

EL PONT

Només un arc. I quanta saviesa!

Empresona l'aigua. L'aigua que el besa.

• **ACTIVITATS**

1. Contesta les preguntes:

- El pont és gran o petit?
- Per què el poeta utilitza la paraula "saviesa"?
- Per què empresona l'aigua? L'aigua pot ser, realment, presonera del pont?
- Què vol dir que l'aigua el besa? A qui besa l'aigua?

2. Com t'imagines aquest pont? Dibuixa'l.

3. Fem volar la imaginació:

- On podria estar situat aquest pont?
- Quan l'hauria vist Màrius Torres?

4. Busca una foto en què es vegi un pont d'un arc i entre tots trieu quina reflecteix el to del poema.

5. Aquí teniu fotos de ponts diversos. Trieu quin us sembla que casa més amb el que diu el poema.

6. Fes l'anàlisi de la mètrica, rima i estrofisme d'aquest poema.

EL CANARI

El meu petit canari
tenia un cant barroc.
Com un electuari
era dolç i era groc.

I vaig pintar un bon dia,
perquè fes més bonic,
la gàbia on el tenia
d'un blau de cel antic.

D'aleshores no canta
i vegeta, patètic
i verd, com una planta
-blau i groc, verd sintètic-
el meu pobre canari.

• GLOSSARI

Barroc -a: adj. Irregular per excés d'adorns, enfarfegat. *Una composició barroca.* De forma irregular, s'aplica especialment a les perles.

Electuari: m. Preparació farmacèutica feta amb pólvores, polpes, etc., barrejades amb mel, xarop o un altre component, formant una massa pastosa.

• ACTIVITATS

1. Fixa't en la primera estrofa.

- Com descriu el canari? Com devia cantar aquest canari?
- Què és un "electuari"? Ho havies sentit mai?

2. Parlem de la relació entre l'electuari i el canari. És una relació de color i gust, on es veu? Com podries fer un electuari de veritat? Què ens serà més fàcil, fer de farmacèutics o de poetes?

3. Ara parlem de la segona estrofa. A quin color pot referir-se MT quan parla del "blau de cel antic"? Com te l'imagines?

4. A la tercera estrofa hi ha moltes coses per comentar. Per exemple, a què es refereix el poeta quan diu que el canari "vegeta"? En què s'ha convertit el moixonet? Fixem-nos també en els adjectius que hi ha per veure què li ha passat, al canari.

5. Per quin motiu s'ha tornat verd?

6. Quin sentiment et provoca llegir el final d'aquest poema? Creus que el poeta es va equivocar en la seua decisió? Aquesta història, et fa pena o et fa riure?

7. Ara, pinta el poema posant els colors damunt de les paraules.

8. O bé, transforma'l en un conte i l'il·lustres com si fos un tríptic. Podries fer un dibuix per a cada estrofa tot mirant de reflectir-hi els colors que descriu MT.

9. Com a **activitat de creació**, podries canviar el poema i parlar d'un altre animal:

El meu petit _____
tenia un _____ .
Com un _____
era _____ i era _____ .

I vaig pintar un bon dia,
perquè fes més bonic,
la _____ on el tenia
d'un _____ .

D'aleshores no _____
i vegeta, patètic
i _____ , com _____
- _____ , _____ sintètic-
el meu pobre _____ .

10. Busca a Internet quin aspecte té un electuari.

11. Mira't la web de Miquel Bohigas Costabella, amb els seus *electuaris*, i prova de fer-ne a través del dibuix.

<http://www.desdibuix.com/desdibuixbis/dibuix/e/5/electuari.html> .

12. Fes l'anàlisi de la mètrica, rima i estrofisme d'aquest poema.

EL TIRÀ BURLAT

És un tirà. Senyor de camps, de pobles ajupits
i vol una rosella.

I va i la cull, i l'oprimeix, cruel, entre els seus dits
roja, fràgil i bella.

Però la flor, sense ni un crit, en cinc gotes de sang
es desfà quan la mira:

i el cobejós enfellonit se'n va -quin rastre blanc
la impotent polseguera de la ira!

• GLOSSARI

Tirà, tirana: adj. Dominador, príncep absolut, que governa amb tirania. Persona que exerceix una autoritat opressiva.

Cobejós -osa: adj. Que desitja fortament o immoderadament la possessió (d'una cosa o d'una persona).

Enfellonit: adj. Que s'ha enutjat fortament.

• ACTIVITATS

1. Treballem els dos primers versos:

- Com deu ser aquest tirà? Fixem-nos en les paraules *senyor*, *campes*, *pobles* i *ajupits*. Cada una d'elles, en què ens fa pensar? Quin tipus de personatge descriu el poeta?

- Quin tipus de flor és la rosella? A quina qualitat s'associen les roselles? I, per què un tirà n'ha de voler una?

2. Fixem-nos en els adjectius de la segona estrofa:

- Quin adjectiu ens descriu el tirà? Podria ser d'altra manera, és a dir, que no fos cruel?
- I quins adjectius es refereixen a la rosella?
- Quan agafes una rosella, quina sensació tens a les mans? Ho has sentit mai? Pots collir-ne per portar-les a classe. Què passa des del moment en què les culles fins que les ensenyes a la classe?

3. Fixa't en la tercera estrofa:

- A què es refereix el poeta quan diu "*sense ni un crit, en cinc gotes de sang / es desfà quan la mira*"? Ho pots esbrinar tot recollint-ne al camp o buscant-ne fotos a internet. Aquesta adreça de la wikipèdia també t'hi pot ajudar: <http://ca.wikipedia.org/wiki/Rosella>.
- Com és que la flor es desfà? Quin gest ha de fer el tirà per poder mirar la flor?

4. Llegeix atentament la darrera estrofa:

- De qui parla el poeta quan esmenta el "cobejós enfellonit"?
- I per què la polseguera és impotent?

5. Observa les accions del poema i copia-les. Reescriu-lo com si fos un text en prosa, utilitza les mínimes paraules perquè es pugui veure què passa en aquesta història. Què ens explica?

6. Memoritza el poema i, mentre algú el recita, els altres en fan una dramatització.

7. Fes el dibuix corresponent a cada estrofa i composa una auca.

8. Ho pots fer també amb 8 dibuixos: un per a cada vers i muntar-los en un power point perquè es passin mentre algú de la classe llegeix el poema.

9. Seguint el model del poema, fes la descripció d'algú que coneixes. Tens dues opcions: escriure el poema mantenint el mateix sentit negatiu de la persona descrita o, al contrari, fer-lo amb un sentit positiu. L'estructura seria la mateixa:

És un/una Senyor de ..., de ...
i vol ...

I va i ... (què fa?), i (què més fa?), (adjectiu), (on?)
(adjectius del que vol).

Però ... (què passa perquè li surti malament?):

i el / la ... se'n va -quin rastre blanc
la impotent polseguera de la ira!

10. Coneixes el joc que es fa amb les roselles? Pots dir "frare o monja" si ets de Lleida, o bé "gall, pollet o gallina" si ets de Girona. (gall per al roig intens, gallina si la flor és rosada, i pollet si encara és blanca).

11. Has vist mai un camp de roselles? Quina sensació et produeixen?

12. Creus que aquestes pintures reflecteixen com és una rosella?

13. Fes l'anàlisi de la mètrica, rima i estrofisme d'aquest poema.

EL CARD

Tardor de mil nou-cents trenta-sis. Un matí,
jo anava trist i sol. I un card em parlà així.
- No temis. A l'hivern, quan les herbes mesquines
sentiran sota el glaç calcigar-se el seu cos,
pensa en mi, viatger que no saps on camines!
Als erms, quan fa més fred, jo encara dono flors,
encara que tots els pètals siguin espines!

• GLOSSARI

Card: m. Herbacol. Herba de la família de les compostes, robusta, semblant a la carxofera, però de fulles i bràctees involucrals espinoses, i amb els capítols d'un blau intens, cultivada per aprofitar-ne les penques, comestibles quan són tendres, les flors per a fer quallar la llet, les arrels com a medicinals, i també com a planta ornamental (*Cynara cardunculus*).

Mesquí, -ina: adj. Gasiu, mancat de tota liberalitat, mancat de generositat moral.

Calcigar: v. tr. Trepitjar, posar el peu (sobre algú o alguna cosa) recolzant-l'hi.

Erm: m. Lloc no conreat, desert, àrid, amb vegetació esclarissada, formada sobretot per plantes herbàcies o per petites mates. Lloc inhabitat, desert, on es retiren una o més persones per fer vida religiosa.

- **HORIZÓ D'EXPECTATIVES: Presentació del poema. Què suggereix? Què diu?**

Parlem del títol, què ens suggereix un card? De què ens pot parlar aquest poema? És un card tan bonic com per dedicar-li un poema? Per què ho deu fer, el poeta? Si no recordem com són, observem fotos de cards i mirem-ne els colors i les formes.

- **CLAUS PER A AFAVORIR LA COMPRESIÓ**

LA GUERRA CIVIL ESPANYOLA (1936-1939)

extret de http://ca.wikipedia.org/wiki/Guerra_Civil_Espanyola

La Guerra Civil espanyola (17 de juliol de 1936-1 d'abril de 1939) va ser un conflicte bèl·lic que va enfrontar el govern de la Segona República espanyola, que tenia el suport de les organitzacions d'esquerreres, contra una part de l'exèrcit i de les organitzacions de dretes. Va ser un fet històric decisiu de l'Espanya del segle XX ja que el cop d'estat i la posterior guerra civil van representar la culminació de totes les contradiccions socials, polítiques i ideològiques que s'havien generat a la societat en el decurs dels decennis anteriors.

La guerra es va iniciar amb un aixecament militar el 17 de juliol de 1936 a la guarnició de Melilla, que l'endemà es va estendre arreu de l'Estat. El president Santiago Casares va ser substituït per José Giral, qui va ordenar el repartiment d'armament entre la població civil, facilitant la derrota dels insurrectes als principals nuclis industrials, Madrid i les capitals mediterrànies, però el fracàs de la revolta va donar pas a una guerra llarga i sagnant.

Les tropes de l'exèrcit africà van creuar l'estret de Gibraltar i es van unir a les del general Queipo de Llano a Sevilla, i a la vegada, el seu ràpid avanç els va permetre contactar amb l'exèrcit del Nord, comandat pel general Mola. Durant el 1937 la guerra es va lliurar en tres fronts: l'intent franquista de conquerir Madrid i el nord industrial, mentre els republicans intentaven infructuosament dominar les principals ciutats de l'Aragó.

El general Francisco Franco va llançar una ofensiva en el front d'Aragó el maig de 1938 per arribar al Mediterrani i dividir el territori dominat pels republicans, objectiu assolit amb la ocupació de Vinaròs el mes d'abril. La reacció republicana va ser una ofensiva sobre la línia de l'Ebre, que significà la campanya més llarga i sagnant de la guerra civil. La batalla de l'Ebre va acabar amb la derrota de l'exèrcit republicà i va deixar el camí lliure per a l'ocupació franquista de Catalunya; fet que va precipitar la fi de la guerra. Franco la va donar per acabada l'1 d'abril de 1939, tres dies després que el coronel Segismundo Casado lliurés Madrid.

La rereguarda republicana havia viscut situacions difícils que van afeblir la seva capacitat a causa de les divisions entre els diferents partits polítics i forces sindicals que en molts llocs van simultaniejar l'esforç de guerra amb l'intent d'organitzar una revolució social. La rereguarda de la zona *nacional*, en canvi, va tenir una direcció política i militar molt més centralitzada, que el suport de l'Alemanya nazi i la Itàlia feixista, va fer més efectiva, i una repressió que va continuar durant la dictadura franquista contra els moviments d'esquerra i la cultura i la llengua catalana, basca i gallega.

La guerra va precipitar la desintegració de l'estat de dret per culpa de l'aixecament militar, la radicalitat incontrolada dels cenetistes, les venjances per motius religiosos i polítics, la pèrdua del patrimoni

religió a causa de la crema i destruccions diverses i la gana de la població per l'esforç de mantenir una guerra i els estralls dels bombardejos, agreujada per la presència de milers de refugiats espanyols procedents de la resta de l'Estat.

La postguerra va generar una nova brutalitat un cop ocupat el país: odi a l'autonomia catalana, la repressió contra la llengua i la cultura pròpies. A Espanya va ser derrotada l'esquerra, a Catalunya, a més, el catalanisme. La guerra a Catalunya va deixar «una societat trasbalsada, dividida, esporuguida». Els ideals d'una Catalunya autogovernada van ser malmesos per la guerra durant decennis, i difícilment es podia retornar a l'esperit exaltat del 14 d'abril de 1931 o de l'Estatut de Núria de 1932. La Guerra Civil espanyola havia deixat massa odis, morts i assassinats.

