
ANTOLOGIA DE LA POESIA CATALANA

EDAT MITJANA (S.V 1476 − S.XV 1453)

GUILLEM DE BERGUEDÃ€ (1138 − 1196)

Senyor feudal, violent, utilitzÃ poesia com arma per atacar els seus enemics.

CanÃ§oneta leu e plana: Caricatura de PonÃ§ Mataplana, sobre els defectes fÃ-sics del seu enemic, sobre la
seva soposada homosexualitat i vicis morals.

(Critica social)

CERVERÃ� DE GIRONA (1259 − 1285)Guillem de Cervera

Trobador al Servei de les corts. El seu canÃ§oner es un dels mÃ©s extens i rics de la poesia trobadoresca.

No.l prenatz lo fals marit: Aconsellar una dona perquÃ¨ refusi del marit que li han imposat o proposat i
accepti lÃ mic que ella prefereix.

(Amor)

RAMON LLULL (1232 − 1316)

Les seves obres es dediquen a l'art acudint a les fabules d'animals,poesia,novel.laper fer mÃ©s comprensible
el missatge de l'art.

A vos dona verge santa Maria: Consta de dues parts, a la primera, tenen lloc unes lloances marianes, a la
segona exposa el programa lul.liÃ de conversiÃ³ de l'infidel i de reforma de la societat cristiana.

(Critica social)

ANSELM TURMEDA (1375 − 1423)

La seva obra Ã©s escrita en catalÃ i arab, duplicitat lingÃ¼Ã-stica i de de contingut, ja que en alguns textos
defensa la visiÃ³ cristiana del mÃ³n com en altres fa una clara apologÃ-a de l'islam.

Elogi dels diners: Recull de consells de bona conducta, el tema es el triomf de la moneda, del poder dels
diners a la societat. El diner es el deu de la terra capaÃ§ d'obrar miracles.

(Critica social)

JORDI DE SANT JORDI (1416 − 1424)

Poeta cortesiÃ mÃºsic excel.lent al servei del rei Alfons el MagnÃ nim.

Presoner: Episodi d'un dia real de la vida de l'autor i s'allunya de la tradiciÃ³ trobadoresca. El 30 de Maig del
1423 un condottiere; Francesco Sforza entra per sorpresa a NÃ pols, vencÃ© les forces d'Alfons i feu
pressones a molts cavallers catalans i aragonesos. La poesÃ-a es una peticiÃ³ adreÃ§ada al monarca perquÃ¨
agilitzi els trÃ mits d'alliberament propi i dels seus companys. (Desert d'Ã mics, de bÃ©ns e de senyor)

1

(PÃ tria)

AUSIÃ€S MARCH (1400 − 1459)

S'interessÃ en la pasiÃ³ amorosa i les seves patologies en el conflicto entre el desig i la conciÃ¨ncia moral.

Colguen les gents ab alegria festes: L'enamorat desesperat d'obtenir l'amor de la dona, es veu abocat a la mort
simbÃ²lica.

AixÃ- com cell qui es veu prop de la mort: L'amor com una navegaciÃ³ perillosa.

(Amor)

JOAN ROÃ�S DE CORELLA (1435 − 1497)

Es autor de poesies lÃ-riques (profanes i religioses) de prosses i de literatura religiosa.

Ab los peus verds, los ulls e celles negres: El tema es la mort per l'amor. Consta de dues parts, una
introducciÃ³ descriptiva i una balada, trista. L'amant tÃ-mid que no gossa a manifestar l'amor a la seva dama,
morirÃ si aquesta no el mira. (Balada de la garsa i l'esmerla)

(Amor)

RENAIXEMENT (S.XVI 1520 − 1600)

CANÃ‡Ã“ POPULAR

AnÃ³nima, orÃ-gens en un autor, el poble transmet oralmente, passen de generaciÃ³ en generaciÃ³ amb
canvis.

A la vora de la mar n'hi ha una donzella: PodrÃ-a ser una canÃ§Ã³ originÃ ria de Catalunya, el rapte de les
doncelles sovint per fer−les entrar en el mercat d'esclaus. AquÃ- la noia es casarÃ amb el rei d'Anglaterra,
perÃ² busca evadir−sede la vida cuotidiana amb una aventura d'amor (sovint catalitza en un rapte). DiÃ¡leg
entre el mariner i la donzella que broda.

