
Carles Miralles

Espriu
Sobre

C
ar

le
s

M
ir

al
le

s
So

br
e E

sp
riu

A partir de l’obra completa de Salvador Espriu i particular-
ment d’algunes peces tan reeixides com Antígona, Setma-
na Santa i Les roques i el mar, el blau, Carles Miralles ens
il·lumina sobre alguns dels temes més apassionants en què
coincidim els grecs i nosaltres, com ara els mites, el tràgic
i les dones. L’aportació de Miralles, però, va més enllà del
seu profund coneixement del món antic i ens arriba a oferir,
en concret, lectures innovadores com la de La pell de brau,
amb una interpretació que depassa el context sociopolític
de l’època, o la decidida reivindicació de la continuïtat lite-
rària entre Riba i Espriu. Sens dubte, aquesta recopilació
dels assaigs de Miralles representa, en l’actualitat, una obra
inexcusable i encara oberta per a comprendre la complexa
construcció del «món d’Espriu».

Carles Miralles (Barcelona, 1944). Catedràtic de fi-
lologia grega de la Universitat de Barcelona i membre
de l’Institut d’Estudis Catalans, ha traduït textos clàs-
sics i poesia neogrega. És autor, entre d’altres, d’Homer
(2005); La luce del dolore (2009), sobre Sòfocles, i
Aracne. Trasllats i ordits d’alguns textos del Quatre-
cents (2012), en què ha recollit els seus escrits sobre
narrativa i poesia catalanes del xv. En la línia del volum
que presentem, ha dedicat dues obres a poetes catalans
dels segle xx, Sobre Foix (1993) i Sobre Riba (2007).
Premi Nacional de Poesia (1992), ha aplegat la seva
poesia a D’aspra dolcesa. Poesia 1963-2001 (2003) i el
seu darrer llibre és L’ombra dels dies roja (2009).

www.publicacions.ub.edu

Mides: 152 x 210 + 120 solapes + 28 llom CMYK

15017_Sobre Espriu.indb 2 02/12/13 13:23

15017_Sobre Espriu.indb 3 02/12/13 13:23

15017_Sobre Espriu.indb 4 02/12/13 13:23

15017_Sobre Espriu.indb 5 02/12/13 13:23

Universitat de Barcelona. Dades catalogràfiques

Miralles, Carles, 1944-

Sobre Espriu

Bibliografia
ISBN 978-84-475-3762-4

I. Títol
1. Espriu, Salvador, 1913-1985

© Publicacions i Edicions de la Universitat de Barcelona
Adolf Florensa, s/n
08028 Barcelona
Tel.: 934 035 430
Fax: 934 035 531
www.publicacions.ub.edu
comercial.edicions@ub.edu

© Carles Miralles

© Hereus de Pau Barceló, per la fotografia de la coberta

Disseny de la coberta	 Quim Duran
ISBN	 978-84-475-3762-4
Dipòsit legal	 B-27.727-2013
Impressió i enquadernació	 Gráficas Rey

És rigorosament prohibida la reproducció total o parcial
d’aquesta obra. Cap part d’aquesta publicació, inclòs el dis
seny de la coberta, no pot ser reproduïda, emmagatzema-
da, transmesa o utilitzada per cap tipus de mitjà o sistema,
sense l’autorització prèvia per escrit de l’editor.

15017_sobre_espriu_I.indd 6 03/12/13 14:38

Sumari

A manera de pròleg . . 	 9
Edicions citades de les obres de Salvador Espriu 	 17

Salvador Espriu. . 	 21
El món d’Espriu. . 	 91
El món clàssic en l’obra d’Espriu. . 	 123
Espriu i els clàssics. . 	 157
Antígona . . 	 163
El dolor i la lucidesa; el grotesc. . 	 225
Dues notes sobre l’Antígona d’Espriu 	 231
L’esclau geperut Eumolp, company de mort de la

princesa Antígona. . 	 245
En les tragèdies d’Espriu, el tràgic i les dones. 	 259
La pell de brau: construcció poètica, sentit i interpretació. . 	 265
Poètica de la mort. La dignitat humana. 	 305
Espriu o el rigor del paisatge. . 	 315
Les roques i el mar, el blau . . 	 321
Salvador Espriu a Montserrat: dos moments

