


You are accessing the Digital Archive of the Catalan Review Journal.

By accessing and/or using this Digital Archive, you accept and agree to abide by the Terms and Conditions of Use available at http://www.nacs-catalanstudies.org/catalan_review.html

Catalan Review is the premier international scholarly journal devoted to all aspects of Catalan culture. By Catalan culture is understood all manifestations of intellectual and artistic life produced in the Catalan language or in the geographical areas where Catalan is spoken. Catalan Review has been in publication since 1986.

Esteu accedint a l'Arxiu Digital del Catalan Review

A l' accedir i / o utilitzar aquest Arxiu Digital, vostè accepta i es compromet a complir els termes i condicions d'ús disponibles a http://www.nacs-catalanstudies.org/catalan_review.html

Catalan Review és la primera revista internacional dedicada a tots els aspectes de la cultura catalana. Per la cultura catalana s'entén totes les manifestacions de la vida intel·lectual i artística produïda en llengua catalana o en les zones geogràfiques on es parla català. Catalan Review es publica des de 1986.

L'hipotext del crit amagat: aproximació a El caminant i el mur de Salvador Espriu
Peter Cocozzella

Catalan Review, Vol. XVI, number 1-2, (2002), p. 71-87

L'HIPOTEXT DEL CRIT AMAGAT: APROXIMACIÓ A *EL CAMINANT I EL MUR* DE SALVADOR ESPRIU

PETER COCOZZELLA

El llibre titulat *El caminant i el mur*, obra de Salvador Espriu publicada l'any 1954, revela un factor estètic d'importància extraordinària, que Rosa Maria Delor i Muns, tot fent servir la terminologia de Gérard Genette, anomena "hipotext" (471).¹ Pertany el factor en qüestió als detalls preliminars que salten a la nostra atenció, el significat dels quals ens caldria d'esbrinar en relació als símbols-clau i la semiòtica global, que l'autor posa al nostre abast. Comencem, naturalment, amb el títol. Immediatament després, trobem, juntament amb la dedicatòria "A Amàlia Tineo", amiga entranyable d'Espriu, algunes al·lusions quelcom enigmàtiques a una heroïna homèrica i a l'"alter ego" de l'autor: "per si no arribava a la fi 'Nausica' i com a testamentari del vell Salom". Tot seguit, enfrontant-nos amb la configuració tripartita de l'obra, passem al títol de la primera subdivisió, "Les

¹ Quant al text de *Caminant i el mur* tinc a mà l'edició esmentada avall a les "Referències bibliogràfiques". Delor i Muns rebutja, per infructuosa, la recerca tradicional, diríem "positivista" de fonts literàries i es decanta vers una estratègia innovadora, inspirada per la metodologia de Genette:

En la segona part de la meva anàlisi, recórrer a les fonts ha estat una labor essencial i alhora força difícil de demostrar i aquest és, precisament, el desafiament primer a què ens sotmet l'autor. Si ho aconseguim podrem seguir el camí que ens proposa la lectura, farem el viatge pel *labyrinthe* verbal del text sense equivocar-nos. Per tant, ja podem avançar que la consideració que de les fonts faré no presenta la sistematització habitual en els treballs d'aquesta mena. Més aviat recuso de parlar d'anàlisi de les fonts per recórrer al concepte d'hipertext segons Gérard Genette que crec que, en aquest cas, resol problemes de terminologia i de metodologia. La noció d'hipertextualitat remet al conjunt de textos literaris derivats d'altres textos anteriors, ja sia per imitació, ja sia per transformació, que és el que ens interessa en aquest cas. (471)

Cal aclarir que Delor i Muns addueix una interpretació estricta per al terme de Genette:

L'hipotext o text anterior que resta inclòs en *El caminant i el mur* són els cants XI, XII i XIII de l'*Odissea*. (471)

Jo, en canvi, proposo una adaptació en sentit ample del concepte seminal, introduït en el passatge següent:

J'ai délibérément différé la mention du quatrième type de transtextualité parce que c'est lui qui nous occupera directement ici. C'est donc lui que je rebaptise désormais *hypertextualité*. J'entends par là toute relation unissant un texte B (que j'appellerai *hypertext*) à un texte antérieur A (que j'appellerai, bien sûr, *hypotexte*) sur lequel il se greffe d'une manière qui n'est pas celle du commentaire. (Genette 11-2)

ombres, el riu, el somni perdut", que va acompanyat d'un vers de Rosalia de Castro —"Quero quedar ond'os meus dôres foron"— citat a manera d'epígraf.

Josep M. Castellet ens adverteix que elements preliminars com els que acabem d'enumerar proporcionen indicis que ens serveixen de guia al llarg del camí cap al nivell més pregon de l'estètica espriuana (65-70). Tot manifestant-se com els cims del proverbial iceberg, els textos fragmentaris d'aquesta mena són els aspectes sobresortints del vast entramat semiòtic que subsisteix ben al fons de la significació poètica. Constitueixen les seccions més evidents de tota una massa amorfa de connotacions, suggestions, reminiscències literàries, integrades en l'hipotext.

De bell antuvi podem perfilar alguns aspectes essencials d'aquesta semiòtica hipotextual. La dedicatòria mateixa suara citada és una il·lustració de la tensió temps/eternitat que aflora a la superfície del text. Fixem-nos, per exemple, no sols en l'evocació de Nausica com encarnació de l'ideal de dona, igual que la Dulcinea cervantina o la Beatrice dantesca, sinó també en la contraposició entre el Salom envellit (carregat d'anys) i aquesta interessant versió de dona-guia, *domna angelicata*. Es tracta, diríem, del contrast entre la situació a-temporal del personatge femení mitificat i la instal·lació de la persona poètica dins el límits de la seva circumstància temporal.

