

Pregunta 3.a) (relativa a l'anàlisi de l'obra/fragment):

En la pregunta 3a (referida al contingut i la forma) s'ha tingut en compte la globalitat de l'obra. Aquest estudi no ha pogut contemplar aspectes individuals -tal i com en alguns enunciats apareix- que es fixen només en algun fragment. L'estudiant a partir de la seqüència que se li presente a l'examen haurà d'assenyalar quins aspectes d'aquells que ha estudiat pot aplicar en cada situació.

A) Respecte al contingut o la temàtica:

Quins referents o elements de la realitat trobem (persones, noms de lloc, esdeveniments, objectes...) en aquest fragment? Tenen relació amb el marc spatiotemporal general de l'obra (època i espais)?

1.- La plaça del Diamant (1962)

El temps de la història aproximada és des de 1928 fins a inicis dels 50. Del capítol I fins al IX transcorre un any -de festa major a festa major-; el cap. X embaràs del fill- nou mesos-; el cap XIV- proclamació de la República (16 d'abril de 1931); el cap XV embaràs de la filla - un any i mig del naixement del fill-; el cap XXVI -esclat de la Guerra Civil (18 de juliol de 1936); el cap XXXIII -final de la guerra i ocupació de Barcelona el 26 de gener de 1939 i inici de la postguerra.

Respecte als espais cal assenyalar els relacionats amb la ciutat de Barcelona, sobretot a l'actual barri de Gràcia. En destaquem els següents: la plaça del Diamant és el punt àlgid de l'itinerari perquè és la plaça que dona nom a la novel·la. És l'inici i l'acabament de l'obra. També hi apareixen el carrer Gran de Gràcia; el carrer Montseny: on viuen Colometa i Quimet (cap III); l'antic café Monumental; el cinema Smart; el Parc Güell; Montjuïc i l'església anomenada els Josepets.

Quant a les persones conegudes podem assenyalar com a l'escenari barceloní apareix l'empremta de Gaudí. Se seleccionen uns elements no sols per provocar una topografia novel·lesca sinó que es mostra una particular visió de la realitat. Hi ha un desacord entre els dos personatges al voltant de l'obra de l'arquitecte català: Quimet "pensava que al món no hi havia res com el parc Güell i com la Sagrada Família i la Pedrera" mentre que Natàlia els veu com "massa ondes i massa punxes", la qual cosa provoca un sermó del seu marit que desemboca en els drets dels homes i de les dones.

2.- Llibre de meravelles (1971)

En la poesia estellesiana emmarquem l'acció en la seua terra: la seua estimada València. Són abundants els topònims que hi trobem com: Paterna, Benifaraig, Carpesa, el camí de Godella, l'Alqueria del Pi, la séquia de Tormos, la séquia de Montcada, Poble Nou , Borbotó... Hi ha d'altres topònims referits al poeta Ausias March -escriptor present al llarg de tot el poemari d'Estellés- com Beniarjó i Gandia.

Remarquem, així mateix, els noms de persones conegudes i estimades pel poeta, el qual reflecteix persones reals del seu entorn, que foren mortes a la Guerra Civil Espanyola, i cita: << S'ha mort el pare, ha mort Antònia, ha mort Maria, ha mort Antoni, ha mort Joan, ha mort el Saboner >> (poema: Temps).

Estellés cita autors com Francisco de la Torre (poema: No escric èglogues 9) Poeta castellà del segle XVI, va conrear l'ègloga i parlava d'amors perduts i planys constants, una mostra més dels nombrosos referents cultes de la poesia d'Estellés, malgrat l'aparent senzillesa. D'altres autors esmentats pel poeta de Burjassot són Bécquer, Petrarca, Garcilaso, Jaume Bru (poeta valencià de la generació dels 50, a qui li demana que no el deixe sol) i Carles Riba (poema Temps).

I al llarg del poemari manté una presència constant al poeta Ausias March amb citacions (molts poemes d'Estellés són encapçalats per versos dels poeta de Beniarjó i això és una mostra d'intertextualitat i de múltiples referències. D'altres poetes encapçalen els seus versos, com Jaume Roig, Pere March, Jofre Rudel,etc així com de trobadors. Igualment el poemari ret homenatge a Ramon Llull, ja que Estellés es basa amb el títol *Fèlix, llibre de Meravelles*, una obra de l'escriptor mallorquí.

Pel que fa als noms de llocs trobem l'Albereda (els bancs de l'Albereda). Volem destacar els noms referits a cinemes: el Coli, el Metropol, el Tyrís i el Goya. Espais on era possible una escapatòria de la cruesa de la situació durant la dictadura, una fórmula d'alliberament davant la sòrdida realitat (poema L'estampeta).

I no volem passar per alt els termes de l'àmbit comú que apareixen als versos d'Estellés: *els bars (L'olor d'oli fregit), el corral, la terrassa, la figuera, guitarra amarga, camions, pistoles, banderes...*

El marc espaciotemporal general de l'obra és la Guerra Civil Espanyola i la Postguerra. Els espais es repeteixen al llarg del poemari. S'hi descriu un passat gloriós i un present (Guerra, Postguerra) ple de tristesa, morts, fam.

3.- *El verí del teatre* (1978)

Analitzarem el marc espaciotemporal general de l'obra, donat que desconexem el fragment que s'hi proposarà. Trobem un emmarcament ficcional, París com a macroespai o lloc geogràfic (acotació inicial a l'obra), un context fantàstic, meravellós. I un espai escenogràfic i microespai, un únic espai: La sala rococó del Palau. L'època: 1784 (acotació inicial) context anterior a la Revolució Francesa. El context social, a partir dels dos personatges presents a l'obra, advertim els estaments socials propis del denominat "Antic Règim". Respecte al context cultural emmarquem l'obra al període de la Il·lustració. Hi apareixen els noms de diferents autors -sobretot filòsofs- anteriors al context de l'acció com Sòcrates, Xenofont, Diderot, Jean Jacques Rousseau (1712-1778) i Jean Racine (16639-1699) referent del teatre clàssic francès.

Com a objectes referirem la Sala Rococó on s'hi desenvolupa tota l'acció: "Mobles d'acord amb els gustos i l'estil de l'època", "cortinatges", sense descripció, el lector pot imaginar aquest estil del S.XVIII.

Aquest és el marc espaciotemporal general de l'obra.

b) Situa o ubica el contingut d'aquest fragment en l'argument de l'obra. (es triaran moments especialment significatius quant al desenvolupament o l'estructura de l'obra).

Aquesta qüestió no es pot realitzar perquè no podem preveure quin fragment es posarà a l'examen.

c) Quines característiques presenta el personatge X (un personatge protagonista o principal?) Evoluciona aquest personatge al llarg de l'obra?

1.- *La plaça del Diamant* (1962)

Quant als personatges, remarcuem tot seguit els més importants. En primer lloc tenim Colometa, que és una jove que es casa amb Quimet, té dos fills (Antoni i Rita), perd el marit a la guerra, passa penitències de tota mena que l'aboquen a freqüència del suïcidi fins que, al costat del seu segon marit, l'Antoni, troba "la salvació". Veiem com aquest personatge al llarg de l'obra sofreix una metamorfosi de Natàlia a Colometa i de

Colometa a senyora Natàlia. Per això afirmem que és una protagonista rodona ja que evoluciona des del principi, que era molt innocent i sense caràcter fins que acaba alliberant-se i recupera la dignitat. Els altres dos no es transformen com ella.

Quimet és un ebenista que es casa amb Colometa, s'identifica amb la República i mor a la guerra. Segons ella era un dominant, manipulador i egocèntric i segons la seua manera d'actuar és un irresponsable, un somniatruites. De vegades inventa o exagera els seus mals per a tenir protagonisme. Per últim hi ha Antoni, el qual és l'adrogar bondados de les veges, el segon marit de Colometa a la qual respecta i estima. Representa un punt d'inflexió en la vida de Colometa ja que ell li ofereix feina i menjar quan ella planifica el suïcidi. Acaba convertint-se en la figura paterna dels fills de Colometa. Li mostra gratitud, felicitat, tot i que pateix de perdre-la.

2.- *El verí del teatre* (1978)

Pel que fa als personatges hem de destacar el Marqués, que queda definit per l'estament social, per un títol nobiliari (aristocràtic). És el personatge principal de l'obra. Sí, evoluciona al llarg de l'obra ja que canvia en la caracterització quan representa a un Criat a l'inici de l'obra pel que fa a la veu i el vestuari. Es fa passar per criat per planejar un engany a Gabriel, Gabriel de Beaumont (individualització), 'comediant', actor de prestigi, marcat pel seu orgull professional. El majordom és un personatge latent (no apareix a l'obra).

Els trets d'oposició entre els dos personatges: Estatus social/ persona individual (denominacions). Aristòcrata/comediant. Poderós/ sotmés. Titellaire/titella. Enganyador/enganyat. Botxí/víctima.

Respecte al tipus de personatge hem de remarcar que l'obra no se centra en la construcció d'uns personatges de gran complexitat, sinó en el plantejament d'unes idees (o reflexions) i en la recreació d'una interacció marcada pel enganys i les sorpreses.

L'obra no planteja una evolució interna en els personatges. Aquests, especialment, en el cas del Marqués, van "desvetllant-se" al llarg de l'acció (joc de màscares, va llevant-se les diferents màscares).

d) Quines altres temàtiques són característiques d'aquesta obra?

1.- *La plaça del Diamant* (1962)

Podem assenyalar la maduració i presa de consciència de la protagonista: “La història d’una supervivència relatada pel personatge supervivent que narra (explica o confessa) el seu particular viatge als inferns i la seua eixida, al darrer capítol, “de la nit de cada nit que aquell matí era un migdia”. La protagonista evoluciona psicològicament i també muda de nom fins a recuperar-lo: de Natàlia ⇒ Colometa ⇒ Natàlia. En el capítol final: podem remarcar com Colometa travessa el carrer Gran i trenca amb la vida vella, signant amb el ganivet a la porta de l’antiga casa. Després el “crit d’infern” a la plaça del Diamant.

Un altre assumpte tractat a l’obra és la solitud i el pas del temps “a mi em passava que no sabia ben bé perquè era al món” (cap. V).