per a un poema. . 	 391

15017_sobre_espriu_I.indd 7 03/12/13 14:38

15017_Sobre Espriu.indb 8 02/12/13 13:23

9

A manera de pròleg

L’any 1986 vaig publicar un llibre, Eulàlia. Estudis i notes de literatura
catalana (Edicions del Mall, Sant Boi de Llobregat), que reunia, a la
seva cinquena part, tres estudis sobre Espriu («El món clàssic en l’obra
de Salvador Espriu», «Salvador Espriu o el rigor del paisatge» i «Poè-
tica de la mort. La dignitat humana») que havien estat publicats res-
pectivament a Els Marges 16 (1979), p. 29-48, Serra d’Or 274-275 (1982),
p. 63-64, i Serra d’Or 308 (1985), p. 19-21. D’aquell llibre, la quarta
part, que contenia cinc treballs sobre Riba, la vaig incloure, juntament
amb una nota de la segona part, en Sobre Riba (Proa, Barcelona 2007),
i la primera, que aplegava dos treballs sobre el Tirant, la vaig integrar
en el volum també compilatori Aracne. Trasllats i ordits d’alguns textos
del Quatre-cents (Institut Interuniversitari de Filologia Valenciana / Pu-
blicacions de l’Abadia de Montserrat, València / Barcelona 2012).

Fins a 1985, any de la seva mort, jo havia publicat sobre Espriu un
treball primerenc, «1939: Grècia i la literatura catalana» (Convivium
22, 1966, p. 65-72), que era preludi de la meva dedicació posterior a les
Elegies de Bierville i a l’Antígona, i els tres treballs que vaig reunir a Eu-
làlia. L’article de Convivium va ser escrit sota el mestratge directe de
Josep Alsina i Antoni Comas (va ser Comas qui, després de fer-me lle-
gir Espriu, me’l va presentar personalment); el que va acabar, per Joa-
quim Molas, com a article a Els Marges havia fet abans tot un recorre-
gut: el vaig escriure com a lliçó inaugural de curs, que m’havia demanat
Ramon Aramon, de la Societat Catalana d’Estudis Històrics (octubre
de 1977), però sobre uns apunts que havia anat parcialment desenvolu-
pant, en forma de conferència, en diversos indrets (entre els quals re-

15017_Sobre Espriu.indb 9 02/12/13 13:23

10

sobre espriu

cordaré Tarragona, el 1975, perquè entre el públic hi vaig tenir Maria
Aurèlia Capmany i Jaume Vidal Alcover, molt actius tots dos en la dis-
cussió de després). Els altres dos inclosos a Eulàlia, me’ls havia demanat
Jordi Sarsanedas per a Serra d’Or, l’un arran de la publicació de Les ro-
ques i el mar, el blau (1981) i l’altre per al número que commemorava la
recent mort d’Espriu (si ho recordo bé, vaig ser jo a triar Setmana San-
ta, 1971, com a tema de la meva col·laboració).

Entre 1966 i la publicació de l’article sobre «El món clàssic en l’obra
de Salvador Espriu» a Els Marges vaig llegir molt Espriu, sobretot en el
volum petit de la Selecta (Anys d’aprenentatge, 1952) i en l’Obra poètica
(en dèiem el maó) de l’editor Albertí (Barcelona 1963); que s’uniren a
l’Antígona de Moll de Ciutat de Mallorca (1955) i a la Primera història
d’Esther (1948), acostada als lectors llavors joves per la seva reedició
(Barcelona 1966) a la col·lecció «Antologia Catalana» que dirigia Mo-
las per a Edicions 62. En aquells anys (el 1971) va sortir el llibre de Jo-
sep Maria Castellet Iniciació a la poesia de Salvador Espriu. Mentre anava
fent la conferència que acabaria en l’article d’Els Marges, jo mirava de
replantejar dos punts aleshores quasi dogmes: que Espriu havia reaccio-
nat contra la generació noucentista i que no els clàssics grecs i llatins
sinó els hebreus, la càbala i els egipcis, eren omnipresents en la seva
obra. Maria Aurèlia Capmany havia estat emfàtica sobre l’oposició d’Es-
priu als noucentistes i a Riba en concret; Comas ho havia dit en l’altre
sentit: que Riba no havia reconegut el geni d’Espriu; no diguem Fus-
ter, mai no gaire receptiu als clàssics del món antic; Castellet, que no
podia no reconèixer la presència dels temes o dels mites grecs, en qües-
tionava però la importància: deia que eren poc significatius «estructu-
ralment», un adverbi que, en aquells anys, era un punyal (però, en fi,
també ho hauria hagut de dir, posat a ser coherent, dels mites no clàs-
sics que tractava estructuralment Lévi-Strauss). En aquelles condicions,
«El món clàssic en l’obra de Salvador Espriu» va ser un article que no
obria cap porta però que cridava l’atenció sobre el fet que la porta era
oberta, i va arribar clarament a contracorrent. El 1979, una part del lli-

