
Poesia

Pere Ballart

PID_00156093

© FUOC • PID_00156093 Poesia

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_00156093 Poesia

Índex

Introducció.. 5

Objectius... 6

1. Naturalesa i convencions de la poesia lírica............................... 7

1.1. Representació d'un estat d'ànim o d'una emoció 8

1.2. Immediatesa i instantaneïtat .. 9

1.3. Dramatització del jo .. 10

1.4. Brevetat i concentració ... 11

1.5. Intensitat de l'expressió .. 12

1.6. Concreció imaginativa .. 13

1.7. Capacitat simbòlica ... 14

2. Llegir poesia: dificultats i estratègies.. 16

2.1. La dificultat poètica .. 16

2.2. Estratègies de lectura del poema líric ... 17

2.2.1. Anàlisi del poema líric ''Kore'', de Gabriel Ferrater 18

Resum.. 25

Activitats.. 27

Exercicis d'autoavaluació.. 27

Solucionari.. 29

Glossari... 30

Bibliografia... 31

© FUOC • PID_00156093 5 Poesia

Introducció

Considerada en totes les èpoques com la culminació de l'art de la paraula,

com la seva mostra més genuïna i excel·lent, la poesia ocupa també un lloc

especial en el domini de la teoria de la literatura, que sovint l'ha presa com a

punt de partida per tal d'establir generalitzacions extensives al conjunt de la

producció literària. Cal constatar també, però, que tant l'organització especial

a què la llengua és sotmesa com l'excepcionalitat del punt de vista des del qual

són comunicats els seus continguts, fan de la poesia un gènere molt exigent,

tradicionalment minoritari, "resistent" a una lectura poc atenta.

Aquesta doble condició, de forma verbal refinada i difícil, afecta per força qual-

sevol intent d'estudiar-ne sistemàticament la naturalesa i les actituds de lectura

que una interpretació satisfactòria del poema necessàriament imposa. Així, en

aquest mòdul didàctic ens ocuparem en primer lloc de definir les característi-

ques fonamentals del gènere: els temes preferents, la peculiar presentació for-

mal de què s'acompanyen i les ressonàncies semàntiques, sovint difuses però

sempre impactants, que arriba a suscitar l'ús que fan de la llengua.

Tot seguit, més enllà de l'especulació, passarem a una discussió molt més pràc-

tica sobre com cal llegir i estudiar el poema. Constatarem, per començar, les

nombroses dificultats de diversa mena que pot presentar el discurs poètic, i

a continuació, amb el suport imprescindible de l'exemple, proposarem una

estratègia de lectura concreta, un model d'anàlisi capaç de reduir les comple-

xitats d'aquest objecte verbal tan decididament singular, el poema.

© FUOC • PID_00156093 6 Poesia

Objectius

Centrat en la descripció d'una varietat genèrica de la literatura tan antiga i

universal com és la poesia lírica, aquest mòdul didàctic pretén assolir els ob-

jectius següents:

1. Definir la naturalesa del poema líric a partir de la caracterització de cadas-

cun dels seus components, presentats com a resultat d'un conjunt de con-

vencions, és a dir, de pràctiques reconegudes i compartides per autors i

lectors.

2. Especificar les particularitats semàntiques de la poesia en els seus aspectes

temàtics, formals, discursius i intertextuals.

3. Familiaritzar l'estudiant amb els conceptes i vocabulari tècnic més usuals

de la teoria poètica: lírica, epifania, veu, situació d'enunciació, to, correlat

objectiu, epifonema.

4. Indagar les raons que fan la lectura de la poesia més costosa que la d'altres

classes de textos i avançar en el coneixement de les formes de comprensió

i interpretació del poema.

5. Establir un model d'anàlisi i comentari del poema líric de prou abast i

precisió perquè l'estudiant pugui aplicar-lo a una sèrie àmplia de textos

poètics.

© FUOC • PID_00156093 7 Poesia

1. Naturalesa i convencions de la poesia lírica

Si pretenem dir alguna cosa d'això que es denomina poesia lírica, no podem

desatendre tot just començar l'origen musical del gènere. El mot lírica�prové

del grec lyra, que designa l'instrument de corda que encara coneixem avui, i

la seva pertinença, en un principi, a la Grècia clàssica era absoluta: un poema

líric era aquell que estava destinat a ser cantat amb un acompanyament musi-

cal. A partir del moment en què l'escriptura va substituir l'oralitat com a mitjà

primordial de transmissió de la poesia, aquesta denominació va esdevenir me-

tafòrica, tot i que l'ús actual del terme encara recull una part del sentit original

(sovint ens referim a l'òpera, drama musical cantat, com "el gènere líric", i la

paraula anglesa lyrics continua designant les lletres de cançons).

En qualsevol cas, l'acurada elaboració rítmica pròpia del poema líric, de la qual

parlarem més endavant, ha fet justícia al nom que porta fins avui. Aquesta sola

consideració històrica ja posa damunt la taula la dificultat extrema que repre-

senta formular una definició universal d'un gènere que amb el temps ha expe-

rimentat canvis radicals en la seva mateixa naturalesa i forma de presentació.

Aquí ens limitarem a comentar que, grosso modo, la lírica fins a l'època romana

va ser bàsicament una experiència anònima, col·lectiva i pública, molt lligada

a rituals de la vida en comunitat, com ara els del treball, l'oci o la religió. Els

poetes romans, seguint l'estela d'alguns de grecs, van posar en circulació una

poesia íntima, privada i subjectiva, molt més pròxima al que solem esperar a

hores d'ara sota la categoria "poema".

Això cal dir-ho, perquè tot el que a partir d'aquí sigui exposat en forma de pro-

pietats intrínseques i immanents de la poesia lírica, no és sinó una abstracció i

una generalització històricament limitada que de cap manera no podria assolir

una validesa permanent; serà, per tant, la descripció d'aquelles qualitats que

avui, convencionalment, apareixen lligades amb aquells textos que el conjunt

dels lectors ens avenim a reconèixer com a lírics.

Segons va escriure G.W.F. Hegel en la seva Estètica, en un fragment especialment
il·luminador, la poesia lírica:

"Expressa allò subjectiu, el món interior, els sentiments, les contemplacions i les emoci-
ons de l'ànima. Per comptes de descriure el desenvolupament d'una acció, la seva essència
i el seu objectiu final són l'expressió dels moviments interiors de l'ànima de l'individu.
Aquí no és ja, doncs, l'espectacle de tot un món allò que es desenvolupa davant dels nos-
tres ulls sota la forma d'un gran esdeveniment, sinó el pensament personal, el sentiment
i la contemplació interiors, però en el que tenen de veritable i de substancial. I el poeta
els expressa com el seu pensament propi, la seva passió, la seva disposició personal o el
resultat de les seves reflexions, com a producció viva del seu esperit."

G.W.F. Hegel (1988). Estètica (pàg. 303). Barcelona: Altafulla.

La poetessa o la noia del càlam, en una pintura
pompeiana.

© FUOC • PID_00156093 8 Poesia

L'exactitud de la caracterització de Hegel aconsella que l'adoptem com a punt

de partida per a anar distingint, un per un, els trets principals de la categoria.

En la línia del que va proposar Hegel, podem dir que el poema líric

és la representació de l'estat d'ànim o l'emoció immediats i instantanis

d'un jo dramatitzat, traduïda en una forma verbal breu i concentrada,

d'una intensitat d'expressió, una concreció imaginativa i una capacitat

simbòlica molt notables.

Com que pràcticament cada concepte dels que integren aquesta possible de-

finició demana ser justificat, i en són uns quants, passarem a continuació a

exposar-los separadament.

1.1. Representació d'un estat d'ànim o d'una emoció

La lírica s'allunya considerablement dels altres gèneres literaris principals: no

persegueix la representació de la realitat que envolta el subjecte, ni tampoc

la creació i la caracterització de personatges independents, ni el desenvolupa-

ment d'una història –en el sentit d'un conflicte progressiu que té lloc entre di-

ferents individus–, com, en canvi, sí que s'ho proposen la narració i el drama.

Això no vol dir que en el poema no aparegui –seria impossible que no ho

fes– el món exterior, els éssers, objectes i situacions de la realitat; vol dir que,

quan ho fa, la seva subjectivació és total: el seu paper és el d'un simple pretext

per a la meditació, tal vegada l'estímul anecdòtic que ha provocat l'emoció

que recrea el poema. La intimitat de l'expressió és tan gran que subjecte (jo) i

objecte (realitat) sembla que s'arriben literalment a fondre.

Aquesta subjectivitat tan acusada repercuteix directament en el discurs, que

es presenta com un autèntic soliloqui, com una confessió que el jo líric s'adreça

a si mateix, d'esquena als lectors.

Com que el poeta "ja se sap" les seves coses, pot estalviar-se de fer explí-

cita una gran quantitat d'informació, i al·ludirà als referents sobre els

quals parla de manera molt selectiva, amb la mínima despesa de parau-

les.

