
La literatura i els
estudis literaris

Pere Ballart
Enric Sullà

PID_00156091

© FUOC • PID_00156091 La literatura i els estudis literaris

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_00156091 La literatura i els estudis literaris

Índex

Introducció.. 5

Objectius... 7

1. Els estudis literaris i el lloc de la teoria literària...................... 9

1.1. El fenomen literari .. 9

1.1.1. Imaginació ... 10

1.1.2. Expressivitat ... 11

1.1.3. Artifici .. 11

1.2. Les disciplines de la investigació literària 12

1.2.1. Teoria de la literatura .. 13

1.2.2. Crítica literària ... 14

1.2.3. Història de la literatura ... 14

1.2.4. Filologia i crítica textual, retòrica i literatura

comparada .. 15

2. La noció de literatura... 16

2.1. On és la literatura? ... 16

2.2. El terme literatura... 16

3. La literarietat.. 18

3.1. Les propietats de la literatura ... 18

3.2. La literatura com a ficció .. 18

3.3. El llenguatge literari .. 21

3.4. El problema de definir la literatura .. 23

3.5. La funció de la literatura .. 24

4. El sistema literari.. 25

4.1. El sistema de la literatura ... 25

4.2. Les convencions de la literatura: gènere i estil 28

4.2.1. El concepte de gènere .. 28

4.2.2. Gènere i text .. 29

4.2.3. El concepte d'estil .. 30

4.3. Les fronteres de la literatura ... 31

Resum.. 33

Activitats.. 35

Exercicis d'autoavaluació.. 35

© FUOC • PID_00156091 La literatura i els estudis literaris

Solucionari.. 37

Glossari... 39

Bibliografia... 40

© FUOC • PID_00156091 5 La literatura i els estudis literaris

Introducció

En un dels contes de Guadalajara, de Quim Monzó, el que duu el títol d'"El

dia de cada dia", s'explica una història que pot ser llegida com una al·legoria

de la funció de la literatura en la societat. Així, el protagonista, un mentider

compulsiu, va a un bar del qual és client i, després de les mentides habituals

sobre la família que no té, comença a explicar que hi ha un circ que ha arri-

bat al poble; són tants els detalls que en dóna, tan vius i captivadors, que els

parroquians del bar, tot i saber que no és veritat el que l'home conta, acaben

sortint al carrer a veure el circ.

En l'ordre de la realitat, el públic lector sap que allò que conta l'autor/narrador

no és veritat, però està disposat a creure-s'ho sempre que sigui convincent,

versemblant. És innegable que aquí hi ha un marge de discrepància, perquè tan

sabut com que la literatura és ficció, ho és que no té conseqüències pràctiques,

és a dir, que no cal que els parroquians surtin al carrer a veure un circ que

no hi és, sinó que es poden donar per satisfets d'haver-se distret una estona

escoltant una bona història. L'únic que els pot passar a la colla que vol veure

el circ és que tornin decebuts al bar, la qual cosa seria una prova contundent

que l'única funció de la literatura és de fer passar l'estona.

És ben diferent el que li passa a l'escriptor protagonista del conte "La literatura",

el qual arriba un moment en què comprèn que la seva vida ha seguit el camí

que dibuixaven les seves obres i s'adona que a l'última hi ha pronosticat la

pròpia mort. Si totes dues històries són ficció, cal reconèixer també que la

primera és més acceptable o creïble que no pas la segona, més fantàstica i,

doncs, paradoxalment, més "literària", amb menys efectes sobre la possible

conducta pràctica del lector.

Tant aquest com l'anterior llibre de Monzó, El perquè de tot plegat, són obres

d'un escriptor acceptat com a representant de la modernitat, que requerei-

xen, això no obstant, que el lector sàpiga literatura, que n'hagi llegit, per

comprendre'n els experiments i valorar-los. Com es pot assaborir "Fam i set de

justícia" si un no ha vist com a mínim una pel·lícula de Robin Hood (la d'Errol

Flynn o la de Kevin Costner, tant se val)? Com es pot valorar "Les llibertats

helvètiques" si no es coneix la història de Guillem Tell? Per no allargar-me, no

es pot apreciar "Gregor" si no s'ha llegit La metamorfosi, de Franz Kafka.

Concretant, podem acceptar que els escriptors fan literatura amb la vida, però

cal acceptar també que la vida la filtren per la literatura, fan literatura des

de la literatura, i literatura vol dir aquí una tradició d'autors i d'obres, a més

d'un repertori de procediments tècnics, de recursos lingüístics i de temes. Si

els lectors volen entendre el text, entendre'l veritablement, i valorar-lo ade-

quadament, cal que estiguin familiaritzats amb la tradició i amb el repertori;

Vegeu també

Podeu llegir els contes de
Monzó al web de l'assignatura.
També podeu visionar els seus
comentaris sobre "La literatura
en perill" (text núm. 3).

© FUOC • PID_00156091 6 La literatura i els estudis literaris

perquè la transacció funcioni, perquè la comunicació (diguem-ne així) sigui

satisfactòria, l'autor i el lector han de compartir les mateixes regles o codis,

han de parlar (escriure i llegir) el mateix llenguatge.

© FUOC • PID_00156091 7 La literatura i els estudis literaris

Objectius

Aquest mòdul didàctic planteja la possibilitat de convertir un fenomen cultu-

ral i artístic familiar com és la literatura en objecte d'un estudi sistemàtic, tot

i reconèixer la complexitat de definir-lo i caracteritzar-lo. Els objectius que es

voldrien aconseguir són aquests:

1. Classificar les diverses disciplines que comprèn l'estudi de la literatura i

caracteritzar els objectius i mètodes de les seves respectives investigacions.

2. Determinar, des de la perspectiva de la seva recepció, els principals ingre-

dients que fan dels textos literaris uns missatges especialment elaborats i

atractius.

3. Enumerar i analitzar les diverses definicions de la literatura i reflexionar

sobre la dificultat d'obtenir-ne una de satisfactòria que doni raó de tots els

textos que considerem literaris.

4. Identificar i distingir les característiques o propietats habitualment

atribuïdes al llenguatge literari i sotmetre-les a anàlisi per tal de comprovar

si són distintives o no, és a dir, si la seva presència permet de decidir si un

text és literari o no.

5. D'una banda, examinar la problemàtica de la literatura com a gènere i

identificar els subgèneres que la constitueixen i, de l'altra, analitzar el con-

cepte d'estil, les bases teòriques que permeten d'usar-lo i els problemes que

suscita amb relació al debat sobre el llenguatge literari.

6. Identificar i descriure els factors que constitueixen el sistema literari, amb

la qual cosa ens proposem de caracteritzar la literatura com un complex

fenomen sociocultural i no merament lingüístic.

© FUOC • PID_00156091 9 La literatura i els estudis literaris

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

1.1. El fenomen literari

Quants cops no ens hem vist en una situació semblant? Asseguts a la butaca

de casa, estirats al llit abans de dormir, potser viatjant amb metro, o sota el

para-sol, davant de la platja, a l'estiu; sempre, però, amb un llibre obert entre les

mans. Un llibre especial, que no era de consulta, ni cap diccionari, cap manual

científic ni d'aprendre a conduir, cap receptari de cuina ni, naturalment, cap

guia telefònica. Un llibre que llegíem, no per augmentar els nostres coneixe-

ments o saber fer alguna cosa, ni per informar-nos de cap detall concret i útil

d'incidència immediata en la nostra vida, sinó, senzillament, perquè sí.

Segurament que el llibre que llavors sosteníem obert davant dels ulls i que

llegíem amb disposició tan atenta i favorable era de la classe dels que avui, a

falta de cap millor terme, anomenem literatura. I és d'aquesta classe tan es-

pecial de textos, de com són fets i de com podem encara apreciar-los millor,

que aquí ens hem proposat de parlar. En aquest capítol inicial ens ocuparem

d'esbrinar com podem estudiar la literatura: quin valor tindrà la nostra inves-

tigació, des de quines especialitats pot ser exercida i, particularment, en què

consisteix aquesta disciplina anomenada teoria�literària.

Però abans d'entrar en qüestions tan serioses, pot ser bo de començar refle-

xionant sobre què ens ofereixen aquests textos que denominem literaris per-

què la nostra resposta sigui tan assídua i –quan allò que llegim satisfà el que

n'esperàvem– també tan entusiasta.

Es podria dir que la literatura, tant per a qui la fa com per a qui la consumeix,

és una activitat que participa bastant de la naturalesa dels jocs. Quan juguem

a alguna cosa, ens agrada que hi hagi unes regles (no tot ha d'estar permès),

uns obstacles (que costin de superar) i un contrincant sòlid (no volem tenir

com a rival algú que no en sàpiga, de jugar, o que no en tingui ganes, o que

sigui molt inferior a nosaltres, encara que tot això podria decantar la partida

a favor nostre). L'al·licient del joc és precisament una dificultat que ens posa

a prova, que hem definit nosaltres mateixos i que, com és lògic, no esperem

insalvable: l'esforç posat serà plaent en la mesura que ens tingui reservada

alguna recompensa.

També el joc literari enfronta un escriptor i un lector, entre els quals hi ha una

història feta de regles artificials, amb obstacles per superar i que demana la

màxima implicació, perquè sense habilitat i una bona disposició és un esport

sense cap mena de sentit. És un joc que té poc a veure amb l'atzar, que desafia

la nostra intel·ligència i al qual estan cridats d'entrada tot tipus de jugadors;

Parada de llibres al carrer la diada de Sant Jordi.

© FUOC • PID_00156091 10 La literatura i els estudis literaris

només cal ser competent en la pròpia llengua, tenir una mica de paciència i,

sobretot, moltes ganes de jugar-hi. També, com en qualsevol altre joc, quan

estigui acabat i a més d'haver passat una molt bona estona, sabrem alguna

cosa més del nostre contrari –i de nosaltres mateixos i de les nostres reaccions,

posats en una situació nova– i és molt possible que tinguem el desig, després

d'un breu respir, de tornar a entrar en joc.

Realitat i ficció en les obres literàries

Distingir què hi ha de veritat i de mentida, de realitat i de ficció, en les obres literàries ha
estat sempre una qüestió molt controvertida. Com afirmava, però, el poeta anglès W.H.
Auden, en literatura "tota dada i tota creença deixen de ser certes o falses per convertir-se
en possibilitats interessants".

De les "regles" d'aquest joc peculiar i de totes les seves "modalitats", com ja hem

indicat, en parlarem més endavant; ara voldríem només il·lustrar sumàriament

les millors qualitats implicades en aquesta activitat, que fan al capdavall que

més d'un, en aquest joc innocent i fútil, hi hagi consagrat la vida. Els valors que

semblen més característics de la literatura són la�imaginació, l'expressivitat

i l'artifici, dels quals parlarem a continuació.

1.1.1. Imaginació

Vegeu també

Trobareu exemples de cada
una d'aquestes característiques
al web de l'assignatura.

Inspirat en la font d'un conte popular àrab, el novel·lista anglès William So-

merset Maugham va escriure "La cita a Samarra", un relat breu i inquietant, el

1933. Per què inquietant, però, si sabem que el que passa en les obres literàries

no és veritat? Precisament perquè ho sembla, perquè, en el fons, si deixem de

banda la presència personificada de la mort, únic element fantàstic, el conte

ens està parlant d'una experiència comuna a qualsevol mortal: la indetermi-

nació del seu destí i, en especial, l'encert o desencert de les seves accions a

l'hora de voler canviar-lo. El que és admirable és com l'autor ha sabut fer que

un calfred ens corregués per l'espinada quan, en teoria, la literatura s'ocupa

de simples ficcions.

La imaginació, la facultat de traduir a imatges individuals experiències i pen-

saments sense existència prèvia però que deriven de la percepció sensible, és la

principal responsable que un relat com el de Maugham se'ns acabi imposant

com a creatiu i com a versemblant. Creatiu perquè basteix tot un món autò-

nom d'objectes, personatges, conflictes i relacions; versemblant perquè, dintre

dels límits que la lògica del conte ens marca, la història adquireix sentit, es fa

acceptable en la seva coherència interna i, amb el seu desenllaç inesperat, ens

aboca a una realitat "possible".

Lectura recomanada

Llegiu el conte "La cita a
Samarra", de W. Somer-
set Maugham, al web de
l'assignatura (text núm. 4).

El novel·lista anglès William Somerset
Maugham.

