with her fellow high school colleague, Alex, but she becomes the victim of an unfortunate occurrence: Alex accidentally smashes Ceausescu’s plaster bust on the school corridor, all the consequences of this act falling on her shoulders. Alex is the son of a Security man who has the coward education of not acknowledging his deed and gives his tacit consent for Eva’s disciplinary movement to an industrial high school. Here she meets Andrei, a dissident’s son, with whom she will plan to flee the country, by crossing the Danube river, the only gateway to freedom during those times. Eva changes her mind in the last minute and returns home. Because of his brotherly love, Lalilulu tries to commit suicide by electrocuting himself with the iron, a plan that fails miserably because the electricity had been cut (a very common incident on those days). Then, he and his friends are figuring out another way of putting an end to everyone’s unhappiness, they plan the dictator’s assassination during a ceremony in which the boy is appointed to recite a nationalist poem. The lyrics of this poem are a combination of humor and critique, because while he is praising the dictator’s never-ending power and majesty, in the same time he knows that every word is a lie and a motivation why Ceausescu must be killed. The ending alternates between a footage with the burst of the Revolution and the predictable moment when Eva finally follows her dream and goes abroad and with Alex, her boyfriend being shot on the street, during the Revolution.
Unity/Disunity- In this film the nostalgic catalyst is Lalilulu’s and his buddies’ childhood. Childhood is an ambiguous and fluctuating world where Ceausescu, as the villain, goes there as a Carnivalesque character, ridiculed, aped and mocked. The world of childhood is a magical terrain and appears as a distraction therapy where the fantasy and the imagination can protect the children and grown-ups from the menace of evil. In fact, the only ones that seem not to give up in this situation are the children, and more than this, their actions and desires are unselfish, they want to save everybody, not only themselves. All they need is the spark (in this case, the new rebellions neighbor, Andrei) to set everything on fire.
 The entire community is caught in an atmosphere suspended in time, they all wait for something, not very sure for what exactly, and this is why the Revolution comes almost suddenly, to everyone’s surprise; they are filled with a frantic joy, border with hysteria, in this frenzy they set on fire the Security’s man car, and Lalilulu feels as being a part of a giant configuration order he does not fully understand. It’s his community and friends being pushed into capitalism, which attributes are intelligently described in his letter to his sister who is already on a cruise ship. This is actually an intent felt by the director who wanted to release the film of its serious, melodramatic themes and clichés surrounding that final event who split a world into two, replacing the drama with a funny, nostalgic feeling around each family and individual.
 A great symbol for the resistance of the communism system which appears as a miracle of the simple things, without any form of mystification is when the kids are trying to fiercely crush a toad with a stone, but the weapon has a groove that saves animal. Lalilulu then starts dreaming of a getaway vehicle, a Noah's Ark where the entire community can be rescued and shipped to a better world, this is a metonymy that evokes the childhood world that begins with the house, yard and streets where the community lives. Children share the tickets to survival. But where are all these people going? To Paris, London, Rome, in a word, Europe, represented by each countries’ cosmopolite capitals. The same revelation is seen in the postcards sent from Andrei, freshly escaped from terror, to his lost friends.
-Other results from international film reviews-
 We feel completely justified right now to say that although The way I’ve spent of the world evokes a vanished world, the main character (even if the viewer can feel his presence all the time) is not Ceausescu, as the fiercely dictator, the movie was not meant to be dedicated to his memory and the harshness of his regime, rather to how everything we see on the screen can be transported at an individual, candid level, still preserving the realistic perspective of that world. In our defense comes the movie critique, Marsha Fisher who imposes to our attention that “Though Ceausescu and his government are constants in The Way I Spent the End of the World, they're not its point. The movie is not about life under a communist regime, it's about a family that just happens to live under one -- a small distinction but an important one, because it allows Mitulescu to focus on his story rather than constantly reminding us how difficult life in pre-revolution Romania was for the working classes”[…]“Not interested in political proselytizing, Mitulescu is free to explore his characters, exposing them to problems with which we can all identify in spite of the fundamental foreignness of their world” (2006).
 We are unlikely to get a more personal and familiar focus of the action than this. Therefore the main ideology is not a case of good vs. evil, rather how each character can have an impact on the world they are living. Moreover, the film shows what kind of legacy can Romanian carry with them, what kind of past fragments are „remnants of permanent contrast between sadness and joy, the harsh reality and dreams, lack of freedom; the film is also a tribute confessed to all men and women who fought against the dictatorship in power and have too often paid with their lives that courage, but also to all those who had another courage, that of lower eyes and arms to protect the loved ones”, as Carine Filloux beautifully puts it in another film review (2006).

2. A fost sau n-a fost (12:08 East of Bucharest)
2006

Director: Corneliu Porumboiu

Writer: Corneliu Porumboiu

Cast:

Teodor Corbam- Virgil Jderescu

Ion Sapdaru- Tiberiu Manescu

Mircea Andreescu- nea Piscoci

Luminita Gheorghiu- dna. Jderescu

Mirela Cioaba- dna. Manescu

It's Christmas Eve in a small town from Romania, 16 years after the Revolution from December '89. Piscoci, a retired, widowed old man is getting ready to spend the holiday by himself, Manescu, the history teacher is struggling to gather money in order to cover his dept which he made because if his drinking problem, and Jderescu, the director of a local television station, is agitated in his attempt to prepare for the talk-show scheduled for that evening. With his guests, he tries to answer a simple question - was or was it not a Revolution in their hometown?
Analysis

Referential meaning- We are in a small provincial town, 16 years after the 1989 Revolution. The moderator of a local talk show devises a program where he will ask his special guests what they think about the realization of the Revolution in their town, whether it happened or not. The film recollects an event crucial for Romania as a nation, but apparently not important for a small town where it seems that nothing has changed since.
Explicit meaning- A vague title, but with deep Shakespearean connotations will X-ray the historical events of December '89. The scene will emanate a "rotten" smell of Hamlets meditation in a provincial city on the brink of winter holidays, but without any childish excitement and joy of waiting for Santa. After 16 years of the '89 Revolution, the camera finds the people as being sad, nostalgic, or just blasé.
Implicit meaning- Built with originality, 12:08 East of Bucharest brings forward all the strangeness of human relations after the events of 1989. "We did our own kind of Revolution" is a line impossible to forget because it is extremely representative for a talk-show specific for the post-Revolution Romanian society.
Symptomatic meaning- The story does not focus on the aspect whether the Revolution happened or not. In a country where the value system of events is turned upside down and where human reactions are unnatural, the director manages to capture exactly what we find on the street a few years after 1989; therefore we are dealing with the television studio that seems to assemble a frame very much representative for the Romanian society.

Function- Nea Piscoci, an old retiree who used to impersonate Santa Claus, is preparing to spend another Christmas by himself. Manescu, a history teacher, tries to save his salary in order to pay his drinking depts. Jderescu, the owner of local television, seems to be the only one interested in the approaching holidays. For him now is the time to face history.
Motivation- 12:08 East of Bucharest is a small film with a big message. It’s the small man's time to report history, and make adjustments to a major event that supposedly happened in the provincial city, where nothing ever happens.
Similarity and repetition- The director sets his movie in a provincial urban space with great narrative potential (the rooms are just like communist blocks) in which the characters live their daily dramas. Each of the three men is hiding in a concrete box with his individual problems: loneliness, professional failure, cowardice, alcoholism, adultery, marital compromise, intellectual bluster, past loves. The television live show is an exhibition, a public display of a collective important date (the Revolution) that regresses to an individual past tense. The film does not talk about the happening of a Revolution, but about the possibility to cover this event in words. It is a story about the power of words, about their routes and their flaws. In this film, the distance between words and events generates the comic situations. The viewer wonders if the current full of gossip life with its sad repercussions is actually a facet of a time hiding in the depths of a heroic history.

 This is not a movie about the happening of a revolution, but rather about the failure of it. It is a sad, but funny story about three people who are trapped in the petty outskirts without any aspirations for a better life. Moreover, if one of them has the dream to get to the center (Bucharest in this case), everyone else tries to pull him back. Finally, we are not offered any answer to the movie’s main question, but the ending shows that nobody is the owner of a unique truth: each character has his own historical truth, as valid as all the others.
Difference and variation- The characters are constructed in opposition, including the involved telephone viewers, where a guard was convinced that "it was better on Ceausescu’s time" and a former security man talks about the "holy revolution" which transformed him into a successful businessman. For Manescu, Nea Piscoci and Jderescu this is their only moment of glory (coming as the TV appearance) and they take advantage of it to give meaning to their own mediocre existence. Perhaps one of the key characters of the film is Nea Piscoci who lived his moment of glory every winter where he was asked to impersonate Santa Claus for children. Now he is invited to Jderescu’s show to support his fancy theories about Revolution, even if during the show he gets bored and starts building paper boats and plays with them. However, the same Piscoci proves to be the most lucid and most honest participant in the talk show. For example the memorable line in the film belongs to him, saying that "you knoe, we did the revolution our own way". He is the voice of truth, the buffoon that everyone ignores and laughs at. In fact, his final pathetic monologue during which he admits that on the time of the revolution he was angry that he did not get the promised 100 lei from Ceausescu (with which he planned to take his wife by the seaside). This particular aspect highlights the main ideology: not all people get to join the train of history and become heroes, some of them miss it, others are not at the right place at the right time, while others simply do not care.

Development- The beginning is slow. The characters are showed in their homes, in a dusty interior: a retired old man, a history professor, a TV owner, and their neighbors with their quarrels, small mischief, the holiday’s atmosphere, firecrackers. At first the viewer can hardly realize where the story happens, but as the scenes go one after another, it becomes clearer that it's in a small town with a big dilemma. The TV presenter wants to put the small city on the map of Revolution. He is obsessed with one day (December 22) and an hour (12.08) when Ceausescu supposedly fled the central square and with this it marked the end of Communism. His three guests appear as the "apostles of truth", and Jderescu, pedantic, invites his interlocutors (one more embarrassed than the other) to answer a series of questions that would lead to the finding of the truth about those events. Based on the responses that Manescu's tormented, he manages to set time limits to which one can talk about a revolution in their town. The end of the movie brings color to a gray landscape: in the light of the street lamps, the snowing creates an enchanting atmosphere, right to the last line of the moderator (who says “I do remember the Revolution, it was quiet and beautiful").
Unity/Disunity- Nostalgia invades the whole film, in fact, people still seem to live in the past, with their houses dirty and ragged, with the Santa suit eaten by moths, the mythical dictionary where the moderator inspires his speech, the small-talks about past winters, the final insignificant confession of Nea Piscoci of how he spent his beautiful day of marriage, while around him the country was boiling. They all seem to be trapped in time, and the film works on the strategy of memory, even the moderator saying "I propose we dive into the past for the truth’s sake." Not once in the film the Romanian revolution is compared on a mythological level with the Fall of the Bastille, as to legitimize the fact that there is no present without a glorious past to which people can refer in an attempt to empower their own lives, and moreover it shows also a pre-existent desire to coordinate the event with the Occident. The absurd resolution of the volatility of the past and the handling of memory is included in the discussions in which the characters try to contradict themselves in order to go down in history, as concluded by Nea Piscoci "I went that night to the central square to show my wife I can be a hero too", demonstrating that this Revolution belonged in fact to the common man, not to the heroes.
Other results from film reviews
 In an attempt to verify if our results and discussion were truthfully built, we searched other point of views coming from the specialized movie critiques and the findings are as follows:
Scott (2007) in New York Times highlighted the fact that the movie stands for a satirical representation of today’s Romanian society with its unresolved questions and issues about the past “As an ideology, Communism promised not only a better model of society, but also a whole new kind of person. The revolutions that punctured this fantasy thus represented, at least in part, a triumph of the same old thing, the revenge of a flawed, stumbling, anti-utopian conception of humanity against a totalitarian perfectionism”. The critique suggests that the response of the movie is not whether the revolution happened or not, but that it simply cannot have happened due to the „dull, basic facts of human life — as incarnated by the deadpan Beckettian comedy of Jderescu, Piscoci and Manescu — resist dramatic change- By the end of the day, as the streetlights flicker to life in Vaslui, the grandiose talk of heroism and cowardice fades into a quieter understanding, at once bleak and consoling. History is made — or at least endured — by the humble and the foolish as well as the brave".
 This proves our point that the characters from this movie don’t live by the same memory, they all remember different aspects from their past, the Revolution comes here as a personal truth, an intimate interpretation undressed of any of its mystical connotations. The Revolution becomes a subject of small-talks, lost in the web of ordinary life drama. Of course, this puts as in the place where we must ask ourselves if the saying that the „history repeats itself” has such a powerful meaning because people tend to forget their own past or they simply minimalize it to the point where it becomes a recycled way of talking about ourselves, a pastiche emptied of all its unitary truthfulness. Another film critique supports our argument by implying that „12:08, East of Bucharest asks important questions about the importance of the past, the way we live our lives in the present and the hopes we might entertain for the future”(Kermode, 2007).
IV.2 Aurora, California Dreamin’
Focus- Film as Social Document
These movies present us with a landscape of some controversial matters of Romanian society, they embody messages and connections that enable us to better understand the nature of society, by focusing our attention more on the psychological aspects of the characters, rather than on the action. How the characters act counts more because they present fragmented visions of the bigger picture, which is in this case, the city or the provincial villages themselves, with all its historical and sociological problems and the disillusions that come with them. They also prefigure a critique on the general lack of humanity and understanding in the state’s institutions. In essence the narrative brings us closer to a psychotically introspective which is shaped to show us the disintegration of psyche which is tortured by old memories that did not seem to be somehow solved.

3. Aurora

2010

Director: Cristi Puiu

Wruter: Cristi Puiu

Cast

Cristi Puiu- Viorel

Clara Voda- Gina Filip

Catrinel Dumitrescu- Mrs. Livinski

Luminita Gheorhiu- Mioara Avram

Valentin Popescu- Doru

The movie tells the story of Viorel, an engineer who finds himself into chronic depression after his wife and kids leave him. Since he has nothing else to lose in his life he begins a journey into his own darkness and throughout the city to plan the murder of the people who are responsible for taking his family away from him.

Analysis

Referential meaning- The film unfolds the story of a man who lives in Bucharest, and plans to kill the persons who took his family away from him. The camera will follow his two-day journey.
Explicit meaning- Viorel is a paranoid and hypersensitive introvert - and paranoia is by definition, madness with method (as a complement to the chaotic madness of the schizophrenic type). He has a glimpse of his father’s walking memory, a quasi-Freudian jealousy with his mother’s new partner, an illusory refuge in a poor affair, and signs of prostate cancer (perhaps illusory, as another paranoid projection).
Implicit meaning- The director has deliberately chosen a referential title for this movie that provides a direct connection with Murnau’s 1927 movie Sunrise/ Sonnenaufgang (although elements of the two stories are structured very differently"). In Sunrise, the movie talks about a marriage crisis, produced at the instigation of someone from outside, the character went to the brink of crime, but changed he’s mind in the last minute. In Aurora the crimes occur, and the sun sets, literally and figuratively, over Viorel Ghenghea’s fate, who even thought of committing suicide for a moment, but ultimately chooses to live, wearing the burden of three crosses: the sin of murder, the prison, and he lucid, but uncontrollable madness which makes things even more painful.