Això fa que molt sovint la situació d'enunciació del poema sigui molt el·líptica.

Una tannka (poema monostròfic d'inspiració japonesa) escrita per Màrius Tor-

res ens pot servir com a primera il·lustració:

Georg Wilhelm Friedrich Hegel.

© FUOC • PID_00156093 9 Poesia

Fulles del trèmol,
 qui tingués com vosaltres
en la ribera
 un viure tan sensible,
una mort tan secreta.

Màrius Torres, "Entre l'herba i el núvols. Tannkas". Poesies (pàg. 82). Barcelona: Ariel.

Com podem apreciar, és la pura emoció allò que posa en marxa el breu poema de Torres.
El seu interès no és descriure l'arbre que hi ha vora el riu; ja sap com és i on és. L'arbre no
arriba a atènyer una presència empírica independent en el poema, ja que no sabem veure'l
més que com a posseïdor de les qualitats que el poeta li atorga: sensibilitat i recolliment;
d'aquí prové el fet que li hagi estat destinat el paper d'un suport simbòlic al "moviment
interior de l'ànima", per dir-ho amb Hegel. És solament pels ulls del poeta, esbatanats per
l'entusiasme o humits de llàgrimes, que podrem veure les coses.

1.2. Immediatesa i instantaneïtat

Monument dedicat al poeta Màrius Torres, al
parc lleidatà al qual dóna nom.

L'emoció que hem vist que el poeta pretén reproduir és com un esclat de llum,

una foguerada extraordinària però momentània, efímera. D'una banda, això

explica la immediatesa amb què el poema ens mostra l'experiència; de l'altra,

justifica que el poema sigui concebut com l'apoteosi d'aquest instant fugisser i

que sovint s'hagi explicat apel·lant al que James Joyce denominava epifania:

un moment sobtat de màxima lucidesa, en què la visió cristal·litza en una

mena de revelació espiritual.

El poema segons Paul
Valéry

Com pensava Valéry, el poe-
ma líric és aquell en què la veu
sorgeix directament de les co-
ses que són experimentades
com a presents.

El que fa el poema, doncs, és convertir en ficció "l'instant precís en què una

cosa exterior i objectiva es transforma i precipita en una cosa interior i subjec-

tiva" (la frase citada és d'Ezra Pound), i això es consuma sobretot en el seu ús

del present, com si l'experiència (o el seu record, compte) fos contemporània

del moment de la composició i, de retruc, del de la nostra lectura.

No hem d'oblidar mai, però, que la vivesa que els sentiments puguin

assolir en la paraula del poeta té el seu origen en un acte conscient de

racionalització.

Tot això ho podem veure en aquest poema de Marià Manent, que duu per títol

"Amb un orgull de seda":

Amb un orgull de seda, de bronze i cel morat,
immòbil com la pedra,
plegat el ròssec, llarg, el paó s'ha posat
sota mateix del cedre.

S'assemblen de dibuix la seva lira
cansada i la darrera branca, d'un verd humit.
Núvia fosca, ell em mira
amb ull indiferent, com l'atzar o la nit.

Marià Manent, "Amb un orgull de seda". Poesia completa. Barcelona: Columna (1986).

El poeta ha estat colpit per una visió tan fugaç com intensa: la cua d'un gall d'indi, amb
els seus colors tornassolats, posada al costat d'una branca humida de cedre, gairebé idèn-
tiques totes dues. Aquesta semblança inexplicable i el fet que l'espectacle, fruit de la ca-
sualitat, l'ignori completament, sumeixen el poeta en profunda meditació, i el poema
acabarà sent tan curt, però tan ric, com l'impacte visual, la llambregada del prodigi. En un

La poesia lírica segons
James Joyce

Precisament és en boca d'un
personatge de Joyce, l'Stephen
Dedalus del Retrat de l'artista
adolescent, que l'autor irlandès
va donar-nos una de les millors
definicions de la poesia lírica,
aquella que la caracteritza com
"la vestidura verbal més simple
d'un instant d'emoció".

© FUOC • PID_00156093 10 Poesia

comentari a aquest mateix poema, Manent va escriure: "La poesia ens espera de vegades
al cor del silenci, en objectes, en éssers i concordances que inexplicablement se'ns tornen
símbols i semblen condensar el misteri del món".

1.3. Dramatització del jo

És famosa una màxima de John Stuart Mill segons la qual la peculiaritat de

la poesia és el fet de ser, no "escoltada", com el discurs d'un orador adreçat

a una audiència, sinó escoltada�accidentalment: el poeta no és conscient

que hi ha algú que l'escolta, com si diguéssim, pensant en veu alta. Pensem

per un moment en el nostre paper com a lectors: ¿no hi ha un inconfusible

component d'indiscreció en la lectura d'un poema? En un relat, el narrador va

mostrant-nos què passa, qui parla i què fa; sap que som allà delerosos de saber

més coses: el lector és un convidat. En un poema líric, en canvi, el lector és un

intrús, que ha ficat el nas una estona en la consciència d'un altre.

Curiosament, aquesta és, salvant les distàncies, una característica compartida

amb el teatre, a la representació del qual assistim, des de la platea, com a ob-

servadors privilegiats i furtius. És en aquest sentit que tot poema és, a la seva

manera, dramàtic: és com el parlament que faria un personatge en una obra

teatral no escrita, la història, el conflicte, els protagonistes i l'escenari de la

qual són implícits en les poques paraules que componen el text. Això dóna

idea de l'esforç que pertoca al lector, que haurà d'inferir tot allò que el poema

no diu i que haurà de recompondre tot un món a partir d'un sol fragment,

això sí, ben significatiu.

En llegir un poema, doncs, estem obligats a fer una certa "composició

de lloc" i decidir qui és el parlant, en quines circumstàncies es troba i

si sembla que s'adreça a algú diferent d'ell mateix. Per la seva banda, el

poeta, com el bon actor, ha de saber "entrar en situació", i, preservant la

naturalitat del paper que representa, dotar el seu discurs de prou pistes

de manera que sigui recuperat el sentit que vol transmetre.

D'això últim es desprèn, doncs, que també la ficció s'interposa entre la persona

real de l'escriptor i la veu que sentim com "en confessió" en els versos del poe-

ma. Entès com a monòleg dramàtic, el poema vela amb una pantalla la psico-

logia real de l'autor, i la veu adoptada és la d'una màscara, sobre la superfície

de la qual no podem veure res més que els atributs d'un actor. (De manera que

quan parlem en termes com "el poeta afirma..." mai no ens referim al poeta en

tant que individu real, inscrit al registre civil, sinó a la persona poètica –perso-

na vol dir màscara, etimològicament– que la veu del poema construeix.) En la

mesura que el poeta sàpiga assumir versemblantment les condicions d'aquesta

situació fictícia en què se suposa que està immers, s'accentuarà aquella qualitat

el·líptica de què parlàvem més amunt.

© FUOC • PID_00156093 11 Poesia

Un poema de Salvador Espriu, pertanyent al llibre Cementiri de Sinera, ens ho

pot fer veure tot més clar:

Sense cap nom ni símbol,
ran dels xiprers, dessota
un poc de pols sorrenca,
endurida de pluges.
O que l'oratge escampi
la cendra per les barques
i els solcs dibuixadíssims
i la llum de Sinera.
Claror d'abril, de pàtria
que mor amb mi, quan miro
els anys i el pas: viatge
al llarg de lents crepuscles.

Salvador Espriu, Cementiri de Sinera. Barcelona: Edicions 62 (Els llibres de l'escorpí/Poesia,
49), 1978.

L'entotsolament del poeta és aquí tan complet, tan aliè a la nostra irrupció en la seva
consciència, que ni s'esmerça a formular explícitament allò que pensa. L'escena, medita-
tiva, ens fa imaginar un personatge considerant la seva caducitat lligada a un paisatge
mariner anomenat Sinera (no tenim per què saber les singulars connotacions mítiques
que Espriu atorga a aquest espai, inversió del topònim Arenys).

Fixem-nos que les tres seccions de quatre versos cadascuna que comprèn el poema no
arriben a formar cap oració completa. Una fractura separa cadascun d'aquests retalls del
jo que, com en l'última part, arriben al pur estil nominal. Podem, és clar, inferir que
el poeta està prefigurant la seva pròpia mort, enterrat vora els xiprers del cementiri o
cremat i espargit per la platja d'aquest Sinera entranyable, i també que el record del temps
viscut, a punt d'arribar a la seva fi, té encara resplendors primaverals, que fan una mica
més serena la reflexió del jo�poètic. Però haurem estat nosaltres els que haurem mirat
de fer encaixar les peces, perquè la veu no es pot expressar de manera més continguda i
circumspecta, gairebé, com diu el mateix poema, "sense cap nom ni símbol".

1.4. Brevetat i concentració

Molts teòrics i molt eminents s'han demanat per què el poema líric és tan

breu, i de totes les explicacions potser la més senzilla i natural és la donada pel

poeta Petrarca, que ja en el segle XIV va intuir que "l'alegria, com el dolor, pro-

hibeix els discursos llargs". En efecte, si el poema vol representar una emoció,

i aquesta és passatgera, és lògic que allò que la recrea en sigui també la síntesi,

una mena de quinta essència.