Un dels temes cabdals a la novel·la és l’amor: Mercé Rodoreda va afirmar que la seua obra és per damunt de tot una novel·la d’amor, per més que sense ni un gra de sentimentalisme. El moment en què Colometa, de tornada de la mort del seu passat, entra a sa casa mentre va naixent el dia i abraça el seu segon marit, l’home que l’ha salvada de totes les misèries de la vida, és una escena d’amor profund”. Però hi ha la contradicció que d’un amor passional-romàntic acaba derivant en un infern com a conseqüència de la relació amb Quimet i el tractament que li feia aquest i de les condicions cruels en què viu quan es queda vídua i la postguerra.

2.- *Llibre de meravelles* (1971)

Bàsicament destaquem tres àmbits temàtics principals en *Llibre de Meravelles*: La poesia quotidiana, la poesia amorosa i la poesia més compromesa i nacional. Els seus versos tracten vivències o records de València i el seu entorn, les quals evoquen el passat i constaten el present. Vivim, a través del poeta les vivències, els records, els instants de cada dia.

Sí, l’amor hi és present en molts dels poemes. La poesia amorosa és idil·li, fidelitat i sentiment, però és també sensualitat i erotisme.

També destaquem la temàtica de la realitat viscuda o imaginada. Aquests poemes testimonien i constaten les vivències, els instants de cada dia, els quals es converteixen en positiu (desig, ficció) com al poema

<<També>> un temps de catàstrofe (la Guerra i la Postguerra) i al poema per exemple <<No escric èglogues>>.

3.- *El verí del teatre* (1978)

El Verí del teatre “presenta una polisèmia universal com cap altra de les obres, que la fa adient per a diverses lectures: la verinosa creació artística, les relacions humanes desiguals de poders, els límits de la convenció artística (entre la realitat i la ficció, que hui enllaçaria amb les *snuff movies*), la dramatització de diverses teories sobre la interpretació teatral (Diderot, Artaud) o el mal i la transgressió impune i amoral.

Les temàtiques característiques de l’obra les podríem classificar esquemàticament en:

L’art de la interpretació, les tècniques de la interpretació (pp. 144-146/154-155). Hi apareixen les categories socials i les diferents maneres d’actuar d’aquestes (convencions, forma de parlar i moure’s)

Al Marqués li sembla interessant les convencions socials. Canvia el rol (de Criat a Marqués) “actuem en el pla de la realitat”/ “el teatre del món”... (pàg. 146-147 i 151-152).

Les arts de la representació enfront del moment únic i irrepetible (o de ficció) [pàg. 158-159, 163-165 i 176].

La bellesa o el plaer de la transgressió, els límits del plaer (de l’espectador), quins són els límits de la transgressió? (pàg.153,155,159. pàg. 167-168, pàg. 175-177). La bellesa que pot tenir la transgressió de les comunicacions. L’obra la podem situar vinculada a l’art a la vida. Ficció metateatral.

e) Identifica una de les idees que Fuster utilitza en aquest fragment respecte al tema de l’entrada. Quines altres idees introdueix Fuster en aquesta entrada? (Tingueu en compte que no s’està demanant classificar els tipus d’arguments. Segons l’entrada es podrà fixar un número major o menor d’altres idees; en tot cas, estem parlant d’un número reduït d’idees, al voltant de 2-3).

Fuster exposa una sèrie d'idees en les entrades d'aquesta obra amb l'objectiu de contrastar i raonar amb el lector sense voler imposar la seua perspectiva. Defensa la disposició de les persones a dubtar i com aquesta gent són per a l'autor éssers raonables perquè dubten, preparen les revolucions però no hi participen. Persuadixen sense incitar a l'odi ni a la resignació.

Respecte a la "gent" diu que hi ha diferència entre aquest terme quan nosaltres no ens identifiquem i quan ens referim a la nostra gent, quan participem en un col·lectiu. De vegades ens fem la il·lusió que en restem al marge però l'autor ens convenç que això és un miratge perquè al capdavall també nosaltres en formem part.

A la "lectura" ens fa una reflexió sobre la manera de llegir. Cadascú ho fa de forma diferent: hi ha lectors que volen a través dels llibres evadir-se'n i una altres que busquen apropar-se a la realitat per comprendre-la. Els dos tipus de lectors troben en la lectura allò que els falta en la vida.

Quant a "rellotge" ens mostra l'evolució al llarg de la història i en paral·lel la nostra percepció del temps. Aquest aparell ha anat incorporant-se a la vida quotidiana, fins i tot com a objecte portàtil, la qual cosa ens fa conscients en tot moment de la temporalitat indefugible.

També l'autor en l'entrada "ser" incideix en la pròpia essència; reflexiona sobre la naturalesa humana i sobre la concepció que podem tenir de nosaltres mateixos ja que sempre ens pensem diferents.

La "xenofòbia" és un altre assumpte en què es relaciona el patriotisme amb l'educació de l'odi a l'estranger. Fuster es demana si l'extensió del turisme ha pogut actuar com a revulsiu de les actituds xenòfobes. Segons ell s'ha perdut el caràcter bel·licós encara que no desapareixerà mai de la nostra societat car està immersa en l'educació.

A la "covardia" veiem idees com que hi ha gent que la justifica, que la valentia no exclou la por i que un excés de coratge pot acabar provocant una temeritat. Conclou tot afegint que no es pot condemnar a ningú per ser covard ja que en un moment o en un altre és probable que ho siguem nosaltres.

Per últim tracta la "cadira" on es veu la poca evolució d'aquest moble i la manca d'innovació de l'ésser humà respecte al confort.

B) Respecte a la forma:

a) **Descriu les característiques de la veu narrativa en *La plaça del Diamant*. Relaciona-les amb les que pugues trobaren aquest fragment.**

Hi ha diverses tècniques narratives al llarg de la novel·la.

Hem d'assenyalar el monòleg autobiogràfic (MA) que es caracteritza per fer servir la primera persona, des del punt de vista d'un sol personatge sotmés a la cronologia dels esdeveniments. Mentre que el monòleg interior presentava un flux caòtic temporal, el monòleg autobiogràfic, en canvi, presenta una successió ordenada dels fets. És com una confessió d'un personatge solitari, és una mena de monòleg que no és autònom. El MA és un text realista no sols pel mode de presentació sinó pel contingut que transmet. El personatge conta la seua història per tal de comprendre's i autojustificar-se. Aquest tipus de monòleg inclou citació de pensaments i sentiments del personatge. *La plaça del Diamant* té una focalització interna fixa en Colometa amb un narrador *autodiegètic* >relat homo(la mateixa) diegètic(història): relat en què el narrador és present com a personatge en la història que transmet<. Respecte a la narració del món interior hem de distingir entre la narradora Natàlia i el seu personatge Colometa.

També hi ha mostres de l'autorelat és quan la narradora resumeix els pensaments/sentiments del personatge: "Em vaig espantar molt".

L'oratio quasi obliqua que és un Estil Indirecte amb aparença de E.Directe sense marques: "Tant que m'havia fet patir els primers mesos de vida i semblava mentida com s'havia fet una preciositat".

El monòleg autobiogràfic de la novel·la de Mercè Rodoreda té una orientació descriptiva i narrativa lligat a la voluntat d'autoafirmació i justificació del narrador. Aquest tipus de monòleg és la fusió del relat amb el monòleg. Hi ha concordança entre el temps del relat i el temps de la història.

b) **Identifica el símbol que apareix en aquest fragment i explica la funció dels símbols a *La plaça del Diamant*. Per a fer-ho pots esmentar altres símbols de l'obra.**

Fan una funció, una forma de dicció indirecta en relació amb l'opció de punt de vista narratiu. Els coloms per exemple són la representació de la protagonista: Colometa, la xica dels coloms, la senyora dels coloms. Aquests li resten espai, en una gradació progressiva. primer al terrat i després dins del pis. A més a més li provoquen angoixa i esgotament. La protagonista està a la defensiva i sacseja els ous per acabar amb aquella

invasió. Finalment la guerra, liquida els coloms. Hi ha la coincidència de la mort d'un colom al carrer colom amb la notícia de la mort de Quimet. A més a més hi ha un desig per part de Natàlia d'alliberament ja que en un moment fins i tot de l'obra al·lucina i ella es creu ser aquesta au. Després millora la situació vital amb Antoni li diu que és feliç quan li conta el somni dels coloms idealitzats. Natàlia portava un relat mitificat des del passat amb els coloms ja que havia assumit el rol de la senyora dels coloms. Quan l'adroguer i ella viuen junts comença a tancar el seu passat.

Un altre símbol és l'embut el qual està vinculat als coloms, a les dificultats de la vida de Colometa i a la mort. Quan pensa matar els fills té una somni ja que pensa que els xiquets, ja no eren persones sinó ous i buscà l'embut per a fer-lo servir i vessar-hi safumant per assassinar-los.

En tercer lloc destaquem el ganivet amb què Colometa escriu el seu nom per a tancar la vida vella. Indica el trànsit de la passivitat a l'actitud activa.

Per últim hem de remarcar en les lectures elements bíblics per exemple quan apareixen Adam i Eva (sermó de mossèn Joan en el casament): El Paradís i l'expulsió del Paradís, l'Apocalipsi (el quadre de les llagostes i l'episodi de l'església).

c) Analitza la mètrica d'aquest fragment [?] És aquesta la mètrica dominant en *Llibre de Meravelles*? Hi ha altres formes mètriques en els poemes seleccionats d'aquest llibre? Raona la resposta.

La mètrica dominant són els versos alexandrins (dotze síl·labes), amb cesura en la sisena. Els versos no rimen entre si, però segueixen pautes sil·làbiques repetides. Són versos blancs. Dels deu poemes seleccionats que hem analitzat, vuit presenten aquesta mètrica. Per tant és el més utilitzat per Estellés.

Aquesta composició és usual en autors clàssics de la literatura grega i llatina, de trobadors i de poetes de la tradició catalana medieval. La qual cosa demostra que Estellés té un ampli coneixement dels referents literaris cultes.

Sols en dos poemes (dels deu seleccionats) trobem una mètrica distinta: al poema <<Assumiràs la veu d'un poble>> format per versos octosíl·labs. Aquests versos se solien emprar en la poesia narrativa. I al poema << Un entre tants com esperen i callen>> tenim una alternança entre versos decasíl·labs (amb cesura a la quarta: 4+6). Rima consonant. Hi ha versos tetrasíl·labs "Un entre tants".

La rima és la repetició de sons al final dels versos per a remarcar estèticament el final del vers (*Callen- treballen- badallen- ...*)

d.- Identifica una figura retòrica (metàfora, comparació...) que trobes en aquest fragment i explica què aporta al text [?]. Quines altres figures retòriques són habituals en *Llibre de Meravelles*? Relaciona-les amb l'estil de Vicent Andrés Estellés.