Symptomatic meaning- The movie presents the symptoms of alienation that urban citizens feel with regards to themselves and to the institutions. An existential crisis can bring a despaired effort to make others listen to one’s story.

Function- Viorel at a first glance seems an alien character, often not understanding what he is being said when he goes in contact with others. They all seem as if they are talking into different languages. But at a closer look, we realize that he is a normal character in fact. He always responds to the questions, saying things that people usually only think, but never articulate, in an effort to comply and not seem uncomfortable. Viorel is an awake, aware man. With the divorce finalized, coupled with the fact that he had been "worked up" at work, he has for the first time in his life a harsh awakening to reality, when everybody around him seems to still be numb. In the first half of the film, the character’s interactions with other people gives us the feeling that Viorel is in conflict with everything around him. That he is assaulted by them. He walks through the crowded outdoor or extremely loud areas, alternating with the inner silence that the character seems to live in. The sounds play a very important role in the character’s inner state. The outside noise is infernal – the middling from the factories, the car’s signals, and the sound of trains traffic on the streets, the music from stores and coming from the TV, everything seems much stronger when compared with the sleepless, awfully quiet state from his apartment. Precisely this kind of contrast emphasizes the schizoid character, unable to properly communicate.

Motivation- For Viorel the divorce was the point when he lost a world which he had built up over time and with which he was comfortable. That's why he concludes that in order to organize the installed chaos he needs to eliminate the people who convinced his wife to get a divorce and badly advised her out of pure evilness: her parents and the notary. The fourth victim is unknown collateral. For the protagonist, the bullet becomes an object with symbolic value, without it the actual killing cannot be complete. This road-movie follows the diving into a black abyss, into an endless depression. Aurora is actually a one-way, uninterrupted journey, from dim light to total darkness, around concentric circles of Bucharest, with opposition of the shinny city center and the fog lighting surrounding the residential neighborhoods on the outskirts. Besieged in his apartment, banished from home, refugee in a stiff, anxious and shaky body, Viorel crosses the city in search of his defense and attack means.

Similarity and repetition- Aurora talks about a Romanian society’s disease: the bad relationship between the individual and the institutions. When Viorel is at the Police station, admitting his guilt of murdering four people, the officers start talking about him at a third person. Even if present, he is no longer addressed directly. After the confession of his crimes proves to be true, Viorel becomes an individual that is depersonalized; he is only a case to be solved. The viewer feels that the whole film could be just the statement that Viorel writes on the sheet of paper that the police hands him to file the trail. We also might feel a sense of release, in agreement with the warm light from the police station and Viorel’s the serenity. Finally someone is listening to him, even if that doesn’t mean anything to him anymore.
 The world screened in Aurora requires a continuous bustle that any man is a stranger in relation to the others. He is not even taken seriously when he willingly admits his facts; he is always sincerely open to communicating with others, speaking his mind in the most honest way possible, regardless of him insulting or confusing people with his declarations. Viorel's paranoia increases the awareness that it will be impossible for him to have a normal human contact in society. The Police listened to him mechanically. Only one sergeant that bullies him took him seriously, asking him to empty his pockets of his belongings and surrender his gun. The question - can the judiciary aspect of society intervene and break the union, a marriage that goes far beyond its power of understanding? We think that this aspect includes the drama of contemporary society: we are led to believe that if institutions are run by people means they have soul, they are human. At the same time, we use state institutions to address the key moments of our lives, those who keep our private choices - like marriage. The initial issue is whether a cold and lifeless institution (either state institution - schools, justice unit, and administrative staff) can do justice to human-beings who follow their feelings, not the general and abstract rules of conduct. And the problem goes even deeper as what happens when people turn into institutions. When they work by common institutional standards, they have no patience to listen; they are in a perpetual conflict. When aware of the chronic lack of institutions’ warmth and humanity, Viorel feels the need to act on it somehow. When aiming with a gun and shooting, Viorel kills in fact the institution, the rules, the social coldness, and the poorly work.

Difference and variation- The feeling of alienation seems to aim at Viorel everywhere he is: at home, at Gina’s, at his mother house full of things that were once his, where she and her partner stumble all over Viorel’s lost marriage and at his in-laws house. All these intimate and warm interiors contrast with his own home, which ceased to belong to him anymore. He lives right now in a provisional place where everyone enters without knocking at the door; he is completely naked, has no trace of intimacy left. Hence perhaps the author's gesture to shows us Viorel washing himself in one of the most bluntly scenes. This person is completely and fully exposed, and yet no one understands him. He is by himself against all other characters in the film. However he has nothing to hide, nothing to lose. When he is polishing his old hunting gun, with little cars in the background, this is the only moment when the protagonist is really left in peace and quietness. Very meticulous, Viorel is always thinking of what plan he has to accomplish, trying to remain concerned about every living thing to not deviate from the original plan. He lives almost in an complete present, nothing else helps him, he does not allow himself to consider any past or future in his existance. It's too painful. The only moment when he reconsiders his past is when he signs his declaration of conviction, revising his guilt and trying to find a proper explanation for his acts to the police. Even though he lives in a permanent present, the viewer understand that all his actions are a consequence of what he lived in a very near past, all his suffering relishes itself on his reality.
 Still this is not a story of a “normal” criminal, but a story about a man who commits a murder. There’s a thin difference here, as the director does not seek to explain the reasons behind his killing, letting us understand that even the idea of murdering someone is both a simple and a complex matter, as we know that Viorel is a very fair and honest person who believes in the same values as we do. It makes us wonder about the very definition of a murder that becomes (not knowing the character’s background) a very relative concept. The motifs are somehow not important here, what we find is the complex picture of what can make someone act so illogical and irrational that can push someone (an ordinary man whom we meet on the street) not to kill from a nervous output, but to actually plan a crime. By the end of the film, we are led to believe that everyone can have this potential of committing a crime.

Development- Two of the crimes are performed at night, the other two during the day. Preparations for the attacks are done on daytime; the nights are for being alone with his thoughts. Neurotic, cold, absorbed by the idea of ​​eliminating the evil, constantly conserving his energy for the final blow, Viorel crosses the town as a pedestrian or in his car, planning every step, looking like he has nothing to lose. More important is the story of the murder that he gives in the police statement which brings everything altogether, as being archived as a file with universal stories about how mankind has lost its mind for a day.

Unity/Disunity- Viorel is a suspicious type of character, he is cautious, always standing with his eyes open because he feels pursued. In the second part of the film is the time when Viorel actually looks at the monster in the eye: both the camera and Viorel shoot in and at people and the institutions they represent. When he shoots his victims, the reality of this event is very overwhelming for the viewer even if we do not see any trace of blood and violence, everything is suggested and concealed by pieces of furniture or by the camera aiming at another perspective, and we only hear the weapon’s discharge, without seeing the result. The director does not seem to seek the sensational of the story, rather the natural, real element in it, the crimes are presented like any other moment in the movie, no difference whatsoever in how they are portrayed. Through realism, the director undresses the ideology, makes the event appear very objective and reliable. As if we see them happening during the News program. Here is released an entire ideology of death, even if the character is conscious of being watched and followed by a camera, and the viewer knows it's a movie, thus a fictional construct. This is why we have to see this movie in the stylistic formalities of an observational documentary that presents the daily life of a man from Bucharest, chronically depressed who one day decides to commit four crimes. We are facing a psychological terrorism of a person who never smiles, who responds automatically, who makes other people uncomfortable with his presence, does not make compliments, who always avoids small-talks and looks only for conversations who can send him information, he is entirely an outlined character who apparently looks and acts without any trace of humanity. Viorel captivates us in the sense that for him this experience is a new beginning too, in the same ideological correlation to the Cain and Abel story, as everything begun after all with a crime, our culture, as we know it, was a product of a biblical crime. For the character is a shift too, a journey from a plan A to a plan B. He disrupts his own reality by travelling and planning in 48 hours how to disrupt someone else’s life too. While we are witnessing Viorel’s preparations (whom we could imagine as a professional in everything he does), we are shocked because the killings are committed by a man that came in a moment of existential crisis. Aurora challenges us to think what kind of actions would we take if our lives were to be shaken. Viorel admits when handing over his statement to the police that "When there is a divorce, the separation is not only between two people”.

Other results from international movie reviews

 In order to test our results from the analysis, we took into account several opinions from movie reviews. They appear as such: “what Puiu seems to be suggesting is that the complexities of human behavior and relationships are beyond the power of the law to comprehend, but are they also beyond the power of the cinema? They're certainly not beyond the capabilities of the novel, as Theodore Dreiser's American Tragedy both bemoans the inability of the legal system to understand its protagonist's actions and itself empathetically outlines their psychology with exact precision”(Schenker, 2010). In other words, as we also stressed, Aurora presents at an individual level a personal tragedy, a man caught on the brick of an existential crisis, still the big perspective of the movie is that in the end, his final destination-surrendering in the hands of the Police- did not give him the so-wanted relief, institutions are cold and unable to understand the complexities of human emotions and what drove them to react the way they did in a certain moment. Since it’s a road movie about diving into one’s darkness, therefore about human relationships, in one review the critic Dennis Schwartz appreciated that “for Puiu the dark aspects of the city touch the citizen's soul and force most to wear a mask to hide their true feelings, and therefore to deceive or even possibly murder another is just part of ordinary life and not out of national character”(2011). The murder is not treated as an extraordinary act, with metaphysical implications, rather as a personal statement that is played into a very unhealthy post-communist climate.
4. California Dreamin (Nesfarsit)
2007

Director: Cristian Nemescu

Writers: Cristian Nemescu, Catherine Linstrum

Cast:

Armand Assante- Captain Doug Jones

Jamie Elman- Sergeant David McLaren

Razvan Vasilescu- Doinaru, the station master

Maria Dinulescu- Monica, Dorian’s daughter

Alexandru Margineanu- Andrei, the boy in love with Monica

Ion Sapdaru- The mayor

In Capalnita, a small town located where the map folds, an unexpected arrival of a small U.S. military unit that escorts high-tech military equipment to Kosovo produces a moment of shiver among the small village population that sees this event as a sudden solution to all their problems. Unfortunately (or not), Doiaru, the head of the station, stops them from continuing their journey because they could not present rail traffic documents. The American’s arrival disturbs for a moment the numbness of the small settlement, which tries its best to take care of its guests in order to prove the proverbial Romanian hospitality.

The train, which must reach a strategic intervention in Kosovo is blocked for five days in the Romanian village, pending the formal approval required from the head station, a local mob person who demonstrates a curious excess of zeal.

Analysis

Referential meaning- A story inspired from real facts when a train which transported American military forces was trapped for five days in a Romanian village during the 90s.
Explicit meaning- The film shows us the disappointments that a small rural community feels after they first encounter the long-awaited Western world.
Implicit meaning- The movie presents a clash between civilizations. The coming of the Americans will bring the light of hope, and its understanding is different for each of Capalnita’s inhabitants.

Symptomatic meaning- This story reactivates an old Romanian obsession from 1944, when the Americans were feverishly expected to come and save the country from communists.

Function- The American’s arrival brings out a set of reactions from the locals. The girls begin daydreaming after the great adventures across the ocean with the soldiers at their arms, the mayor sees this as an opportunity for twinning Capalnita with America and of course a bright future for his tribe, the workers at the only nearby factory start a strike to promote and boost their union and to find an audience for expressing their demands. The local mayor rustles to make the American soldiers staying as pleasant as possible and organizes traditional and artistic programs, but he is actually trying to win them on his side in order to remove Doinaru as an inconvenient obstacle from his way to success. Doinaru’s daughter falls for one of the soldiers, but she does not speak English at all, so she takes one of her school fellows, who is secretly in love with her, to translate her feelings and desires to the US soldier. Doinaru, the chief station does not indulge himself in any sort of hope with the arrival of the Americans; he has his own personal vendetta.
Motivation- We have in this film a clear separation between the retrospective of pure nostalgia and the emergence of great expectations for a better time. The difference between the people from Capalnita (who are bewitched by the siren song of the Occident) and Doinaru lies in the fact that his greatest hopes were buried in the foundation of a long historical tragedy. The Romanians’ great hopes, after the country was occupied by the Soviet troops in 1944, aimed at a pending Allied intervention, especially from the U.S army. The Yalta Treaty (4-11 February 1945) brought a different future for Romania and other countries from south-eastern and central Europe. Doinaru, the only character with a historical consciousness, has a trauma that preserves the memory of his parents’ incarceration and their dispossession of all goods, thus he simply cannot forgive the "American betrayal." This is not a particular war that he carries with Captain’s Jones exceeding vanity, but a historical one. The reasons for Doinaru’s stubborn resistance to any of the government’s interventions are explained by his hopes to fulfill a promised and much wanted revenge. For the other locals, the Americans appear as rescuing angels in a situation of economical collapse, and their presence triggers again the energy of hope, and suddenly opens up a new horizon for a community closed in its agrarian misery and primitivism.
Similarity and repetition- Perhaps nowhere is more acute the feeling of wanting to escape than in California Dreamin’. Monica, Doinaru’s daughter and Andrei, the young man who is in love with her bring a certain distinction throughout the movie. From the very beginning, the girl is aware of the gratuity of the affair with the American sergeant, and that he will not honor any promise. But she was already with her foot on the doorstep to leave Capalnita, more precisely to escape, just as Andrei is ready to make the turn as well, but with his family support. There is a dramatic background of this escapism, as Capalnita’s inhabitants live in a provisional-existential imprisonment, extended to their country, as being locked in a tomb that forever closes them in. Many of the angry youngsters will remain there, and their scattered glow will lose all the energy it has left. These dusty provincial places have nothing to offer but a slow death in the same modest landmarks where the forced social communist engineering has replaced the traditional peasant, transforming it so that it no longer represents a genuine reference to the romantic, agricultural land. As long as Monica and Andrei find themselves as students in a big city means that they managed their escape from a mediocre existence.
Difference and variation- The outdoorsy feast with a powerful Balkan flavor that is offered in honor of the Americans to try to make them feel "at home", with traditional Romanian dishes packed with lively music and an Elvis impersonator, has the gift to make the two worlds appear closer. But the real dimension of the Romanian local hospitality is exercised when the U.S. commander makes a visit to the chief station to friendly negotiate a long-delayed departure of the military transport. The guest is not only served alcohol and local specialties, but also a history lesson about the legitimacy of the U.S. military interventions that triggers the final catastrophe. The Americans leave as they came, with all their good intentions, they remain immune to the internal conflict and the broken dreams they leave behind.