La brevetat�extrema, però, comporta un repte importantíssim per al talent del

poeta.

Pensem-hi: com més breu és el text, més gran ha de ser la confiança del poeta

que els mèrits d'allò que ha fet poden deixar satisfeta l'expectativa del lector.

Qui signa un relat de cinc-centes pàgines té assegurat, en el pitjor dels casos, el

reconeixement per la seva tenacitat; qui té la intenció, en canvi, d'entaular una

relació amb nosaltres emparat per una dotzena de versos, haurà d'enginyar-se-

les perquè aquestes poques ratlles s'imposin a la nostra admiració.

Vista aèria del nucli d'Arenys de Mar amb el
cementiri a primer terme.

© FUOC • PID_00156093 12 Poesia

Brevetat ha de ser sinònim, doncs, de densitat, una qualitat de què gau-

deix tot bon poema, que serà aquell en el qual no es pugui operar el més

mínim canvi sense provocar que tot se'n vagi en orris.

Vegem si és cert o no tot el que hem dit amb l'ajut de "Cel i riu", un poema

de Josep Carner:

En tot el cel hi ha un núvol només, que a penes vola.
En tot el riu no passa sinó una barca sola.

I veus ací la lluna que en el seu curs fidel
damunt del riu s'aixeca i es va enfilant pel cel.

El núvol, menys obac, fa encara com qui vola;
jo só menys sol dins de ma barca tota sola.

Josep Carner, Lluna i llanterna. Obres completes. Barcelona: Editorial Selecta (Biblioteca
Perenne, 23), 1968.

És difícil imaginar un poema que posi en joc menys elements que aquest i que, malgrat
l'economia de mitjans, resulti més suggestiu i cordial. Admetem que l'anècdota que el
suporta és gairebé insignificant: ha aparegut la lluna sobre el riu per on fa via la barca del
poeta. I ja està. Però... A Carner, autèntic mestre de la condensació, li han estat suficients
tres apariats per teixir tota una xarxa de correspondències entre el cel i el riu, el núvol i la
barca, la desesperança i la il·lusió, la solitud i el conhort. La viva sensació d'algú que vol
saber-se en harmonia amb l'univers per estar una mica menys desemparat, cap en mitja
dotzena de versos, si el poeta és un dels grans.

1.5. Intensitat de l'expressió

Ja anem veient que la concisió del poema no és cap obstacle –ans al contrari–

per a la seva màxima elaboració verbal. Precisament sol ser en les miniatures

on el dibuix és més precís i detallat.

Que per a assolir aquest grau de perfecció és menester un gran ofici, gairebé

no cal dir-ho.

En el poema la llengua es permet un punt d'exhibicionisme, participa de la

naturalesa de l'espectacle, notem que té l'orgull de qui sap que està sent admi-

rat per la seva excel·lència. La creativitat és segurament la nota predominant

de la llengua poètica; aconseguida de vegades per una violència conscient que

el poeta fa sobre l'idioma, en d'altres per una combinació xocant dels mots

més corrents, el poema esdevé gràcies a la llengua una aventura expressiva.

Un prosista genial es pot permetre d'escriure malament, perquè la magnitud i

l'interès d'allò que explica arrossegarà igualment els lectors; un poeta no pot

fer-ho, perquè, com deia Joan Fuster, "la seva eficiència com a escriptor radica,

sobretot, en el fet d'escriure: en l'art d'escriure –en l'art ".

Comentari de Stéphan
Mallarmé

Mai no serà prou recordada la
dita del poeta simbolista Stép-
han Mallarmé quan insistia al
seu amic Degas, magnífic pin-
tor però poeta només aficio-
nat, que els versos "no es fan
amb idees, sinó amb paraules".

© FUOC • PID_00156093 13 Poesia

Es tracta, per tant, de dur al límit els recursos expressius de la llengua

en una execució original i única, condició que de pas explica una altra

característica fonamental de la poesia lírica: la seva intraductibilitat.

Fóra el cas, per exemple, d'aquest poema de Josep Vicenç Foix, pertanyent al

seu llibre Sol i de dol:

No pas irós, ni trist, si dellà el riu,
Entre pollancs, veig els celatges verds
D'un capaltard, i d'uns mísers coberts
El fum negrós fa el paisatge soliu,

Pens en qui fuig pels colls, ploraire, i diu
Que res no val, i nega l'univers;
I, del compàs i el plom tothora advers,
I del concret, als déus clama si viu.

Puix que un deler m'empeny; i tants d'atzars
Em fan fruir, sense albir, alba i nits,
Els rierols morents en prats florits,

El ras nocturn i el cim desert i, al març,
Els comiats d'amor en rústics bars,
A sol colgant, entre besars humits.

J.V. Foix, Sol i de dol. Barcelona: Quaderns Crema (Obra poètica, Minor, 3), 1985.

Cisellada com cadascun dels versos, la dicció d'un poema així és sempre fulgurant. Les
restriccions de metre i ritme, l'obligació de la rima, els paral·lelismes sobtats entre uns
versos i els altres, no són sinó més obstacles que el poeta supera amb virtuosisme, com si
més aviat haguessin estat estímuls per a la seva inspiració, com si el poeta fos construït
veritablement amb el compàs i el plom que el poema esmenta en un dels versos. El re-
sultat, però, aconsegueix aquella naturalitat artificiosa que és el segell del millor art, i que
fa que cadascuna de les seves solucions sembli imposar-se com a inevitable.

1.6. Concreció imaginativa

En una de les seves famoses converses amb J.P. Eckermann, J.W Goethe va

dir que el poeta hauria d'abastar el particular i, si en aquest hi havia alguna

cosa d'encertat, representar amb ell l'universal. L'observació és molt exacta.

L'essència de l'art ha estat sempre de complaure's en el detall, i, en efecte,

tampoc no demanem al poeta sinó que sàpiga encarnar el seu sentiment o la

seva idea abstractes en una situació concreta, composta de referents i objectes

que, en la mesura que els puguem visualitzar, esdevindran el vehicle idoni de

l'evocació comunicada. És, de fet, l'operació intel·lectual més freqüent de les

que realitzem llegint poemes: el moviment del particular al general, el pas de

l'anècdota a la categoria.

Si el poeta tractava de fer únicament un exercici discursiu a l'entorn d'un con-

cepte, entès aquest com a pura abstracció, li resultaria molt difícil sostenir

l'atenció del lector, certament, però sobretot li estaria vedant la implicació

emocional, fonamental en un tipus de comunicació tan específica com la plan-

tejada pel poema líric.

© FUOC • PID_00156093 14 Poesia

El pensament del poeta ha de cobrar vida a partir de la seva transforma-

ció en imatge, és a dir, a partir del moment en què aquell no es confor-

ma a dir el que li passa sinó que ho mostra efectivament.

Si el poeta és hàbil per donar concreció a aquesta "vinyeta" i tenyir-la de nostàl-

gia, o d'abatiment, o de culpabilitat, o d'eufòria, també nosaltres serem sensi-

bles pel que fa a creure en el seu estat d'ànim i sintonitzar-hi.

L'explicació més difosa d'aquest procediment és la que va fer T.S. Eliot el 1919 quan, en
el transcurs d'un assaig sobre el Hamlet de William Shakespeare, el va posar en circulació
amb el nom de correlat�objectiu, amb les consideracions següents:

"L'únic camí per expressar una emoció de forma artística és trobar un "correlat objectiu";
en altres paraules, un conjunt d'objectes, una situació, una cadena d'esdeveniments que
constituiran la fórmula d'aquesta emoció particular, de tal manera que quan els fets ex-
terns, que han d'acabar en l'experiència sensible, són donats, l'emoció és immediatament
evocada."

T.S. Eliot, "Hamlet and his problems". Selected Prose of T.S. Eliot (pàg. 48). Londres: Faber
and Faber, 1975.

Pot ser oportú exemplificar-ho amb un poema de Narcís Comadira, "Escara-

bats":

Lents, lluents,
per les coves més fosques
que ells mateixos excaven,
fan camí consirosos.
Senten l'altra presència?
Altres èlitres durs?
Dubten, retrocedeixen,
tots amb el seu fardell.
De cop,
hi ha un refrec instintiu.
Goig i dolor? S'ataquen
acarnissadament,
llancen sucs verinosos.
Una dansa macabra
de taüts xarolats.
Hi ha qui perd i qui guanya.

Tu mira-te'ls: recorda
que també et són germans.

Narcís Comadira, Enigma. Barcelona: Empúries, 1985.

