
Introducció a
l'estudi de la
literatura
Enric Sullà (coordinador)
Joan Abellan
Pere Ballart
Carles Batlle
Jordi Julià
 
PID_00164198


© FUOC • PID_00164198 Introducció a l'estudi de la literatura

Enric Sullà Joan Abellan Pere Ballart

Doctor en Filologia Catalana. Cate-
dràtic de Teoria de la Literatura i Li-
teratura Comparada a la Universi-
tat Autònoma de Barcelona. Estu-
diós de Carles Riba, a més de tenir
cura de l'edició de les Obres Comple-
tes (1984-1992) d'aquest autor, ha
publicat Una interpretació de les «Ele-
gies de Bierville» (1993). En el domi-
ni de la teoria ha preparat les anto-
logies Poètica de la narració (1985),
Teoría de la novela. Antología de tex-
tos del siglo XX (1996) i El canon lite-
rario (1998). Ha col·laborat en el vo-
lum Teoria de la Literatura (1996) a
cura de J. Llovet.

Cap del Departament d'Escenificació
i Dramatúrgia de l'Institut del Tea-
tre.

Doctor en Filologia Hispànica. Pro-
fessor de Teoria de la Literatura a la
Universitat Autònoma de Barcelo-
na. Autor dels llibres Eironeia. La fi-
guración irónica en el discurso literario
moderno (1994); El contorn del po-
ema (1998), Premi de la Institució
de les Lletres Catalanes al millor as-
saig (1998-2000) i El riure de la màs-
cara (2006), Premi d'assaig Josep
Vallverdú i Premi de la Crítica "Ser-
ra d'Or". Ha coordinat amb Jordi Ju-
lià els volums "Lírica de fin de siglo"
(2005) i "Arts de poeta" (2007).

Carles Batlle Jordi Julià

Autor dramàtic i professor de dra-
matúrgia i literatura dramàtica a
l'Institut del Teatre de Barcelona i
a la Universitat Autònoma de Bar-
celona. La seva tesi doctoral sobre
el teatre simbolista d'Adrià Gual va
obtenir el Premi de la Crítica "Serra
d'Or" 2002. Entre les seves obres,
destaquen Temptació, estrenada
l'any 2004 al Teatre Nacional de Ca-
talunya i al Burgtheater de Viena,
també amb muntatges a França i
Alemanya (l'obra ha estat traduïda
a una desena de llengües); Com-
bat (1995-1998), estrenada a di-
versos països d'Europa i Amèrica;
Suite (premi de la Societat Gene-
ral d'Autors d'Espanya 1999); Oasi
(2001, premi Josep Amatller 2002),
que va obtenir el premi a la millor
traducció a l'alemany al Festival del
Stadt Theater de Bremen el 2004;
Trànsits (2006-07), estrenada a la
Sala Becket.

Llicenciat i doctor en Teoria de la Li-
teratura i Literatura Comparada, i
professor de la Universitat Autòno-
ma de Barcelona. Sobre l'obra de
Gabriel Ferrater ha editat El poeta
sense qualitats (2004), La crítica de
Gabriel Ferrater (2004) i L'art imagi-
natiu (2008). D'entre els seus estu-
dis de literatura contemporània, dis-
tingits amb premis nacionals i inter-
nacionals, destaquen el següents lli-
bres: Al marge dels versos (1999), Un
segle de lectura (2002), La perspecti-
va contemporània (2002), La mirada
de Paris (2004), Modernitat del món
fungible (2006) i Dietari de lectures
(2008).

Segona edició: setembre 2010
© Enric Sullà, Joan Abellan, Pere Ballart, Carles Batlle, Jordi Julià,
Tots els drets reservats
© d'aquesta edició, FUOC, 2010
Av. Tibidabo, 39-43, 08035 Barcelona
Disseny: Manel Andreu
Realització editorial: Eureca Media, SL
Dipòsit legal: B-35.061-2010

Cap part d'aquesta publicació, incloent-hi el disseny general i la coberta, no pot ser copiada,
reproduïda, emmagatzemada o transmesa de cap manera ni per cap mitjà, tant si és elèctric com
químic, mecànic, òptic, de gravació, de fotocòpia o per altres mètodes, sense l'autorització
prèvia per escrit dels titulars del copyright.