Development- California Dreamin’s narrative is divided in terms of time: a uniform and monochrome past (some scattered scenes when the young Doinaru sees his family being arrested during WWII) currently connected to a layered and colored present (the communal fireworks and parties). The viewer can also find two opposites: Capalnita, the town with its inhabitants and the blocked train full of Americans. After the mixture of these characters who belong to different worlds, after the love story is consummated, after the accounts settlement between the U.S. and the village, the story returns to the original structure: the train is going to Serbia with its complete structure, but the village loses the chief station who is being killed during a bloody altercation and two of its youngsters who leave the village as college students at the University of Bucharest.
Unity/Disunity- The U.S. commander that comes into contact with the people from the village is at the beginning surprised or outraged by the diversity and animosity which he discovers there, but eventually he understands that Romania is a normal country like any other and should not be disregarded, that everywhere one can find a crazy, stubborn Doiaru that explains his arrogance to the NATO officer as “Fuck U.S., fuck Clinton, fuck everything. I respect the law, THIS IS MY STATION; you should act according to my rules!” To respect or not to respect the law in a country famous for its corruption, blackmails, bribes, etc. is a noble goal, but also it also comes as an ironic fact of how the movie’s director builds his own story: it’s everyone’s law that can be used however, and Doiaru is just a local baron, who’s playing God because he has the so-called rules in his hand. In a society where everything is solved by money and connections, paradoxically, he calls himself the master of all rules, disregarding everyone, the police, the mayor, the transport’s minister. Now that the Americans are finally here, he cannot let them go too easily, he waited for them far too long. The U.S. troops in their mission to Kosovo become his prisoners for a few days. To him, the waiting for the Americans, when he was a little boy, confiscated his childhood, his happy memories, his family, his fortune; this is mainly why he also perceives history differently than the other locals. Doiaru's trauma is the most powerful element in the story. The mayor, which is a good-natured joker, recalls from the times when he was a child a photograph with a black injured soldier, parachuted on a field.

 That well-known saying that was on everyone’s lips "Set Free by the Americans” is materialized over a half a century later, with the train that carries NATO soldiers and military equipment. Still, the Americans disappoint all over again, this time by their presence. They instigate everyone’s spirits, begin riots and help the mayor in his attempt to get rid of Doinaru. They turn everyone against each other and finally they leave behind a messy society, with a burdened conscience. The train leaves behind an ocean of regrets, love separations, broken dreams and failures. It is the same train with which Monica first wanted to run away from home.
Other results from movie reviews
 We were interested to find out how other critics view the cultural dynamics and differences between the two worlds presented in this movie (the Americans and Capalnita’s locals) and whether they also sensed the parallelism. As Dennis Schwartz informs us (2010) that “The joke here is that America is viewed as the savior of the world, but the uptight communication CO, America's rep, is too clueless to communicate with anyone to stop any injustice and can only show clenched rage as the new sheriff in town or act clownish as he mumbles meaningless clichés about all people being one. Nemescu saves much of his poisoned darts for Romania's own citizens who have confused ideas about democracy, how it's bankrupt on ideas to get its country out of the doldrums ever since WW II left the country devastated”. Cynthia Fuchs also answers our questions by stating that “The film mostly observes these complicated interactions, though Doiaru does make clear in various speeches and asides the ongoing American failure even to try to comprehend the populations it invades, assimilates, abuses, and buys off.”(2009).
IV.3 Occident, Morgen
Focus: Cinema as escapist medium
The following two movies will talk to us about the general concept of borders, and how the road-movies is constructed as a genre in Romanian cinema. We will see that as a general trend, they detach themselves from the classical typology of presenting the journey on screen. They will tell a story about how the Other is perceived from the Romanian point of view and how the society seems to be resourceful into finding different ways of fleeing the country to follow the Western dream, with any cost. The films run on the idea that national culture matters and that it is important to keep a watchful eye on how this particular self-destructive continuity really affects the relationship between two different civilizations.
5. Occident

2002

Director: Cristian Mungiu

Writer: Cristian Mungiu

Cast:

Alexandru Papadopol- Luci

Anca Ioana Androne- Sorina

Samuel Tastet- Jerome

Tania Popa- Mihaela

Ioan Gyuri Pascu- Gica

Dorel Visan- The cop

The movie focuses on the obsessive tendency of young people from Eastern-European countries to find their luck in the West societies. The story is composed by three distinctive plots surrounding the magic year 2000 (when everybody had high hopes that things will be better in Romania) with the couple Luci- Sorina who are evicted from their miserable apartment in a poor district from Bucharest. Confused and isolated, their only wish is to run away, but in order to decide such a move they are waiting for a hazardous sign from God. The two are linked to another story with a jilted bride, Mihaela who is helplessly in love with the idea of being in love with someone and thus, her mother signs her to a matrimonial agency to find her a suitable husband from abroad who can save her daughter from a sad existence. And the third story is that of Luci and his cousin, an event which has happened in the past, during the 80s, when they tried to flee from the communist country by crossing the Danube river. Luci was caught and send to prison, while his relative managed to escape, but did not send any news about him over the years, while at home Luci took care of his remaining family.

Analysis

Referential meaning- An outlook of the people’s everyday lives on the outskirts of Bucharest during the beginning of the new millennium. They all seem to want at different degrees the same thing, to find happiness beyond the borders.
Explicit meaning- The film structure interplays three planes of space and time, each representing a story in itself. The unifying factors of these three plans are for the most part the characters, common themes, as, for example, the family life, and the young people’s lack of perspective, the opportunity to find employment or to start a family, to remain at home or, as an alternative, to emigrate. These feelings of insecurity give birth to a painful dilemma that is symptomatic for a world caught in transition.

Implicit meaning- The young generation from Bucharest seems to be caught in a frenzy of leaving their country tired of being all the time in an existential crisis and fascinated by the promises that the Occident is sending them.

Symptomatic meaning- Another aspect of the film’s optical mismatch (not contradiction) is the gap between the two generations, young people and adults, children and parents. The adults’ conservatism is seconded by detachment, and by an unwillingness of not breaking any rules. From a broad perspective, the movie’s theme is that of being seduced by the West, of imitation, and not as assimilation, of a nostalgia tempered by tradition, of a never-ending provincialism. Several foreigners, the Frenchman Jerome, the Dutchman Van Horn and the African-Italian, Luigi moderate, but also foster hope for the improvement of each and all.

Function- We, as viewers, are left the resume of three stories which are describing an attempt to find any trace of success, hoping for a happy-ending that inevitably never comes. For Luci and his friends, everything begins and ends at the same point, in a kind of circular route, which offers no chance whatsoever. Why this title- “Occident”? Firstly, because it was important for the young characters in the film to dream towards the West. Secondly, because the film is about love and departure, which in our opinion, are incompatible. When a character has to leave, he/she has to make sacrifices, to leave something behind. This is why the key lines from the movie are the following: "Each must do what's best for him" and "We all make sacrifices for what we want".

Motivation- The central character, Lucian - a young 29 year old with an undefined profession failed to escape communist Romania in the late 80s. He appears as the most unlucky character- betrayed by a friend, Nicu (who undertook him in order to run) - he remained in the country and end up being abandoned by his own wife, Sorina, and the hypothetical girlfriend, Mihaela, who chose exile. Colonel Visoiu, Mihaela’s dad is a traditionalist and likes everything to be normal around him. Although he easily adapted to the upheavals after the events of December 1989, he fears however that the changes are not consistent with grounded rules, accepted by everyone. Moreover, he perceives a harmonic, peaceful image of society and does not sense any trace of asperities and animosities. He combines elements of an arbitrary moral code and an assimilated traditional education ("See how t /imes have changed? ... People come to the police as old friends"). Colonel Visoiu (like many others) has sufficient resources to adapt to any circumstances; he knows the secret to survive. And like everyone else, he is doing well, but will never excel in anything. He will go in anonymity, with a tolerable regret ("When you retire, everyone forgets you") and a flourishing adultery. Geta, his wife, has only one goal, to ensure the well-being of her daughter and to her that means finding a husband with a good situation, still she appears almost in a regressed state of mind because she’s being trapped in the monotony of her own existence. Their only daughter, Mihaela, has bold aspirations ("I want to write books, to travel ... I want someone to read my poems"). But she does not exceed at all in her versification. She sees immigration as Sorina and like many others of her generation, a possible solution, with all the risks of such a gesture.

Similarity and repetition- The Romanian urban space is sketched in this movie extremely coherent and clear: the city includes suburban muddy, concrete blocks or modest houses, the working-class area populated by houses for people without family, the commercial space (malls and fast foods), the rich neighborhoods and the luxury homes in the expats residential area. The narrative seems to follow a race route through neighborhoods and streets, scheduled around the cemetery coincidences which link together all stories. During this race all the characters suffer a permanent shift and relocation in new areas: Sorina leaves the suburban residential neighborhood, Luci moves in the poor house of his aunt, Leana and Mihaela leaves the parental home. From this perspective, the Occident is an entire space opposite of the city which leaves its inhabitants dissatisfied, closed, blazé, tired or too obedient. The West is not just a geographical reality, but a concrete escape, a detachment from an overpowering world.

Difference and variation- In the film, the immigration desire diversifies into multiple possibilities: the adoption, marriage, or simply organized departure into the unknown with a temporary companion. Interestingly, the ones tempted more by this idea are the women. They are ready to sacrifice their love and family, each having her own justification: Sorina is bored and gloomy because of her poor living; Mihaela suffered a disappointment in love and wants to publish her poems abroad. The viewer can feel the despair, but also a big dose of superficiality coming from these young women. They are not necessarily adventurous, but their illusion of a better life someplace else is so strong they just simply cannot fight it. They hear all the time from their relatives and friends all sort of stories with people who succeeded abroad and they take them as good examples. The Occident begins to be regarded as a paradise where all desires can be fulfilled without discrimination. On the other hand, men are more circumspect because either they had a bad experience which defeated their temptation to leave or because they have certain responsibilities or are feeling nostalgic and aware that beyond the boarders are not flowing rivers of milk and honey. Luci is an exponential character for this kind of attitude because of the episode with the inflatable doll when he hoped to run away on the Danube, and failed. But mostly because he still feels attached to his childhood memories and his life in the country near his friends however difficult it might be.

Development- The first story includes one week from a couple's life, Luci and Sorina, they live on the outskirts, in a neighborhood populated by ordinary people, mostly gypsies, crammed into small blocks without any trace of comfort. Nearby the vacant lot full of potholes and garbage suggests an environment that transpires poverty - material, but especially moral. With their belonging abusively kicked out from their home and without any perspective of a bright future, the newlywed couple are the epiphany of uncertainty, instability, and a complete lack of open horizons for the post-Revolution young generation. A society located in an accelerated process of spiritual and moral degradation. The fact that some gypsies get them out of space where they were allocated is significant for the destiny of a nation that feels alien in its own home. Forced to separate (for a short time, or at least they hope so), Sorina is hosted in the luxurious apartment of a French citizen, Jerome and Luci –to a friend’s old and gloomy aunt. This poor state accelerates the disintegration of their personality, and ultimately they feel the loss of identity. For Sorina for instance, by accepting hospitality, even if all innocent, from a French citizen who was in the country for not a known reason means the beginning of a process of dispossession, of alienation and estrangement. This process seems an inevitable, inescapable perspective. Moreover, the presence of a Belgian citizen, Van Horn to an orphanage suggests the idea of a homeland that has reached a state of not belonging to anyone, the same ridiculous state of spirit has been provided when Luci and Michaela, a former colleague of his, are roaming the streets of the capital as commercial mascots.

Unity/Disunity- Romanians have always felt an acute desire to emigrate to the West, both in Ceausescu’s time and nowadays. The West presented in this movie incorporates these two temporal dimensions of immigration in a country where this aspiration goes hand in hand with the feeling of being discharged, and this paradox is best illustrated in the movie during a family scene. The heroine's mother struggles to find her daughter a handsome stranger who can take her as his wife and at the end of countless failed attempts, the chosen one comes from Italy at their door. The dinner is prepared with Italian specialties, the welcoming music is the opera area "O Sole Mio" and the man apparently meets all the conditions (age, height, social status), with one exception, he is a colored man. The girl is devastated, and the dinner is the last place on earth where she wants to be: the family is upset, but the show goes on following the same gourmet line, and apparent hospitality. This particular scene best represents the prejudices of a world kept in the darkness far too long, thus being unable to feel any tolerance towards the ones that are different.

Other results from international movie reviews

 We were curious to see in our results the opinion of an international movie critique upon the dichotomy (Romania –the Occident) that we identified in our analysis. That is why we quote Neil Young (2004) in this regards to strengthen our argument “In the words of one of his characters, Mungiu’s approach involves “looking life in the eye” to diagnose the very real social problems that afflict this country in the throes of painful transition. This is the move away from Eastern-Bloc (formerly Soviet) influence towards the West (‘occident’ as opposed to ‘orient’), specifically the possibility of European-Union membership. Bucharest’s capitalist revolution is, we see, already in full swing – fancy housing developments are springing up not far from cramped, squalid tenements (“Nowadays, there are so many rich people,” marvels one resident). A city store is named ‘More and More: A Life Philosophy”. In our opinion this suggests the social drama which inflicted itself at the beginning of the new millennium. The people were caught somewhere in between the confusion of the promised capitalist prosperity which necessarily had to come, at least in their vision, immediately after the ’89 Revolution, and the sharp truth of the everyday existence which was transparent for a society not so ready to face and understand a new political system. For them it was now the case of managing their lives by themselves, not being completely prepared for doing that and their own memories about a past where the state provided everything in the same amount for everyone.
6. Morgen

2010

Director: Marian Crisan

Writer: Marian Crisan

Cast

Andras Hathazi- Nelu

Yilmaz Yalcin- Behran

Elvira Rimbu- Florica

Dorin C. Zachei- Daniel

Nelu works as a security man at a local supermarket in a small village between the Romanian-Hungarian borders. To him everyday looks exactly the same as the one before that, he likes to fish, and then he goes to work, but everything changes from the moment when he meets a Turkish immigrant who illegally wants to cross the Romanian boarder to go to his family in Germany. Nelu offers Behran shelter and even though they don’t speak the same language, they understand each other in other ways, enough to plan Behran’s escape from Romania.
Analysis
Referential meaning- The film shows a look into the fate of a Turkish immigrant caught on the Romanian-Hungarian border before Romania entered the EU. He will be helped by a couple of Romanian people to cross the frontier line in an adventurous trip.