El poeta, és indubtable, està parlant en realitat dels afanys i fortunes dels homes, però ha
decidit no fer-ho directament, sabedor que això el duria amb facilitat a ser massa emfàtic
o, si més no, molt poc original. Davant d'aquest problema ha triat una forma ben gràfica
d'objectivar el seu pensament: la descripció minuciosa dels moviments gregaris, plens de
desfici i no sempre conseqüents d'uns escarabats que no podem no reconèixer (fins i tot
és ociós el record de la fantasia kafkiana) com a propis. El final del poema, d'un inequívoc
to moralitzador i didàctic, actua com una mena de revelació del procediment: aquells de
qui et parlava, en realitat som tu i jo.

1.7. Capacitat simbòlica

Arribem al final d'aquesta definició desglossada i aquest últim apartat és,

d'alguna manera, el delta en què acaben confluint els cursos de tots els ante-

riors. És el que garanteix que el procés ha estat reeixit i que les paraules del

T.S. Eliot.

© FUOC • PID_00156093 15 Poesia

poema faran mèrits per a la perdurabilitat. Més que una experiència real, el

poema en presenta una de virtual –de simbòlica–. Vol dir això que el poema

no està veritablement acabat sinó en el moment en què cada lector, amb el

bagatge de la "seva" particular experiència, en fa la "seva" lectura i, posant del

capital del que ha viscut tot allò que les paraules del text demanen, converteix

en "seu" l'esdeveniment del poema.

El semiòleg Iuri Lotman ha explicat aquesta paradoxa en assenyalar que el fet

que l'obra artística tanqui i aïlli una vivència determinada confereix a aquesta,

automàticament, un valor�universal, ofert a la consideració de tothom, la fa

tornar un veritable model del món.

Al capdavall, el poema líric no aspira a cap altra cosa que al mateix que

un bon drama o una bona novel·la, això és, a referir en tota la seva

complexitat una circumstància humana; l'únic especial és que la via

que ha triat és molt sui generis: una mena de "sortilegi verbal" que de

vegades pot desafiar la lògica, i una veu en off que, en el moment que

ens disposem a llegir, passarà a ser la nostra.

Amb aquests ingredients, el que haurà començat sent d'una sola persona,

haurà passat a ser de tothom, un patrimoni�col·lectiu que tindrà la naturalesa

del símbol o del mite.

Ja per acabar, i com a exemple del que hem dit, llegirem "Tarda fosca", de Joan

Vinyoli:

Lectura recomanada

Si us interessa aprofundir en
el pensament de Lotman po-
deu consultar:
Lotman,�I.�(1970). Estructura
del texto artístico. Madrid: Ist-
mo, 1988.

Ets una tarda fosca amb crits vermells
al fons d'un bosc d'alzines negres.
Jo vaig cap al crepuscle
tentinejant,
carregat amb un gran feix de llenya
molt seca.
Vols ajudar-me a suportar aquest pes,
a encendre un petit foc
per escalfar-hi
les mans tan buides de tots dos?

J. Vinyoli, Ara que és tard. Barcelona: Edicions 62 (Els Llibres de l'Escorpí/Poesia, 27), 1975.

Ningú no dubtarà que som davant d'una experiència transcendent, no pas davant d'un
simple incident al bosc, per bé que sigui aquest el correlat per tenir-hi accés. El poeta ens
fa ingressar en un àmbit simbòlic des del primer vers mateix, en què el "tu" és identificat
amb el paisatge ombrívol que el jo sembla transitar. L'aclaparament del subjecte poètic,
la seva desemparança, tot i que no en sap la causa, podem arribar-los a comprendre: ens
podem imaginar perfectament –posar-los de la nostra memòria– el bosc amenaçador, la
llum a punt d'extingir-se, el pes insuportable.

La súplica final, que fa pensar que es tracta d'un poema d'amor, la rebem de manera
commovedora per l'apel·lació directa, com si també prengués el lector per un destinatari.
Tots dos tenim les mans buides, recorda el poeta, i no cal afegir res més per recordar-nos
que la seva solitud pot ser també la que algun cop ha sentit cadascú. Un poeta líric tan
sensible com John Keats va deixar escrit que la poesia "hauria de colpir el lector amb la
traducció en paraules dels seus pensaments més alts, fent-los aparèixer gairebé com un
record".

Joan Vinyoli.

© FUOC • PID_00156093 16 Poesia

2. Llegir poesia: dificultats i estratègies

2.1. La dificultat poètica

No és cap secret –ni és cap vergonya reconèixer-ho– que llegir poesia resulta

difícil, fins i tot per a qui ja té alguna experiència com a consumidor de lite-

ratura, per exemple, com a lector de textos narratius. "No m'agrada", "no hi

trobo res", "no l'entenc"... són alguns dels comentaris més freqüents entre els

molts que manifesten aquesta resistència.

L'estudi d'I.A. Richards

Un dels millors estudis sobre les dificultats que comporta la lectura de poesia és el llibre
Crítica práctica, que I.A. Richards va escriure el 1929. Professor de Cambridge aleshores,
Richards va aprofitar els mateixos comentaris escrits dels seus alumnes per a detectar-ne
els problemes principals.

Però és evident que no n'hi ha prou de dir que la poesia és molt difícil i ple-

gar-se de braços. No podem esperar que el poeta vingui a explicar-nos-ho més

clar; caldrà que siguem nosaltres els qui anem al seu terreny, i que comencem

per preguntar-nos què ens ho fa tan costós i tan poc gratificant, això de llegir

poemes: si arribem a precisar on és la dificultat, és lògic que serem més a prop

de poder superar-la.

Per què resulta tan fàcil acceptar les convencions d'un relat o d'una obra

dramàtica? Per què accedim tan de bon grat al fictici món d'una novel·la o ens

abelleix tant d'acomodar-nos en la butaca d'un teatre (o de seguir el darrer se-

rial televisiu)? La resposta és fàcil: un grapat de personatges passen a encarnar

una acció davant nostre i ens proposen d'acompanyar-los en els seus afanys

i peripècies; i ens hi avenim, és clar: ens guanya l'interès, saber què passarà,

com i quan.

Quina és, en canvi, la reacció inicial d'un no lector de poesia en trobar-se al

davant del poema? Una curiosa barreja d'incomoditat�i�estranyesa.

Assisteix (imaginem-nos-ho: potser per primer cop) a un tipus de missatge ab-

solutament excepcional, que no s'assembla a cap altre, i que presenta unes

característiques –totes les esmentades en l'apartat anterior– a les quals no està

gaire acostumat. D'entrada, la brevetat del text, en un temps en què prima

l'estètica del videoclip, el flaix informatiu i la fragmentació discursiva, no hau-

ria de resultar-li xocant, però més que un estímul a la lectura en una vida mo-

derna presidida pel rellotge i la manca de temps, aquesta qualitat la conside-

rarà el no lector com un demèrit afegit: "I ja està? No hi ha res més? Una cosa

tan curta no pot ser de gran valor...".

© FUOC • PID_00156093 17 Poesia

A més, la seva ullada ràpida sobre el paper descobreix una mínima proporció

de lletra impresa i una abusiva, malaguanyada quantitat de paper en blanc

tot al voltant del text, cosa que, de pas, li farà malfiar-se de l'editor, que bé

hauria pogut compaginar el volum en menys d'un terç de l'espai que ara ocupa

i demanar-ne la meitat del preu actual.

Enceta la lectura i, oh sorpresa!, escolta la veu d'algú que no es presenta i que

s'expressa com si pensés en veu alta, i que parla d'unes coses que només ell

sembla conèixer.

Continua llegint i, a mesura que creixen el seu nerviosisme i la impaciència en

veure que no passa res, el no lector aprecia també que aquelles paraules que

va posant juntes, dites a poc a poc, sonen amb una cadència�regular, amb una

retirada a allò que el no lector només recorda de les cançons de quan era petit,

i això acaba de desconcertar-lo, perquè ja no sap què pretén l'autor del text,

si informar-lo, preocupar-lo o bé rifar-se'n.

Malgrat l'exageració de la caricatura, hem de convenir que una part d'aquestes

reserves l'ha tinguda tothom la primera vegada que s'ha posat a llegir poesia.

I molt possiblement la raó és que ha intentat comportar-se com davant de

qualsevol altre text sense adonar-se que la naturalesa d'aquell era d'una mena

radicalment diferent, que impedeix llegir-lo com una notícia periodística, o

com un prospecte mèdic, ni tan sols com una narració corrent.

El problema, en una paraula, és que no solem buscar en el poema allò

que està disposat a oferir-nos, i en canvi li reclamem allò que manifes-

tament ens negarà.

Si el poema és un text especial caldrà, doncs, llegir-lo també d'una manera

especial.

2.2. Estratègies de lectura del poema líric

D'entrada, una reflexió s'imposa: hem de fer per manera de no abandonar

l'intent de comprensió del poema fins que no hàgim esgotat totes les vies

possibles.

Lectura complementària

Llegiu les reflexions de Jo-
an Ferraté sobre "La forma
dels poemes" (text núm.1) i
la "Introducció" a la lectura
del poema de T. S. Eliot, "Ter-
ra gastada" (text núm.2), que
teniu disponibles al web de
l'assignatura.