La significació de la derrota republicana a casa nostra

S'ha calculat que mig milió de catalans van creuar la frontera, i si bé molts van tornar, altres s'hi van quedar o es van exiliar a Mèxic, van trobar la mort en camps de concentració o en la nova guerra mundial que estava a punt d'esclatar. Mentre els gendarmes francesos conduïen els soldats i civils cap els camps improvisats a les platges de Sant Cebrià i Argelers, i més tard a i Barcarès i Gurs, el govern francès no estava preparat per a rebre un allau de gent, i tampoc no volia complicar les seves bones relacions amb els vencedors. Els refugiats van haver d'enfrontar-se a la fredor; l'hostilitat, el desconcert, la pietat o el rebuig gairebé col·lectiu d'un poble que el 1936 havia estriat un Front Popular. Sota la pluja, el vent, el fred, la neu, per la manca de queviures i de medecines, amb l'escampall d'epidèmies morien els refugiats. Sobretot el més febles, les criatures.

A l'interior, les autoritats franquistes van cercar suports, complicitats i col·laboracions. Molts patiren el regust de la repressió: afusellaments, vexacions personals i familiars, espoliació econòmica, ciutadans de segona categoria, amb deures però sense drets. Es va incitar a la delació i a la denúncia, responent a la voluntat política d'implicar, directament o indirectament, el màxim de persones en la repressió: els uns perquè es beneficiarien de les depuracions, altres per satisfer les ànsies de revenja i altres per fer mèrits.

Així, els sospitosos de suport a la República que van restar al país, se'ls va enviar a les presons, com ara la Model de Barcelona o el Castell de Montjuïc, d'on molts sortiren amb la salut malmesa per sempre. Una vegada eren posats en llibertat, s'havien de presentar periòdicament a la Guàrdia Civil i no podien exercir cap càrrec públic. L'onada repressiva no va ser puntual, sinó que va tenir una dramàtica persistència, puix l'estat de guerra decretat el juliol de 1936 no fou derogat fins el 7 d'abril de 1948.

Josep Maria Solé i Sabaté xifra en uns 4.000 els catalans executats a Catalunya. No foren més perquè molts es van exiliar. Els afusellaments dictats pel franquisme es van caracteritzar per la seva planificació sistemàtica: «calia executar arbitràriament per demostrar el poder i la força, per instaurar el terror fins al moll de l'os de la societat civil. Franco convertí Espanya en una caserna regida per la jerarquia, la disciplina i el tuf d'encens».

La llei de Responsabilitats Polítiques del 9 de febrer de 1939 i la de «Confiscación de Bienes Marxistas» del 23 de setembre del mateix any, van concretar que les propietats immobles, mobles i els recursos econòmics dels partits, sindicats, associacions, entitats, publicacions, emissores de ràdio serien espoliades, passant una part al patrimoni de diferents organismes del nou Estat i la resta seria subhastada. Els

diaris d'esquerra van ser espoliats i van passar a formar part de la premsa del règim. Les persones exiliades, en alguns casos, van ser desposseïdes d'una part del seu patrimoni (cases, mobles, terres....). A les administracions públiques van ser depurades totes aquelles persones no addictes al règim i en el sector privat, l'exercici de certes professions liberals va ser també objecte de depuracions obligatòries en tots els col·legis professionals (advocats, metges...). A les empreses privades (bancs, fàbriques...) també es van dur a terme, però van dependre fonamentalment de la decisió de la direcció de l'empresa.

Tots els partits polítics i sindicats van ser proscrits i perseguits, la llengua i la cultura catalanes van ser prohibides públicament, arreu es va imposar una dura reacció social, i al carrer va irrompre una nova simbologia plena de banderes imperials i salutacions a la romana. Josep Benet i Morell va afirmar que el franquisme cercava «la desaparició de Catalunya com a minoria nacional dins l'Estat espanyol, amb la destrucció de la seva personalitat lingüística i cultural»

Altrament Franco va aplicar una política econòmica autàrquica que va mantenir l'Estat en una situació d'aïllament internacional i de subsistència estricta durant més d'una dècada.

Més informació:

La guerra civil espanyola

<http://www.xtec.cat/~jbuxader/historia/temes/escat/guerracivil.htm>

Lleida en la guerra civil espanyola (1936-1939), tesi doctoral de Joan Sagués San José

http://www.tesisexarxa.net/TESIS_UdL/AVAILABLE/TDX-0118110-181922//TJSSJ1de1.pdf

• ACTIVITATS

1. Pensa en el que va passar el 1936 a Espanya. Fixa't en els adjectius "trist i sol", per què Màrius Torres se sent així?

2. Fixa't ara què li diu el card: "no temis". Què creus que ha de témer el poeta?

3. Per què el poeta diu que les herbes són "mesquines"?

4. Havies sentit mai la paraula "calcigar-se"? Saps què vol dir? Com creus que s'ha de sentir el card, a l'hivern? Compara -ho ara amb com se sent el poeta ("trist i sol"). T'adones com la natura acompanya el sentiment del poeta?

5. Per què el card s'adreça al poeta amb l'expressió "viatger que no saps on camines"? A quin camí es refereix? I per què no sap on camina? En quin sentit està perdut?

6. Fixa't en els dos versos finals, semblen un cop de puny a la taula. Màrius Torres sovint acaba els seus poemes amb una reflexió final, de vegades tan dura com la paraula "erms". Què té de valuós el que fa el card?

7. Ara expliquem per quin motiu el card li diu al poeta que es fixi en ell i el prengui com a model. Les flors/espines i la resistència al fred, quin paral·lelisme tindran amb el poeta i la seua obra? Si penses en la guerra i en les idees polítiques de la família Torres-Pereña, quin és l'hivern al qual s'endinsa el poeta?

8. Observa aquestes fotos sobre cards. La primera és una foto modificada i s'assembla a una pintura, a l'altra la caragolina no nota

les punxes. En quin sentit podríem dir que són artístiques o poètiques? I les restants, et semblen artístiques?

Ethel Martínez Sobrado - Cardos en verano - Acrílico - 100 x 1,20

<http://trementina45.blogspot.com/2007/02/amat-bells-i-roig.html>

9. Fes l'anàlisi de la mètrica, rima i estrofisme d'aquest poema.

A JOAN SALES

en resposta a un poema seu
sobre Lleida

La meva Lleida no és la teva. Més encara,
ara, de lluny la veig, no tan dura i més clara,

la Lleida enlluernada dels cirerers de rosa,
on la primera abella tremola quan s'hi posa.

Dels caminets fondals olorosos i frescos,
dels àgils hortolans, franciscans i morescos;

on les paraules tenen un tornaveu de flautes
i el càvec és la proa dels eterns argonautes.

On guarda cada mà durícies dels seus avis.
Revinguda hortolana amb una rosa als llavis,

generosa i alegre. Vora el riu que bressola
la seva vida neta de ciutat camperola,

coronada de pàmpols i d'oliveres bruna,
també sap, a les nits, fer versos a la lluna.

• GLOSSARI

Moresc, -a: adj. Relatiu o pertanyent als moros.

Tornaveu: m. Eco.

Càvec: m. Eina semblant a l'aixada, però de fulla més estreta, que s'eixampla una mica a la part posterior, proveïda a vegades de dues pues a l'altre costat de l'ull.

Argonautes: m. Segons la mitologia grega, company de Jàson que, embarcat en la nau Argo, participà en la recerca del velló d'or.

• **ACTIVITATS**

1. Escriu un missatge per correu electrònic on descriguis una imatge de la ciutat de Lleida que t'agradi especialment, intentant sobretot transmetre percepcions, vivències i sensacions (auditives i visuals) que et produeix aquesta imatge. Finalment adjunta la imatge al missatge.

2. Aquesta poesia de Màrius Torres és la resposta d'una poesia sobre Lleida escrita per Joan Sales (vegeu el fragment següent). Sembla que les dos ciutats que descriuen les dos poesies siguin diferents. Quina Lleida t'agrada més? Raona la resposta. Quins aspectes de Lleida ens descriuen els poemes? Quina relació té Lleida amb la família i la vida del poeta?

A En Màrius (fragment)

Com tu, estimo la noble egua de la planúria,

Lleida, amb els flancs marcats pel ferro de la injúria-

(...)

Les hortes s'imbibien entre goluts murmuris.

Les òlibes xiulaven no sé quins mals auguris.

Cap a un horitzó tot injectat de sang

S'enlaira l'encens de les torres de fang.

I jo veia, com una boira pel vent empesa,

Flotar damunt de tot aquell món la tristesa.

I ¿què més?

Segre enllà, la pau dels camins rals,

El vermell boig de les cireres garrofals

I una fortor calenta de palla i de farratges...

(...)

Barcelona, 1936

Els dos poemes tracten sobre Lleida, però la poesia de Torres és més idíl·lica, la Lleida que descriu és una ciutat camperola, una Lleida primaveral i plena de fruits i, el més important, una ciutat en temps de pau. En canvi la Lleida que descriu Sales és la ciutat en temps de guerra.

3. Fes l'anàlisi formal del poema: mètrica, rima i estrofa.

FINESTRA

Quan passa una oreneta, i dins meu hi ha un cel clar,
sembla que voli endins de la meva alegria;
però si passa quan dins meu no hi ha un bon dia,
ai, que lluny va!

• ACTIVITATS

1. Prova d'imaginar que et trobes a la teva habitació estirat al llit i davant tens una finestra, què hi veuries ? Intenta redactar-ho.
2. Compara el poema anterior amb el poema següent també de Màrius Torres. Quines similituds i quines diferències tenen els dos poemes?

LA FINESTRA

En un carrer de silenci
hi ha una finestra amagada.
Geranis blancs a l'ampit
i un càntir. Quin gust a l'aigua
de lluna, sol i serena!
Una cortineta blanca
es mou darrera dels vidres.
Part enfora, una persiana
de fusta descolorida
ara s'obre i ara es tanca

Ningú no diria mai
que pot haver-hi una cambra
darrera de la finestra.
És tan muda, tan opaca!
I tanmateix es belluga
darrera els vidres de plata
alguna ombra mig vivent.
-Alguna noia malalta.
-Algun rellotge aturat.
-Una cònsola trencada.
-Un catedràtic de física.
-Un calendari, una estampa.
-Una gerra de vinagre
o d'essència de lavanda.

3. Fes un dibuix de la finestra de cada poema. Un seria des de dins de la cambra i l'altre una finestra vista des de fora.

4. Fes l'anàlisi formal del poema: mètrica, rima i estrofa.

LA SESTA DE L'HORTALÀ

Porta a la boca un brot de mareselva blanca,
de la que creix a la clamor de l'hort.

I somriu al vailet que saltarà la tanca
i li robarà els fruits quan sigui mort.

• GLOSSARI

Mareselva (o lligabosc): f. Arbust del gènere *Lonicera*, de la família de les caprifoliàcies, sarmentós, de fulles oposades, flors blanques, de vegades un xic groguenques o rosades, amb un tub llarg i prim que s'obre en dos llavis, molt flairoses, propi dels boscos i les bardisses.

Clamor: f. Braçal de sèquia pregon, fet al costat d'un tros de terra d'horta, per a escórrer l'aigua que hi ha sota terra i evitar la formació d'aiguamolls.

- **ACTIVITATS**

1. Realitza un llistat d'hortalisses i fruites.
2. Cerca imatges per a les hortalisses i les fruites.
3. Escriu una recepta de cuina on l'ingredient o ingredients principals siguin fruites o hortalisses.
4. Fotografia o busca imatges d'horts i fes-ne una descripció.
5. *Mareseiva* és una paraula composta. Escriu altres mots compostos.
6. Fes l'anàlisi formal d'aquest poema: mètrica, rima i estrofisme.

ABRIL

Liris morats, prada de trèvol,
núvols de neu, cel matinal.
Fulloles noves s'emmirallen a l'
estany d'aigua verge, benèvol.

És càndid el vol dels coloms.
Sàvia, la primavera crea
l'ombra rosa dels arbres de Judea,
l'ombra grisa dels cinamoms.

S'han acabat les violetes.
Cap al tard, la boira s'esmuny.
Xopes de blau, arribaran de lluny,
un vespre càlid, orenetes.

El sol, un vell sense esperança,
tímid com un infant s'acosta;
i cada tarda, quan se'n va a la posta
té una mica més de recança.

• **GLOSSARI**

Benèvol, -a: adj. Que és indulgent, que es presta a alguna cosa, per bona voluntat envers algú. Lector benèvol. Crític benèvol. Mostrar-se benèvol.