Explicit meaning- The movie suggests that a powerful friendship between people regardless of their nationality, language or cultural background can beat a system where the only thing that separates people from their freedom is the law.

Implicit meaning- Morgen talks about the dynamics of fractured relationships and the possible destabilization occasioned by an unconventional triangle, between an immigrant, a man with a big heart and a nagging wife whose only wish is the house rules being fully respected.
Symptomatic meaning- By placing the action on a border village, the director attacks the absurdity of borders of any kind, even more impossible to imagine them in the supposedly free world where the characters live.
Function- From his living environment, the job he has, we can deduce that Nelu is a simple man, with respect for the law, but when being face to face with the thought that the police knows he’s hiding a fugitive, Nelu realizes that he must be a rebel in order to break the barriers, to crush the border between Romania and Hungary, to release Behran. It is a road movie to the very core of it as it shows us the face of how a journey can change the life of the heroes, how the intrusion of a stranger can cause a chain of events when all the other characters have to make important changes in their lives. Even though the one who is actually the traveler is in fact the Turkish man, the realization of the change stands in the hands of Salonta’s community because they cross the border with all the legal and social implications along with the immigrant.
Motivation- The mere appearance of this docile stranger is enough to threaten the peace of the couple. And in order to protect themselves somehow, they get into all sorts of troubles which paradoxically will remove even more of the desired calm: the failed attempt to cross the border, the problems with the frontier police, the family strife, etc. The Turkish is a very important character for contemporary Romanian cinema, precisely because he represents the Other. Romania is still considered a somehow virgin territory for foreigners, being at least theoretically a possible source of mystery to Western Europe, but in the movie Morgen the great expectations are placed in a different cultural space. The Turkish immigrant who wants so much to cross the border seems to come from a different time. He has German Marks, although they are out of service without him even knowing this. However, the mere appearance of this stranger's fragility who can only express his thoughts by body language shows exactly how desperate he is and opens up in the Romanian citizen a secret side of his personality, a sense of human dignity placed beyond the rigors of the law.

Similarity and repetition- For Behran, the concept of frontier has a dramatic significance. For everyone else is just a convention rarely uncomfortable (like when Nelu has to abandon any fish caught in the neighboring Hungarian puddle). Nelu understands the Kurd’s suffering not only from a political perspective, but also from a sincere compassion. When trying to convince the authorities that “Behran needs to go to Germania, he needs to be next to his son”, Nelu appeals strictly to the resources of goodness in each of us. Without them, the family would return to a number of endlessly painful roads.

 Morgen speaks in a simple and natural way about the borders, the notion of home and European Union, and how ordinary poor people perceive them. The film is going to Salonta town on the border with Hungary, which, like any border town, is exactly how the Danube river flows into the Black Sea - is salt water mixed with fresh water. Salonta residents have a bit of Hungary in them, but are Europeans regardless of their passport, and have a notion of "border" completely different from, let’s say, the inhabitants of Brasov or Bucharest who are in the middle of the economic part of the country, not aware of their neighbors, but having countless possibilities to travel. For the people from Salonta the boarder is not an abstract notion. For example, Nelu fishes in Hungary, although there is not such a big difference on the carp’s size, but he just likes more to go there. But one day, which is exactly at the beginning of the film, he is stopped by a frontier policeman who does not let him to enter Romania with the newly caught fish. "You are not allowed to go," he says. "This fish is from the European Union and you are not".

Difference and variation- The hero, Nelu shows for the lost Turkish immigrant a simple, disarmingly humanity, while constantly being disapproved by his wife, he will host him, give him food and facilitate the exit from the country. Neither speaks the other’s language, but they do not need too many words to understand each other. The passion with which the Turkish rattles, almost without breathing and his determination to go to Germany to meet again with his family are extremely obvious and sufficient to bring Nelu out of his numbness. A domestic numbness induced by a dull job as a supermarket supervisor and maintained by an inert marriage. Thus Morgen is counting on the irresistible charm of the three main characters. Naturally, the first two characters (Nelu and his wife) should appear comfortable on the screen since the action takes place on their familiar neighborhoods and streets. The only alien is the immigrant who seems to be double alienated: he is in a country where he fortuitous got there and he does not speak a single word in Romanian.

 Meanwhile, the two begin to connect in an unlikely friendship, despite them not having a common linguistic background (except for a few words in German, one of them being “morgen”). In the absence of a significant dialogue that brings the dramatically aspect of the movie, the director develops the friendship relationship by graceful and modest means. Scenes in which the two play cards, watching television or peeling potatoes are paradoxically simple and rich in their significance. These are extremely natural scenes, in which the daily aspects of life engulf of freshness. The movie does not provide any subtitles for the viewer when the stranger is speaking in Turkish, an ingenious attempt to make the viewer relate to his experience and be as confused as he was, while we must pay attention to all his gestures and facial expressions in order to understand his feelings.

Development- Behran, the physiognomy of a man constantly being on the brink of a crisis, comes to be useful in the household; he does different chores (peeling potatoes, picking corn, cutting the wood, repairing the roof). He is naturally and gradually integrated in the family and then in the community’s life. No inhabitant from the small village is intrigued by the presence of the exotic Kurdish and the authorities don’t even bother at all to ask him questions (because it requires too much effort). Nelu helps him to get a job at his brother’s bread factory, brings him out for a drink among the locals, takes him everywhere with his sidecar motorcycle and has two ridiculous attempts of crossing the border (during a football game, and another one while the highway is being painted). Their connection happens almost naturally, not from an ostentatious generosity, but from good will. His wife’s complaints, such as "I do not sleep with strangers in my own house", or his brother being resentful when seeing the Turkish man driving the motorcycle in the night, are completely harmless. They all somehow accept him for who he is and this community shows per total an ancestral tolerant aspect of Romanian society, hungry to discover other cultures, while being refused to do so during difficult political times when people were obliged to close their borders.

 Without being able to understand any common language, the two men complement very well. Nelu is massive and gentle as a bear raised in captivity; the other is small and talkative, constantly speaking in an impossible language. The most beautiful thing in the film is how delicate is the integration of the immigrant in Salonta’s community (both by residents and by the film’s director). His acceptance by the community culminates with other people landing him a hand at crossing the border. Nelu is the main character who plans the escape, and like in the traditional Romanian fairytales, there have to be three attempts before the final success.

Unity/Disunity- In the most acute stage of the film, Nelu’s patience reaches a boiling point and he completely brakes out to the frontier officer. And the main argument that he serves to the police remains without any appeal: "May man, you do not understand that he must go to Germany to be with his son?" What matters if he has a passport or a visa? In his humanitarian logic, Nelu sees the Kurd as a person who needs help because he needs help, period. The film speaks about the place of a strange man in a foreign company. And about what kind of chances does an alien person have in being accepted by a society where his means of expressing his problems are almost zero and where the authorities work with abstract tools- the law, not hearing his feelings or understanding his spirit, only seeking proof of his identity. Abandoned by his own people where he puts his hopes in, abandoned in a foreign landscape, the Kurd experiences consciously helplessness, which disorients almost throughout the movie. And the director captures very well the absurd of the situations where language is a barrier and can be transformed into an enemy.
Other results from international movie reviews

 We saw the concept of border as being representative for the construction of a road-movie, but also as an illustrative tool for showing the relationship between Romanians and the Other in this film’s case. In order to test out hypothesis, we took into account the opinion of Jay Weissberg in his review for this movie “The absurdity of borders and the decency of the average Joe are the main themes of Marian Crisan's buzzed-about feature debut, "Morgen." The helmer's 2008 Palme d'Or for short "Megatron" set up expectations that "Morgen" confirms, adroitly negotiating major issues in an intimate way by looking at their impact on a few people in a corner of northwestern Romania.” (2010).
IV.4 Boogie, First of all Felicia

Focus- Film as moral message

The selected movies are attempting to present the chaotic activity and sentimental nature of their protagonists in a single day, basically the camera follows their every single move within 24 hours, leading itself to the more ideological view of this time because the characters will have to face quite a few challenges that will test their endurance. This aspect of presenting “one day in one’s life”, the one that seems to count the most as at the end of it, the heroes will have a deep realization about their lives, offers a grim reality in which past politics or social changes will be the truthful source for why they seem to have so many problems in the present. The viewer will be attracted mainly to the story, the performance and the film expression that carries a deep moral message about the human nature or consciousness and interpersonal relations in the contemporary world.

7. Boogie
2008

Director: Radu Muntean

Writer: Razvan Radulescu, Radu Muntean

Cast:

Dragos Bucur- Bogdan Ciocazanu

Anamaria Marinca0 Smaranda Ciocozanu

Mimi Branescu- Penescu

Adrian Vancica- Iordache

Geanina Varga- Roxana

Bogdan Ciocazanu goes with his wife and his 3-year-old son by the seaside on his legal holiday. By chance, he encounters with his two best friends from high school at the exact time and place that links them together to their most glorious youthful sexual escapades. Penescu is now a business travel agent, and Iordache has established himself for several years in Sweden. All three of them are now free and eager to have fun. Bogdan, after the dinner served on a hotel’s terrace that awakens memories of his youth, is seen trapped between family obligations and the temptation to re-experience a night in good old-fashioned way when life seemed simple and beautiful.

Analysis

Referential meaning-During the years 2000, in capitalist Romania, three friends meet one more time during a short spring holiday by the seaside, to revive their past youthful glory.
Explicit meaning- The movie presents a fair picture of an age in which the responsibilities are formed more at a psychological level, rather than in reality. A story with three man all aged by self-imposed and inertial satisfaction that cannot substitute in any way the nostalgic, natural freedom which they’ve felt in their teenage years.
Implicit meaning- The director proposes us an interesting conclusion from the three characters, that no matter how important you are, how much fortune you gained or how respected you are in your own circle of friends, in the battle with time the only winner is time itself.
Symptomatic meaning- The social component of Muntean’s movie, however much less visible than in other directors from the new generation, still feels as if it illustrates the existence of a new type of class: a segment of population with a particular income, and with specific concerns, horizons and problems. It's the young 30’s and something with decent paid jobs, who put their first stones to their homes. In other words, the post-70s youngsters who try to "live well" and who somehow succeeded after the years 2000. The Romanian yuppies, formed only now, twenty years after the American prototype.

Function- Bogdan Ciocazanu (nicknamed Boogie) cannot be labeled as a society’s victim. His parents took care of him well, during the communist period and after, he grew into a luxurious residential neighborhood in Bucharest (Cotroceni) and received a car as a surprise-gift when he turned 18 (a few years after the Revolution). He is being envied by his former school mates because he does not lack anything - including the fact that he is also charming and successful with the opposite sex, he has his own firm (specializing in furniture and decoration), a fancy car, a beautiful and loving wife, an adorable son and a second child on the way (in theory everything that a middle class man would have ever wanted). And yet, although you might think he is happy, in fact he lives without any sense of satisfaction, he is swallowed by a nostalgic feeling about the times when he was young and he was running from all responsibilities, now he fears that somehow his life no longer belongs to him. The word that best defines the protagonist is pleasure: "I do myself a pleasure," he justifies with this everything to his wife, and later on he tells a friend that he is displeased that his job no longer offers him any challenges.
Motivation- When he goes with his family to celebrate the 1st of May by the seaside, Boogie accidentally finds his most faithful companions from high school and college years, with whom he broke the ties after his first born. Right now he plans to enjoy the little time he has left from his short vacation with his old times friends, doing everything they used to do when they were young (drinking, partying, singing, playing games, flirting and having sex with strangers).

Similarity and repetition- The three "ferocious men" are clearly not only a representation of the indecision and crisis that seems to capture the man in his 30s, but also of a whole adrift generation, subjected to the rigors of modern society. We see three characters with who fell that their serenity has completely disappeared, and has been replaced by the bitter desire to succeed, to be important, but still they cannot enjoy their own achievements. As the couple in the film, they do not show to each other any sort of tender gestures, even the words and fights between them are cold, which seems to symbolize that even love is actually lost in a confusing existence with reversed values​​. The drama of transition to a capitalist system has made time being a mechanical concept (“time is money”), representing the struggle for survival that deletes any spare moments left for embraces and words of love. Thus, the film can also be seen as an open-heart surgery to the modern life romantic relations. Boogie is an introverted and intense portrait of a generation. Generation thirty or forty something men, which in '89 broke the communist barricades, an event which brought them an horizon full of illusions and aspirations, suddenly they found themselves being free to do whatever they wanted.

Difference and variation- Eager to resume the old spirit of teenage escapades, Penescu and Iordache take Bogdan to spend one last evening between boys. What seemed to be a happy and carefree get-together reunion reveals in fact the true state of their affairs; they each confront the others with their own lives and shattered expectations. Humor and subtle irony are rotated in perfect rhythm to penetrate the deep nostalgia that embraces the story. The viewer is allowed a short glimpse in what has become of all the three men. Iordache has tried his luck in Sweden, and missed, Penescu did the same thing in his home-country. Even the spatial cues of their erotic triumphs from their old-teen (when they were all free, positive) - once packed hotel room with friends, music, fun and beautiful girls- cannot resist to the cold wind in the deserted resort hotel, with exceeded decor, apathetic waiters, and frozen steak. Their youth seems to be a feast from which everyone already left and their meeting appears right now with a forced, cheerful air. Everything that surrounds them looks and feels cheap, merely ghosts of past memories. Their stories also reveal the fact that they appear to be failed heroes. The only one who seems to not have any reason for feeling such an absolute sense of loss is Bogdan, who despite his small domestic conflict caused by his spending the night with the boys; he has a balanced life and a successful marriage. Still, the viewer cannot help himself/herself but see the character’s personal failure, his omnipotent youth gradually slipping and sliding into old age - that "sad lack of curiosity". The persistent evil of old age starts coming out in this story which eventually becomes infinitely human and real, bringing up a collective failure that is experienced and felt even more intense on a personal level.

Development- Boogie starts with a family bathing in the sun, engaged in a game that depicts a marriage placed on the brick of a crisis: the couple is vaguely erotic, bored, with their hands full of parental obligations, they are spitefully teasing each other almost all the time, but also have long moments of embarrassing silence that hide a camouflaged anger. Apparently, the film plunges into the calm waters of marital cohabitation. But for Boogie, the temptation is related to the period when he, as an adventurer man, regressed in his puberty. The hotel interior worsens the household dangers and during the night the hero begins his series of transgressions from being a husband, father and businessman model. His escape lasts only for a night (or for a summer), while his destiny strikes him with the daily routine that awaits in the hotel room. This short moment of freedom begins with the men listening in the car to an old song that they used to like and sing to when they were teenagers and suffered of blue heart. Their talk about good old times transpires almost a palpable joy. When Roxana, a beautiful woman arrives at their table, between the three men arises a pleasant competition and Bogdan goes back one more time into the skin of a handsome playboy. The girl gently ignores the jokes of the other two men and launches an open invitation to Bogdan. They exchange phone numbers, and soon the hero receives a message containing the place and time of the meeting. For him it does not matter the fulfillment of this adventure, but the pleasure and fun of having in his mind one night free of any duties and strings. Disturbed by the appearance of his wife, Bogdan returns to the hotel room, thus into the domestic plan, and the meeting with Roxana remains suspended in a horizon full of possibilities with a glow of an unfulfilled desire. After hesitation, Bogdan will eventually accept an affair with a surrogate prostitute whom one of the boys hooked up in a club, a girl who does not even compare in beauty and elegance to Roxana (who represents the call of another age, another time).