© FUOC • PID_00156091 11 La literatura i els estudis literaris

1.1.2. Expressivitat

"El cérvol" és un conte molt antic, obra d'un escriptor xinès, Lieu-Tsang Yeu,

que va viure a cavall dels segles VII i IX. Però malgrat l'enorme distància cul-

tural i cronològica, la història aconsegueix colpir-nos amb una vivesa extraor-

dinària. Segur de la simpatia que ha despertat en nosaltres la ingenuïtat i in-

defensió del cérvol, el narrador l'encamina a una situació fatal i, per un curiós

efecte d'ironia dramàtica (els lectors tenim més informació que no pas el pro-

tagonista i no podem sinó assistir impotents a la seva tràgica fi, que ell mateix

ha propiciat en la seva ignorància), la nostra compassió és absoluta.

Lectura recomanada

Llegiu el conte "El cérvol",
de Lieu-Tsang Yeu, al web de
l'assignatura (text núm. 5).

Estem parlant de "simpatia" i de "compassió", i cal fer notar com totes dues

reaccions s'originen en una identificació, en un "fer companyia" al personat-

ge en les seves fortunes i dissorts, essencial també, com l'anterior ingredient

imaginatiu, en la generació d'un interès literari. En la mesura que l'escriptor,

com aquest contista oriental, sàpiga vestir les emocions d'una notable expres-

sivitat capaç de presentar-les en tensió i fer-nos-les immediates (com els ulls

dels gossos injectats de sang, o els ossos del pobre cérvol escampats per terra)

estarà garantint el sosteniment de la nostra atenció i de la nostra implicació.

La faula pot menar a la catarsi

Ja Aristòtil, en la seva Poètica, va mostrar-se conscient del poder d'una faula que tingués
per objecte "fets que susciten temença i compassió". L'efecte tràgic d'aquests dos com-
ponents menaria, segons el filòsof, a la catarsi, una purificació gairebé terapèutica del
receptor de la història.

La literatura, com es pot veure, té la virtut de fer-nos sentir nostàlgies presta-

des, de plorar amb les llàgrimes d'un altre. Vol dir això, però, que llegim lite-

ratura per, de vegades, fins i tot passar-ho malament? En absolut. Tant si es

tracta d'un relat de terror com d'una història truculenta o lamentable, en el

fons no deixem mai de sentir el plaer de qui assisteix a l'espectacle suprem

d'una intel·ligència en acció.

1.1.3. Artifici

Lectura complementària

Podeu consultar la Poètica
al web de l'assignatura (text
núm. 6).

Típica narració policíaca, "Malson en groc" va ser escrita el 1961 pel nord-

americà Fredric Brown, tot un especialista del gènere. Si el primer conte volia

inquietar-nos i el segon commoure'ns, és evident que aquest pretén divertir-

nos. És xocant que acabi aconseguint-ho, si pensem que explica coses tan ter-

ribles com un assassinat. Però així com davant la mort del cérvol sentíem la

pena barrejada amb alguna altra cosa relacionada amb la intensitat i la bellesa

de l'escena, aquí la possible valoració moral que ens mereixen els esdeveni-

ments queda com en suspens davant d'un aspecte molt més important, com

és l'admiració per l'hàbil artifici que els ha fet possibles.

Lectura recomanada

Llegiu el conte "Malson en
groc", de Fredric Brown, al
web de l'assignatura (text
núm. 7).

© FUOC • PID_00156091 12 La literatura i els estudis literaris

La manera com s'ha aconseguit la tensió en el relat és d'una eficàcia extraor-

dinària: les referències constants al temps que va passant en espera de l'hora

clau i la intuïció que el lector té que alguna cosa fallarà (per l'èmfasi mateix

que es posa en el fet que tot està planejat meticulosament) fan que llegim el

conte ben absorts, d'una tirada, fins al prodigiós final. I és que "Malson en

groc", com una segona lectura més pausada pot posar de manifest, és una mà-

quina perfecta, una autèntica bomba de rellotgeria. Tota la primera part del

conte no fa una altra cosa que justificar per què al protagonista li cal cometre

el desfalc i l'assassinat anunciats en la frase inicial i, sobretot, fer admissible i

natural –per tant, versemblant– que sigui a una hora tan determinada. Tota la

segona meitat de la narració, al seu torn, oposa ja implícitament, irònicament,

els designis del criminal als de la seva dona, que ara ja sabem que si vol sopar

amb ell al centre és per deixar la casa lliure als amics del matrimoni, i que si

s'entreté al restaurant és per donar-los temps de preparar-ho tot per a la festa.

Si tornem a llegir el conte riurem com no ho hem fet el primer cop, perquè

ara apreciarem la ironia suprema del narrador (que sap tot el que passarà però

que no abandona mai la perspectiva del protagonista) quan diu que "l'hauria

espifiada per mig minut si hagués esperat a ser dins de casa"! La sorpresa del

personatge és també la del lector, i la irrupció de l'inesperat però en els marges,

precisament, del possible (el motiu de l'aniversari no ha parat de planar ni un

moment per tot el conte) fa que es tanqui l'enginyós cercle de la història amb

una mena de justícia poètica.

La narració s'atura aquí perquè tot el que segueix és previsible i, per tant, su-

perflu. Un text tan ben organitzat com aquest és lògic que extremi l'economia

dels elements narratius i, en benefici de la perfecció estructural, es limiti a re-

forçar-ne la causalitat sense perdre's en detalls innecessaris, perquè tot apunta

i tot està supeditat al deliciós cop d'efecte final. És davant d'obres així, tot i la

modèstia amb què la seva brevetat sembla gravar-les, que podem adonar-nos

de la importància que la�forma té en qualsevol realització artística reeixida.

L'art i la vida segons Robert Louis Stevenson

L'autor de L'illa del tresor, Robert Louis Stevenson, escrivia el 1884 que l'art no fa la
competència a la vida i que, en tot cas, es defineix per la seva diferència respecte d'aquella.
Segons Stevenson, a la dispersió confusa del món real, l'art oposa una abstracció imagi-
nativa que fa que l'obra, a diferència de la vida, arribi a ser intel·ligible.

1.2. Les disciplines de la investigació literària

Es pot dir que fins al segle XX, aquell a qui havia vagat de pensar en la literatura

i posar per escrit el que opinava, mai no havia fet distincions a l'hora de parlar

d'un text, un estil, un gènere, un autor, una època, o de tot plegat en general.

Posat a donar un nom al tipus de reflexió que emprenia, escollia en tot cas

el de "poètica", sota del qual eren reunits aquells diversos problemes. El rus

Boris Tomashevskij va ser el primer a advertir que en la investigació literària

conflueixen tres actituds pròximes però distintives:

Robert Louis Stevenson.

© FUOC • PID_00156091 13 La literatura i els estudis literaris

1) La històrica, que consideraria l'obra en el marc d'una seqüència temporal.

2) La teòrica, ocupada a definir la funció artística dels procediments literaris.

3) La normativa, l'efecte de la qual seria l'avaluació de la qualitat dels textos.

La pertinència d'aquesta tríada va fer que es consolidés com a origen de les tres

disciplines fonamentals que comparteixen l'espai dels estudis literaris –teoria,

crítica i història– i que tot seguit caracteritzem per separat.

1.2.1. Teoria de la literatura

Teoritzar (del grec theorein, 'mirar', 'observar') vol dir abstreure, obtenir una

síntesi que mostri el més substancial i invariable de tot un conjunt de particu-

laritats i detalls, d'ocurrències diferents d'un mateix fenomen.

Si el fenomen en qüestió és allò que anomenem literatura, el teòric

haurà de començar, lògicament, per definir aquesta noció. A hores d'ara,

la millor manera de fer-ho sembla intentar respondre a aquesta pregun-

ta: què fa que una comunitat de lectors decideixi atribuir unes propie-

tats determinades a una sèrie de textos, que passa a denominar "litera-

ris", i, en conseqüència, a usar-los d'una manera especial?

Donar-hi una resposta rigorosa i sistemàtica equival en la pràctica a investigar

un bon grapat de qüestions complexes: l'examen de les diverses definicions

de literatura, la recerca d'una diferència específica compartida per tots els seus

textos (que generalment ha estat provada d'explicar com un conjunt de mar-

ques lingüístiques, en defensa de la noció de llenguatge literari), la caracterit-

zació de les seves varietats genèriques (lírica, narrativa, drama, assaig...), i, en

darrer terme, una consideració del seu funcionament, de les seves formes de

significació i de les condicions que, en el camí de l'autor fins al lector, fan

possible llegir, comprendre i interpretar textos literaris.

Coberta de Teoría crítica de la literatura, de
Costanzo di Girolamo.

© FUOC • PID_00156091 14 La literatura i els estudis literaris

1.2.2. Crítica literària

El terme crítica prové del grec krino, que vol dir 'jutjar'. En efecte, del crític

s'espera sobretot un veredicte, un judici sobre el valor que cal que atorguem

a una obra determinada.

Aquesta comesa tan arriscada col·loca el crític en la delicada situació d'haver

de raonar amb la màxima claredat el fonament dels seus punts de vista, si

espera que els lectors els comparteixin. Fer-ho equival a elaborar, de forma

molt conscient, una descripció, una interpretació i una�valoració de l'obra

que es considera.

S'obliga així el crític, un cop racionalitzada la seva pròpia experiència com a

lector, a analitzar i relacionar les característiques principals del text (genèri-

ques, formals, temàtiques...), a explicar-lo, tot donant un sentit a la seva espe-

cial manera de presentar una història, i, finalment, a avaluar-lo, fent atenció

als lectors tant sobre l'afinitat que pugui observar respecte de models ja cone-

guts com sobre els seus aspectes més innovadors o originals.

Es tracta, en qualsevol cas, que la seva tasca orientadora, de veritable mediador,

pugui contribuir a fer que el lector assoleixi una lectura plena i satisfactòria

d'aquell text perquè l'ha comprès, perquè hi ha vist més coses.

1.2.3. Història de la literatura

Si primordialment el teòric descriu i el crític valora, a l'historiador de la litera-

tura és evident que li toca d'explicar, de precisar les connexions que lliguen

les obres literàries, en allò que tenen de temporals, amb el context social en

què han estat produïdes i rebudes i que forma part de la història general, amb

la qual avança al mateix compàs.

Secció de crítica literària del diari Avui.

Inserir el text en el brogit del temps i de la societat empeny l'historiador a

buscar causes i efectes, a traçar relacions, a provar que l'obra és deutora d'un

moment i una situació concrets.

Això, l'historiador pot fer-ho indagant la gènesi dels textos, amb l'ajut d'uns

materials biogràfics que li permetin determinar fins on la vida real s'ha escolat

en la ficció llibresca. O recorrent el circuit de la tradició literària, per tal de

veure de quines fonts i influències es nodreix aquest autor o aquest altre, i

en quina mesura la seva personal aportació ha creat escola. O també, natural-

ment, mirant d'establir quin és el tribut que el text ha pagat (i quin el reflex

que ens en dóna) als múltiples senyals d'identitat de la seva època, des dels

conflictes polítics fins a les formes de vida més quotidianes, passant també, és

clar, per la mateixa institució literària –qui llegia, què es llegia, com es llegia.

Coberta de Literatura catalana contemporània,
de Joan Fuster (1971).

© FUOC • PID_00156091 15 La literatura i els estudis literaris

Naturalment, la tasca de l'historiador mai no és simplement la de fixar unes

cronologies, sinó més aviat la d'interpretar-les, i, vistos els canvis i substituci-

ons d'un període a un altre, d'apreciar –a còpia de ruptures o de continuïtats,

tant se val– una evolució�determinada, un sentit que doni raó a la pura suc-

cessió en el temps de tots aquests fenòmens.

Història de la literatura catalana

La història de la literatura catalana ha donat lloc a la publicació de llibres generals i
monogràfics, dels quals el de Joan Fuster i els onze volums de l'obra de M. de Riquer, A.
Comas i J. Molas, són els més representatius.

1.2.4. Filologia i crítica textual, retòrica i literatura comparada

Paral·lelament, i si bé hem d'estar d'acord que la teoria de la literatura, la crítica

literària i la història de la literatura són les tres disciplines majors dels estudis

literaris, cal també destacar tres especialitats més, cadascuna amb característi-

ques i afanys ben distintius, que permeten completar el mapa metodològic de

la categoria. No són de cap manera matèries "menors"; el seu caràcter auxiliar

permet veure-les com a complementàries de les ja descrites. Es tracta de les

disciplines següents:

1) La filologia i la crítica�textual, encarregades de la fixació sense errors ni

omissions dels textos de les obres, amb la màxima fidelitat possible a la seva

forma original.