Càndid, -a: adj. Ple de candor, no maliciós ni capciós, ingenu.

Arbre de Judea (*cercis siliquastrum*): m. També anomenat *arbre de l'amor*, *arbre de Judes*, *garrofer bord*. És un arbre petit, de fulla

caduca, originari de les regions mediterrànies i molt utilitzat en els jardins per les seves flors, que són d'un color rosa intens i surten directament del tronc i de la fusta de les branques. Floreix entre abril i maig. Les fulles, molt característiques, arrodonides en forma de cor, apareixen després de la floració. Els fruits, uns llegums estrets i aplanats, contenen unes quantes llavors. A la tardor prenen un to vermellós i generalment resten a l'arbre durant tot l'hivern. Necessita un ambient càlid i no suporta les gelades intenses. En canvi, tolera força bé l'atmosfera contaminada de les ciutats. Segons la tradició, en aquest arbre es va penjar l'apòstol Judes després d'haver traït Jesucrist.

Cinamom: m. Arbre argentat. Arbre de la família de les eleagnàcies, de branques, fulles i flors cobertes de pèls argentats, amb les fulles oblongues o lanceolades, les flors petites i tubuloses, groguenques per dins, i el fruit carnós i groguenc, originari de l'Àsia temperada i conreat en jardineria (*Elaeagnus angustifolia*). Altres noms comuns en català: Arbre de la plata, arbre del paradís, olivera del paradís.

S'esmuny (verb "esmunyir-se"): v. intr. Lliscar, passar, escórrer-se, per una estretor. *L'anguila se'm va esmunyir d'entre les mans.*

Recança: f. Greu que sap de fer o d'haver fet, de deixar o d'haver deixat de fer, alguna cosa.

- **ACTIVITATS**

1. La major part del poema està construït en base a una tècnica determinada. Quina és?

2. Esmenta tots els elements enumerats a la primera estrofa d'aquest poema.

3. El cromatisme és un ingredient molt present en els poemes de Màrius Torres. Indica quins colors apareixen o se suggereixen en aquest poema. En fer-ho, fixa't tant en els adjectius com en els substantius.

4. El poema ens presenta una naturalesa canviant i cíclica. Cada estació, la natura presenta una imatge diferent. Digues en quina estació se centra aquest poema i quins animals representen la seva arribada.

5. En l'última estrofa digues on hi ha una metàfora, una comparació, una antítesi i una personificació.

6. Explica per què el sol, "quan se'n va a la posta / té una mica més de recança"

7. Activitat plàstica. El poema "Abril" té una gran plasticitat visual. Imagineu-vos les imatges que suggereix aquest poema i procureu de ser al més fidel possible, amb els colors indicats per a cada element.

8. Fes l'anàlisi formal d'aquest poema: mètrica, rima i estrofisme.

DIA CLAR

El cel és tan blau que tot just s'hi afigura,
obscur, un ocell.

Fa un dia tan clar com en una pintura
de Brueghel el Vell.

Si no estigués trist, res no fóra tan bell.

• ACTIVITATS

1. Explica el contrast que hi ha entre l'estat de la natura descrit i la situació anímica del poeta, que apareix a l'últim vers.
2. Busca informació sobre Brueghel el Vell i el tipus de pintura que feia.
3. Fes l'anàlisi formal d'aquest poema: mètrica, rima i estrofisme.

LA TORRE

El meu avi matern, que va tenir deu fills,
va fer, per a domar-los, una gran torre a l'horta.
Mig corral de pagès sense pany a la porta
i mig parc de senyors amb evònims i grills.

El jardí en el meu temps ja era vell. Acollia
amb una confiada paciència de ca,
enyoradís dels oncles que no jugaven ja,
tots els cosins de la segona dinastia.

La casa era molt dolça. Com un codony madur
que tingués nius als ràfecs i gats a la teulada.
Cada hivern es podria, ben tancada i barrada.

Ara que ja sóc gran, i seriós, i dur,
reveig uns baldadors, un pou, un hivernacle,
dibuixats en un blau decorat de miracle.

Octubre 1936

• GLOSSARI

Torre: f. Casa unifamiliar de més d'una planta, exempta i amb jardí.

Evònim: m. 1 Boneter. Arbust o arbret del gènere *Evonymus*, de la família de les celastràcies, de fulles oposades i fruit en càpsula dehiscent per quatre o cinc valves i granes amb una coberta carnosa de color carabassa o vermellós. 2 Boneter caducifoli de branques verdes, fulles ampleament lanceolades i dentades, flors d'un blanc verdós, càpsules rosades amb els lòbuls crenats i granes de color de

carabassa, que es fa sobretot a les bardisses i als boscos caducifolis d'Europa i de l'Àsia occidental (*Evonymus europaeus*).

Ca: m. Gos.

Ràfec: m. Part de la teulada que surt més enllà del pla de la façana.

Barrada: Femení de *barrat*. Participi de *barrar*. Tancar amb barra (una porta, una finestra, etc.).

Baldador: m. Corda, cadena, que penja fixada pels seus dos caps a una biga, a un travesser, etc., a la qual hom afegeix sovint un seient, a propòsit per a gronxar-s'hi. Gronxador.

• ACTIVITATS

1. Explica què és una torre, en aquest context. Digues què es fa a la torre, on està situada, en quines ocasions s'hi va.

2. Digues per què l'avi va fer la torre.

3. Què volia dir Màrius Torres amb l'expressió "domar-los"?

4. Explica com era la torre. Per descriure-la, a més a més de tenir en compte el contingut del poema, pots guiar-te també amb el que es veu en aquestes fotos, que corresponen a la torre de l'avi Manuel (que és present en una d'elles).

5. Esmenta quins temes apareixen en aquest poema.
6. Explica quantes generacions ha vist passar la torre, i quines són.
7. Consulta la biografia de Màrius Torres i busca com es deia el seu avi matern, quin era el seu ofici i quina importància va tenir en la societat del seu temps. Pots cercar informació a l'Enciclopèdia Catalana: <http://www.enciclopedia.cat>

Manuel Pereña i Maria Reixach, padrins materns del poeta, amb els set fills que van esquerar. La noia asseguda serà la futura mare de Màrius.
Arxiu: Maria Pereña.

L'avi matern, Manuel Pereña, és el que està assegut al centre de la foto, recolzant el braç sobre la cadira

8. En aquest poema podem trobar una lleugera **ironia** en la primera estrofa. Sabries explicar-la?

9. En aquest poema es pot veure l'ús de la **sinestèsia**. Expliqueu el significat d'aquest recurs poètic, indiqueu en quina expressió apareix i comenteu-la.

10. Un dels recursos literaris que sovint apareix en la poesia de Màrius Torres és l'**enumeració**. Esmenta en quins versos podem trobar-lo.

11. Exercici de creació: Demaneu als avis que us expliquin com era un lloc que recordin i que enyorin, com el poeta.

12. Aquí tens l'arbre genealògic de Màrius Torres.

(Biblioteca Virtual Màrius Torres)

Ara, dibuixa també el teu arbre de família.

13. Fes l'anàlisi formal d'aquest poema: mètrica, rima i estrofisme.

CANÇÓ A MAHALTA

Com la boirina que s'aclofa
quan ve la nit,
o com la rima d'una estrofa
sense sentit;

com una cinta de coqueta
en un mirall,
o com el vol d'una oreneta
sobre la vall;

com una mica de musica
quan ve la son,
o com la molsa que a la pica
cria la font;

així t'escau la melangia
tan dolçament,
que per rendir-me no et caldria
més ornament.

Setembre 1937

• ACTIVITATS

1. Digues quin és l'estat anímic de Mahalta que captiva el poeta.
2. Les tres primeres estrofes estan construïdes amb l'ús d'unes figures retòriques. Esmenta quines són.

3. Digues quines imatges visuals i acústiques ens mostra per retratar aquest estat anímic.

4. Poesia i música sovint van lligades en els poemes de Màrius Torres. Esmenta altres poemes on la música hi sigui present.

5. Màrius Torres és un poema que suggereix, que desperta sensacions. Per això emprats mots que ens duen als sentits: la vista, el tacte, l'oïda... Esmenta en quins casos podem relacionar alguns mots o fragments d'aquest poema amb els tres sentits citats.

6. Esmenta quins elements naturals apareixen en el poema:

7. Si ens fixem en l'inici dels versos imparells de les quatre primeres estrofes, veurem que es va repetint. Com s'anomena aquest recurs?

8. La darrera estrofa és diferent de les altres. Explica quina funció té dins del poema i quin és el seu significat.

9. Feu l'anàlisi formal: mètrica, rima i estrofisme.

CANÇÓ A MAHALTA

Corren les nostres ànimes com dos rius paral·lels.
Fem el mateix camí sota els mateixos cels.

No podem acostar les nostres vides calmes:
entre els dos hi ha una terra de xiprers i de palmes.

Entre els meandres, grocs de lliris, verds de pau,
sento, com si em seguís, el teu batec suau

i escolto la teva aigua, tremolosa i amiga,
de la font a la mar –la nostra pàtria antiga-.

Març 1937

• GLOSSARI

Xiprer: m. **1** 1 Arbre perennifoli del gènere *Cupressus*, de la família de les cupressàcies, de fulles esquamiformes imbricades i falsos fruits, o gàlbuls, llenyosos, formats per esquames peltades, cadascuna de les quals porta nombroses llavors. **1** 2 Arbre de la família de les cupressàcies de ramatge de color verd fosc i gàlbuls el·lipsoïdals o esfèrics, de color bru grisenc, propi de la Mediterrània oriental i l'Àsia occidental, plantat, sovint en la seva forma de branques aplicades al tronc i, per tant, de capçada llarga i estreta, com a ornamental i també per a fer tanques i com a forestal (*Cupressus sempervirens*)

En aquesta adreça hi trobareu imatges de xiprers:

<http://www.fotosearch.com/photos-images/cypress.html>

Palmes: palma: **1** Palmera.

2 1 Fulla de palmera.

2 2 Fulla de palmera engroguida a l'arbre per haver estat privada de l'acció de la llum, treballada amb les tècniques de la cistelleria i habitualment guarnida amb llaços, confits, adorns, etc., que es porta a la benedicció del Diumenge de Rams.

2 3 Ornament en forma de fulla de palmera.

3 Signe de victòria, de preeminència. *Totes eren molt boniques però ella s'emportava la palma.*

4 per ext. La palma del martiri.

En el poema, el mot "palmes" tant pot fer referència als arbres com a la fulla d'aquest arbre, però, a causa del seu simbolisme, ens pot fer pensar en la palma del martiri (evocant la mort, fins i tot, de tantes persones que perdien la vida durant la guerra civil). Recordem que va ser escrit el 1937, en ple conflicte bèl·lic, i que Màrius Torres pertanyia a una família d'ideologia republicana.

http://www.fotoplatforma.pl/foto_galeria/1317_DSCN0622poprawiony.jpg

El mot "palmes" ens evoca també les palmes que les nenes llueixen el **dia de la palma** (Diumenge de Rams): Recorda el dia en què Jesús va entrar a Jerusalem, per celebrar la Pasqua que s'acostava, on va ser rebut per la població que brandava rams i palmes. En aquesta diada es beneeixen palmes i palmons, rams de llorer i d'olivera. Més informació sobre el significat de la "palma":

<http://www.elalmanaque.com/religion/lex-relig/palma.htm>

Senyores treballant les palmes

(<http://www.revistacambrils.com/imatges/2009/4/palmes.jpg>)

Processó de Setmana Santa

http://2.bp.blogspot.com/_0fTKlw4KGBQ/S5PgMfw7EmI/AAAAAAAAAKg/FjTBNh-sK0/s400/domingo-de-ramos-1.jpg

Meandres: meandre: m. 1 Volta sinuosa que fa un curs d'aigua, un riu, un camí.

Imatges de meandres en un riu:

http://usuarios.multimania.es/bio_geo/fluvial2.html

http://usuarios.multimania.es/bio_geo/fluvial2.html

Batec: m. Moviment alternatiu de contracció i de dilatació del cor, que es transmet a les artèries.

- **ACTIVITATS**

1. Cerca qui s'amaga sota el nom de Mahalta. Per saber-ho pots consultar les pàgines següents:

<http://www.endrets.cat/text/682/canco-a-mahalta.html>

http://www.ajelc.cat/index.php?option=com_content&view=article&id=78:jordi-tena-i-galindo&catid=35:arciclessocis&Itemid=53

http://unacosamoltgranenunademoltpetita.blogspot.com/2009_02_01_archive.html

<http://elboscdelsomnis.blogspot.com/2009/12/polemica-al-voltant-de-mahalta.html>

2. Tot el poema es pot veure com una **al·legoria**. Defineix aquesta figura retòrica.

Justifica l'al·legoria en aquesta Cançó a Mahalta.