Per què no l'entenem encara, després d'unes quantes lectures? Se'ns ha escapat

potser alguna referència cultural que desconeixem? El poema és tot ell una

construcció simbòlica sobre un referent misteriós? Està realment pensat per a

ser comprès racionalment i no per una pura associació d'idees, com els textos

del superrealisme?

La resistència de la poesia
a ser entesa

Tinguem ben present aque-
lla dita del poeta americà Wa-
llace Stevens segons la qual
"la poesia s'ha de resistir a la
intel·ligència gairebé amb
èxit"; en aquest "gairebé" hi ha
inscrits els termes de la nostra
transacció amb el text.

© FUOC • PID_00156093 18 Poesia

No cal dir que algun cop la resposta serà tan senzilla com que estem davant

d'un poema dolent, però a aquesta conclusió no hi hem d'arribar sinó després

d'haver passat per totes les altres hipòtesis –fins i tot aquella que diu que en

cas de dubte ens preguntem si allò que sembla un error o un defecte no pot

ser precisament la virtut principal del poema.

L'actitud que millor escau a un lector de poesia, en definitiva, és la d'una pa-

cient bona voluntat. Avui que tant es parla de la presumpció d'innocència per

als inculpats de qualsevol delicte, nosaltres hauríem de ser capaços d'atorgar

al poema una veritable "presumpció de sentit". Les seves premisses haurien de

ser que ningú no es posa a escriure res que no tingui un significat�o un altre

(i encara menys sota la denominació "poema") i que, mentre no es demostri

el contrari, el poeta sap perfectament el que fa i té fins el més mínim detall

del poema absolutament sota control.

La conclusió òbvia d'aquesta actitud de lectura és que la nostra missió

és d'esbrinar, no tant què diu el poema, com què pot haver aconsellat

el poeta de dir-ho com ho diu: el perquè, en una paraula, de la forma

escollida.

És evident que al poema, cal acostar-s'hi amb atenció i tacte, exactament com

faríem amb un desconegut que ens han acabat de presentar. Com ha escrit

Robert Scholes, llegir un poema el primer cop és com entaular una relació

amb una persona: una conversa inicial de tempteig pot dur a la simpatia, al

disgust, a la indiferència, a dotzenes d'actituds entre l'amor i l'odi; si la relació

va endavant, guanyarà en intimitat i aquella cortesia superficial del principi

esdevindrà un intercanvi profund d'idees i sentiments.

Sigui com sigui, perquè això passi cal un altre ingredient indispensable, igual

com passa amb els amics: l'assiduïtat. No pot aprendre a llegir poesia qui no

la sovinteja: la pràctica, millor com més abundant i variada, ens avesarà a

conèixer altres accents, altres maneres de fer.

Perquè si hi ha alguna màxima indiscutible en aquesta qüestió és aquella que

diu que cada poema que llegim amb cura ens ensenya alguna cosa sobre com

cal llegir-ne un altre.

2.2.1. Anàlisi del poema líric ''Kore'', de Gabriel Ferrater

Perquè les estratègies que hem vist fins ara no quedin limitades a un grapat

de bones intencions, pot ser bo que entrem de ple a "barallar-nos" amb un

d'aquests poemes que semblen incomprensibles en les primeres lectures, un

Lectura recomanada

És interessant llegir el que es-
criu Scholes sobre les estratè-
gies de la lectura de poemes
lírics:
Scholes,�R. (1969). Elements
of poetry. Nova York: Oxford
University Press.

© FUOC • PID_00156093 19 Poesia

poema el comentari del qual pretén servir de model�d'anàlisi, per tal com el

llegirem intentant de reproduir, pas a pas, totes les operacions que ens han

dut fins a atribuir-li un sentit.

Analitzem, doncs, "Kore", una de les composicions incloses per Gabriel Ferrater

en el seu llibre del 1966 Teoria dels cossos:

Kore

Somriu cada vegada
que una altra cosa d'ella
mereix un amor teu.
Somriu quan tu surts d'ella
i es torna a cloure intacta.
Somriu d'una tendresa
que no us suplicarà
(tu, amb el teu món àvid)
que li'n digueu bondat,
i a penes endevines
com s'absorbeix. Encara
li cal sumar-se. Encara
va naixent el seu cos.

Gabriel Ferrater (1989). Teoria dels cossos (ed. original 1966). Barcelona: Empúries (El Ven-
tall, 10).

1)�Racionalització�del�missatge�i�establiment�de�la�situació�d'enunciació

del�poema

Molt abans de provar d'establir ni tan sols la més prudent de les interpretaci-

ons, hem de començar per estar segurs de què diuen les frases del poema en un

nivell de simple coherència textual, lingüística. Cal, doncs, que posem ordre

en la llengua, que identifiquem funcions, objectes, subjectes, complements...

–que n'endrecem la sintaxi, en definitiva–. No sempre caldrà que ens lliurem

a aquest exercici exhaustiu, ni l'haurà de menester qui ja en sàpiga molt, de

llegir poesia, però de vegades serà essencial per a identificar la circumstància

concreta des de la qual es dreça la veu del poema.

En un poema com "Kore" és imprescindible començar per desfer les ambigüi-

tats que presenta el discurs si volem conèixer coses fonamentals com ara qui

parla i de qui. Per exemple: en el text (vv. 1, 4 i 6) llegim tres vegades "somriu".

El verb, descriu o invita? És a dir, és un present d'indicatiu en tercera persona

del singular, o bé un imperatiu? Sense decidir això, o sense decidir qui és el "tu"

a qui s'adreça el text, o el "vosaltres" implícit en el v. 7, o quin és l'antecedent

del pronom feble del v. 9, o, per acabar, quin és el subjecte dels tres darrers

verbs, és materialment impossible interpretar el poema.

La llengua, doncs, precedeix tota lectura; i la socorre, és clar, perquè és

ella també la que ens permet dissipar les incògnites.

© FUOC • PID_00156093 20 Poesia

Així, "somriu" sembla molt millor considerar-lo com un present referit a "ella"

que no pas com a imperatiu, molt poc natural en un context en què el verb de

la subordinada és un inequívoc present (l'imperatiu demanaria una consecució

amb subjuntiu o bé amb futur: "cada vegada que una altra cosa d'ella mereixi

o mereixerà un amor teu...").

Feta aquesta opció, sembla clar que fins al v. 7 la situació del poema és cosa

de dos: "ella" i "tu" (i la veu de qui parla, és clar, però sobre aquesta figura ja hi

tornarem després). Comporta el plural del pronom "us" cap canvi radical, una

inclusió massiva de nous personatges? No ho sembla. El parèntesi immediat

s'encarrega d'aclarir qui compon aquest col·lectiu hipotètic: "tu, amb el teu

món àvid", que és tant com dir: "tu i tot el que t'envolta, les teves coses, la teva

manera de fer, etc.". Continuem, per tant, amb els mateixos elements en joc.

Quant al pronom "en" del v. 9, direm que al·ludeix clarament a "tendresa", el

seu únic antecedent possible, i que el "s'absorbeix" del v. 11 no pot sinó, com

a reflexiu, fer referència a "ella"; la raó per la qual l'absorbida no pot ser la

"tendresa", per exemple, és, un cop més, gramatical: aquesta lectura reclamaria

un relatiu ("i que a penes endevines com s'absorbeix") inexistent.

"Ella" és també, finalment, el subjecte de les dues últimes frases, amb la qual

cosa el poema revela una homogeneïtat notable i una aplicació obedient de

les regles de la coreferència.

No és casual que Gabriel Ferrater, un poeta amb una important faceta com a

lingüista, que fins i tot va traslladar a les seves composicions problemes teòrics

d'aquesta disciplina, ens hagi parat tot aquest dispositiu d'ambigüitats per a

fer-nos vacil·lar i obligar-nos a llegir amb la màxima atenció. Com tampoc no

hem d'oblidar que aquesta feina nostra no és ociosa, i encara menys amb un

poeta que proclamava que tot poema ha de començar per tenir tant de sentit

com una carta comercial.

Una qüestió quedava pendent: tenim dos personatges o tres, si comptem el jo

que parla? El cert és que aquí ja no n'hi ha prou amb la simple competència

lingüística perquè puguem reconèixer a "Kore" una convenció literària, molt

habitual en la poesia contemporània, com és que el jo poètic s'adreci a si ma-

teix desdoblat en un "tu", exactament com si el poeta interpel·lés la seva pròpia

imatge reflectida en un mirall. Obviar aquest fet no conduiria necessàriament

a una interpretació desencertada, però la intimitat que semblen compartir el

"jo" i el "tu" d'aquest poema tant pel que fa a experiències com a pensaments

fa molt raonable que pensem que el poeta s'ha servit d'aquest desdoblament

per a objectivar millor les seves reflexions.

2)�Caracterització�de�l'actitud�del�poeta

Gabriel Ferrater, poeta i
lingüista

La faceta de lingüista de Fer-
rater queda palesa en poemes
com "El mutilat" o "Cançó del
gosar poder", que juguen sen-
se dir-ho amb el pronom per-
sonal i els verbs modals cata-
lans, respectivament.