Coberta d'Història de la literatura catalana,
de Martí de Riquer, Antoni Comas i Joaquim

Molas.

2) La retòrica, que estudia els procediments de persuasió i expressivitat que

un ús eficaç de la llengua posa a l'abast de l'escriptor.

3) La literatura�comparada, que estableix similituds i diferències, a partir de

la comparació entre diferents literatures nacionals, pel que fa a temes, formes,

gèneres, relacions intertextuals i de la literatura amb altres sèries artístiques i

culturals, etc.

Vegeu també

El mòdul "Les convencions del
discurs literari" desenvolupa
els principals conceptes de la
retòrica.

© FUOC • PID_00156091 16 La literatura i els estudis literaris

2. La noció de literatura

2.1. On és la literatura?

"Mentre que cada vegada es fa més difícil de donar una definició ferma de la literatura,
qualsevol contemporani assenyalarà sense vacil·lar què és un fet literari."

Ju. Tynjanov (1924, 208).

Fins i tot en un moment de gran difusió del llibre, de la cultura en general

i de la mateixa literatura, hi ha llibres i autors, clàssics o no, que exigeixen

un saber del qual només disposen els lectors iniciats en la literatura i les seves

tècniques; un saber après en l'ambient familiar o a l'escola i que el conjunt de

la societat considera més o menys valuós i legítim. El cert és que la literatura,

de moltes maneres diferents, forma part de la vida de la nostra societat (i per

extensió del món occidental), és ensenyada a les escoles i el seu conreu dóna

prou per a un seguit de professions (escriptors, traductors, editors, agents li-

teraris, ressenyadors i, és clar, professors). Però també és cert que hi ha perso-

nes que, si se'ls demana que defineixin la literatura, o no ho sabran fer o es

limitaran a dir-nos quins són els llibres o autors que els agraden (i potser ni

sabran per què); això no obstant, aquestes mateixes persones (i no volem dir

tothom) probablement seran capaces en una llibreria o biblioteca de localitzar

i identificar una obra literària i ens duran sense gaires vacil·lacions a la secció

de novel·la, poesia o drama.

2.2. El terme literatura

El terme literatura té el seu origen etimològic en la paraula llatina littera, que

significa 'lletra', d'on ve litteratura, que designava el fet o condició de saber

llegir i escriure. Aquesta accepció perviu fins a la primeria del segle XIX amb

el sentit aproximat de "cultura literària", que es refereix a la capacitat de llegir

i alhora a la condició de bon lector, de persona que ha llegit, culta, i com a

tal pertanyent a una elit.

Secció de literatura de la llibreria Proa-Espais.

Lectura recomanada

Wellek�R.�(1978). "What is
literature?". A: Hernadi, P.
(comp.). What is literature?
(pàg.16-23). Bloomington:
Indiana UP.

L'ús del terme literatura (intercanviable sovint amb eloqüència) que va tenir

vigència des del Renaixement fins al segle XIX fa referència a un conjunt de

textos que inclouen, al costat de les obres d'imaginació, obres d'història, teo-

logia, filosofia i fins i tot ciències naturals, és a dir, tot el saber fixat i transmès

per escrit. És el concepte�ampli de literatura.

Eloqüència i retòrica

Eloqüència és un terme usat
per a referir-se a la retòrica.
Vegeu, en aquest mateix mò-
dul, "Retòrica", de Pere Ballart.

© FUOC • PID_00156091 17 La literatura i els estudis literaris

En un procés connectat amb l'aparició de l'estètica (vers mitjan segle XIX) i

la crisi de la retòrica, el terme literatura va acabar de manera lenta i progressi-

va limitant el seu significat a les obres d'imaginació: poema, narració o obra

dramàtica. La discussió sobre el gust, la importància dels sentiments, la valo-

ració romàntica del geni i de la individualitat contra les regles de la preceptiva

(els gèneres tradicionals), i el descrèdit de la retòrica, a més de la consolidació

de l'estètica, sobretot gràcies a Immanuel Kant a la Crítica del judici (1790), són

a l'origen del concepte�restringit de literatura.

Precisament en termes kantians, i d'una manera molt esquemàtica, es pot dir

que les obres que entren a formar part de la categoria de literatura són les que

"només" poden ser objecte de lectura desinteressada, les que són llegides pel

pur plaer de la lectura, sense cap finalitat pràctica, oposició a les obres que

comuniquen un saber útil, que fa possible d'actuar sobre el món, amb con-

seqüències o aplicacions efectives. A les obres literàries se'ls exigeix sobretot

estil i imaginació, qualitats que no es poden demanar a les no literàries. Només

cal pensar que avui dia ningú no consideraria literatura un llibre d'història o

de filosofia (i n'hi ha de molt ben escrits).

Fins al segle XVIII, la paraula literatura designava una qualitat individu-

al, la cultura literària (el fet de saber de lletra): la literatura es tenia.

Una segona accepció fa que el terme designi tots els textos impresos,

d'una certa qualitat, amb pretensió de permanència o que una cultura

considerava dignes de ser conservats; aleshores la literatura deixa de ser

una qualitat o condició de l'individu per tal d'esdevenir el producte de

l'escriptura i, més endavant, un objecte d'estudi. En resum, de literatu-

ra ja no se'n té sinó que se'n fa (i en aquest cas, ha de ser una creació

imaginativa i d'estil) o, en tot cas, se n'estudia.

Unes altres obres literàries

Curiosament, estudiem com a obres literàries les cròniques de Bernat Desclot o Ramon
Muntaner o les obres religioses de Ramon Llull, i fins i tot la Bíblia.

Immanuel Kant

El filòsof alemany Immanu-
el Kant (1724-1804) és autor
d'una trilogia fonamental per
a la filosofia contemporània:
Crítica de la raó pura (1781),
sobre el saber científic, Crítica
de la raó pràctica (1787), sobre
l'ètica i la moral, i Crítica del ju-
dici (1790), sobre el gust i la
conducta estètica.

© FUOC • PID_00156091 18 La literatura i els estudis literaris

3. La literarietat

3.1. Les propietats de la literatura

"Quan sembla més adequat el terme "literatura" és quan se circumscriu a l'art de la litera-
tura, és a dir, a la literatura imaginativa, a la literatura de fantasia."

R. Wellek; A. Warren, Teoría literaria (1949, pàg. 26-27).

Aquesta és una definició actual i plausible de la literatura, però davant les di-

ficultats que suscita (tota la literatura és ficció?, tot el que és ficció és literatu-

ra?), els mateixos autors afegeixen que la millor manera de resoldre'n els pro-

blemes és d'examinar l'ús especial que la literatura fa del llenguatge. El resultat

és una definició�estructural, segons T. Todorov (1975), perquè pretén de dir

què és l'objecte definit, amb independència del seu valor (estètic o d'un altre

tipus), definició en la qual malgrat tot conviuen dos aspectes:

1) la imaginació, invenció o ficció;

2) la creació de llenguatge o d'estil (literarietat).

Lectura recomanada

Todorov,�T.�(1975). "La no-
ció de literatura". Els Mar-
ges (núm. 15, 1979, pàg.
27-36). Si voleu aprofundir
en les opinions de T. Todo-
rov, podeu consultar l'article
següent, disponible al web de
l'assignatura (text núm. 8).

Com observa el mateix Todorov, més que no pas una definició, tenim unes

propietats de la literatura, pretesament específiques, distintives, la presència

de les quals en un text ens diria inequívocament si és literari o no. El problema

bàsic és analitzar les complexes relacions entre tots dos aspectes de la definició.

3.2. La literatura com a ficció

L'origen de la definició de la literatura com a imitació de la realitat i, doncs,

ficció, és a la Poètica d'Aristòtil, el qual va afirmar que la tragèdia era la imitació

d'una acció feta mitjançant el llenguatge (1449b). Resumint:

1) La literatura imita amb el llenguatge.

2) Allò que imita no són les coses reals sinó les coses que no han existit, fictícies

però creïbles, versemblants.

3) La imitació de la poesia (o literatura) pot ser més vertadera que la de la

història, perquè aquesta parla del que realment ha esdevingut (el particular)

i aquella del que podria haver esdevingut (el general) i té, doncs, un valor

cognoscitiu més gran.

Vegeu també

Igualment, per a comprendre
el fenomen literari des de la
perspectiva de la teoria literària
són interessants les reflexions
de Terry Eagleton (text núm.
9), Costanzo Di Girolamo
(text núm. 10) i Antoine Com-
pagnon (text núm.11), que te-
niu al web de l'assignatura.

Bust d'Aristòtil en un dracma grec.

© FUOC • PID_00156091 19 La literatura i els estudis literaris

Així és. Les afirmacions fetes en una novel·la, poema o drama no són necessà-

riament i literalment certes perquè no poden ser verificades en la realitat de

la vida; l'única veritat que es pot exigir a la literatura és que sigui coherent

amb les normes o propietats del món inventat. És clar que la condició de ficció

dóna peu a la poderosa crítica que la literatura diu mentides, que comunica

falsedats; aquest és el retret que li feia Plató, reprès posteriorment pel cristi-

anisme i per tots aquells que exigeixen de la literatura que sigui fidel a una

realitat o a una creença.

El parer de Philip Sidney

Als que acusaven la literatu-
ra de dir mentides, Philip Sid-
ney (1554-1586), poeta i crí-
tic anglès, els oposava la cone-
guda declaració que "el poeta
no afirma res i, doncs, no diu
mentida" (An apology for poe-
try, 1595).

El terme ficcionalitat se sol usar per a referir-se a les complexes relacions entre

la literatura i la vida, per a parlar de l'art com una imitació que ens vol fer

creure que representa el món. Que a les novel·les i drames els personatges, els

llocs on viuen i el que fan són ficticis, el públic lector no té inconvenient a ad-

metre-ho mentre dura la lectura, però cal completar aquesta apreciació consi-

derant les ocasions en què amb la ficció es barregen fets i personatges històrics

i llocs i esdeveniments reals, com en la novel·la o el drama històrics. Llavors

es parla, no de món d'imaginació, sinó de món�possible, que és al capdavall

una construcció cultural referida a un estat de coses o a un desenrotllament

d'esdeveniments la possibilitat del qual depèn de les actituds de qui l'afirma,

hi creu, el somnia, el desitja, etc.

La idea bàsica és que les possibilitats no realitzades del món real constitueixen

sistemes coherents susceptibles de ser imaginats, elaborats i descrits, i als quals

es pot fer referència (els personatges i llocs de ficció, per exemple, de la Terra

Mitjana de J.R.R. Tolkien), amb la particularitat que un món possible és acces-

sible des del món real, algunes o part de les propietats del qual comparteix (la

plaça del Diamant real, a Gràcia, i la de la novel·la de Mercè Rodoreda).

Lectures recomanades

Si voleu saber més opinions
sobre la ficció podeu llegir:
Eco,�U.�(1979). Lector in fabu-
la. Barcelona: Lumen, 1981.
Pozuelo,�J.�M.�(1993). Poética
de la ficción. Madrid: Síntesis.

Si la teoria dels mons possibles ajuda a comprendre la dimensió semàntica

de la ficció, la teoria dels actes de parla n'ajuda a comprendre la dimensió

pragmàtica, és a dir, la que correspon a la relació entre els parlants i la llengua:

en el nostre cas, el fet que, per exemple, un narrador (i darrere seu l'autor) es

prengui la molèstia d'inventar una història manifestament falsa i dediqui un

grapat de pàgines a contar el que fan uns personatges, en un lloc i un moment

ficticis (un món possible), comptant que el públic lector li acceptarà el text

i se'l llegirà.

Recordem que la teoria dels actes de parla explica que quan parlem realitzem

una acció, acció que comprèn tres actes:

1) Un acte�locutiu, quan pronunciem una frase gramaticalment correcta.

2) Un acte�il·locutiu, perquè la mateixa frase és un acte, una transformació de

les relacions entre els qui parlen (informem, manem, advertim, preguem, etc.).

A tall d'exemple

L'acceptació d'allò que fan uns
personatges tan ficticis com
el lloc i el moment en què es
desenvolupa l'acció és pre-
cisament el que hem provat
d'exemplificar en la introduc-
ció amb el conte "El dia de ca-
da dia", de Quim Monzó.