3. El riu és i ha estat el símbol del transcurs de la vida que va cap a la mort en la poesia de diversos autors. Analitza els sentit d'aquests versos de **Jorge Manrique** en les seves *Coplas por la muerte de su padre*:

Nuestras vidas son los ríos
que van a dar en la mar,
que es el morir;
allí van los señoríos
derechos a se acabar
y consumir;
allí los ríos caudales,
allí los otros medianos
y más chicos,
y llegados, son iguales
los que viven por sus manos
y los ricos.

La mort no fa distinció entre les diferents capes socials. Tothom ha de morir, sigui ric o pobre.

És una poesia on destaca el motiu *ubi sunt* (efimeritat de la vida).

4. Identifica la **comparació** que apareix en el primer apartat i explica'n el significat.

5. Esmenta quina **personificació** hi ha al primer vers.

6. Identifica els elements naturals que hi apareixen i digues què et suggereixen.

7. Digues quins colors apareixen en el text. No citis només els que s'hi esmenten, sinó també els que ens suggereixen els elements de la naturalesa que apareixen en el poema.

8. Aquesta Cançó a Mahalta ens dóna força imatges visuals i ens podem imaginar fins i tot un quadre. Dibuixa i pinta com te l'imagines. Tingues en compte els elements (font, rius amb meandres vorejats per lliris grocs i vegetació verda, xiprers, palmes, cel, mar...)

9. Fixa't en el tipus d'estrofes emprades (estrofes de dos versos) i compara-ho amb els rius paral·lels.

10. Fes l'anàlisi formal del poema: mètrica, rima i estrofisme.

LA PEDRA ANTIGA

Al peu de la calçada, que segles de fatiga
han mantingut oberta del continent al mar,
en un gran erm, cruïlla dels vents i de l'atzar,
s'esgruna al bat del sol la noble pedra antiga.

Ella és tot el que resta de la imposta d'un arc
sota el qual ressonen les legions romanes
i s'inclinaren les polsoses caravanes.
Ara, només cenyida de groc sisimbri amarg,

els dies i els ocells li rosequen els caires.
Sap que mor una mica a cada embat dels aires;
però, serenament acordada al seu fat,

per donar a qualsevol emperador que passi
una clara lliçó de seny i venustat,
plena d'orgull i pàtina, com un fragment d'Horaci.

• GLOSSARI

Imposta: f. Pedra o filada de pedres que sobresurt de la superfície del mur, la qual, situada a l'arrencada d'un arc, suporta el salmer.

Sisimbri: f. Gènere de plantes d'annuals a perennes de la família de les crucíferes (*Sisymbrium sp*), amb flors blanques o grogues.

Fat: m. 1 Divinitat o força desconeguda que, segons els pagans, fixava per endavant l'encadenament dels esdeveniments. 2 Destí ineludible.

Venustat: f. Bellesa perfecta, encant d'una persona, d'una cosa, bella.

Pàtina: f. To que amb el temps prenen els objectes antics de metall, de vori, les pintures a l'oli, les pedres d'un edifici, etc.

• **ACTIVITATS**

1. A partir de fotografies de restes d'arquitectura romana o simplement a partir d'una pedra que pots trobar al carrer, realitza un breu escrit imaginant el seu passat. Què ha viscut? Com se sent?

2. Què és la Pedrera romana del Mèdol? Busca'n informació.

3. Com podem veure aquest poema fa una clara referència al món clàssic, concretament al món romà. Us proposem que us endinseu en la Tarragona romana. Formeu grups i treballeu aspectes diferents de Tàrraco: situació, història, arquitectura, costums, tradicions... El treball es pot realitzar en format paper o digital i exposar-lo davant dels companys de classe.

4. Sortida a Tarragona per conèixer in situ tots aquells aspectes que s'han treballat a l'aula.

5. En l'últim vers també es fa esment a Horaci. Per tal de conèixer la figura d'aquest poeta llatí, et proposem un treball sobre la biografia, obra... de l'autor.

6. Fes l'anàlisi formal del poema: mètrica, rima i estrofisme.

VENUS

A Jaume Elias

Assenyala'm, si et plau, el meu camí
amb el teu gest mutilat i diví...

¿Vers on? Senyora d'una terra morta,
mires, cruel, amb un somriure antic
aquest temps, massa vell per ser-te amic,
perquè saps que dels dos ets la més forta.

Tu, que només ets bella! Marbre groc,
no sollat per les llàgrimes ni el foc.

• GLOSSARI

Sollar o **embrutar**: v. intr. pron. Perdre la netedat amb taques, pols, greix, etc. *La roba blanca s'embruta de seguida.*

• ACTIVITATS

1. Cerca informació sobre la deessa Venus i posseeu-la en comú a l'aula.
2. Confeccioneu murals sobre els diferents déus i deesses del món romà: imatges de les divinitats, explicació de les característiques, atributs... Podeu treballar individualment o en grup.

3. Busca pintures i escultures que representen la deessa Venus.

4. Com hem vist, el poema està dedicat a Jaume Elias, un amic de Màrius Torres. Pensa en un amic teu que fa temps que no veus i escriu-li una carta.

5. Fes l'anàlisi formal del poema: mètrica, rima i estrofisme.

ENTRE L'HERBA I ELS NÚVOLS (tankes)

El dia

Que vives semblen
entre l'herba i els núvols
les ombres fràgils!
El vent les esbarria;
la boira les apaga.

• GLOSSARI

Esbarriar: v. tr. Treure (alguna cosa) del lloc on habitualment es guarda i deixar-la en bandes on és difícil de retrobar-la.

• ACTIVITATS

1. Lectura i comentari global:

- A quines ombres es pot referir el poeta?
- Fixa't en l'adjectiu *fràgil* i la referència a la possibilitat de trencar-se. Per què les ombres són fràgils? Quan es poden trencar?
- Imagina't que tu ets el poeta i veus les ombres vives. Quina sensació et produirien?
- El poeta fa una exclamació. Creus que se sorprèn o que està admirat? Per què es deu sentir així?

- Observa els dos versos finals de la tanka: podries imaginar les ombres esbarriades pel vent? Com es veurien? Per què les apaga la boira?
- Nota que tant el vent com la boira fan referència a dos llocs importants en la vida de Màrius Torres: el vent que pot sentir al sanatori de Puig d'Olena i la boira de la seua ciutat llunyana, Lleida. Per què aquests dos llocs poden esbarriar les seues ombres?

2. Fem un joc de substitució d'esquemes estròfics a partir d'aquesta tanka tot omplint els buits amb noms, verbs i adjectius de lliure elecció. Després comentarem els resultats i veurem què n'ha sortit.

El _____

Que _____ semblen

entre _____ i _____

les _____ !

El _____ les _____;

la _____ les _____.

3. Dibuixa les ombres esbarriades pel vent o busca una imatge que pugui il·lustrar aquesta tanka.

4. Fes l'anàlisi formal del poema: mètrica, rima i estrofisme.

ENTRE L'HERBA I ELS NÚVOLS (tankes)

El dia

A la finestra
de la meva enyorança,
els miosotis
es marceixen de veure
sempre el mateix paisatge.

• GLOSSARI

Miosotis: f. Herba del gènere *Myosotis*, de floretes generalment blaves.

• ACTIVITATS

1. Lectura i comentari global:

○ Fixa't en l'expressió "A la finestra de la meva enyorança". A quina finestra es pot referir? De què s'enyora el poeta malalt a Puig d'Olena?

○ Quin tipus de flor és el miosotis? Fa olor? De quin color és? Busca'n una imatge o pregunta a veure qui t'ho pot explicar.

○ Coneixes el simbolisme del miosotis? Si entres en aquesta web, trobaràs la llegenda que envolta els miosotis i que explica per què també se'n diu "no-m'oblidis".

<http://miquelturo.lacoctelera.net/post/2007/05/02/d-una-flor-5-nomoblidismiosotis-nomeolvides-rita>

2. Ara, fixa't en el miosotis que mira per la finestra. Creus que realment pot fer-ho? Qui es marceix mirant per la finestra?

3. Pensa en el verb "marceix", és el més adequat per a una planta. Ara bé, si ens imaginem el poeta marcint-se, també és adequat?

4. Què li passa a una persona que s'està marcint? Com se sent? En què deu pensar? Té esperança que les coses canviïn?

5. Després de comentar tot això, pensa per quin motiu el poeta ha triat el miosotis per posar-lo a la seua finestra.

6. Fes l'anàlisi formal del poema: mètrica, rima i estrofisme.

ENTRE L'HERBA I ELS NÚVOLS (tankes)

L'amor

Pel teu somriure,
calma llacuna, vaga
la Malfiança.
Com la vela molt rígida
d'una barca molt lenta...

- **GLOSSARI**

Malfiança: f. Manca de confiança.

- **ACTIVITATS**

1. Fem un joc de substitució d'esquemes estròfics:

a. Substituïm noms:

Pel teu _____,
Calma _____, vaga
La _____.
Com la _____ molt rígida
d'una _____ molt lenta...

b. Substituïm adjectius:

Pel teu somriure,
_____ llacuna, vaga
la Malfiança.
Com la vela molt _____
d'una barca molt _____ ...

c. Substituïm verbs:

Pel teu somriure,
calma llacuna, _____
la Malfiança.
Com la vela molt rígida
d'una barca molt lenta...

d. Finalment, escrivim el poema resultant amb totes les substitucions que hem fet (noms, verbs i adjectius) i comentem els resultats.

2. Fes l'anàlisi formal del poema: mètrica, rima i estrofisme.

ENTRE L'HERBA I ELS NÚVOLS (tankes)

L'amor

El teu nom omple
de sol els braços trèmuls
dels qui t'acullen.
En mi, la seva joia
fa una claror de lluna.

• GLOSSARI

Trèmul: adj. Tremolós.

• ACTIVITATS

1. Fixa't en el contrast entre el sol i la lluna.

- Què representa que ompli de sol els braços dels qui l'acullen?
- Per què creus que el mateix nom en el poeta "fa una claror de lluna"? Mira't el cel a la nit o busca'n una fotografia per esbrinar-ho.
- Quin sentiment pot transmetre aquesta claror de lluna?

2. Saps que hi ha compositors famosos que han escrit peces musicals que es titulen "Clar de lluna"? Busca'n algunes i després escolta-les. Quina creus que s'adiu més amb aquesta tanka?

3. Si vols sentir la *Sonata al clar de lluna* de Beethoven (amb imatges que l'acompanyen) i conèixer-ne la llegenda que l'envolta, entra en aquesta web: <http://ca.cosmotopic.com/51154281357-la-llegenda-de-la-sonata-clar-de-lluna-de-beethoven>

4. I si vols imatges sobre el clar de lluna des del punt de vista dels pintors, mira't aquestes i digues quina utilitzaries per il·lustrar la tanka de Màrius Torres.

4. Fes l'anàlisi formal del poema: mètrica, rima i estrofisme.

ENTRE L'HERBA I ELS NÚVOLS (tankes)

L'amor

¿Com la tristesa
cor endins és tan dolça?
És com seria
una alegria feble
–si no fossin les llàgrimes–.

• ACTIVITATS

1. Parlem del títol i de les expectatives que suscita. Com és que els dos primers versos ja parlen de la tristesa? On la sent el poeta?
2. I ara parlem de la dolçor. Com pot ser que el poeta trobi que la tristesa és "dolça"? Fixa't com Màrius Torres caracteritza un sentiment a través del gust, és un sentit que s'hi pot aplicar? Per què creus que ho fa el poeta?
3. És possible comparar la tristesa i l'alegria? En què es poden assemblar la tristesa dolça i l'alegria feble?
4. Per acabar, fixem-nos en el darrer vers "si no fossin les llàgrimes". Per què creus que plora el poeta?
5. T'adones com el darrer vers contradiu la comparació anterior? Creus que el poeta sent realment la seua tristesa com una alegria feble? Per què?
6. Fes l'anàlisi formal del poema: mètrica, rima i estrofisme.

ENTRE L'HERBA I ELS NÚVOLS (tankes)

La nit

Illa que flotes
en un mar de silenci
-cor meu en vetlla!
Nit suau, els teus passos
pesen i me l'enfonsen.

- **GLOSSARI**

En vetlla: Despert, passant la nit sense dormir.

- **ACTIVITATS**

1. Llegeix atentament els tres primers versos i digues a quina illa es refereix el poeta.

- Què vol dir l'expressió "en vetlla"? Saps què vol dir "desvetllat"? Per què creus que el cor del poeta està en vetlla? Quins motius poden mantenir el seu cor despert?
- Si aquest cor està despert és possible que també pugui estar adormit. Com seria aquest cor adormit? Què caldria perquè pogués dormir?

