Vinyes verdes vora el mar

Vinyes verdes vora el mar,

ara que el vent no remuga,

us feu més verdes i encara
teniu la fulla poruga,

vinyes verdes vora el mar.

[5]
Vinyes verdes del coster,

sou més fines que la userda.

Verd vora el blau mariner,

vinyes amb la fruita verda,

vinyes verdes del coster.

[10]
Vinyes verdes, dolç repòs,

vora la vela que passa;

cap al mar vincleu el cos

sense decantar-vos massa,

vinyes verdes, dolç repòs.

[15]
Vinyes verdes, soledat

del verd en l'hora calenta.

Raïm i cep retallat

damunt la terra lluenta;

vinyes verdes, soledat.

[20]
Vinyes que dieu adéu

al llagut i a la gavina,

i al fi serrellet de neu

que ara neix i que ara fina...

Vinyes que dieu adéu!

[25]
Vinyes verdes del meu cor...

Dins del cep s'adorm la tarda,

raïm negre, pàmpol d'or,

aigua, penyal i basarda.

Vinyes verdes del meu cor...

[30]
Vinyes verdes vora el mar,

verdes a punta de dia,

verd suau cap al tard...

Feu-nos sempre companyia,

vinyes verdes vora el mar!
[35]

Josep Maria de Sagarra

[image: image1.jpg]

Va néixer a Barcelona el 1894, en una família de la noblesa catalana. Molt aviat va voler ser escriptor i als 18 anys va guanyar un premi de poesia en els Jocs Florals. Es va dedicar de ple al periodisme, a la literatura i a la traducció, especialment al teatre i a la poesia. Va col•laborar amb assiduïtat en la premsa, sobretot en La Publicitat i Mirador. Part de la seva poesia s'inspirava en cançoners populars i en antigues llegendes molt conegudes, el que el va convertir en un poeta molt popular que, en molts aspectes, va ocupar el lloc que havien deixat buit Frederic Soler, Verdaguer, Guimerà o Maragall. Va morir a Barcelona l'any 1961.

El poema a analitzar forma part del llibre Cançons de rem i de vela. Inspirat pels paratges de la Costa Brava amb l'ajuda d'una invitació de Josep Pla a la seva masía. Publicat al 1923, és un dels poemaris més rellevants i més populars de Josep M. de Sagarra i de la poesia catalana de postguerra.
El tema principal del poema és el cicle de la vida d'unes vinyes, desde que neix el verd en ses fulles, fins a la collita del seu fruit, el raïm, juntament amb la remor del mar que l'acompanya.
El temps del poema és el de les estacions de primavera i estiu, desde que madura el fruit fins que és época de collita. El seu espai és de condició real tot i que molt reduït, doncs només es desenvolupa en la terra de la qual les vinyes hi són plantades, tot això, al costat del mar que suavitza amb la remor la soledat de la vinya.
[image: image2.jpg]

El poema es pot dividir en dues parts: la primera que engloba les tres primeres estrofes i la segona de les quatre darreres.
En la primera part, el poema descriu les vinyes tal com són en la primavera. Regne el verd en les fulles de les vinyes amb el mar de companyia i neixen els primers fruits, verds també. En la segona part el fruit madura, fins que és hora de la collita i el raïm se l'hi extreu de les branques.
El poeta intenta aconseguir del poema una descripció de les vinyes, essent obniscient e intentant fer del poema un text descriptiu amb un vocabulari ric d'adjectius, verosímil i directe.
[image: image3.jpg]

És un poema octosílab amb rima consonant amb una estructura mètrica pròpia de Sagarra: 8a-8b-8c-8b-8a/8d-8e-8d-8e-8d/8f-8g-8f-8g-8f/8h-8i-8h-8i-8h/8j-8k-8j-8k-8j/8l-8m-8l-8m-8l/8a-8n-8a-8n-8a.

Apareix molt el recurs de l'elisió en el versos en que apareix: "vinyes verdes vora el mar". Una part d'aquest mateix vers, calificat en un recurs semàntic, fa la funció d'anàfora, ja que es repeteix en cada començament i acabament: "vinyes verdes" (excepte en una estrofa que només repeteix "vinyes"). Hi ha diversos epítets com:" blau mariner"(vers 8) i "dolç repós"(vers 11). També hi ha una enumeració en la sisena estrofa: "raïm negre, pàmpol d'or, aigua, penyal i besarda"(vers 28 i 29).

