
NUVELA
„Alexandru Lapusneanul”

Costache Negruzzi

„(nuvela „Alexandru Lapusneanul”)

…ar fi devenit o scriere celebra ca

si Hamlet, daca literatura romana ar

fi avut in ajutor prestigiul unei limbi

universale.” (George Calinescu).

DEFINIREA
SPECIEI LITERARE

Termenul de nuvelă vine din franţuzescul

„nouvelle” şi înseamnă „noutate.”

 Nuvela este specia genului epic în proză, cu un

singur fir narativ, urmărind un conflict unic,

concentrat; personajele nu sunt numeroase, fiind

caracterizate succint, în funcţie de contribuţia lor la

desfăşurarea acţiunii. Nuvela prezintă fapte într-un

singur conflict, cu o intrigă riguros construită,

accentul fiind pus mai mult pe definirea personajului

decât pe acţiune.

CLASIFICAREA NUVELEI

 tematic:

◼ istorice

◼psihologice

◼ fantastice

◼ filozofice

◼anecdotice

după curentul literar:

◼ renascentiste

◼ romantice

◼ realiste

◼naturaliste

REPREZENTANTI IN
LITERATURA ROMANA

Costache Negruzzi Alexandru Lapusneanul

Alexandru Odobescu Mihnea Voda cel Rau, Doamna Chiajna;

Ioan Slavici Popa Tanda, Scormon, Gura satului,

Budulea Taichii, Moara cu noroc, Comoara

I.L. Caragiale Kir Ianulea, În vreme de război, La hanul

lui Mânjoală, O făclie de Paşte

Vasile Voiculescu Iubire magică, În mijlocul lupilor, Lostriţa,

Pescarul Amin, Ultimul Berevoi

Mihai Eminescu Sarmanul Dionis

REPREZENTANTI IN
LITERATURA UNIVERSALA

◼ Jorge Luis Borgès

◼ Albert Camus

◼ Anton Pavlovici Cehov

◼ William Faulkner

◼ Ernest Hemingway

◼ Guy de Maupassant

TRASATURILE NUVELEI

❑ Subiectul este clar determinat. Actiunea nuvelei
are un singur fir narativ. Actiunea are un ritm alert,
nu se insista asupra detaliilor. Naratiunea se
desfasoara liniar, cronologic, prin inlantuirea
secventelor narative;

❑ In nuvela se pune mai mult accentul pe
caracterizarea personajelor, decat pe actiune;
avem, de obicei, un singur personaj principal.
Personajul de nuvela are trasaturi specifice; el este
un caracter deja format si isi dezvaluie
personalitatea in situatii conflictuale; personajului
de nuvela i se realizeaza un portret complex, fiind
bine conturat;

TRASATURI ALE NUVELEI

❑ Realatia narator-personaj tinde spre
obiectivare si naratorul nu se implica in
relatarea subiectului, detasandu-se de
personaje;

❑ Timpul si spatiul sunt clar determinate,
conferind verosimilitate textului;

❑ In nuvela modul de expunere dominant
este naratiunea. Apar, de asemenea,
descrierea, dialogul si monologul;

nuvela
„ALEXANDRU LAPUSNEANUL”

❑ Publicată în primul număr al
revistei Dacia literara, cu
titlul originar “Scene istorice
din cronicile Moldaviei.”

❑ Tema nuvelei este istorică si
ilustrează evocarea unui moment
zbuciumat din istoria Moldovei în
timpul celei de-a doua domnii a
lui Alexandru Lăpuşneanul:

 (1564 – 1569)

STRUCTURA

• nuvela “Alexandru Lapusneanul” are o
structura clasica prin evoluţia gradată a
subiectului epic, prin dramatizarea scenelor prin
dialog, prin armonia si echilibrul celor patru părţi,
precedate de câte un moto rezumativ;
• nuvela se caracterizează printr-o construcţie

riguroasa, care aminteşte de modul în care se

construiesc piesele de teatru, unde fiecărui

moment al subiectului îi corespunde câte un act.