Lectura recomanada

Sobre els actes de parla, ve-
geu:
Tuson,�J., "Llengua i cultura".
A: I. Marí (1997). Llengua Ca-
talana II (pàg. 27-30). Barce-
lona: UOC. També ho troba-
reu al web de l'assignatura.

© FUOC • PID_00156091 20 La literatura i els estudis literaris

3) Un acte�perlocutiu, que considera l'efecte que hem aconseguit sobre el

nostre interlocutor, si l'hem fet respondre com volíem o no.

En aquest marc, R. Ohman sosté que "una obra literària és un discurs ex-

tret, o separat, de les circumstàncies o condicions que fan possibles els actes

il·locutius; és un discurs, per tant, que no té força il·locutiva", i precisa encara

que "una obra literària és un discurs les oracions de la qual no tenen les for-

ces il·locutives que els correspondrien en condicions normals. La seva força

il·locutiva és mimètica", perquè l'escriptor fingeix que conta una història i el

lector n'accepta el fingiment (Ohman,1971).

La pèrdua de la força il·locutiva exigeix una intervenció decidida del lector

perquè aquest, faltat de les condicions normals de l'acte de parla (una situació,

un interlocutor, un referent), ha de posar en joc tota la seva imaginació verbal

i la seva experiència de les convencions d'ús del llenguatge, i deduir el context

en el qual podria encaixar el discurs que llegeix, ponderar-ne el to de veu i les

intencions, les afirmacions i les al·lusions, i construir en fi el món imaginari

del text.

La literatura, doncs, imita un acte de parla "seriós", en el qual el narrador (o el

jo del poema) esdevé responsable del que diu; en una novel·la, per exemple,

el mateix acte de narrar (o descriure) és fictici, el narrador fa veure que conta

o que descriu, però no ho fa de debò. La imitació o mimesi consistiria, doncs,

no en la representació de personatges i accions, sinó en la imitació d'actes de

parla "seriosos".

És clar que en aquesta caracterització de la mimesi s'oposen com a mínim dues

teories:

1) La primera teoria, que defensa Gérard Genette (1991), entre d'altres, afirma

que el narrador no fingeix sinó que realitza un acte de parla específic: l'acte de

contar una narració, que espera la resposta adequada del lector (o oient).

Lectura recomanada

Trobareu la citació d'Ohman
a la pàgina 29 de l'obra
següent:
Mayoral,�J.A. (comp., 1999).
Pragmática de la comunicación
literaria. Madrid: Arco/Libros.

2) La segona també afirma que l'autor d'una narració no fingeix, sinó que, ben

al contrari, realitza un acte ben real i efectiu; el que fa és contar una narració

(fictícia, sí, però no "fingida") de fets imaginats, però quan conta, el seu llen-

guatge no és un parlar "fingit" sinó autèntic, és clar que fictici, perquè és la

narració d'un altre, d'algú que no és l'autor, i que, no cal dir-ho, és el narrador,

el qual sí que és fictici, imaginat (Martínez Bonati, 1992, pàg. 66). En suma,

l'inventat és el narrador i no pas els seus actes de parla, que són ben seriosos

en tant que actes de parla, coherents i articulats com a tals, però limitats en

el possible efecte damunt la "realitat" per la condició de ficció de qui n'és res-

ponsable.

Suspension of disbelief

En el mòdul dedicat a la nar-
rativa parlarem de contracte
de ficció en referència a aquest
fenomen. En el mateix sentit,
el poeta i crític anglès S.T. Co-
leridge (1772-1834) va encu-
nyar l'afortunada expressió sus-
pension of disbelief, suspensió
de la incredulitat, per a desig-
nar l'actitud de cooperació, de
fer com si s'ho cregués, amb
què el lector ha d'encarar una
obra de ficció.

© FUOC • PID_00156091 21 La literatura i els estudis literaris

3.3. El llenguatge literari

Els formalistes russos són dels primers que van voler "crear una ciència literària

autònoma a partir de les qualitats intrínseques del material literari" (Ejxenba-

um, 1925). Cercaven, doncs, les qualitats o propietats específiques que distin-

gien els objectes literaris de qualsevol altre objecte, i declaraven que "l'objecte

de la ciència literària no és la literatura, sinó la "literarietat", és a dir, allò que fa

d'una obra donada una obra literària" (Jakobson, 1921). Prenent com a model

científic la lingüística, van decidir de confrontar la llengua quotidiana amb la

llengua poètica per tal d'observar-ne les propietats distintives i van concloure

que aquesta diferia d'aquella pel "caràcter perceptible de la seva construcció"

(Todorov, 1965, pàg. 45).

El formalisme rus

Corrent de pensament literari que va existir a Rússia entre el 1914 i el 1930. El seu objectiu
era dotar l'estudi de la literatura de bases científiques i va fer aportacions molt importants
a l'anàlisi del vers, a la teoria de la narració i a l'evolució literària. Entre els formalistes
més destacats hi havia V. Shklovskij, B. Tomashevskij, B. Ejxenbaum, Ju. Tynjanov i R.
Jakobson.

Per aquest mateix camí Shklovskij va caracteritzar la llengua poètica de difí-

cil a causa del treball formal que n'augmentava la dificultat i en prolongava

la percepció, la qual esdevenia una finalitat en ella mateixa, i va proposar el

principi�de�desfamiliarització per a designar el procés de donar "una sensa-

ció de l'objecte com a visió i no com un reconeixement" (Todorov, 1965, pàg.

83), procediment que trenca l'automatització a què ens ha habituat el tracte

ordinari amb la llengua i els objectes.

Anys a venir, era també R. Jakobson, un formalista primerenc, qui oferia una

fórmula enganyosament senzilla per a definir la poesia (i la literatura): "La in-

tenció del missatge com a tal és el que caracteritza la funció poètica del mis-

satge" (Jakobson, 1989, pàg. 48). En la funció�poètica, el missatge, el poema,

es designa a si mateix, el llenguatge reclama l'atenció com a forma en ell i per

ell mateix.

Allò que no explica Jakobson és com opera la funció poètica, si depèn del

mateix text, de l'autor o del lector o, si més no, d'un conveni entre aquests

que es reflecteix en el text. Si les recurrències o la tècnica del vers amb què

Jakobson il·lustra la funció poètica no són exclusives de la poesia, perquè es

poden localitzar en la propaganda, la cançó popular, els himnes religiosos, els

eslògans polítics, etc., la seva funció és tan sols indicativa i la resposta estètica

correspon al públic lector (Lázaro Carreter, 1976).

Lectura recomanada

Les citacions d'Ejxenbaum
(1925) i de Jakobson (1921)
les trobem a:
Todorov,�T. (comp., 1965).
Théorie de la littérature. París:
Seuil (pàg. 33 i 37).

© FUOC • PID_00156091 22 La literatura i els estudis literaris

Una altra manera de caracteritzar el llenguatge literari (en realitat, el de la

poesia) parteix del fet que a vegades la imposició dels procediments tècnics

ocasiona un cert grau de violència en les estructures de la llengua, un aparta-

ment dels usos habituals: una desviació de la norma. No cal dir que és el mo-

del de la retòrica, que presentava l'elocutio com un repertori de procediments

d'ornamentació del discurs, usats amb la finalitat de commoure o de persuadir

el lector. Però la teoria de la desviació és insostenible perquè cap desviació no

provoca per ella mateixa un efecte poètic (on és la frontera entre l'al·literació i

la cacofonia?), i tampoc no hi ha cap criteri objectiu, cap norma amb validesa

general, que permeti de valorar-ne la mena de desviació i l'encert que hauria

de tenir per tal que fos estètic i no tan sols agramatical o incorrecte.

En l'ordre�semàntic s'ha dit que la literatura és un tipus de discurs que es ca-

racteritza per l'obscuritat, l'ambigüitat o la pluralitat de sentits. Ara és el mo-

ment d'observar que la poesia romanticosimbolista i futurista és la tradició lí-

rica de la qual Jakobson i els formalistes (però també el new criticism angloa-

mericà) treuen les propietats mencionades i a partir de la qual es fan extensi-

ves no solament a la prosa contemporània (la novel·la i el drama) sinó també

a la literatura de totes les èpoques. En aquest últim aspecte només cal tenir

present l'èmfasi que la retòrica i la poètica de tradició clàssica posaven sobre

la claredat de l'estil, claredat que no era obstacle perquè apareguessin autors

l'obra dels quals presentava una complicació extrema del llenguatge, com de-

mostren els poetes culterans espanyols (Luis de Góngora) o metafísics angle-

sos (John Donne).

En l'ordre�pragmàtic, cal reprendre una part del que hem dit quant a la ficci-

onalitat i insistir en el fet que el discurs literari és produït en absència dels pos-

sibles lectors i interpretat en absència de l'escriptor, una situació que configura

una comunicació�diferida, faltada del control que una situació compartida

exerceix damunt dels interlocutors i de l'eficàcia del missatge, raó per la qual

el sentit que li atribueix el lector no pot ser verificat i certificat com el veritable

i original, el que correspondria a la intenció de l'autor (vegeu Lázaro Carreter,

El poeta anglès John Donne.

© FUOC • PID_00156091 23 La literatura i els estudis literaris

1979). Per tant, quan els lectors llegeixen una obra literària depenen, per fer-

ne sentit, de les indicacions que el mateix text proporciona sobre el referent,

l'emissor i el context (i el receptor): l'obra conté, en suma, el seu propi context.

La conclusió del que acabem d'exposar és que no existeix el llenguatge

literari com a llenguatge diferent dins del sistema de la llengua. Malgrat

això, resumint, es pot dir que, quant a l'ús del llenguatge, el que podem

anomenar el discurs literari presenta (de manera no distintiva) algunes

d'aquestes característiques, o propietats, o totes:

1) Com que les obres literàries són llegides fora de situació, la falta d'una

situació que regula l'acte de comunicació i que en fa explícits el context

i el referent, així com les posicions respectives de l'emissor i del receptor,

probablement és la causa que adquireixin la condició de ficció, amb

la conseqüència afegida que el text és privat de la força il·locutiva que

tindria en un acte de parla ordinari.

2) La pèrdua de la força il·locutiva pot contribuir a crear un grau elevat

de complexitat semàntica, perquè potencia la capacitat d'evocar, sugge-

rir o connotar del llenguatge.

3) La imposició de procediments tècnics, figures retòriques, trets d'estil,

sobre les estructures de la llengua natural, atreu l'atenció del lector sobre

el text mateix (funció poètica de Jakobson o frontalització del Cercle

de Praga).

4) La presència d'aquestes estructures secundàries pot comportar una

certa mesura de desviació, deformació o conflicte en relació amb els

usos habituals (la norma) de la llengua de la comunicació o estàndard,

desviacions que varien segons les èpoques, els gèneres i els autors.

3.4. El problema de definir la literatura

Cal admetre la dificultat d'unir les dues definicions de literatura, la que es basa

en la ficcionalitat i la que es basa en l'ús del llenguatge, en una de sola amb

validesa general. El cert és que la ficció no implica de cap manera lògica ni

necessària l'elaboració de l'estil, ni aquesta requereix que el seu objecte sigui

fictici; el problema continua essent el que tenen en comú la poesia, la narrativa

i el drama. Com es pot equiparar la convenció usual de lectura de la poesia, que

espera l'expressió personal i emotiva de l'autor (i no la considera inventada),

i la de la narrativa, que considera més impersonal i referida a fets externs, per

bé que inventats?

I és que hi ha encara més problemes: com podem resoldre eficaçment la coe-

xistència en la prosa literària de textos de ficció i textos que no ho són, com ara

els diaris o memòries (El quadern gris, de Josep Pla), les autobiografies, l'assaig

en general (Joan Fuster), si no és recorrent a tots dos criteris per separat? Sem-

Lectures recomanades

Todorov i Genette han inten-
tat definir la literatura en uns
textos que és útil consultar.
Todorov,�T.�(1975). "La no-
ció de literatura". Els Marges
(núm. 15, 1979, pàg. 32-34).
També ho trobareu al web de
l'assignatura.
Genette,�G. (1991). Fiction et
diction (pàg. 11-40). París: Se-
uil.

© FUOC • PID_00156091 24 La literatura i els estudis literaris

bla evident que no tota la ficció és literària ni tota la literatura és ficció; però

el problema encara s'embolica més si hi introduïm el criteri de qualitat i ens

veiem obligats a ordenar les obres en funció de conceptes tan discutibles com

els estètics (la bellesa, la intensitat, etc.).