Unity/Disunity- Boogie is the secret name that Bogdan’s friends give it to him, the name of chivalry, an emblem for the brotherhood that has been dissolved a long time ago. All is adrift, nothing is clear in their existence, their personal projects are uncertain, inconsistent, their adventure was already consumed, and they are heading towards an uncertain future. This failure camouflaged with an ironic, frivolous joviality is another perspective of nostalgia. The return in the past has still a meaning: youth represents here the great expectations, when everybody could imagine the future as they want to. Nostalgia turns on a time that does not require hiring decisions and all the serious responsibilities are canceled, it's time for a programmed hedonism. The three friends revive an infinitely distant time that had charm, but right now seems to be incomplete and irreversible, without any chance of reiteration.

 If the communist times restricted the horizon of elections to a limited set of existential stereotypes, the opening of the world with the beginning of 1989 has exponentially expanded the chances of enterprise, but also of those of failure. Boogie managed to succeed in his own terms, and he installed himself in the monotony of a family, which is cozy and comfortable. He cannot longer find his spirit of adventure. The morning finds him taking refuge near his wife in the home values. Quietly, the domestic certainty closes the nostalgic fantasy.

Other results from international movie reviews
 We have to mention right now that this is the only film in our analysis that claims to be focused on treating in its storyline an universal nostalgia, rather than a personal one, as happened with The Way I’ve spent the end of the World and with California Dreaming. The movie talks about a general middle life crisis that the characters try to compensate by reliving their best memories. The same aspect seemed to be noticed by Eric Lavallee (2008) when he said that “Radu Muntean’s third feature film has contempt towards a generation of men who are apparently so lost that their only sense of empowerment or rebellion is tied to taking zero accountability for their current status and acting on impulse. The script embeds the main character with a sense of nostalgia -- old stomping grounds of a Black Sea town sees Bodgan (or going by the legendary heyday name Boogie) finding that his buds haven’t changed much -- or in capitalist society terms haven’t progressed. In a subtle sequence, Muntean expertly captures that initial tease – the moment where Boogie admires youth and wishes he was part of it. “. Therefore, the movie speaks about the pitfalls of falling into the nostalgic rabbit hole and about the urgency of leaving old memories behind.
8. Felicia inainte de toate (First of all, Felicia)
2009

Director: Melissa de Raaf, Razvan Radulescu

Writers: Razvan Radulescu, Melissa de Raaf

Cast

Ozana Oancea- Felicia Mateescu

Ileana Cernat- doamna Mateescu

Vasile Mentzel- domnul Mateescu

The film presents a bitter story of how 19 years of miscommunication, concentrated in a single day, can divide the fragmentation of a family. On her last day of her visit to Romania, Felicia is, as always, very agitated. She starts too late to gather her things, her mother nags her all the time, and her father fears that he will not live to see his daughter again. In addition, her sister Iulia calls to announce that she will not arrive in time to take Felicia to the airport. While the taxi takes her through the traffic in Bucharest, Felicia and her mother finally understand that they will miss the flight. In her attempt to reschedule the flight, Felicia must confront two families (her former husband and child in the Netherlands, waiting for her to return home in time) and her mother and father, both trying to be helpful on their own terms.

​
Analysis
Referential meaning- In nowadays Romania, Felicia returns home to her parents, like she always does every year since her departure in Holland after the ’89 Revolution. This time, she has a deep and painful realization of how complicated has become her relation with her parents and home country over the years.
Explicit meaning- Felicia, age 40, divorced with a child in care, seems to be happy. She comes to her homeland to take care of her parents’ finances, but also to hide. She has a patient temperament, she has been more than likely challenged by the hardships she encountered as a stranger living in the West culture, thus she is used to keep the silence and endure. Her mother though is following her instincts to make the most of the last remaining hours with her daughter.
Implicit meaning- The film is a paradigm of the good that kills. The film uses Felicia’s confession as a context in which she recalls the past, so that she could have the final confrontation of old memories and unresolved issues with her mother. Felicia reproaches her mother's actions in the last hours they spent together, any errors that emerged during this time, everything that was wrong or superficial in their relationship over time.
Symptomatic meaning- First of all, Felicia denotes with a fine eye to detail the clash of civilizations. Somehow, this film presents a civilized Romania, with educated people and the circulation between this space and the Occident is much more equal than in other movies. This complex double meeting with the West, one of inferiority and, simultaneously, another of superiority - both appear as a reflection of living under communism which gave the Romanian nation a feeling of awkwardness in relating and connecting with the West.

Function- We would like to mention for now that First of all, Felicia is even more generous and more complex in terms of drama (structural, conceptual, thematic). As a storyline, the movie can be taken as a very personal drama of two main characters (plus some remarkable side developed ones), that records the clash of civilizations, the superficiality of human relations, and even the "generation gap" (although this seems as a false trail). In many scenes the Romanian "grossness friendliness" is showed as the opposite to the tolerant and polite Western’s spirit. In one scene, a taxi driver explains that he always failed to understand the difficult pronunciation of Dutch people and Felicia elegantly refrains herself from any comment. In another scene, at the airport, the two women meet an old couple they have not seen for many years - this is another opportunity for the director to show us the superficial small-talks between two families that had nothing in common, but still wanted to keep up the good appearances, smiling for no reason and chatting about nothing. The Occident has taught Felicia to be cool, honest, straightforward, calm and polite, in contrast with her other relatives who are warm, talkative, frivolous and completely unserious (Felicia’s sister does not arrive to take her to the airport, and when she finally appears, it is obvious the lack of interest to actually help Felicia coming from both mother and sister).

Motivation- Felicia is a character for whom the alienation has accumulated over time, this is actually the main theme: the effects of time on the relationships between people. Felicia bears much blame in the crisis to come - but it's hard to accuse her of something, the true reason of the delay of her final confession is actually a kind of emotional weakness, a passive depression where she was thrown because of the disintegration of her family life. For Felicia, her great expectations were exhausted long before she came back to Romania. Leaving after the ’89 Revolution to the Netherlands, she managed to make herself a living and a beautiful family which she eventually lost with her divorce. But there is a devotion to the heroine's family home, the Romanian family. Felicia had a failure, the divorce, but it camouflages another deeper one: the failure of her love to her own family, caused primarily by the mother’s lack of empathy with her daughter’s problems and feelings, she does not understand or at least pretends not to understand.

Similarity and repetition- The director accumulates in this story the experiences of young educated Romanians who have relocated in another country and have difficult relationships with their parents and their friends whom they’ve left behind. It is the case of complicated relationship between parents and children, which badly need a geographical or historical context in order to be developed, but get a special resonance in the former communist countries. The film is a psychological drama about the manipulation and power struggle within the parent-child relations. While the mother dispenses venom with her passive-aggressive behavior, her daughter is caught in feeling remorse and sorrow for leaving behind an old and sick parent. Their relationship is the prototype of a case in which communication has been altered by the passing of time to the point that it is too difficult, even impossible to recreate a real connection between people, even if they all at least try to pretend that things remained the same. Felicia comes home because she needs parental affection (but never gets it), but also because she feels obliged to visit her family every year.

Difference and variation- Felicia's mother is full of concerns and well intentioned, but the relationship between her and her daughter hides underneath resentful familiar courtesy and a smoldering frustration. The extended last scene where the family has breakfast at the airport before leaving Felicia contributes to the final outburst of the heroine. Her mother says with a gentle tyranny "We have plenty of time, sit at the table, we’re going to have coffee” she clearly is not willing to give up to be a man-orchestra family. The mother annoys Felicia with her exaggerated and embarrassing hospitality, while dominating her liquefied (by disease) husband with velvet gloves, consistently arguing about him putting too many sugar cubes in his coffee. All this moving back-and-forth irritates Felicia, who is obviously caught in a glimpse of a familiar traditional paradise still dreamed by her father. Her final outburst sealed by her missing the flight and getting back home in the same day in Holland, and by her mother’s constant passive-aggressive behavior, has ironically also a food connotation, she screams at her mother "You only know how to stuff people. You’re going to eat me alive". But the irony is that while Felicia's outburst is legitimate, it does not change things in the power relations between mother and daughter, because her mother only continues on thinking about cooking great meals once they would get back home.

Development- The storyline is placed over several hours that separate Felicia from her son who is waiting to be taken from a camp, the film stops and goes deeper around the arising difficulties of ordinary living situations during a grueling time. The end brings a solution to the story, but it comes much too late, after unexpected delays and unnecessary trouble. Felicia finally gives in to her dark thoughts and relieved herself in front of her mother, blaming her for all her problems, still her mother reacts again below Felicia’s expectations. For the main character, this outburst worked at a therapeutic level, but then she quietly resumed herself as a victim of maternal indifference. Still there is another perspective on this critical need for affection, Felicia’s obstinate return in the nostalgic, familiar space.

 Felicia wakes up in her childhood bed from her room full of things from the times she was a little girl and lived within her family, but right now something seems to have changed irrevocably. She is no longer a child. Sometimes she is treated with such annoyance, nagged, and almost all the people with whom she comes into contact seem to show the same suspicious solicitude, but no one is seriously taking their roles to the end. Felicia, on one hand is no longer a child, but wants to be treated as such. In the film, her failure and the tension of nostalgia create a special profile for the protagonist. From now on, once the film’s takeoff maneuvers are completed, each character will be free to follow the sad route in search of the "good intentions" with which they are striving to fill the last remaining hours before Felicia’s departure. Each has a different picture of these "good intentions". The time constraints operate differently on the two women: Felicia lives the fever before her departure, then the split with one of her parent who is terribly sick, knowing that this might be the last time she sees him. Instead, her mother takes advantage of these remaining hours to assault her with reproaches, tips, advices, old memories, small-talk negotiations, as a good intended terrorist. The few hours spent at the airport with her mother by her side, expose Felicia to a shot gun, having her mother commenting almost non-stop about every little detail, making her stressed, sick and tired.

 When Felicia finally bursts, saying all of her problems in one single monologue, speaking with an emergency of a very lonely soul, her mother remains implacable to her daughter’s confessions, her psychological mechanisms are set once and for all. When she returns home (the last place on Earth she would like to be) Felicia extends her stay in front of the door, talking on the phone with her son, as an instinctive search for an oasis of tranquility. The house is once again filled with the sound her mother makes by setting the table, showing us that the battle starts one more time. That history repeats itself.
Unity/Disunity- Her road to the airport and back home is a form of self-knowledge which outlined some interesting conclusions, especially because in the Romanian cinema the viewer is accustomed with having examples of anti-road movies, indeed First of all, Felicia is a perfect example of a non-travelling narrative about a failed existence. The film is a post-revolutionary journey into a Bucharest as the miniature version of Paris, about a woman of a good family who had no luck and lives forever suspended between her lost youth and a home-country which she has to carry on her shoulders as a scarlet letter. The film also constructs in this discourse a simulation of the Other, in fact there is a symbol of a long absent man (Felicia’s former husband) signified only by telephone dialogues. The conversations are all realistic in their misunderstanding; the film is actually a discourse about a general social, historical, geographical, sexual, cultural misunderstanding. Moreover, the movie also talks about the heroine’s impossibility to leave a place where she no longer feels like she belongs to (Romania) and be integrated into a space where she never belonged to in the first place (Holland).

Other results from international movie reviews
 We were curious to see whether this double dimension of conflict between generations and between the West and the East was also felt in other film reviews, and not surprisingly Sheri Linden (2009) makes the following statement: “The international way station, itself a place that feels caught between the 20th and 21st centuries, is a fitting -- if not always visually interesting -- place to strand a woman who returns annually to a place where she'll never again feel at home. The hostility of customer service, the insult of roaming charges, the passive-aggressive maternal shadow all play out against the ambient airport murmur. The film's top-notch live sound comes to feel like the noise of the world, an indecipherable Greek chorus for a woman entering middle age, shuttling between East and West, past and present.” It becomes clear to us that Felicia’s interior world is divided between her love-and-hate relationship with her parents and home country, but also the fact that the director’s intent was to create an authentic cultural conflict, this time between two equal opponents.
IV. Discussion and conclusion
 The art of film can represent an incredible tool for promoting and sending specific values, concepts, political, psychological and social issues. Filmmaking makes them available and accessible within the cultural communication. Moreover, because of the narrative qualities we can definitely say that storylines have a tremendous semantic potential to explore and depict the modern contemporary culture and to communicate to the viewers, at varied degrees of understanding, the architecture of a social system, framing and molding the cultural worlds both from a physical and an abstract perspective. Going even deeper, in the following section we will try to answer our research question and build from that a plausible theory with regards to the contemporary Romanian cinema. First of all, we think it’s worth mentioning the fact that we first implied and relied on the fact that cinema has the ability to both represent and offer a subjective, still valid critique of society on screen. We based these observations on Shapiro’s theory (2004) that filmmaking can create a cinematic nationhood in which cultural backgrounds are exposed with their type of characters, beliefs, myths and social contours. Communication research is meant to show in what ways specific media can influence the perception and understanding of the cultural world, in this way, we see cinema as a viable socially-communication artifact.
 Therefore, we explored how a moving image is worth a thousand words in finding evidence for cultural meanings. Let’s not forget that over the history, some of the most important events in the past century were also shot through the eyes of the camera. We also found similar examples with past moments in Romanian recent history. How a certain event or a film’s character’s mental predisposition is orchestrated enhances value to treating a movie with the same consideration as a legal document. To argument our previous claim, we bring into the reader’s memory the propagandistic Nazi movies, like Triumph des Willens (1934), and Sieg des Gluabens (1933), which were studied beyond their political ideas, rather as instances where mass-media were actually part of the political process (Pronay, 1976, as cited in O’Connor, 1988). That is why we stressed on understanding movies as a system that plays a far greater role than imagined on an ever-changing cultural environment. We, as researches, sought data in the fact that movies should be seen as reflecting and shaping social and cultural values, because they address stringent issues, and in the case of Romanian cinema, that has been even clearer. Therefore, we claim that because of the realistic nature of contemporary Romanian movies, we were able to find confirmations of current values and of historical documents. The movies reinforce cultural ideologies and in the end develop visual literacy.
 In the next pages, the reader will find a detailed argumentation on each aspect we took into consideration when analyzing the selected films. We coupled the results from interviewing with the ones from analyzing, because we thought that they enhance and complement each other in terms of first providing an insight about how the movies were actually constructed (from the interviews) and secondly, what kind of meaning can be derived from particular features of Romanian movies. In an effort to answer our research question of how is the perspective of nostalgia constructed in the contemporary Romanian movies and what sort of relation do the characters develop with the time and space unity, the movie’s director Cristian Mitulescu supports in his response our main findings throughout our analysis, as follows: when asked about the relationship between himself and the time that he describes in the movie, whether the discourse of a past worlds is a leitmotif, the director responded that “the movie is based on my own memories, on my own nostalgia, on my faith in that world; I made this movie because I longed for the happy times when I was in kindergarten and in high school”. When asked about his opinion concerning the movies that have the same thematic storyline, the returning to the communist era and about how other movie directors solve the issues that the people have with history, Catalin Mitulescu responded that “I’ve always wanted to produce a movie about Ceausescu’s regime, I wanted to see that era with other eyes, maybe more objective, because I’ve lived those times and I remember being very agitated and lost. Almost all movies that represent a returning to the past are told with hate, with a conflicted tension of unresolved issues. I longed for a movie that speaks about childhood, about both the happiness and the sadness of those times. The film speaks of those who opposed the dictatorship, in their own way, but also of those who, like our parents, feared that it might happen something to their children if they took any action, so they remained silent and endured.”