© FUOC • PID_00156093 21 Poesia

Quan ja hem esbrinat a qui corresponen les veus que sentim en un poema i

quins són els personatges en conflicte, és molt important que parem atenció

al to que es desprèn de les paraules del poeta, perquè, sobretot si l'anècdota és

confusa, aquesta dada podrà servir-nos per a apreciar quina mena de valoració

emet el poeta a propòsit de l'experiència poetitzada i d'aquesta manera, com

és natural, comprendre-la millor.

Per tant, demanem-nos-ho: Sembla el poeta afligit, molest, entusiasmat, te-

morós, assossegat...? Multipliqueu els adjectius que facin al cas i estareu con-

siderant així tot d'estats d'ànim des dels quals el poeta pot estar valorant la

seva anècdota.

La subjectivitat tenyeix sempre d'un color o d'un altre les paraules del

nostre discurs, i és per això que la tria i l'arranjament concrets de què

aquestes hagin estat objecte són sempre el millor indici del que pensa

i sent qui parla.

Cap moment millor que aquest per a recordar que tot poema cal llegir-lo en

veu alta i natural, i que això cal fer-ho sempre, perquè aquest és el test òptim

de la seva capacitat expressiva, del seu accent i dels matisos peculiars.

Pel que fa al nostre poema, sembla que hi predomina el to contingut, ponde-

rat, com d'algú que intenta entendre molt bé algun fet inusitat i l'analitza me-

ticulosament. Si per fi n'assagem una interpretació, haurem d'advertir que el

poeta pretén explicar-se la conducta de la seva estimada (els termes en què es

presenta el text fan pensar aviat en un vincle sentimental), en la qual semblen

repetir-se unes mateixes actituds que, pel cap baix, desconcerten el jo poètic.

En aquest sentit és molt significativa la reiteració del "somriu", però sobre-

tot pels contextos en què apareix: el personatge femení somriu però no en

agraïment de res, sinó per la satisfacció mateixa d'estar oferint "amor" i "ten-

dresa". La comparació d'aquest tarannà complaent, gairebé submís, d'ella, amb

el caràcter del jo poètic origina una tensió notable, basada en el contrast entre

"tendre" i "àvid", que causa la perplexitat del poeta ("a penes endevines/ com

s'absorbeix") i el seu intent d'explicació del cas, formulat en les dues últimes

frases del text (vv. 11-13), que funcionen com a epifonema.

Per mirar d'entendre les enigmàtiques paraules finals hem de tornar un cop

més als versos anteriors; cal que apreciem què és exactament allò que el poeta

troba extraordinari del comportament de la seva amant. No és tant que pro-

digui amb ell tota mena d'atencions com el fet que en cap moment no aspiri

a ser premiada o recompensada per fer-ho. Ella estima sense pretendre que li

sigui reconegut, sense voler passar per "bondadosa". I això és el que algú que

pertany a un "món àvid" considera insòlit.

Epifonema

Amb aquesta paraula desig-
nem tota conclusió d'un poe-
ma que, com aquí, adquirei-
xi caràcter de sentència, de re-
sum valorador de tot allò pre-
cedent.

© FUOC • PID_00156093 22 Poesia

L'explicació adduïda, objectiva però amarga, ens ajuda a conèixer millor

aquests personatges: segons el poeta, ella és massa jove encara per a actuar com

fan els adults, interessadament, vanitosament. "S'absorbeix" no pot significar

sinó que ella es reté, es limita, s'absté de pidolar cap reconeixement. "Encara/ li

cal sumar-se" insisteix en la mateixa direcció, però introdueix la idea que amb

el temps s'acabarà "sumant" (acció expansiva contrària a la d'absorbir-se), això

és, la maduresa la farà egoista, àvida d'afalacs, petulant. "Encara/ va naixent

el seu cos" apunta inequívocament tant a la joventut i la innocència de qui

ja sabem que és una noia com al fet que arribarà un moment que aquest cos

(aquesta personalitat) deixarà de néixer (i això equival a morir, moralment

parlant), com el poeta sap per experiència pròpia, perquè ja hem vist que no

es compta entre els joves.

En darrer terme, doncs, el poema explora una peculiar faceta de l'amor com és

la relació entre dues persones amb una diferència notable d'edat i, consegüent-

ment, d'experiència i –si subscrivim la dura visió de Ferrater– de corrupció.

Com hem pogut veure, construir una interpretació obliga sempre a anar contí-

nuament de la valoració dels detalls a la del conjunt i a l'inrevés, provant tot-

hora de confirmar les hipòtesis que a cada moment ens provoca un aspecte

del text o un altre; un moviment perpetu entre els dos pols que acostuma a

rebre el nom de cercle hermenèutic.

3)�Precisió�de�l'anècdota

Un cop feta la composició de lloc, identificada la veu del jo poètic i apreciat

l'estat d'ànim que aquesta revela, cal, si és possible, reconstruir la peripècia del

poema o, si més no, la situació�concreta que el genera.

El que cal és, doncs, precisar no pas cap experiència real que pugui haver

suscitat la composició del poema, sinó l'anècdota, el fet particular que

assagen de descriure les paraules del text.

Tot i que som davant d'un poema força abstracte i que, en benefici de la reflexió

moral, ha estat reduïda al mínim la presència d'elements descriptius, entre

els pocs i imprecisos detalls del poema, n'hi ha prou per a adonar-se que el

poeta parla des d'una situació molt definida: una relació amorosa estable (com

a mínim duradora, perquè el "cada vegada" i "una altra cosa" dels vv. 1-2 fan

pensar en unes accions reiteratives), en la qual, com ja hem pogut comprovar,

l'actitud amable i gairebé submisa de la noia –allò que ofereix– no sembla

proporcionada amb les satisfaccions que pot esperar del jo poètic; els vv. 4-5

semblen al·ludir clarament a una relació física ben poc plaent per a la jove i

que, tanmateix, ella sembla perdonar.

© FUOC • PID_00156093 23 Poesia

La manca de qualsevol altra referència "narrativa" unida a la notable brevetat

del poema en subratlla encara més el caràcter valoratiu.

4)�Reconeixement�de�possibles�al·lusions

Fins aquí les operacions descrites són les que idealment pot efectuar qualsevol

lector (amb alguna experiència de lectura de poesia, per descomptat) sense al-

tre auxili, però, que la lectura atenta del text i, a tot estirar, el recurs al dicci-

onari quan no s'està del tot segur del significat d'algun mot: llevat d'això, tot

és al text. Tot? Bé, no sempre.

De vegades pot ser que el poeta al·ludeixi a algun referent (històric,

geogràfic, mitològic, etc.) la informació sobre el qual pot il·luminar el

sentit del text; aleshores caldrà documentar-se'n amb l'ajut de les fonts

adequades.

En aquest poema és evident que s'ha jugat amb una referència cultural que

qualsevol enciclopèdia podrà esclarir-nos: el títol, "Kore", al·ludeix a un tipus

d'estàtua molt corrent en l'art grec arcaic (cap als segles VII-V abans de Crist)

que es caracteritza perquè representa una noia somrient i en actitud sol·lícita,

com de qui fa una ofrena, amb una mà estesa o bé descansant sobre el pit, una

figura habitual que molts identifiquen amb la d'una donzella al servei d'alguna

deïtat d'aquell període.

A hores d'ara estem ja en disposició d'apreciar fins a quin punt és oportuna

l'analogia implícita proposada pel poeta: com la kore antiga, la seva amant

observa una mateixa actitud submisa i oferent, alhora tan impertorbable com

la de l'estàtua.

Algú podria dir que aquesta consulta, a la vista del títol, era la que calia fer en

primer lloc i no en l'últim; no es pot negar que fent-ho així també es podia

arribar a una bona lectura del poema, fins i tot a haver esvaït de seguida algun

dels dubtes inicials, però també és cert que actuar així per sistema té sovint

com a conseqüència el fet d'infravalorar la nostra pròpia capacitat per a fer que

tinguin sentit els textos, d'acontentar-nos amb tot d'informacions perifèriques

que no són al poema i, fins i tot, de promoure lectures aberrants (aquí, per

exemple, la d'haver cregut que el poeta parlava efectivament d'una estàtua).

Primer de tot cal intentar fer cabal d'allò que ha escrit el poeta; després,

com en cercles concèntrics cada cop més amplis, com els que fa una

pedra en ser llançada a l'aigua, ja vindran tota una sèrie d'informacions

que enriquiran el text perquè el relacionaran, en tots els aspectes, amb

el món.

© FUOC • PID_00156093 24 Poesia

Així, doncs, podem constatar que aquest poema és perfectament representatiu

del conjunt del llibre al qual pertany, Teoria dels cossos, per una sèrie de raons:

1) Presenta la relació entre un amant madur i una jove inexperta, relació que

podem, per tant, qualificar de "pigmaliònica" i que és a la base de molts altres

poemes del volum.

