

APORTACIÓ DE LA POESIA EMPORDANESA A L'ÈPICA CATALANA DEL SEGLE XIX: «MALLORCA CRISTIANA» DE D. CALVET

M. Rosa FONT

El poema *Mallorca cristiana* de Damas Calvet, «un amador de l'epopeia» segons Mistral, es començà de publicar ara fa cent anys¹. Aquesta obra, que ocupà a Calvet bona part de la vida, fou injustament silenciada per la crítica catalana del seu temps i també —per què no dir-ho?— bandejada. El motiu d'una tal preterició no és, però, del tot injustificat, ja que el poema de Calvet no satisféu les esperances dels amics i crítics que durant anys havien observat el llarg procés de confecció del poema i n'havien escoltat algunes lectures en determinats cenacles literaris².

És a dir, es produí una descompensació doble; ni l'obra responia a les laborioses consultes i als esforços de creació del poeta, ni el potencial de lectors va poder assaborir aquell monumental poema, i encara menys la crítica que feia temps que en coneixia el procés³. I certament, si aquest silenci no és gratuït, tampoc no deixa de ser en certa manera immerescut.

El que ens proposem de fer en aquest treball és analitzar el poema globalment, sense defugir-ne els defectes ni evidentment les qualitats poètiques.

Quan Calvet va començar d'idear el poema en plena joventut —tenia 22 anys—, havia guanyat per primera vegada un premi convocat per la Real Acadèmia de Bones Lletres el 1858. L'obra premiada llavors constava de dotze cants i era un esborrany de la seva *Mallorca cristiana*, tal com ell mateix afirma al pròleg d'aquest poema⁴. En aquells moments tenia un futur literari que va anar desenvolupant progressivament, escrivint, o bé obres de teatre, o bé poemes que foren premiats freqüentment als Jocs Florals. Nomenat Mestre en Gai Saber el 1878, havia guanyat diversos guardons en el certamen, el més transcendent dels quals fou l'Englantina d'Or que obtingué el 1859, acabada de recuperar tot just la festa.

Durant tots aquests anys Calvet anà madurant i polint el poema. Tenim constància de les dificultats econòmiques que això li reportava⁵, i potser aquesta és la causa que el menà inicialment a publicar *Mallorca cristiana* per entregues, però ell volia assolir indefectiblement la fita que s'havia proposat. Què succeí, doncs? Per què el resultat de tot fou el silenci, la incomprensió, el desengany?

Hi ha una sèrie de raons que poden donar resposta a aquestes qüestions. En primer lloc, *Mallorca cristiana* és un poema desigual, excessivament fragmentat, mancat de coherència en les solucions lèxiques, d'aprofundiment mètric i rítmic. En segon lloc, *Mallorca cristiana*, allunyant-se en certa

manera dels cànons sobre l'èpica, no és pas un poema que tingui un veritable protagonista; l'acció no remarca només l'heroïtat del Rei Jaume i del seu estol, sinó que també destaca la valentia de l'enemic, la seva honestat, la seva riquesa cultural i la seva vida harmoniosa. Tampoc no hi ha un interès veritable o exclusiu pels temes antics, sinó que alhora s'hi transparenta amor per la ciència, per la filosofia, pel progrés i per un món que sap viure i créixer en pau. Tanmateix, hi ha d'altres elements que s'acosten a la concepció més clàssica de l'èpica: l'heroi, el Rei Jaume I, té grans valors sense ésser perfecte, però també posseeixen coratge i intrepidesa els personatges secundaris. Per altra banda, és un poema èpic per l'assumpte, basat en un episodi de la nostra història nacional, la conquesta de Mallorca⁶; ho és també per la manera d'exposar-lo (segueix l'estructura clàssica d'introducció inicial, postposada a la invocació, nus i desenllaç feliç on triomfa el bé i s'acaben enaltint les virtuts nacionals) i per les seves dimensions.

La crítica, però, no fou benèvola amb l'obra de Calvet. Joan Sardà, en un article publicat a «La Vanguardia»⁷, assenyala un «defecte capital» en *Mallorca cristiana*: fer de la història poemàtica de la conquesta de Mallorca un poema espiritista i, per tant, desnaturalitzat, d'una part, engrandir exageradament l'abast i la significació d'aquest fet històric, d'una altra.

El fet és, però, que ni la unió d'elements històrics i fantàstics ni el tractament mateix del tema legitimen el silenci. Sardà parla de la mandra a l'hora de fer la crítica o, més important encara, de decepció, de manca de valentia per exposar a l'autor la veritat del seu pensament [...«poeta, erraste del todo, o sólo a medias acertaste. Es eso tan duro, tan desagradable, tan antipático para dicho cara a cara, sabiendo que ha de oírlo aquel a quien se dice, que no es mucho que la mayoría retrocediesen ante tarea tan mala de desempeñar, y prefiriesen pasar por todo a pasar por tan mal paso»]; parla també d'inexistència de «l'humà» en el poema. Però la crítica més justificada és la de Melcior de Palau⁸ quan declara que Calvet s'ha equivocat en adoptar una forma lingüística que és una barreja de «voces neas y arcaicas, extrañas y autóctonas, bien y caprichosamente formadas, produciendo un conjunto disonante y no siempre claro a la inteligencia»⁹.

En realitat, l'única veu que s'erigeix a favor de *Mallorca cristiana* és la de Mistral, el qual s'adreça a Calvet en una carta publicada al núm. 38 (17 de setembre de 1887) de «La Veu del Montserrat» tot afirmant: «Vostre poema m'apareix com una especie de monument ciclopi aixecat a la gloria del Rey En Jaume'l Conquistador, y del poble catalá agrupat al voltant d'ell. Hi ha en aquesta obra certas rudesas y énfasis que son ben particulars del temperament pirenaich; hi ha amplas descripcions que transportan l'esperit cap á las epopeyas índicas; hi ha, en fi, una acumulació de ciència arqueològica nacional, que'n fa la lectura absolutament instructiva».