Un efecte semblant de contrast i tensió es produeix al vers de Rosalia, que presenta l'estructura d'una polaritat. L'expressió de l'anhel de permanència ("Quero quedar") roman integrada en un joc complementari amb l'evocació d'un indret indefinit ("ond'os meus dôres foron"), vagament al·ludit hom no sap si com a lloc propi d'estada, ja assolit, o com a meta constantment elusiva d'uns dolors passats i fugissers. L'ambient de vaguetat recalcat per l'ambigüitat (estada/moció) implícita en el verb *foron* —és forma de *ser* o de *ir*?— esdevé, a la vegada, marc apropiat de l'alternança entre permanència i fugacitat, que ens mena plenament a l'àmbit de la modalitat elegíaca. De caràcter plenament elegíac és, també, la conjuminació entre, d'una banda, el present ("Quero") on resta ancorat el desig d'estabilitat i el passat ("foron") en què se suposen ambientats "os meus dôres". L'afirmació existencial proclamada en el "quero" s'ha d'articular en la metafísica d'"os meus dôres" perduts en el curs del temps.

Val la pena de remarcar com la vena elegíaca perceptible a l'hipotext es troba actualitzada dins el món poètic, "l'univers creacional", com en diria Ricard Salvat (55), de *El caminant i el mur*. "No t'he de donar accés al meu secret", primer poema d'aquest llibre i, per això, distingit per la seva posició transcendent, s'obre amb una secció de quatre versos que escauen a la definició de la persona poètica. Encara que instal·lat a la "presó de l'odi altíssim", aquest personatge se'ns

presenta, si més no al començament, amb una veu poderosa i segura, animat per un impuls visionari i aventurer, orientat cap a paisatges encisera ("els tendres camps . . . caminats pel sol" i imatges vitalistes ("l'or enyorat dels dies", el "gran triomf del groc"). La repetició anafòrica del "si" optatiu al principi dels versos 3 i 4 ("si retornava als ulls", "si m'allunyava endins") suggereix una vaga ansietat que, a la vegada, ens fa pensar a la nostàlgia elegíaca, recalçada, a més a més, en el sintagma "l'or enyorat" del tercer vers.

Plenament elegíacs són, de fet, l'ambientació, l'esperit i el *mood* global de l'esmentada secció que funciona com a exordi del poema. Aquí, àdhuc el ritme reproduceix l'efecte de pujada i baixada que ens remet al mateix moviment vacil·lant del díctic elegíac clàssic, convertit al català genuí per Carles Riba, autor de les genials *Elegies de Bierville*.² Els primers quatre versos de la segona elegia dins aquesta publicació històrica de Riba —que aparegué, com ens assabenta Joan Triadú, "a Barcelona l'any 1943 (amb la referència 'Buenos Aires, 1942')" (32)— ens proporcionen el terme d'una comparació ben reveladora. Rellegim-los en relació amb l'esmentat text espriuà:

Súnion! T'evocaré de lluny amb un crit d'alegria,
tu i el teu sol lleial, rei de la mar i del vent:
pel teu record, que em dreça, feliç de sal exaltada,
amb el teu marbre absolut, noble i antic jo com ell. (218)

Veiem que Espriu fa eco a la cadència ribiana amb la seva pròpia trajectòria oscil·lant en cada vers, d'una banda, progressiva fins a la pausa central o cesura ("Enllà de l'odi altíssim", "els tendres camps encara", etc.) i, d'altra banda, regressiva, en el segon hemistiqui ("de la presó, potser", "són caminats pel sol?", etc.).

A través d'una tradició multi-centenària, per no dir mil·lenària, la lírica elegíaca pervé fins a nosaltres amarada d'un sentiment de nostàlgia o d'aquell esperit indefinible que, tot reflexionant en la poesia de Rosalía, anomenem, instintivament, "soedad" o "morriña", variant de

² A propòsit d'aquesta obra mestra, força útil és el comentari de Joan Triadú (*La poesia catalana de postguerra* 26-36). Quant al ritme distintiu del díctic en qüestió, en trobem una curosa descripció dins *The Princeton Handbook of Poetic Terms*, ed. Alex Preminger, et al., sota l'article "elegiac distich", on es citen enginyoses descripcions i imitacions respectivament de Schiller i de Coleridge. Heus aquí els versos del poeta alemany:

Im Hexameter steigt des Springquells flussige Säule

Im Pentameter drauf fällt sie melodisch herab. . .

imitats pel gran romàntic anglès de la manera següent:

In the hexameter rises the fountain's silvery column,

In the pentameter aye falling in melody back.

la "saudade" d'arrels medievals galaico-portugueses.³ Atenint-nos a la definició proporcionada a la *Princeton Encyclopedia of Poetry and Poetics*, concloem que aquest gènere d'antiguitat inqüestionable sobreviu en "l'emoció expressada originalment com a lament" que "troba consolació en la contemplació d'algun principi de permanència" (215). Ara bé, mentre que en la seva elegia, la veu poètica de Carles Riba es projecta, com hem vist, "amb un crit d'alegria", recolzat en l'assegurança d'ésser "noble i antic jo com ell" –és a dir, com l'inspirador temple de Súnion– la persona espriana, encara que inspirada per l'enyorança regeneradora del temps perdut, queda ben lluny d'assolir la subsistència vetusta i heroica de "marbre absolut".

No ens sorprèn gaire, aleshores, que al poema objecte de la nostra anàlisi, immediatament després del referit exordi de quatre versos, es produeixi el trencament radical del to elegíac, tan hàbilment sostingut al llarg de la producció ribiana. Als cinc versos (5-9) que constitueixen el segon sector de "No t'he de donar accés al meu secret", la Musa d'Espriu, per efecte de la vacil·lació típica de la seva estètica, es decanta cap a l'expressió tràgica. D'acord amb la metafísica existencial, que hom ha indagat en d'altres ocasions a propòsit de la visió tràgica d'Espriu, l'autor una vegada més, fa néixer la consciència del jo/sotjat en les pregoneses més recòndites de la intimitat individual (Cocozzella "Aspectes de la persona tràgica en Salvador Espriu"; "La visió tràgica a la poesia de Salvador Espriu"; "Salvador Espriu's Idea of a Theater"). Dins aqueixa consciència sorgeix la dialèctica del jo/tu, sotjat/sotjador. Aquí no ens cal de tornar a traçar el procés de l'escissió del jo personalitzat –fenomen il·lustrat en el paradigma unamunià (Ilie). Tampoc no veiem la necessitat de passar en ressenya, ara per ara, les diverses etapes del passatge gradual des del nivell intra-individual del "monodiàleg" existencial fins a l'àmbit extrapersonal que determina la interacció entre el jo i el tu identificat com un "altre" individu distint i independent (Cocozzella, "Aspectes de la persona tràgica en Salvador Espriu"). El que sí, tanmateix, ens cal d'assenyalar és la dimensió múltiple de la dialèctica en qüestió que Espriu transforma en funció primordial, contextualitzada dins el seu poema, suggestiva quant al seu potencial de polisèmia literària.