Sobre les figures retòriques utilitzades per Estellés direm que les trobem a bastament per a transformar la llengua col·loquial que tant estima en una llengua literària. Tot seguit comentarem les figures retòriques més usuals pel poeta com: el polisíndeton, molt habitual en la seva poètica, la qual dóna molt de ritme al seu relat. L'anàfora (la repetició) per emfasitzar els seus versos, les seues vivències. Els encavalcaments ajuden al poeta a destacar aquells conceptes que desitja, per exemple aquests versos "potser/ se'n riguen", "Caminant/entre una amarga polseguera" (en << Assumiràs la veu d'un poble>>). Metàfores: << la llarga nit >> (referint-se a la postguerra). Són molt abundants les comparacions i la hipèrbole: << feroçment ens amàvem des del matí a la nit>>.

L'estil d'Estellés és incidir en allò que el poeta considera important i abastar un llenguatge superficialment poètic però profundament literari.

e) Digues una característica o recurs que presenta l'estil de Fuster en aquest fragment i explica la seua funció o finalitat. Quines altres característiques d'estil destaquen en *Diccionari per a ociosos*?

Veiem tot seguit una sèrie de trets generals de l'obra fusteriana que es caracteritzen per manipular el llenguatge. De vegades substitueix un mot abstracte per un altre de concret i corrent, o es val d'un mot ja passat quasi de moda perquè la «cosa» ha canviat i, amb ella, la paraula. Així, dirà, per exemple en compte de «disc», «placa»; en compte d'«anar a l'escola o al col·legi», «anar a costura», etc. Sovint, també, usa una paraula amb sentit metafòric, tot passant d'un camp semàntic a un altre amb el qual té una analogia com en el cas de «fauna», aplicat a un grup humà; o es referirà al cos de l'home o de la dona anomenant-ne una part (sinèdoque), que pot ser, a més, la d'un animal. També d'un objecte de la tecnologia actual serà anomenat, de vegades, amb el nom d'un altre objecte, irrisori, que té un mateix efecte sobre els seus consumidors: de l'aparell de televisió, per exemple, en dirà el «biberó»...

Tot açò ho fa l'escriptor suecà amb la intenció d'expressar una actitud irònica o simplement per a distanciar-se de forma divertida encara que és didàctic o crític. De vegades emprà aquests recursos per tal de traure-li grandiloqüència a comportaments i valors. Pot arribar a tractar els assumptes referits a l'esperit com si fossen coses "banals" i de retruc trenca amb els estereotips. També per fugir de la pedanteria l'autor afirma: «m'espanta la idea d'afegir un plus superflu de pedanteria a la dosi, prou inevitable, que un mateix destil·la per inèrcia verbal o per imposició dels temes».

Pot fer servir -en ocasions- modismes populars amb un gran rendiment estilístic, fins i tot emprà paraulotes o exclamacions col·loquials, reservades a la parla i no a l'escriptura culta. Fuster no se'n priva quan ho considera necessari per expressar una reacció seua. També es val de l'eufemisme, deliberadament subratllat, que deixa de ser, per tant, un «eufemisme».

Ben mirat, Fuster, en la seua forma de parlar i d'escriure, no ha tingut cap interès de semblar «fi». Prefereix ser franc i directe com els homes de poble. Incorpora -més que modismes o refranys-fórmules d'encarar-se amb els homes i les coses. En això coincidien Fuster i Estellés. Tots dos són «de poble» i s'hi apuntalen i aquesta arrel «rural», els singularitza en relació als altres escriptors catalans contemporanis pel seu to inconfusible i bastant insòlit: descarat, de vegades mal parlat, i anticonvencional.

En algunes ocasions interpel·la els lectors de forma directa amb la intenció de captar la seua atenció com en «Alto!», «compte», El to fusterià resulta, així, franc, directe, desimbolt i, de vegades, descarat o insolent. Davant determinats fets i opinions, Fuster s'exalta, se'n puja a la parra: és el registre agut —el «mal tarannà» que no té inconvenient a confessar— de la seua gamma tonal.

f) És aquest text un aforisme? Justifica la teua resposta.

1.- Diccionari per a ociosos (1964)

El nom aforisme és paraula grega, *aphorismós*, que no vol dir altra cosa que "una frase concisa que enuncia una norma". Aquesta fragment (ho és/o no en cas contrari) escriptura antidiscursiva perquè és breu, més o menys sentenciosa, i amb propòsit d'il·lustrar el lector al voltant tant de les coses de cada dia com de les més transcendents. Hi ha aforismes molt senzills, a base d'una sola frase, que contenen una saviesa prolixa i pertorbadora, són per tant reflexions breus, sovint tancades en elles mateixes i formant un "pensament complet"; n'hi ha d'altres, que són trossos d'una reflexió inacabada, però les més llargues i enrevesades, quasi discursives, mereixen un altre nom per no despistar els lectors. Afirmem que es tracta d'un aforisme quan té tres característiques. El primer

és l'humor. Per descomptat que es tracta de l'humor intel·ligent, no aquell que sols fa riure, sinó aquell que fa pensar d'una manera creativa i satisfactòria, el que desperta el recolliment i l'examen del propi univers interior. L'humanisme ha d'estar emparentat amb l'humor. Aquest fa possible l'afirmació de la realitat, i aquesta afirmació significa una adhesió a tota la realitat, fins i tot a la més desagradable i dolorosa».

El segon element és el joc. Un bon aforisme ha de tenir aquest esperit lúdic, esportiu, aquesta predisposició al joc, a passar-s'ho bé i a fer-ho passar bé als altres. Aquests escrits curts es converteixen en un element pedagògic gràcies a la seua càrrega humorística i lúdica. En l'experiència aforística s'ha de fruir del joc. Malgrat la seua concisió però gràcies a la seva subtilesa, l'aforisme ha de ser una mena d'espectacle del bon gust i de la intel·ligència.

Per últim, el tercer element que l'aforisme hauria d'incorporar, sempre que fos possible, però sense abusar-ne, naturalment, és la ironia, tan unida a l'humor i al joc. La ironia és l'autèntica llibertat; l'autor desconfia del que diu, sense creure que allò contrari siga cert. Allò que a vegades s'ha dit de l'aforisme, que és un pensament doctrinal i tancat, no està gens clar sinó que és un discurs obert i, si és doctrinal, ho és en un sentit graciosament irònic. A més, ha de germinar; d'ell n'han de nàixer d'altres; els millors aforismes són sempre la llavor d'altres excel·lents aforismes.

g) En quin (sub)gènere, model o corrent situaries aquesta obra? Explica les característiques bàsiques del (sub)gènere, model o corrent.

1.- *La plaça del Diamant* (1962)

Aquesta obra de M.Rodoreda es pot classificar pels seus trets estilístics com una novel·la psicològica. *La plaça del Diamant* aposta per l'exploració de la realitat interior, pel món psíquic, dels personatges, trets del caràcter, processos cognitius, desigs... en oposició a una novel·la realista que se centra, sobretot en la representació del món exterior i la conducta dels personatges.

La novel·la psicològica es desenvolupa en el S. XX a conseqüència de les aportacions de Sigmund Freud (1856-1939), el qual va influenciar les novel·les de l'època. Va crear un nou esquema de psicologia, la psicoanàlisi de la qual la novel·la psicològica n'és hereva.

Cal dir que l'escriptora catalana va llegir Proust, Joyce i Virginia Woolf. A més a més acabà integrant els somnis en la realitat.

Les característiques bàsiques són que la narradora és autodiegètica, amb focalització interna fixa. A banda d'això hi ha elements retòrics del llenguatge com la veu narrativa (exclamacions, interrogacions, lèxic valoratiu i expressiu, figures retòriques, etc).

Aquesta novel·la és des del punt de vista tècnic una gran obra perquè les pròpies paraules de l'heroïna ens expliquen llur psicologia, s'ha esborrat, per tant, la presència del narrador i del subjectivisme; açò provoca un gran efecte de versemblança ja que l'intermediari s'esvaeix. Podem dir doncs que aquest estil és una escriptura parlada i això transporta el lector directament al pensament de la protagonista. Hi trobem tota l'evolució del personatge central femení lligat als fets històrics del país.

No hi ha cap descripció física de la protagonista, sense temps ni de contemplar-se a l'espill ni de descriure's. *La plaça del Diamant* és el tren d'eixida de l'etapa de maduresa de l'autora, la qual retrata la innocència de Natàlia.

La mirada era molt important per a Rodoreda. Sempre era canviant, atenta, precisa, de vegades, somniadora i que podia quedar enterbolida, alterada i podia fregar l'al·lucinació.

El personatge rodorià no aparenta sentir curiositat pel món quan no n'és el centre. En aquesta novel·la hi ha molt de silenci. Açò fa que el lector remarque el contrast entre la vida interior, el dramatisme, la passivitat i la inèrcia de la vida exterior. Natàlia quan ix de sa casa passeja pel barri de Gràcia per entrar a altres cases a treballar.

Els objectes que hi apareixen adquireixen un relleu especial. Segons l'autora "les coses" tenen una gran importància en la narració: l'embut, el cargol marí, les nines de la Casa de les hules, les monedes d'or, les balances dibuixades, el ganivet...

En aquesta novel·la, els objectes assoleixen un gran relleu més que no les persones amb el blanc, sobretot, que representa la innocència.

La llum i la foscor també són importants. Un exemple de claror és quan l'adroguer li demana de casar-se amb ella i per això la porta a la botiga. Colometa no sols ens explica la seua vida sinó també ens mostra un món quotidià i alhora meravellós gràcies a una mirada determinada. En aquesta novel·la s'imposa també una visió dramàtica de la mirada, de la guerra, de la mort i del mal. La vida de la protagonista és un reguitzell de patiments del cos i de l'ànima. La guerra arrossega els morts al voltant de Natàlia i una postguerra que presenta la desposseïció insistent i progressiva de les coses. A causa dels temps difícils que sofreix s'ha de desfer dels llençols blancs brodats, del joc de taula bo, dels coberts, el llit, el matalàs, el rellotge de Quimet, l'únic que quedava d'ell, tota la roba, les monedes d'or de mossén Joan, etc... Així Colometa amb la venda d'aquests objectes estimats va demostrar la situació d'indefensió en què es trobava.