Mallorca cristiana, obra publicada en dos volums datats el 1886 i el 1887, respectivament, du explícit el tema en el subtítol: «Poema de la conquista de Mallorca, lo primer y mes gran fet d'armas del alt Rey En Jaume». Aquest subtítol justifica d'entrada la importància que Calvet atorgà a l'esdeveniment

històric: era el primer «fet d'armes» d'aquest Rei i el més important, el que li va conferir glòria i lloances, el que el va determinar com a model i esperança d'un poble. Per això Calvet, a la «Invocació» que encapçala el poema, constata que el Rei Jaume —a qui s'adreça— és l'«ideal» del poble català, el qual encara n'enalteix el nom amb la confiança de poder reviure aquells temps insignes. De fet, aquest tema havia estat ja objecte de mitificació a l'Edat Mitjana (poemes prosificats a les *Cròniques*) i més modernament durant el Romanticisme (Verdaguer en seria l'exemple més rellevant). Calvet mateix fa referència a la conquesta de Mallorca en «Embarcament de l'exèrcit català pera la conquesta de Mallorca», premiat amb l'Englantina en els Jocs Florals de 1878, i en «L'ombra d'En Jaume I». El primer és, de fet, un fragment llavors inèdit del poema «Mallorca cristiana». S'introdueix amb unes paraules extretes de la *Crònica* del Rei Jaume («E nos anam en est viatge en fé de Déu») en les quals reviu el to de croada amb què s'encetà la conquesta de l'illa. Aquest poema equival a una part de les seccions «Preparatius», «Salou» i «iEn nom de Déu» del cant 3 («L'estol»), de *Mallorca cristiana*, però amb algunes variants: tendeix més a la concreció i, en alguns casos, guanya en harmonia i ritme a la versió de l'epopeia. Algun fragment d'aquesta cau en l'enfarcit i la duresa del vers, i l'ampliació allargassada d'algun esdeveniment la fa excessivament retòrica i lenta¹⁰. El segon, «L'ombra d'En Jaume I», és un sonet llegit en una festa oferta a diversos escriptors provençals, entre els quals hi havia el comte de Tourtoulon, autor de *L'Histoire de Jacques I le Conquérant*. En aquest sonet el Rei Jaume s'adreça als convidats i proclama que és més gran victòria esborrar fronteres que no pas conquerir terres, perquè així la pàtria s'unifica i s'universalitza.

La intenció de Calvet és eminentment restauradora. S'afegia al cor dels qui pretenien dotar la literatura catalana d'una base sòlida, que calia completar amb la creació d'una èpica autòctona. Aquesta èpica s'havia de fonamentar en el «passat gloriós» d'un poble, en el record de «las épocas de sa grandesa, en las quals destaca sempre una figura, encarnació del seu esperit y símbol de sas glórias», tal com recorda Calvet en el pròleg. I per això estudia, llegeix, investiga, crea i recrea els seus versos, en dóna tastos successius fins que apareix definitivament el «monument literari» que dedica al Rei Jaume amb el desig que sigui digne de la seva grandesa, una grandesa que ell presenta a partir del caràcter magnífic del Rei, de les seves virtuts morals i físiques, del seu valor cavalleresc i de l'essència miraculosa de les gestes reials.

Estructura

Estructuralment *Mallorca cristiana* consta d'un pròleg, una invocació, vint cants, el darrer dels quals és l'epíleg, i una endreça. Cada cant inclou diverses seccions, i algunes d'aquestes contenen subseccions diferents. Aquesta estructura, diríem complexa, es pot titllar en alguns moments de dispersa pel fraccionament de l'argument i pels salts narratius i temporals

que no mantenen un lligam prou clar, però en realitat és l'eina a través de la qual Calvet intentava de donar agilitat al poema. I diem que ho intentava perquè, si bé la tècnica d'intercalar la narració dels fets amb la descripció del món àrab o amb episodis i llegendes és vàlida, la seva plasmació no acaba de reeixir. La raó d'això rau, d'antuvi, en la llargada excessiva d'alguns cants, però també en la presència d'algunes seccions i fins cants sencers que són un mer farciment o un pretext. D'entre els primers assenyalaríem «A la vora del foc» i «Episodis», cants setzè i dissetè, on el poeta insereix un enfilall de llegendes, relats de miracles o rondalles que expliquen els cavallers de cadascun de llurs llocs d'origen. D'entre els segons, cal remarcar la primera part de «L'Alquimiyre» (cant 12), «Festes a ciutat» (cant 13) i «La nit de Nadal» (cant 18).

L'obra, nogensmenys, manté una estructura coherent i no pas improvisada. En principi, i cenyint-nos al fil argumental del poema, es tracta d'una estructura clàssica. Introducció, constituïda pels quatre primers cants: decisió de conquerir l'illa, preparatius consegüents (cants 1, 2, 3) i presentació del món àrab (cant 4); nus de la narració: primera batalla (cant 5), intent de pacte (cants 9 i 10), treva (cant 14) i represa d'hostilitats (cant 15); i desenllaç: treva de la nit de Nadal (cant 18) i assalt final (cant 19). Deixem de banda l'epileg (cant 20) perquè no forma part del cos narratiu de l'obra i és, de fet, una mena de doctrinal en què Calvet lloa la ciència com a mitjà per arribar al Creador.

En aquesta estructura clàssica veiem que alternen els cants estrictament narratius amb els cants descriptius, de tal manera que podríem conformar-la a través de cinc nuclis narratius bàsics que combinen amb quatre nuclis eminentment descriptius. Establirem, per tant, cinc parts en el poema, després de la triple invocació amb què s'inicia: al Rei Jaume, autor de la *Crònica* i capdavanter de les naus que fendien la Mediterrània, a Ramon Llull per tal que el guiï en el recorregut que fa pel s. XIII i al qual demana poder aparellar l'«oriental poesia» amb «nostra vigorosa / severa llengua», i a la pàtria i a les «fonts de la tradició» per tal que facin «dolsa ma frase y mes llatina».

Remarquem que Calvet esmenta Llull com a primer gran creador del català literari («tu, 'l qui primer de nostra parla'n feres / adjutori pels scients de la llatina»), que té una idea rústega de la llengua a la qual qualifica de «severa» i de «rigorosa» i, amarat d'un sentiment romàntic, desitja abeurar-se en l'«oriental poesia». Al mateix temps vol que la cadència del vers sigui «més dolsa y més llatina», amb la qual cosa entenem que malda per compondre un vers harmoniós, rítmic.

El primer nucli narratiu està integrat pels tres primers cants, «Via fora!», «La crehuada» i «L'estol», on després de fer referència a l'arribada del Rei Jaume a la ciutat de Tarragona, dóna una visió de la història d'aquesta ciutat i descriu el Rei Jaume bo i lloant-ne les qualitats. Narra els preparatius, l'inici del viatge i l'arribada a Mallorca, illa que descriu amb versos d'una gran harmonia. Són versos francament reeixits per la perfecció descriptiva: «Perçó'l pi ert y la vinclant palmera, / la murtra suau, lo ginebró y lo teix, /

lo sàlzer trist, y'l, que en florir espera / sembla no te, dols ametller hi creix.
/ Perçó'l que, en Sòller, taronger verdeja, / y'l fruyt del arbre de Minerva
amat, / que monts y plana y comellars negreja, / son d'aqueixa ylla lo conreu
preuhat». (p. 21, vol. I) Segueix un nucli descriptiu (Cant 4 «Dominació
serrahina») centrat en la relació de la vida i els costums dels habitants de
Mallorca: Aben-Abet i Ali que en constitueixen la tradició; Abu-Yahie, cap
de la població àrab, i els seus fills Fàtima i Kherim...