 In order to test our argument whether Europe is presented as nostalgia in the movie, and the fact that the characters are prototypes with whom the spectator can find a close relation, relate to them and their expectations and experiences, the director provided us with the following answer: “Every time when you try to recall your childhood, some dreams appear as they happened in reality and about other you are not very sure they happened or not. This is how my film flows (The way I’ve spent the end of the world); it’s a chronicle about memories and dreams, nevertheless an emotional one. I wanted to build a fresco about that time that captures the everydayness, and characters that are close to the viewer’s emotions, so that they can relocate themselves at an emotional level as Romanians, where have we been and where we are now, what is our destiny and where do we want to be. Europe is in my movie the place where so many Romanians dream to be when they want to escape their own history”.

 We asked ourselves what all the analyzed movies had in common at a narrative level and as well in their social and cultural relevance. The movie critic, Iulia Blaga provided us with the following answer: “The filmmakers are talking about roughly the same generation; they have a pool of similar experiences and memories. Take the example of six years ago (2006), when three films treated the revolution - each in personal terms. Each artist had a special connection with time and they represented it differently in their movies, one attacked it at a personal, intimate level (The Way I’ve spent the end of the world), bringing up childhood memories, mocked his own memories and made the revolution’s heroes be just a bunch of confused anti-heroes (12:08, East of Bucharest)”. There’s no doubt that there are points of connection between the directors. But the important point now seems to be their preference for direct cinema, for minimalist discourses, without flourishes, sometimes almost dry- although, again, not a feature of all young directors. Moreover, not all of their films. Our impression is that today's young filmmakers somehow resume in the Romanian cinema all the discourses and issues that were prevented in the former communist filmmaking to being freely expressed, forcing the directors to use so many metaphorical expressions to escape from censorship bends. The rupture feels in many places, even if the movies roughly talk about the same event, they present other versions, which increases its subjectivity. One might say that they analyze history at a superficial level and that it is their duty to clearly present the facts as they were, still we are talking about fictional movies that are allowed and encouraged to treat the historical subject thorough their own personal experiences, relieving the event of its heroic and tragic importance.
 To support our argument, another movie critic, Mihai Chirilov made things clearer for us, by saying that “Once I was tempted to say that nostalgia brings in our films an irreconcilable rupture between the old and the new way of shooting past events. But here we are, with movies which are so different in terms of style, but are all welcoming a refusal to look back into their memory with anger, detachment, rather with irony and even tenderness. And for good reasons: these chronicles of the past are made by young directors who are more connected to the current issues, some of them finding reflections in unresolved past events, than the movie veterans who are stiff and unable to simply mock or present in an uncorrupted way the past.” This makes us believe that young directors can make better and more relevant movies about the past. Maybe an explanation is that they rely on the camera to realistically represent and coverage the topics. Their stories are indeed non-infected by strong political ideologies, exactly because of their refusal to serve a themed manifesto which could ultimately have political implications. Each director goes in his own way, having an increased pride of making author films, at the expense of genre, which might have a commercial use.
Mythology and ideology in cinema
 A particular feature of Romanian cinema is that it is not preoccupied with the problem of integration on a transnational stage, rather with the dilemmas of its own national identity, a question that haunted the country for almost its entire history. The movies talk about how the Romanians are and what imprint does the past have on the contemporary Romanian psyche (Mazaj, 2011).
 At one point we mentioned in our literature review section that Romanian imaginary landscape is animated by a powerful mythic pulse (Boia, 2001, Žižek, 1999) and we can clearly see how this can be also reflected in cinema. Of course, during our analysis we concluded that because of its realistic nature, cinema shows those myths not in an obvious way, rather hidden in certain aspects of Romanian sociological and psychological ideologies. For instance, we see reminiscent of the Golden Age myth in the aspiration of being young again in the Boogie film, the conspiracy myth finds resonance in the sweet taste for revenge animated by the historical grudge against the Americans in California Dreamin’, the savior mythology finds its way in the strong, yet childish character of Lalilu who thinks he can kill Ceausescu or at least rescue his family on an imaginary Noe’s boat that will take them away from the harshness of the last years of the communist regime. And finally, the last myth, the unity, comes in the shape of a political talk-show in a small village where three nobodies try to talk about heroism during Revolution in their hometown. These mentioned myths are part of the Balkan national fond, allowing us to grasp today’s geopolitical and social realities, thinking that if these aspects appear on screen, that means they are symptomatic for the state of the nation as well. In essence, this means that we, as a nation, are thinking about them too. That they truly exist.
 The past is there to certify a national identity; it carries the burden of proof, it is almost always romanticized and forced into context now more than ever, since the urgency of going global implies talking about how and what you are. We don’t want to imply the fact that the past is necessarily fabricated, but it is a constant presence, a lingering and safe space to live when the future seems so unpredictable. For us Catalin Mitulescu makes (almost) an impossible bet with the spectator in the movie The Way I’ve spent the end of the world: he engages the past in an ambivalent, paradoxical way: on the one hand he raises the detestable demons of the past, on the other hand, he knows that the nostalgic viewer has the ability to attach a memory to certain objects, a notion close to the psychoanalytical language. Objects may take the form of vinyl discs with "Signal M" band, bottles and jars, plastic yogurt, a famous colored plastic "truck" toy, a sling of gum. This recipe was already validated in the movie Good Bye Lenin! Thereby, Mitulescu's film constitutes a memory where viewers of different ages can meet, a foreshadowing of what will be known as the "memory of communism": a mixture of hard memory, like the Sighet prison museum. The way I’ve spent the end of the world is not no longer subordinated to the economic, social and political realities. It is a hard film to "tell", after all, it is a movie where the line between sadness and nostalgia is very thin. The whole movie is built on a nostalgic reflex without the director’s intention to make an idealized ideological recovery of the last decade. On the contrary, it is evident the ironic distance from all the grotesque ceremonials of the propaganda, with class differences based on partisanship, with rhetorical stereotypes. The viewer sees people with tired or uptight faces that look back to a Europe with which they’ve lost all kind of cultural or moral connection, and in the end it is the land of hope in their eyes. Nostalgia is Europe, an open space where only the dream can and is allowed to travel. The image of the ship from Laililu’s drawing and Andrei’s postcards are a metaphor for a road that everyone dreams upon, but only a few of them can actually have the chance to enjoy it. It is also the one that makes the difference between a partial freedom and complete imprisonment, the first one being represented by the life happening in the intimacy of the household where people can speak up their opinions (even though it is mostly by whispering them for the fear of being listened and betrayed by their mean neighbors) and the former one is the school time, a land full of restrictions and regulations where everyone has to pretend to admire and be in love with their leader.
 Andreescu (2011) brings this argument even further, the scholar makes us think about the fact that the death of authority figures, coupled with social and cultural drama (after the fall of communist regime) left a crippled nation identity which no longer has an order and control over its sensibilities and collective memory. Feeling invalid and tired, the collective psychological health found another way in which to restore a valid cultural representation, by expressing everything, any concerns, mourning, regains of freedom through the camera lenses (Idem). The best scenario is to take the example of the film 12:08, East of Bucharest which presents the situation of the small man who willingly aspires to confront his own history in order to make sense with his chaotic present. Taking the comparison with The Fall of the Bastille, the three characters see in the Romanian revolution a similar case, meaning that we cannot talk about a nation’s present without having a glorious past. But from then on the Revolution becomes in their show a subject of small-talks. The film actually lies behind a whole postmodern philosophy: truth is a matter of rhetoric, a result of interpretation, and the great stories of legitimacy have lost all their credibility, because they are being replaced by small stories which are told at the first person, the personal histories. The place in the film is somewhere where nothing really happens, much less a revolution. And the film is the story of a great nothing, of what is missing. The moderator tries to bring into question a quasi-inexistent topic that swells to the size of a political and existential debate, an issue that is filled with words and with the willingness to talk about it. The film talks about the paranoia of sterile interpretation, and about conversations that deviate from the original start and the program’s motivation.

 Nostalgia as social document
 Inevitably, the Romanian film after 1989 would reminiscently turn back its face toward the past, the communist party and the regime in particular. A good part of the directors that made movies in the early 90s look back into their past with anger, accusatory or they simply illustrate the persistent transition’s nightmares, the consequences of the communist regime or the prevalence of the revolution’s failure after the events. It is later on, after a decade, that the new generation of directors shall submit an ironical, intelligent dive into the past, an unveiling without any trace of pathos of time. We are interested in this nostalgic reflex of how one looks to the past, more so as the young directors are seconded by circumscribing to the past Golden Era, but at the same time they are anchored as authors more in the present. As we can see, we are faced with an unusual situation: the past is taken over by documentaries of young directors, while movies inspired by present, stringent topics have a firm documentary component (Mitchievici, 2011).

 The fall of the communism also brought a change of an old discourse with a fresh one, setting new cultural rules that expressed the sharp transformations in the politics, economics and everyday life. They served as deep premises for cultural trauma, because an alien system of thinking soon comes after the first shock of progress and soon after the universally accepted enthusiasm quickly disappears. The symptoms of cultural trauma are depicted by Sztomka as the following: a sense of distrust, apathy, a nostalgic image of the past and a bleak picture of the future (2004). The cinema of the new generation reflects on these social conditions, showing the inconsistencies of the new ideology. Andreescu notes that “if an ideal or solution is presented within a film, it is done only to expose finally the emptiness of the ideal, its hidden part” (2011, p. 88). Therefore, by presenting the naked truth, we are witnessing in real life the death of the national psyche’ mythological existence and we are seeing that in tragic, ironic or satiric stories. Hence, we find it absolutely imperative to mention California Dreamin’ where the characters are experiencing another form of nostalgia, a paradoxical one, as Milan Kundera has described it in one of his essays as "a grammar that is expressed not by the past, but by the future". The grammatical future of nostalgia. A grammatical form that projects a past without any hope or memory for a distant future that turns on a melancholic evocation for unrealized promises. It talks about the cultural products that all these generations have dreamed upon without being able to actually experience them, such as the rock bands from the 60s (that is why the movie’s title brings up the theme song from The Mammas and The Papas- California Dreaming). That is mostly why these unaccomplished projections have been felt more through the artistic fantasy, but not in real life. We find ourselves in front of the perfect example with the 80s Romanian artistic generation which felt an illusory identification of their future with a time when America was in love with The Beatles, meanwhile slowly making room for the hip-hop generation. This kind of nostalgia, for the future is found in the lyrics that are used by Andrei to teach Monica the first English lesson, and to confess his love. The English language appears here as a nostalgic vehicle for a future that was already consumed, but it serves the characters the opportunity to explore other worlds.

 Nostalgia is present in the New Cinema as a mechanism that takes into account the reality of people’s small lives (Mitchievici, 2011), directly connected to their everyday realities in a way that brings upfront the designated what you see is what you get. Vladimir Jankelevitch fixes nostalgia better in time, than in space, in this way he presents it as the past in opposition or relation with the present, as a returning not to an utopian space, but to a past reality (1998). It is the same case as how Roland Barthes finds nostalgia in the photographic art as punctum (1981), the element which triggers a powerful emotion that captures the intimate splendor of a disappeared world. In my selected movies, nostalgia appears in these terms, an unrecoverable and irreversible time that although it is placed in the present realities, is felt and evoked by everything- objects, conversations and people. In discussing nostalgia as a cultural style, we inherit some of the difficulties of postmodernist claims of declining referentiality where ‘increasingly sophisticated media appropriate images from a diversity of social and historical contexts’, so generating a ‘recombinant culture’ where media texts are consumed on the basis of surface appearances, leading to a complete loss of meaning (Harms and Dickens, 1996, p. 211). In First of all, Felicia the directors have made every effort for this moving story to picture the harmfulness of family relationships, the ongoing struggle and the painful illness which, with the complicity of time, reconfigures or suppresses people’s feelings. Felicia opens her eyes in a normal day, back to her childhood bed, surrounded by objects that inflict past memories, still nostalgia is the one that guides her back home; even if the “home” she remembers is not the same anymore. For her the house in Romania represents the protective perspective of memories, but is haunted by her relatives who no longer know how to treat her.

 In Boogie we are faced with another kind of nostalgia, one which is more inclined to be considered in the classical terms of longing for something that has disappeared. Nostalgia appeals in this story to a golden age, a privileged fiction. Boogie’s youth recalls the happenings of an age which is inside the determinations of a magical-crazy youth, full of chemistry, as described by Scott Fitzgerald in his short story "The diamond as big as The Ritz ". The recalled action can happen in the year 1992, but the narrative can slip far longer in time. However, in this film, nostalgia claims all reasons to exclude the presence of politics in the narrative, as we might expected. The friendship is to be reviewed on the 1st of May (a holiday that has lost all its ideological connotations). Ceausescu's name is pronounced only at the end when Boogie shows them the villa where the dictator used to spend his holidays, but nothing else reminds us of the bound between nowadays Romania and the one from the later regime. The communist time is happening in the background, as a nostalgic perspective that leaves it as a touristic artifact. For the three friends what counts more right now is to fully live for one more night their teen adventures. Here we find all those common, idealized stories that need to be retold in order to restore some kind of symbolic solidarity.