(Amor)

BARROC (o EDAT MODERNA) (1600 − 1750)

FRANCESC VICENT GARCIA (1579 − 1623)

MÃ xim representant del barroc catalÃ . Hi domina la poesia moral, irÃ²nic quan tracta temes de la fortuna, o
satÃ-ric quan l'objectiu es la societat i els seus costums.

A una hermosa dama de cabell negre que es pentinava en un terrat ab una pinta de marfil: Retrat d'una dona
que tÃ© els cabells negres, passiÃ³ amorosa de l'enamorat que l'observa atÃ²nit.

(Amor)

S.XIX (1801 − 1900)

BONAVENTURA CARLES ARIBAU (1798 − 1862)

2

http://ca.wikipedia.org/wiki/1801
http://ca.wikipedia.org/wiki/1900

Home d'amplia i diversa cultura, atribuÃ- a la introducciÃ³ dels grans autors romÃ ntics, divulga les idees de
Friedrich von Schiller.

La pÃ tria: FelicitaciÃ³ al patrÃ³ en el dia del seu sant − Aribau i Remisa− catalans, es trovaben lluny de la
terra, l'evocaciÃ³ del paÃ-s desde la distÃ ncia, es un poema romÃ ntic.

(PÃ tria)

TEODOR LLORENTE (1836 − 1911)

S'interessÃ substancialment per l'us del catalÃ a la poesia i per establir lligams entre els poetes dels distints
territoris catalans.

Vora el barranc del algadins: Oda de la terra de l'infantessa, en quÃ¨ el paissatge s'elabora desde una Ã²ptica
consumista, la contemplaciÃ³ afectada i sentimental de l'indret provoca la seva idealitzaciÃ³.

(PÃ tria)

JACINT VERDAGUER (1845 − 1902)

Es el gran creador del catalÃ literari modern. ConreÃ la prosa en dietaris i narracions de viatge.

Vora el mar: Text sobre la poesia, i una reflexiÃ³ desenganyada en un moment de la carrera poÃ¨tica
verdagueriana, la qual passa per un canvi d'orientaciÃ³ religiosa.

Los dos campanars: MeditaciÃ³ sobre les ruÃ¯nes dels monestirs de Sant Miquel de CuixÃ i Sant MartÃ- del
CanigÃ³, aleshores en un estat lamentable.

(Paisatge)

S.XX (1901 − 2000)

MIQUEL COSTA I LLOBERA (1854 − 1922)

ExperimentÃ la influÃ¨ncia del corrent romÃ ntic.

El pi de Formentor: Paissatge familiar, biogrÃ fic i sentimental. Escrit en unes circumstÃ ncies personals
travessades per dubtes i incertesses.

(Paisatge)

JOAN MARAGALL (1860−1911)

Poeta i intel.lectual de referÃ¨ncia del Modernisme.

La vaca cega: Sinceritat del sentiment davant la natura.

(Paisatge)

Oda a Espanya: Hi aborda el tema nacionalista. Fa referÃ¨ncia a la crisi colonial generada per la Guerra de
Cuba.

3

http://ca.wikipedia.org/wiki/1801
http://ca.wikipedia.org/wiki/1900

(Critica social)

JOAN ALCOVER (1854 − 1926)

La Balanguera: Himne oficial de Mallorca. Una visiÃ³ lÃ-rica i humanitzada del paissatge malllorquÃ- a
travÃ¨s d'alguns dels seus indrets i personatges mÃ©s caracterÃ-stics, a travÃ¨s del record personal.

(Paisatge)

MARIA−ANTÃ’NIA SALVÃ€ (1869 − 1958)

La primera poeta moderna de la tradiciÃ³ literÃ ria catalana.La seva obra obtinguÃ¨ un reconeixement
inmediat per la capacitat lÃ-rica de descubrir la belles i riquesa rÃ-tmica.

LencÃ-s que fuig: La contemplaciÃ³ de la natura, l'amor la bellesa i la seva fugacitat.

(Paisatge)

JOSEP CARNER (1884 − 1970)

CanÃ§oneta incerta: S'utilitza la cancÃ³ d'arrel popular. El tema es la interrogaciÃ³ general sobre l'enigma de
la vida i els seus riscos.