El segon nucli narratiu consta del cant 5, «La batalla», on s'expliquen els
preliminars de la batalla i la valentia dels cavallers, dels almogàvers i del Rei,
acompanyat dels cants 6 («Lo campament»: Presentació del campament dels
cristians, narració de l'estada dels jueus a Mallorca, i oposició entre
Aben-Abet, cap de la comunitat jueva, i el Rei cristià, que s'empara d'un
providencialisme evident quan afirma que les terres illenques han de ser
cristianes perquè foren poblades «per la rassa ibera» i «hi florí la Creu»), del
cant 7 («Fatilla»), que gira al voltant de la figura d'aquest guerrer moro
abrandat) i del cant 8 («L'Almudayna», descripció del palau del valí i
presentació de les tres esclaves, Himara, Tamar i Rahima, representants
respectivament dels mons musulmà, jueu i cristià.

La tercera part explica la salvació miraculosa, gràcies a l'oració de Sor
Bera, d'unes esclaves cristianes que havien estat lligades per a servir d'esquer
en la lluita, i el primer intent de pacte al cant 9, «Las cativas», que es concreta
al cant 10, «Parlaments». En aquest mateix cant hi ha dos nuclis narratius
més: L'enamorament de Sor Bera-Abdallah, convertit al cristianisme i fill
d'Aben-Abet, i l'acord entre Sarara, viuda de Fatilla, i Afgar.

Els cants 11, 12 i 13, «La Juheva», «L'Alquimiayre» i «Festes a ciutat»,
serveixen també d'interludi i alhora són una declaració —més o menys
encoberta— del pensament de Calvet. El cant 11 relata la història amorosa
de Gili d'Alagó i de Lia, una jueva amb poders de visionària. Presenta Gili
d'Alagó com un cristià convertit a l'islamisme i un amant de la ciència que
ha rebut una educació acurada al llarg dels seus viatges a Còrdova, Egipte,
Galilea... El cant següent comença fent un repàs dels orígens i de la funció
de l'alquímia i inclou com a tema central la predicció de Lia sorgida arran
d'una visió en què es manifestava que Yahie seria el darrer príncep moro de
l'illa. Al tretzè Calvet beneeix els qui lluiten en nom de la Fraternitat i l'Amor
i descriu les tribus àrabs, llurs costums i festes i llur origen.

La quarta part, cants 14 i 15, «Les treves en lo campament» i «Represa
d'hostilitats», refereix aquestes vicissituds bèl·liques i s'hi manifesten les
inquietuds del poeta quan es plany per la manca de pau en el món tot
adreçant-se a Déu: «No hi val que, al devallarhi, en nostre seny tas lleys / hi
graves, si no aufegas l'instint brutal de guerra, / pel qual ta alta justícia nos
dampna y nos desterra / a aquest penyal que roda, esclaus o il·lusos reys».

Les llegendes brollen als cants 16 i 17, «A la vora del foc» i «Episodis»,
que serveixen d'intermedi i són un inici de la part cinquena, que anuncia el
final victoriós de les tropes cristianes: cants 18 i 19, «La nit de Nadal» i
«L'assalt».

A l'epíleg el poeta glorieja el món científic com a via per arribar a la divinitat. L'endreça final és dedicada a l'«invicte» Rei Jaume davant del qual lamenta la situació de la pàtria. Per això la lira de Calvet «ara, de dol vestida, —no canta, que sospira» per l'«ensopida pàtria», pel «poble esclau!». Regracia Ossian perquè l'ha guiat en el camí del cant i es plany pel fet que no hi hagi cap veu que sigui capaç de donar una idea de la grandiositat de la gesta del Rei i pel fet que ell hagi trobat indiferència, escarni i fins menyspreu a l'hora d'escriure el seu poema: «Notas no hi há en cap lira, —ni tons en cap paleta, / ni mots en cap idioma— ni en gargamella veu, / pera donárme idea, —y trassumptarlo'l poeta / indiferents sols troba,— y escarni y fins menyspreu». I acaba afirmant que ha escrit l'obra en la seva «payral lléngua, —trenant de nostras bellas / llegendas la corona,— pera'ls qui no ixen fora / may de la creu del terme...» I encara que un mal vent vol fer perdre «las poéticas ideas, —las veritats novellas, / que'l cor y la pensa obran», «arreu las fa florir».

Aquests últims versos del poema són un clar reflex de l'amargor i el desencís que amararen els últims anys de la vida de Calvet. Silenciat ja per la crítica el primer volum del poema, deixava constància del seu desengany i insistia en el to paralista que volia conferir a la seva obra¹¹.

Mallorca cristiana, però, s'estructura també a l'entorn d'un joc de tres dualitats bàsiques: el científisme o el racionalisme i el providencialisme, l'element històrico-llegendari i l'element meravellós, el món cristià i el món pagà.

El racionalisme i la fe

A les dues primeres parts del poema (Cants 1-8) Calvet concentra tota la força expressiva en la descripció de personatges i escenes variadíssims i redueix el nucli narratiu a la preparació per la batalla, l'arribada a l'illa, els primers combats amb les tropes mores i les relacions amoroses entre figures de signe religiós divers; a les tres parts restants, i sobretot a partir del Cant 11, deixa plasmada la seva intencionalitat i la seva ideologia.

Així, per exemple, «L'Alquimiayre», cant 12, és tot un tractat d'alquímia a través del qual el poeta revela els seus coneixements sobre la ciència de l'època: «Quin dels dos es lo vil y quin lo noble? / Pel qui us ha vist, metalls, coblats ó verges, / ja eynas y aparells, ja pes y esforsos, / resistint, ja amotllantvos com la argila, / las creacions del art mes que lo marbre / perpetuant» (p. 72, vol II). A «Festes a ciutat», cant 13, hi copsem el desig d'agermanament dels pobles d'Ibèria, sota la florida de l'Arbre del Progrés: «Los petits se fan grans. ¡Qui sap si un dia / cada reyalme arborará bandera, / y agermanantse los de Ibèria entera / hi veurém l'arbre del Progrés florir!» (p. 115, vol II); i en fi, el providencialisme d'arrel medieval quan proclama que el Rei és un enviat de Déu.

Amb tot, els elements temàtics bàsics els trobem en l'enaltiment de

l'esperit científic i racionalista, en la lloança dels trobadors i de la llengua catalana, i en l'apologia del Renaixement.

