

Cuprins

Unitatea 4: Perioada modernă (II) (secolul XIX – începutul secolului XX)

- A. Romantismul: Mihai Eminescu - «Luceafărul»
- B. Realismul: Romanul realist, obiectiv, de tip balzacian: George Călinescu - «Enigma Otiliei»
- C. Simbolismul: George Bacovia – «Plumb»
- D. Prelungiri ale romantismului și clasicismului: George Coșbuc – «Vara»

Unitatea 5: Perioada interbelică

- Romanul subiectiv și de analiză psihologică: Camil Petrescu – «Ultima noapte de dragoste, întâia noapte de război»

Unitatea 4:

Breviar teoretic

- A. Romantismul

Mihai Eminescu – «Luceafărul»

Romantismul este un curent literar, apărut la sfârșitul secolului al XVIII-lea, caracterizat prin sensibilitate, individualitate creatoare, afirmarea originalității. Romanticii resping convențiile impuse de clasici, fiind pasionați de mister și exotic. De asemenea, ei creează personaje și situații excepționale, dezvoltând tema atingerii idealului și a condiției omului de geniu.

Poemul «Luceafărul» a fost **publicat** pentru prima oară în Almanahul Societății Academice Social-Literare «România Jună», din Viena, în 1883, apoi, în toamna aceluiași an, în «Convorbiri literare» și, ulterior, în unicul volum antum eminescian «Poesii».

«Luceafărul» topește în el **izvoare** populare (basmul cules de germanul Richard Kunisch: «Fata în grădina de aur», dar și mitul zburătorului), filosofice (idei preluate din filosofia lui Arthur Schopenhauer, în special, despre condiția omului de geniu), mitologice (motive din mitologia greacă, creștină și indiană) și biografice (propria experiență de viață a poetului, transfigurată în mod artistic), cu alte cuvinte, imensa cultură a poetului.

«Luceafărul» eminescian este un **poem** alegoric, filosofic, cu elemente epice și dramatice, având o mare bogăție de teme și motive romantice. Tudor Vianu identifică în structura poemului trei măști lirice care se aplică celor trei ipostaze ale eului liric: ipostaza muritorului, simbolizat prin Cătălin și Cătălina, ipostaza geniului și ipostaza demiurgului, simbol al perfecțiunii.

Această capodoperă a lui Eminescu, și a poeziei românești, în genere, reprezintă o sinteză a universului poetic al poetului românilor, pentru că aici se regăsesc majoritatea temelor și motivelor: iubirea, natura, timpul, farmecul, suferințele, mitul, infinitul, cosmogonia, condiția geniului, antiteza dintre omul comun și geniu, nefericirea geniului, obsesia idealului, somnul, visul, haosul primordial, concentrând astfel esența întregii sale creații.

Tema dominantă a acestui poem o reprezintă condiția omului superior, în relația cu ceilalți. **Motivele romantice** de la începutul poemului – luceafărul, marea, castelul, fereastra, oglinda – susțin atmosfera de contemplație și reverie.

Viziunea despre lume este conturată prin ochii Demiurgului. Omenirea este descrisă prin nimicnicia și efemeritatea ei, pentru care omul de geniu nu trebuie să renunțe la nemurirea conferită de statutul său. Se evidențiază superficialitatea pământenilor, dar și imposibilitatea depășirii condiției lor. Eminescu reinterpretează doctrina schopenhaueriană,

înzestrându-și eroul atât cu atributele cunoașterii raționale, cât și cu o remarcabilă capacitate afectivă, care devine punctul generator al alegoriei din poem: fata de împărat nu este pentru Hyperion doar obiectul cunoașterii, ci și întruchiparea iubirii.

Titlul poemului nu se referă doar la astrul de pe cer, ci și la sensul figurat al cuvântului, și anume, omul de geniu.

Compozițional, «Luceafărul» are 98 de catrene, fiind structurat în 4 tablouri, în care se îmbină 2 planuri: universal-cosmic și terestru-uman.

Tabloul I (strofele 1 - 43) reunește cele două planuri: cosmic și terestru. Poemul debutează cu o formulă specifică basmului: «A fost odată ca-n povești, / A fost ca niciodată». În prima parte Eminescu prezintă o poveste fantastică de iubire dintre două finite aparținând unor lumi diferite: «o prea frumoasă fată», «din rude mari împărătești» se îndrăgostește, în vis, de Luceafărul din cer. Luceafărul îi răspunde cu același sentiment și se metamorfozează într-un mândru tânăr, cu un aspect straniu. Invocația fetei are drept consecință, pentru început, întruparea astrului într-o ipostază angelică, fiind sinteza contrariilor dintre mare și cer. Fetei i se oferă stăpânirea mării, dar ea refuză. A doua invocație este urmată de metamorfozarea în ipostază demonică, sinteză a contrariilor dintre soare și noapte: «Venea plutind în adevăr / Scăldat în foc de soare». Acum îi promite fetei stăpânirea cerului și aceeași existență eternă. Pentru a doua oară fata refuză, însă îi cere să se sacrifice pentru ea și să devină muritor. Astrul, profund tulburat, acceptă sacrificiul să primească o altă lege. El pornește spre Demiurg pentru a-i cere dezlegarea de veșnicie: «Și se tot duce... S-a tot dus. / De dragu-unei copile / S-a rupt din locul lui de sus, / Pierind mai multe zile».

În **tabloul al II-lea** (strofele 44 - 64), subordonat planului terestru, se dezvoltă romantica temă a iubirii idilice dintre Cătălina, fata de împărat și pajul Cătălin. Atmosfera este intimă, familiară. Primind un nume individualizator, fata de împărat își pierde unicitatea, devenind un banal muritor, iar asemănarea numelor sugerează apartenența la aceeași categorie a omului comun. Deși la început își mărturisește dorul pentru Luceafăr, Cătălina alege împlinirea erotică alături de Cătălin: «Ea-l asculta pe copilaș / Uimită și distrasă, / Și rușinos, și drăgălaș, / Mai nu vrea, mai se lasă». Dialogul dintre cei doi este semnificativ pentru lumea pământească, preocupată de lucruri mărunte, neînsemnate.

Tabloul al III-lea (strofele 65 - 85). Spațiul este cosmic. Ne este prezentată călătoria printre stele a Luceafărului îndrăgostit către Demiurg, pentru a-i cere dezlegarea de nemurire. Acest tablou, cu elemente de pastel, e una dintre cele mai frumoase pagini din întreaga literatură română. Există aici și unele elemente cosmogonice, cum ar fi: dispariția timpului, nașterea universului, destrămarea haosului inițial. Atmosfera este solemnă, rece. Luceafărul, numit acum Hyperion (în greacă, «cel ce calcă deasupra»), îi cere Demiurgului să-i ia nemurirea, dar acesta îi ține un discurs impresionant despre importanța statutului său de muritor. La finalul acestei părți, Luceafărul este îndemnat să privească spre pământ pentru a vedea pentru cine dorește să se sacrifice: «Și pentru cine vrei să mori? / Întoarce-te, te-ndreaptă / Spre-acel pământ rătăcitor / Și vezi ce te așteaptă».

În **tabloul al IV-lea** (strofele 86 – 98) există o interferență a celor două planuri, cosmic și terestru. Hyperion, vindecat acum de dragostea pentru fata de împărat, privește de sus, detașat de la înălțimea cunoașterii sale, idila care are loc între Cătălin și Cătălina. Iubirea terestră se împlinește într-un cadru romantic specific: «Sub șirul lung de mândri tei / Ședeau doi tineri singuri».