2) Gabriel Ferrater el va compondre arran de la crisi sentimental experimen-

tada amb la seva separació d'Helena Valentí.

3) La poètica ferrateriana, present al llarg de tota la seva producció, anima

també "Kore" en fer-ne una reflexió sobre la formació de la personalitat i sobre

les repercussions que les relacions entre els homes i les dones acaben tenint

sobre la vida moral, veritable centre d'interès de la poesia de l'autor.

I segurament n'hi deu haver moltes altres. En tot cas, la fi de la investigació

serà cada lector qui decideixi de posar-la en un lloc o en un altre, però amb la

certesa que, en rigor, el sentit irradiat pel poema mai no té, literalment, cap

límit definitiu, i que, precisament per això, esdevé inesgotable.

Gabriel Ferrater.

© FUOC • PID_00156093 25 Poesia

Resum

En aquest mòdul didàctic hem tingut ocasió de comprovar que la poesia lírica

és un gènere d'expressió fortament estilitzada i convencional, que ha de ser

objecte d'unes pràctiques de lectura i interpretació molt diferents de les usuals,

tant d'aquelles que activem en llegir textos no literaris com de les que solem

aplicar a gèneres com la novel·la o el teatre, caracteritzats pel desenvolupa-

ment d'una història i un ús, en general, molt més literal i pràctic de la llengua.

Hem pogut descobrir també com els poemes solen presentar, de manera con-

centrada i concisa, l'enunciació d'una veu íntima i subjectiva, que sembla ig-

norar l'audiència de cap lector i que es consagra a evocar amb intensitat i vivesa

algun moment d'experiència que el jo poètic considera d'especial significació.

El caràcter marcadament el·líptic d'aquesta mena de confidència accidental, la

seva elusivitat, són els causants que la lectura del poema hagi de començar per

l'establiment de la presumpta situació d'enunciació del poema i que demani

una atenció extraordinària per tot allò que tant les paraules escollides pel po-

eta com les imatges que aquestes permeten construir, semblen suggerir més

enllà del seu significat literal.

Finalment hem pogut fer-nos càrrec de l'esforç i la cautela amb què cal esco-

metre la interpretació d'un poema, conscients que el lèxic, les figures, la dis-

posició lògica fins i tot poden ser un parany per a lectures precipitades. La

restitució d'un significat racional del poema basada en una anàlisi de la seva

coherència lingüística s'ha revelat imprescindible, com també un control sos-

tingut de la que sembla l'actitud predominant del poeta en l'exposició del seu

estat d'ànim.

Els avenços en aquest terreny, com hem pogut apreciar al final, són els que po-

den donar fonament a qualsevol intent de recuperació de l'anècdota concreta

que l'autor ha volgut poetitzar, com també a la més prudent de les interpreta-

cions pel que fa al sentit global, intenció, originalitat i valor de l'experiència

única que anima tota creació verbal concebuda com a poema líric.

© FUOC • PID_00156093 27 Poesia

Activitats

1. Comenteu les afirmacions del poeta i crític mexicà Octavio Paz pertanyents al seu llibre
El arco y la lira (1956), amb relació al problema teòric de la definició de la poesia lírica:

"El poema traza una raya que separa al instante privilegiado de la corriente temporal:
en ese aquí y en ese ahora principia algo: un amor, un acto heroico, una visión de la
divinidad, un momentáneo asombro ante aquel árbol o ante la frente de Diana, lisa como
una muralla pulida. Ese instante está ungido con una luz especial: ha sido consagrado
por la poesía, en el sentido mejor de la palabra consagración. A la inversa de lo que ocurre
con los axiomas de los matemáticos, las verdades de los físicos o las ideas de los filósofos,
el poema no abstrae la experiencia: ese tiempo está vivo, es un instante henchido de
toda su particularidad irreductible y es perpetuamente susceptible de repetirse en otro
instante, de reengendrarse e iluminar con su luz nuevos instantes, nuevas experiencias."

Octavio Paz, El arco y la lira (1956, pàg. 186-187). Mèxic: Fondo de Cultura Económica.

2. Llegiu el llibre Crítica práctica d'I.A. Richards (Madrid: Visor, 1991), en el curs del qual són
descrits els principals errors, interferències i prejudicis que solen entorpir la lectura de poesia.
Pareu atenció als extractes de les redaccions dels alumnes que Richards analitza i verifiqueu
si presenten alguna dificultat de lectura que pugueu sentir com a pròpia.

3. Llegiu amb molta atenció els poemes que trobareu al web de l'assignatura "Gacela del niño
muerto", de Federico García Lorca (text núm. 3), i "El pàl·lid anònim", de J.V. Foix (text núm.
4),. Adopteu el model d'anàlisi que us hem proposat en el mòdul i consigneu en un comentari
cadascun dels passos que aneu fent en l'atribució d'un sentit al poema.

Exercicis d'autoavaluació

1. Enumereu almenys tres diferències que permetin distingir el gènere de la poesia lírica dels
de la narrativa i el drama.

2. Identifiqueu en els tres poemes següents de Matsuo Basho, autor japonès del segle XVII,
traduïts per Miquel Desclot, els principals trets diferencials de la poesia lírica:

En la mar fosca
només el crit
és d'un blanc tènue.

Moment de calma:
la veu de la cigala
fendeix la roca.

Ningú no fressa
el camí que segueixo.
Final d'octubre.

3. Analitzeu els poemes següents de Josep Carner (1914) i Joan Vinyoli (1984) i digueu quins
són els correlats objectius que s'hi han utilitzat, i quins els sentits de què s'han omplert:

Del cel em peixen les rosades blanes,
jo tinc l'amor del ventitjol més franc
i veig l'alba primer que mes germanes:
só la fulla més alta d'un pollanc.

Sola dansant en mes diades vanes,
de mes germanes he traït la sang:
em són llurs vagaries tan llunyanes
com l'ull negre del pou i el núvol blanc.

Tu, vell destí, que tan soberga em feres:
que a les ratxades tardorals primeres
caigui del cim de mon etern abril,

vegi el fullam que canta i s'esgarrria
i cada giravolt de ma agonia
sigui el salut a una germana humil.

M'he tornat una bola de billar
de vori que rodola empesa sempre
pel tac sinistre i dolorosament,
topant contra les bandes del rectangle,
és repel·lida amb seca violència,
sense parar.

No puc ja més, retira'm
del feltre verd, jugador empedreït,
deixa'm sentir com van caient les hores,
com cessen el soroll i el moviment,
com, inactiu, el vori es fa de cera,
que fondrà, al capdavall, la mà del foc.

4. En relació amb el problema de la dramatització del jo, llegiu al web de l'assignatura el poe-
ma "El mutilat", de Gabriel Ferrater (text núm. 5). Quantes persones intervenen en l'anècdota
del poema? Quina particularitat en aquest sentit presenta el poema?

© FUOC • PID_00156093 28 Poesia

5. "El joc de l'oca" és un poema de Joan Brossa, del llibre Em va fer Joan Brossa (1951) sense
cap dificultat aparent de lectura. Llegiu-lo i reflexioneu sobre quina és la interpretació que
reclama:

Em surt un número que m'obliga
a situar-me damunt una oca.
Torno a tirar.
Laberint. Pago cinc punts.
19. Posada. Pago tres punts i reposo dues jugades.
És de tots conegut l'èxit aconseguit pel joc de l'oca. Arribo segon al número 63.

© FUOC • PID_00156093 29 Poesia

Solucionari

Exercicis�d'autoavaluació

1. A la pretensió de representar una realitat objectiva pròpia de la narrativa i el drama, la
poesia lírica hi oposa uns continguts absolutament "subjectius". Si aquells gèneres són dinà-
mics, en la mesura que reprodueixen el pas del temps, la lírica és "estàtica", evocació immòbil
d'un instant d'experiència. La preponderància de l'acció sobre la paraula i el caràcter discursiu
de narracions i obres dramàtiques contrasta també amb la "brevetat" del text líric i la seva
explotació de la densitat semàntica del llenguatge.

2. Aquestes peces breus (haikus) de Basho permeten acostar-se perfectament, amb tota niti-
desa, a les marques distintives del gènere: projecció del jo sobre la realitat; utilització de re-
ferents naturals com a pretext per a representar una emoció; captació deliberada del moment
fugisser i irrepetible; extrema economia descriptiva; discontinuïtat del discurs, que elideix
nexes innecessaris; respecte escrupolós per una pauta mètrica tot i les seves restriccions...

3. Carner utilitza el correlat de la fulla més alta d'un pollancre per tal d'objectivar el caràcter
d'una persona solitària, superba però també de vida espiritual més elevada, en al·lusió bastant
explícita a la figura romàntica de l'artista com a individu excepcional. Amb la imatge d'una
bola de billar que roda sense descans a mercè dels cops d'un jugador incansable, Vinyoli ha
volgut referir-se a la pròpia existència del jo poètic, vista com un curs atzarós i sense sentit,
del qual aquell vol, fatigat, descansar definitivament.