Pel que fa al primer punt, podem observar com Calvet, a través de Gili d'Alagó, lloa les teories filosòfiques d'Abelard, a qui proclama «precursor» de l'era «en que'l cercol de ferro te de rompre / lo pensament», i al cant segon fa referència a la introducció de l'alquímia a la Península¹², a la seva essència d'ingenuïtat¹³ o de fanatisme¹⁴, però que pot ser realitat: «Si d'un estat al altre la materia / va perdent dissemblansas; si, sens forma, / va agermanant son pes; si, al esbargirse / en gas, fins s'unifican ja las tintas; / si dins l'estat radiant ja no mes serva / químicas propietats ¿qui'ns diu que un día / no la havem d'assolir ab una sola? (p. 70, vol II). Això ens fa pensar que el científisme del poeta és, en certa manera, versàtil. L'únic que pot assolir la Causa primera és Déu; i afirma que l'aprofundiment en el coneixement comporta, a voltes, un augment dels interrogants: «¡Ay que quant mes de llum s'aixampla'l cercle / lo march d'ombra que'l volta mes s'agrandal». No es deixa tampoc de plantejar el dualisme raó-fe mitjançant un debat entre Gili i el bisbe cristià, i a través de la figura de Kherim, el qual proclama que els miracles no han de ser la base de la fe i que també és un màrtir aquell qui mor «esbrinant secrets á la Natura, / o bé explorant incógnitas regions». Ni s'està de criticar la concepció feudal de l'Església: «Mentres armat jo miri al sacerdot, / no crech en ell: la má de sanch tacada / no pot fer devallar benediccions».

Al cant vuitè, «La nit de Nadal», Thora i el Rei Jaume s'endinsen, guiats per Sant Jordi i Santa Eulàlia, a les coves d'Artà, on el Rei Alfons cita els trobadors Marcabré, Raimon Vidal de Besalú, Arnaut Daniel..., com a precursors i fixadors de la llengua catalana, i aconsella al Conqueridor que escrigui les seves memòries: «Ja que ells ta dolsa lléngua prepararen, / tu, dels teus mes alts fets deixant memòria, / com feu César ton avi, pots fixarla / fent brillal primer raig de la sua glòria».

En aquest mateix cant, el poeta glorifica el Renaixement català i mediterrani a través dels seus representants més il·lustres: «Ailli los qui'l martiri —rebran en terra llunya; / la púdica donzella— qui á Fransa ha de salvar; / Arnau de Vilanova— brandó de Catalunya, / Ausias, dels poetas far», i sobretot a partir de la figura de Colom. Aquesta subsecció és la que traeix unes influències clares de *L'Atlàntida* de J. Verdager: «Mes si del pas de Calpe —se'n pot saltar la valla, / no la del «non plus ultra»— posada al pensament. / Quant mes per'penetrarhi— l'humà esperit trevall / la allunya l'Omniscient». En realitat, és un cant a la pau, a l'amor i no a la sang vessada: «Cal que, com sols mans vergens —plantaven la olivera / en Grècia, los qui'l planten— sian ben nets de cor. / Pudreix mes que assahona— la sanch. Qui regenera / los pobles és l'amor». Aquest mateix himne de pau es troba en boca del vescomte de Rocabertí, trobador que, acompanyat de Lluïl, s'adreça al Rei tot dient-li que si ell volia cantar les glòries reials, ara pensa que pot fer-ho «tan sols, qui considera / la guerra un gran afront». Després, tota una sèrie d'escriptors, filòsofs o historiadors van ratificant aquesta idea. Així, Lucà afirmà que les guerres sempre són fraticides i que han de passar molts

segles abans que no cessin, i això —diu— es produirà només quan la llengua sigui símbol de la pàtria i els vells ideals es fonguin amb d'altres de nous.

L'element històrico-llegendari i l'element meravellós

L'element històric (conquesta de Mallorca, personatges històrics, plasmació dels diversos pobladors de Catalunya...) i l'històrico-llegendari (engendrament de Jaume I, anècdota de l'oreneta que construeix el niu a la tenda del Rei...) constitueixen el cos bàsic de *Mallorca cristiana*, però el que li proporciona flexibilitat i atractiu són les llegendes populars (el bruel de Castelló, les monges de Sant Aimans, les gestes del comte Arnau) i les cançons populars (el lai cantat per un joglar provençal, el cant dels almogàvers, el cant d'Himara, l'himne de les Verges, la cançó de Lampègia, en la qual a diferència de la que introdueix Verdaguer en el *Canigó* insisteix en la mort de l'alarb casat amb la filla del duc d'Aquitània, la cançó de les hurís...).

A més d'aquestes contalles i les que es consignen en el cant 16, «A la vora del foc», que explícitament serveix al poeta per buidar tot un seguit de llegendes recollides al Principat i a la Catalunya Nord, hi veiem reflectits els costums i les ètnies, o bé dels catalans que van a la lluita (p. 113 i ss.), o bé de les tribus àrabs¹⁵. Destaquem la descripció que fa de les danses i els rituals dels eiçahuas, que tenen un aspecte exorcitzador potser no tan inusual: «Ab véurels ab la boca tota escuma, / los munyochs de cabells com á serpents, / com ferro ruhent en l'áygua'l pit que fuma, / itant la suhor regalávalshi á torrents», i que els condueix a un èxtasi ple de violència: «Ab dos llansons un altre treya enfora / de sas concas los ulls fent feredat, / mentres d'un acer dret altre á la vora / ab son pit ha la fulla doblegat».

Al mateix temps, Calvet lloa el poder d'hipnotisme d'Alá-Eddin, un dels «vells de la Muntanya» que residia al castell de Dilhem, al Nord-est de Trípoli¹⁶.

Cal dir que, si bé l'esperit científic de Calvet plana en alguns fragments del poema i en les actituds racionals i fins a cert punt deterministes que confereix a Aben-Abet («y compregué llavors que te marcada / sa tasca, com sa via, / dels sers tota la escala: la formiga / com l'elefant; lo pop com la balena»), no per això és menys freqüent en el poema la presència de l'element meravellós: aparicions i parlaments de Santa Eulàlia i de Sant Jordi que foravia els moros convertit en un drac, d'espectres de morts que es passegen i conviuen amb els seus familiars durant un espai de temps limitat, d'aloges i de fades. L'element meravellós en el poema té una essència eminentment religiosa. Sant Jordi i Santa Eulàlia en són els mòbils més freqüents i hi són descrits com a personatges eteris i divinitzats¹⁷.

Com a recurs narratiu, el somni, el món oníric en general, té una funció premonitòria (p. 380, vol. I) o serveix, al contrari, per descobrir el passat (p. 442, vol. I). També en aquest sentit la veu del poeta ratifica uns fets com a ineludibles («Estava ja en lo vent aquesta guerra») o intervé directament en la narració per lamentar la manca de pau en el món¹⁸ o per sol·licitar als fills

de l'art que l'inspirin: «iOh fills de l'art, qu'hi haveu morat, contáume / al menys calcom de'l que s'estoja en ellas, / y com vos inspiráreu, inspiráume!».