Nuvela are 4 episoade şi fiecare dintre acestea

se deschide printr-un moto în care se sintetizează

principalele coordonate ale acţiunii din acel

episod;

Structura
 Semnificaţia motourilor

CONFLICTUL
Natura conflictului este de esenţă psihologică şi

socială.

Conflictul psihologic vizează cele două aspecte ale

personajului:

 Conflictul social priveşte relaţia antitetică dintre

Lăpuşneanu şi boieri, pe de o parte, pe de altă parte

Lăpuşneanu – Doamna Ruxanda. În cadrul conflictului cu

boierii se individualizează înfruntările cu: Moţoc, apoi

grupul Spancioc-Stroici.

Lăpuşneanu cel care a fost
alungat de la domnie şi
aspiră la ordine şi dreptate

Lăpuşneanu cel care trăieşte
patima răzbunării:

CONFLICTUL

EXTERIOR

• conflictul Lăpuşneanul – boieri

• conflictul Lăpuşneanul – Doamna Ruxanda

• conflictul Lăpuşneanul şi tinerii boieri Spancioc şi Stroici

INTERIOR

Lapusneanul, Ruxanda Doamna

ANTITEZA

Negruzzi exceleaza in folosirea antitezei.

Pe de o parte, sunt plasate în opoziţie personaje, nu
numai cele principale, ci şi personajele episodice:
Spancioc şi Stroici se detaşează de Moţoc prin refuzul
lor de a-l sluji pe Lăpuşneanul şi prin rolul lor important
în eliminarea din scaunul Moldovei domnului tiran.

Pe de altă parte, putem vorbi şi despre scene
antitetice: absenta din cronica lui Ureche, scena
discursului lui Lăpuşneanul de la biserică este o ficţiune
a lui Negruzzi cu scopul de a sublinia cruzimea
măcelului de la ospăţ din scena imediat următoare.

Realitate

◼ -tema operei e una istorică, bazata pe evenimente veridice;

◼ -timpul petrecerii evenimentelor e cel istoric, veridic, obiectiv 1564-1569;

◼ -coordonatele spatiale, obiective ale textului sunt respectate: intampinarea la

Braila, crutarea cetatii Hotinului si incendierea celorlalte cetati;

◼ -amintirea numelui real al domnitorului, schimbat la urcarea pe tron de catre

boierii pribegi din Petrea Stolnicul in Alexandru Lapusneanul;

◼ -anumite fapte ale personajului sunt atestate istoric: inlaturarea lui Tomsa,

casatoria cu d-na Ruxanda, arderea cetatilor, uciderea celor 47 de boieri,

cererea de a fi calugarit inainte de moarte, uciderea prin otravire;

◼ -anumite replici sunt preluate din letopiset, ca de ex primul moto;

◼ -existenta unor personaje confirmate istoric: Ruxanda Doamna, Motoc

Vornicul, postelnicul Veverita, Spancioc Spatarul, mitropolitul Teofan;

Fictiune

◼ -moartea vornicului Motoc, ce se pare ca fusese ucis la

Liov, in Polonia, impreuna cu boierii Spancioc si Veverita;

◼ -contextul uciderii celor 47 de boieri la acel pspat nu e

autentificat;

◼ numirea urmasului la tron, a fiului Bogdan e inlocuita printr-

o prigonire a acestuia pe patul mortii;

◼ -numele sub care e calugarit e Paisie si nu Pahomie, cum

precizeaza Letopisetul;

◼ -prezenta boierilor tradatori Spancioc si Stroici la moartea

domnitorului nu e certificata istoric; acestia murisera in

urma cu cativa ani in Polonia, impreuna cu Voda Tomsa;

◼ -boierul Stroici e o inventie;