3.5. La funció de la literatura

Totes les escoles, les teories o els autors que defensen, estudien o caracterit-

zen la literatura per la dimensió moral, ideològica, psicològica o metafísica,

s'inscriuen en el grup de les que Todorov anomena les definicions�funcionals

de la literatura (Todorov, 1975), que són les que l'expliquen no pel que és, per

les propietats específiques, sinó per la funció que té en la societat, pel que hi fa.

Aquest tipus de definició abunda molt, però no permet d'identificar qualsevol

obra literària sinó només aquelles que compleixen la funció prevista; això no

obstant, és probable que la literatura només pugui ser definida per la seva o

les seves funcions, amb tot el que això implica de relativisme i de pluralitat.

En aquest cas, les diverses definicions coexistents de literatura ens podrien dir

molt sobre les condicions (democràtiques o totalitàries) de la societat i sobre

les expectatives dels individus o de grups d'individus (públic).

Marxisme, feminisme i literatura

El marxisme, per exemple, valora la literatura per la seva funció com a arma en la lluita
de classes, com a instrument de revelació de la injustícia i de l'opressió i com a vehicle de
transmissió i crítica d'ideologia. El feminisme valora la literatura perquè és l'escenari en el
qual s'exhibeixen les imatges i conductes típiques de la masculinitat i de la feminitat, de
les quals cal prendre consciència i fer l'anàlisi crítica en la perspectiva de la transformació
de la societat patriarcal.

Altrament, el sistema escolar atorga a la literatura la funció de transmetre als

estudiants models de llenguatge i d'expressió mitjançant l'estudi dels grans

autors i de les grans obres del passat, escrites en la llengua nacional. En tots

plegats, obres i autors, s'hi volen trobar sovint models de pensament i de sen-

sibilitat. I és que la literatura és considerada com a producte de la història d'un

poble i forma part integral de la seva cultura i de la seva identitat.

© FUOC • PID_00156091 25 La literatura i els estudis literaris

4. El sistema literari

4.1. El sistema de la literatura

"Un consumidor pot "consumir" un producte produït per un productor, però perquè aquest
producte (un "text", per exemple) pugui ser generat, cal que hi hagi un repertori comú, la
utilitat del qual és determinada per la institució; també cal que hi hagi un mercat perquè
circuli aquest producte."

I. Even-Zohar (1990). "The literary system". Poetics Today (11:1, pàg. 34).

Prenent com a referència el conegut model de la comunicació de Roman Jakob-

son (vegeu més amunt la pàg. 21), Even-Zohar proposa al seu torn un esquema

del sistema�literari, concepte que defineix com la xarxa de relacions que go-

verna un seguit d'activitats que anomenem "literàries", així com les mateixes

activitats observades gràcies a les relacions estudiades (1990, pàg. 28). És a dir,

la literatura no es redueix als textos ni a les normes que en regeixen la produc-

ció, sinó a la totalitat o, millor encara, a la xarxa o teixit d'aquestes relacions.

L'esquema d'Even-Zohar pretén d'explicar tant els fets literaris concrets com

els macrofactors que els determinen. Representats gràficament, aquests són els

factors del sistema literari:

L'anàlisi d'Even-Zohar critica tant les teories de la literatura que posen el

text com a centre de la seva atenció i obliden que algú l'ha fet, com les que

n'estudien la gènesi o les intencions de l'autor. Even-Zohar s'estima més de

parlar de productor que no d'escriptor o creador, i afegeix que en el marc del

sistema no es troba "un productor aïllat, ni tan sols una sèrie de productors

individualitzats, sinó grups, o comunitats socials, de gent implicats en la pro-

ducció, organitzats de diverses maneres i, en qualsevol cas, relacionats entre

si tant com amb els consumidors potencials. En aquest sentit, formen part al-

hora de la institució i del mercat literari" (1990, pàg. 35).

Itamar Even-Zohar.

© FUOC • PID_00156091 26 La literatura i els estudis literaris

El consum de la literatura no es limita a la feina del lector i a la mateixa lectura.

En una societat, la literatura hi circula de moltes maneres, amb finalitats di-

verses; per això pot dir Even-Zohar que tots els membres d'una comunitat són

consumidors "indirectes" de textos o materials literaris. En efecte, la gent con-

sumeix quantitats difícils de precisar de passatges literaris, assimilats i trans-

mesos pels canals socials i culturals més variats i que acaben formant part de

la cultura o del discurs quotidià. Finalment, cal recordar que els consumidors

són individus aïllats, ben cert, però també que constitueixen un grup, que la

nostra cultura designa com a públic, tan important com poc estudiat.

La difusió de la literatura

Encara que no ho sembli, la literatura arriba a molta gent, no solament per mitjà d'obres
i antologies, sinó també de citacions a la premsa o als discursos polítics, amb adaptacions
cinematogràfiques o al còmic, mitjançant la propaganda comercial, etc. Encara que no
han llegit mai William Shakespeare, molts adolescents van veure West side story (1961) i
recentment han vist la pel·lícula Romeu i Julieta (1996) perquè la feia Leonardo di Caprio.

El concepte d'institució es refereix a qualsevol forma d'organització social

(l'Església, el sistema escolar, l'exèrcit, etc.); però per a Even-Zohar la institu-

ció consisteix en el "seguit de factors implicats en el manteniment de la lite-

ratura com a activitat social i cultural. La institució controla les normes que

governen l'activitat, acceptant-ne unes i refusant-ne d'altres; autoritzada per

altres institucions socials de les quals forma part, també en remunera i sanci-

ona els productors i agents. Com a part de la cultura oficial, també determina

qui, i quins productes, seran recordats per una comunitat durant més temps"

(Even-Zohar, 1990, pàg. 37).

La literatura establerta

La institució no és homogènia sinó complexa, plural i plena de tensions, per la qual
cosa en el seu interior hi ha lluites per aconseguir-ne el domini, amb un grup que en
desplaça un altre del centre de la institució i esdevé aleshores l'escola canònica o literatura
establerta (l'stablishment) i d'altres grups esperant per desplaçar al seu torn el que ara té
l'hegemonia.

Convé retenir que la institució regula tant la producció com el consum dels

productes literaris, en col·laboració sempre amb els altres factors del sistema.

D'una manera més concreta, la institució inclou una part dels productors,

el conjunt dels crítics, les editorials i revistes, els clubs del llibre, els grups

d'escriptors (escoles o tendències), les administracions públiques (ministeris,

ajuntaments o acadèmies), els diferents nivells del sistema educatiu, els mit-

jans de comunicació i d'altres.

El concepte de mercat designa tots els factors relacionats amb la compra i

venda dels productes literaris, així com la promoció de les diverses maneres

de consumir-los. En una societat determinada, els components de la institu-

ció i els del mercat literari comparteixen el mateix espai i cal considerar-los

plegats. La necessitat d'un mercat literari és palesa, sigui aquest una cort reial

o feudal, el saló d'una dama aristocràtica o un club burgès, una acadèmia o

una càtedra, la revista erudita o un suplement periodístic, on els productors

La literatura i el seu
mercat

Com més petit és un mercat
literari, com ara el de llengua
catalana, més limitades són
les possibilitats de la literatura
d'evolucionar o d'influir com a
activitat social i cultural.

© FUOC • PID_00156091 27 La literatura i els estudis literaris

venen o intenten de vendre (o promoure) els seus productes, aconseguir pres-

tigi i protecció, amb la intervenció, sobretot modernament, de crítics literaris,

editors, professors i d'altres agents culturals.

El repertori és el "conjunt de regles i de materials que governen la producció

i el consum d'un producte donat" (Even-Zohar, 1990, pàg. 39). El saber com-

partit per productors i consumidors, els acords, les convencions i sobreentesos

tàcits entre els uns i els altres, és a dir, els codis que regulen la producció i el

consum constitueixen el repertori, el qual, malgrat tot, es pot fragmentar.

No solament pot ser diferent el repertori de l'escriptor respecte al del lector,

sinó que pot diferir entre escoles o grups d'escriptors i, naturalment, entre les

diferents èpoques. El repertori inclou regles o convencions com ara els gène-

res o els estils (que considerarem amb més detall després), els procediments

tècnics i retòrics, els temes i els motius, etc., sovint amb funció de model, ac-

ceptats o transgredits segons la situació i l'època.

Finalment, hi ha el producte, que Even-Zohar es resisteix a identificar amb

el text. Més aviat creu que depèn del nivell d'anàlisi i, així, considera que tan

important és analitzar els esquemes compositius i els procediments tècnics

d'un text com els models de realitat que comunica. Ja hem tingut ocasió de

considerar amb detall les característiques pròpies dels textos literaris (ficciona-

litat i literaritat), però Even-Zohar, sense negar l'interès d'aquest tipus d'estudi,

considera que paga la pena de prestar atenció a uns altres aspectes (productes)

d'allò que els textos comuniquen.

Interior d'una bibloteca.

Lectures recomanades

Si voleu ampliar la informa-
ció sobre aquest punt, podeu
consultar:
Di�Girolamo,�C.�(1978). Te-
oría crítica de la literatura. Bar-
celona: Crítica, 2001.
Fowler,�R.�(1981). Literature
as social discourse (pàg. 33).
Londres: Batsford. Trad. esp.:
La literatura como discurso so-
cial. Alcoi: Marfil, 1988.
Talens,�J.�(1994). "El lugar de
la teoría de la literatura en la
era del lenguaje electrónico"
(pàg. 139). A: Villanueva, D.
(comp.). Curso de teoría de la
literatura. Madrid: Taurus.

© FUOC • PID_00156091 28 La literatura i els estudis literaris

Recapitulant, podem dir que la literatura és una institució, una activitat

social i econòmica localitzada en l'àmbit de la cultura; una activitat (que

es concreta en editorials, agències literàries, llibreries, distribuïdores,

etc.) que controla el procés de producció, distribució i consum d'un

conjunt de textos que al seu torn incorporen, transformen i transmeten

valors, doctrines, creences o ideologies.

En el procés hi intervenen escriptors i el públic lector, naturalment,

però hi tenen un paper molt important tots aquells que contribueixen a

regular la recepció, les diferents formes de consum de les obres literàries,

i els professionals (o no) que administren la pràctica de la literatura dins

del sistema educatiu en particular i en la cultura en general.

4.2. Les convencions de la literatura: gènere i estil

Comentarem a continuació dues convencions relacionades directament amb

la literatura:

1) La noció de gènere, del qual veurem diverses definicions, els problemes que

cada una comporta i la relació que té amb el text.

2) El concepte d'estil, les diverses definicions que se'n donen i els processos

fonamentals que s'hi relacionen.

4.2.1. El concepte de gènere

Un gènere pot ser definit en un sentit ampli com els "imperatius institucionals

que s'imposen a l'escriptor i alhora són imposats per aquest" (R. Wellek; A.

Warren, 1949, pàg. 271), definició que en remarca la dimensió sociocultural,

o també com el "conjunt de regles i de restriccions que regulen la producció i

consum d'un text" (Di Girolamo, 1978, pàg. 98).

En un altre sentit, el gènere consisteix en l'agrupació d'obres literàries basada

tant en la forma (metre o estructura específics) com en la temàtica, la qual

cosa significa que forma part essencial del repertori a disposició de l'escriptor

i del lector.

© FUOC • PID_00156091 29 La literatura i els estudis literaris

Com és sabut, en la literatura actual hi ha tres grans gèneres: poesia (lírica),

narrativa i drama (o teatre), i cal fer constar que no solament les dificultats

per definir cada gènere en particular són ben considerables, sinó que falta un

principi que els unifiqui tots i defineixi la mateixa literatura, com ja hem vist.

El problema es complica una mica més si pensem que cada gènere es divideix

al seu torn en subgèneres, la qual cosa genera una enorme pluralitat temàtica i

estilística difícil de controlar. Finalment, s'ha de dir que hi ha una història dels

gèneres que és un dels capítols més importants de la història de la literatura,

perquè els gèneres (com les escoles o moviments) apareixen i desapareixen, es

jerarquitzen d'una manera o una altra, canvien internament i es remodelen,

es barregen entre si i així en neixen de nous.

Contràriament al criteri normatiu i prescriptiu que li atorgaven la preceptiva i

la retòrica clàssiques, que s'emparaven en l'autoritat d'Aristòtil i d'Horaci, avui

s'accepta el concepte de gènere amb caràcter descriptiu, històric, en el marc

d'una concepció relativista del sistema.