El món cristià i el món pagà

Mallorca cristiana aparella, al costat dels dualismes assenyalats d'història i llegenda, raó i fe, un món cristianitzat i un món pagà. Ambdós mons inclouen l'efectisme, el poder del que és meravellós i, per tant, divinitzen els fets, els proporcionen el caràcter d'epopeia.

L'element cristianitzat està representat per Sant Jordi i Santa Eulàlia que, amb la seva potestat sublim, emparen les tropes reials i els permeten d'assolir la victòria. Es tracta, doncs, d'un triomf totalment providencial, atès que els soldats no són més que un pur instrument de la voluntat divina: «Com filla que s'espiga, joyós la contemplava, / y ab flors de primavera l'anava engarlandant. / ¡Devades! Al Rey Jaume l'Etern la destinava, / y ella dormir glatia en brassos del amant».

Calvet, però, no deixa d'enaltir la civilització àrab, la seva saviesa, el seu coneixement profund de les ciències: «iCom Gili las llissons n'assaboria! / iCom semblava pompar son intelecte / del actiu y vivent de la Natura. / de rubí á tall, la llum per brilla'ab ella; / llum de la Humanitat inspiradora! / iCom en cada planeta, en cada estrella, / guiant sa volada armónica y segura, / veyá á una Intelligència directora».

I és objectiu a l'hora de valorar aquest altre univers predestinat d'entrada a la derrota. Per això, paral·lelament a la conversió d'Abdalà o al fet que Thora influencii les druídesses perquè afavoreixin les tropes cristianes, sorgeix un personatge com Gili d'Alagó convertit a l'islamisme.

La descripció d'ambients i de personatges

La descripció d'ambients es pot aparellar amb la descripció de personatges pel fet que usa una adjectivació profusa i recursos estilístics abundants, sobretot comparacions i imatges o metàfores. El detallisme, en ambdós casos, n'és la nota predominant. A la primera part del poema, una natura idíl·lica, i una certa mitificació del paisatge es fa present en la descripció de l'illa, on els vents del Nord i els d'africanas terres, «nodrits d'alens de flors, / un bés d'amor se van dona'en sas terras, / brodant sos camps y agermanant llevors». Però també s'enalteixen els monestirs catalans com a elements que tenen una eficàcia simbòlica remarcable. Així, Poblet, monestir del qual lamenta l'estat ruïnós, Santes Creus o Montserrat. Les roques d'aquest monestir són, segons Calvet, gegants que vetllen «lo plasant cos». Podem parlar d'influència verdagueriana, i concretament del *Canigó*, quan ens presenta l'illa com un paradís o quan ens parla dels «gegants que vetllen» el monestir de Montserrat?

El gust oriental i l'exotisme traspuen en les caracteritzacions del palau d'Abu-Yahie: «decorada amb senyeras / sa volta estalactítica, / lo pahiment ab gulabdans d'essèncias, / y al mitj un braseret d'encens y mirra; / alixarats

los baixos / ab asterada fimbria / de miroteig metàlich feta á Pérsia, / y alicatats de Córdoba y Sevilla» (pp. 26-27, vol. I) o d'Alfàvia: «Y'l palau de moresca arquitectura, / hont desplega l'Orient sa fantasia / pel seu brill, sos colors y sa estructura / semblava d'est Edem lo pebeter.» (p. 265, vol. I).

Bàsicament al llarg dels vuit primers cants (les dues primeres parts de l'obra), podem observar com les descripcions giren al voltant dels cavallers cristians del campament i dels habitants àrabs de Ciutat de Mallorca, amb els seus cabdills corresponents. La figura del Rei Jaume no equilibra pas el poema, encara que en constitueix el rerefons visible. És objecte de lloances i és a qui invoca i s'adreça el poeta al principi i al final de l'obra, però no és pas un punt de referència constant. Per això podem dir amb Melcior de Palau²⁹ que no hi ha un sol protagonista en el poema. En tot cas, aquest protagonisme s'ha de reservar a Mallorca i al seu pas a illa cristiana.

Mentre les descripcions del Rei i la dels cavallers són, més aviat, estandarditzades (remarquen la seva alçada, la seva gosadia i valerositat, en el cas del Rei: «Te com de llama d'or la cabellera, / barba poblada y rossa com son pare; / la faç, ensemps, benévola y severa; / gegantina estatura...»), o les «hercúleas formas» i els dots de bons guerrers en el cas dels cavallers), els personatges masculins de la morisma tenen més vigoria; es basteixen damunt la força de la seva faç, dels seus ulls, del seu tremp: Fatilla i Afgar ho personifiquen. El primer és parangonat al duc, al llop, al tigre, l'arpià, la pantera i la boa: «Del duch l'ull groch, lo bifi y malcarat, tenia; / la gola, la udolada del llop, la vermellor / de la llengua del tigre, la grapa de l'arpià, / los salts de la pantera, del boa la estrenyor»; el segon té la mirada d'un drac feréstec: «N'Afgar per sa figura un descendent semblava / d'aquells reys que decoran lo temple de Karnak; / front alt y nas caucàsich, llavi que no abultava, / y mirada ruhenta com de feréstech drach» Però el poble àrab també s'exemplifica amb Aben-Abet. l'home pacífic i d'esperit obert, que coneix la història, que estima els senzills i que lluita per a conèixer la veritat: «Dins d'ell sentia, sens donàrsen compte, / de sa rassa'l fervor y'l misticisme, / la missió del brau poble almoravit» No és, doncs, un poble bàrbar, sinó un poble que reacciona davant l'opressió: «Ell té del dromedari la paciència / del bou quant es al jou la resistència / y, deslligat, la ràbia del lleó.»

Les descripcions dels personatges femenins es basen en llur bellesa (Na Blanca Alamany és un «estel de celstia d'hermosura») i en llur bondat. Sor Bera és «una vivent imatge bisantina» que destaca per la seva profunda espiritualitat; el seu negre vel té «plechs castíssims» i en la seva figura «esllanguida y elegant» s'hi observa la preeminència de l'esperit. Fàtima, filla d'Abu-Yahie, és una «perla que d'una esclava en las nacradas / formas rebé lo ser», és «en la Zuda / au engaviada d'esplendents colors».