În final, Hyperion se retrage în eternitate rece, indiferent, nepăsător, gest care scoate în evidență și mai mult distanța dintre cele două lumi: «Trăind în cercul vostru strâmb / Norocul vă petrece, / Ci eu în lumea mea mă simt / Nemuritor și rece».

Există mai multe **elemente romantice** întâlnite în acest poem, de exemplu: tema omului de geniu, prezența personajelor excepționale (Luceafărul – Hyperion, Demiurgul), folosirea antitezei, melancolia singurătății, cosmogonia, motive romantice ale decorului natural (natura, luna, codrul, teiul), aspirația spre absolut, spre cunoaștere, îmbinarea celor 3 genuri literare.

Stilul scriitorului se evidențiază în acest text prin: limpezimea expresiei, exprimarea aforistică, puritatea limbajului și muzicalitatea versurilor. Figura de stil specifică romantismului este antiteza, care predomină la nivelul poemului, subliniind relația de opoziție dintre fata de împărat și luceafăr, respectiv, între luceafăr și Cătălin. Procedeele de bază este alegoria: Hyperion și Demiurgul reprezintă nemurirea, ființa superioară, iar Cătălina și Cătălin sunt oameni obișnuiți. Epitetele cu valoare cromatică sunt sugestive pentru imaginile fantastice create: «față albă», «vânăt giulgi», «pe negre vițele-i de păr», în timp ce metaforele au o mare încărcătură simbolică, sugerând spațiul infinit și cunoașterea absolută: «sfera mea», «lumea mea».

Prozodic, poemul are versuri scurte, cu măsură de 7-8 silabe, ritmul este iambic, iar rima este încrucișată.

În **concluzie**, se conturează o viziune a lumii prin prisma iubirii și a omului de geniu. Iubirea dorită este, în final, o iubire imposibilă, iar superiorul este condamnat la o viață nesfârșită, fără iubire.

În **opinia mea**, tema romantică a condiției omului de geniu și viziunea despre lume ilustrate în acest poem filosofic relevă limitarea omului de rând la viața de muritor și condiția celui superior, izolat chiar prin calitățile sale excepționale, rămas «nemuritor» prin forța gândirii, dar «rece» în plan afectiv.

Fişă de lucru

Se dă fragmentul:

*A fost odată ca-n povești,
A fost ca niciodată,
Din rude mari împărătești,
O prea frumoasă fată.*

*Și era una la părinți
Și mândră-n toate cele,
Cum e Fecioara între sfinți
Și luna între stele.*

*Din umbra falnicelor bolți
Ea pasul și-l îndreaptă
Lângă fereastră, unde-n colț
Luceafărul așteaptă.*

.....

*Dar nu mai cade ca-n trecut
În mări din tot înaltul:
- Ce-ți pasă ție, chip de lut,
Dac-oi fi eu sau altul?*

*Trăind în cercul vostru strâmt
Norocul vă petrece,
Ci eu în lumea mea mă simt
Nemuritor și rece*

(Mihai Eminescu, **Luceafărul**, 1883)

1. Recitiți textul și notați, în unu-două enunțuri, impresia produsă de lectura acestuia.
2. Indicați mărcile eului liric din fragmentul dat.
3. Precizați din ce tablouri sunt versurile propuse.
4. Dați exemple de teme și motive literare întâlnite în catrenele de mai sus.
5. Enumerați cel puțin un element romantic din fragment.
6. Comentați, în 2-3 rânduri, semnificația versurilor: *A fost odată ca-n povești, / A fost ca niciodată.*
7. Descoperiți o figură de stil și comentați-o, în 2-3 rânduri.
8. Comentați, în 8-10 rânduri, una din strofele textului dat.
9. Prezentați, în 10-15 rânduri, unul din cele patru tablouri ale poemului.
10. Stabiliți trăsăturile prozodice ale textului.

11. Interpretați afirmația lui George Călinescu din **Viața lui Mihai Eminescu** (1977):
Iubirea este leagăn de gingășii erotice, o necesitate spirituală de a trăi viața speței cu toate deliciile de ordin sufletesc, superior.

Extra-text

12. Recitați poemul eminescian, delimitați cele 4 tablouri și dați un titlu potrivit fiecăruia.
13. Identificați trăsături care să încadreze textul în cadrul genurilor epic, liric și dramatic.
14. Caracterizați, în 5-10 rânduri, personajele romantice (Luceafărul – Hyperion, Demiurgul) și pământene (Cătălin și Cătălina), accentuând relația antitetă dintre cele două tipuri.
15. Redactați un text argumentativ, de 20-30 de rânduri, cu două argumente și două exemple, despre condiția omului de geniu, având în vedere finalul poemului eminescian și afirmația lui Arthur Schopenhauer: *Geniul este, prin esența lui, un singuratic. Oamenii geniali sunt prea puțini la număr ca să-și găsească cu ușurință un egal și prea diferiți de ceilalți ca să le poată deveni tovarăș* (Arthur Schopenhauer, **Despre geniu**).
16. Redactați un eseu de minimum 400 de cuvinte, în care să prezentați particularitățile unui text poetic eminescian studiat.

Lectură suplimentară

17. Comentați textul de mai jos, în minimum 50 de cuvinte, evidențiind relația dintre ideea poetică și mijloacele artistice.

*Privitor ca la teatru
Tu în lume să te-nchipui;
Joace unul și pe patru...
Totuși tu ghici-vei chipu-i,
Și de plânge, de se ceartă,
Tu în colț petreci în tine
Și-nțelegi din a lor artă
Ce e rău și ce e bine.*

(Mihai Eminescu, **Glossă**)

Răspunsuri

Suport de curs – Limba și literatura română

Clasa a XI-a

An școlar: 2020-2021

Semestrul al II-lea

Suport de curs – Limba și literatura română

Clasa a XI-a

An școlar: 2020-2021

Semestrul al II-lea

Suport de curs – Limba și literatura română

Clasa a XI-a

An școlar: 2020-2021

Semestrul al II-lea

Suport de curs – Limba și literatura română

Clasa a XI-a

An școlar: 2020-2021

Semestrul al II-lea

Breviar teoretic

- B. Realismul: Romanul realist, obiectiv, de tip balzacian George Călinescu - «Enigma Otiliei»

Realismul este curentul literar-artistic, apărut în a doua jumătate a secolului al XIX-lea, ca reacție la adresa exaltării, subiectivității și idealizării romantice. Realismul își propune o prezentare obiectivă, neutră și veridică a realității, accentual căzând pe raportul dintre om și mediul în care acesta trăiește.

Balzacianismul reprezintă o «varietate» de realism, având ca note definitorii: observația socială, mediul, predilecția pentru descrieri exhaustive de arhitectură, tema societății burgheze degradate, «focalizarea» spre interiorul individului și tipurile caracterologice.

Critic și istoric literar, dar și romancier, poet și dramaturg, **G. Călinescu** este o personalitate remarcabilă a literaturii române. El s-a diferențiat programatic de scriitorii epocii sale, devenind autorul primelor romane citadine de factură clasică.

Publicat în 1938, «**Enigma Otiliei**» apare la sfârșitul perioadei interbelice. Opera lui G. Călinescu este un roman realist, de tip balzacian. Astfel, realismul se concretizează prin temă, specificul secvențelor narrative, portretizarea personajelor, în timp ce balzacianismul este ilustrat chiar de la început oprin grija pentru precizarea locului și a timpului acțiunii («*Într-o seară de la începutul lui iulie 1909, cu puțin înainte de orele zece, un tânăr de vreo 18 ani, îmbrăcat în uniformă de licean, intra în strada Antim*»), prin tehnica detaliului semnificativ și prin structura personajelor, încadrate în tipare caracterologice (Felix Sima – tânărul onest, moș Costache Giurgiuveanu – tipul avarului, Stănică Rațiu – arivistul, Otilia – feminitatea, fără a putea fi încadrată într/o formula limitativă).