 Another example of nostalgia in the Romanian cinema is what our analysis has found in the fascination of the characters for the Occident, for being saved by the magic hands of the western society, thus the movies bring this notion into discussion, and they present the emigrant in his/her attempt to find happiness beyond the border-lines. Nostalgia stands also as a mediator of historicity, in a way in which it offers the opportunity to reconsider and rethink the past, this time being emotionally detached to it (Jameson, 1991). James and Huyssen believe that at this moment contemporary societies are lost and locked in, what they call “an endless succession of depthless presents” (1991, 1995). By this lockdown and inability of active connection with the past they understand our lack of a historical location sense, which makes us stuck between past and future, but with no engagement in the presence and no feeling of continuity. No where we find this fascination for civilized societies more than in the film Occident where the West is set as a model capturing postmodernism, with its lyricism and comedy, the tragic thrill. But what does the "West" represent in fact? The West is drawn as a “promised land” where all the heroes can find some sort of fulfillment, a place where all the common people with their problems can aspire to being happy. In Morgen also the viewer can find that the movie presents a conflict between the “old fashioned” (Salonta’s community, environment, people, their households) and the modernist concept of “open boarders” which implies a constant flux of strangers where the locals have to adapt to their presence. Instead they are articulating a "high hopes" theme that will strongly return in almost all post-December Romanian films, namely the motif of escape and emigration. The characters project their Great Hopes in the thoughts about escaping, either from their own country or province in which the characters are incarcerated, or from the monotony of their own existence. The West’s siren song receives in most cases a prestigious and mythological power.
 We saw during our investigation that nostalgia in Romanian cinema does not appear as an excuse to make reference to past images just for the sake of popular culture tastes, rather it plays the role of a warning coming from a society that is being constantly under pressure. We therefore contradict here Jameson vision of nostalgia as an imitation/pastiche of dead times (Jameson, as cited in Dika, 2003). Still, we do take into consideration the fact that movies can be seen as “cultural artifacts” because they have indeed the power to evoke the feeling of “pastness”. In Romanian cinema we see a tendency to discover nostalgia as a “rethinking of history” (in the case of 12:08, East of Bucharest) as a mediator between various times of cultural confusion or as memory that lets us dive into the layers of our existence, almost in a transcendental way (Husserl, 1893, as cited in Noth & Bishara, 2007). We therefore are inclined to consider films that use the narrative of nostalgia as “living museums” which bring into discussion through various meanings the taste of old memories or times (Noth & Bishara, 2007). In one analyzed case (Boogie), nostalgia made its presence as a compensation for the lack of confidence in a bright future and of course, as a regression to a utopic state (Pickering & Keightley, 2006).
 Nonetheless, we do acknowledge the fact that in the end our reflection on nostalgia implied after all and engagement of the past, an investigation of cultural heritage.
The road-movie at its end

 In what follows we are interested to see to what extent domestic movies represent what we described as radical journey which carries out (or not) a nation's portrait in the movies from the new generation. It must be specified from the very start that the road in Romanian cinema is not a main character in the classical way in which the genre understands it. They are not movies that talk about the road as a topic; the journey is just an excuse to speak about the transformations suffered by the characters, about how they are.

 Another reason, in fact the most important one from our point of view is the absence of the road’s secondary meaning in the film thematic. Most of the times what you see is what it is, a tributary slogan to the minimalism, which is a specific attribute of the new generation of directors (Georgescu, 2011). It is without any doubt that the indigenous characters cannot afford the intellectual luxury and that they do not possess the European’s life comfort in order to search for the essence and meaning of the philosophical journey, even to experience their journey. For a Romanian (be it as a movie character or as a real person), so tired of her/his everyday living routine, the procedure of looking for a sophisticated way to reflect to the meaning of road is a tough and unmaterialistic attempt. Still, even without this awareness, the characters go all along the road, in a very narcissistic way. In First of all, Felicia and Aurora we find the case of an anti-road movie, as the characters don’t take the optimistic approach of a journey that will let them to discover a truth about themselves, or nonetheless imply some kind of evolution. In spite of that, these two movies follow the path of their characters into their own darkness or realization of failure, for them the road does not present itself as an escape from the burden of an ordinary life, rather as an attempt to portray their inconveniences, they don’t start moving because they want to, but because they have no choice. The only road-movie that finds a fulfillment at the end of the journey is Morgen and that is mainly because the viewer had to see the striving Turkish immigrant arriving home. The same case somehow happens also in Occident and in The way I’ve spent the end of the world where some of the characters actually succeed in their desire to follow their dreams and live abroad. It is not a coincident that in most of the analyzed movies, the ultimate destination is the West, as a protective father figure who can fulfill every wish. Another trace of the presence of the road-movie can also be found in the existence of boarders and the discrepancies between “us” and “them” (California Dreamin’, Occident, Morgen, First of all, Felicia).
 The characters travel across an egocentric and self-referential road, they are in discovery of their own bio-geography. They are not interested to get to know the Other (another sub-theme that could be exploited as a narrative in the movies of the new generation). The understanding of the Other is a rara avis in the Romanian movie industry. We explain this by the fact that quite often, the characters are looking to dive deep in search of their own pathological aspect, and therefore it is a road movie of the interior, in the search for the darkness (Georgescu, 2011). Domestic movies describe how we are, not who we are (as it happens in the European road-movies). In fact, toward the end we have to mention the preference for the static of the new film. It is not about the petrifaction as a shooting method, nor as a storyline, but the almost dostoievskian expansion of dilemmas which represents the perfect example of a non-journey, a suggestion of the existential crisis, a model for anti-road-movie, how would Atkinson define it (1994). Cinema came almost as a cathartic strategy to encounter the Real in the society, embracing the change, whether good or bad (after all, capitalism and democracy come with their costs). The Other (as the Western societies) is no longer showed as an idealized and romantic figure to be followed, right now we see that it is presented as a constant selfish, temptation that gains power by overpowering and corrupting the nations that are caught during their transition years, feeding on their insecurities (Sztompka, 171-2). Post-revolution cinema is here to express the symptoms and to sanction the counterproductive new alien system, to offer a blunt picture of how empty the borrowed ideology is (Idem). Cultural trauma often finds its salvation in the hands of nostalgia that fills the lacks with the option of reflecting on the past fantasy, but within the eyes of the present.

 Another interesting point of view which we think it might be expanded is that Romanian films seem to present a constant theme of suffering, whether is by a controlling authority, or by the pressure of a changing time. The characters in this particular cinema are not necessarily heroes (in the classical sense of the word), rather victims of an oppressing power (Andreescu, 2011). The storylines depict the important characteristics of Romanian national psyche, they reveal masochism as an out of proportion feature where the main characters are presented as being socially dependent, without any escape, but still enjoying this lack of existential recognition when they are always correlated with the Other. The train station director from California Dreamin’ has an inflected past suffering that will never go away. Doinaru was profoundly disappointed in his youth by the Other, he expected the American arrival like a sacred help in 1945 to save his family, but they never came and when they’ve finally stopped in the small town of Capalnita, he sees this event as an opportunity to get his historical revenge.

The pleasure that the Other had on inflicting pain on the Romanian psyche (by Other I mean external instances such as foreign political governments, decisions etc) becomes also the pleasure of being without freedom or at the hands of the oppressor (like a veritably Stockholm syndrome). The lack of agency of any nature brings, in a very awkward way, relief because it is used as an excuse for not searching the real self (Andreescu, 2011). As almost everything can be explained and blamed on the Other, any failure or success. This type of attitude we observed mostly in the movies before the 1989’ Revolution and during the 90s when the Other had an omnipresent influence, a constant aspect that we also see in the temperament of Capalnita’s inhabitants (California Dreamin’).

 Right now, the masochistic characteristic can be found when referring to the true-self, as a permanent complaint and dissatisfaction with what the very own society has to offer, in lacking the means and the willingness to split this traumatic existence into pieces. Nevertheless, we saw that even in darker times, there is still a light of hope. The incredibly Romanian fantasy, which can be abundantly found in the movies, is full of comic situations, of private jokes, of caricatures, of impersonations, of parodies that save the national psyche from being crushed once and for all by its own burden (Laing, 1960). Movies such as Aurora (2010), Felicia Inainte de Toate (2009), The Way I Spent the End of the World (Catalin Mitulescu, 2006), California’ Dreaming (Cristian Nemesc, 2007) and many others reveal the hidden aspects of the so called “normal life” that implies social issues, disasters, comic situations and their arsenal is mostly naturalism, irony and long takes.

On realism: undressing a nation’s psyche
 In 1968, Susan Sontag (2001) observed that many of the ambitious after-war European cinema, beginning with the Italian neo-realism, seem engaged in an effort to create movies that take place at the present time, somehow all films take place in a contemporary time (in the sense that everything we see on screen is simultaneously present before our eyes). What Sontag also noticed was the remarkable effort to create a film now "purer" than the films before ir. How? By a weakening attachment to the classical notion of "story" - a "story" is, by definition, something that already happened. This naturally leads to a predilection for creating a "behavioral" somewhat from the "outside" and "anti-psychological" perspective in which we pay attention to the individual cases we see on the screen. Why is that so? We explain this because psychology is causal and in the same way we have to treat the story. Aurora, one of the movies we previously analyzed falls firmly in this tradition: the longest portions of the character’s time spent on screen is constituted from mysterious come-and-go traveling where the only aspect that seems to change is the natural night and day circle. The director also forces the viewer to make assumptions about things that on most classical (in a Hollywood variation) movies are served on a platter and oblige the viewer to focus on every conversation in search for clues. The movie also captures the terrorizing force of the institutions over the mankind. The protagonist is a person dwarfed by the institution. The power that institutions have over their citizens is a remaining legacy of communism times. We witness at the end of the film the classification of a case and discover how a person's life manages to fit in a statement. As a regular person in society, each man meets a range of traditional and political institutions with which he/she has to cope in order to negotiate their existence. Each institution wants to train the person in accordance with the possible use of that person will have in certain contexts (related to the existence of such institutions). For Viorel the bet is to find human interaction both in the people's beside him, but also within the institutions. We definitely see a hunger of the new generation of directors to portray reality exactly the way it is, in its normality and rawness.
 Studying this particular filmmaking, we discover that any interpretation of it must include mise-en-scene as the main method in not only composition and the camera movements, but also in the development of each narrative within the universe of everyday spaces. We do not find grandeur and big stories about heroes and enemies, not even dramas that we are familiar with from the Hollywood cinema, no, it is mostly a desolate urban environment where humans have alienated relationships which can only be seen as authentic symptoms for a preference in adapting the documentary style and rejecting everything that might seem artificial in the setting (Pop, 2010). By using these hyperbolic realistic devices, the filmmakers allow the audience to dive deep into the intimate construction of each character, in the same way in which Andre Bazin explained that in realist cinema there is an effort placed in giving the viewer reality itself, not just a simulacrum of it (1985). We see a continuous reality, full of significance, it is not just a method, but how the directors view the world. In Boogie the heroes generally belong to the middle class, their violence is more verbal, and ideas about communism and revolution are only displayed in their remaining items (such as Ceausescu's protocol villas). Here we notice a transition from the classical realism where we usually see movies about social issues, to a much more intimate level, devoted to carefully analyze the temperaments and interpersonal relations between characters (family, love and friendship). In First of all, Felicia, there are two worlds that communicate poorly or not at all, between Felicia and her mother and between the West and the East represented at a smaller scale.
 This kind of narrative brings the Romanian cinema closer to the European stylistic trend, since one can find a clear refusal of approving action movies that have a strict cause and effect storyline. David Bordwell (2005) suggested that in Hollywood cinema, for instance, filmmakers are dealing with a causality that surrounds not only the character’s evolution, but also the very system of the movie (how it works, the plot, the routine, the deadlines etc). This comes in contrast with the European filmmaking that is more oriented to the psychological parameters of the characters and to having decentred plots (Idem). The source of the action and tension comes from within the characters psyche that is challenged by abnormal situations which transform their everyday lives into a supplier for mock-comedy (Boogie, Morgen, Occident). Bringing on the screen the center of all dilemmas that the human condition could possibly have and undressing them of any layer of spectacular is what catches the individual in the center of the narrative, and this aspect is fundamental in Romanian cinema. Personal space is the most cultivated and has the main relevance throughout the storyline (Aurora, First of all Felicia). Needless to say, realism offers us, as a cinematic technique, the validity and easiness to position a movie within a dominant ideology.
Limitations of the research and ideas for further research
 Our assumption is that the only obstacle of understanding and interpreting cinema is that we cannot completely treat it as an objective species, mostly as special attention is required into handling the analysis, since rarely we are working with a single view of the films. Every time we watch a movie it changes our way of understanding it, our third viewing could be completely different than the first. But there is still space to construct an accurate analysis, it requires a critical amount of operations, as we had done in our methodology by taking Bordwell’s insight of the narrative and styles in cinema. These tools are a welcomed part as they organize and provide a critical reflection of our interpretations, departing them as far as possible from simple movie reviews. We do not address to a reader who appears as a consumer of the movies, although we kindly advise the reader to watch the movies we analyzed as well, but to a reader who is interested into seeking an insight from the Romanian film studies, especially since we can hardly find such a work that goes beyond basic reviewing and stylistic interpretation, we aimed at providing the final ideology, how the reader can see Romanian society through the eyes of the camera. We do this by contextualization (placing the movies within a tradition or at the intersection of a number of traditions), by description, formal analysis, interpretation of theme and objective assessment. In an academic article you can do this all these operations thoroughly - you have space to do a demonstration with each statement. In a chronicle you just throw those assertions, accompanied by a sketch argument, so that the reader can only take it as a given (or reject them violently). Success is, in both ways, measured by how the reader is intellectually stimulated by your demonstration.
 If we focus on one dimension of the film, we can miss others that maybe were more important to show, still we think that by selecting the most appropriate movies that support our case, in the same time we also eliminated the ones who would only partly match to our thesis. In this case, we feel the need to repeat that we selected the movies which we considered representative for nostalgic scenarios and have a powerful narrative that serves as basic for building a social ideology.
 Another basic limitation of this research was in our opinion the fact that qualitative analysis is considered a subjective form of attaining meaningful and valid results, especially when the subject that is taken into consideration and depicted is open to having multiple interpretations and variations. In this case it can be possible an emotional subjectivity since the storylines are very close to the cultural background of the researcher. Still, we think that this also can be seen as a positive aspect of the research since we have analyzed in the theoretical part a global landscape in film studies, beginning with Western European and American schools and then to the Eastern schools, tracing common or different patterns into treating our questioned themes. Therefore, we have integrated contemporary Romanian cinema into a multinational environment (providing the necessary objective distance), but also to its own cinematic past, as to show several changes that happened in the artwork over time. The reception of art is partly subjective, still on the other hand, a phenomenon can be contextualized in a relatively objective way by someone who knows quite a wide range of traditions and has the insight to place the object in its rightful environment. Correct placement of a movie takes also intuition, not just knowing the correct styles and traditions. You can have a great knowledge of the entire traditions and place a film badly. Finally, we must mention that a neutral position when analyzing a Romanian movie (considering the fact that the researchers come from the same cultural background) is somehow difficult to attain. Here positive discrimination can occur because the level of empathy is higher than when the researcher discusses a film that is part from a different national school.