2.- *Llibre de meravelles* (1971)

El *Llibre de Meravelles* aporta una poesia testimonial que es nodria de l'Existencialisme francès d'escriptors com Jean Paul Sartre i Albert Camus. I del neorealisme del cinema italià. Però aquest poemari constitueix una complexa trama intertextual. El testimoni de la realitat viscuda o imaginada que ofereixen els seus versos quan s'orienta al passat, a la infantesa i al poble, amb l'estratègia de recuperació des del record i la memòria: el valor documental del poema. I quan es projecta al present és majoritàriament testimonial sobre la quotidianitat, que no sols descriu i constata sinó que també denuncia: una bona mostra del Realisme Compromés apareix al poema <<Assumiràs la veu d'un poble>

h) Analitza les característiques del tractament de l'acció en *El verí del teatre*. Segons el fragment triat, la pregunta podria relacionar-se amb el tractament de l'espai de l'acció i/o amb el tractament del temps. Sobre l'espai de l'acció, es podria plantejar la quantitat d'espais, les seues característiques, el seu canvi o transformació al llarg de l'obra i els possibles punts d'entrada i eixida dels personatges. Sobre el temps de l'acció (localització temporal i durada), es podria plantejar en quina franja horària se situa l'acció i si la durada de l'acció és més o menys llarga (a partir de la consideració de si l'acció és lineal i completa o si presenta algun tipus de recurs, com ara alguna el·lipsi temporal).

Respecte a l'espai de l'acció: Espai escenogràfic i microespai. Un únic espai: La sala rococó del Palau. Sense moviment d'entrada, ni eixida. Les reixes (una gàbia, una presó) escenifiquen el tancament; Gabriel està totalment empresonat, no pot eixir de les mans del Marqués. Teatre dins del teatre. Temps de l'acció (durada breu, no arriba a una hora) sinistra, presagia una desgràcia. Hi ha una acció completa (sense el·lipsis temporals) i una acció lineal (sense alteracions de l'ordre temporal de l'acció). L'obra es redueix a un acte únic. Sembla important destacar el sis minuts mesurats amb el rellotge d'arena que té Gabriel per representar la Mort, i guanyar la vida, en mans del Marqués.

i) Veiem un engany o un efecte sorpresa en aquest fragment d'*El verí del teatre*? Juguen un paper destacat aquests recursos en l'obra? Raona la resposta amb el comentari d'altres exemples d'enganyos o d'efectes presents a l'obra.

Hi ha diversos enganys al llarg de l'obra: Gabriel s'assabenta que el Criat era el Marqués fent de criat (pàg. 150). Un altre engany entorn al verí/antídot. Tema que no es descobreix fins l'última paraula de l'obra. És un vi de Xipre que Gabriel havia begut que li oferí el marqués. Però és un ví amb verí o el marqués té un antídot? El Marqués ha jugat amb Gabriel i, ahora, amb el receptor extern. El marqués crea un engany per tal de fer-li por a l'actor. Hi ha una gran tensió emocional. Sembla que sols és teatre, art. I el gaudi del Marqués per les seues dèries de veure representada "l'autèntica" Mort per part de Gabriel. Destaquem per tant la ficció metateatral.

Pregunta 3.b (relativa a la contextualització):

A) Respecte al context històric i literari de l'obra i a la ubicació d'aquesta en la trajectòria de l'autor o autora:

a) En quin context històric i cultural se situa aquesta obra?

1.- La plaça del Diamant (1962)

En la dècada dels 60 destaquem la revolució de maig de 1968 i tot els canvis que va suposar per a la ideologia europea des del vessant proletari, estudiantil i burgés.

En aquest context també tingué lloc el referèndum i la llei orgànica de l'estat de 1966 que destacà per la separació de càrrecs de Cap de l'Estat i Cap de Govern, encara que això no va impedir que Franco seguís ostentant els dos fins a 1972.

Pel que fa al context cultural podem assenyalar que en l'últim tram de la Dictadura s'aprovà la Llei General d'Educació que aportava una lleu millora respecte a les "llengües regionals" i una tímida concessió en l'ensenyament voluntari del català. Aquesta quedava fora de les assignatures reglades cosa que volia dir que no tenia suport econòmic i cap consideració acadèmica. Aqueixa llei va suposar una esclatxa per on les organitzacions culturals (Òmnium Cultural (1961); Obra Cultural Balear (1962) i Acció Cultural del País Valencià (1971) van organitzar i sufragar l'ensenyament del català en els tres territoris. L'esforç va ser insuficient però contrasta amb la simple prohibició i persecució dels anys anteriors.

2.- Diccionari per a ociosos (1964)

En la dècada dels 60 destaquem la revolució de maig de 1968 i tot els canvis que va suposar per a la ideologia europea des del vessant proletari, estudiantil i burgés.

En aquest context també tingué lloc el referèndum i la llei orgànica de l'estat de 1966 que destacà per la separació de càrrecs de Cap de l'Estat i Cap de Govern, encara que això no va impedir que Franco seguís ostentant els dos fins a 1972.

Pel que fa al context cultural podem assenyalar que en l'últim tram de la Dictadura s'aprovà la Llei General d'Educació que aportava una lleu millora respecte a les "llengües regionals" i una tímida concessió en l'ensenyament voluntari del català. Aquesta quedava fora de les assignatures reglades cosa que volia dir que no tenia suport econòmic i cap consideració acadèmica. Aqueixa llei va suposar una escletxa per on les organitzacions culturals (Òmnium Cultural (1961); Obra Cultural Balear (1962) i Acció Cultural del País Valencià (1971) van organitzar i sufragar l'ensenyament del català en els tres territoris. L'esforç va ser insuficient però contrasta amb la simple prohibició i persecució dels anys anteriors.

3.- Llibre de meravelles (1971)

El 1975 mor Franco i un any després es crea el primer govern d'Adolfo Suárez i hi ha un referèndum sobre la reforma política. El 1977 hi ha les primeres eleccions i les manifestacions per l'Autonomia.

En aquest context també tingué lloc el referèndum i la llei orgànica de l'estat de 1966 que destacà per la separació de càrrecs de Cap de l'Estat i Cap de Govern, encara que això no va impedir que Franco seguís ostentant els dos fins a 1972.

Pel que fa al context cultural podem assenyalar que en l'últim tram de la Dictadura s'aprovà la Llei General d'Educació que aportava una lleu millora respecte a les "llengües regionals" i una tímida concessió en l'ensenyament voluntari del català. Aquesta quedava fora de les assignatures reglades cosa que volia dir que no tenia suport econòmic i cap consideració acadèmica. Aqueixa llei va suposar una escletxa per on les organitzacions culturals (Òmnium Cultural (1961); Obra Cultural Balear (1962) i Acció Cultural del País Valencià (1971) van organitzar i sufragar l'ensenyament del català en els tres territoris. L'esforç va ser insuficient però contrasta amb la simple prohibició i persecució dels anys anteriors.

4.- El verí del teatre (1978)

El 1978 s'aprova per referèndum la Constitució espanyola i hi ha el Consell preautonòmic del País Valencià així com les eleccions al Parlament

de Catalunya. Cal destacar l'intent de Colp d'Estat del 23 de febrer de 1981. En aquella dècada comença la descentralització de l'Estat de les autonomies actual ha afavorit el teatre perquè l'ha institucionalitzat i l'ha subvencionat, d'alguna manera podem dir que ha aconseguit professionalitzar-lo. A més a més es van crear des del 1981 fins als nostres dies una sèrie de sales, centres dramàtics i instituts del teatre que han portat a terme una obra colossal per tal de fer arribar aquest gènere literari a tothom.

La normalització del català comença a tenir un marc legal d'actuació l'any 1983 amb la Llei de Normalització Lingüística a Catalunya i la Llei d'Ús i Ensenyament del Valencià al País Valencià i el 1986 a les Illes Balears. El fet que la llengua es repartisca en tres territoris políticament diferenciats dificulta la possibilitat d'una actuació uniforme i d'un autèntic circuit literari unificat i compacte.

El 1976 naix Avui, el primer diari en català des de la Segona República al qual seguiran uns altres periòdics i revistes en la nostra llengua: diari Balears a Mallorca i el setmanari El temps a València.

El 1983 començà la seua activitat TV3 i el 1989 la RTVV les dues televisions públiques. La salut social i política de la llengua catalana està en aquest període molt lluny d'aconseguir la normalitat, encara que contrasta amb la persecució heretada dels tres últims segles. Un dels aspectes positius d'aquesta època és l'accés al sistema docent en tot s els nivells. Els escolars poden alfabetitzar-se en la seua llengua i els llibres de text i les lectures estan també en català.

b) Situa aquesta obra en la trajectòria de l'autor/a (etapes i blocs) i digues algunes característiques de l'etapa o bloc (o diferències respecte a altres etapes o blocs).

1.- La plaça del Diamant (1962)

Està situada en plena maduresa de l'autora, és a dir en la producció de la postguerra. Després de vint anys a l'exili Mercè Rodoreda reprén l'obra Vint-i-dos contes (1958), creix intel·lectualment i es realitza plenament com a escriptora alhora que assaja tècniques novedoses per l'època. Guanya amb aquests contes el premi Víctor Català. Conté quinze històries curtes on es barreja la realitat més crua amb la fantasia més prodigiosa.

Una mica d'història, presentada al Premi Joanot Martorell 1959. Més tard serà Jardí vora el mar (1967) i La plaça del Diamant (1962). Aquesta és una novel·la inaugural que es presentà al premi Sant Jordi el 1960 però tot i quedar finalista no el guanyà. Es poden saber les reaccions en els dos epistolaris a Joan Sales i Armand Obiols. - Amb el primer discuteix de

l'estil- i del segon només es conserven les cartes que Armand escrigué a Mercè ja que les va cremar.

La meua Cristina i altres contes (1967) format per quinze contes que proposen una situació mig evocativa mig explicativa en què es fonen, amb un lirisme melangiós i trencadís, la realitat més crua i la fantasia més prodigiosa.

2.- Diccionari per a ociosos (1964)

Diccionari per a ociosos se situa en el període dels anys 60.

Entre 1954 i 1962 col·laborà amb articles erudits en la Revista Valenciana de Filologia. Els seus assaigs sobre Ausiàs March, Vicent Ferrer, Jaume Roig o Isabel de Villena identifiquen lectures i preocupacions que després veurem reiterades fins als darrers anys de l'escriptor.