Un aspect modern (**naturalismul**) este interesul pentru procesele psihice deviate, motivate prin ereditare și mediu: alienarea și senilitatea. Simion Tulea reprezintă categoria estetică a urâtului, grotescul. Titu, fiul retardat care se îndreaptă spre demență, este o copie a tatălui. Aurica, fata bătrână, invidioasă și rea, este o copie degradată a mamei.

Romantismul textului este susținut de gruparea antitetică a personajelor (de exemplu, moș Costache și Pascalopol), de analiza sentimentului erotic ce implică accente lirice în cazul iubirii dintre Felix și Otilia, de câteva descrieri livrești într-un registru fantastic (de exemplu, descrierea câmpiei Bărăganului).

Prin **temă**, romanul este balzacian și citadin, deoarece se constituie ca o frescă a burgheziei bucureștene de la începutul secolului al XX-lea, prezentată în aspectele ei esențiale. Imaginea societății constituie fundalul pe care se proiectează formarea unui tânăr. Romanul e realist-balzacian prin cultivarea unor detalii, ca motivul moștenirii și al paternității.

Titlul inițial al romanului, «Părinții Otiliei», ilustra motivul literar al paternității, întocmai ca în romanul lui Balzac «Moș Goriot». Editorului i s-a părut mai sugestiv titlul «Enigma Otiliei».

Compozițional, discursul narativ este structurat în 20 de capitole, numerotate cu cifre, fără titluri. Acțiunea se organizează pe mai multe planuri narative: planul moștenirii și al paternității, care îi implică pe Costache Giurgiuveanu, Stănică Rațiu și clanul Tulea; planul iubirii dintre Felix și Otilia și planul societății, care se constituie într-un fundal al acțiunii.

Incipitul romanului ilustrează descinderea în timp și spațiu. Tot acum sunt prezentate, întocmai ca pe o scenă aglomerată, principalele personaje, sugerându-se astfel conflictul.

Finalul se realizează simetric, evocându-se din nou strada Antim: «*Prefacerile nu schimbaseră cu totul caracterul străzii. Casa lui moș Costache era leproasă, înnegrită... Nu mai părea să fie locuită*».

Acțiunea romanului începe cu evocarea lui Felix, orfan, absolvent al Liceului Internat din Iași, care vine la București, în casa unchiului și a tutorelui său legal, pentru a urma Facultatea de Medicină. Costache Giurgiuveanu este stăpânit de instinctul avariției, astfel că ezită să-l primească pe Felix. Bătrânul o crește pe fiica sa vitregă, având intenția de a o înfia, dar se teme de Aglae, «baba absolută fără cusur în rău», care urmărește îndeaproape fiecare mișcare ce ar putea pune în pericol moștenirea fratelui ei.

Expozițiunea este realizată prin fixarea acțiunii în timp și spațiu, în manieră balzaciană. Strada, dar și casa lui moș Costache sunt descrise minuțios, prin prezentarea amănuntelor arhitecturale, aparținând unor stiluri diferite. Casa bătrânului este veche, păraginită, decorațiunile sunt ieftine, ceea ce sugerează unele trăsături ale proprietarului: incultura, zgârcenia, delăsarea.

Intriga se dezvoltă pe două planuri: unul dezvoltă istoria unei moșteniri, iar celălalt ilustrează destinul lui Felix Sima. Planul formării tânărului Felix urmărește experiențele trăite de acesta de la venirea în casa tutorelui său. Tânărul se îndrăgostește de Otilia, care, văzută cu ochii lui, este o enigmă. Felix dorește să-și facă o carieră. Otilia îl iubește pe Felix, dar, după moartea lui moș Costache, pleacă împreună cu Pascalopol, se căsătorește cu el, lăsându-i tânărului libertatea de a-și rezolva ambițiile. Felix reprezintă omul superior, capabil să se desprindă de contingent spre a se înălța în lumea ideilor.

În epilog, se evocă întâlnirea lui Felix cu Pascalopol «în tren, în drum spre Constanța». Moșierul mărturisește că i-a redat Otiliei libertatea de a-și trăi tinerețea, iar aceasta a devenit soția unui «bărbat exotic». Felix și Otilia sunt vocile simbolice ale autorului, ipostaze ale condiției umane, oscilând între rațiune și sentiment.

Conflictul romanului se bazează pe relațiile dintre două familii înrudite, a lui Costache Giurgiuveanu și a Aglaei, un conflict de natură succesorală. Conflictul erotic privește rivalitatea adolescentului Felix și a maturului Pascalopol pentru mâna Otiliei.

Pentru **portretizarea personajelor**, autorul alege tehnica balzaciană a descrierii mediului și a fizionomiei, făcând posibilă deducerea trăsăturilor de caracter. În mod direct, naratorul oferă detalii despre starea civilă și gradele de rudenie ale personajelor. Prin caracterizare indirectă se completează «fișele» biografice ale personajelor.

O excepție de la «determinismul» balzacian o constituie portretul Otiliei, realizat prin tehnici moderne: comportamentismul și reflectarea poliedrică. Otilia este fascinantă și exercită o atracție irezistibilă pentru majoritatea celor din jur. **Otilia Mărculescu**, personajul eponim al romanului, o tânără de 18-19 ani, studentă la Conservator, este expansivă, capricioasă, dar și onestă. Îi declară lui Felix că îl iubește, dar oscilează între acest sentiment și nevoia de echilibru.

Felix Sima este personajul masculin principal al romanului, un personaj realist, dinamic, surprins în devenire și foarte bine individualizat.

Moș Costache Giurgiuveanu este personaj secundar, fiind personajul-pivot al romanului, întrunind atributele clasice ale avarului, diminuate, oarecum, prin duioșie paternă. Prin el se continuă tipologia avarului în literatura română (Hagi Tudose din opera omonimă a lui B.Șt. Delavrancea), dar și din cea universală (personajele Goriot și Grandet din operele lui Balzac).

Autorul îi stabilește biografia printr-o abundență a detaliilor: el este «unchiul lui Felix», cumnat cu tatăl acestuia, care murise de un an, și tutore al băiatului orfan, administrându-i bunurile rămase de la părinți. De asemenea, este și tutore al Otiliei, fiica nevestei sale decedate.

Prezentarea lui moș Costache se face prin prisma lui Felix (**caracterizare directă**), în momentul în care tânărul sosește, seara, în casa acestuia. Încă de la începutul romanului, apariția sa este bizară, bătrânul deconcertându-l pe Felix, atunci când îi spune: «nu stă nimeni aici» - răspuns absurd. Felix își imaginase că tutorele său este un om masiv, având în vedere că el este un om bogat, însă în fața lui apare «un omuleț subțirel și puțin încovoiat», cu o chelie de porțelan, cu fața spână, buzele galbene de prea mult fumat, «acoperind numai doi dinți vizibili, ca niște așchii de os», cu ochii clipind rar și moale, înfățișare ce-i trezește lui Felix imaginea unei «bufnițe».