(Mort)

BÃ©lgica: Poema quÃ¨ acompanya Josep Caner al llarg de la seva vida i mostra com vida i literatura formen
un tot indestriable. El poeta hi reflexiona sobre el paÃ-s que l'acull els darrers anys de la seva vida. Hi trobem
sobretot el dolor, la soledat.

(PÃ tria)

JOSEP M. JUNOY (1887−1955)

Es convertÃ- en lÃ-der ideolÃ²gic del cubisme en pintura i del cubofuturisme en literatura catalana.

Oda a Guynemer: Cal.ligrama que presenta al jove aviador Georges Guynemer que morÃ- en combat aeri
quan ja s'havia convertit en una llegenda vivent. Guynemer encarna l'heroi modern, jove, generÃ²s i arriscat i
el presenta juntament amb un mite: l'aviÃ³.

(Mort)

JOAN SALVAT PAPASSEIT (1894 − 1924)

Inquietud futurista de l'autor per incorporar els avenÃ§os tÃ¨cnics a l'art

Tot l'enyor de demÃ : DescrpiciÃ³ en moviment en la que insisteix en el tranvÃ-a i l'aeroplÃ . Fa una
enumeraciÃ³ dels espais i dels seus habitants, de la vida cuotidiana. Barri de l'autor la Barceloneta.

Com se que es besa: Ã‰s el cal.ligrama central del poema de la rosa als llavis. El cal.ligrama explica
l'histÃ²ria d'amor jove i sensual. Ho fa tot recollint alguns dels aspectes centrals de la poesia salvatiana i per
aixÃ² s'ha convertit en un dels poemes mÃ©s emblematics de Salvat i l'avantguardisme catalÃ .

4

(Amor)

JOSEP M. DE SAGARRA (1894 − 1961)

Ã‰s convertÃ- en un dels poetes mÃ©s populars i reconeguts malgrat la seva jovenesa.

Vinyes verdes vora el mar: Paissatge descrit es el Port de la Selva, a la costa Brava, encara que s'hi descriu
una bellessa amb els olors,colorsno s'amaga el sentiment adolorit del poeta a causa de l'amor i busca cÃ²nsol
en el paissatge descrit.

(Paissatge − amor)

Aiguamarina: Proposta concreta de la vida lligada a la literatura, la quotidianitat i l'amor amb l'escull
ineludible de la mort.El poeta es fa ressÃ² del clima d'optimisme i catalanitat que es viu als any 20 i 30.
(Paissatge−mort/amor−critica social)

CLEMENTINA ARDERIU (1889 − 1976)

El pendÃ-s: ReflexiÃ³ sobre la dificultat de trobar un espai fÃ-sic i mental.

(Critica social)

CARLES RIBA (1893 − 1959)

Riba s'hi mostra com un poeta simbolista que porta la poesÃ-a catalana a la mÃ©s plena modernitat.

Que jo no sigui mÃ©s com un ocell tot sol: El poeta busca la seva identitat amb relaciÃ³ als altres, la seva
posiciÃ³ en la societat perÃ² se sent sol, perÃ² desprÃ¨s el tema del destÃ- personal es transforma en
reflexiÃ³ general, es plantejada la funciÃ³ del poeta en la societat contemporÃ nea.

SÃºnion !T'evocarÃ© de lluny amb un crit d'alegria: Representa la importancia de la tradiciÃ³ grega
(literÃ ria i cultural) en un moment histÃ²ric que podia esdevenir el final de la llengua i cultura catalanes.
Record del temple de SÃºnion, a Delfos, reconforta al poeta alegrÃ-a.

(Critica Social)

BARTOMEU ROSELLÃ“−PÃ’RCEL (1913 − 1938)

A Mallorca, durant la Guerra Civil: Expressa tot l'enyorament que el jove poeta sent lluny de la seva terra i
separat dels seus pares que no tornarÃ a veure.

(PÃ tria)

MÃ€RIUS TORRES (1910 − 1942)

La ciutat llunyana: La ciutat s'enfonsa perquÃ¨ tambÃ© ha perdut la seva redemptora (la ciutat dels ideals), el
model platÃ²nic d'arrel noucentista que, resta amb expectativas a persar de tot, de futur en el mÃ³n de les
idees.