15017_Sobre Espriu.indb 10 02/12/13 13:23

11

A manera de pròleg

bre que vaig dedicar a les Elegies de Bierville plantejava el que per a mi
era el tema de fons: l’humanisme i la seva crisi, per un costat, i el fet,
per un altre, que els autors clàssics es deixen usar (no l’hauríem usat,
llavors, aquest terme) pels uns i pels altres, ideològicament i estètica.
Espriu se’n va adonar, i em va escriure: «l’“humanisme” durarà men-
tre duri la cultura occidental. En la nostra petita província, ni l’esgo-
ta Riba ni el “tanco” jo. I és molt convenient per a tots, agradi o no a
qui sigui, que els joves continuïn repensant-lo d’una manera pròpia,
“nova” i sense la més petita interrupció, sense cap trenc estúpid». Era
el que jo havia provat de mostrar, que hi ha continuïtat entre Riba i
Espriu i que aquesta continuïtat palesa una tradició ininterrumpuda
(«sense la més petita interrupció, sense cap trenc estúpid») sense im-
plicar que no hi hagi una gran diferència, d’orientació i de posició, en-
tre l’un i l’altre. Tot al llarg del que he anat treballant sobre l’obra
d’Espriu he tingut sempre present aquest tema, que he repensat de di-
verses maneres també en diversos altres camps, el de l’ús dels grecs i
els romans pels posteriors. Vaig entendre que la unitat de la seva obra
—prosa, vers, teatre— era inseparable del fet que ell s’havia creat un
món, un ordre de paraules, amb una autoexigència que havia de ser
corresposta per l’autoexigència del lector. Això era quan encara tot-
hom llegia La pell de brau (o alguns poemes d’aquest llibre) com a ca-
tequesi historicopolítica.

Els dos altres articles de fins a 1985 reproduïts a Eulàlia cridaven
l’atenció sobre dos temes per a mi essencials: tots els llibres d’Espriu
tenen una estructura, són llibres, no reculls de poemes o de proses,
sinó llibres construïts de dalt a baix, completament i en tots els detalls,
d’una banda, i Setmana Santa no és, d’altra banda, un llibre cristià sinó
un llibre que, prenent com a punt de partença aspectes del relat de la
passió de Crist (i d’altres temes cristians, com ara la negació de Pere i
la conversió de Pau), elabora un discurs laic, en la tradició de l’huma-
nisme, sobre la dignitat humana (un fet que només la lectura d’aquest
llibre com a poesia pot ajudar a anar mostrant).

15017_Sobre Espriu.indb 11 02/12/13 13:23

12

sobre espriu

En fi, aquesta era la meva aportació a l’estudi d’Espriu quan Molas,
que, mort Comas, s’havia fet càrrec de la part contemporània de la His-
tòria de la literatura catalana d’Ariel i havia optat per encarregar els di-
ferents capítols a diferents estudiosos, va confiar-me el d’Espriu. L’en-
demà de la mort d’Espriu, el 25 de febrer de 1985, havia sortit a La
Vanguardia un article que m’havien demanat sobre ell: «Seguir el fil
d’Ariadna»; era l’única altra cosa que havia fet sobre Espriu entre els
tres articles i l’encàrrec de Molas. Vaig plantejar a Molas que faria una
part més pròpiament d’història de la literatura —seguir el procés, dia-
crònicament, de la seva producció, dividida per gèneres— però que m’ha-
via de deixar fer una segona part de barrejar-ho tot, per tal de poder ex-
plicar «el món d’Espriu» a la meva manera. Em sembla que no he parlat
gaire d’Espriu amb Molas; n’havia parlat molt amb Comas, i, anys a ve-
nir, amb Anglada i Sarsanedas. No sé per quina raó Molas va pensar en
mi perquè li fes l’Espriu, però he de suposar que el que jo tenia publi-
cat el devia haver influït. Vaig agrair l’encàrrec.