³ A propòsit d'aquesta vena distintiva en la producció de la cèlebre poetessa gallega, recordem les agudes observacions de Biruté Ciplijauskaitė:

La poesía de Rosalía de Castro ha sido definida siempre como la poesía de la soledad, el eco más moderno de la "saudade" antigua. Vive en un mundo dividido entre la soledad y el olvido, y los sucesos exteriores casi no penetran en la esfera de su imaginación creadora. Puede parecer solitaria desde fuera, pero no lo es dentro; como Bécquer, lleva un mundo de fantasmas en su alma; como Machado, revive el pasado al escuchar los rumores lejanos de un campo solitario. Es la soledad del ensueño que tan bellamente se repetirá en Machado; una soledad que se acerca perfectamente a la "saudade" de las antiguas cantigas gallego-portuguesas. (17)

Com de costum, Espriu ens fa veure que, al rerafons d'aquesta plurivalència abundant i suggestiva de funcions semiòtiques, se'ns revela la simbiosi existencial entre el jo/sotjat i el tu/sotjador. Els indicis tant del diàleg d'Espriu com dels passatges anàlegs d'Unamuno atesten que l'acte mateix de la lectura és prototípic d'un procés de complementaritat mútua. És a dir, es pot considerar, d'una banda, emblemàtic de l'instint de projecció de part del lector, l'altre situat fora del pou i fora del llibre, que busca el seu complement en la convivència amb el personatge literari; d'altra banda, la reciprocitat d'aquesta relació comporta la trajectòria inversa de l'ens de ficció que procura el seu alliberament o la seva realització en l'esforç de transcendir els confins de la seva pròpia "morada vital".

Al cap i a la fi, la veu de la persona literària que engega el diàleg al v. 5: "Preguntes fredament com estimo la vida", presuposa o implica, d'acord amb una retòrica minimista, les mateixes preocupacions ventilades extensament al llarg de *Niebla*, la famosa *nivola* d'Unamuno, i especialment al capítol XXX, a través del diàleg entre el protagonista (Augusto Pérez) i el seu amic (Víctor Goti). Essencialment, el que es planteja al moment de particular transcendència del diàleg és la problemàtica de l'aproximació o el suport mutu, a nivell metafísic, entre l'autor o el lector i el personatge engendrat per la imaginació creadora.

En el principio fué la Palabra y por la Palabra se hizo todo. Si ahora, por ejemplo, algún . . . *nivolista* oculto ahí, tras ese armario, tomase nota taquigráfica de cuanto estamos aquí diciendo y lo reprodujese, es fácil que dijeran los lectores que no pasa nada, y, sin embargo. . .

-Oh, si pudiesen verme dentro, Víctor, te aseguro que no dirían tal cosa!

-Por dentro? ¿Por dentro de quién? ¿De ti? ¿De mí? Nosotros no tenemos dentro. Cuando no dirían que aquí no pasa nada es cuando pudiesen verse por dentro de sí mismos, de ellos, de los que leen. El alma de un personaje de drama, de novela o de *nivola* no tiene más interior que el de la. . .

-Sí, su autor.

-No, el lector. (146)

Difícilment hom podria exposar amb un dramatisme més contundent la teoria que, en el fons, qualsevol projecte de creació artística, sigui la redacció d'una *nivola*, com en el cas d'Unamuno, sigui la creació d'un poema, con el que estudiem aquí, és un acte de col·laboració -una participació col·lectiva d'aquells agents principals (l'autor, el lector, el personatge) engatjats en el diàleg primordial amb si mateixos o de l'un amb l'altre. Al seu comentari sobre el passatge unamunianà suara citat, Wilma Newberry posa en relleu precisament aquesta noció de la participació col·lectiva en termes del compromís vital manifestat com funció del paradigma dialògic. Observa Newberry que:

[...] en el nou art [exemplificat per la *nivola* unamuniana] l'espectador o el lector no rep una composició autosuficient amb tots els problemes resolts i els misteris clarificats. Ell ha d'intervenir en la formació de la novel·la i ha d'afegir a ella quelcom de si mateix; entre l'espectador i l'obra dramàtica, entre el lector i la novel·la ha d'haver-hi una reciprocitat ben definible. Les novel·les i les obres dramàtiques d'aquest tipus no són estàtiques sinó que canvien constantment en la dimensió imprevisible subministrada pel lector i l'espectador. (75)⁴

Ara bé, en continuar el seu diàleg, que podríem definir com l'intent de comunicació que arrenca des de les pregoneses del seu jo poètic, Espriu subratlla l'anhel de la mateixa realització recíproca. I, això no obstant, en contrast amb la ressonància gairebé teatral del diàleg d'Unamuno, l'estil d'Espriu és indirecte, el seu to és negatiu, la seva actitud devers la conversa amb el lector és sospitosament . . . callada, diríem cautelosa:

Preguntes fredament com estimo la vida,
quan no vols escoltar el que diria un crit. (vv. 5-6; 307)

L'ús vistent del condicional (*diria*) ens proporciona la clau per indagar la crisi radical que albirem darrera aquests sintagmes poètics. Al v. 6, amb l'oració temporal/adversativa regida per *quan*, el parlant, fent cas omís de la descripció d'una condició hipotètica, ens dóna tan sols el resultat d'aquella condició; ens revela –hom diria en el llenguatge dels tractats de sintaxi– l'apòdosi i no la pròtesi d'una oració que ens esperaríem introduïda per la conjunció “si”. Basant-nos en la terminologia proposada per Delor i Muns, ens adonem que, dins aquest parlament de la persona poètica, l'acte “il·locutiü” que, sempre segons Delor i Muns, es deuria orientar cap a “una intencionalitat precisa de la frase” (465), queda, en efecte, marcat per una el·lipsi que, a la vegada, el lector (o auditor) s'ha de fer càrrec de resoldre mitjançant el seu propi acte “perlocutiü”, determinat per la seva pròpia reacció com a destinatari del parlament inicial. En les paraules de Delor i Muns:

“El destinatari/lector, situat fora del *laberint/text*, ha d'iniciar un moviment descodificador –acte perlocutiü– i en direcció de fora a dins a través dels paranys verbals que el destinador/autor projecta de dins a fora”. (465)

Per tant, la reacció que s'ha d'esperar en el lector devers l'expressió el·líptica és l'esforç descodificador que ompli almenys amb conjectures el buit causat per l'el·lipsi. Sota quines condicions es llançaria

⁴ La traducció és meua.

el crit que, ara per ara, ha de romandre ofegat en el silenci? Hem de pensar que el missatge cridaner s'imposaria amb tot el seu impacte explosiu si el parlant tingués el coratge de desfogar-se i l'auditor tingués la consciència cívica, el valor i la disposició de rompre el silenci i comprometre's políticament –*tout court* si les circumstàncies ho afavorissin o, si més no, no s'hi oposessin. L'autor capaç d'estimular en la nostra imaginació una profusió de conjectures d'aquesta mena ja ens ha contagiats amb les inquietuds reprimides de la seva condició psicològica. Ja el destinador ha assolit que el destinatari es compenetri amb ell en el moment àlgid de la crisi. I la crisi –ara ho podem constatar gràcies a nostra detinguda meditació, gràcies al nostre ensinistrament a llegir entre línies– és el reflex d'un procés de condicionament de la lliure expressió, és l'única manifestació fidedigna d'un ambient tètric de silenci imposat. Espriu cerca i troba en la nostra ànima i en l'esperit de qualsevol lector el ressò de la seva retòrica minimista –d'allò que David H. Rosenthal denomina “bare-bone lyricism” (81)– que respon amb una concordança admirable i sorprenent a les circumstàncies del *tiempo de silencio*. La persona de Salom de Sinera ens ha sensibilitzat a la seva veu de plany, queixa i protesta, que ha atenuat, per necessitat, totes les seves estridències i gairebé s'ha esborrat a si mateixa, tot expressant-se amb un verb condicional.

El crit interior, negativista, diríem abúlic, d'Espriu és ben altra cosa en comparació amb el de Riba rotundament exterioritzat en la seva plenitud d'alegria. Si en Riba la intensitat emotiva se sublima en el registre elegíac, amarat, com ens recorda Antoni Vilanova, de la “melangiosa rememoració del passat” (582), en Espriu tant els factors emotius com els sensorials es repleguen sobre la sensibilitat historicista d'una poètica que defuig de qualsevol mecanisme d'evasió, àdhuc el que hom podria considerar legítim. Això no vol dir, naturalment, que a l'expressió ribiana no trobem almenys algun indici de l'ambient històric que els crítics, d'altra banda, no es poden estar d'assenyalar. Triadú, entre d'altres, posa en relleu, amb tota raó, els valors “historicistes” que profunditzen la dimensió més humana de les *Elegies de Bierville*:

Aquesta aparença de normalitat i aquesta real distensió poden donar una de les raons de l'amplitud de registre dels poemes, amplitud tan poc comuna en la seva [de Riba] obra, i d'una mena de plenitud refiada, gairebé exultant, que el porta no pas a doldre's de les pèrdues immediates, sinó, amb pensament amoros, a exaltar-se en el record de Súnion, des de les “arbredes fosques”, i en l'evocació del pas del mar, cap a Irlanda, i de l'estada a Londres, al “paradis” d'uns “enamorats juvenils”. Heus ací una poesia que d'antuvi podria semblar circumstancial, àdhuc d'evasió, si no fossin el rigor dramàtic, que no enganya, i la seva tensió interna, feta de solitud, evocada pel poeta al pròleg, i de despullament de tot, enigm d'una natura proveïda i rica, d'un bosc insigne, descrit també en una de les millors pàgines de la prosa ribiana. (28)

Un xic més endavant, el mateix crític indaga l'actitud cívica que es desprèn des del compromís també apreciable a les *Elegies* de Riba.

L'estrany fulgor de les *Elegies* il·luminava tota l'obra anterior del poeta i portava a un replanteig del concepte que hom en pogués tenir, juntament amb el fet que l'actitud cívica de l'home havia dut el poeta a exiliar-se i a respondre, així, de tots els seus actes anteriors, amb inclusió de la poesia. És a dir, Riba provava, almenys quant a ell, que hom es podia comprometre cívicament tot i servint una poesia no-compromesa. (32)⁵

Així i tot, en Espriu és el silenci mateix que informa, potser paradoxalment, el caire historicista de la seva expressió. Eloqüent en el seu nihilisme que comporta la intensitat d'una angoixa a punt d'esclatar tant més amarga i punxant quant més amagada i reprimida, aqueixa expressió se'ns manifesta com a veritable correlatiu ontològic, assimilació perfecta d'un "temps d'oprobri i de vergonya, d'injusta humiliació i de silenci asfixiant" (Vilanova 583). És Vilanova, les paraules del qual citem aquí, el que ens proporciona una memorable descripció del civisme o compromís espriuà, fruit de la conjunació, repleta de tensió, entre la tendència meditativa i la captació immediata de l'aire d'un ambient de desolació. Ens adverteix Vilanova que:

[...] cal no oblidar que l'obra poètica de Salvador Espriu no solament és fruit d'una profunda i solitària meditació sobre l'etern misteri de la mort, sinó també la conseqüència d'un drama individual humà, perfectament emmarcat dins d'una determinada circumstància històrica i d'una gran tragèdia col·lectiva. L'angoixada preocupació del gran poeta de Sinera pel seu destí individual i personal es troba estretament relacionada amb el problema, molt més vast i transcendent, de la perduració d'un món i d'una llengua que és la seva, i, per tant, directament implicat amb el problema cultural i històric de la supervivència col·lectiva. (582-3)