En la teoria actual, doncs, el gènere no és una norma sinó un principi de re-

gulació. I això fa inevitable distingir entre els gèneres�teòrics, els models de

gènere, ideals (potser normatius), amb funció de referents, i les realitzacions

concretes, els textos literaris, és a dir, els gèneres�històrics.

4.2.2. Gènere i text

Lectures recomanades

Bordons,�G.�(1997). "El
discurs literari". A: I. Marí
(comp.). Llengua catalana
II (pàg. 11-18). Barcelona:
UOC.
García�Berrio,�A.;�Huerta
Calvo,�J.�(1992). Los géneros
literarios. Madrid: Cátedra.
Spang,�K.�(1993). Géneros li-
terarios. Madrid: Síntesis.

La influència creixent de la lingüística textual ha posat en un primer pla el

problema del text o, més ben dit, de la textualitat. La recerca sobre models de

text, que té una gran difusió escolar en el nostre país, ofereix una via d'estudi

molt interessant i que entronca amb la caracterització que fa C. Guillén del

gènere (1985, pàg. 163-167), en el qual distingeix quatre ordres de conceptes:

1) El radical of presentation, tipus o mode bàsic, que assimilem a les seqüèn-

cies de Jean-Michel Adam (1992), i que són la narració, la descripció,

l'argumentació, l'explicació i el diàleg (teatral).

2) Els gèneres pròpiament dits (tragèdia, poema èpic, assaig, novel·la).

3) Les modalitats�literàries, que són aspectes de l'obra, qualitats o compo-

nents significatius, com ara la ironia, la sàtira, el grotesc, l'al·legoria, l'humor,

el fantàstic, etc.

4) Les formes, els procediments tècnics, com ara les convencions de versifica-

ció, la divisió en capítols, la manipulació del temps, els motius, la construcció

de personatges, la composició en general, etc.

La tipologia dels textos facilita l'estudi de l'obra literària com a conjunt, atès

que el text, més que no pas una successió de frases, és una unitat lingüística

específica, la coherència i la cohesió de la qual han de ser estudiades; també fa

L'evolució dels gèneres
literaris

Per exemple, la poesia èpica
desapareix al segle XIX; en el
drama el vers és substituït de
manera progressiva per la pro-
sa, fins que desapareix d'una
manera gairebé total al se-
gle XX; la tragèdia cedeix el
seu lloc de privilegi a la tragi-
comèdia i desemboca en el
drama modern; la novel·la de
cavalleries o la picaresca són
(sub)gèneres amb vigència en-
tre els segles XII i XVI la prime-
ra (d'entrada en vers i després
en prosa) i als segles XVI i XVII
la segona (amb derivacions
posteriors).

© FUOC • PID_00156091 30 La literatura i els estudis literaris

possible l'examen de l'adequació dels mitjans lingüístics i formals a la situació

i finalitat del text (Di Girolamo, 1978, pàg. 100-101). Al capdavall, aquest ti-

pus d'anàlisi palesa una vegada més la necessitat de prestar atenció a les con-

vencions, al consens social i cultural, que regula la producció i consum dels

textos, un ús possible dels quals és el literari.

4.2.3. El concepte d'estil

Més problemàtic que el de gènere és el concepte d'estil, del qual C. Segre ofe-

reix dues definicions, la primera com a "conjunt de trets formals que caracte-

ritzen (en la seva totalitat o en un moment particular) la manera d'expressar-

se d'una persona, o la manera d'escriure d'un autor" i la segona com el "con-

junt de trets formals que caracteritzen un grup d'obres, constituït sobre bases

tipològiques i històriques" (Segre, 1985, pàg. 225). En el món clàssic, a Hora-

ci per exemple, hi domina el segon sentit, que estipulava un lligam entre els

personatges, el llenguatge en què s'expressaven i les obres en què apareixien;

però a mitjan segle XVIII i sobretot amb el romanticisme es difon el primer

sentit, que identifica l'estil amb l'individu.

Els processos bàsics de l'estil són la selecció i la desviació:

1) Se suposa, en efecte, que per a poder parlar d'estil hi ha d'haver una selec-

ció, és a dir, la tria entre unitats, categories o regles lingüístiques equivalents,

que es basa en la hipòtesi que el significat no varia però les estructures que el

comuniquen són diferents o poden ser-ho. On estem més habituats a parlar

d'estil és en les eleccions lèxiques i morfosintàctiques, atribuïdes a actituds

estilístiques que se solen associar amb un to, una actitud, una sensibilitat o

fins una concepció del món, perquè la manera com es diu permet de pensar

en què es diu i en com és qui ho diu.

Lectures recomanades

Per a ampliar la informació
sobre aquest tema podeu
consultar:
Adam,�J.M.�(1992). Les textes:
types et prototypes. París: Nat-
han.
Maingueneau,�D.;�Salva-
dor,�V.�(1995). Elements de
lingüística per al discurs litera-
ri. València: Tàndem.
Bassols,�M.;�Torrent,�A.M.
(1997). "El discurs no litera-
ri". A: I. Marí (comp.). Llen-
gua catalana II (pàg. 7-9). Bar-
celona: UOC.

© FUOC • PID_00156091 31 La literatura i els estudis literaris

2) La desviació, de la qual ja hem parlat, topa amb el problema de la norma

o estàndard en oposició al qual serà captada i valorada, perquè aquest és un

concepte que pressuposa una llengua unificada quan, com és sabut, en una

llengua conviuen diferents varietats:

a) diacrònica (neologismes i arcaismes);

b) diatòpica (els dialectes);

c) diastràtica (dialectes socials o sociolectes);

d) funcional (els registres: col·loquial, estàndard, científic, etc.).

Pensem, a més, que l'escriptor, quan vol fer estil, cal que prengui posició da-

vant de dues varietats lingüístiques: la llengua literària de la seva època (vari-

etat diacrònica) i la llengua de la comunicació quotidiana (les altres tres). Però

cap d'aquestes no es pot considerar homogènia, sinó un repertori en el marc

del qual l'escriptor procedeix a fer les seves eleccions.

4.3. Les fronteres de la literatura

Lectures recomanades

Maingueneau,�D.;�Salvador,
V.�(1995). Elements de lingüís-
tica per al discurs literari (pàg.
115-127). València: Tàndem.
Talens,�J.�(1994). "El lugar de
la teoría de la literatura en la
era del lenguaje electrónico"
(pàg. 139b). A: Villanueva, D.
(comp.). Curso de teoría de la
literatura. Madrid: Taurus.
Tuson,�J. (1997). "Llengua i
cultura". A: I. Marí (comp.).
Llengua catalana II (pàg. 25-
27). Barcelona: UOC.

Lectura recomanada

Vallverdú,�F.�(1968).
L'escriptor català i el problema
de la llengua. Barcelona: Edi-
cions 62.

La literatura ha estat acusada en diverses ocasions durant el segle XX, entre

altres coses, de ser conservadora o, si més no, de servir els interessos de la clas-

se hegemònica (la burgesia, és clar), com ho prova el debat sobre l'obertura o

conservació del cànon, que hem d'entendre com la llista de grans autors (o

obres) d'una literatura (o nació), llista i autors als quals es retreu que corrobo-

ren (explícitament o implícita) la ideologia (política, econòmica, racial i sexu-

al) dominant. El retret fonamental és que d'aquesta llista han estat exclosos

les dones escriptores i els autors pertanyents a les minories ètniques i sexuals.

També ha perjudicat la literatura una desconfiança creixent envers el llenguat-

ge, que es detecta en la literatura de Stéphane Mallarmé ençà i arriba a l'extrem,

sobretot, amb Samuel Beckett i la seva proposta d'un silenci final. S'hi suma

l'erosió i devaluació que provoquen en el llenguatge les comunicacions de

masses, i en particular el periodisme, però també un ensenyament massificat,

orientat cap a les ciències i la tecnologia, que concedeix cada vegada menys

importància a l'expressió escrita i a la literatura en particular.

Lectures recomanades

Si voleu conèixer més opini-
ons sobre el cànon, podeu
llegir:
Bloom,�H.�(1994). El cànon
occidental. Barcelona: Colum-
na, 1995.
Pont,�J.;�Sala-Valldaura,�J.
M. (coord., 1998). Cànon lite-
rari: ordre i subversió. Lleida:
Institut d'Estudis Ilerdencs.
Sullà,�E. (comp., 1998). El ca-
non literario. Madrid: Arco/Li-
bros.

Precisament la consolidació i l'expansió de les noves�tecnologies�de la comu-

nicació, l'anomenat pas de la galàxia Gutenberg (basada en el llibre) a la galàxia

McLuhan (basada en els suports electrònics), podria comportar que la pràctica

de la literatura esdevingués anacrònica. No solament els ordinadors personals

han facilitat les correccions i revisions dels autors, sinó que també permeten

experimentar noves formes de textualitat, com ara l'hipertext, que facilita la

possibilitat de moure's en direccions diverses, amb els seus trajectes�plurals

de�lectura, o l'abocament del text a la xarxa Internet (fora del circuit habitual

de llibre imprès), invitant possibles lectors o cocreadors.

Trajectes plurals de
lectura

En trobem en obres com Rayu-
ela, de J. Cortázar, El jardí dels
set crepuscles, de M. de Palol, o
El món d'Horaci, de V. Pagès.

© FUOC • PID_00156091 32 La literatura i els estudis literaris

Un altre problema que afecta les fronteres de la literatura és la crisi del seu va-

lor estètic, en gran part provocada per les avantguardes�del�segle�XX. Una crisi

que té diversos aspectes, entre els quals la dificultat d'estipular l'especificitat

de la resposta estètica com a experiència clarament diferenciada d'altres expe-

riències o emocions. Els teòrics tornen de fet a Kant i parlen de l'absència de

finalitat pràctica, de la pura contemplació, és a dir, que el que comunica una

obra literària no obliga a actuar, no altera les actituds dels lectors. Es proclama,

doncs, com a actitud correcta de lectura de la literatura la distància�estètica,

feta de desinterès i del plaer obtingut per la pura percepció de la forma. Ara, si

la literatura no serveix per a res, no comunica res de significatiu, no incideix

sobre la vida col·lectiva ni individual, també es fa més difícil de convèncer la

gent que val la pena que en llegeixi.

En la vida quotidiana, el consum estètic de la literatura és un component més

de la relació que hi mantenen els lectors, per als quals la literatura tant pot

transmetre missatges neutres, estrictament de ficció, destinats a la pura fruïció

estètica, com missatges amb els quals se senten compromesos o que els arriben

a trasbalsar com a persones, que fins i tot poden arribar a tenir repercussions

ideològiques o emotives; com a fet lingüístic, la literatura no es pot separar

dels usos i manifestacions lingüístics de la societat; i, en fi, la literatura no es

limita a uns textos ni als autors que els han creat, sinó que requereix un públic

que els llegeixi i unes institucions que facin possible la producció, distribució

i consum de les obres a les quals precisament aquest públic i aquestes institu-

cions concediran en última instància la categoria de literatura.

L'emoció davant de l'art

La gent s'emociona davant d'una posta de sol o d'un paisatge, i també davant d'un cotxe
o d'un objecte domèstic més o menys ben dissenyat, o d'un vestit o de la (diguem-ho
així) bellesa d'una persona, però el que cal saber és què fa aquesta emoció diversa (i per
als entesos inferior) de la que se sent davant de La Verge dels Consellers, de Lluís Dalmau, o
de La ronda de nit, de Rembrandt, del Guernica, de Pablo Picasso, o de la Sagrada Família,
d'Antoni Gaudí.

Lectures recomanades

Si voleu saber més sobre les
avantguardes i la literatura,
llegiu:
Molas,�J.�(1983). La literatura
catalana d'avantguarda. 1916-
1938. Selecció, edició i estudi.
Barcelona: A. Bosch.
Molas,�J.�(comp., 1995). Ma-
nifestos d'avantguarda. Antolo-
gia. Barcelona: Edicions 62.

© FUOC • PID_00156091 33 La literatura i els estudis literaris

Resum

En aquest mòdul hem examinat un seguit de temes i de problemes, uns de més

generals i uns altres de prou específics, relacionats amb l'estudi de la literatura

i les propietats que han de presentar els textos perquè els lectors els puguin

classificar i usar com a literaris. Difícil com resulta d'arribar a un consens sobre

una definició vàlida de la literatura, que uneixi les funcionals (que la definei-

xen pel que fa) i les estructurals (que la defineixen pel que és), és innegable,

d'altra banda, que la literatura, els textos literaris, el discurs literari, és una re-

alitat social, comprovable empíricament i amb una importància indiscutible

en la vida cultural.