Caracterizarea personajului se face **indirect**, prin acumularea de fapte, vorbe, gesturi, gânduri, atitudini. Micile «ciupeli» față de Pascalopol, socotelile încărcate pentru întreținerea lui Felix, obținerea unor câștiguri anuale prin închirierea unor imobile pentru studenți, localurile, restaurantele motivează avariția personajului, mai ales că el se supune unor privațiuni personale de hrană, îmbrăcăminte, îngrijiri medicale. Vrea să-i construiască Otiliei o casă, pentru a-i asigura «fe-fetiței» lui un viitor, dar folosește materiale ieftine, strânse din demolări, iar planul arhitectural îl face singur. Banii îi tine în casă, ascunși în locurile ferrite, temându-se mereu că-l vede cineva., atunci când umblă cu ei, dar nu îi depune în bancă, deoarece avarul trebuie să pipăie și să vadă mereu banii pe carte-i iubește mai mult decât orice pe lume.

Ținuta vestimentară (caracterizare indirectă) este ridicolă: poartă ciorapi de lână de o grosime «fabuloasă» și «plini de găuri», unghiile netăiate, nădragi largi de stambă colorată, prinși cu sfoară. Gesturile, bâlbâiala, răgușeala sunt arme de apărare, mijloace de a câștiga timp, reacții provocate de teama de a nu fi jefuit, de a nu fi pus în situația de a da un ban cuiva care îl cere.

Costache Giurgiuveanu întruchipează trăsăturile clasice ale avarului, diminuate oarecum prin sentimentele de duiosie paternă față de Otilia. Portretul fizic este realizat prin acumularea detaliilor, imaginea fiind grotescă: «fața părea aproape spână», «buzele erau întoarse în afară și galbene de prea mult fumat», «zâmbea cu cei doi dinți, clipind rar și moale», «nu-nu- nu știu...».

O altă modalitate de caracterizare este pluriperspectivismul: pentru Otilia, «papa» este «un om bun, dar are și el ciudățeniile lui», Stănică Rațiu îl numește «pezevenchi», iar Felix afirmă că «avaritia lui este mai mult o mânia».

Conștient că sora lui, Aglae, ca și nepoții (Aurica, Titi), la care se adaugă escrocul abil și jovial, Stănică Rațiu – toți vor să-l fure, păcălindu-l și dorindu-i moartea cât mai devreme, Costache trăiește drama neputinței proprii. El este bătrân și neajutorat, dar și neînduplecat, când e vorba despre bani.

Iubirea sa paternă este sinceră, neputând să învingă patima pentru bani. Sfârșește jalnic, distrus fizic după al doilea atac și psihic, prin violența lipsită de scrupule a lui Stănică Rațiu. Din punctul meu de vedere, moș Costache este victima propriei suspiciuni, dar și a lui Stănică Rațiu.

Stilul romanului se caracterizează prin îmbinarea procedeelelor realiste cu cele romantice, a elementelor de factură tradiționalistă cu cele moderne. Realismul romanului este asigurat de tematică, de obiectivitatea narativă, de tehnici narrative, de tipologia personajelor, de elementele de analiză psihologică și de sobrietatea stilului. Elementele romantice sunt statutul de orfan al personajelor Felix și Otilia, construcția antitetică a personajelor (Felix – Titi, Otilia - Aurica, Costache - Pascalopol). Romanul reunește elemente tradiționale (biografismul și veridicitatea) cu elemente ale romanului modern (ambiguitatea personajelor, prezentarea mediului citadin, prezența personajului reflector, sondarea psihologiei, individualizarea personajelor Felix și Otilia).

În opinia mea, arta călinesciană reprezintă sinteza unor formule, de unde impresia de tradiție și de inovație, în același timp. «Enigma Otiliei» este o operă pe care Mircea Cărtărescu o consideră metaroman (roman despre roman) și care anticipează postmodernismul.

În concluzie, «Enigma Otiliei» este un roman realist (balzacian), dar depășește modelul realismului clasic, este, după cum s-a spus, de un balzacianism fără Balzac, prin spiritul critic și polemic, prin valorificarea unor elemente ale modernității.

Fișă de lucru

Se dă textul:

Felix se închise în biroul lui și scoase vechea fotografie pe care i-o dăduse Otilia. Ce deosebire! Unde era Otilia de altădată? Nu numai Otilia era o enigmă, ci și destinul însuși. Dinadins, într-o duminică, o luă pe strada Antim. Prefacerile nu schimbaseră cu totul caracterul străzii. Casa lui moș Costache era leproasă, înnegrită. Poarta era ținută ca un lanț, și curtea toată năpădită de scaieți. Nu mai părea să fie locuită. Cele patru ferestre din față, de o înălțime absurdă, înălțau rozetele lor gotice prăfuite, iar marea ușă gotică avea geamurile plesnite. Felix își aduse aminte de seara când venise cu valiza în mână și trăsese de schelălăitorul clopoțel. I se păru că țeasta lucioasă a lui moș Costache apare la ușă și vechile vorbe îi răsunară limpede la urechi: „Aici nu stă nimeni”!

(George Călinescu, **Enigma Otiliei**, 1938)

1. Rezumați fragmentul în cinci rânduri.
2. Identificați tipul de roman și al perspectivei narative.
3. Precizați momentul subiectului din romanul călinescian studiat și comentați-l, în 3-5 rânduri.
4. Care sunt instanțele comunicării narative din fragmentul propus?
5. Comentați, în 3-5 rânduri, ultima propoziție din textul dat: „Aici nu stă nimeni”!
6. Transcrieți secvența în care se face referire la titlul romanului și comentați-o, în 3-5 rânduri.
7. Realizați portretele celor 3 personaje pe baza trăsăturilor desprinse din fragmentul citat.
8. Redactați un text argumentativ, cu două argumente și două exemple, despre destin / frumusețe / tinerețe / avariție (25-30 de rânduri).
9. Scrieți un eseu structurat, de minimum 400 de cuvinte, în care să prezentați tema și viziunea despre lume din romanul călinescian de mai sus.

Extra-text

Se dau fragmentele:

Grupa I:

Un cap prelung și tânăr de fată, încărcat cu bucle, căzând până pe umeri..., fața subțirică, îmbrăcată într-o rochie foarte largă pe poale, dar strânsă tare la mijloc și cu o mare coleretă de dantelă pe umeri, îi întinse cu franchețe un braț gol și delicat..., fata părea să aibă 18-19 ani. Fața măslinie, cu nasul mic și ochii foarte albaștri, arăta și mai copilăroasă între multe bucle și gulerul de dantelă...

Grupa II

Tânărul văzu mirat un omuleț subțire și puțin încovoiat. Capul îi era atins de o calviție totală, și fața părea aproape spână și, din cauza aceasta, pătrată. Buzele îi erau întoarse în afară și galbene de prea mult fumat, acoperind numai doi dinți vizibili, ca niște așchii de os. Omul, a cărui vârstă desigur înaintată rămânea totuși incertă, zâmbea cu cei doi dinți, clipind rar și moale, întocmai ca bufnițele supărate de o lumină bruscă, privind întrebător și vădit contrariat.

Grupa III

Un tânăr de vreo 18 ani, îmbrăcat în uniformă de licean, intră în strada Antim, venind dinspre strada Sfinții Apostoli cu un soi de valiză în mână, nu prea mare, dar desigur foarte grea, fiindcă, obosit, o trecea des dintr-o mână în alta... Uniforma neagră îi era strânsă bine pe talie, ca un veșmânt militar, iar gulerul tare și foarte înalt și șapca umflată îi dădeau un aer bărbătesc și elegant. Fața îi era însă juvenilă și prelungă, aproape feminină din pricina șuvițelor mari de păr ce-i cădeau de sub șapcă, dar culoarea măslinie a obrazului și tăietura elinică a nasului corectau printr-o notă voluntară întâia impresie.