El poeta, de la mà de Josep Pla, descobreix els maravillosos paratges de la Costa Brava. Entre aquests paratges, el poeta es fixa amb unes vinyes que neixen a prop de la costa, casi rascant la sal del mar. Un poema que demostra que les coses més petites tenen el seu curs en la vida i una bellesa tal, que el poeta demana tenir l'imatge de les vinyes sempre amb si ("feu-nos companyia").
Súnion! T'evocaré de lluny...
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.

Temple mutilat, desdenyós de les altres columnes

que en el fons del teu salt, sota l'onada rient,

dormen l'eternitat! Tu vetlles, blanc a l'altura,

pel mariner, que per tu veu ben girat el seu rumb;

per l'embriac del teu nom, que a través de la nua garriga

ve a cercar-te, extrem com la certesa dels déus;

per l'exiliat que entre arbredes fosques t'albira

súbitament, oh precís, oh fantasmal! i coneix

per ta força la força que el salva als cops de fortuna,

ric del que ha donat, i en sa ruïna tan pur.
Carles riba

[image: image4.jpg]

Naixé el 23 de setembre de 1893 a Barcelona. Va estudiar Dret, Filosofia i Lletres a la Universitat de Barcelona. El 1916 es va casar amb Clementina Arderiu. Completà la seva formació clàssica amb viatges a Itàlia i Grècia durant la dècada del 1920. Va treballar a la Fundació Bernat Metge i va passar a ser professor de grec a la Universitat Autònoma de Barcelona el 1934. En motiu del règim franquista es va veure obligat a exiliar-se a Montpeller (França). Fou el portaveu indiscutible dels intel•lectuals catalans.

La seva poesia estableix la voluntat de tractar l'amor com a element poètic influenciat per models diferenciats en el temps i l'espai. D'una banda, el més evident és el dels clàssics grecs, amb especial accent en Homer; no és menys evident però la influència del Renaixement català (Ausiàs March) o italià (Petrarca i Dante) o de la poesia moderna catalana (Josep Carner).
El poema a analitzar està inclòs en el llibre Les elegies de Bierville (1943, volum publicat en el retorn de Carles Riba a Barcelona). El poema està inspirat, i defet és el tema principal, en la visió del temple de Súnion, per a Riba, el símbol de la cultura clàssica grega. A partir d'aquí crea un paralelisme amb la seva situació d'exiliat. Creu que pot fer front a totes les adversitats i que com un marines que tenia per far el temple de Súnion, ell també algun dia, gràcies a la força que li infon el record del temple, actuarà com a salvador per tornar a la seva pàtria.
[image: image5.jpg]

El poema es pot dividir en dues parts: la primera que engloba els set primers versos i la segona els vuit últims. La separació de ambdues partes és al seté vers, on en la meitat d'aquest es canvia de tema. En el primera part, el poeta descriu el temple de Súnion tal com és per ell. En la segona, el temple exerceix la funció de far que guia als mariners i el drecriu també, però desde un altre punt de vista exercint més la funció de guia, que és el que fa per a Carles Riba per escriure aquest poema.
La situació del poema és al temple grec de Súnion que hi fa referència, doncs el poeta pensa en aquella imatge, amb les columnes que hi resten acompanyades del vent i la remor de la mar. El poeta crea la comparació de la funció que fa de guia Súnion pels mariners amb la seva figura que fa de guia per poder tornar a la seva pàtria. El poema es tracta d'una elegía, poema que designa lamentació, en aquest cas per haver hagut de fugir del seu poble i per les ànsies de tornar al seu país. Apareix molt el recurs de l'enumeració d'adjectius: "del teu marbre absolut, noble i antic jo com ell". Tan mateix també apareixen epitets com: "nua garriga".

El poeta influenciat per la representació que exerceix Súnion, temple de Poseidó, per als marines, intenta aconeguir el mateix però de manera diferent. Vol ser el far camí al retorn a la seva pàtria que deixà anys enrrere i per això vol ser el temple grec que tant admira, sent així, la llum d'una esperança, la llum camí al retorn.
PAGE
1