© FUOC • PID_00164198 3 Introducció a l'estudi de la literatura

Introducció

El curs d'Introducció a l'estudi de la literatura complementa l'estudi del fet lite-

rari, enfocat a les assignatures pertinents de la llicenciatura en Llengua i lite-

ratura catalana fonamentalment des d'una perspectiva nacional, històrica i fi-

lològica, amb una sèrie d'anàlisis que consideren, d'una banda, l'estatut del

discurs literari (examinat en el mòdul corresponent de Llengua catalana II) i,

de l'altra, els factors que constitueixen el sistema de la literatura, com també

els gèneres que avui dia n'han esdevingut constitutius: poesia, narrativa i dra-

ma (ha calgut prescindir del que a vegades és anomenat gènere didàctic o,

més planerament, assaig, però que comprèn també memòries, autobiografies,

dietaris, etc.; tipus de textos presos en consideració en el mòdul que s'ocupa

del discurs no literari, precisament i significativa, del curs esmentat de Llengua

catalana II), i les tècniques que els acompanyen: la retòrica i la mètrica.

Partint del fet que l'estudiant no dubta de la condició literària d'un poema de

Josep Carner, d'un conte de Mercè Rodoreda o d'un drama d'Àngel Guimerà,

el que ens proposem en aquest curs és preguntar-nos què fa que un text esde-

vingui literatura i, com a conseqüència, que rebi una valoració estètica per la

qualitat del llenguatge o de la invenció, amb independència dels fets o valors

(morals, polítics, religiosos) que conté i que transmet.

Examinarem, doncs, quines propietats fan possible que textos tan diferents

com els mencionats, però també la literatura religiosa medieval, les quatre

grans cròniques o el Calaix de sastre, del Baró de Maldà, siguin tots ells consi-

derats literatura i estudiats com a textos literaris; però no podem amagar que

proposarem gairebé més problemes que no pas solucions, donat l'estat actual

de la teoria de la literatura, de la qual aquest curs ofereix un resum tan actua-

litzat com ha fet possible la seva brevetat.

El primer mòdul, "La literatura i els estudis literaris", de Pere Ballart i Enric

Sullà, fa en la seva primera part la cartografia de l'estudi del fet literari i descriu

les competències i objectius de cada una de les disciplines que el tenen com

a objecte, amb particular atenció a la teoria. La segona part s'ocupa de les

discutides propietats del discurs�literari i d'examinar el circuit de producció,

distribució i consum dels textos literaris, amb un tractament específic dels

conceptes de gènere i d'estil.

El segon mòdul, "Convencions del discurs literari", de Pere Ballart i Jordi Ju-

lià, complementa l'anterior, perquè estudia els procediments�retòrics i la ver-

sificació. Si la versificació sembla exclusiva de la poesia (encara que moltes

cançons populars hi recorren), el camp d'aplicació de la retòrica la desborda i

Web

Teniu els materials de Llen-
gua catalana II disponibles al
web de l'assignatura.


© FUOC • PID_00164198 4 Introducció a l'estudi de la literatura

abasta la prosa literària i la no literària. Altrament, la retòrica no es pot reduir a

l'ornamentació o embelliment del discurs i obliga a prendre'n en consideració

l'argumentació o construcció del raonament general.

Els tres mòduls següents, "Poesia", de Pere Ballart, "Narrativa", d'Enric Sullà,

i "Drama", de Joan Abellan adaptat per a l'ocasió per Jordi Julià, s'ocupen de

descriure les marques distintives i característiques principals de cada un dels

tres grans gèneres de la literatura i estudien amb un detall suficient els princi-

pis constructius i els procediments tècnics propis (o no) de cada un d'ells (una

altra vegada cal que ens referim al mòdul dedicat al discurs literari de Llengua

catalana II), amb exemples abundants (inclosos en el text o disponibles al web

de l'assignatura) que no es limiten, però, a la literatura catalana, sinó que pre-

nen, com correspon a la teoria de la literatura, i a la literatura mateixa, una

dimensió internacional o, dit més planerament, general.


© FUOC • PID_00164198 5 Introducció a l'estudi de la literatura

Objectius

Els objectius d'aquest curs són, en síntesi, els següents:

1. Descriure les diverses disciplines que estudien la literatura i relacionar-les

entre si, fent paleses les diferències de mètode i sobretot d'objectiu, però

destacant també la necessària col·laboració entre elles.