Grupa IV

Era o doamnă cam de aceeași vârstă cu Pascalopol, cu părul negru pieptănat bine într-o coafură japoneză. Fața îi era gălbicioasă, gura cu buzele subțiri, acre, nasul încovoiat și acut, obrajii brăzdați de câteva cute mari, acuzând o slăbire bruscă. Ochii îi erau bulbucați ca și aceia ai bătrânului, cu care semăna puțin, și avea de altfel aceeași mișcare moale a pleoapelor. Era îmbrăcată cu bluză de mătăasă neagră cu numeroase cerculețe, strânsă la gât cu o mare agrafă de os și sugrumată la mijloc cu un cordon de piele, în care se vedea prinsă de un lănișor, urechea unui cesuleț de aur.

Grupa V

Era o fată cam de 30 de ani, cu ochii proeminenți ca și ai Aglaei, cu fața prelungă, sfârșind într-o bărbie ca un ac, cu tâmple mari încercuite de două șiruri de cozi împletite... avea acea slăbiciune suptă și pătrată, aruncând câte o ochire și la Felix

Grupa VI

Un bărbat în vârstă, cu papuci verzi în picioare și cu o broboadă pe umeri, mișca mâinile asupra mesei, ținând atent. Avea mustăți pleoștite și un mic smoc de barbă... Omul cu broboadă și mic barbișon, care broda și scruta din când în când pe Felix, scoase un scurt mormăit

Grupa VII

Era un om de vreo 50 de ani, oarecum voluminos, totuși evitând impresia de exces, cărnos la față și rumen ca un negustor, însă elegant prin finețea pielii și tăietura englezească a mustății cărunte. Părul rar, dar bine ales într-o cărare care mergea din mijlocul frunții până la ceafă, lanțul greu de aur cu breloc la vestă, hainele de stofă fină, parfum discret în care intra și o nuanță de tabac, toate acestea reparau cu desăvârșire, în apropiere, neajunsurile vârstei și ale corpolenței..., cu mâinile albe și încărcate de inele.

10. Citiți expresiv fragmentele date.

11. Descoperiți personajele din fragmentele romanului (capitolul 1) și caracterizați-le, în 5-7 rânduri.

Lectură suplimentară

12. Accesați site-ul www.colegiulstefanescu.ro și căutați nr. 9 al revistei online **A(p)titudini**, (http://www.colegiulstefanescu.ro/revista/revista_nr_9.pdf) pentru a lectura proiectul didactic transcurricular: «Inovație și creativitate în cadrul caracterizării personajelor romanului citadin **Enigma Otiliei** de George Călinescu din punct de vedere al vestimentației și coafurii (pe baza exemplurilor din capitolul I)» – v. pag. 16-24.

Răspunsuri

Suport de curs – Limba și literatura română

Clasa a XI-a

An școlar: 2020-2021

Semestrul al II-lea

Suport de curs – Limba și literatura română

Clasa a XI-a

An școlar: 2020-2021

Semestrul al II-lea

Suport de curs – Limba și literatura română

Clasa a XI-a

An școlar: 2020-2021

Semestrul al II-lea

Suport de curs – Limba și literatura română

Clasa a XI-a

An școlar: 2020-2021

Semestrul al II-lea

Breviar teoretic

- C. Simbolismul George Bacovia – «Plumb»

Poezia simbolistă «**Plumb**» deschide volumul cu același titlu, apărut în 1916, fiind o adevărată artă poetică și concentrând temele majore ale universului poetic bacovian. Acest metal gri, combinație de galben și negru, plumbul, cu greutate atomică mare, prin consistența materială densificată, semnifică oboseala coplesitoare a ființei. Textul poetic se înscrie în lirica simbolistă prin: folosirea simbolurilor, tehnica repetițiilor (de aici muzicalitatea versurilor), cromatica și dramatismul trăirii eului liric. Dramatismul este sugerat prin corespondența ce se stabilește între materie și spirit. Tema poeziei o constituie condiția poetului într-o societate lipsită de aspirații și artificială, iar titlul este simbolul *plumb*, care sugerează apăsarea, angoasa, greutatea sufocantă, cenușiul existențial, universul monoton, închiderea definitivă a spațiului existențial, fără soluții de ieșire. Poezia este structurată în două catrene, având rimă îmbrățișată, măsură fixă de 10 silabe, iambul alternând cu amfibrahul. La nivel stilistic, se remarcă prezența simbolului central *plumb*, asociat metaforelor «flori de plumb», «coroanele de plumb», «aripile de plumb».

Fișă de lucru

Se dau versurile:

*Dormeau adânc sicriele de plumb,
Și flori de plumb și funerar vestmânt –
Stam singur în cavou... și era vânt...
Și scârțâiau coroanele de plumb.*

*Dormea întors amorul meu de plumb
Pe flori de plumb, și-am început să-l strig –
Stam singur lângă mort... și era frig...
Și-i atârnav aripile de plumb.*

(George Bacovia, **Plumb**, 1916)

1. Ilustrați, cu exemple din text, trei trăsături simboliste.
2. Descoperiți trei motive simboliste tipice pentru universul liric bacovian.
3. Precizați tema poeziei date.
4. Comentați, în 2-3 rânduri, titlul poeziei.
5. Dați exemple de trei mărci ale eului liric.
6. Identificați în poezie o metaforă și comentați-o în 3-5 rânduri.
7. Comentați poezia din punct de vedere prozodic.
8. Exprimați-vă opinia, în 5-7 rânduri, despre semnificația plumbului în versurile de mai sus.

9. Redactați un text argumentativ, de minimum 150 de cuvinte, cu două argumente și două exemple, despre rolul cromaticii în crearea unei anumite atmosfere.
10. Scrieți un eseu de minimum 400 de cuvinte, în care să prezentați particularități ale unui text poetic bacovian.

Extra-text

11. Recitați cele două catrene ale poeziei și exprimați-vă opinia, în minimum 50 de cuvinte, despre felul în care se realizează muzicalitatea versurilor.

Lectură suplimentară

12. Comentați textul de mai jos, în minimum 50 de cuvinte, evidențiind relația dintre ideea poetică și mijloacele artistice.

*Ce chiot, ce vaiet în toamnă...
Și codrul sălbatec vuiște –
Răsună-n coclauri un bucium,
Și doina mai jalnic pornește.*

*- Ascultă, tu, bine, iubito,
Nu plânge și nu-ți fie teamă –
Ascultă cum greu, din adâncuri,
Pământul la dânsul ne cheamă...*

(George Bacovia, **Melancolie**)

Răspunsuri

Suport de curs – Limba și literatura română

Clasa a XI-a

An școlar: 2020-2021

Semestrul al II-lea

Suport de curs – Limba și literatura română

Clasa a XI-a

An școlar: 2020-2021

Semestrul al II-lea

Breviar teoretic

E. Prelungiri ale romantismului și clasicismului

George Coșbuc – «Vara»

Ultimul deceniu al secolului al XIX-lea a confirmat pe deplin strădania junimiștilor, diriguți de criticul și estetul Titu Maiorescu, de a educa gustul public pentru receptarea valorilor.

În ceea ce privește lirica, singurul suflu care a revigorat-o s-a datorat poezilor ardeleni Coșbuc și Goga. Ambii realizează o monografie a satului transilvănean. Lirismul obiectiv și veselia sunt specifice lui George Coșbuc, în timp ce, la polul opus, subiectivismul mesianic și vizionar îl caracterizează pe Octavian Goga.