 Going one step further we will like to propose another direction for future analysis as propaganda in the communist Romanian movie, an outlook on the past political lines expressed in the movies (we mentioned them in analyzing the structure and difference between new Romanian cinema and communist one). We will like to see an analysis of the general political context that influenced the cinema in several historical moments (the Stalinist period and then the Ceausescu’s time frame), dividing it in case studies that take into account the most significant films of each period, in terms of political propaganda. There might be also the subject of a future paper the presentation of censorship negotiations that led to the misguiding message that each film was designed to depersonalized the human component, turning the characters into mere propaganda inanimate concepts - or the intervention of visual formalisms around the year 1960 that counterpointed the stylistic expressiveness with the sterility of background political demands.

Final Remarks
 In the new Romanian cinema, the camera keeps a distance from the characters, which allows it to record almost epidermal reactions, gestures, routes, plan-sequences so that the viewer is always placed in the external space, in a mobile observation of every action. Space generates its own visual stories that intersect with those of the characters who are living in an urban development and organization. The buildings are plagued by a superficial disease, but have also a profound function. The world in which the characters move is not only a consistent framework of their status, but an extension of their sensors. The narrative is related to the materiality of the world and its present and past, not to a historical event, the directors do not report history, instead they explain a momentary atmosphere in which the characters were caught in a certain period of time. Space-time correspondence in the current Romanian film appears in the cities shadows with everything they mean, the stories are carried by ordinary heroes who, at some point, perceived a reality that overwhelmed them.
 Finally, it can also be said that the re-entry with calm and normality in the past events is mostly preceded with comic vision of realities of when nostalgia and memory already distorted the events. Therefore, the proliferation and success of comedies about former communist times can be explained by the fact that even if once those times inspired fear, they are now harmless because they become ridiculous, causing liberating laughter. These are stories of personal experiences, anti-heroic and the success of their narratives is explained by the temporal distancing from the past, as happened with the foreign films about Vietnam or World War II. On the same path, Romanian cinema is not attacking the past with moralistic or philosophical ambitions.
 The films profile provided us with a broad perspective on how cinema can serve as a research tool for investigating the cultural world. Not coincidentally, Cristi Puiu (Aurora’s director) claimed in one interview that he shoots the stories he sees outside his window, that a director must start filming from the premise that he/she knows nothing, as making a movie means studying the world, an attempt to understand its hidden meanings, those who usually escape an amateur eye, that the director must place him/herself in the understanding of the game. This is the perfect example for the kind of realism that Romanian cinema practices. Cumulating all the themes and ideologies that have been discovered in our analysis we conclude that the new generation of directors gave an ID to the Romanian society and culture as a country stuck in a transitional time, with significant diving into the past (memories and nostalgia). How does the country seem to us right now after discovering it on the screen: a nation of small bourgeois, intermediates, people who live their small life in the suburbs, totally free of any kind of satisfaction, stressed, being overpowered by bureaucratic institutions, having great hopes about emigration, but failing to understand their own history, a nation on a path of avidly assimilating capitalist ideas.
References:

 Aitken, Stuart C, & Christopher Lee Lukinbeal, (1997), Disassociated Masculinities and Geographies of the Road, In: The Road Movie Book. Ed. Steven Cohan and Ina Rae Hark. London and New York: Routledge, 349-70.

 Althusser, L. (1963), Part four “The Piccolo Teatro”: Bertolazzi and Brecht Notes on a Materialistic Theatre, In: Esprit, 1962. and Mackenzie, p. 65.

 Andreescu, F., (2011): The changing face of the Other in Romanian films, Nationalities Papers, In: The Journal of Nationalism and Ethnicity, 39:1, 77-94.

 Atkinson, M. (1994), Crossing the Frontiers, In: Sight and Sound, 4(1).

 Bazin, A. (1985), On the politique des auteurs. In Cahiers Du Cinema: The 1950’s: Neo-Realism, Hollywood, New Wave. From the most exciting film journal of all times, selections by Truffaut, Godard, Bazin, Rivette, Rohmer, Chabrol and others ed. Jim Hillier, 248–260. London: British Film Institute.
 Bazin, A. (1999), The Evolution of the Language of Cinema, In: Leo Braudy and Marshall Cohen ed., Film Theory and Criticism.
 Beardsley, M. (1958), Aesthetics: Problems in the Philosophy of Criticism, New York: Harcourt, Brace & World.

 Boia, Lucian. History and Myth in Romanian Consciousness. Budapest: Central European UP, 2001. Print

 Bordwell, D. (1996), Film Studies and Grand Theory, Post-Theory, p. 7.

 Bordwell, D. (2005), Narration in the Fiction Film, Madison: University of Wisconsin.

 Bordwell, D. 1989, Making Meaning: Inference and Rhetoric in the Interpretation of Cinema, Harvard University Press, Cambridge
 Bordwell, D. and Thompson, K. 2008, Film Art: An Introduction, 8th edn, McGraw Hill, New York

 Browne, N. (1998), Refiguring American Film Genres- Theory and History, University of California Press, Berkeley.

 Buckland, Warren. 1993. “From System to Structure: The Film Semiology of Raymond Bellour.” Essays in Poetics 18, 2: 42-68.

 Chaney, D. (2002) Cultural Change and Everyday Life, Basingstoke: Palgrave.

 Choi, J. (2006), National Cinema, the Very Idea, first published in this volume by Blackwell Publishing Ltd.

 Cohan, S. & Hark, I. R. (1997), The Road Movie Book. London and New York: Roudedge.

 Denzin, K. N., (1991), Images of Postmodern Society: Social Theory and Contemporary cinema, London, Sage Publications.
 Dika, V. (2003), Recycled Culture in Contemporary Art and Film: The Uses of Nostalgia, Cambridge University Press, UK.

 Elsaesser, T. (1994), Putting on a Show: The European Art Movie, In: Sight and Sound 4 pp. 25–6.

 Everett, W. (2009), Lost in Transition? The European Road Movie or a Genre adrift in the cosmos, In: Literature- Film Quarterly, University of Bath, England.

 Eyerman, R. & Lofgren, O. (1995), Romancing the Road: Road Movies and Images of Mobility, In: Theory, Culture and Society 12(1), 53-79.

 Filloux, C. (2006), Comment J’ai fete la fin du monde, FilmdeCulte review.
 Fisher, M. (2006), Tiff Review: The way I spent the End of the World, Moviefone review, 12 September, 8:32 PM.

 Fisher, V. (1980), Nostalgie, Geschichte und Kultur als Trodelmarkt, Luzern: Bucher.

 Fliedl, G., (1990), Testamentkultur: Musealisierung und Kompensation, In: Wolfgang Zacharias (ed.), Zeitphanomen Musealisierung. Das Verschwinden der Gegenwart und die Konstruktion der Erinnersung, 166-179, Essen: Klartext.

 Fuchs, C. (2009), California Dreamin, Pop Matters movie reviews. 5 February 2009

 Georgescu, L. (2011), The portrait of a nation: about the road theme, In: Corciovescu, C. & Mihailescu, M. (2011), The New Romanian Cinema, From Ceausescu to Mister Lazarescu, Iasi: Polirom Publication.

 Gitlin, T. (1980), The Whole World is Watching: Mass Media in the Making and Unmaking of the New Left. Berkeley, Los Angeles and London: University of California Press.
 Harms, J. B. and Dickens, D. R. (1996), Postmodern Media Studies: Analysis or Symptom?, In: Critical Studies in Mass Communication 13(2): 210–27.

 Higson, A. (1989), The Concept of National Cinema, In: Screen 30, 4:39–7.
 Higson, A. The Limiting Imagination of National Cinema, In: Cinema and Nation, eds. Hjort

 Jäckel, A., (2000), France and Romanian cinema 1896-1999, in: French Cultural Studies, 11:409, 409-424.
 Jameson, F. (1991) Postmodernism or, the Cultural Logic of Late Capitalism. Durham.

 Jameson, F. (1998), Postmodernism and Consumer Culture, In: The Anti-Aesthetics, Essays on Postmodern Culture, New Press, New York, 111-125.

 Jesinghausen, M. (2000), The Sky over Berlin as Transcendental Space: Wenders, Doblin and the 'Angel of History.' In: Spaces in European Cinema. Ed. Myrto Konstantarakos. Exeter and Portland: Intellect, 77-92.

 Kermode, J. (2007), 12:08, East of Bucharest, in: Eye for the film- movie review.

 Laderman, D. (2002), Driving Visions: Exploring the Road Movie. Austin: U of Texas.
 Laing, R D. (1960), The Divided Self: A Study of Sanity and Madness. Studies in existential analysis and phenomenology. Chicago, IL: Quadrangle Books.

 Lavallee, E. (2008), Boogie: back in the day,30-something male part of a lost generation, in: IONCINEMA movie reviews, 16 May 2008.

 Le Goff, J. (1992) History and Memory. New York: Columbia University Press.

 Loshitzky, Y. (2010), Screening Strangers: Migration and Diaspora in Contemporary European Cinema, Bloomington: Indiana University Press.
 Mazaj, M., (2011), Eastern Europe on Cinema on the margins, In: Studies in Eastern European Cinema, 2011, 2:1, 189-207.

 Mazierska, E. (2010), Eastern European cinema: old and new approaches, In: Studies in Eastern European Cinema, 1:1, 5-16.

 McCabe, C. (1976), Theory and Film, Principled of Realism and Pleasure. In: Narrative, Apparatus, Ideology.

 Mitchievici, A., (2011), Nostalgia, great expectations and the spectrum of failure, In: Corciovescu, C. & Mihailescu, M. (2011), The New Romanian Cinema, From Ceausescu to Mister Lazarescu, Iasi: Polirom Publication.

 Murray, S. (1997), The Logic and Legacy of Brechtianism, In: Post-Theory, p. 134.

NC: Duke University Press

 Nichols, B. (1976), (1989), Representing Reality, Bloomington: Indiana University Press.

 Nizhny, V. (1962), Lessons with Eisenstein, ed. by Ivor Montagu and Jay Leyda, New York: Hill and Wang.

 Noth, W. & Bishara, N. (2007), Self-reference in the Media, Walter de Gruyter GmbH & Co. KG, Berlin.

 O’Connor, J. E. (1988), History in Images/ Reflections on the importance of film and television study for an understanding of the past, In: The American Historical Review, 93:5, 1200-1209.

 Phillips, L. & M. W. Jorgenson (2002). Critical Discourse Analysis, In: Phillips. L. & M. Jorgenson, Discourse Analysis as Theory and Method. London: Sage, pp. 60-95.

 Pickering, M. and Keightley, E. (2006), The Modalities of Nostalgia, In: Current Sociology, 2006, 54:6, 919-941.

 Pop, D. (2010), The Grammar of the New Romanian Cinema, In: Film and Media Studies, 2010, 19-40.

 Robertson, P. (1007), Home and Away: Friends of Dorothy on the Road in Oz, In: The Road Movie Book. Ed. Steven Cohan and Ina Rae Hark. London and New York: Routledge, 271-86.

 Sargeant, J. & Watson, S. (2000), Lost Highways: An Illustrated Guide of Road Movies, Creation books, London, pp. 6.

 Saussure, F.de. (2002) Écrits de linguistique générale (edition prepared by Simon Bouquet and Rudolf Engler), Paris: Gallimard. English translation, In: Writings in General Linguistics, Oxford: Oxford University Press, 2006.

 Schenker, A. (2010), Aurora, In: SLANT Magazine, film reviews, 28 September, 2010.

 Schwartz, D., (2010), A sharp-edged socio-political satire that clearly lets Americans know how they are viewed abroad by foreigners, Ozus’ World Movie Reviews.

 Schwartz, D., (2011), Aurora, It’s not the most cheerful film, but it’s not a dirge, in Dennis Schwartz movie reviews, 30 December 2011.
 Scott, A. O. (2007), A Romanian Town Slouches Toward Revolution and Beyond, In; The New York Times, 6 June 2007.

 Scott, A. O. (2008). New Wave on the Black Sea. New York Times January 20, as retrieved from http://www.nytimes.com/2008/01/20/magazine/20Romanian-t.html?_r=1
 Şerban, A. L. (2009), 4 decenii, 3 ani şi 2 luni cu filmul romanesc [4 Decades, 3 Years and 2 Months with the Romanian Cinema]. Bucharest: Polirom.

 Shapiro, M. J. Methods and Nations: Cultural Governance and the Indigenous Subject. In: Global horizons. New York: Routledge, 2004.

 Sontag, S. (2001), Against Interpretation: and other Essays, Picador, New York.

 Sztompka, P. (2004), The Trauma of Social Change a Case of Postcommunist Societies. Cultural Trauma and Collective Identity. Ed. Jeffrey C. Alexander. Berkeley, Calif: University of California P, Print. 155–96.

 Todorova, M.N., (1997), Imagining the Balkans, Oxford University press, USA.
 Weissberg, J. (2010), Morgen: the absurdity of borders and the decency of the average Joe, in Variety, 16 August, 2010.

 Wenders, W. (2001), On film: Essays and Conversations, Faber and Faber, London, p. 129.

 Wolff, J., (1993), On the road again: metaphors of travel in cultural criticism, In: Cultural Studies, 7, 224-39.

 Wood, M.P. (2007), Contemporary European Cinema, London: Hodder Arnold.

 Young, N. (2004), New Directors Competition for the Golden Owl Award, in: Neil’s Young Film Lounge- film reviews, 23 March, 2004.

 Žižek, S. (1999), You May! In: London Review of Books 21(6), 3-6.
Appendices

1. Background information about the interviewees
Catalin Mitulescu- 40 years old, movie director, screenwriter, producer, born in Romania, films: The way I’ve spent the end of the world (2007), Trafic (2004), Loverboy (2011).

Iulia Blaga- 36 years old, movie critic, journalist, born in Romania, permanent contributor for the section of film reviews at filmneweurope.com, HotNews.ro, Cultural Supplement and Romania Cultural Radio.

Mihai Chirilov- 41 years old, movie critic, artistic director at the Transylvania International Film Festival (TIFF), editor in chief at Re:publik Magazine, contributor for the film section in the HBO magazine, Old Dilemma and Cultural Observer.
95