Amb tot el que hem dit, no hem de perdre de vista la dinàmica del diàleg. Espriu defineix l'estat d'ànim del jo/sotjat en la inhibició abúlica que implica el condicionament de l'expressió: el crit en condicional. A la vegada, en el seu intent frustrat de conversa, la persona del jo/sotjat engega un joc discursiu que es fa més subtil i complex del que podria semblar a primera vista. Aquí, l'essència de l'"acte il·locutiü", és a dir la intencionalitat del parlant s'aparta considerablement del paradigma de l'*ars dialogandi* convencional. Si, d'acord amb l'estratègia consagrada per la tradició, el dialogant primari procura d'acaparar-

⁵ Castellet i Molas, en llur antologia, també es fixen en l'estètica pregonament humana de Riba, tot observant que "Les *Elegies de Bierville* . . . ens presenten un home madur, un poeta enriquit en el dolor, que guarda, però, la serena contenció de l'humanista" (123).

se la simpatia del seu interlocutor mitjançant els principis de la *captatio benevolentiae*, en Espriu, ben al contrari, la veu mateixa que inicia el circuit de la comunicació adopta un procediment dialògic que no pot menys de provocar en l'altre una reacció d'antipatia. En efecte, podem dir que projecta en l'interlocutor la seva pròpia condició feta d'inhibicions, recels, presumpcions i sospites –indicis mig amagats d'una psique paralítica. Així, el parlant/destinador relega el destinatari a un paper de sensacions esmorteïdes; imputa en ell “fredor”, indiferència i la presumpta renúncia a fer-se càrrec d'allò que “diria un crit”.

Naturalment, cal que no s'escapi a la nostra reflexió, al nostre “acte perlocutiu”, la intencionalitat última d'aqueixa projecció antipàtica amb la qual el destinador fereix la nostra sensibilitat de lectors. Amb el sotrac d'una reprensió oblíqua hom sol, intencionadament, desvetllar la reacció energètica, per indignada que sigui, d'un veí que suposa sumit en la torpor individual i ambiental. Així mateix, a la seva versió peculiar de l'*ars dialogandi*, Espriu es val d'un procediment negatiu per tal d'afirmar en l'auditor tant la fascinació instintiva pel descobriment com la urgència de la comunicació entre els éssers humans.

És precisament Delor i Muns la que ens fa veure que la tècnica dialògica negativa d'Espriu es recolza en una retòrica de seducció, incitació, repte. I en aquesta retòrica incideix plenament, amb tot el seu potencial de connotació, el títol de l'important exordi de *El caminant i el mur*: “No t'he de donar accés al meu secret”. Tot enfocant-se en l'actitud distintiva de la persona poètica d'“amagar per ensenyar”, Delor i Muns arriba a les següents observacions:

Haurem d'entendre . . . que la part assertiva del text que ens és introduïda per la negació correspon a l'expressió del desig de l'autor que allibera allò que ha estat reprimat, és a dir, la necessitat de comunicar el seu secret, i la manera de presentar-lo com a més seductor és negar-lo categòricament. En rebutjar destinatari i lector, en distanciar-los al màxim de tota possible entesa i alhora en provocar-los amb el desafiament inicial de presentar un text del qual es nega tota possibilitat de comprensió, aconseguix, paradoxalment, que s'acompleixi la funció de qualsevol text, és a dir, l'establiment d'un circuit de comunicació. (465)

A la pròxima secció del poema d'Espriu (vv. 7-9), la veu del jo/sotjat continua seduïnt la persona del tu/sotjador amb l'al·ludit deix de repte i d'amagament temptador.

No sabràs mai dels arbres ni de profundes deus,
ni del jardí perdut darrera les muntanyes
ni del record dels llavis que amb la mort vaig besar. . . (307)

La insinuació negativa (“No sabràs mai”) fa l'efecte d'una invitació al sondeig dels amagatalls secrets de l'hermetisme on neix el sim-

bolisme misteriós dels arbres i de les deus i del paradís edènic. En aquest punt el nostre acte perlocutiú de lectors o d'auditors ens afalaga, tot registrant, en rapidíssima successió, dues possibilitats de divagació: la primera en la penetració de l'aura de misteri que embolcalla la imatgeria i el simbolisme suara esmentats i la segona en l'excurs als paratges de l'elegia.

Feta de records i d'experiències emotives, si no passionals, pregonament vivides, encara que estroncades per la mort; imbuïda d'efluvis de vivències sentimentals dissipades en les reminiscències nostàlgiques d'un passat llunyà, l'evocació dels llavis besats "amb la mort" dóna llum a l'elegia, en tot i per tot una elegia de bona llei. La Musa d'Espriu gairebé arriba a la tonalitat de solitud o "soedad", efecte d'una mestrivola articulació de dolçor i tristesa tan eficaçment captada per l'admirada Rosalia quan exclama:

¡Qué tristeza tan doce!
¡Qué soidá tan prácida! (248)

Tanmateix, ens vam adonant que la Musa no pot aturar-se ni podria subsistir en la recerca proustiana del temps perdut, perquè, com ens assabenta Maria Aurèlia Capmany, per a Espriu:

"la funció del record no ha servit sinó per subratllar la presència de la mort. Perquè, per Espriu la persistència del temps perdut no és mai una compensació. Perquè, en definitiva, Salvador Espriu no ha sortit a la recerca del temps perdut". (65-6)

No sols l'aspecte peculiar de la temporalitat, assenyalat per Capmany, sinó també els altres dos punts cardinals de l'estètica espriuana, és a dir la solitud i el silenci, incideixen significativament en la complexitat de les ressonàncies polisèmiques que emanen dels últims tres versos de "No t'he de donar accés al meu secret":

És fidel i callat el meu antic dolor:
no t'ha d'obrir la porta de les ombres i el clos
on tinc només amb mi els laments de Gadara. (307)