Tres esclaves centren el poema per llur relació amb Kherim. Totes es presenten sota la llum d'una aurèola magnífic i plena d'exotisme. Cadascuna simbolitza un món diferent. Himara representa la cultura àrabico-nòrdica: («y noya ja tenia la estatura / d'una filla del Nort, grega la

cara / la pell de negre bronzo y la carn dura.» Tamar, filla d'Israel, té la «cara blanca, llarga y ovalada / ab lo senгле perfil de vera hebrea; / com préssech del Carmel envellutada; / fresch com magrana'l llavi; de Medea insinuant y gojayre la mirada»²⁰. Rahima és la imatge femenina més ben analitzada del poema. El poeta en destaca la bellesa, l'aire senyorivol, la virtut i fins la sensualitat. La qualifica, seguint Ausiàs March, de «flor de lliri», de «lliri entre carts», de «veu de perdó y clemència»; és la «santa martre á las feras condempnada», que «amansia als lleons ab sa mirada». Ella tenia la capacitat de ser guaridora, la seva mirada era tan atractiva «que esclava, era senyora, / y lo mon esclau seu»; «frases d'amor sols del seu llavi eixian: / feya un palau d'un antre de misèria, / y un jorn de negra nit». Totes les gràcies es reunien en Rahima: «La gràcia y la bondat eran sas armas, / la virtut sa armadura; / sa bellesa admirable senyera / que als paladins á glòria convidava.»

Només un personatge femení s'allunya dels qualificatius suara esmentats: és Sarara. Sarara, muller de Fatilla, és arrogant, «un to d'aram sa cara més que negror tenia, / sos ulls contorn d'ametlla, d'aspecte somniador» i el seu cor de viuda era «aranya en sa trenyina / que al volador insecte contempla com hi cau».

Al costat d'aquestes figures n'hi ha dues que destaquen pels poders màgics, per la condició de sibil·les: Són Lia i Thora, Lia «juheva encantadora», «la perla d'Israel», que té poders de guaridora²¹ i de visionària. I Thora «un ser mitj salvatge, mitj fada y mitj dona, / temuda com gula, com serp en son jas», coneixedora com ningú més de la història i les faules de l'illa. Ni mora ni jueva, «en ella las deas maternas reuniren / los dons de sibila y un màgich poder: / d'un mon invisible las portas li obriren, / hont ella hi trobava sa ciència y plaher». Filla d'Aly, un dels caps de l'illa, en ella, ens diu Calvet, s'hi veia «vivent medalló» «d'antiga y perduda geganta nissaga», «a tall d'olivera pel cor ja buydada, / que viu per la escorxa, lo tronch mitjpartit, / y cau de vellúria, deixant mitj brotada / sens fruyt una branca ja digna d'olvit»

Mètrica

Mallorca cristiana és un poema eminentment polimètric. De fet, Calvet no sempre va saber escollir amb encert el metre adequat a cada matèria narrativa²², encara que existeix generalment una correlació tema-forma.

El metre més usat és el decasil·lab, o bé constituïnt octaves, o bé en forma de romanç. Les octaves les fa servir per referir les gestes del Rei o dels cavallers i per assenyalar-ne l'honoradesa i la valentia. Predominen a les dues primeres parts del poema, especialment en els cants en què es descriuen els preludis de la batalla (cant 1), la partença cap a l'illa de Mallorca (cant 3) i en general en aquells cants en què el Rei manté una acció directa i destacada (cant 5). És relatada amb octaves la lluita final del cant 19 i l'enumeració dels cristians i sarraïns que hi participaren, així com també la lloança a la Verge de la Mercè, a l'epileg. Curiosament, també en el cant 8 hi ha una

preeminència d'aquesta estrofa en el moment de caracteritzar les esclaves de l'harem del vali.

El romanç té a *Mallorca cristiana* un ús múltiple i variat. Serveix per a la narració de fets molt específics: un combat determinat («Combat en las minas» al cant 9), la presentació d'alguns enginys («Los ginys» al cant 7), la relació de l'origen i l'evolució de l'alquímia (cant 12), i la descripció de personatges diversos (cant 13 i 19) i d'ambients o escenes (al cant 2 es descriuen els monestirs catalans, i al cant 14 la sala del bany de Fátima i la tenda del Bisbe). També les llegendes i rondalles (cant 16) són compostes mitjançant decasil·labs. El decasil·lab èpic, no obstant, només hi és present en el moment en què Fra Bernat Calvó, abat del monestir de Santes Creus, s'adreça als cavallers que s'hi troben reunits (cant 2) i quan el Rei s'enfronta per primera vegada als moros (cant 5).

Els quartets de versos decasil·làbics tenen la funció d'oferir-nos una descripció de l'illa o de la capital (cants 1 i 4, respectivament), i també un retrat de figures i costums («Los Eiqáhuas» i «L'encantador de serps» al cant 14, o «La casa de socós» i «Las arracadas» al cant 19).

L'alexandri confereix solemnitat a un fet bèl·lic o sentimental («Desembarch» al cant 6 i «Somnis reals» al cant 10), serveix per donar relleu a un conversa («La casa de l'alquimiyre» i «La visió en l'aygua» al cant 12) o per remarcar la grandesa del Rei («Endressa»). Es pot constatar, al mateix temps, que quan Calvet deixa traslluir el seu pensament i s'adreça al lector ho fa també amb alexandrins: beneeix els qui lluiten en nom de la fraternitat i l'amor (cant 13) i es plany per la manca de pau en el món (cant 15). Quan aquesta ideologia es transmet a través d'algun personatge (cant 11) el poeta fa servir la silva, i així mateix quan relata algun miracle (cant 9) o quan ens introdueix en un ambient de fantasia («Bompart» al cant 17).

Els versos de metre curt, i especialment l'hepatsil·lab en el romanç, apareix a les cançons («Cant dels almugàvers —cant 5, «Cant d'Himara» —cant 8), a la transcripció d'una carta («Cartell» —cant 6) o per marcar l'inici d'una història amorosa («La tenda de Blanca» —cant 7). També els versos tetrasil·làbics («Hymne de las Verges» —cant 9), els hexasil·labs («Retronxa» —cant 3, «Epitalami» —cant 11, «Anacreòntica —cant 12) o els versos de 5 i 9 síl·labes («Cant d'huris» —cant 19) introdueixen una cançó.

Els sextets, la majoria en versos decasil·làbics, predominen en el quart cant, en què se'ns ofereix la imatge dels habitants de l'illa: Aben-Abet, Na Fátima, Alí de la Palomera, el rabi...

Assenyalem, al mateix temps, la inclusió d'un sonet dedicat a Lia (cant 12), l'únic que hi ha en tot el poema.

Llengua i estil

Damas Calvet va desgranar els esdeveniments de la seva epopeia fent servir les formes verbals del present d'indicatiu. Així, tenim la sensació que les escenes, els personatges i els diàlegs que anem resseguint paulatinament

s'acosten als nostres ulls. Aquest temps s'intercala, a voltes, amb l'imperfet d'indicatiu o el perfet simple, quan el poeta intervé en la narració per tal d'introduir-la i situar-la, tot i que reconeix la pobresa de les seves paraules en el moment d'exalçar uns fets tan gloriosos: «¡Oh! qui pogués descriure l'alegria / al esbombar la nova en la ciutat!».

La llengua és normalment planera i col·loquial. La complexitat de la lectura prové, més aviat, de l'abús de l'hipèrbaton o de l'acumulació excessiva de referents històrics o culturals que obliguen el lector a consultar constantment les notes.