Hem discutit el problema del llenguatge�literari i si bé hem arribat a la con-

clusió que no existeix una llengua literària diferenciada de la llengua de la co-

municació per la presència de cap propietat distintiva, específica, sí que hem

pogut comprovar que la tradició teòrica ens ha proporcionat aproximacions

parcials, característiques o propietats d'abast local (en un gènere i època o au-

tor determinat), el reconeixement de les quals ajuda el lector a identificar el

text com a literari i a fer-ne una lectura d'ordre estètic, lliure de finalitat co-

municativa i d'implicacions pràctiques.

A més de les peculiaritats lingüístiques, el saber o la cultura�del�lector li per-

meten de reconèixer formes d'organització i procediments tècnics dels textos,

com ara la pertinença a un gènere, la voluntat d'estil, l'ús de figures retòriques

o, en el cas de la poesia, el recurs a la diversitat de formes estròfiques i de

versificació.

Finalment, hem procedit a descriure i analitzar els tres grans gèneres que cons-

titueixen avui la literatura: poesia, narrativa i drama. Amb tot, és fàcil de com-

provar que la proximitat entre el drama i la narrativa és tan gran (tot i que es-

tan molt allunyats) com la distància que els separa de la poesia, la qual cosa no

fa sinó demostrar la dificultat de definir el gènere que anomenem literatura.

© FUOC • PID_00156091 35 La literatura i els estudis literaris

Activitats

1. Feu el comentari del text següent:

"El tiempo y el espacio, el color de las estaciones, el movimiento de los músculos y de la
mente, todas estas cosas no son, para los escritores de genio (por lo que podemos supo-
ner, y confío en que suponemos bien), nociones tradicionales que pueden sacarse de la
biblioteca circulante de las verdades públicas, sino una serie de sorpresas extraordinarias
que los artistas maestros han aprendido a expresar a su manera personal. La ornamen-
tación del lugar común incumbe a los autores de segunda fila; éstos no se molestan en
reinventar el mundo; sólo tratan de sacarle el jugo lo mejor que pueden a un determinado
orden de cosas, a los modelos tradicionales de la novelística. Las diversas combinaciones
que un autor de segunda fila es capaz de producir dentro de estos límites fijos pueden ser
bastante divertidas, pese a su carácter efímero, porque a los lectores de segunda les gusta
reconocer sus propias ideas vestidas con un disfraz agradable. Pero el verdadero escritor,
el hombre que hace girar planetas, que modela a un hombre dormido y manipula ansi-
oso la costilla del durmiente, esa clase de autor no tiene a su disposición ningún valor
predeterminado: debe crearlos él. El arte de escribir es una actividad fútil si no supone
ante todo el arte de ver el mundo como el sustrato potencial de la ficción. Puede que
la materia de este mundo sea bastante real (dentro de las limitaciones de la realidad),
pero no existe en absoluto como un todo fijo y aceptado: es el caos; y a este caos le di-
ce el autor: "¡Anda!", dejando que el mundo vibre y se funda. Entonces, los átomos de
este mundo, y no sus partes visibles y superficiales, entran en nuevas combinaciones.
El escritor es el primero en trazar su mapa y poner nombre a los objetos naturales que
contiene. Esas bayas son comestibles. Ese bicho moteado que se ha cruzado veloz en mi
camino se puede domesticar. Aquel lago entre los árboles se llamará Lago de Ópalo o, más
artísticamente, Lago Aguasucia. Esa bruma es una montaña... y aquella montaña tiene
que ser conquistada. El artista maestro asciende por una ladera sin caminos trazados; y
una vez arriba, en la cumbre batida por el viento, ¿con quién diréis que se encuentra?
Con el lector jadeante y feliz. Y allí, con un gesto espontáneo, se abrazan y, si el libro es
eterno, se unen eternamente."

Vladimir Nabokov (1980). Curso de literatura europea (pàg. 24-25). Barcelona: Bruguera,
1987.

2. Feu memòria de textos literaris que us hagin agradat especialment i reflexioneu sobre quina
de les qualitats pròpies de la literatura descrites en el subapartat 1.1. és la que hi predomina.

3. Relacioneu els conceptes ampli i restringit de literatura definits en aquest mòdul amb els
conceptes corresponents a les diferents èpoques de la literatura catalana i preciseu-ne l'abast
temporal.

4. Enumereu les característiques del llenguatge literari i decidiu quina és, segons la vostra
opinió, la més significativa. També la podeu relacionar amb una època, gènere, autor o obra
de la literatura catalana.

5. Expliqueu les relacions entre text, seqüència, gènere, modalitat i formes. Busqueu textos
que exemplifiquin l'ús d'aquests conceptes.

6. Segons la vostra opinió, i d'acord amb el que s'ha exposat en els subapartats 3.3 i 4.2.3,
creieu que és possible de mantenir el criteri de la desviació com a fonamental en la determi-
nació de l'estil?

7. Enumereu els factors del sistema literari i raoneu segons el vostre parer quin o quins són
els més importants.

Exercicis d'autoavaluació

1. Els tres textos següents –així com les obres de què estan extrets– pertanyen respectivament
a cadascuna de les tres disciplines majors que configuren l'espai dels estudis literaris. Digueu
quina és en cada cas aquesta disciplina i justifiqueu la vostra resposta d'acord amb el contin-
gut del fragment:

Text�A
"És d'aquest joc musical, d'aquesta prodigiosa potència de melodia i de ritmes –i no obli-
dem ací que l'al·literació i la rima no són sinó elements de ritme– que l'entusiasme del ma-
teix poeta diria's que neix. Per a dir-ho en altres termes: àdhuc en l'entusiasme aconsegueix
d'objectivar-se; sota un altre caire encara: l'entusiasme líric s'ha destacat feliçment del poeta

© FUOC • PID_00156091 36 La literatura i els estudis literaris

i perdura dins cada obra, en qualitat i graus específics per a cada obra. Aquest do incansable
d'objectivació lírica fa de Josep Carner un poeta avui dia únic entre nosaltres."

Text�B
"Catalunya, receptiva com es mostrava cada cop més als nous corrents europeus, s'incorporà
al revival classicista ja durant el modernisme, cert. Però, en virtut de les mateixes raons ja
analitzades que diferencien modernisme de noucentisme, no serà fins aquest que el concepte
de classicisme deixarà de ser una simple opció estilística per convertir-se en un "mot d'ordre".
En una consigna que, degudament embolcallada amb la preceptiva estètica que fa al cas,
conté una proposta moral amb pretensions d'erigir-se en sistema regulador de la vida social
i política. Nacional."

Text�C
"Però, com es manifesta la poeticitat? La poeticitat és present quan el mot és sentit com a
mot i no com a simple substitut de l'objecte anomenat ni com a explosió d'emoció, quan les
paraules i la seva sintaxi, la seva significació, la seva forma externa i interna no són indicis
indiferents de la realitat, sinó que posseeixen el seu propi pes i el seu propi valor."

2. Entre les definicions estructurals de la literatura hi trobem dues definicions més. ¿Podries
dir quines són i per què no són compatibles entre si de manera que es pugui arribar a formular
una definició única i de validesa general de la literatura?

3. Qui va proposar la funció poètica com a constitutiva de la literatura? Definiu-la i expliqueu
també les limitacions d'aquesta teoria.

4. Digueu qui va formular el principi de la desfamiliarització, en el marc de quina teoria
crítica, i poseu-ne com a mínim un exemple.

5. En relació amb la ficcionalitat, definiu el concepte de món possible i poseu-ne exemples.

6. Quina creieu que pot ser la importància del mercat en la literatura catalana?

© FUOC • PID_00156091 37 La literatura i els estudis literaris

Solucionari

Exercicis�d'autoavaluació

1.�Text�A
Carles Riba (1979), "L'oreig entre les canyes, per Josep Carner", dins Clàssics i moderns, Barce-
lona: Edicions 62 ("MOLU", 10), pàg. 163.
El text pertany a l'àmbit de la crítica literària, com posa de manifest el fet que s'ocupi de
l'obra individual d'un poeta, i que les característiques peculiars del seu estil siguin descrites,
analitzades i valorades qualitativament.

Text�B
Josep Murgades (1987), "El Noucentisme", dins Diversos autors, Història de la literatura cata-
lana vol. IX Barcelona: Ariel, pàg. 36-37.
El text forma part d'una obra dedicada a l'estudi de la història de la literatura, i això és evident
en la manera que té d'associar la creació literària, fins i tot en els seus aspectes més materials,
estilístics i estètics, als corrents de pensament i polítics d'un moment molt concret de la
història, que són vistos com a condicionant de l'escriptura.

Text�C
Roman Jakobson (1934), "Què és la poesia?", dins Lingüística i poètica i altres assaigs, trad. de
Joan Casas, Barcelona: Edicions 62, 1989, pàg. 137.
Es tracta, òbviament, d'un text que hem d'adscriure a la teoria de la literatura, per tal com
pretén arribar a una síntesi abstracta i general que doni raó del funcionament de la poesia,
vàlida per a qualsevol circumstància.

2. La definició estructural, que explica la literatura pel que és, per la seva estructura o orga-
nització, comprèn tant la definició de la literatura per la ficció (invenció, creació imaginati-
va i, en últim terme, imitació de la realitat), com la creació lingüística o estilística (amb la
dificultat d'identificar la propietat específica dels textos literaris o literarietat). Aplicable la
primera amb preferència als textos narratius i dramàtics, i la segona als textos poètics, expli-
quen, doncs, aspectes diferents del fet literari; però el problema se situa en el fet que no hi ha
cap raó lògica que obligui un text ben escrit a ser ficció i una història inventada a estar ben
escrita: un tret no és condició de l'altre. Narcís Oller o Benito Pérez Galdós no destaquen per
la qualitat de la seva prosa, però són considerats grans novel·listes. La poesia, altrament, és
llegida com si fos una declaració sincera del jo poètic i no una invenció. La qüestió, doncs,
es desplaça de com està feta l'obra, o com és, a com és llegida pels lectors.

3. Segons Roman Jakobson, en la funció poètica, el missatge, el poema, es designa a si ma-
teix, el llenguatge reclama l'atenció com a forma en ell i per ell mateix. Allò que no explica
Jakobson és com opera aquesta funció poètica, si depèn del mateix text, de l'autor o del lector
o, si més no, d'un conveni entre aquests que es reflecteix en el text. Si les recurrències o la
tècnica del vers amb què Jakobson il·lustra la funció poètica no són exclusives de la poesia,
perquè es poden localitzar a la propaganda, la cançó popular, els himnes religiosos, els eslò-
gans polítics, etc.; la seva funció és tan sols indicativa i la resposta estètica correspon (com
sempre) al públic lector.

4. És Viktor Shklovskij, teòric integrat en el formalisme rus, qui va proposar el principi de
desfamiliarització, el qual designa el procés de donar "una sensació de l'objecte com a visió
i no com un reconeixement", una manera de fer que trenca l'automatització a què ens ha
habituat el tracte ordinari amb la llengua i els objectes. L'exemple clàssic dels formalistes és
el conte "Kholstomer", de Lev Tolstoi, el narrador del qual és un cavall, que dóna una visió de
la vida humana des d'una perspectiva inèdita. En general, quan es trenquen les expectatives
del lector tenim una desautomatització i la consegüent desfamiliarització, com a L'assassinat
de Roger Aykroyd, d'Agatha Christie, en què el narrador en primera persona és el culpable.

5. Un món possible és una construcció cultural referida a un estat de coses o a un desen- rot-
llament d'esdeveniments la possibilitat del qual depèn de les actituds de qui l'afirma, hi creu,
el somnia, el desitja, etc. La idea bàsica és que les possibilitats no realitzades del món real
constitueixen sistemes coherents capaços de ser imaginats, elaborats i descrits, i als quals
es pot fer referència, amb la particularitat que un món possible és accessible des del món
real, algunes o part de les propietats del qual comparteix. Exemples: els personatges i llocs
inventats de la Terra Mitjana de J.R.R. Tolkien, o la plaça del Diamant real, a Gràcia, i la de
la novel·la del mateix nom de Mercè Rodoreda.