2. Analitzar el fet literari com a conjunt, prestant atenció detallada a les ca-

racterístiques generalment atribuïdes a un hipotètic llenguatge literari i als

conceptes tradicionals de gènere i estil. Aquesta problemàtica és conside-

rada des de la perspectiva sociocultural del sistema literari que examina els

factors del procés de producció, distribució i recepció de les obres literàries.

3. Donar a conèixer els procediments bàsics de la retòrica i de la mètrica amb

l'objectiu, d'una banda, d'explicar la seva funció en l'estructura de l'obra

literària, i, de l'altra, de proporcionar models d'anàlisi i lectura.

4. Identificar i distingir les característiques fonamentals dels gèneres poètic,

narratiu i dramàtic i aconseguir la familiaritat i el domini suficients dels

conceptes teòrics i descriptius imprescindibles per tal de fer l'anàlisi d'un

poema, narració o drama (el tradicional comentari de text).

5. Estimular la revisió, aprofundiment i, per ventura, millora, dels hàbits de la

lectura personal en prendre consciència de com està feta una obra literària

i, sobretot, de per què està feta precisament d'aquesta manera.


© FUOC • PID_00164198 6 Introducció a l'estudi de la literatura

Continguts

Mòdul didàctic 1
La literatura i els estudis literaris
Pere Ballart i Enric Sullà

1. Els estudis literaris i el lloc de la teoria literària

2. La noció de literatura

3. La literarietat

4. El sistema literari

Mòdul didàctic 2
Convencions del discurs literari
Pere Ballart i Jordi Julià

1. La retòrica

2. La mètrica

Mòdul didàctic 3
Poesia
Pere Ballart

1. Naturalesa i convencions de la poesia lírica

2. Llegir poesia: dificultats i estratègies

Mòdul didàctic 4
Narrativa
Enric Sullà

1. Què és una narració?

2. La trama i la història

3. El temps

4. L'espai

5. Els personatges

6. El narrador i el narratari

7. El punt de vista (la focalització)

Mòdul didàctic 5
Drama
Carles Batlle

1. L'especificitat de l'escriptura dramàtica

2. Subgèneres

3. El temps, l'espai, els personatges i el punt de vista teatrals


© FUOC • PID_00164198 7 Introducció a l'estudi de la literatura

Bibliografia

Aristòtil (1998). Retòrica. Poètica (ed. d'A. Blecua). Barcelona: Edicions 62.

Azaustre, A.; Casas, J. (2004). Manual de retórica española. Barcelona: Ariel.

Ballart, P. (1998). El contorn del poema. Barcelona: Quaderns Crema.

Bargalló, J. (2007). Manual de mètrica i versificació catalanes. Barcelona:

Empúries.

Bobes Naves, M.C. (1997). Semiología de la obra dramática. Madrid: Arco/Li-

bros.

Brioschi, F.; Di Girolamo, C. (2000). Introducción al estudio de la literatura

(amb la col·laboració d'A. Blecua, A. Gargano i C. Vaíllo). Barcelona: Ariel.

Culler, J. (2004). Breve introducción a la teoría literaria. Barcelona: Crítica.

Eagleton, T. (1993). Una introducción a la teoría literaria. Mèxic: FCE.

Gnisci, A. (dir.) (2002). Introducción a la literatura comparada. Barcelona: Crí-

tica.

Guillén, C. (2005). Entre lo uno y lo diverso. Barcelona: Tusquets.

Llovet, J. (2007). Teoría literaria y literatura comparada. Barcelona: Ariel.

Martín, S. (2007). La literatura. Barcelona: Editorial UOC.

Nuñez Ramos, R. (1992). La poesía. Madrid: Síntesis.

Pozuelo, J. M. (1988). La teoría del lenguaje literario. Madrid: Cátedra.

Pozuelo, J. M. (1993). Poética de la ficción. Madrid: Síntesis.

Spang, K. (2003). Géneros literarios. Madrid: Síntesis.

Sullà, E. (comp.) (2001). Teoría de la novela. Barcelona: Crítica.

Villanueva, D. (comp., 1994). Curso de teoría de la literatura. Madrid: Taurus.

Viñas, D. (2002). Historia de la crítica literaria. Barcelona: Ariel.

Wellek, R.; Warren, A. (2004). Teoría literaria. Madrid: Gredos.


	Introducció a l'estudi de la literatura
	Crèdits
	Introducció
	Objectius
	Continguts
	Bibliografia