2. Ara fixem-nos en el "mar de silenci".

- A què es refereix Màrius Torres amb aquesta expressió? Com deu ser aquest silenci si és com un mar?
- I com es pot sentir el cor del poeta enmig d'aquest mar de silenci?

3. Acabem amb els dos versos finals.

- El qualificatiu "suau" aporta un sentit positiu?
- A què es refereix el poeta en parlar dels passos de la nit?
- I si els passos pesen, quin efecte produeixen en el poeta? On s'ha de situar la nit per enfonsar el cor de Màrius Torres?

4. Series capaç de dibuixar com se sent el cor del poeta enmig d'aquest mar de silenci?

5. Fes l'anàlisi formal del poema: mètrica, rima i estrofisme.

ENTRE L'HERBA I ELS NÚVOLS (tankes)

La nit

Còdol anònim,
sota una onada d'ombra...
Oh, desarrela'm
de l'alvèol d'argila,
aigua d'estrelles altes!

• GLOSSARI

Còdol: m. Fragment de roca dura, allisat i arrodonit per l'acció de les aigües i el rodolament, que en granulometria té entre 64 i 256 mil·límetres de grandària. *Un camp, un camí, ple de còdols. Còdols de riera.*

Alvèol: m. 1 Petita cavitat, petita dilatació sacular en un organisme. *Alvèol pulmonar.* 2 m. A la superfície d'una roca, cavitat d'1 mil·límetre a 1 centímetre de grandària i de poca profunditat, originada per erosió química o mecànica.

• ACTIVITATS

1. Parlem dels dos primers versos.

- Què és un còdol? I per què és anònim? Creus que l'adjectiu "anònim" aporta nova informació o senzillament reforça l'expressió amb sentit pleonàstic?

- Mira aquestes imatges i explica a què es pot referir el poeta amb l' "onada d'ombra"? De quina ombra pot parlar?

- Com és aquesta ombra? Fixa't en l'onada i en la sensació que produiria veure arribar una onada d'ombra. En què et fa pensar aquesta expressió?

2. Ara pensa en el desig del poeta.

- Què demana? Qui és, per tant, el còdol (*desarrela'm*)? Per quin motiu fa aquesta petició? Pensa en la seua situació.
- Considerant el que és un còdol i la forma que té, a què creus que es refereix amb l'expressió "alvèol d'argila"? D'on creus que es vol desarrelar?
- Recorda què és un alvèol, per a què serveix i quina forma té. Imagina com se sent el poeta si combines el concepte de còdol i el d'alvèol.

3. A qui creus que Màrius Torres fa aquesta petició?

4. Treballem els complements del nom: Còdol anònim, onada d'ombra, alvèol d'argila, aigua d'estrelles altes. Imagina que els canvies. Quin sentit tindria el poema? Prova-ho.

Còdol _____ ,
sota una onada _____ ...
Oh, desarrela'm
de l'alvèol _____ ,
aigua _____ !

5. Fes l'anàlisi formal del poema: mètrica, rima i estrofisme.

ENTRE L'HERBA I ELS NÚVOLS (tankes)

La nit

A la llacuna
la nit sembla més àvida
d'ombres, de gèrmens.
L'aigua bat en silenci;
la meva ànima és aigua.

• GLOSSARI

Àvid, -a: adj. Que té un desig immoderat d'alguna cosa. *Àvid d'emocions fortes. Àvid d'honors, de plaers.*

Germen: m. Cèl·lula o part d'un organisme destinada a produir un nou individu.

Batre: v. tr. Donar cops repetits (sobre una cosa), especialment constituint una manipulació.

• ACTIVITATS

1. Fixa't en el to dels tres primers versos.

- Quina sensació et produeixen? Creus que senzillament constata un fet o tenen un to inquietant?
- Quines dues paraules creus que donen aquest sentit negatiu?

- En relació a la nit, quina sensació es produeix la paraula "àvida"

2. Llegeix els dos últims versos.

- Imagina una llacuna on "l'aigua bat en silenci". A què es refereix el verb "batre"? Creus que l'aigua ho pot fer?
- Adona't que el poeta identifica la seua ànima amb l'aigua, per tant, també bat en silenci. És possible que l'ànima pugui batre? A què es pot referir si pensa que ho fa en silenci? I el cor, li bat també en silenci? Per què? Com?

3. Fes un exercici de recomposició i reordena les oracions del poema anant de l'última a la primera:

- Podries transformar aquests versos en prosa?
- Pots explicar què vol dir el poeta quan relaciona la llacuna (l'ànima) amb la nit, les ombres i els gèrmens?

4. T'adones com la tanka ha començat amb la metàfora de la llacuna i ha anat desgranant-se des de l'element més gran fins al més petit: La llacuna - l'aigua - l'ànima? Series capaç de fer un treball semblant?

- Podríem intentar-ho a partir de tres oracions.
- A la primera començaríem amb la identificació de l'element petit (el cor, la mà, els ulls) amb un altre de més gran.

- A la segona oració li atorgaríem alguna característica dels elements vius per tal de construir la personificació.
- A la tercera oració, l'element amb què s'ha identificat hauria de fer-se més gran (ens hi poden ajudar els hiperònims i hipònims) i dir què sembla. Caldria utilitzar algun adjectiu adient al to que volem aconseguir.
- Finalment, capgiraríem les oracions per aconseguir un efecte semblant al del poema de Màrius Torres.

5. Fes l'anàlisi formal del poema: mètrica, rima i estrofisme.

ENTRE L'HERBA I ELS NÚVOLS (tankes)

La nit

Jo somniava
rossinyols, cadernereres...
Ocell que cantes,
ara que no somnio,
¿com has pogut trobar-me?

• GLOSSARI

Rossinyol: m. Ocell de la família dels muscicàpids, de 16 centímetres de llargada, amb el plomatge bru rogenc de sobre i blanquinós de sota, notable per la bellesa del seu cant (*Luscinia megarhynchos*).

Cadenera: f. Ocell de la família dels fringíl·lids, de 12 centímetres de llargada, de plomatge molt vistent de color castany clar, la cara amb una taca vermella, blancs els costats del cap, negra la nuca, les ales negres amb una banda groga i cua negra amb taques blanques, granívor, molt apreciat com a ocell de gàbia pel seu cant (*Carduelis carduelis*).

• ACTIVITATS

1. Com són els rossinyols i les cadernereres? Busca'n una imatge a l'enciclopèdia.

2. Saps com se'n diu a Ponent de les cadernereres?
3. Saps per què aquests moixons canten de nit?
4. Què passava quan el poeta somiava? Per què ara li resulta sorprenent que l'ocell l'hagi trobat?
5. Fes l'anàlisi formal del poema: mètrica, rima i estrofisme.

ENTRE L'HERBA I ELS NÚVOLS (tankes)

La nit

Com la falena
ve de lluny a la flama,
els ulls atònits
de la meva esperança
es cremen en la fosca.

• GLOSSARI

Falena: f. Papallona nocturna.

Atònit, -a: adj. Estupefacte, gairebé immobilitzat per una gran admiració, per una viva emoció.

• ACTIVITATS

1. Saps què es una falena? Busca al diccionari italià la paraula "falena" i tradueix-la al català. Quin resultat et dóna?

2. Mira aquesta foto i digues què veus dibuixat al cos de la papallona:

3. Busca el significat de la paraula "atònit" i després rellegeix aquesta oració: "els ulls atònits de la meva esperança es cremen en la fosca". Explica per què el poeta es refereix als ulls amb aquest adjectiu.

4. A quin moment de la seva vida pot fer referència aquest sentiment de destrucció total?

5. Fes l'anàlisi formal del poema: mètrica, rima i estrofisme.

ENTRE L'HERBA I ELS NÚVOLS (tankes)

Un arbre

Vius entre l'aire.
De nit vas de la terra
a les estrelles.
Quan seràs mort, encara
faràs créixer una flama.

• ACTIVITATS

1. A Sant Quirze de Safaja, al cementiri del qual hi ha la tomba del poeta, trobem el carrer Pujada de Màrius Torres. Mentre anem pujant, hi podem llegir tres tankes i aquesta n'és la primera.

- Què vol dir el poeta amb la frase "De nit vas de la terra / a les estrelles"?
- Llegeix els dos versos finals i digues quin sentiment creus que transmet aquesta tanka.

2. Fes l'anàlisi formal del poema: mètrica, rima i estrofisme.

ENTRE L'HERBA I ELS NÚVOLS (tankes)

La mort

Fulles del trèmol,
qui tingués com vosaltres
en la ribera
un viure tan sensible,
una mort tan secreta.

• GLOSSARI

Trèmol: *m.* Arbre caducifoli de la família de les salicàcies, dioic, d'escorça grisenca, fulles amb el pecíol comprimit i el limbe arrodonit i sinuat, que tremolen al més lleuger ventijol, i flors en aments pènduls, anteriors a les fulles, que es fa als boscos clars i a les clarianes forestals, principalment a muntanya (*Populus tremula*).

• ACTIVITATS

1. Com és un trèmol? Busca una imatge de l'arbre i de les seues fulles. Quin altre nom rep?
2. Adona't que el poeta fa referència a la vida i a la mort. En quins versos ho fa?
3. Quin és el seu desig? Per què creus que es vol assemblar als àlbers?

4. Si pensem en la ribera dels arbres o en la ribera del poeta, a quines riberes es pot referir?

5. Fes l'anàlisi formal del poema: mètrica, rima i estrofisme.

ENTRE L'HERBA I ELS NÚVOLS (tankes)

La mort

Com els somriures
sobre un mirall hermètic,
la Primavera
llisca sobre les tombes,
però no pot entrar-hi.

- **GLOSSARI**

Hermètic, -a: adj. Que tanca perfectament, que no deixa passar ni l'aire. *Un tapament hermètic. Una cambra hermètica.*

- **ACTIVITATS**

1. Fixa't en el significat de la paraula "hermètic" i explica per quin motiu el poeta es pot referir al mirall amb aquest adjectiu.

Sembla com si el mirall fos impermeable, tot s'hi pot reflectir, però no hi ha res que el travessi, ni els somriures més dolços.

2. Fixa't que la tanka comença amb una comparació. Busca els elements comparats i digues què tenen en comú.

Els somriures i la primavera tenen el mateix problema: tots dos llisquen per la superfície, o bé del mirall (somriures) o bé de la tomba (primavera) però cap d'ells no pot entrar-hi.

3. Et sembla que al poeta li agradaria que la primavera hi entrés?
Què creus que passaria si això fos possible?

4. Adona't de l'acció que fa la primavera, "llisca". Quin tacte té un mirall? Creus que els somriures poden lliscar damunt del mirall?

5. Fes l'anàlisi formal del poema: mètrica, rima i estrofisme.

ENTRE L'HERBA I ELS NÚVOLS (Tankes)

Atzarola

Flor de recança,
atzarosa, atzarola.
Tot just esclates,
i el vent fa dels teus pètals
ales de papallona.

• GLOSSARI

Atzarola o atzerola: f. Fruit comestible de l'atzeroler, d'uns 2 centímetres, vermell o groguenc.

Atzeroler: m. Arbust de la família de les rosàcies, espinós, molt semblant a l'arç blanc, amb els branquillons joves i el calze tomentosos i blancs, originari de la Mediterrània oriental i cultivat, sobretot antigament, pels seus fruits, les atzeroles, i per la seva fusta, dura i resistent (*Crataegus azarolus*).

Recança: f. Greu que sap de fer o d'haver fet, de deixar o d'haver deixat de fer, alguna cosa.

Atzarós -osa: adj. Que exposa a un risc o riscos.

• ACTIVITATS

1. Busca al diccionari la paraula "atzarola". Què passa? On la pots trobar?

2. Ara busca'n una imatge, fixa't com és i mira de descriure-la.
3. Escribe els adjectius que Màrius Torres aplica a aquesta flor.
 - Per què creus que el poeta li diu "flor de recança"? Pensa en el que implica aquest sentiment.
 - I ara pensa en l'adjectiu "atzarosa", quin sentit li dóna?
4. Imagina't la flor que esclata i veus com les seues fulles surten voleiant. En què s'assemblen a les ales de papallona? Pensa en la mida i en el pes que poden tenir.
5. Fes l'anàlisi formal del poema: mètrica, rima i estrofisme.