În «**Vara**», cântec de preamărire a pământului românesc și a firii poporului nostru, Coșbuc descrie, copleșit de emoție, admirație și fericire, măreția decorului natural, în care se simte puternic suflul vieții, cu «...feciori și fete», ce «cântau o doină-n cor». Poezia a fost publicată în primul său volum, din 1893, «**Balade și idile**», în care, pe lângă poeme consacrate zugrăvirii tradițiilor poporului român, include și alte creații, inspirate de frumusețea naturii, de munca țăranului, de momentele eroice din istoria neamului.

Fișă de lucru

Se dau versurile:

*Priveam fără de țintă-n sus –
Într-o sălbatică splendoare
Vedeam Ceahlăul la apus,
Departa-n zări albastre dus,
Un uriaș cu fruntea-n soare,
De pază țării noastre pus.
Și ca o taină călătoare,
Un nor cu muntele vecin
Plutea-ntr-acest imens senin
Și n-avea aripă să mai zboare!
Și tot văzduhul era plin
De cântece ciripitoare.*

(George Coșbuc, **Vara**, 1893)

1. Identificați verbele din fragmentul dat la modul indicativ, timpul imperfect, apoi, prezentați, în două-trei rânduri, rolul utilizării acestora în text.
2. Precizați tema poeziei și identificați trei motive literare.
3. Comentați, în 2-3 rânduri, titlul poeziei.
4. Descoperiți cele trei mărci ale eului lyric.
5. Comentați, în 3-5 rânduri, semnificația versurilor: *Priveam fără de țintă-n sus - / Într-o sălbatică splendoare*
6. Identificați în poezie o figură de stil și comentați-o în 3-5 rânduri.

7. Selectați versul-cheie al fragmentului și motivați-vă alegerea, într-un text, de 3-5 rânduri.
8. Comentați poezia din punct de vedere prozodic.
9. Alcătuiți un text, de 5-10 rânduri, în care să vă exprimați opinia despre muntele Ceahlău, văzut de poetul «Văii Someșului» drept «un uriaș», «de pază țării noastre pus».
10. Redactați un text argumentativ, de minimum 150 de cuvinte, cu două argumente și două exemple, despre frumusețea naturii.
11. Scrieți un eseu de minimum 400 de cuvinte, în care să prezentați particularități ale unui text poetic aparținând lui George Coșbuc.

Extra-text

12. Recitați poezia lui George Coșbuc și analizați-o, în 15-20 de rânduri, accentul căzând pe identificarea și comentarea figurilor de stil și a imaginilor artistice.
13. În ultima parte a poeziei vara este personificată, devenind o fecioară minunat de frumoasă. Comentați această secvență poetică, având în vedere versurile edificatoare:

*Cât de frumoasă te-ai gătit,
Natură, tu! Ca o virgină
Cu umblet drag, cu chip iubit!
Aș vrea să plâng de fericit
Că simt suflarea ta divină,
Că pot să văd ce-ai plăsmuit!*

Lectură suplimentară

14. Comentați textul de mai jos, în minimum 50 de cuvinte, evidențiind relația dintre ideea poetică și mijloacele artistice.

*Ce-a mai fost puțin ne pasă.
Au plecat polonii-n sus,
Iar plăieșii-n jos s-au dus
La Neculcea drept acasă,
Iar acesta-n cărți i-a pus.
Și din Dorna până-n Tulcea,
Toți cetesc ce-a scris Neculcea.*

(George Coșbuc, **Cetatea Neamțului**)

Răspunsuri

Suport de curs – Limba și literatura română

Clasa a XI-a

An școlar: 2020-2021

Semestrul al II-lea

Suport de curs – Limba și literatura română

Clasa a XI-a

An școlar: 2020-2021

Semestrul al II-lea

Unitatea 5:

Breviar teoretic

- **Romanul subiectiv și de analiză psihologică** **Camil Petrescu – «Ultima noapte de dragoste, întâia noapte de război»**

În perioada interbelică, Eugen Lovinescu inițiază **modernismul**, curentul literar al cărui program trasează noi direcții pentru dezvoltarea literaturii române, printre care, cele referitoare la evoluția romanului impun trecerea de la tema rurală la tema urbană, de la personajele țărănești la cele intelectuale, precum și crearea romanului de analiză psihologică.

Adept al modernismului lovinescian, Camil Petrescu (1894-1957) este cel care, prin opera lui, fundamentează **principiul sincronismului**, contribuind substanțial la europenizarea literaturii române, prin introducerea unor noi categorii estetice ca autenticitatea, relativismul și prin crearea personajului-narator, intelectual lucid și analitic. Camil Petrescu propune o creație literară autentică, bazată pe experiența trăită a autorului și reflectată în propria conștiință.

Apărut în 1930, romanul «**Ultima noapte de dragoste, întâia noapte de război**» surprinde, din punct de vedere **tematic**, drama intelectualului lucid, dornic de cunoaștere, de experiențe absolute. Este un **roman de analiză psihologică**, întreprinsă în raport cu doi factori capabili să schimbe cursul vieții: iubirea și războiul. De asemenea, este un **roman modern, de tip subiectiv**, având drept particularități: unicitatea perspectivei narative, redactarea la timpul prezent, memoria involuntară, luciditatea autoanalizei și anticalofilismul.

Romanul este scris la persoana I, sub forma unei confesiuni a personajului principal, Ștefan Gheorghidiu. Naratorul este protagonistul romanului, **perspectiva narativă** fiind **subiectivă** și unică. Narațiunea la persoana I presupune existența unui narator implicat. Situaarea eului narativ în centrul povestirii conferă autenticitate, iar faptele și personajele sunt prezentate ca evenimente interioare, interpretate, analizate. Prin monologul interior, Ștefan Gheorghidiu analizează, alternând sau interferând aspecte ale planului interior (trăiri, sentimente, reflecții) și ale planului exterior (fapte, tipuri umane, relații cu alții).

Textul narativ este structurat în două părți, precizate în **titlu**, care indică **temele** romanului, în același timp, cele două experiențe fundamentale de cunoaștere trăite de protagonist: dragostea și războiul. Dacă prima parte reprezintă rememorarea iubirii matrimoniale eșuate (dintre Ștefan și Ela), partea a doua, construită sub forma jurnalului de campanie al lui Gheorghidiu, urmărește experiența de pe front, în timpul Primului Război Mondial. Prima parte este în întregime ficțională, în timp ce a doua valorifică jurnalul de campanie al autorului, articole și documente de epocă, ceea ce conferă autenticitate romanului.

Subiectul

Cele două părți ale romanului nu trebuie privite separat, ci într-o unitate bazată pe structura interioară a protagonistului. Un factor unificator îl constituie memoria involuntară, cea care permite structurarea operei fără respectarea cronologiei faptelor.

Romanul debutează printr-un artificiu compozițional: acțiunea primului capitol, «La Patra Craiului în munte», este posterioară întâmplărilor relatate în restul «Cărții I». Capitolul pune în evidență cele două planuri temporale din discursul narativ: timpul narării (prezentul frontului) și timpul narat (trecutul poveștii de iubire). Reperele **temporale** și **spatiale** evidențiază cadrul în care se desfășoară evenimentele.