Alguns altres llibres d'assaigs fusterians d'aquest segon període foren: L'home, mesura de totes les coses (1967), Consells, proverbis i insolències (1968), Examen de consciència (Barcelona, 1968).

Un altre gènere que donà un gran rendiment en les seues mans fou la redacció de dietaris. Hem d'assenyalar Causar-se d'esperar (1965). És decisiva la sèrie publicada el 1969, sota el títol Diari, 1952-1960, i com a volum segon de les Obres Completes.

Pel que fa als aforismes remarcuem Judicis finals (1960) i Consells, proverbis i insolències (1968).

En aquesta dècada dels seixanta cal assenyalar els escrits sociopolítics, els quals van crear molta polèmica a favor i en contra com: Nosaltres els valencians (1962), El País Valencià (1962) i Qüestió de noms (1962). La primera de les tres va dividir la història del País Valencià en un abans i un després. El 1992, quan feia trenta anys de la seua publicació, l'autor va dir que no canviava res perquè els seus detractors no tenien arguments.

3.- Llibre de meravelles (1971)

Durant els anys 50 destaquem Les Homilies i Recomane tenebres. En aquestes obres tempteja diferents possibilitats expressives de l'enunciació i de les veus que hi focalitzen i protagonitzen aquesta. En aquestes poemaris es veu l'evolució del poeta i la consolidació de l'escriptura inicial en català, entre 1952-1953 i que arribarà entre el 1954-1960 als cims de la seua producció. L'Hotel París fou escrit, segons l'autor, el 1954 i editat el 1973. El poemari és un dels seus llibres essencials, on mostrà la realitat caòtica que

l'envoltava. Els crítics el consideraren un llibre sorprenent i sense precedent en la tradició valenciana de postguerra d'aleshores i, a més a més, un revulsiu per a la modernització de la poesia catalana, per la quotidianitat de l'univers desolat poetitzat, per la irrupció del registre col·loquial i per les estratègies conversacionals de l'enunciació.

Entre 1951-1958 va escriure El primer llibre d'èglogues. Fou editat el 1972. Uns altres poetes coetanis a Estellés foren X.Casp, J.Fuster, Salvador Espriu, Pere Quart...

En Recomanes Tenebres (1956) l'escriptor de Burjassot està afectat per la mort de la seua filla de quatre mesos, la postguerra, les vivències personals i col·lectives. Aquest recull de poemes està influenciat per C.Riba i S.Espriu. El poeta evoluciona des de la poesia postsimbolista fins al Realisme Compromés.

Té influència del Neorealisme del cinema i del periodisme més que no de la lluita antifranquista. Com a cronista cal assenyalar la incorporació de la mirada cinematogràfica en la poesia, de manera entenedora.

De les seues aportacions destaquem quotidianitat temàtica, referents de l'entorn immediat, incorporació del registre col·loquial. Cal assenyalar la presència de clàssics catalans i llatins. Podem remarcar la intertextualitat (cites d'altres autors) en les seues composicions. Estellés acaba el Llibre de Meravelles el 1968-69.

4.- El verí del teatre (1978)

Aquesta obra pertany a la segona etapa de Rodolf Sirera (aproximadament entre 1978 i 1981). Hi ha un nou context polític (l'estat de les autonomies el qual crea infraestructures) i dins l'àmbit cultural destaca per l'absència de la censura, cosa que afavoreix una nova etapa vital d'escriptura ideològica.

Rodolf Sirera reclamà una unificació de criteris en el ventall del teatre valencià: comercial, amateur i independent. Rep els primers encàrrecs.

Pel que fa a les característiques hem d'assenyalar l'escriptura individual, el treball amb formes, subgèneres i models de procedència diversa. A més a més hi ha varietat de propostes i temes com els de la primera etapa -per exemple la relació de l'intel·lectual amb la societat- els temes de caire íntim (relacions de parella) i metateatral: L'assassinat del doctor moraleda (1978), Bloody Mary Show (1979), La primera de la classe (1984) o Funció de gala (1985) però ara en aquest segon període es concreten i s'universalitzen més.

Destaca en aquesta etapa El verí del teatre (1978). Estrenada el 1978 dins el programa televisiu Lletres catalanes. Format nou/ metateatre. Traduïda a més de 10 llengües (anglès, francès, portugués, italià...).

c) Quines característiques generals presenta el gènere (el teatre, la narrativa, la poesia o l'assaig) en el context d'escriptura de l'obra?

1.- El teatre

S'imposen nous models, molt diversificats, com Samuel Beckett, Harold Pinter o David Mamet. En l'escena catalana aquesta renovació del teatre de text ha estat protagonitzada en bona part per l'evolució de Benet i Jornet (prologa l'obra El verí del teatre).

Destaquem la recuperació del dramaturg, marcada per l'emergència d'un nou tipus d'autor teatral. L'autor dramàtic, veritable home de teatre, plenament involucrat en la creació de l'espectacle.

La majoria dels nous autors investiguen en la superfície del llenguatge per expressar temàtiques d'abast individual: La crisi de parella, la incomunicació, la soledat, la malaltia o l'envelliment però també d'abast col·lectiu: la violència, el racisme o la marginalitat.

Cap a finals dels huitanta hi ha el fenomen de «recuperació del text» té una correspondència clara en l'àmbit europeu. La paraula es revaloritza com un element clau de la representació teatral per la seua capacitat d'abstracció, organització d'imatges i, sobretot, d'acció.

En l'escena catalana aquesta renovació del teatre de text ha estat protagonitzada en bona part per l'evolució de Benet i Jornet. La seua obra té el mèrit d'haver sabut connectar amb les noves formes d'escriptura,

Aquesta recuperació del dramaturg està marcada per l'emergència d'un nou tipus d'autor teatral. L'autor dramàtic, veritable home de teatre, plenament involucrat en la creació de l'espectacle, implicant-se en tot el procés de producció. En la dramaturgia catalana d'avui constatem l'emergència d'aquesta nova tipologia autoral: Sergi Belbel, Lluís-Anton Baulenas o Carles Alberola.

La majoria dels nous autors investiguen en la superfície del llenguatge per tal d'expressar petites batalles o estratègies de poder. Aquesta confrontació ha estat dirigida a presentar sobretot temàtiques d'abast individual: la crisi de la parella, la incomunicació, la soledat, la malaltia o l'envelliment però també d'abast col·lectiu: la violència, el racisme o la marginalitat.

Un dels fenòmens que més ha contribuït a la difusió del teatre català ha estat la capacitat d'adaptació a espectacles diversos, pròpia de la cultura d'una societat postindustrial. Autors com Sergi Belbel, Benet i Jornet o Rodolf Sirera han escrit també musicals, guions per a les sèries de televisió o comèdies, un gènere que, per la seua capacitat de barrejar registres i estils, s'ha revelat cada vegada més apte per a transmetre els plantejaments i els dubtes de la nostra època.

2.- La narrativa

Podem afirmar que el Realisme Compromés fou l'únic moviment narratiu amb sèrie de característiques comunes compartides que es considerà com l'hegemònic. Tingué ací com a figura en la dècada dels 60 Estanislau Torres amb obres com *Cel de tardor* (1961), *L'altre demà* (1964), *Els camins* (1966), *La derrota* (1966) i *Els ulls i la cendra* (1966) i també cal assenyalar la presència de Baltasar Porcel. Aquest mallorquí tingué la seua personalitat pròpia. Tingué influència de l'esquerra catalanista i marxista i a més de l'existencialisme de Sartre. Assenyaem de la seua extensa obra només *Els argonautes* (1968). Els trets principals d'aquest corrent eren: la reducció de l'argument, la crítica al moment històric, la conscienciació de la societat i la participació col·lectiva. Podem afirmar que durà des dels anys cinquanta fins el mil nou-cents seixanta-huit.

Esmentem tot seguit quatre escriptors -Pere Calders (reivindicà una literatura del somni), Llorenç Villalonga (novel·la psicològica), Manuel de Pedrolo (el més polièdric de tots ja que conreà novel·la negra, n.eròtica, n.ciència-ficció...) i Mercè Rodoreda (novel·la psicològica) - que foren els millors del període i no tingueren en compte els cànons del Realisme Històric. També cal incidir en el fet que aquests escriptors varen produir –a grans trets- obres literàries abans, durant i després de la Guerra Civil però que es van fer famosos en plena maduresa en la dècada dels seixanta. El primer i la quarta van haver d'exiliar-se i tornar al nostre país molts anys després. El tercer, en canvi, patí un exili interior i la censura franquista s'acarnissà amb les seues obres. La figura més internacional dels quatre fou Mercè Rodoreda.

3.- La poesia

L'any 1968 marca la fi del Realisme Històric de la poesia social i la tendència generalitzada és la diversitat. Hi ha un entrecreuament de poetes en la dècada dels 70.

Els autors anteriors que han acabat llur evolució, dels quals destaquem Salvador Espriu, *Setmana santa*(1971); Pere Quart, *Poesia empírica* (1981) i J.V Foix, *Darrer comunicat* (1970). Les noves promocions

de poetes sorgits a finals dels 60 foren contràries al Realisme Compromés. D'aquests poetes de postguerra joves destaquem Joan Vinyoli, *Tot és ara i res* (1970); V. Andrés Estellés que tingué la màxima difusió a partir de 1970 encara que abans ja havia escrit quatre poemaris i que en plena maduresa evoluciona i reorienta la seua producció, així com Josep Maria Llompart amb *Jerusalem* (1990). Uns altres poetes que deixen petjada entre els escriptors contemporanis són autors anteriors com Joan Brossa amb obres com *Poesia rasa* (1970) i *Rua de llibres* (1980) i Miquel Martí i Pol.

Salvador Espriu (1913-1985) va assimilar culturalment l'herència mítica de la humanitat: el Llibre dels morts de l'antic Egipte, la Bíblia, la tradició mística jueva i la mitologia grega. Sobre aquestes referències, Espriu crearà el seu mite particular de Sinera (anagrama d'Arenys de Mar, la vila de la qual provenien les famílies materna i paterna d'Espriu i que es troba lligada a la seua infantesa). Castellet també va oferir una primera classificació de les formes a partir de les quals s'organitza la varietat literària de l'obra d'Espriu: la lírica, l'elegíaca, la satírica i la didàctica.

Els temes més emprats són: La meditació sobre la mort i la destrucció provocada, sobretot, per la guerra. La seua obra gira entorn del més enllà. També es preocupà pel destí i el futur de Catalunya. El pessimisme relacionat amb l'enfonsament de tot allò que l'envolta. A més a més va saber barrejar un llenguatge precís amb formes dialectals i cultes.