ENTRE L'HERBA I ELS NÚVOLS (tankes)

Rosa

Com si em diguessis
mentre t'esfulla l'aire:
-Morir és tan fàcil!-
I tot en mi et contesta:
-Tan fàcil a una rosa!-

- **GLOSSARI**

Esfollar: 1 v. tr. Llevar les fulles (d'una planta, branca, etc.). *Esfollar moreres per donar menjar als cucs de seda.* 2 v. tr. LC] Llevar els pètals (d'una flor). *Esfollar una rosa.*

- **ACTIVITATS**

1. Aquesta és la segona tanka que trobem al carrer Pujada de Màrius Torres, a Sant Quirze de Safaja, on hi ha la tomba del poeta. Quin sentiment creus que expressa Màrius Torres en aquesta tanka? Quin vers et sembla que expressa clarament aquest sentiment?

2. Fes l'anàlisi formal del poema: mètrica, rima i estrofisme.

La galerna i el llamp, el torb i la tempesta,
sobre l'ample terror l'han combatut a ras.
-La flor de l'esperança, minúscula i tenaç,
color dels nostres somnis, únicament hi resta!-

Entre les runes, sobre els fogars extingits,
enlaira el seu perfum, secret com la pregària;
i pella poc a poc, viva mà solitària,
els quatre rastres dels cavallers maleïts...

Car tan profundament la seva arrel s'allarga
que floriria encara si aquesta terra amarga
un dia fos coberta d'una crosta de sal.

Però l'alè de Déu novament hi circula!
I, granant en silenci les espigues del mal,
ella traurà forment del jull i la cugula.

• GLOSSARI

Galerna: f. Vent fort del nord-oest en el Cantàbric.

Torb: m. 1 Vent impetuós propi de la regió pirinenca, que aixeca i arremolina la neu, de manera que la visibilitat minva sensiblement.
2 Desori, estat de desordre i confusió en què no hi ha manera d'entendre's, en què cadascú tira pel seu costat, tothom crida, esvalota, mou gatzara, etc.

Terror: m. Terra on hom s'ha criat, on hom viu. *L'agre del terror.*

Tenaç: adj. Ferm en les seves opinions, en els seus propòsits, en les seves resolucions, etc. *Un home tenaç.*

Fogars: m. 1 Lloc d'un aparell d'escalfar on hi ha el foc, el soler del qual és ordinàriament un engrallat sobre el qual es posa el combustible i pels intersticis del qual té accés l'aire necessari per a la combustió. *El fogar d'una màquina de vapor. El fogar d'una xemeneia. El fogar d'un forn, d'una caldera.* 2 Llar.

Pellar: v. intr. Una ferida, una plaga, etc., posar pell. *És una rascada que costa de pellar.*

Forment: m. Blat de gra tou, esblanqueït o rogenic, d'espigues amb arestes o sense, que es cultiva arreu del món (*Triticum aestivum* o *T. vulgare*).

Jull: m. Planta de la família de les gramínies, de fulles força amples i espigues planes, formades per espiguetes sèssils amb arestes, que es fa en els camps de cereals, les llavors de la qual són metzinoses (*Lolium temulentum*).

Cugula: f. Planta de la família de les gramínies, semblant a la civada, molt freqüent a les vores de camps i com a mala herba dels esplets (*Avena barbata* i espècies properes).

• ACTIVITATS

1. Llegeix atentament els dos primers versos i pensa en com s'ha de sentir algú que ha patit els estralls de la galerna, el llamp, el torb o la tempesta.

2. Segueix llegint la primera estrofa del poema. Fixa't en la flor de l'esperança:

- Com és aquesta esperança? De quin color pot ser?
- Si no hi queda res més que aquesta floreta, com t'imagines el paisatge?

3. Els versos de la segona estrofa, contribueixen a fer veure com és el panorama i com és aquesta flor de l'esperança.

- Què representen els *fogars extingits*?
- Fixa't en la mida de la flor i en la del seu perfum, per què és *secret com la pregària*?
- Què vol dir el verb *pella*? Sents la tendresa que comporta aquesta acció?
- A qui es refereixen *els cavallers maleïts*?

4. Per què el poeta parla d'una *terra amarga*? Què li passa, a la terra, quan se li tira sal? Entens ara què ens vol dir Màrius Torres en la tercera estrofa? Creus que la seua esperança és ferma?

5. Fixat ara en l'últim tercet:

- Per on circula l'alè de Déu? A què es refereix el poeta quan diu *Però l'alè de Déu novament hi circula!?*
- Quines són les *espigues del mal*? Per què diu *granant en silenci* i qui ha de granar en silenci?
- Saps què són el *forment*, el *jull* i la *cugula*? Si no és així, busca-ho al diccionari.

6. Contrasta la violència del primer quartet amb la suavitat del darrer tercet i pensa en com es podia sentir Màrius Torres en escriure aquest poema. Podries posar-li una altre títol que lligués amb aquest sentiment?

7. Busca tots els colors que hi ha al poema. Series capaç de fer un dibuix aquests colors i amb les imatges que descriu Màrius Tores?

8. I pel que fa a les olors, quines s'hi poden sentir?

9. Fes l'anàlisi de la mètrica, rima i estrofisme d'aquest poema.

EL NÚVOLS

Blanc sobre blau, els núvols, pel cel d'aquests matins
passen sense l'angúnia de cap ànima a dins...

Matins de març, on sembla que la vida comenci
i nosaltres tornem, verges en el silenci,

a l'esperança del primer dia del món!
Els núvols fan el cel més blau i més pregon.

Somnis de l'aigua! Entorn de la seva peresa,
l'aire els dóna una forma gairebé per sorpresa,

un límit en l'atzur. Fàcil com la cançó
del flabiol als llavis, plens de sol, del pastor,

la seva ombra camina sobre l'aigua captiva
dels rius, dels llacs i dels mars. I jo, a la riba,

penso, en veure'ls passar, per quin caprici els déus
fan i desfan per sempre meravelles tan breus...

• GLOSSARI

Angúnia: f. 1 Malestar degut a una depressió de l'activitat del cor en què hom té la sensació que hagi d'esmortir-se. *En veure la ferida, li va agafar una angúnia que cuidà caure en basca.* 2 Malestar moral produït per la temença d'un esdeveniment desagradable. *Veient que tardaves, ja començàvem a passar angúnia.*

Pregon -a: adj. 1 D'una dimensió gran, o comparativament gran, de la superfície avall, de la part exterior o entrada endins. *Un pou pregon. Un riu pregon. Una cova pregon.* 2 A un nivell molt per sota del de la superfície general. *Una vall pregon.* *Un coll de muntanya pregon.*

Atzur: 1 Color blau celeste. 2 En heràldica, color blau.

• ACTIVITATS

1. Ara sortiu al pati, enlaireu la vostra mirada cap al cel i intenteu descobrir les formes que tenen els núvols avui. Què us suggereixen aquestes formes? Hi veure la forma d'algun animal? Quin? Algun núvol té una forma geomètrica? Quina?

En aquestes pàgines trobareu molts més núvols:

<http://zel-aramateix.blogspot.com/2009/02/nuvols-i-maduixes.html>

<http://www.eltiempodelosaficionados.com/NUVOLS.html>

2. En el següent esquema podreu veure els diferents tipus de núvols i a quina altura es formen. Comenteu de quin tipus són els que veieu avui.

3. El cicle de l'aigua és el recorregut que fa l'aigua al llarg de la seva vida, sense d'intervenció de l'home: núvols, pluja, neu, estanys, rius, llacs, mars, evaporació, sublimació, ...) Aquí teniu l'esquema del cicle <http://blocs.xtec.cat/pau1999/category/medi/>

Per què no us imagineu que sou una gota d'aigua i ens expliqueu tot el vostre recorregut (tota la vostra vida des del naixement fins que torneu a ser una gota d'aigua)?

4. Què va ser primer: la gota d'aigua dolça o el mar salat?

5. Aquest poema tracta de la primavera, per això us posem unes fotos d'aquesta estació. La primera és un camp de fruiters de les nostres terres lleidatanes:

<http://flickr.com/photos/fturmog/2392295810/>

I la segona mostra la primavera en un paisatge de muntanya:

Quines diferències hi veieu? A què es deuen aquestes diferències?

6. Encercla els adjectius que hi ha en el poema i completa la taula següent:

Adjectiu	Nom que acompanya	Classe	Gènere

7. Fes l'anàlisi formal del poema: mètrica, rima i estrofisme.

RELOTGE DE SOL

“Nisi signo serenas”

A la Maria

Marca d'ombra que et mous al pas de l'univers,
Al mur antic i dolç rodant de segle en segle,
Sobre un temps que en nosaltres és fútil i divers,
Només la llum és la seva regla.

Tu mesures, la glòria de la llum al zenit,
La canviant carícia dels angles, la segura
fidelitat d'un ordre que va de l'infinit
fins a la teva pàtina obscura.

Però ignores què duren l'ombra, la nit, l'acord
dels núvols i del torb on la tempesta bleixa;
l'instant de desesper que al fons del nostre cor
és més llarg que la vida mateixa!

Ah, qui pogués com tu, mogut pel Sol més alt,
no mesurar tampoc les tenebres avaras,
si en la pedra roent del nostre cor mortal
totes les hores ha de ser clares!

GLOSSARI

Fútil: adj. Frívol. *Raons fútils. Una persona fútil.*

Zenit: 1 m. Punt de l'esfera celeste diametralment oposat al nadir, situat exactament sobre el cap de l'observador. Quan el Sol és al

zenit, la radiació és molt forta. 2 m. Punt culminant d'una cosa. *El zenit d'una trajectòria artística.*

Pàtina: 1 f. Pel·lícula verdosa que es forma sobre els objectes antics de bronze per una llarga exposició a l'aire. 2 f. To que amb el temps prenen els objectes antics de metall, de vori, les pintures a l'oli, les pedres d'un edifici, etc.

Torb: 1 m. Vent impetuós propi de la regió pirinenca, que aixeca i arremolina la neu, de manera que la visibilitat minva sensiblement. 2 m. Desori .

Bleixar: v. int. Respirar, especialment amb fatiga.

• ACTIVITATS

1. Hi ha algun rellotge de sol a prop de casa teva? Fotografia'l i, si pots, fes que algú de la casa t'expliqui la seva història i com funciona.

2. Ara farem un rellotge de sol amb materials que tenim al nostre abast fàcilment.: plats de plàstic de colors, plastilina, gomets de diferents classes i mides, un palet o un escuradents gran. Per poder-lo fer útil cal mesurar-lo, en un dia de sol. Llavors sortirem al pati, mirarem l'hora que marca el rellotge digital i orientarem l'ombra del pal degudament. Es pot fer en l'hora real o amb l'hora del sol autèntica.

3. Parlem ara dels diferents rellotges i la mesura del temps des de l'antiguitat fins als nostres dies.

<http://matematiques.multiplika.cat/tallersavis.html>

Aquí podeu veure un rellotges fets en un taller d'avis:

4. Com sabien l'hora els pagesos?. En ells era una cosa innata, que els transmetia el seu pare o el seu avi, però nosaltres podem aprendre a fer-ho com ells si seguim unes instruccions senzilles.

5. Qui era la Maria a qui Màrius Torres dedica aquesta poesia? Quina relació hi havia entre ells ?

6. Paisatges d'estiu: <http://flickr.com/photos/fturmog/2669985945/>

Pensa quines feines ha de fer el pagès per poder conrear els seus camps d'una manera adequada, enumera-les i digues en quina època ho fa cadascuna:

- Llaurar
- Regar
- Esllucar
- Sulfatar
- Esporgar
- Birbar

- Collir.
- Sembrar.

7. Un gran pintor surrealista de la nostra terra, Salvador Dalí, va fer diversos quadres sobre els rellotges. Aquí en teniu un dels més coneguts i que va molt bé pel sentit que en Màrius Torres dóna a la seva poesia. <http://blocs.xtec.cat/blocpri0809/2009/03/11/els-rellotges-tous-de-dali/>

Ara fes un dibuix o una composició imitant el quadre del Dalí.

8. Fes l'anàlisi formal d'aquest poema: mètrica, rima i estrofisme.

PELEGRINS

No ens aturem als temples on altres pelegrins
arriben al llindar de la teva presència.
No volem la teva ombra; volem la teva essència,
Pare de l'infinit que tots portem a dins.

Ell s'emporti aquests cors que no fan resistència
a buscar-te, invisible com l'aire dels camins.
Perquè sabem qui som, o Terme dels destins,
et sentim sobretot en la nostra impotència.

Sabem que en aquest món no arribarem a Tu.
Però l'ardent impuls de fe que se'ns enduu
més enllà dels altars, els claustres i les aules,

murmura en la nuesa del nostre temple intern
un himne que és un eco del teu silenci etern
–o Tu que ets més enllà de les nostres paraules!