În primăvara lui 1916, în timpul unei concentrări pe Valea Prahovei, Gheorghidiu asistă, la popota ofițerilor, la o discuție despre dragoste și fidelitate, pornind de la un fapt divers aflat din presă: un bărbat care și-a ucis soția infidel a fost achitat de tribunal. Această discuție declanșează memoria afectivă a protagonistului, trezindu-i amintirile legate de cei doi ani și jumătate de căsnicie cu Ela.

Tehnica memoriei involuntare creează o unitate de ansamblu a operei: un eveniment exterior (discuția de la popotă) declanșează rememorarea unor întâmplări sau stări. Într-un moment al dezechilibrului sufletesc, personajul-narator, prin intermediul memoriei involuntare, își rememorează iubirea.

Cel de-al doilea capitol, «Diagonalele unui testament», debutează abrupt, prin ilustrarea stării de incertitudine a protagonistului: «Eram însurat de doi ani și jumătate cu o colegă de la Universitate și bănuiam că mă înșală». Acum începe să se deruleze retrospectiva iubirii dintre protagonist și Ela. Ștefan Gheorghidiu, student la Filosofie, este un intelectual superior, cu o mare acuitate analitică,, astfel că subiectul romanului se organizează în jurul dramei sale de conștiință. Tânărul se căsătorește din dragoste cu Ela, orfană crescută de o mătușă. Ea este studentă la Litere. După căsătorie, cei doi soți trăiesc modest, dar sunt fericiți. Echilibrul tinerei familii este tulburat de o moștenire pe care Gheorghidiu o primește la moartea unchiului său avar, Tache. Ela se implică în discuțiile despre bani, lucru care lui Gheorghidiu îi displace profund. Mai mult, spre deosebire de soțul său, Ela este atrasă de viața mondenă, la care noul statut al familiei îi oferă acces. Cuplul evoluează spre o inevitabilă criză matrimonială, al cărei moment culminant intervine cu prilejul excursiei de la Odobești, de sărbătoarea Sfinților Constantin și Elena. În timpul șederii la Odobești, se pare că Ela îi acordă o atenție exagerată unui anume G., care, după opinia personajului-narator, îi va deveni mai târziu amant. După o scurtă despărțire, Ela și Ștefan se împacă. Înrolat pe frontal românesc, Gheorghidiu cere o permisie, spre a o întâlni pe soția sa la Câmpulung. Înțelege, dezolat, că este înșelat cu G.

A doua experiență în planul cunoașterii existențiale o reprezintă războiul («Cartea a doua»). Frontul înseamnă haos, mizerie, măsuri absurde, învălmășeală, dezordine. N. Manolescu, în «Arca lui Noe», observă diferența dintre romanul tradițional de război (Lev Tolstoi, «Război și pace») și romanul modern: «renunțarea la ierarhia de semnificație a

evenimentelor exterioare sau, în orice caz, reducerea ei drastică, cultivarea, în consecință, a evenimentului comun, banal».

Capitolul «Ne-a acoperit pământul lui Dumnezeu» ilustrează absurdul războiului și tragismul confruntării cu moartea. Viața combatanților ține de hazard, iar eroismul este înlocuit de spaima de moarte, care păstrează doar instinctul de supraviețuire și automatismul: «Nu mai era nimic omenesc în noi». Drama colectivă a războiului pune în umbră drama individuală a iubirii.

Rănit și spitalizat, Gheorghidiu se întoarce acasă, la București, dar se simte detașat de tot ce îl legase de Ela. Obosit să mai caute certitudini și să se mai îndoiască, o privește acum cu indiferență «cu care privești un tablou» și hotărăște să o părăsească: «I-am scris că îi las absolut tot ce e în casă, de la obiecte de preț la cărți... de la lucruri personale la amintiri. Adică tot trecutul».

Caracterizarea lui Ștefan Gheorghidiu

Particularitățile de construcție a personajului **Ștefan Gheorghidiu** sunt specifice romanului modern, subiectiv, de influență proustiană: este vorba despre deplasarea accentului spre conflictul interior, autoanaliză, fluxul conștiinței, aceste aspecte fiind redate cu ajutorul monologului interior. Portretul fizic detaliat, specific romanului tradițional, este înlocuit cu un complex portret moral, folosindu-se caracterizarea directă, indirectă și autocaracterizarea.

Protagonistul romanului «Ultima noapte de dragoste, întâia noapte de război», Ștefan Gheorghidiu, este personajul-narator al evenimentelor și personaj «rotund» («care nu poate fi caracterizat succint și exact», E.M. Forster) prin complexitatea și profunzimea psihologică. El trăiește în două realități temporale, cea a timpului cronologic (obiectiv), în care povestește întâmplările de pe front și una a timpului psihologic (subiectiv), în care analizează drama iubirii. Toate faptele, reale sau psihologice, sunt consemnate în jurnalul de front, în care Gheorghidiu investighează cu luciditate atât experiența subiectivă a iubirii, cât și cea obiectivă, trăită, a războiului.

Pentru protagonist, iubirea e «un teritoriu de luptă», în scopul menținerii orgolioase a supremației, uneori mascată sau amânată. Aspirând la iubirea absolută, Gheorghidiu dorește ca întreaga existență a femeii să se desfășoare raportându-se mereu la el.

Ștefan este un analist, el are pretenția să judece totul. Are un orgoliu nemăsurat, care-i provoacă o angoasă terorizantă. Iubirea, răsucită pe toate fețele, naște gelozia și incertitudinea: «Pentru mine dragostea aceasta era o luptă neîntreruptă, în care eram veșnic de veghe, cu toate simțurile la pândă, gata să previn orice pericol» (**autocaracterizare**).

Ștefan Gheorghidiu filtrează evenimentele exterioare prin conștiința sa. Gândurile și sentimentele celorlalte personaje sunt percepute subiectiv, sistematizate, fapt ce declanșează impresia izolării de lumea exterioară. El ar vrea să o atragă și pe Ela în

universul înălțării spirituale și filosofice, dar ea se va dovedi o ființă mediocră; de aici, amploarea dramei existențiale a eroului. La un moment dat comunicarea dintre cei doi dispare.

Personajul-narator năzuiește să găsească în Ela idealul său de iubire și feminitate către care aspiră cu toată ființa, ideal care s-a prăbușit dramatic și din cauza concepției sale absolutizante: «cei care se iubesc au drept de viață și de moarte unul asupra celuilalt».

Spre deosebire de Ela, Gheorghidiu nu acceptă acest mediu meschin și mercantil, fiind surprins de o serie de manifestări ale soției: el constată cu furie că aceasta e interesată de afaceri, că îi reproșează lipsa de abilitate în relațiile cu ceilalți (**caracterizare directă**), că nu dorește un copil, că preferă un alt partener în timpul călătoriilor și al petrecerilor. Simțind cum pierde teren într-o competiție cu un adversar nedeclarat, Gheorghidiu alunecă pe panta geloziei, deși refuză s-o recunoască.

Hipersensibilul analist trăiește momente chinuitoare în neputința de a obține certitudinea infidelității soției, fapt care generează principalul conflict al romanului. Sosind pe neașteptate de la Azuga, unde fusese concentrat, nu-și descoperă soția acasă, iar servitoarea nu-i poate da nicio explicație.

Ieșirea din «noaptea de dragoste» se face prin intrarea în «noaptea de război». Războiul are o funcție purificatoare, astfel încât protagonistul, îmbogățit prin această experiență, își poate reconsidera atitudinea față de Ela, față de sine și față de lume. Acum Ștefan Gheorghidiu se poate distanța de Ela, lăsându-i, alături de avere, «tot trecutul».