4.- L'assaig

Respecte a aquest gènere comença a diversificar-se les temàtiques encara que l'assumpte "nacional" és el més emprat. Destaquem *La dona a Catalunya* (1966) i *Pedra de toc* (1970) les dues de Maria Aurèlia Capmany i Josep Pla ja que és una de les figures cabdals de l'assaig català del S.XX juntament amb Eugeni d'Ors, Josep Carner, Carles Riba i Joan Fuster. L'obra de Pla ha generat molts estudis, alguns dels quals l'han relacionat amb Eugeni d'Ors tant pel que fa a les semblances com per les diferències.

El 1956 aparegueren els cinquanta volums de la seua *Obra Completa*. El quadern gris (1966) oferí una visió del món on es mostren les relacions causa-efecte, els conflictes, els protagonistes i antagonistes. A banda d'interpretar tot allò que l'envolta, Pla vol convèncer el lector, persuadir-lo, tot posant en ordre el caos.

d) Quins altres autors o autores destaquen en el context d'escriptura de l'obra? (dins del gènere mínim dos autors/es). Aporta algunes dades sobre l'escriptura (títols destacats i/o característiques bàsiques) d'aquests altres escriptors/es.

1.- La plaça del Diamant (1962)

Durant el mateix període destaquem l'aportació de Pere Calders el qual recreà la realitat amb la imaginació. Utilitzà la ironies d'un punt de vista subjectiu. Donà vida a personatges en situacions insòlites. D'entre les novel·les que va escriure en destaquem tres: L'ombra de l'atzavara (1964) (premi Sant Jordi, 1963); aquesta obra estava ambientada en el submón de l'exili català a Mèxic durant el franquisme; Ronda naval sota la boira (1966) i Aquí descansa Nevares (1967).

Del mateix estil que Mercè Rodoreda -és a dir, la novel·la psicològica- podem assenyalar Llorenç Villalonga que va escriure Bearn o la sala de les nines (el 1961 en català). Aquest autor mallorquí va rebre influències de Marcel Proust i Ortega i Gasset. Açò es veu en els personatges i en l'interés per l'estament aristocràtic-burgés.

Quant al context cultural hem de dir que Mercè Rodoreda es trobava a l'exili i malgrat tot torna a la vida pública molt afectada per la desfeta bèl·lica. La plaça del Diamant fou escrita quan el Realisme Compromés es considerava com el moviment literari hegemònic del qual remarcuem Tots som iguals (1956) de Josep Maria Espinàs. A continuació esmentem una sèrie d'autors que van publicar en aquell període i una obra seua: Destaquem Pere Calders amb Gent de l'alta vall (1957)(la narració de la realitat aparent); Xavier Benguerel amb Els vençuts (1969); Enric Valor amb L'ambició d'Aleix (1960) (Realisme Vuitcentista); de la novel·la catòlica podem citar Joan Sales amb Incerta glòria (1960) i el Surrealisme amb l'obra Les històries naturals (1960) de Joan Perucho.

2.- Diccionari per a ociosos (1964)

Respecte als dietaris hem de remarcar El vel de Maia (1975) de Marià Manent el qual es va centrar en la Guerra Civil.

Pel que fa a l'assaig destaquem La dona a Catalunya (1966) de Maria Aurèlia Capmany. Constitueix "la primera història moderna del feminisme" ací. Capmany hi conclou que la dona viu en una societat que pràcticament l'exclou: tant l'Església com l'Estat la priven d'intervenir socialment i, per tant, el matrimoni continua sent la millor eixida personal i social. L'autora no tan sols hi fa afirmacions contundents i polèmiques per l'època, com les crítiques contra el feminisme aigualit i conservador de la burgesia catalana. Per últim hem d'afegir Josep Pla amb El quadern gris (1966). És un llibre en forma de dietari, amb un alt caràcter autobiogràfic. És considerat l'obra mestra del seu autor, i una de les obres autobiogràfiques més importants de la literatura catalana.

3.- Llibre de meravelles (1971)

Són obres simultànies a la publicació de Llibre de meravelles el poemari de Salvador Espriu, Setmana Santa (1971). L'autor assenyalà que tenia com a guia sant Marc. L'evangeli marquià s'inicia, després de l'encapçalament, amb una citació d'Isaïes i en un indret precís: Galilea. D'aquest autor s'ha d'afegir La pell de brau (1960) que va servir juntament amb Vacances pagades (1961) de Pere Quart per iniciar el Realisme Compromés.

També volem esmentar de J.V. Foix, Darrer comunicat (1970), se centren que se centra de manera més específica en la poesia i en la condició del poeta.

4.- El verí del teatre (1978)

Josep Maria Benet i Jornet és l'autor de més de quaranta peces teatrals, que recullen les preocupacions quotidianes de la societat. La seua trajectòria ha estat reconeguda amb nombrosos premis, entre els quals destaquem, entre d'altres, La creu de Sant Jordi (1995), Premi d'Honor de les Lletres Catalanes (2013). Ha evolucionat des del Realisme de començaments dels 70 fins a una completa indagació als noranta.

Algunes obres teatrals contemporànies a la de Rodolf Sirera: La desaparició de Wendy (1974), on es convoca la bella durment o el gat amb botes per a presenciar la història no apòcrifa de Peter Pan, la qual condicionada pel decorat de la història de la Ventafocs es tergiversa amb elements d'aquest segon conte. Destaquem també Revolta de bruixes (1975, publicada en 1979) inicia una nova etapa amb elements brechtians i un llenguatge en registre col·loquial i per últim remarcuem El somni de Bagdad (1977).

Hem d'afegir que dins del teatre social hi hagué dues opcions:

El teatre document (com ja hem explicat es tractava d'un treball de recerca). Estudiaven un fet històric controvertit, aplegaven gran quantitat de documentació sobre ell i donaven forma dramàtica al conjunt elaborat. Una mostra d'aquest tipus d'obres és la que escrigué Maria Aurèlia Capmany, Preguntes i respostes sobre la vida i la mort de Francesc Layret, advocat dels obrers de Catalunya (1970). Tractava d'un advocat republicà que defensà davant dels tribunals la majoria de les causes contra els sindicalistes de la CNT.

La sàtira política que emprava l'eina humorística per criticar d'una manera més punyent. Remarcuem El retaule del flautista (1971) de Jordi Teixidor. És una adaptació en forma burlesca de la història del Flautista d'Hamelín. La vila de Pimburg pateix una plaga de rates que amenaça de destruir-ho tot i l'Ajuntament dubta a l'hora d'escollir entre acabar amb les rates o afavorir el negoci dels rics... L'església, l'exèrcit i els diners els ajudaran a prendre la decisió.

e) Quins altres models o corrents trobem en el context de l'obra (dins del gènere)? Explica les seues diferències respecte al model o corrent en què s'inscriu l'obra (La plaça del Diamant, Llibre de meravelles).

1.- La plaça del Diamant (1962)

Contemporànies a l'obra de Mercè Rodoreda podem trobar novel·les creades a l'exili com la de Pere Calders Aquí descansa Nevares (1967). L'autor abandona el vessant més fantàstic de la seua narrativa, i mostra una ironia refinada i una visió del món particular per mitjà d'una sèrie de personatges -indis mexicans- que converteix en estereotips d'un model de vida i d'una actitud moral diferents dels europeus i, pels quals, l'insòlit i la màgia formen una part indestruïble de la manera de ser. Aquest recurs no és emprat per l'autora de La plaça del Diamant.

La reflexió sobre la condició humana al voltant del conflicte bèl·lic ens apareix a l'obra de Xavier Benguerel, Els vençuts (1969). En aquest llibre ens explica la tràgica aventura dels pocs que van poder esquivar els camps de concentració un cop arribats a França i dels molts que per desgràcia hi van anar a parar. Uns episodis diferents dels rodorians ja que Quimet i Natàlia viuen la guerra i ella la postguerra més crua al nostre país sense exiliar-se.

Un altre subgènere narratiu és el Realisme Vuitcentista on destaquem Enric Valor amb L'ambició d'Aleix (1960); la novel·la catòlica amb Joan Sales amb Incerta glòria (1956) i Xavier Berenguer amb El testament (1955).

La realitat del somni amb la figura de Joan Perucho que mostra trets del Surrealisme en Les històries naturals (1960) i la narrativa de gènere on remarcuem Rafel Tasis que destaca amb La Bíblia valenciana (1955) i Manuel de Pedrolo amb L'inspector fa tard (1960).

2.- Llibre de meravelles (1971)

Pel que fa a les diferents tendències poètiques s'han de constatar diferents formulacions: un cert realisme renovat, un retoricisme i una opció més experimental basada en poesia sígnica i textual. Malgrat la diversitat d'autors en la dècada dels 70 i de l'heterogeneïtat de les seues obres.

a) Hi ha una línia gimferreriana que combina tècniques d'origen surrealista amb un cert simbolisme i sovint barroquisme com en la producció de Gimferrer.

- b) Trobem una línia ferrateriana, és a dir, una poesia basada en la reflexió moral a partir de l'experiència de viure. Destacarien Narcís Comadira en aquest grup.
- c) Destaquem l'evolució dels postulats realistes crítics o existencials com és el cas de Francesc Parcerisas.
- d) Ara classifiquem els escriptors de tradició simbolista present en bona part dels autors amb un vessant més reflexiu i metafísic, o en la vessant més neopopularista com en els texts de Maria- Mercè Marçal.
- e) Hi ha grups aïllats connectats amb la tradició expressionista com és el cas de Feliu Formosa.

B) Respecte al context anterior o posterior al context propi de cada obra:

f) Quines característiques presenta el teatre amb anterioritat al context d'escriptura de El verí del teatre? Quines diferències trobem en el teatre entre aquests dos períodes?

Hem d'assenyalar d'antuvi que R. Sirera es va formar professionalment en el naixement del Teatre independent tot i que l'obra que analitzem tinga uns trets que l'allunyen com després explicarem.

El Teatre Independent, a partir d'ara TI, fou un fenomen des de la fi dels 60 fins els 70. Va aconseguir trencar amb el conservadorisme teatral espanyol durant el franquisme. Fou una realitat que anava contra allò vell, produït al marge dels circuits comercials que se centraven en temes d'evasió i felicitat. El TI és el resultat d'una recerca, d'avantguarda i experimental. Tenia com a objectiu canviar el sistema sencer del plantejament estètic. Va haver de lluitar contra la censura, la política empresarial, el públic i la crítica conservadora.

