

LA NARRACIÓ

1. DEFINICIÓ
2. NARRADOR
3. ESTRUCTURA
4. ESPAI
5. TEMPS
6. RITME NARRATIU

DEFINICIÓ

- **La narració és el relat d'uns fets, reals o ficticis, que es refereixen a un protagonista (personatge principal) i a uns personatges secundaris.**
- La narració presenta una successió d'accions, de fets que es resolen al final.
- Són narracions: una novel·la, un conte curt, una llegenda, una rondalla, un dietari, una anècdota, un acudit.
- Les narracions tenen característiques estructurals, espacials i temporals.

EL NARRADOR

- El narrador és la figura, que per decisió de l'autor, s'encarrega d'explicar la història.

1r pas → decidir qui serà el **narrador**.

- El narrador implica el **punt de vista: perspectiva** des de la qual s'explicaran els fets.

- El narrador pot ser:
 - **Extern o omniscient**
 - **Intern o protagonista**

EL NARRADOR

○ **El narrador extern o omniscient**

- És un narrador en tercera persona (ell, ella).
- No participa en la història.
- És un narrador distant, dóna sensació de llunyania. Veu passar la història com una pel·lícula.
- És un narrador que ho sap tot: fets, situacions, pensaments.

○ **El narrador intern o personatge**

- És un narrador en primera persona (jo), és un personatge (protagonista).
- Explica la història des del seu punt vista, la seva versió dels fets, d'una manera subjectiva.
- Dóna sensació de proximitat.

EL NARRADOR

○ NARRADOR OMNISCIENT

- Ho sap tot.
- Dóna sensació de llunyania perquè veu l'acció des de fora.
- La narració és en tercera persona.
- La narració és objectiva perquè el narrador és neutral.

○ NARRADOR PROTAGONISTA

- El narrador és un personatge de la història .
- Dóna sensació de proximitat perquè és dins la història.
- Explica els fets des del seu punt de vista.
- La narració és subjectiva perquè està implicat, no és neutral.

ESTRUCTURA

- Les narracions tenen una estructura, té tres parts.
 - a. **Plantejament**
 - b. **Nus**
 - c. **Desenllaç**
- Aquesta estructura permet presentar els fets d'una forma ordenada i fer que el lector no perdi el fil de la història.
- **PLANTEJAMENT**
 - Presenta els **personatges**, els **espais** o ambients i el **temps** en què transcórrer la història.
 - Hi ha força **descripcions** perquè el lector pugui imaginar-se perfectament
 - el marc on passaran els fets, les accions,
 - els personatges que hi intervindran.

L'ESTRUCTURA

○ NUS

- S'hi explica el desenvolupament de la història en una **successió d'accions**.
- S'hi planteja una situació concreta que farà que els personatges reaccionin.
- Hi abunden les tècniques narratives del **diàleg i l'acció**.

○ DESENLLAÇ

- S'hi narra la **resolució del conflicte i el final de la narració**.
- La descripció és la tècnica narrativa que hi predomina per explicar la situació final dels protagonistes.

L'ESPAI

- En les narracions l'espai és un element important.
- Els espais són **els escenaris on es desenvoluparà tota la història.**
- Els espais han d'estar molt ben descrits per tal que el lector pugui imaginar-los.
- Els espais poden ser
 - **Interiors o tancats:**
cuina, aula, biblioteca...
 - **Exteriors o oberts**
campament, jardí, pati...

EL TEMPS

- Cal distingir **dos tipus de temps** en una narració:
 - El **temps intern o històric**
 - El **temps narratiu o verbal**

- **EL TEMPS INTERN**

- És el **temps històric**.
- El temps intern és **l'època en què transcórrer l'acció**
 - època contemporània
 - època medieval
 - època prehistòrica
 - època futura

EL TEMPS

○ EL TEMPS NARRATIU

- És el **temps verbal** que hi predomina:
 - Poden ser en **passat**, en **present** i en **futur**.
 - Les històries en temps passat fan sensació de fet llunyà, tancat. Mentre que els temps present fan sensació de real, de proximitat amb el lector, d'immediatesa.

EL RITME NARRATIU

- Hi ha dos tipus de ritmes, segons allò que vol transmetre l'autor:
 - **El ritme ràpid**
 - **El ritme lent**
- **RITME RÀPID**
 - Si l'autor vol transmetre acció, dinamisme, rapidesa, l'autor fa servir verbs de moviment: *córrer, anar, fugir, avançar, pujar, baixar, anar, volar, perseguir...*
 - Al text hi passaran moltes coses i es llegirà amb gran rapidesa; donant, així, sensació de molta acció.

EL RITME NARRATIU

○ RITME LENT

- Si l'autor vol transmetre un fet més pausat, més tranquil farà servir verbs estàtics com *ser, estar, mirar, observar, haver-hi, veure, suposar, pensar, rumiar...*
- Farà ús de la tècnica narrativa de la descripció on sembla que el temps s'atura i fa la lectura més lenta.