Temporalitat, solitud, silenci: heus aquí la tríade indissoluble i constant en referència a la qual hem d'establir les coordenades essencials que ens puguin servir de guia en la nostra tasca de "descodificar" el text de *El caminant i el mur*. Els qualificatius que pertanyen al "dolor" esmentat al v. 10 ens obren una vastíssima gamma de potencial poètic inherent primàriament en l'àmplia zona de continuïtat entre el present i el passat. D'una banda, la condició de "fidel i callat" implica en la vivència del jo/sotjat una relació dialèctica i comple-

mentària entre "l'antic dolor" i l'ombregós estat d'ànim actual. D'altra banda, en funció d'aquesta dialèctica, el mateix dolor assumeix diverses modalitats dels atributs que Espriu li confereix. El dolor que ens representa Espriu pot ésser fidel i callat de la mateixa manera que ho són "os d'ores" de Rosalia, o l'evocació de Súnion per part de Riba, o les remiscències del passat sinerenc que, a *Primera història d'Esther*, les paraules d'Aman susciten en Salom.⁶ Els tres autors – Castro, Riba, Espriu (aquest últim en la persona de Salom)– afirmen la "fidelitat" del record nostàlgic que atenua l'amargor present mitjançant la comunió atàvica sigui amb la *intrahistòria* de la humanitat en general, simbolitzada per les ruïnes del temple grec, sigui amb els avantpassats de la petita pàtria, la Galícia o la Catalunya primigènica, sigui amb els familiars o amics desapareguts, la presència dels quals aportava a la vida un efluvi especial de felicitat.

Aquesta mixtura del "fidel" i el "callat" s'associa, naturalment, amb la serenor arcàdica pròpia de l'elegia. L'"antic" en aquest context comporta, normalment, la resignació plàcida a l'efecte d'allò que "cualquiera tiempo pasado fue mejor".⁷ Tanmateix, la dinàmica d'aquella dialèctica especial d'Espriu capgira qualsevol procés d'associacions naturals i implicacions normals. Ací l'elegia s'esfondra irremediablement quan, per efecte de la dialèctica esmentada i d'acord amb un cop d'alternança sobtada, el "fidel" i el "callat" adquireixen un sentit de compromís polític i de protesta –quan, voldríem afegir, es refereixen no a la sensibilitat del poeta absort en l'antigor llunyana de la Catalunya mítica, atemporal, sinó en el cinisme del lúcid conseller que ha de confrontar les urgències de la crisi de la seva societat.⁸ El dolor antic arcàdic i elegíac, es permuta sense cap possibilitat de catarsi, en una postura historicista caracteritzada per les preocupacions del moment. Lluny de desfogar-se en un "crit d'alegria" o àdhuc en un plany

6 Vegeu l'inoblidable parlament en el qual Aman, tot adreçant-se a la reina Esther, comença rememorant el "saborós suquet de moixernons, com ho solien condimentar a Sinera, per a Salom, de petit, la senyora Maria Castelló i les dues germanes Draper. . ." (36). Aquests records culinaris menen a d'altres enyorances, en què no ens és gaire difícil de detectar sentiments intensos personals del propi autor: "¿O ho cuines ara amb el teu record i aquella olor de menta i de tardes remotes d'estiu, quan la mar i el camp et semblaven nous de trinca i respiraven encara tots els qui estimaves?" (36)

7 Per a una meditació sobre la vena elegíaca espriuana, veg. Cocozzella, «Re-collection and Introspection in Salvador Espriu's *Cementiri de Sinera*».

8 La referència és al personatge que, amb aquest nom, apareix a l'*Antígona* d'Espriu. D'especial significança és el parlament que conclou tota la peça. En ell el susdit Conseller, en to de protesta de caire polític indubtable, es desfoga amb algunes crítiques que no poden menys de recaure sobre el mateix Espriu de *carne y hueso*:

I com establir i repartir, doncs, amb nítida precisió . . . responsabilitats i culpes? La responsabilitat, per exemple, del nostre silenci, fill tant del que sé que anomenes la meva distanciada lucidesa com del que permetràs que qualifiqui de temor, el teu temor de desplaure al nou rei. (102)

de protesta, el jo/sotjat llança una vegada més el repte que fa eco al títol de la composició. El dolor antic "no t'ha d'obrir la porta" diu la veu del "jo" directament al lector. I qui sap si no ha d'obrir-la perquè el parlant no vol o perquè, al cap i a la fi, no pot! El seu estat d'ànim força deprimit i les circumstàncies repressives no ho permetrien de totes maneres. El repte del sotjat comença a fer l'efecte d'un crit callat de desesper.

Així i tot, en virtut de la veu del sotjat que no ha perdut el seu poder de suggestivitat, el lector/sotjador, per simpatia o per una senzilla compulsió difícil d'explicar, es disposa a travessar el llinard i emprendre el seu camí cap endins. Una vegada més l'acte perlocutiú es troba estimulat per una actitud "il·locutiua", recolzada en l'atracció de la psicologia negativa. La trajectòria d'aquest procés de penetració es perfila ben clara. Hi ha un clos –primera referència ben significativa al "mur"– i, aquesta vegada, és el sotjador que l'ha de "caminar". Hi ha també l'esmentada porta que, per associació als indicis que apareixen al llarg del poema –la "presó", les "ombres", el "clos" mateix i, sobretot, com veurem, la menció de Gadara– s'imposa amb un caràcter fatídic i misteriós equivalent al que el Dant confereix al mateix terme –"Queste parole di colore oscuro / vid'io scritte al sommo d'una porta"– en un passatge memorable de l'*Inferno* (3.10-1) que comença amb aquests versos:

Per me si va nella città dolente,
per me si va nell'eterno dolore,
per me si va tra la perduta gente. (3.1-3)

En general, aquest rastreig de signes carregats de potencial poètic esdevé en si mateix símbol de profundització i paradigma d'entrada al punt culminant en la retòrica del silenci encarnada en el poema. En particular, el sondeig de l'extraordinària gamma de connotació imbuïda dins el terme "clos" serveix de "porta", d'introducció al prodigiós últim vers, on es produeix, en la seva plena riquesa semàntica, l'eclòsió paradoxal de l'eloqüència quiescent o muda. Primàriament i fonamental, el "clos", en connexió amb la "presó" del primer vers, es refereix a l'espai vivencial del jo/sotjat. Les connotacions pertanyents a la imatgeria mural, a la qual ja ens hem referit, ens deixen albirar una ambivalència pareguda a la del símbol clau dins el famós sonet de Quevedo "Miré los muros de la patria mía" –símbol que, a primera vista, sembla referir-se a l'ocàs de la nació en general però que, com assenyala Bruce W. Wardropper, indica més aviat "the premonitory pervasiveness of death" (30). Tant en el cas de Quevedo com en el d'Espriu, es tracta, doncs, de la simbologia essencial de la mort personal.