El TI no admetia la representació única, no volia ser considerat com a aficionat, i no tenia limitació a l'hora de triar el text. Cercava la qualitat, el llenguatge escènic i el teatre corporal. Es tractava d'un teatre compromés amb la societat i no limitat a les minories. Feia reflexionar la gent sobre fets socials, s'encarregava de fer seminaris, treballs d'investigació, escoles tallers... Alguns apostaven pel teatre ambulat, altres, en canvi, pels teatres estables.

Fins als anys 80 triomfa «el teatre no textual» que es desmarca de la paraula dramàtica. Els protagonistes eren: els directors. L'expressió corporal i la imatge. Les tècniques de treball col·lectiu. Es tracta d'un teatre molt visual que beu de la tradició del mim i que incorpora de manera fonamental la música, la gestualitat o la dansa. A més aquest tipus de teatre explora les possibilitats del teatre al carrer on desapareixen les fronteres de l'escenari i la implicació del públic és més directa. En aquest context tenim grups com: Els Joglars, Els Comediants, Dagoll-Dagom, La Cubana i La Fura dels Baus. (la més innovadora). També trobem el teatre avantguardista d'autors com

Joan Brossa de caire expressionista i surrealista. Inclou, així mateix, música, poema i dansa.

Com a diferències trobem que a finals dels huitanta (època d'*El Verí del teatre*) El fenomen de <recuperació del text> té una correspondència clara en l'àmbit europeu. La paraula es revaloritza com un element clau de la representació teatral per la seua capacitat d'abstracció, organització d'imatges, i sobretot, d'acció.

La importància de El verí del teatre és allò metateatral. Sirera féu a finals dels setanta allò que és habitual al S.XXI ja que el llenguatge teatral és el protagonista. El receptor sap que a l'escena tot està contaminat per la il·lusió. No sols es conta una història sinó que es reflexiona sobre el teatre, tot integrant-lo en la representació. Hi ha un tema únic: la reflexió de l'individu creador sobre la funció social que tenen els seus productes.

Cal remarcar l'aportació de Sirera també en la recuperació del teatre de text després d'una llarga travessia pel desert dels nostres escriptors.

En El verí del teatre empra un diàleg teatral per a reflexionar sobre el fet teatral i alhora sobre la condició humana general. Es poden fer diverses lectures: la verinosa creació artística; les relacions humanes desiguals de poder; els límits de la convenció artística (entre realitat i ficció); la dramatització de diverses teories sobre la interpretació teatral (Diderot i Artaud) i el mal i la transgressió impune i amoral.

g) Quins autors o autores destaquen en el teatre amb anterioritat al context d'escriptura de El verí del teatre (mínim dos) Quines semblances o diferències presenta l'escriptura d'aquests altres autors respecte a l'autor del fragment?

Als anys seixanta es van crear plataformes teatrals al marge de l'escena professional i oficial: Teatre català amb els corrents dominants de la literatura europea contemporània. Es promocionen autors com Joan Oliver, Joan Brossa, Salvador Espriu, Manuel de Pedrolo, Baltasar Porcel, Maria Aurèlia Capmany, Jordi Teixidor...

En la dècada dels setanta havia sorgit una reacció contra les propostes teatrals anteriors relacionades amb el Realisme o el teatre didàctic i una defensa del teatre col·lectiu.

Afavoriren el teatre independent que defensava una concepció del teatre com a instrument de lluita amb gran capacitat d'incidència política.

Insistim en el teatre textual de Rodolf Sirera. La recreació del teatre en si mateix, com a espectacle, és a dir la paraula, el text. No hi trobem en Sirera el teatre de l'absurd, per exemple, que planteja conflictes de caire existencial

com la llibertat de l'ésser humà, el sentit de la vida... que fou conreat, entre d'altres autors per Manuel de Pedrolo.

h) Com evoluciona el gènere (la narrativa, la poesia o l'assaig) amb posterioritat al context d'escriptura d'aquesta obra? Quines característiques presenta?

1.- La narrativa

El 1969 Baltasar Porcel va declarar que el Realisme Compromés ja havia acabat la seua trajectòria i influència per als escriptors.

En els anys setanta comença un període narratiu molt creatiu amb Baltasar Porcel, Terenci Moix i Montserrat Roig. Aquesta va afirmar que calia ser una persona compromesa però no com a escriptora.

A partir dels anys 70 es posa en pràctica nous models i referents - Manuel de Pedrolo, Pere Calders i Joan Perucho. Però són els més joves que en aquesta dècada i sobretot als huitanta posen en marxa amb força la literatura hipertextual, és a dir, és la que modifica d'alguna manera un text anterior, anomenat hipotext. Aquest tipus de literatura és "de segon grau" per entendre'ns ja que el seu referent és la mateixa literatura, a partir de diversos procediments –transformacions o imitacions- posa de manifest el seu caràcter de construcció lingüística i ficcional.

Relacionada amb aquesta tècnica hi ha "la metaficció". Aquesta és el tipus de relació transtextual que uneix un text a un altre del qual parla, el que habitualment hom anomena "comentari" i té la seua manifestació més representativa en la crítica literària.

És una tècnica literària que converteix el procés d'escriptura en tema d'escriptura i en el qual l'única "realitat" que existeix és la de la pròpia escriptura. En la narrativa catalana de les tres últimes dècades del S.XX es posa de relleu la condició lingüística i es fa referència al procés de creació. Això són les ironies de contrast entre el discurs i el seu context comunicatiu.

2.- La poesia

Els poetes actuals són el resultat d'una sèrie d'individualitats. És una tasca complicada sistematitzar-los, tot i que sembla que hi ha una certa semblança a l'estètica dels 70 pel que fa a la simplificació, i un gust bastant estés per un lirisme autobiogràfic influenciat per la crisi de la societat urbana actual. Podem fer una doble classificació tot atenent l'estètica poètica i les agrupacions generacionals.

Pel que fa a la primera hem d'assenyalar que hi ha dos corrents simultanis a la fi del S-XX i inicis del S.XXI.

El primer és “la poesia experimental” que està fortament relacionada amb *les avantguardes*. Destaquem Palau i Fabre i Joan Brossa. El que més influencià els poetes del període fou J.Brossa. Com també veurem més endavant en les dècades dels huitanta i noranta. La seua característica principal fou la barreja de l’anacronisme i l’avantguarda. Fou desconegut per la majoria dels lectors i s’han anat publicant aspectes parcials de la seua obra en els darrers anys que demostren la seua potència verbal, l’arrelament popular, l’afany d’investigació i l’alegria.

L’altre corrent és el “realisme líric”, vessant del postsimbolisme. Cal remarcar la figura de Joan Vinyoli com un dels màxims representants. Aquest escriptor va concebre la poesia com una eina indagatòria sobre el coneixement propi i del món. Va ser influenciat pel romanticisme alemany i el simbolisme, tot i que acabà evolucionant cap a la metafísica i l’existencialisme.

Els crítics veuen com les darrerries del S.XX hi ha al camp poètic moltíssima varietat. Això ha estat batejat pels especialistes amb el nom de Postmodernitat. A causa de la diversitat se’ns fa molt difícil classificar els poetes de finals de mil·leni.

En altres èpoques més pretèrites del S.XX hi hagué el mestratge de grans figures com C.Riba, S.Espriu i Maragall-.

En l’actualitat sembla que açò haja desaparegut perquè adquirir una personalitat poètica en aquests anys és una cosa ben bé difícil.

Van continuar d’alguna manera els mateixos cànons que en la dècada anterior, però durant aquests anys sembla que el poeta mostre la seua interioritat i autobiografia.

També hi ha una continuïtat simbolista i la transgressió/experimentació rupturista. Els poetes reafirmen el seu “jo” poètic dins d’uns paràmetres molt simples. La llengua oral serveix d’inspiració així com el registre col·loquial per tal d’apropar-se als lectors. No hi ha referents ni models preestablerts. La recerca d’un llenguatge planer en un espai quotidià de les ciutats és un dels trets comuns dels poetes de la Postmodernitat.

Al Principat remarcuem Joan Barceló, *Diable d’escuma* (1980) i Enric Casasses.

3.- L’assaig

Alguns dels nostres literats són assagistes en sentit clàssic: inciten a comprendre’ns i a comprendre amb els seus apunts. Hi ha posteriorment a l’obra de Joan Fuster una oscil·lació estilística: entre la proposta estimulante, d’intenció moralitzant i literària i l’estudi erudit, més atent a les idees que a l’estil. Si en l’època de l’escriptor suecà dominà la meditació sobre el país hui els temes a més de l’ésser humà, són: literatura, antropologia,

sociolingüística, ecologia... És un gènere viu que creix quantitativament i qualitativa.

L'autor/a, si vol ser llegit, ha de mostrar-se versemblant. Els lectors han de creure que allò que llegeix és autèntic. La literatura testimonial fa pública la interioritat de l'autor: l'escriptura es converteix en un espill, un acte en què l'emissor interpreta la realitat lliurement; el receptor li exigeix sinceritat, bé en la narració de fets o descripcions de paisatges, bé en l'exposició de reflexions i pensaments.

L'assaig és un gènere escrit en prosa que planteja un pacte de lectura en el qual el referent textual està integrat per elements semàntics que procedeixen de la realitat efectiva i que s'interpreten de manera versemblant.

Cal tenir presents aquests trets que ens ajudaran a definir-lo:

- ⊙ Predomini de l'argumentació. L'autor de l'assaig es fa responsable de les seues paraules, no hi ha cap intermediari entre l'escriptor i el lector. L'objectiu de l'escrit és convèncer/persuadir el receptor.
- ⊙ El discurs s'estructura al voltant d'una tesi i d'un conjunt d'arguments com la retòrica grecolatina.
- ⊙ Es tracta de texts argumentatius que tenen uns elements obligatoris: títol, nom de l'autor i d'altres optatius com el prefaci o epígrafs.

i) Quins autors/es destaquen en el gènere (la narrativa, la poesia o l'assaig) amb posterioritat al context d'escriptura d'aquesta obra? (mínim dos autors/es) Quines semblances, novetats o diferències presenta l'escriptura d'aquests altres autors respecte a l'autor o autora del fragment?

