 Conflicte si personaje
 Capodoperă a prozei româneşti contemporane,romanul Moromeţii este alcătuit din două volume, publicate la doisprezece ani distanţa, volumulI, în 1955, volumul alII-lea, în 1967.
În eseul de faţa vom face referiri doar la primul volum, în care tema familiei este mai precis conturată.

 Actiunea se petrece intr-un sat din Campia Dunarii, in anii din preajma celui de-al Doilea Razboi Mondial.

 Romanul este construit dintr-un numar mare de secvente care urmaresc conflicte si personaje din planuri diferite, dar dobandesc un sens unitar, prin circumscrierea lord in universal satului si al unei familii pe cale sa se dezbine.

 Tema romanului ar putea fi redusa la doua cuvinte:omul si timpul, fiind marcata de legatura dintre incipit si final”…se pare ca timpul era foarte rabdator cu oamenii” – “timpul nu mai avea rabdare”.Cele doua enunturi dau textului un aspect de ”corp sferoid”, dupa cum spune Rebreanu.

 In primul volum actiunea se desfasoara in vara anului 1936 si prezinta viata unei familii din satul Silistea-Gumesti.Acum este conturat triplul conflict al familiei Moromete.

 Dezacordul dintre Ilie Moromete si cei trei copii ai sai, Achim, Nila si Paraschiv provine dintr-o modalitate diferita de intelegere a lumii.Pentru tata, pamantul semnifica garantia libertatii.Cei trei baieti sunt interesati numai de bani.In final, ei vor si fugi la Bucuresti cu vitele familiei, incercand sa isi construiasca o existenta independenta.
 Al doilea conflict il opune pe Ilie sotiei lui,Catrina. Moromete a vandut un pogon din lotul sotiei, promitand trecerea casei pe numele ei,dar acum sovaie.Catrina si cele doua fete ii reproseaza faptul, temandu-se ca ar putea ramane pe drumuri, daca el s-a alia cu baietii contra lor.

 Al treilea conflict il opune pe Ilie Moromete surorii sale,Maria. Ea ar fi vrut ca fratele ei sa nu se mai insoare a doua oara, pentru a nu fi nevoita sa plece din casa parinteasca. Nemultumirea ii e sporita si de spaima ca va ramane singura la batranete. Ea este cea care ii indeamna pe baieti sa fuga de acasa.

 Inregistrand aspecte semnificative din viata lui Ilie Moromete si nu numai, cartea se constituie intr-un adevarat cod al existentei taranesti, al caror randuieli impamantenite,ce se desfasoara ritualic: plecarea si intoarcerea de la camp, pregatirea secerisului, cina familiei.

Doua scene semnificative pentru reliefarea ideii destramarii familiei sunt cina si taierea salcamului.
 Scena cinei este reprezentativa pentru statutul protagonistului.Desi fragmentul debuteaza cu un dialog savuros intre el si Catrina, autoritatea sa incontestabila se manifesta prin voce:”deodata curtea rasuna de un glas puternic si amenintator facandu-i pe toti sa tresare de teama.”

 Istoricul familiei este inserat prin detaliul”fara sa se stie cand, copiii se asezara cu vremea unul langa altul, dupa fire si neam”.Catrina a mai fost casatorita o data si are o fiica pe care o creste fostul socru.Actuala ei familie este una dintre cele ami numeroase din sat si printre putinele care au doua randuri de copii.

 Masa rotunda si mult prea mica la care familia cineaza nu ajuta in niciun fel la sporirea unitatii familiei,ci dimpotriva,membrii sunt grupati parca in tabere rivale.Cei trei frati din prima casatorie a lui Ilie, Paraschiv, Nila si Achim,”stateau spre partea din afara a tindei, ca si cand ar fi fost gata in orice clipa sa se scoale de la masa si sa plece afara”.Acest detaliu pare a sugera ideea ca ei nu apartin familiei,pentru ca mama vitrega ii are langa ea “pe ai ei,pe Niculae,pe Ilinca si pe Tita, copii facuti cu Moromete”.

 Pozitia tatalui sugereaza autoritatea absoluta:”sta deasupra tuturor”, in pragul”celei de-a doua odai,de pe care el stapanea cu privirea pe fiecare”.

 Atmosfera conflictuala se intrevede din gesturile si din jocul privirilor:Moromete are in glas”fire de amenintare”, ii vorbeste amenintator lui Achim, care-i raspunde cu dispret, pe Niculae il fulgera cu privirea, il loveste apoi, certandu-l “cu glas indesat”.
 Scena introduce gradat si principalele amenintari care vor duce la destramarea familiei:scoala lui Niculae trebuie achitata,”fonciirea” a ramas neplatita, iar Achim considera ca e timpul sa plece cu oile la Bucuresti, cu atat mai mult cu cat in toamna trebuie platita si rata la banca.Pentru ei,vecinul Balosu este un exemplu de reusita in viata, iar ezitarile tatalui in a lua o hotarare ii par slabiciuni condamnabile.

 Scena taierii salcamului este construita intr-un registru stilistic diferit.E spre ziua, iar luna” semana cu un soare mort,ciuntit si rece”.Bocetele ce se aud din cimitir par ca “ies din pamant”.Uriasul salcam in care “copiii se urcau in fiece primavera si-i mancau florile”,iara iarna ii”imbratisau tulpina” care “era curatat de craci in fiecare an si crestea la loc mai bogat” domina intreg satul si pare nemuritor.Chiar cand aschiile incep sa sara din trunchiul sau, ele par sa se aseze in jurul lui protector.Cand se prabuseste la pamant, totul dobandeste un aer tragic, de moarte violenta, ca si cum cineva ar fi silit sa raspunda unui alt destin, nefast.Protectia salcamului nu se mai exercita asupra imprejurimilor:”cerul deschis si campia napadeau imprejurimile si totul se facuse mic”.

 Scena se incheie in aceeasi atmosfera rau prevestitoare in care incepuse, cu stolul de ciori care zboara derutate, caci nu mai recunosc locul.Salcamul a reprezentat in lumea vegetala ceea ce reprezinta Ilie in familia sa, un “pater familias”.Destinul unuia este anticipat de destinul celuilalt.