21 febrer 1939

• GLOSSARI

Llindar: m. Part inferior de l'obertura d'una porta, especialment la d'entrada d'una casa, formada per una fusta o una pedra travessera que ve a un nivell més alt que el sòl exterior. *Un peu al llindar de la porta, no s'atrevia a entrar.*

Essència: f. **1** Allò per què una cosa és el que és. **1 2** El que hi ha en una cosa de permanent i invariable. **1 3** El que constitueix el fons

de l'èsser, la naturalesa pròpia d'una cosa. L'essència de l'ànima humana.

Terme: m. **1** Fita que assenyala els límits d'una extensió. *Posar termes a un camp.* **2** Fi d'un espai a recórrer. *Ell va arribar el primer al terme de la cursa.* **4** Fi d'un període de temps, època en què quelcom fineix, en què hom ha de pagar un lloguer, etc. *Cal posar terme a les seves disbauxes. Aquest teu procedir, quan tindrà terme?*

Ardent: adj. **1 1** Que crema. *Carbons ardents.* **1 2** Ple de foc, de passió. *Inspiració ardent.* **2 1** Que abrusa. *Fa un sol ardent.*

Nuesa: f. Qualitat de nu. **Nu:** adj. No vestit. *Es va treure els vestits i restà tot nu. Sense ornaments. Una façana, una coberta, nua. La paret nua, sense pintures, miralls, tapisseria.*

• ACTIVITATS

1. Explica el significat de la paraula "pelegrí".
2. Explica quina diferència hi ha entre el que volen els uns i el que volen els altres (els altres pelegrins), segons Màrius Torres.
3. Busca el significat del mot "espiritisme", molt relacionat amb la família Torres.
4. Busca informació sobre les creences metapsíquiques de la família de Màrius Torres. Pots consultar les següents adreces per Internet:
<http://www.espiritas.es/modules.php?name=News&file=article&sid=291>
http://ca.wikipedia.org/wiki/M%C3%A0rius_Torres_i_Pere%C3%B1a

5. Cerca informació sobre Humbert Torres, el pare de Màrius Torres. Pots trobar-la a

http://www.memoriaesquerra.cat/plana.php?veure=bio&cmb_alf=116&lletra=T i a <http://www.encyclopedia.cat>.

6. En el poema es parla d'“impotència”. A quina “impotència” es refereix?

7. Màrius Torres parla d'una fe que, evidentment, no s'ha d'identificar absolutament amb la fe cristiana. Però... podria un catòlic, un protestant o algú pertanyent a una altra religió identificar-se amb l'espiritualisme de MT? Per què?

8. Busca, en el poema, una comparació, i indica què és allò que es compara.

9. Identifica quin pot ser el “temple intern” de cadascú.

10. En la darrera estrofa hi ha una contraposició o **antítesi**. Defineix aquest concepte i indica on es troba en el poema.

11. Explica quin significat creus que té l'últim vers:
“-o Tu que ets més enllà de les nostres paraules!”

13. Fes l'anàlisi formal d'aquest poema: mètrica, rima i estrofisme.

DISPARS DE CAÇADORS

Dispars de caçadors sobtant la tarda clara!
Vet aquí que l'estiu – un altre estiu- es mort.
Floriren lli i espígol; el bruc és rosa encara.
S'han engroguit els oms de cara al nord.

I aquesta nit, igual que un somni jove,
el primer fred de l'any, tot blau, ha descendit.
I fresc, altra vegada, com una gresa tova,
el meu ésser s'aviva, ben arraulit al llit.

Com cada any repeteix iguals miracles!
Avui el cel serà més alt, més voladís.
Un aire, fatigat de tants verds espectacles,
escamparà un or tènue, activament feliç.

I els llibres tan llegits, la vella confiança
seran verges i dolços com els bons moscatells
que es mengen cap al tard i ens omplen d'esperança
com si ni el món ni els homes fossin un any més vells.

• GLOSSARI

Lli 1 1 m. Planta anual de la família de les linàcies, de tiges rectes, fulles estretament lanceolades, flors blaves i fruit en càpsula, cultivada des de temps antics, les fibres de la qual s'empren com a

matèria tèxtil, les llavors en medicina i l'oli de les llavors en pintura i per a la fabricació del linòleum (*Linum usitatissimum*).

1 2 **Ili blanc** Planta de la família de les linàcies, que fa petites mates de fulles linears i flors d'un blanc violaci, freqüent als prats secs (*Linum tenuifolium*). 1 4 **Ili de prat** Planta de la família de les linàcies, molt semblant al Ili cultivat, però més feble, que es fa en prats humits (*Linum angustifolium*).

Espígol 1 m. Mata aromàtica de la família de les labiades, de fulles molt estretes i flors blaves o violàcies en inflorescència terminal interrompuda, en què s'intercalen bràctees membranoses ovades, pròpia sobretot de prats i matollars secs de la muntanya mediterrània i cultivada per extreure'n un oli essencial emprat en perfumeria i com a aromatitzant (*Lavandula angustifolia* o *L. officinalis*). 2 **espígol comú** Mata de la família de les labiades, molt semblant a l'espígol, però de fulles més amples i de bràctees floríferes linears herbàcies, pròpia de les brolles i els prats secs mediterranis, també cultivada i productora d'un oli essencial (*Lavandula latifolia*).

Bruc: m. Arbust o mata del gènere *Erica*, de la família de les ericàcies, de fulles petites i dures i de flors campanulades, sovint vistoses.

Om: m. Arbre caducifoli de la família de les ulmàcies, de fulles ovades o el·líptiques doblement dentades, acuminades a l'apex i asimètriques a la base, flors verdoses i petites, en glomèruls, molt primerenques, i fruit obovat alat, la sàmara, que es fa sobretot en indrets humits (*Ulmus minor*).

Arraulit (del verb *arraulir*): 1 v. tr. Ajupir, abatre. *Tirant-se-li al damunt, d'una pitrada l'arraulí.* 2 intr. pron. [LC] Arrupir-se. *Arraulir-se de fred. Arraulir-se de por.*

Gresa: 1 f. Solc longitudinal d'un vaixell, a banda i banda de la quilla, que continua per les rodes fins a les cintes i on encaixen les testes de

les taules i els cantells de les paralles. 2 f. Terreny sorrenc però molt compacte que es descompon per meteorització.

Vast -a: adj. De gran extensió. Una vasta regió. Governar un vast imperi.

Voladís -issa: 1 adj. Capaç d'ésser emportat fàcilment pel vent. 2 adj. Que fa volada o surt enfora. *Un ràfec voladís.*

Moscatell: 1 1 m. Cep d'una varietat que dóna raïm de grans grossos i ovalats. 1 2 m. Raïm de cep moscatell. 1 3 m. Vi dolç i perfumat que es fa amb raïm moscatell. *Prendre una copeta de moscatell.*

- **ACTIVITATS**

1. Paisatges de tardor: Mira aquests paisatges mentre escoltes aquest poema musicat i interpretat pel cantautor Jordi Oró, d'Artesa de Lleida.

2. La tardor és una de les estacions amb els colors més diversos i variats. Plasma aquest colors en un dibuix.

3. Agafa fulles del carrer, de l'hort, del pati de l'escola i intenta fer un petit collage amb elles.

4. Imagina que ets una fulla d'una planta qualsevulla i explica'ns la història de la teva vida. (Del teu primer brot fins que caus a terra).

5. La tardor és l'estació en què hi ha més bolets de tot l'any i ara els estudiarem una mica. Els bolets són uns fongs, que viuen sota terra i s'alimenten de restes en descomposició d'altres éssers vius. Porta bolets a classe i així els estudiarem i analitzarem. Ara, dibuixa el bolet que has portat a la classe.

6. Fixa't en les parts dels bolets i fes els exercicis que et comentem a continuació.

- a. Porta bolets de casa i observa'n totes les seves parts: Les làmines, el capell...
- b. Posa un bolet en una làmina de dibuix i la hi deixes uns dies per després observar el que hi ha passat i què hi ha a la làmina.
- c. Dibuixa de la realitat els bolets portats a la classe.

7. Aquí tens un petit mostrari de bolets de Catalunya:

8. Els bolets poden alimentar-se d'altres essers vius en descomposició. I tu, com pots alimentar-te correctament?

Fes la piràmide dels aliments en un mural i el pengeu a la classe.

9. Omple la següent taula amb el que menges en un dia. Analitza si la teva alimentació és correcta.

ÀPAT	PRODUCTES
ESMORZAR (a casa)	
PATI	
DINAR	
BERENAR	
SOPAR	

10. Completa el poema amb les paraules que s'han escapat:

DISPARS DE CAÇADORS

Dispars de sobtant laclara!
Vet aquí que l'..... – un altre estiu- es mort.
Floriren lli i; el és rosa encara.
S'han engroguit els de cara al nord.

I aquesta, igual que un somni jove,
el primer de l'any, tot, ha descendit.
I fresc, altra vegada, com una tova,
el meu ésser s'aviva, ben al llit.

Com cada repeteix iguals

Avui el serà més alt, més

Un aire, fatigat de tants verds,
escamparà un ... tènue, activament feliç.

I els tant llegits, la vella confiança

seran verges i dolços com els bons

que es mengen cap al tard i ens omplen d'.....

com si ni el ni els homes fossin un més vells.

11. Fes l'anàlisi formal del poema: mètrica, rima i estrofisme

AIXÒ ÉS LA JOIA

Això és la joia –ser un ocell, creuar
un cel on la tempesta deixà una pau intensa.

I això és la mort –tancar els ulls, escoltar
el silenci de quan la música comença.

• **ACTIVITATS**

1. A partir de l'estructura tipus definició, intenta construir un poema nou mirant de definir altres sentiments, idees, vivències...

Per exemple:

Això és la vida _____

I això és l'amor _____

2. Escribeu diversos adjectius, que des del teu punt de vista, descriuïn la vida i la mort.

3. Ara, fes un escrit explicant què és per a tu la vida i la mort.

4. Fes l'anàlisi formal del poema: mètrica, rima i estrofisme.

RETRAT

Al doctor Josep Saló

Frescor tèbia, ombra blanca,
poma d'olor en un vell calaix de roba blanca.
Infant que sap saltar la tanca.

Fressa de rusc al ple.
Damunt la terra càlida de juny, el vent serè.
Aigua beneita, pa morè.

Bàlsam. Mans de germana
òrfena, un poquet més gran.
Campana d'àngelus que es va elevant...

La bona terra per la santa grana.

25 octubre 1941

• GLOSSARI

Tanca: f. **1 1** Reixa, estacada, bardissa, paret de pedra seca, etc., amb què se circumda un espai de terreny, amb què es tanca una obertura. *Una tanca d'atzavares.* **1 2** Separació de fusta entre terrenys, habitatges o propietats.

Fressa: f. Soroll, brogit, continuat. *La fressa de les fulles agitades pel vent. La fressa de l'aigua del torrent. Sentir fressa. Fer fressa. La fressa dels cucs de seda quan mengen.*

Rusc: m. **1** Habitable d'una comunitat d'abelles constituït per una

estructura fabricada amb cera i formada per nombroses cel·les hexagonals. 2 Clos artificial destinat a allotjar un eixam d'abelles que permet fàcilment l'aprofitament de la mel i de la cera que elaboren.

Al ple: de **Ple:** m. **1** Que conté de quelcom tant com permet la seva capacitat. *Una ampolla plena de vi. La sala estava plena de gent. El tramvia anava ple. Ple a vessar.* **2** Que conté una gran quantitat. *El port és ple de naus. Un estany ple de peixos. Un jardí ple de flors.*

Bàlsam: m. Oleoresina aromàtica que s'espesseix ordinàriament en contacte de l'aire i conté àcid benzoic o cinàmic.

Àngelus: m. Oració que diuen els catòlics al matí, al migdia i al vespre en recordança de la salutació angèlica.

Grana: del verb **granar:** v. intr. **1 1** Un cereal, produir gra. *El blat ha granat tard.* **1 2** Una planta, fer grana. **Grana:** Llavor.

- **ACTIVITATS**

1. El poema està dedicat al doctor Josep Saló. Busca qui era i explica quina relació va tenir amb M. Torres. Per fer-ho, et pots ajudar amb aquesta adreça, on es transcriu una entrevista que li van fer als 93 anys (21-9-2006):

http://www.comb.cat/cat/comb/publicacions/memoria/salo_serra.pdf

Màrius Torres, Mercè Figueras i Josep Saló

El president Jordi Pujol i Josep Saló, en la presentació del llibre de la seva esposa Dolors Orfila.