El capítol de la Història de la literatura catalana (vol. X, Ariel, Barce-
lona 1987, p. 389-445) és una reducció, diguem-ne, del que vaig es-
criure: molt ben feta, i consensuada (necessària perquè jo m’havia pas-
sat de pàgines), però reducció al capdavall. Ara he disposat les dues
parts d’aquell capítol al començament d’aquest Sobre Espriu en la versió
original, perquè respirin una mica o simplement per recuperar-la. A
continuació hi he fet tornar a imprimir l’article d’Els Marges, i un arti-
cle que vaig fer per a Auriga (52, 2008, p. 16-17) que crec que pot con-
siderar-se conclusiu i ben explícit sobre la relació d’Espriu amb un món,
l’antic, que clarament emmotlla la seva cosmovisió general: de tot el
món i de totes les èpoques. Així he ordenat els quatre primers capítols
d’aquest llibre d’ara. El salt des de l’article d’Els Marges fins al d’Auriga
que em va demanar Montserrat Tudela, un salt de més d’un quart de
segle, pot il·lustrar que, els treballs que he aplegat en Sobre Espriu, no
els he ordenats cronològicament, des del punt de vista meu, del mo-
ment d’aparició dels meus treballs. Reunits els quatre que he dit, a con-

15017_Sobre Espriu.indb 12 02/12/13 13:23

13

A manera de pròleg

tinuació he disposat treballs més específics sobre diferents obres (Antí-
gona en les seves dues versions, La pell de brau, Setmana Santa, Les roques
i el mar, el blau, i el poema de Montserrat) amb una mena d’intermedi,
«En les tragèdies d’Espriu, el tràgic i les dones», que enfoca dos aspec-
tes per a mi clau de la construcció espriuana del món: precisament el
tràgic i les dones; me’l va encarregar Jordi Cornudella perquè servís
d’introducció a un volum de «La Butxaca» (2008) amb l’Antígona i l’ex-
traordinària Fedra narrativa (1937) i l’Una altra Fedra, si us plau (1977);
l’he posat ara després dels treballs dedicats a l’Antígona.

D’aquests treballs més específics, n’hi ha dos que són els estudis in-
troductoris de les edicions d’Antígona i Les roques i el mar, el blau que
vam fer Carmina Jori i jo per a les edicions d’aquestes dues obres (1993
i 1996) destinades a l’edició crítica encara en curs del Centre Espriu
d’Arenys de Mar dirigida per l’estudiosa Rosa M. Delor, que amb tan-
ta d’acríbia i penetració s’ha dedicat devotament a l’estudi de l’obra es-
priuana. La segona d’aquestes introduccions l’he precedida de l’estudi
abans citat que ja figurava a Eulàlia i havia estat publicat a Serra d’Or
arran de l’aparició d’aquella obra. Abans d’aquests dos treballs sobre
Les roques i el mar, el blau n’hi ha quatre sobre l’Antígona, un sobre La
pell de brau i un sobre Setmana Santa; després, al final, «Salvador Espriu
a Montserrat: dos moments per a un poema», que havia sortit a Reunió
ordinària de la Secció Filològica de l’Institut d’Estudis Catalans a Montserrat
(Institut d’Estudis Catalans / Publicacions de l’Abadia de Montserrat,
Barcelona 2011, p. 69-85); és sobre el tema de la reescriptura, que és
un afer entre d’ecdòtica i d’anàlisi exegètica que il·lumina l’ànsia d’Es-
priu per arrodonir i equilibrar la seva obra, donant-li coherència, una
constant que el portà a resultats dràstics com l’Antígona de 1963. A
continuació de la introducció de 1993 sobre l’Antígona he posat l’arti-
cle sobre aquesta obra que va sortir a Visat, la revista digital de difusió
i traducció del PEN Català (núm. 12, octubre de 2011), i que ara es pu-
blica en paper per primera vegada; després, un article que acaba de sor-
tir a Indesinenter (núm. 8, 2013, p. 9-20), l’Anuari Espriu que tan es-

15017_Sobre Espriu.indb 13 02/12/13 13:23

14

sobre espriu

plèndidament comanden Gabriella Gavagnin i Víctor Martínez-Gil,
tots dos amb una dedicació tan atenta i eficaç a l’obra d’Espriu. Aquest
meu article explora Eumolp i planteja alguna relació entre l’Antígona
d’Espriu i la Nausica de Maragall; l’exploració d’Eumolp és continuada
en un treball, el quart sobre l’Antígona, inèdit, que vaig llegir en la Jor-
nada que la Societat Catalana d’Estudis Clàssics ha dedicat, aquest any
2013 del centenari del seu naixement, a Espriu (les intervencions en la
qual són encara pendents de publicació).