Segons els principis d'una estètica que prospera en la densitat de la polisèmia típica d'Espriu, el terme "clos", com podem veure, es projecta en una varietat calidoscòpica de connotacions, que es van acumulant o clarificant a mida que la visió poètica es desenvolupa per efecte de la col·laboració entre la il·locució del jo/sotjat i la perlocució del tu/sotjador. El vast camp de significació implícita o potencial en el terme enclou, a nivell d'hipotext, el teatre psíquic, l'espai mític, arquetípic i historicista tot alhora, en què es van forjant diversos factors existencials, com, per exemple, l'esmentat crit silenciats i mancat de catarsi, la victòria aclaparadora del dolor present sobre l'antic, els aspectes múltiples de l'aïllament – "on tinc només amb mi" – saturat de "soledad" angoixosa estudiada per Octavio Paz, ben lluny de la "soledad" alliberadora de Rosalia de Castro. Com evidencia l'estudi de Delor i Muns (461-2), el camp semàntic del "clos" d'Espriu es concretitza, específicament, en la imatge essencial del laberint interior, elaborada, també, en la producció tant artística com acadèmica, d'insignes autors contemporanis, tals com Jorge Luis Borges i l'esmentat Octavio Paz.

Delor i Muns ja ha demostrat com un dels aspectes distintius del laberint espriuà el moviment paradigmàtic de descens al reialme de l'Hades (475). A la vegada, un tret característic d'aquesta ambientació dins el paratge mític, infernal consisteix en les al·lusions hipotextuals que emanen del mot "Gadara", al meu entendre, un dels indicis més significatius de tot el poema que introdueix *El caminant i el mur*. A primera vista el mot en qüestió ens podria fer pensar, instintivament, en una geografia exòtica, meta, potser, d'un viatge aventurós vers el món de la diversió i fantasia. La més breu reflexió, tanmateix, interromp aquest procés d'evasió i ens mena, una vegada més, a l'espai cavernós, abismal, ombrívol de l'hipotext d'Espriu. Gadara és el topònim referit a una de les variants (gadarens, gerasens, gergesens) emprades pels evangelistes per tal de designar els habitants de la regió on té lloc un episodi veritablement esgarrifós pel seu espiritisme esglaiador. Sant Mateu ens proporciona un concís relat de l'esdeveniment:

"I havent arribat [Jesús] a l'altra banda del mar, a la regió dels Gerasens, li vingueren a l'encontre dos homes endimoniats, sortint d'uns sepulcres, en tanta de manera furiosos que ningú podia passar per aquell indret. I es posaren a cridar dient: '¿Què hi ha entre tu i nosaltres, Jesús, Fill de Déu? ¿Has vingut ací abans d'hora a turmentar-nos?'". (8.28-9)⁹

9 El desenllaç de l'incident es troba als vv. 30-4:

No molt lluny d'ells hi havia un gros ramat de porcs que pasturaven. I els dimonis li pregaven i deien: "Si ens treus d'aquí, tira'ns al ramat dels porcs". I ell els digué: "Aneu-hi". Surten ells i entren ei els porcs, i heus aquí que tot el ramat es tirà impetuósament per un precipici al mar, i quedaren morts en les aigües. Fugiren els pastors i presentant-se a la ciutat ho contaren tot del dimoni. Aleshores tota la

El jo/sotjat espriuà s'expressa, aleshores, en els laments dels endimoniats que viuen al cementiri de Gadara i, així, s'agermana a l'alter ego artístic d'Ausiàs March que també ens tramet els seus laments en primera persona:

Colguen les gents ab alegria festes,
lloant a Déu entremesclant deports;
places, carrers e delitables horts
sien cercats ab recont de grans gestes;
e vaja jo los sepulcres cercant,
interrogant ànimes infernades,
e respondran, car no són companyades
d'altre que mi en son contínuu plant. (Cant XIII 1-8)

Força significatives, a més, en el context expriuà són les associacions que Amadeu Pagès i d'altres editors estableixen entre aquests versos i el notable passatge de Dant en què les paraules de Virgili ressonen amb les estridències del crit dels damnats:

e io sarò tua guida,
e trarrotti di qui per luogo eterno,
ove udirai le disperate strida,
vedrai li antichi spiriti dolenti,
che la seconda morte ciascun grida. (*Inferno*, 1.113-7)¹⁰

Veiem, així, que una referència críptica a l'evangeli –detall concretíssim de l'hipertext– té com a fons una xarxa de connotacions i al·lusions que amalgamen en el vast camp hipotextual elements i motius miscel·lanis provinents no sols de l'ampli context nou testamentari sinó també dels cants ausiasmarquians i de l'èpica dantesca. Com per efecte màgic, el mot "Gadara", tan estratègicament emplaçat al final del poema, submergeix la imaginació del lector en la mar de la polisèmia. Defineix, a la vegada, no sols l'aspecte material del "clos" identificant-lo amb el cementiri dels endimoniats sinó també l'ambientació nihilista, desolada, diríem ausiasmarquiana, del crit llençat des del bàratre de l'ultratomba. La mort contemplada pel jo/sotjat no és aquella cristal·litzada en la inscripció "Et in Arcadia Ego", que, en les belles paraules d'Erwin Panofsky presuposa "la visió retrospectiva d'una felicitat insuperable, fruïda en el passat, ja inassolible i, tanmateix, durablement ben viva en la memòria: una felicitat d'enguany estroncada per la mort" (296).¹¹ És, en canvi, la mort que s'ha apropiat

ciutat sortí a l'encontre de Jesús, i tantost el veieren li suplicaren que se n'anés d'aquells paratges.