2. Explica quin recurs fa servir el poeta per retratar una persona.
3. Fes un poema en què retratis una persona coneguda (familiar, amic o amiga, personatge famós, etc.) servint-te d'aquest recurs.
4. El poema es basteix a base de substantius i sintagmes adjectivals. En canvi, hi apareixen ben pocs verbs. Busca els verbs del poema i identifica'n el temps verbal i la persona.
5. Màrius Torres retrata una religiosa. Busca en el poema mostres que ens indiquen que fa referència a una "germana".
6. En el vers 9è s'esmenta una "campana d'Àngelus que es va elevant". Busca quin era el toc de campana de l'Àngelus i esmenta quins altres tocs de campana hi poden haver. Per Internet pots fer ús de les següents adreces:

<http://campaners.com/php/textos.php?text=1017> Text de Francesc Llop i Bayo, publicat a *Iglesia en Valencia*, València, 1991

http://www.enciclopedia.cat/fitxa_v2.jsp?NDCHEC=0087635

L'enciclopèdia, Enciclopèdia catalana, SAU

7. Busca informació sobre la Trobada de campaners d'Os de Balaguer. Per quin motiu es duu a terme? En què consisteix l'ofici de campaner? Podeu buscar informació a:

"El campaner. Un ofici al llindar de la desaparició?"

<http://www.campaners.com/php/textos.php?text=2163> (Text de Daniel Vilarrubias)

<http://campaners.com/php/textos.php?text=3677> (Text de M. José Rodríguez, article aparegut a "El Punt", 24-04-2009)

8. Recompon el poema afegint tu els adjectius, els substantius i les expressions que manquen en els espais buits. Observa com vas canviant el sentit del poema.

RETRAT

Al doctor Josep Saló

Frescor _____, ombra _____,
poma _____ en un _____ calaix de roba blanca.
Infant _____.

Fressa de rusc _____.
Damunt la terra _____ de juny, el vent _____.
Aigua _____, pa _____.

Bàlsam. Mans _____
_____, un poquet més _____.
Campana _____ que es va elevant...

La _____ terra _____.

9. Activitat creativa: A partir d'un llistat de mots, fes el retrat d'una persona (descripció poètica).

Exemple de mots que pots emprar:

- Flors: rosa, violeta, clavell, lliri, gerani, pensament...
- Colors: vermell, blau, groc, rosa, lila, blanc...
- Fruites: préssec, cirera, maduixa, pruna...
- Instruments musicals: violí, piano, harmònica, flauta...
- Imatges concretes preses de la natura: oreneta, núvol, aigua, cel, terra...
- Aliments: pastís, sopa, blat, bombó, caramel...
- Altres: cistell, camí, àngel...

10. Fes l'anàlisi formal d'aquest poema: mètrica, rima i estrofisme.

ANIVERSARI

Que en els meus anys la joia recomenci
sense esborrar cap cicatriu de l'esperit.
O Pare de la nit, del mar i del silenci,
jo vull la pau –però no vull l'oblit.

Mas Blanc, 1 setembre 1942

Escultura de Miquel Àngel Sanz, de formigó armat, 3,99x2,53 m.

• ACTIVITATS

1. Esmenta quins elements del poema et sembla que poden representar la mort.
2. En el poema apareix un **apòstrofe**. Busca el significat d'aquesta figura literària i detecta-la.
3. Fes l'anàlisi formal d'aquest poema: mètrica, rima i estrofisme.

TRES AMIGUES

A la Mercè, l'Esperança i la Maria

*« Que qui en ditz mal no pot plus larg mentir
e qui en ditz bé no pot plus bel ver dir.»*

Bernatz de
Ventadorn

La primera és caliu. Com les llars ben cintrades,
és humana per llei, i espurnejant per joc;
alegre, hospitalària, bon company com el foc,
dóna sempre escalfor, i crema de vegades.

La segona és perfum. Com un matí d'abril,
sols per l'olor que en fa sabem les flors que amaga;
té la suavitat del bàlsam per la llaga,
el seu contacte és fresc com un llençol de fil.

I la tercera és resplendor; segons va l'aire,
a vegades és clar de lluna i altres llamp;
sap escurçar els camins, i omplir d'ocells el camp,
i quan ve, sentim sempre que ens arriba d'enlaire.

Feliç aquell qui pot, amb tota humilitat,
viure en la triple gràcia de la seva amistat.

• GLOSSARI

Cintrada: adj. En herald., que té els cercles que l'envolten d'un esmalt diferent, s'aplica a un món.

- **ACTIVITATS**

1. Com descriu el poeta a les tres amigues? Quines qualitats o defectes els hi atribueix?

2. Realitza una descripció d'un amic o amiga teu. Ho pots fer en vers o en prosa.

3. Busca altres poemes de Màrius Torres que també continguin una dedicatòria.

4. Cerca informació sobre Bernat de Ventadorn (biografia, context històric, literari, obra...) i fes-ne un petit treball.

5. Fes l'anàlisi formal del poema: mètrica, rima i estrofisme:

DOLÇ ÀNGEL DE LA MORT

Dolç àngel de la Mort, si has de venir, més val
que vinguis ara.

Ara no temo gens el teu bes glacial,
i hi ha una veu que em crida en la tenebra clara
de més enllà del gual.

Dels sofriments passats tinc l'ànima madura
per ben morir.

Tot allò que he estimat únicament perdura
en el meu cor, com una despulla de l'ahir,
freda, de tan pura.

Del llim d'aquesta terra amarada de plors
el meu anheli es desarrela.

Morir deu ésser bell, com lliscar sense esforç
en una nau sense timó, ni rem, ni vela,
ni last de records!

I tot el meu futur està sembrat de sal!
Tinc peresa de viure demà encara...

Més que el dolor sofert, el dolor que es prepara,
el dolor que m'espera em fa mal...

I gairebé donaria, per morir ara
—morir per sempre—, una ànima immortal.

• GLOSSARI

Llim: m. Fang relliscós.

Gual: m. Indret d'un riu en què l'aigua és prou baixa i el fons prou bo perquè s'hi pugui passar caminant.

Last: m. Pedres, trossos de ferro, sorra, etc., que es posen al fons de la nau, per donar-li una major estabilitat.

• ACTIVITATS

1. En aquesta poesia apareixen un seguit de mots que suporten la càrrega semàntica de la poesia. Fixeu-vos que el verb "morir" i derivats hi apareixen 6 vegades o el mot "dolor" 3 vegades. Substitueix els termes subratllats per un antònim. Creus que la poesia manté una coherència semàntica? Ha canviat el seu significat?

Dolç àngel de la _____, si has de venir, més val
que vinguis ara.

Ara _____ el teu _____,
i hi ha una veu que em crida en la _____
de més enllà del gual.

Dels _____ passats tinc l'ànima madura
per ben _____.

Tot allò que he estimat únicament perdura
en el meu cor, com una _____ de l'ahir,
_____, de tan pura.

Del llim d'aquesta terra amarada de _____
el meu anhel es desarrela.

_____ deu ésser bell, com lliscar sense esforç
en una nau sense timó, ni remes, ni vela,
ni llast de records!

I tot el meu futur està sembrat de _____!

Tinc peresa de _____ demà encara...

Més que el _____ sofert, el _____ que es prepara,
el _____ que m'espera em fa _____...

I gairebé donaria, per _____ ara

— _____ per sempre—, una ànima _____.

2. Comenta tres recursos estilístics que trobis que el poema.

3. Fes l'anàlisi formal del poema: mètrica, rima i estrofa.

LA CIUTAT LLUNYANA

Ara que el braç potent de les fúries aterra
la ciutat d'ideals que volíem bastir,
entre runes de somnis colgats, més prop de terra,
Pàtria, guarda'ns: -la terra no sabrà mai mentir.
Entre tants crits estranys, que la teva veu pura
ens parli. Ja no ens queda quasi cap més consol
que creure i esperar la nova arquitectura
amb què braços més lliures puguin ratllar el teu sòl.
Qui pogués oblidar la ciutat que s'enfonsa!
Més llunyana, més lliure, una altra n'hi ha potser,
que ens envia, per sobre d'aquest temps presoner,
batecs d'aire i de fe. La d'una veu de bronze
que de torres altíssimes s'allarga pels camins,
i eleva el cor, i escalfa els peus dels pelegrins.

• GLOSSARI

Aterrar: v. intr. Fer caure en terra.

Bastir: v. tr. Construir, edificar.

Batec: m. Moviment alternatiu de contracció i de dilatació del cor, que es transmet a les artèries.

• ACTIVITATS

1. Escolteu la poesia següent i empleneu els buits, un cop completat el poema, comenteu la rima i apreneu-vos de memòria el vers que us agradi més

<http://pv2.sbd.udl.es/vllibres/webmarius/obra/mp3/2laciuta.mp3>

LA CIUTAT LLUNYANA

Ara que el _____ potent de les fúries _____

la _____ d'ideals que volíem _____,

entre runes de _____ colgats, més prop de _____,
Pàtria, guarda'ns: -la terra no sabrà mai _____.
Entre tants crits _____, que la teva veu _____
ens parli. Ja no ens queda quasi cap més _____
que creure i esperar la nova _____
amb què braços més lliures puguin ratllar el _____.
Qui pogués oblidar la ciutat que s'enfonsa!
Més llunyana, més lliure, una altra n'hi ha _____,
que ens envia, per sobre d'aquest temps _____,
batecs d'aire i de fe. La d'una veu de _____
que de torres altíssimes s'allarga pels _____,
i eleva el cor, i escalfa els peus dels _____.

2. Aquesta poesia no és només una poesia de derrota, sinó també una poesia d'esperança, esperança per recuperar allò perdut en la derrota. Què creus que volia dir el poeta? A quins somnis i llibertats creus que al·ludeix?

3. Han passat més de setanta anys des que Màrius Torres vas escriure aquesta poesia. Imagineu que rebeu l'encàrrec d'escriure la segona part d'aquesta poesia, una continuació que pretengui expressar quina és la situació actual d'aquesta "*ciutat llunyana*" a què al·ludeix el poeta.

4. Fes l'anàlisi formal del poema: mètrica, rima i estrofa.

MOLT LLUNY D'AQUÍ

Sé una ciutat, molt lluny d'aquí, dolça i secreta,
on els anys d'alegria són breus com una nit;
on el sol és feliç, el vent és un poeta,
i la boira és fidel com el meu esperit.

L'Orient hi deixà la seva sang de roses,
la mitja lluna càlida del seu minvant etern
i, enllà d'un gran silenci de persianes closes,
un riu profund que corre per una nit d'hivern.

Als seus vells carrerons, plens de fervor, arriba
jo no sé de quins segles un gris d'amor i encens;
el so de les campanes hi té una ànima viva
i el seu batec és lliure com el del cor dels nens.

Allí, més bells encara que els parcs en primavera,
els camps humils i alegres s'obren al capaltard;
en el seu gran repòs l'ànima es fa lleugera
com enmig de la vasta paciència del mar.

Res no crida el meu cor amb més tendresa, ara,
que aquells camins fondals de xops i de canyars.
El seu record fa un ròssec de recança al meu pas;
torna a la meva espatlla la mà greu del meu pare.

• GLOSSARI

Fidel: adj. Que no manca a la fe promesa, a allò a què s'ha compromès envers algú.

Minvant: adj. Que disminueix.

Closes: adj. Tancades

Capaltard: m. Vespre

Fondal: m. Terra de regadiu, molt bona per al conreu.

• ACTIVITATS

Com ja s'ha dit, el referent d'aquesta poesia és l'enyorada Lleida. No obstant això, també es podria interpretar aquesta poesia com una descripció íntima del poeta. On es veuen tots aquests aspectes? "Dolça i secreta", "feliç", "on ... el vent és un poeta", "la boira és fidel com el meu esperit", "un riu profund", "als seus vells carrerons, plens de fervor", "una ànima viva", "el seu batec és lliure", "els camps humils i alegres", "l'ànima es fa lleugera, com enmig de la vasta paciència del mar", "tendresa", "record" o "ròssec de recança", són noms i adjectius aplicables a la manera de ser i sentir del poeta ¹.

1. Torna a llegir el poema intentant veure-hi una descripció de Màrius Torres. Tot seguit, redacta un fragment que descrigui la personalitat del poeta segons el que has interpretat de la poesia.

2. Ara farem un canvi de rols, tu seràs el poeta. Inspirant-te en aquesta poesia, fes-ne una altra que et descrigui a tu mateix. Utilitza els recursos estilístics que més t'agradin, i fes que la descripció s'ajusti a la realitat tan com sigui possible.

¹ Badia Cardús, M. (1993) Màrius Torres, poeta dolç i secret. A: *Màrius Torres en el record. Recull d'homenatge*. Barcelona, Publicacions de l'Abadia de Montserrat. P. 45-49.

3. Fes l'anàlisi formal del poema: mètrica, rima i estrofisme.