Per altra banda, la bellesa de l'expressió poètica de Calvet ve donada per la senzillesa i la liricitat dels recursos estilístics. Les comparacions, força abundants, tenen llur referent en elements botànics: flors (la rosa, les flors d'ametller...), arbres (el taronger, l'olivera: «A tall d'olivera pel cor ja buydada, / que viu per la escorxa, lo tronch mitjpartit»), fruites («com préssech del Carmel envellutada; fresch com magrana'l llavi»; en animals diversos: aus (flamencs, oriols...), peixos, foques («les barques semblaven remades de focas / dormint en la platja»), llopades, gossos, papallons («com vol de papallons, las excitantas / hurís l'exèrcit del Islam segueixen»); en elements astrals: els cometes («Com esclatat cometa —fent escampall d'estrelles / de misteriosas barcas...»), la lluna («lo contemplar sens vel com lluna plena / la qui viure volgué com lluna nova / com joyell d'or sens brill que no llumena»); o en joiells (robins, etc.). Són, gairebé totes, comparacions visuals, que expressen vitalitat o lluminositat, i que es construeixen amb les partícules «com...», «tal que...», «a tall de...» o mitjançant el verb «semblar».

Les imatges i metàfores també són fruit de la identificació amb algun element de la natura. El personatge femení és palma o flor, font dolça, ocell del paradís, tórtora, penjoll de dàtils, o segons la seva ferocitat és aranya, serp, hiena... Alguns personatges masculins són motiu d'enaltiment (Aben-Abet és «en la fosca nit estel que brilla»), així com també la lluna, «pastoreta —que del zenit vigila / remat que á peixer du» i el sistema astral, «pom de flors del jardí de las estrellas». D'altres imatges tenen ja un caient més abstracte o filosòfic: l'home mateix és sols una guspira «del manantial d'amor, de llum que exhala / lo Foco Etern»; les guerres, «tempestas —y llamps»; l'imperi que més dura és «sols un episodi; / ona més o menys ampla —en la gran mar del Temps», i la història de cada home, de cada poble i raça, i fins de cada món és «d'avatars cadena».

A nivell de lèxic, hi observem castellanismes o barbarismes («azahar, atzabetx, regressava, alocar, rinxat, sens igual...»), alguna forma dialectal («partam»), algun arcaisme i també gal·licismes («honta»). Més important, però, és assenyalar que Calvet no es deturà prou en l'anàlisi de la llengua ni pogué conferir-li, doncs, modernitat.

Fonts de l'obra: Referències literàries i històriques

Al poema *Mallorca cristiana* Calvet aboca tot un enfilall de referències

literàries i històriques. D'entre les primeres destacarem Ramon Llull, a qui es dirigeix a la invocació i a qui fa intervenir (cant 18) per tal de demanar que s'obrin nous viarans en la ciència i noves fonts en la poesia; Ramon Muntaner, Ausiàs March, el mateix Rei Jaume i la seva *Crònica*, Turmeda, Mistral, trobadors, clàssics llatins i grecs (Lucà, Lucreci, Virgili, Èsquil, Homer, Heròdot, Sòcrates), el poeta gal·lès dels s. VI Taliesin, el teòleg i filòsof islàmic Algatzell, i els poetes francesos Hugo i Lamartine.

Quant a les referències històriques, si examinem les notes, ens adonem de seguida de la gran varietat de fonts consultades per Calvet. Des de revistes, la majoria franceses («*Révue archéologique*», «*Journal asiatique*», «*Révue britannique*», «*Révue celitique*», «*Révue africaine*», «*Révue des questions historiques*», «*Révue de Deux Mondes*», «*Le Correspondant*», «*Révue des questions historiques*», «*Révue Scientifique*», «*Bulletin de la Société d'Anthropologie*», «*Nouvelle Revue*», «*Gazette des Beaux Arts*») fins a obres de Capmany, Bofarull, Milà i Fontanals, Adolf Blanch, les notes de Quadrado a les cròniques de fra Marsili i de Desclot, i al *Llibre de Repartiment*; obres dels clàssics (*Odissea* d'Homer, *Història natural* de Plini), obres històriques (*Història de Santa Isabel* del comte de Montalembert, *Història dels caldeus* de Leonormant, *Història dels albigesos* de Napoleon Peyrat, *Història de la primera croada* de Baudry, *Historia de los Heterodoxos españoles* de Menéndez Pelayo, *Història de Jaume el Conqueridor* de Tourtoulon, *Història dels comtes d'Urgell* de Monfar, *Història d'Espanya* de Romey, *Història de l'Empordà* de Pella i Forgas, *Història de la civilització primitiva* de Tylor, *Història de Santa Coloma de Queralt* de Joan Segura...), obres filosòfiques i científiques o para-científiques (*Estudis sobre la filosofia d'Origenes* d'A. Franch, *Origens de l'Alquímia* de Bertelot, *Ciències ocultes* d'E. Souvestre, *L'Univers* de Pouchet, *Observacions sobre les aurores boreals* de Bravais, *Journal des Savants* de Litré, Taine...), reculls de contes, cançons i llegendes (*Història dels set savis* —contes indics, *Cants populars de la Grècia* de Fauriel, *Cançons bretones* de Villamarqué...), obres mitològiques (*Mitologia històrica* de Curtis) i bíbliques (*Gènesi*).

Conclusions

Mallorca cristiana és, tant per les seves formulacions temàtiques com per la seva plasmació formal, una epopeia romàntica. Calvet, al mateix temps que hi exposa una gesta reial, hi concreta el seu jo poètic, el seu desig d'unir el món del progrés amb el món del cristianisme. Per això és una epopeia «teleològica»²³ que parteix de l'home i avança cap a Déu. Els romàntics —i hi incloem Calvet— pretenien de reflectir en l'epopeia la història de l'esperit de l'home que s'inclina cap allò que és etern²⁴, i seguint l'esquema neoplatònic, oferien una obra amb argument i contingut filosòfic, que era la concreció de la dialèctica existent entre el món terrenal i l'espiritual.

Aquest és el motiu pel qual Calvet advoca, a *Mallorca cristiana*, en favor

del progrés, del científisme i el racionalisme, però desitja alhora aparellar-los amb sentiments providencialistes o amb elements meravellosos.

Mallorca cristiana és també una epopeia romàntica per la seva aproximació a un escenari més o menys exòtic, per l'ús que fa de materials folklòrics (costums, cançons, llegendes i rondalles...) i onírics, i pel seu objectiu: enaltir la nació catalana a través d'un dels episodis que va representar l'inici de la seva formació, la conquesta de Mallorca. I és, a més, una obra que creiem que cal reivindicar perquè, si bé és cert que té alguns defectes a nivell de lèxic i de mètrica o que és excessivament llarga i cau en el retoricisme, no és menys cert que és una epopeia ben estructurada, amb versos d'una categoria lírica remarcable, i que fa una valoració objectiva del món àrab amb la intenció de cercar la veritat i en favor de la raó i del progrés.