1.- La narrativa

La metaficció és conreada per diversos autors posteriorment a Mercè Rodoreda. Segueixen aquest tret Carme Riera en *La meitat de l'ànima* (2004), Ramon Solsona amb *Línia blava* (2004) i Jesús Moncada amb *Estremida memòria* entre d'altres. La primera autora va transgredir les convencions literàries quan en *La meitat de l'ànima* l'escriptora coincideix amb la protagonista i demana als lectors que l'ajuden a esbrinar quin és el seu origen.

Respecte a *Estremida memòria* hi ha dos elements que apareixen com a clars recursos metaficcional: les referències a l'autor real i al procés d'escriptura de la novel·la a l'interior del text d'una banda i de l'altra els

comentaris sobre l'obra que està escrivint Moncada a càrrec d'Arnau de Roda.

La hipertextualitat modifica d'alguna manera un text anterior, anomenat hipotext. Té com a figura rellevant Quim Monzó és un dels autors contemporanis que més emprà aquest recurs, com per exemple en *Guadalajara* (1996) on l'autor fa ús de la intertextualitat tan comuna en els escriptors de la seua generació. Fa un plagi del conte de Franz Kafka *La metamorfosi* on la transformació del protagonista Gregor queda ironitzada en mans del nostre contista.

Mercè Rodoreda per contra va emprar veus narratives molt innovadores i personals en el panorama literari dels seixanta: combinació de monòleg interior, focalització interna fixa en Colometa, narradora Natàlia - autodiegètic- i l'aparició del monòleg autobiogràfic on es mostra la combinació entre el temps del relat i el temps de la història.

No és que els narradors actuals no les utilitzen en posterioritat a Mercè Rodoreda sinó que actualment les tècniques més emprades són les que hem esmentat més amunt: la metaficció i la hipertextualitat.

2.- La poesia

A nivell general podem afirmar que la poesia postestellesiana ha abandonat la idea romàntica del poeta com a veu d'una col·lectivitat, com a revulsiu de les consciències dels altres. Per contra el poeta contemporani acusa una profunda crisi de valors nacionals de la nostra societat, als quals s'enfronta amb un escepticisme marcat. Assenyalem doncs que la poesia deriva cap a l'autobiografia i la intimitat.

Respecte a la producció poètica posterior al poemari d'Estellés cal destacar l'aparició de l'obra *Els miralls* de Pere Gimferrer el 1970 i l'Antologia *Carn fresca* d'Amadeu Fabregat de 1974. Va ser l'anunci del canvi poètic dels nostres poetes joves. Quant als escriptors valencians que hi apareixen hem de remarcar Joan Navarro amb l'obra premiada *Grills esmolaven ganivets a trenc de por* (1974) i Salvador Jàfer amb *L'esmoreïda estela de la platja* (1974).

La nova promoció de poetes sorgits els anys huitanta i consolidats durant els noranta es caracteritzen perquè no es posicionen com a reacció a la poesia immediatament anterior i a més a més s'han considerat orfes dels grans poetes catalans del S.XX: S.Espriu, J.V.Foix, Pere Quart i Joan Vinyoli-sense que hi haja cap substitut rellevant. La poesia ja no és un gènere hegemònic i ha quedat reduït a un cercle minoritari.

Respecte a la producció poètica posterior al poemari d'Estellés cal destacar l'aparició de l'Antologia Carn fresca d'Amadeu Fabregat de 1974. Va ser l'anunci del canvi poètic dels nostres poetes joves. Quant als escriptors valencians que hi apareixen hem de remarcar Joan Navarro amb l'obra premiada Grills esmolaven ganivets a trenc de por (1974) i Salvador Jàfer amb L'esmoreïda estela de la platja (1974).

La nova promoció de poetes surgits els anys huitanta i consolidats durant els noranta es caracteritzen perquè no es posicionen com a reacció a la poesia immediatament anterior i a més a més s'han considerat orfes dels grans poetes catalans del S.XX: S.Espriu, J.V.Foix, Pere Quart i Joan Vinyoli sense que hi haja cap substitut rellevant.

3. L'assaig

Podem remarcar Joan Francesc Mira com un dels autors que ha destacat en el camp de la novel·lística i també en el gènere de l'assaig tal i com Joan Fuster en *Diccionari per a ociosos*. Destaquem doncs amb posterioritat a l'any 1964 *Crítica de la nació pura* on J.F. Mira analitza el nacionalisme com un antropòleg tot desmuntant-ne les convencions. D'aquest autor cal assenyalar també *Sobre la nació dels valencians* (1997) on demostra que no només escriu per als valencians sinó per a qualsevol societat occidental.

Cal esmentar unes altres obres que enfoquen la qüestió nacional: *País perplex* (1974) de Josep Vicent Marqués; *La via valenciana* (1976) d'Ernest Lluch; *És molt senzill: diguem-li Catalunya* (1985) de Josep Guia. Aquesta obra suposarà un intent evident de renovellar les bases teòriques del moviment nacionalista. A més a més afegim *És més senzill encara: digueu-li Espanya* (1991) de Francesc de Paula Burguera.

A finals del S.XX en l'època coneguda com Postmodernitat la crisi de la representació de la realitat i del subjecte afavoreix la tria de l'escriptura que explora el "jo" i com a conseqüència troba en els dietaris una nova oportunitat.

Respecte als dietaris hem d'assenyalar que des de 1975 fins al S.XXI es produeix un boom de la literatura autobiogràfica, convertint-se en una de les opcions més accessibles per a la pràctica de l'assaig al costat del periodisme -encara que el ressò públic no té comparança- i interaccionen com en *Un pensament de sal, un pessic de pebre* de Montserrat Roig, *Dietari obert 1990-1991* de Josep Maria Castellet; *Dietari de prudències* (1982) de Maria Aurèlia Capmany. Han rebut premis els dietaris d'Enric Sòria *Mentre parlem* i *La lentitud del mar*.

C) Respecte a tot el període (postguerra i actual):

És destacada la presència d'autores en el context d'escriptura de *La plaça del Diamant*? I amb posterioritat? Esmenta i ubica temporalment altres autores (novel·listes, poetes, autores de teatre o assagistes) que destaquen en el període que va de la postguerra a l'actualitat (*La plaça del Diamant*) [Es demanarà esmentar un mínim de quatre autores, vinculades almenys a dos dels gèneres.]

Mercè Rodoreda sembla que no va crear tradició entre les novel·listes. En el context d'escriptura de l'obra esmentada cal assenyalar Maria Aurèlia Capmany. La seua primera obra és anterior a la publicació de *La plaça del Diamant*.

Assenyallem la importància que té el llibre *La dona a Catalunya* (1966), ja que significa el descobriment d'una realitat amagada del moment i un revulsiu immediat. En definitiva Maria Aurèlia Capmany és la figura d'autoritat pública i d'escriptora a partir de la qual construir-se i és en qui s'enmirallen la resta d'escriptores que esmentem més tard.

En la dècada dels setanta hi ha tota una generació de narradores i de poetes, que permet parlar d'una certa normalització de la cultura catalana. Normalització històrica, respecte al trencament que implicà la Guerra Civil, i normalització de gènere, respecte als escriptors masculins de la mateixa generació que també s'incorporaven a l'escriptura als anys setanta. Destaquem Isabel-Clara Simó (1943-2020) amb *La salvatge* (1994), Montserrat Roig (1946-1991), Maria Antònia Oliver (1946) i Carme Riera (1948) entre d'altres. Formen el gruix generacional del moment al qual s'afegiran altres escriptores, algunes més grans com Núria Albó (1930) o Maria Àngels Anglada (1930-1999) i Olga Xirinacs (1936), i altres de posteriors, Maria Barbal (1949), Margarida Aritzeta (1953), Maria-Mercè Roca (1958) o Imma Monsó (1959) que desenvolupen amb normalitat –i en alguns casos amb èxits assenyalats– la seua obra al llarg dels anys vuitanta i noranta. Cal mencionar, per exemple, el fenomen entorn *Te deix, amor, la mar com a penyora* (1975), el protagonisme públic de Montserrat Roig que amb la seua obra *El temps de les cireres* (1975) o *L'hora violeta* (1980)– i altres dedicacions que propicien una projecció a la resta de la península, com no s'havia produït anteriorment. Més tard, el reconeixement d'obres com *Pedra de tartera* (1985) de Maria Barbal, *El violí d'Auschwitz* (1994) de Maria Àngels Anglada i, més recentment, *Un home de paraula* (2006) d'Imma Monsó.

En l'àmbit poètic hi havia un domini masculí fins l'arribada la figura literària de Maria-Mercè Marçal (1952-1998), que guanyà el Premi Carles Riba de poesia amb *Cau de llunes* el 1976, la va situar, amb sols 24 anys, en el centre del panorama poètic. L'obra completa va aparèixer amb el títol de *Llengua abolida* (1989). Publiquen als anys vuitanta Maria Àngels Anglada (1930), Rosa Fabregat (1933) o Olga Xirinacs (1936) amb Marta

Pessarrodona (1941) i Teresa d'Arenys (1952). Al País Valencià, també als anys huitanta, es donen a conèixer Teresa Pascual (1952) i Anna Montero (1954), antologades a *Camp de mines. Poesia catalana del País Valencià 1980-1990*. Per últim assenyalem l'antologia *Vint-i-una i una poetes per al segle vint-i-u, realitzat a Mallorca per Alícia Beltran i Pere Perelló, també poetes. Entre les seleccionades: Antònia Arbona (Sóller 1970), Júlia Zabala (València 1975) o Maite Brazales (Sineu 1977), totes elles nascudes als anys setanta*.

Pel que fa a l'assaig hem d'assenyalar un text mític de Montserrat Roig, *Els catalans als camps nazis* (1977). Aquest llibre, manté hui en dia tota la seua força i és tot un model perquè combina una investigació llarga i minuciosa amb una intenció divulgativa, i amb un ferm compromís polític.

Quant a Maria-Mercè Marçal, destaquem dos assajos: l'estudi i antologia *Contraclaror* (1985) sobre Clementina Arderiu i l'antologia *Paisatge emergent. Trenta poetes catalanes del segle XX* (1998).

Remarquem Maria Aurèlia Capmany també en l'àmbit teatral. La primera obra dramàtica que va escriure va ser *Tu i l'hipòcrita* (1960). Després van aparèixer altres textos dramàtics com ara *Preguntes i respostes sobre la vida i la mort de Francesc Layret, advocat dels obrers de Catalunya* (1971) o *L'ombra de l'escorpí* (1971).

València, 25 d'abril de 2020.

Carme García i Xavier Piris