(PÃ tria)

AGUSTÃ� BARTA (1908 − 1982)

5

La seva obra s'ha desenvolupat entorn dos nuclis: l'home i la mitologia.

Oda a Catalunya des dels trÃ²pics: L'home vist en totes les situacions que reclamen voluntat, forÃ§a, desig de
superaciÃ³ i salvaciÃ³ individual i col.lectiva que, es vincula amb els subtemes de l'amistad i l'amor,
l'antibel.licisme, l'esperanÃ§a, la pÃ tria i el poble.

(PÃ tria)

J.V FOIX (1894 − 1987)

Sol i de Dol i amb vatusta gonella: ReflexiÃ³ sobre la soledad de l'home modern en un mÃ³n dominat per la
teconologia.

Es quan dormo que hi veig clar: Conjur de bruixes per assolir un desig amagat del jo poÃ¨tic: matar el
monstre amb una agulla de cosir sacs. Ã‰s el somni d'una esperanÃ§a de llibertat que no morirÃ .
Catalanisme radical de Foix.

(Critica social)

SALVADOR ESPRIU (1913 − 1985)

Assaig de cÃ ntic en el temple: Tema de l'exili interior, l'exili dels qui es van quedar al pais i van viure la
llarga repressiÃ³ del granuisme.

(Critica social)

CanÃ§Ã³ del matÃ- encalmat: El culte als mots, que enllaÃ§a directament amb el misteri de la mort i de
l'origen de la vida, per projectar−se camp al misteri de la divinitat.En darrer terme, l'interÃ¨s d'Espriu Ã©s el
de la salvaciÃ³ de la llengua.

(Mort)

PERE QUART (1899 − 1986) JOAN OLIVERA

Mestre de la ironia, escÃ¨ptic, pesimista, inconformista, radical i defensor de la justicia i la llibertat.

Corrandes d'exili: LamentaciÃ³ per tenir que abandonar la seva terra natal a causa de la guerra.

Vacances pagades: Us del racionalisme escÃ¨ptic i de l'humor irÃ²nic davant una realitat que li forneix
constantmen situacions que en motiven la crÃ-tica.

(Critica social)

ROSA LEVERONI (1910 − 1985)

Asenyala una certa normalitat de la incorporaciÃ³ de la dona a la literatura.

No em preguntis, amor, perquÃ¨ t'estimo: La poeta expressa el seu delit amorÃ²s extrem mÃ¨s enllÃ de la
raÃ³ i del temps.

(Amor)

6

JOAN VINYOLI (1914 − 1984)

Les Boies: Es replanteja la creciÃ³ poÃ¨tica com un viatge en mar perilllosa a la recerca d'un port, que es el
retorn a un mateix.

(Paissatge)

GABRIEL FERRATER (1922 − 1972)

Poesia basada en l'experÃ¨ncia de les relacions humanes, dones.

Floral i Cambra de tardor: Les relacions amoroses i erÃ²tiques amb les dones i el pas del temps i la reflexiÃ³
sobre la vida amb la melancolia del pas del temps.

(Amor − mort)

JOAN BROSSA (1919 − 1998)

Principals introductor de la poesia visual catalana.

Poema: Expressa un llenguatge internacional de les seves crÃ-tiques a la societat. (Forma de pistola)

Eco: RelaciÃ³ entre les paraules i les causes, consell per a la supervivencia, dins d'una filosofia de la vida
molt particular de Brossa (filosÃ²fic).

(Critica social)

VICENT ANDRÃ‰S ESTELLÃ‰S (1924 − 1993)

Els amants: L'elementalitat de la vida de cada dia, la fam , el sexe , la mort, perÃ² tambÃ© un testimoni de la
realitat dels anys mÃ©s durs de la violÃ¨ncia del Franquisme.

(Critica social)

MIQUEL MARTÃ� I POL (1929 − 2003)

ComprimÃ-s amb el poble i la classe treballadora ala qual pertany.

Lelionor: El treball constant i humil que es va tramiten amb le sgeneracions, el silenci adolorit d'una dona.

(Critica social)

MARIA MERCÃˆ MARÃ‡AL (1952 − 1998)

Brida: ExaltaciÃ³ al cant, un crit de llibertat que s'alÃ§a contra les pautes socials, perÃ², tambÃ© literÃ ries.

(Critica social)

7