4. El poema de Ferrater presenta una situació absolutament tòpica dintre de la tradició poètica
occidental: un amant no correspost s'adreça a la dama que l'ha refusat. Només dues són,
per tant, les persones que intervenen en la situació enunciativa. La particularitat genial del
poema, això no obstant, és que el jo poètic al·ludeix a ell mateix com si es tractés d'una
tercera persona i fossin tres els subjectes en acció: el final del poema s'encarrega de desvelar
que els pronoms "ell" i "jo" designen la mateixa identitat.

5. Hi ha la possibilitat, naturalment, de llegir "El joc de l'oca" com una simple entremaliadu-
ra, una provocació artística en la línia del que es coneix com a ready-made (exhibició d'un
objecte qualsevol en qualitat de creació digna d'atenció estètica), però no és menys cert que
la composició anima també a veure en el popular joc un correlat de la mateixa vida, amb les
seves penes i alegries, aquí representades analògicament en les incidències d'una partida no
del tot afortunada per al jo poètic.

© FUOC • PID_00156093 30 Poesia

Glossari

estatisme  m  Propietat característica del poema líric en què la reproducció de la fluència
del temps, indispensable per a la narrativa i el drama, queda per definició exclosa dels propò-
sits del poeta. Ben altrament, el que fa aquest és abocar en el poema la impressió causada
per un fet revelador, epifànic (vegeu el subapartat 1.2 del mòdul). L'absència d'acció queda
compensada per una progressió d'imatge a imatge que aprofundeix en la veritable essència
del moment recreat.

imatge  f  Resultat de la capacitat que el llenguatge té de representar coses, accions i situa-
cions com a objectes d'una experiència de percepció sensible. Servides per a un ús figuratiu
o bé literal de la llengua, les imatges apel·len a les nostres sensacions –visuals, auditives, ol-
factives, gustatives, tàctils– i són determinants perquè el poema assoleixi la concreció que el
farà expressiu, en haver donat a l'experiència evocada, sigui quina en sigui la naturalesa, real
o onírica, la nitidesa necessària perquè el lector pugui representar-se-la mentalment.

jo poètic  m  Designació convencional amb què ens referim a la veu que parla en un poema,
amb el benentès que pertany a una identitat fictícia, circumscrita exclusivament al text i que
en cap cas (per molt fàcil i temptadora que sigui la lectura en clau autobiogràfica) no hem
de referir al jo real de l'autor que signa el poema.

monòleg dramàtic  m  Tot i que en origen el terme definia un model molt concret de
poema, popularitzat a l'Anglaterra victoriana pel poeta Robert Browning, en què el parlant és
un personatge imaginari que s'adreça a un altre d'igualment imaginari en un rerefons històric
colorista, el cert és que la crítica del nostre segle l'ha passat a usar de manera molt laxa per a
referir-se a tot poema en què el jo poètic apareix caracteritzat com a individu que parla des
d'una circumstància molt particular (vegeu el subapartat 1.3 del mòdul).

situació d'enunciació  f  Des del moment en què el text del poema no és un simple "enun-
ciat", sinó que se suposa dit per algú i és, per tant, llengua en acció, discurs, "enunciació",
es pot inferir, en una gran quantitat de poesia moderna, que les circumstàncies especials en
què és immers el jo poètic en el moment que figura que s'expressa són significatives i que
aporten una informació inestimable amb vista a comprendre el sentit del poema

subjectivitat  f  Per les raons adduïdes en el subapartat 1.1 del mòdul, és la qualitat verita-
blement distintiva del discurs líric, en què no hi ha cap realitat independent de la consciència
que la recrea i que tan estretament hi ha implicat les seves idees i emocions. D'alguna mane-
ra, es pot dir que tota la feina del poeta a l'hora de subjectar-ne l'experiència a una mètrica,
unes imatges i uns correlats, està presidida, invertint el procés, per la voluntat d'objectivar
els continguts d'aquella, de fer-los accessibles a d'altres individus, els lectors.

to  m  Qualitat de vital importància per a la comunicació de l'experiència poètica; de la ma-
teixa manera que l'entonació amb què fem un comentari enmig d'una conversa pot marcar
amb una gran varietat de matisos –d'afecte, incredulitat, ironia, entusiasme, etc.– el contin-
gut del que diem, també en el poema l'actitud del jo poètic envers allò que explica i envers
els qui ho llegim és extremament variable: definir-la tot parant atenció a les paraules exactes
del poeta, tant en el que denoten com en el que connoten, és sempre una bona via per a
afinar en la interpretació del text.

veu  f  Si el que el poema comunica és una enunciació humana, allò que algú "diu", és obvi
que la veu és un element inexcusable en l'anàlisi del poema. L'oralitat va ser durant molts
segles el canal genuí de la poesia abans de quedar silenciada en la mudesa de la lletra escrita.
Per això, una pràctica en aparença tan innocent com la de llegir el poema en veu alta és capaç
de restituir una informació preciosa per a comprendre'l adequadament: ens pot fer entendre
si és una sola persona o en són diverses les que sentim en el poema, ens transmet l'actitud
del jo poètic, ens revela l'artifici de la seva dicció rítmica i, en definitiva, ens permet apreciar
si el missatge poètic està animat per una sinceritat i una autenticitat estètiques.

© FUOC • PID_00156093 31 Poesia

Bibliografia

Bibliografia bàsica

Culler, J. (1975). La poética estructuralista. Barcelona: Anagrama, 1979.

Ferraté, J. (1982). Dinámica de la poesía. Barcelona: Seix Barral.

Friedrich, H. (1958). Estructura de la lírica moderna. Barcelona: Seix Barral, 1974.

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

Preminger, A.; Brogan, T. V. F. (ed.) (1993). The New Princeton Encyclopedia of Poetry and
Poetics. Princeton: Princeton University Press.

Bibliografia complementària

Abrams, M. H. (1953). El espejo y la lámpara. Barcelona: Barral Editores, 1975.

Auden, W. H. (1974). La mano del teñidor. Barcelona: Barral Editores.

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

Bousoño, C. (1962). Teoría de la expresión poética. Madrid: Gredos, 1999.

Brooks, C.; Warren, R. P. (1960). Understanding Poetry. Nova York: Holt, Rinehart & Wil-
son.

Cohen, J. (1966). Estructura del lenguaje poético. Madrid: Gredos, 1984.

Dyson, A. E. (ed.). (1986). Poetry: Criticism and Practice. Londres: Macmillan.

Eliot, T. S. (1957). Sobre poesía y poetas. Barcelona: Icaria, 1992.

Espí, A.; Llopis, T. (1989). Curs de poesia. Barcelona: Laertes, 1993.

Ferrater, G. (1988). Vers i prosa (a cura de J. Cornudella i J. Ferraté). València: Tres i Quatre.

Gil de Biedma, J. (1980). El pie de la letra. Barcelona: Mondadori, 2001.

Kayser, W. (1948). Interpretación y análisis de la obra literaria. Madrid: Gredos, 1992.

López Casanova, A. (1994). El texto poético. Teoría y metodología. Salamanca: Ediciones Co-
legio de España.

Lotman, I. (1970). Estructura del texto artístico. Madrid: Istmo, 1988.

Navarro Durán, R. (1998). Cómo leer un poema. Barcelona: Ariel, 2004.

Oller, D. (1986). La construcció del sentit. Barcelona: Empúries.

Oller, D. (1990). Virtuts textuals. Bellaterra: Publicacions de la UAB.

Paz, O. (1956). El arco y la lira. Mèxic: Fondo de Cultura Económica, 1992.

Paz, O. (1974). Los hijos del limo. Barcelona: Seix Barral, 1998.

Pfeiffer, J. (1936). La poesía. Hacia la comprensión de lo poético. Mèxic: Fondo de Cultura
Económica, 1951.

Riba, C. (1984). Sobre poesia i sobre la meva poesia. Barcelona: Empúries.

Richards, I. A. (1929). Crítica práctica. Madrid: Visor, 1991.

Scholes, R. (1969). Elements of Poetry. Nova York: Oxford University Press.

Scholes, R. (1982). Semiotics and Interpretation. New Haven, Connecticut: Yale University
Press.

Valéry, P. (1957). Teoría poética y estética. Madrid: Visor, 1998.

	Poesia
	Introducció
	Objectius
	Índex
	1. Naturalesa i convencions de la poesia lírica
	1.1. Representació d'un estat d'ànim o d'una emoció
	1.2. Immediatesa i instantaneïtat
	1.3. Dramatització del jo
	1.4. Brevetat i concentració
	1.5. Intensitat de l'expressió
	1.6. Concreció imaginativa
	1.7. Capacitat simbòlica

	2. Llegir poesia: dificultats i estratègies
	2.1. La dificultat poètica
	2.2. Estratègies de lectura del poema líric
	2.2.1. Anàlisi del poema líric ''Kore'', de Gabriel Ferrater

	Resum
	Activitats
	Exercicis d'autoavaluació
	Solucionari
	Glossari
	Bibliografia