¹⁰ Veg. a l'edició de Ferreres, 1: 176, la nota als vv. 5-8 del cant XIII ausiasmarquià.

¹¹ La traducció és meua.

a la intimitat de la persona poètica, l'àngel exterminador amb el qual el jo/sotjat s'ha hagut de comunicar per tal de besar uns llavis inerts. És la mort en comunió amb la qual el jo/sotjat s'apresta a fer-nos de Virgili en l'exploració de l'infern de la consciència individual.

CONCLUSIÓ

Amb la seva suggeridora noció de l'hipotext, Gérard Genette ens indica el vast camp semàntic, relacionat amb diverses fonts, a base del qual s'estructura la composició literària. Hem vist que aqueix factor de l'hipotext és especialment útil en el cas de *El caminant i el mur* de Salvador Espriu. Una indagació de l'hipotext, interpretat en el sentit ample del terme, ens ha menat a descobrir tota una xarxa de nombroses reminiscències, associables, per esmentar alguns exemples significatius, amb la lírica de Rosalia de Castro, l'èpica homèrica, l'Evangeli, la *Divina Commedia*, i els cants d'Ausiàs March. Hem notat, a més, com des de l'hipotext de *El caminant i el mur* es desprèn un paradoxal "crit amagat", emblemàtic de l'estètica espriuana relativa a allò que, fent servir una expressió en castellà, hom ha denominat "tiempo de silencio". Cal observar que, en l'esmentat crit de silenci es poden destriar dues modalitats principals: l'elegíaca i la tràgica. Per últim hem identificat, quant a la primera, un contrast amb una vena notable en la producció de Carles Riba i, quant a la segona, unes ressonàncies inconfusibles amb el plantejament unamunià del *sentimiento trágico de la vida*.

PETER COCOZZELLA
BINGHAMTON UNIVERSITY

REFERÈNCIES

- CAPMANY, Maria Aurèlia. *Salvador Espriu*. Barcelona: DOPESA, 1972.
- CASTELLET, J. M. *Iniciació a la poesia de Salvador Espriu*. Barcelona: Edicions 62, 1971.
- CASTELLET, Josep M. i Joaquim Molas, eds. *Poesia catalana del segle XX*. Barcelona: Edicions 62, 1963.
- CASTRO, Rosalía de. *Obra poètica*. Ed. Benito Varela Jácome. Barcelona: Bruguera, 1972.
- CIPLIJAUSKAITĖ, Birutė. *La soledad y la poesía española contemporánea*. Madrid: Insula, 1962.
- COCOZZELLA, Peter. "Aspectes de la persona tràgica en Salvador Espriu". *Zeitschrift für Katalanistik* 8 (1995): 74-103.

- "Recollection and Introspection in Salvador Espriu's *Cementiri de Sinera*". Gulsoy i Solà-Solé 259-65.
- "Salvador Espriu's Idea of a Theater: The *Sotjador* versus the Demiurge". *Modern Drama* 29 (1985): 472-89.
- "La visió tràgica a la poesia de Salvador Espriu: assaig d'una definició". *Catalan Review* 1.2 (1986): 9-21.
- DELOR I MUNS, Rosa Maria. "L'estructura del laberint a 'El caminant i el mur' de Salvador Espriu". Tavani i Pinell 461-85.
- ESPRIU, Salvador. *El caminant i el mur*. Dins *Obres completes*. Vol. 1. Barcelona: Edicions 62, 1985. 301-54.
- *Primera història d'Esther*. *Antígona*. 2a ed. Barcelona: Edicions 62, 1976.
- Fundació Bíblica Catalana. *Bíblia*. Barcelona: Alpha, 1968.
- GENETTE, Gérard. *Palimpsestes: la littérature au second degré*. Paris: Seuil, 1982.
- GULSOY, Joseph i Josep M. Solà-Solé, eds. *Catalan Studies (Estudis sobre el català): Volume in Memory of Josephine De Boer*. Barcelona: Hispam, 1977.
- Homenatge a Antoni Comas: Miscel·lània in memoriam*. Barcelona: Universitat de Barcelona, Facultat de Filologia, 1985.
- ILIE, Paul. *Unamuno: An Existential View of Self and Society*. Madison: U of Wisconsin P, 1967.
- MARCH, Ausias. *Obra poètica completa*. Ed. i trad. Rafael Ferreres. 2 vols. Madrid: Castalia, 1979.
- NEWBERRY, Wilma. *The Pirandellian Mode in Spanish Literature from Cervantes to Sastre*. Albany: State U of New York P, 1973.
- PANOFSKY, Erwin. "Et in Arcadia Ego: Poussin and the Elegiac Tradition". *Meaning in the Visual Arts*. Garden City, New York: Doubleday, 1955. 295-320.
- PAZ, Octavio. *El laberinto de la soledad*. 2ª ed. México: Fondo de Cultura Económica, 1969.
- PREMINGER, Alex, et al., eds. *Princeton Encyclopedia of Poetry and Poetics*. Princeton, N.J.: Princeton UP, 1964.
- RIBA, Carles. *Poesia*. Ed. Enric Sullà. Barcelona: Edicions 62, 1984.
- ROSENTHAL, David H. "Modern Catalan Poetry: A Critical Introduction with Translations". Tesi doctoral inèdita. City U of New York, 1977.
- SALVAT, Ricard. *Els meus muntatges teatrals*. Barcelona: Ed. 62, 1971.
- TAVANI, Giuseppe, i Jordi PINELL, eds. *Actes del Sisè Col·loqui Internacional de Llengua i Literatura Catalanes (Roma, 28 setembre - 2 octubre 1982)*. Montserrat: Publicacions de l'Abadia de Montserrat, 1983.
- TRIADÚ, Joan. *La poesia catalana de postguerra*. Barcelona: Edicions 62, 1985.

UNAMUNO, Miguel de. *Niebla*. 9ª ed. Madrid: Espasa-Calpe, 1961.

VILANOVA, Antoni. "El símbol del mur a la poesia de Salvador Es-
priu". *Homenatge a Antoni Comas* 569-87.

WARDROPPER, Bruce W., ed. *Spanish Poetry of the Golden Age*. New
York: Appleton-Century-Crofts, 1971.