Scenele semnificative pentru a înțelege perspectiva protagonistului asupra existenței sunt: discuția de la popotă, discuțiile cu Ela, întâlnirea din casa unchiului său, Tache Gheorghidiu, și discuțiile privind moștenirea.

Deosebirea de perspectivă asupra realității se evidențiază și în relația cu unchiul său, Nae Gheorghidiu. Acesta îl ironizează pentru faptul că s-a însurat din dragoste, cu o fată fără zestre, întocmai ca tatăl său. Într-un alt moment, unchiul Nae îl **caracterizează direct**, reproșându-i lipsa de pragmatism: «Cu filosofia dumitale nu faci doi bani».

Din punctul meu de vedere, «Ultima noapte de dragoste, întâia noapte de război» ilustrează un personaj cu o experiență morală superioară. Ștefan Gheorghidiu este considerat de George Călinescu: «un om inteligent..., plin de subtilitate, de pătrundere psihologică».

Stilul romanului este anticalofil, susținând autenticitatea limbajului. Scriitorul nu refuză corectitudinea limbii, ci efectul de artificialitate. Relatarea și povestirea sunt înlocuite în proza modernă cu analiza și introspecția, de unde impresia de epic evenimential sărac, în favoarea analizei.

În opinia mea, «Ultima noapte de dragoste, întâia noapte de război» reprezintă un moment de referință pentru literatura națională, ilustrând efortul scriitorilor români de a

se racorda la înnoirile propuse de literatura europeană. Stilul lui Camil Petrescu se caracterizează prin claritate, sobrietate, anticalofilism.

În concluzie, romanul lui Camil Petrescu are în vedere principiile moderniste formulate de Eugen Lovinescu: cultivarea romanului citadin și a problematicii intelectualului.

Fișă de lucru

Se dă textul:

Slăbisem într-un mod care mă despera, căci făcea o dovadă obiectivă că sufăr din cauza femeii, și oricât aș fi vrut să ascund cu surâsuri rănilor orgoliului meu, nu mai puteam izbuti, din cauza asta.

Mă gândeam zi și noapte, în afară de puținele ore de somn – când de altfel de cele mai multe ori visam – neîntrerupt la ea, ca și când mi se lichefiase creierul și nu mai era în stare să schimbe «motivul», ca un pian automat, stricat, cântecul.

Într-un timp m-am hotărât ca, de vreme ce nu mă puteam să nu mă gândesc la ea în restul zilei, cel puțin în anumite ore din zi să încerc precis să mi-o fac absentă.

(Camil Petrescu, **Ultima noapte de dragoste, întâia noapte de război**, 1930)

1. Rezumați fragmentul în două-trei rânduri.
2. Identificați tipul de roman și al perspectivei narative.
3. Care sunt instanțele comunicării narative din fragmentul propus?
4. Precizați cauza suferinței eroului din fragmentul ales.
5. Comentați, în 3-5 rânduri, ultimul aliniat din textul dat.
6. Realizați portretul personajului pe baza trăsăturilor desprinse din fragmentul citat.
7. Redactați un text argumentativ, cu două argumente și două exemple, despre iubire / război (25-30 de rânduri).
8. Scrieți un eseu structurat, de minimum 400 de cuvinte, în care să prezentați tema și viziunea despre lume dintr-un roman aparținând lui Camil Petrescu.

Extra-text

9. Prezentați, în minimum 50 de cuvinte, o modalitate de caracterizare a personajului, identificată în fragmentul de mai sus.

10. Vizionați filmul «Ultima noapte de dragoste» și comparați-l, în minimum 200 de cuvinte, cu romanul «Ultima noapte de dragoste, întâia noapte de război».

Lectură suplimentară

11. Citiți sau recitiți romanul și caracterizați-o pe Ela, în minimum 400 de cuvinte.
12. Citiți cu atenție textul de mai jos, care se referă la mărturisirea lui Camil Petrescu, în 1955, despre raportul dintre realitate și ficțiune în romanul «Ultima noapte de dragoste, întâia noapte de război» și comentați-l, în minimum 100 de cuvinte:

Negreșit trebuie să lămurim că dacă partea întâia a acestui roman e o fabulație, adică născocită de un autor care nici nu era însurat și nici n-avea o familie pe vremea aceea, și deci că eroul Ștefan Gheorghidiu cu soția lui sunt pură ficțiune, în schimb, se poate afirma că partea a doua a cărții, aceea care începe cu întâia noapte de război, este construită după memorialul de campanie al autorului, împrumutat cu amănunte cu tot, eroului.

Răspunsuri

Suport de curs – Limba și literatura română

Clasa a XI-a

An școlar: 2020-2021

Semestrul al II-lea

Suport de curs – Limba și literatura română

Clasa a XI-a

An școlar: 2020-2021

Semestrul al II-lea

Suport de curs – Limba și literatura română

Clasa a XI-a

An școlar: 2020-2021

Semestrul al II-lea

Suport de curs – Limba și literatura română

Clasa a XI-a

An școlar: 2020-2021

Semestrul al II-lea

Bibliografie generală

1. G. Bacovia, *Plumb*. - București: 100+1 Gramar, 2004.
2. Mariana Badea, *Limba și literatura română pentru elevii de liceu*. - București: Badea & Professional Consulting.
3. George Călinescu, *Viața lui Mihai Eminescu*. - Iași: Junimea, 1977.
4. George Călinescu, *Enigma Otiliei*. - București: Cartea Românească, 1988.
5. Cristian Ciocaniu (coordonator), Viorica Avram, Dorica Boltașu Nicolae, Mioara Colțea, *Limba și literatura română. Ghid de pregătire pentru clasa a XI-a*. - București: Niculescu, 2016.
6. George Coșbuc, *Versuri*. - Timișoara: Facla, 1986.
7. M. Eminescu, *Poezii*. - București: Minerva, 1987.
8. Camelia Gavrilă, Mihaela Doboș, *Evaluarea la limba și literatura română. Teste și repere teoretice pentru liceu și bacalaureat*. - Iași: Polirom, 2004.
9. Marian Iancu, Ion Bălu, *Limba și literatura română. Manual pentru clasa a XI-a*. - București: Corint, 2006.
10. Cristina Issa, *Eseul scurt pentru bacalaureat*. - București: Booklet, 2017.
11. Mircea Martin (coordonator), Elisabeta Lăsconi Roșca, Carmen Ligia Rădulescu, Rodica Zane, *Limba și literatura română. Manual pentru clasa a XI-a*. - București: Art. Grup Editorial, 2006.
12. Dorina Boltașu Nicolae, Teodora-Alina Roșca, *Limba și literatura română: simulare – clasa a XI-a. Modele de subiecte și sugestii de rezolvare*. - București: Booklet, 2019.
13. Anca Denisa Petrache, Camelia Ciurescu, Carmen Rugină, Irina Roxana Georgescu, Monica Cristina Anisie, Ștefania Roxana Ciobanu, *Eseul. Genul epic. Genul liric. Genul dramatic. Ghid de pregătire practică. Bacalaureat 2016*. - București; Delfin, 2016.
14. Camil Petrescu, *Ultima noapte de dragoste, întâia noapte de război. Patul lui Procust*. - București: Eminescu, 1985.
15. Adrian Nicolae Romonți (coord.), Cătălina Radu, Ionela Iacob, *Limba și literatura română. Auxiliar pentru clasa a XI-a*. - București: Delfin, 2013.
16. Hadrian Soare, Gheorghe Soare, *Limba și literatura română, clasa a XI-a. Îndrumător pentru noua programă și noile manuale alternative*. - Pitești: Carminis, 2007.