Quant a l’estudi sobre La pell de brau, potser també una mica a con-
tracorrent, és la ponència que em van demanar per al I Simposi Inter-
nacional Salvador Espriu (Arenys de Mar, 2003), en les Actes del qual
figura (Si de nou voleu passar, Publicacions de l’Abadia de Montserrat,
Barcelona 2005, p. 93-127). Jo sóc de la generació que va rebre la con-
signa que La pell de brau (1960) era un llibre polític, cosa que va contri-
buir a fixar una imatge de poeta compromès per a Espriu i va determi-
nar la seva difusió i acceptació entusiasta per Espanya i Europa. Ja va
anar bé, en termes sociopolítics, aquest ús de l’esmentat llibre, però en
va condicionar força la lectura (i, de retruc, la visió d’Espriu i de la seva
obra). Havien passat més de quaranta anys de la publicació de La pell de
brau quan vaig rebre l’encàrrec d’una ponència per al I Simposi i vaig
anar a buscar els meus apunts de lectura (des de 1963) i vaig tornar a
llegir el llibre i el vaig proposar com a tema en acceptar l’encàrrec. Ja
comprenc que és un llibre que ofereix moltes evidències i indicis per a
una lectura, altrament ben legítima, en clau històrica, però a mi em
sembla una articulació nodal en la transformació o canvi intern de la
poesia d’Espriu cap a aquella època, i sobre aquesta base vaig proposar-
ne el replantejament, una lectura més integrada en el total de la seva
obra, sobretot la de maduresa.

Setmana Santa és un llibre cabdal, en aquesta etapa, i tinc el propò-
sit de dedicar-hi encara algun esforç, però el paper que vaig publicar a
Serra d’Or el 1981 és un concentrat d’alguns dels punts que em sem-
blen encara més centrals en aquest llibre. En el cas de Les roques i el

15017_Sobre Espriu.indb 14 02/12/13 13:23

15

A manera de pròleg

mar, el blau, el paper de 1971, també de Serra d’Or, continua fent-me
l’efecte de programàtic i el publico ara de nou juntament amb la intro-
ducció de l’edició crítica ja esmentada, on vaig poder dedicar a aquesta
obra una atenció més sostinguda. El problema de Les roques i el mar, el
blau era trobar-ne l’estructura, seguir-ne la construcció; l’altre proble-
ma, que és que el lector d’aquest llibre sàpiga prou mitologia clàssica,
és extern al text d’Espriu, pròpiament; el singular lector el pot resoldre
tenint a mà un diccionari, que n’hi ha molts, de personatges mítics, o
bé un manual de temes mítics proveït d’un bon índex.

Aquest llibre meu d’ara té la virtut (si en puc dir així) de mostrar, ni
que sigui parcialment, una trajectòria de lectura de l’obra d’Espriu. Els
grans autors poden ser llegits de moltes maneres, des d’òptiques i for-
macions i sensibilitats diferents. No és aquest un llibre que postuli que
cal llegir Espriu només o sobretot d’aquesta manera. Però dóna testi-
moni que jo l’he anat llegint així. Postula que Espriu es pot llegir d’aques-
ta manera. En tots aquests treballs he anat posant tot l’ofici que he
sabut i tota l’aplicació que m’ha semblat que devíem, com a cultura,
a una obra excepcional: ambiciosa i exigent en la seva realització, molt
profunda i sentida en el seu fonament, eixuta i riquíssima en el seu re-
sultat, tan lúcid.

Jordi Pujol Pardell ha preparat els originals per a l’editorial i n’ha
unificat els criteris de citació bibliogràfica. Només algun canvi menor
s’ha aplicat als originals (per deslligar-los d’algun context concret o
adaptar-los al seu context en aquest llibre). Estic content que Sobre Es-
priu s’hagi publicat en l’any del centenari, ni que sigui a les acaballes,
i agraeixo l’acollença que li han dispensat les Publicacions i Edicions
de la Universitat de Barcelona, particularment Meritxell Anton, que
n’és la directora, i Mireia Sopena, que l’ha editat. Tot comptat i deba-
tut, potser es podria considerar, aquest llibre, com un testimoni de gra-
titud de la nostra Universitat a un dels homes més il·lustres que s’hi
formaren a l’època en què era l’Autònoma de la República i n’era rec-
tor Pere Bosch Gimpera, un dels mestres més estimats d’Espriu. Es-

15017_Sobre Espriu.indb 15 02/12/13 13:23

16

sobre espriu

priu en va ser nomenat doctor honoris causa i hi ha una làpida a l’edifici
històric on hi ha gravades unes seves paraules escrites en aquella ocasió
(10 d’octubre de 1980): «Fundada sota el signe de la magnanimitat, la
nostra casa serà sense cap claudicació fidel al seu alt destí. I coses glo-
rioses han estat, són i seran dites de tu, alma mater».

Carles Miralles
Barcelona, deu d’octubre de dos mil tretze

15017_Sobre Espriu.indb 16 02/12/13 13:23