CURENTE LITERARE
romantic

◼ teme şi motive: inspiraţia din istoria naţională;
◼ existenţa personajului excepţional pus în împrejurări

excepţionale;
◼ prezenţa personajului colectiv;
◼ culoarea locală-existenţa unei descrieri de natură

referitoare la cetatea Hotinului văzută în lumina
crepusculară; mută şi pustie ca un mormânt de urieş, cu
valurile Nistrului ce se izbeau regulat de stâncoasele ei
coaste, sure şi goale, în lumina crepusculu; limbaj inspirat
din cronică: foloseşte arhaisme,

◼ existenţa unor scene ţinând de recuzita romantică precum
otrăvirile, priveliştea sângeroasă a piramidei de capete,
etc.;

romantic
◼ existenţa antitezelor (între tiranul Lăpuşneanul şi doamna

Ruxanda, boierul Moţoc - trădător, Spancioc şi Stroici -
patrioţi). personajul romantic este impatimit, revolutionar,
indragostit, meditativ, bolnav, selenar, bulversat, adeseori
nebun, dar mai ales inegal in comportare, extremist, dilematic
etc.

◼ amestecul genurilor literare: tensiunea dramatica a
povestirii; de pilda, finalul nuvelei este extrem de tensionat
prin aglomerarea faptelor: Lapusneanu refuza cu violenta rasa
calugareasca, ameninta sa-si ucida fiul, Ruxanda este sfatuita
de boieri sa-si otraveasca sotul si, in fine, isi fac aparitia cei
doi boieri fugari, dusmanii inversunati ai voievodului. La
dramatismul nuvelei contribuie si replicile memorabile; nu
numai ca Lapusneanu are o moarte cumplita, dar ea este
insotita de cuvintele justitiare ale ucigasilor: invata sa mori...!
Lapusneanu se construieste, in primul rand, prin replici si
actiune, adica prin metode preluate din arta dramatica;

CURENTE LITERARE

realist

◼ atenţia acordată detaliilor vestimentare şi referitoare la
decoruri; are rolul de a anticipa evenimentele,
semnificativa este secventa din biserica unde, departe
de a fi smerit Lapusneanul vine îmbracat cu multa
pompa, având zalele care sugereaza macelul ce va
urma.

◼ obiectivitatea viziunii, vocea auctorială apărând doar
de puţine ori pe parcursul evenimentelor cu opinii
personale;

◼ preocuparea pentru realizarea unor tipologii umane
pentru sondaj psihologic.

CURENTE LITERARE

clasic

◼ simetria şi echilibrul compoziţiei; sobră,
echilibrată, într-o arhitectonică organizată în
patru capitole, fiecare purtând un motto care
exprimă ideea substanţei epice. Cele patru
capitole urmează un echilibru clasic, căci
alternează conflictele şi procedeele de
expunere

◼ concizia şi rigoarea unor exprimări care capătă
uneori caracter de sentinţă de tipul: proşti, dar
mulţi;

	Слайд 1: NUVELA „Alexandru Lapusneanul”
	Слайд 2: DEFINIREA SPECIEI LITERARE
	Слайд 3: CLASIFICAREA NUVELEI
	Слайд 4: REPREZENTANTI IN LITERATURA ROMANA
	Слайд 5: REPREZENTANTI IN LITERATURA UNIVERSALA
	Слайд 6: TRASATURILE NUVELEI
	Слайд 7: TRASATURI ALE NUVELEI
	Слайд 8: nuvela „ALEXANDRU LAPUSNEANUL”
	Слайд 9: STRUCTURA
	Слайд 10: Structura Semnificaţia motourilor
	Слайд 11: CONFLICTUL
	Слайд 12: CONFLICTUL
	Слайд 13: ANTITEZA
	Слайд 14: Realitate
	Слайд 15: Fictiune
	Слайд 16: CURENTE LITERARE romantic
	Слайд 17: romantic
	Слайд 18: CURENTE LITERARE realist
	Слайд 19: CURENTE LITERARE clasic