6. El concepte de mercat designa tots els factors relacionats amb la compra i venda dels pro-
ductes literaris, així com la promoció de les diverses maneres de consumir-los. La necessitat
d'un mercat literari és palesa, tant si és la cort reial a l'edat mitjana, una acadèmia o una
càtedra, una revista erudita o un suplement periodístic, on els productors venen o intenten
de vendre (o promoure) els seus productes, aconseguir prestigi i protecció, amb la interven-
ció, sobretot modernament, de crítics literaris, editors, professors i d'altres agents culturals.
No cal dir que en la literatura catalana actual el mercat és molt reduït, com ho demostra el

© FUOC • PID_00156091 38 La literatura i els estudis literaris

baix nombre de lectors i les tirades reduïdes dels llibres, que en mantenen el preu alt i que
tenen una competència molt difícil amb les xifres de lectors, llibres editats (no tant venuts),
revistes i diaris, institucions escolars i acadèmiques, etc. de les literatures espanyola, francesa
o anglesa.

© FUOC • PID_00156091 39 La literatura i els estudis literaris

Glossari

artifici  m  En el cas de l'obra literària, sofisticació i habilitat amb què ha estat dissenyada
tant la història explicada com la manera de presentar-la, amb l'aspiració inequívoca de plaure
al lector tot fent que s'admiri.

desfamiliarització  f  Procés de donar "una sensació de l'objecte com a visió i no com un
reconeixement" (Viktor Shklovskij), un procediment tècnic que trenca l'automatització a què
ens ha habituat el tracte ordinari amb la llengua i els objectes.

desviació  f  La imposició dels procediments tècnics ocasiona un cert grau de violència en
les estructures de la llengua natural, la qual cosa pot provocar un apartament o ruptura dels
usos habituals, de la norma (comunicativa o literària).

estil  m  Conjunt de trets formals que caracteritzen (totalment o en un moment particular)
la manera d'expressar-se d'una persona o la manera d'escriure d'un autor o un grup d'obres,
constituït sobre bases tipològiques i històriques; també, elecció que opera un autor o text
entre les unitats, categories o regles lingüístiques disponibles, basada en la hipòtesi que el
significat no varia però les estructures que el comuniquen són diferents o ho poden ser.

expressivitat  f  Condició d'aquell text que aconsegueix comunicar vívidament i amb in-
tensitat una impressió, una emoció, un sentiment. La literatura l'assoleix en la mesura que
treu profit conscientment de tota la suggestió present en les paraules de la llengua.

ficcionalitat  f  Les complexes relacions entre la literatura i la vida, per parlar de l'art com
una imitació que ens vol fer creure que representa el món.

forma  f  En paraules de Roland Barthes, és "allò que l'home aconsegueix arrabassar-li a
l'atzar", és a dir, la propietat de les creacions artístiques que dóna fe de la voluntat, la intenció
i el treball que n'ha presidit l'elaboració; la qualitat que ens priva de creure-les un simple
efecte de l'atzar i ens en revela l'ordre, el càlcul, la naturalesa causal.

funció poètica  f  "La intenció del missatge com a tal és el que caracteritza la funció poètica
del missatge" (R. Jakobson), és a dir, el missatge, el poema, es designa a si mateix, el llenguatge
reclama l'atenció com a forma en ell i per ell mateix.

gènere  m  En un sentit ampli, "imperatius institucionals que s'imposen a l'escriptor i alhora
són imposats per aquest" (René Wellek; Austin Warren) o també al "conjunt de regles i de
restriccions que regulen la producció i consum d'un text" (Constanzo Di Girolamo); en un
altre sentit, el gènere consisteix en l'agrupació d'obres literàries basada tant en la forma (metre
o estructura específics) com en la temàtica, la qual cosa significa que és part essencial del
repertori a disposició de l'escriptor i del lector.

imaginació  f  Facultat característica de l'art que permet donar concreció en forma d'imatges
a experiències i idees individuals (que sense el seu concurs serien informulables, impossi-
bles de transmetre), cosa que la converteix en un inestimable vincle entre els sentiments i
l'intel·lecte.

joc  m  Manera de conducta i experiència humana que es caracteritza pel plaer, lliure i des-
interessat, de vèncer dificultats artificials. En la mesura que el joc implica una forma de fic-
ció o una altra i l'obediència d'unes regles i convencions, podem dir que la literatura és una
activitat que hi està molt a prop.

literarietat  f  Segons els formalistes russos, l'objecte de la ciència literària no és la literatura
sinó la "literarietat", és a dir, allò que fa d'una obra una obra literària (Roman Jakobson); dit
d'una altra manera, la propietat distintiva o específica en l'ordre del llenguatge que permetria
identificar inequívocament, si existís, un text com a literari. El fet és que no se n'ha demostrat
l'existència fins ara.

món possible  m  Construcció cultural referida a un estat de coses o a un desenvolupament
d'esdeveniments la possibilitat del qual depèn de les actituds de qui l'afirma, hi creu, el som-
nia, el desitja, etc. (Umberto Eco).

distema literari  m  Xarxa de relacions que governa un seguit d'activitats que anomenem
literàries, i també les mateixes activitats observades gràcies a les relacions estudiades (Itamar
Even-Zohar).

versemblança  f  Acomodació a allò que tenim per veritable. Literàriament és d'una im-
portància crucial per a la presentació acceptable de la realitat, fins i tot quan l'autor ens pro-
posa un món fantàstic (ja que fins i tot en aquest cas referirem com a lectors tots els fets de
la història a allò que la mateixa narració ens ha fet creure que és probable que passi). Vegeu
món possible.

© FUOC • PID_00156091 40 La literatura i els estudis literaris

Bibliografia

Bibliografia bàsica

Adam, J. M. (1992). Les textes: types et prototypes. París: Nathan.

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

Even-Zohar, I. (1990). "The literary system". Poetics Today (vol 1, núm. 11, pàg. 27-44).

Maingueneau, D.; Salvador, V. (1995). Elements de lingüística per al discurs literari. Valèn-
cia: Tàndem.

Pozuelo, J. M. (1989). Teoría del lenguaje literario. Madrid: Cátedra.

Segre, C. (1985). Principios de análisis del texto literario. Barcelona: Crítica.

Todorov, T. (comp.) (1965). Théorie de la littérature. Paris: Seuil.

Todorov, T. (1975). "La noció de literatura". Els Marges (15, pàg. 27-36), 1979.

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

Bibliografia complementària

Bassols, M.; Torrent, A. M. (1996). Models textuals. Teoria i pràctica. Vic: Eumo.

Bassols, M.; Torrent, A. M. (1997). El discurs no literari. A: I. Marí (comp.). Llengua catalana
II pàg. (7-9) Barcelona: UOC.

Bloom, H. (1994). El cànon occidental. Barcelona: Columna, 1995.

Bobes, M. C. (1994). La literatura. La ciencia de la literatura. La crítica de la razón literaria.
A: D. Villanueva (comp.). Curso de teoría de la literatura pàg. (19-45) Madrid: Taurus.

Cercle de Praga (1929). Las tesis de 1929. A: J. Argente (ed.). El Círculo de Praga pàg. (30-63)
Barcelona: Anagrama, 1971.

Culler, J. (1989). La littérarité. A: M. Angenot i altres (comp). Théorie littéraire pàg. 31-43.
París: Presses Universitaires de France.

Di Girolamo, C. (1978). Teoría crítica de la literatura. Barcelona: Crítica, 2001.

Eco, U. (1979). Lector in fabula. Barcelona: Lumen, 1981.

Escarpit, R. (1970). "La definición del término «literatura»". A: R. Escarpit i altres. Hacia una
sociología del hecho literario (pàg. 257-272). Madrid: Edicusa, 1974.

Fowler, R. (1981). Literature as social discourse. Londres: Batsford. [Trad. esp.: La literatura
como discurso social. Alcoi: Marfil, 1988.]

García Berrio, A. (1994). Teoría de la literatura. Madrid: Cátedra.

García Berrio, A.; Huerta Calvo, J. (1992). Los géneros literarios: sistema e historia. Madrid:
Cátedra.

Garrido Gallardo, M. A. (comp.) (1988). Teoría de los géneros literarios. Madrid: Arco/Libros.

Garrido Gallardo, M. A. (1994). "Géneros literarios". A: D. Villanueva (comp.). Curso de
teoría de la literatura (pàg. 165-189). Madrid: Taurus.

Genette, G. (1991). Fiction et diction. París: Seuil. [Trad. esp.: Ficción y dicción. Barcelona:
Lumen, 1994.]

Guillén, C. (1985). Entre lo uno y lo diverso. Edició revisada (2005). Entre lo uno y lo diverso:
introducción a la literatura comparada (ayer y hoy). Barcelona: Tusquets.

Jakobson, R. (1989). Lingüística i poètica i altres assaigs. Barcelona: Edicions 62.

Lázaro Carreter, F. (1976). "La literatura como fenómeno comunicativo". A: F. Lázaro Car-
reter. Estudios de lingüística (pàg. 173-192). Barcelona: Crítica, 2000.

© FUOC • PID_00156091 41 La literatura i els estudis literaris

Martínez Bonati, F. (1992). La ficción narrativa. Múrcia: Universidad de Murcia.

Mayoral, J. A. (comp.) (1999). Pragmática de la comunicación literaria. Madrid: Arco/Libros.

Molas, J. (1993). La literatura catalana d'avantguarda. 1916-1938. Selecció, edició i estudi. Bar-
celona: A. Bosch.

Molas, J. (comp. 1995). Manifestos d'avantguarda. Antologia. Barcelona: Edicions 62.

Nabokov, V. (1980). Curso de literatura europea. Barcelona: Círculo de lectores, 2001.

Pont, J.; Sala-Valldaura, J. M. (coord.) (1998). Cànon literari: ordre i subversió. Lleida: Ins-
titut d'Estudis Ilerdencs.

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

Senabre, R. (1994). La comunicación literaria. A: D. Villanueva (comp.). Curso de teoría de
la literatura (pàg. 173-192). Madrid: Taurus.

Spang, K. (1993). Géneros literarios. Madrid: Síntesis.

Sullà, E. (comp.) (1998). El canon literario. Madrid: Arco/Libros.

Talens, J. (1994). El lugar de la teoría de la literatura en la era del lenguaje electrónico p.
129-143. A: D. Villanueva (comp.). Curso de teoría de la literatura. Madrid: Taurus.

Tuson, J. (1990). El llenguatge i el plaer. Barcelona: Empúries.

Tuson, J. (1997). "Llengua i cultura". A J. Marí (comp.). Llengua catalana II (pàg. 25-27).
Barcelona: UOC.

Tynjanov, Ju. (1924). "El hecho literario". A: E. Volek (comp.). Antología del formalismo ruso
y el grupo de Bajtin (I), pàg. (205-225). Madrid: Fundamentos.

Vallverdú, I. (1968). L'escriptor català i el problema de la llengua. Barcelona: Edicions 62.

Valverde, J. M. (1982). La literatura. Barcelona: Montesinos, 1989.

Wellek, R. (1978). "What is literature?". A: P. Hernadi (comp.). What is literature? (pàg. 16-
23). Bloomington: Indiana UP.

Wellek, R.; Warren, A. (1949). Teoría literaria. Madrid: Gredos, 2004.

	La literatura i els estudis literaris
	Introducció
	Objectius
	Índex
	1. Els estudis literaris i el lloc de la teoria literària
	1.1. El fenomen literari
	1.1.1. Imaginació
	1.1.2. Expressivitat
	1.1.3. Artifici

	1.2. Les disciplines de la investigació literària
	1.2.1. Teoria de la literatura
	1.2.2. Crítica literària
	1.2.3. Història de la literatura
	1.2.4. Filologia i crítica textual, retòrica i literatura comparada

	2. La noció de literatura
	2.1. On és la literatura?
	2.2. El terme literatura

	3. La literarietat
	3.1. Les propietats de la literatura
	3.2. La literatura com a ficció
	3.3. El llenguatge literari
	3.4. El problema de definir la literatura
	3.5. La funció de la literatura

	4. El sistema literari
	4.1. El sistema de la literatura
	4.2. Les convencions de la literatura: gènere i estil
	4.2.1. El concepte de gènere
	4.2.2. Gènere i text
	4.2.3. El concepte d'estil

	4.3. Les fronteres de la literatura

	Resum
	Activitats
	Exercicis d'autoavaluació
	Solucionari
	Glossari
	Bibliografia