És, en definitiva, una obra meditada, la laboriositat innegable de la qual es demostra en les notes, en la gran quantitat de fonts i en les nombroses referències literàries.

Notes

1. De fet, *Mallorca cristiana* es publicà en fascicles, en «quaderns», per dir-ho amb la mateixa terminologia que feien servir les revistes de l'època. El primer quadern del poema veié la llum el gener de 1887, tal com es consigna en els articles apareguts al diari «La Renaixensa», números 3687 i 3691, i a les revistes «La Il·lustració Catalana» i «La Veu del Montserrat». A la «Il·lustració Catalana», n. 166, 15 de juny de 1887, any VIII, publica un fragment inèdit del cant titulat «Assalt» («Lo Puig de Na Fàtima») i «La Veu del Montserrat», n. 49, 4 desembre 1886, any IX, vol. IX, agraeix a Calvet el fet d'haver tramès a la redacció una part del seu Poema *Mallorca Cristiana* que «dintre poch va á veure la llum pública». Al n. 3, 15 de gener de 1887, any X, aquesta mateixa revista anuncia que ha sortit el poema de Calvet: «La Primera part porta l'escaiygut nom de «Via fora» precedintla una «Invocació» en octaves reals de notable valentia».

2. Al n. 166 d'«Il·lustració Catalana», citat anteriorment, i en una nota a peu de pàgina, s'afirma: «Del important poema que té en curs de publicació'l distingit Mestre en Gai Saber D. Damas Calvet ne copiam aquest detall encara inèdit, que pot servir de mostra als que no coneixen l'obra del nostre amich, als qui la recomanem, assegurantlos que no's penedirán d'adquirirla si son amants de la bona literatura». I a «La Veu del Montserrat», al n. 49 corresponent al 4 de desembre de 1886, també s'augura un bon futur al poema de Calvet i es manté l'expectativa: «Esperem que lo poema que tants anys te al teler lo Sr. Calvet, correspondrà a l'expectació del públich il·lustrat y será digne del títol que porta» Hom li retreu la forma de publicació per entregues, al n. 3, 15 de gener de 1887 de «La Veu del Montserrat»: «Més no avansem la crítica, puix un'obra aixís és ferli disfavor jutjarla per entregues, y si haguéssem hagut de aconsellar al Sr. Calvet, no li hauriam certament aprobat aquesta forma de

publicació d'una obra, que tant temps ha hagut de burinar en son magí y en sa pensa, lo guanyador de la primera englantina». Al n. 13, dissabte, 26 de març de 1887, la mateixa revista comunica que la redacció ja ha rebut el quadern cinquè del volum primer. En un discurs presidencial pronunciat per J. Verdager el 1881, i en una nota a peu de pàgina, s'afirma: «Además es esperada la publicació d'un poema sobre la conquesta de Mallorca, compost pel mestre en Gay Saber D. Damás Calvet, que n'ha donat ja a conèixer algun bellíssim fragment» (OC Verdager, vol. XXVI).

3. «... es el primer cuaderno de «Mallorca Cristiana», de Dámaso Calvet, poema anunciado hace tiempo, conocido en parte en nuestros circulos literarios, y del cual hablaremos tú y yo extensamente, cuando esté completo» (Josep Yxart, «El año pasado», est. Tipográfica Edit. de Daniel Cortezo y C. B., 1887, p. 319).

4. No ens ha estat possible de trobar el poema premiat, tot i que hem consultat, a més d'altres biblioteques, la de la Real Acadèmia de Bones Lletres de Barcelona.

5. A «la Renaixensa», n. 3687, 26 de gener de 1887, la Diputació de Barcelona notifica que ajuda Calvet amb 1.500 ptes. «per a compensarlo en alguna cosa dels extraordinaris gastos que li causa sa publicació». Aquesta entrega es justifica amb el comunicat següent: «Atenent que en la actualitat s'està publicant lo poema «Mallorca cristiana», degut al geni del eminent poeta Don D. Calvet, proclamat ja en los certàmens dels Jocs Florals «Mestre en Gay Saber», qual poema està destinat á retratar una de les mes gloriosas épocas de la historia de Catalunya y enalzar la hermosa y llegendaria figura del célebre monarca, genuina personificació del esperit guerrer, catòlich, cavaller é independent, que consolidá y engrandí el Principat Catalá; per quals poderosas rahons lo Cos provincial que s'ha complascut sempre en mantenir vivas las tradicions y glórias de la terra catalana, no pot deixar de prestar son apoyo á tan importantíssima obra poética».

6. J. Sardá considerava que era un fet massa poc rellevant com per esdevenir el motiu d'un poema tan extens, i afirmava que les figures que el conformaven perdien solidesa: «De tal suerte, las figuras hitóricas de la crónica del Rey Conquistador, figuras de carne y hueso, monarca, magnantes, obispos, aventureros, fueron adelgazándose, diafanizándose, evaporándose hasta convertirse en temas reflejos sin consistencia psicológica ni material, átomos nominados de un caos extraño y singular en el cual se revuelven en vertiginoso torbellino la verdad histórica y la ficción soñadora.» (op. cit. p. 125).

7. 5 de novembre de 1891. Apareix en motiu de la mort de Calvet.

8. «Acontencimientos literarios» —1888— Quadern segon— Libreria de D. A. de Sant Martín, Madrid, 1889.

9. «si además de las cualidades que de buen grado hemos visto en él, hubiésemos podido darle el calificativo de gramático en acción, de lexicógrafo asentador de la indecisa lengua catalana, la fama de Calvet po su «Mallorca» elevarase a considerable altura».

10. Com a exemple valguin aquests versos: «També la Diana D'Efeso un temple allí hi tenia / oracle de la pàtria, llars d'apartats germans («M.C.»); «pus quan la Diana d'Efeso un temple allí hi tenia / també ivermada hi feyan llegendes y estoils romans» (poema 1878), o bé: «la voltada daurada galeria / ab sobrecel pintat tot de vermell» («M.C.»); voltada de daurada galeria / semblava sols de l'art preuat joyell» (poema 1878). Cal dir, amb tot que a «M.C.» hi ha, per part de l'autor, una pruija per eliminar alguns barbarismes en relació al poema de 1878.

11. L'oblit de què fou objecte no es deixà veure només després de *Mallorca cristiana*, sinó també quan Calvet hagué de defensar-se pel fet que tothom ignorés l'obra de teatre *Romeria de Recasens* com a primera obra dramàtica escrita en català dins

del gènere de la comèdia: «Lo primer va al davant per coix que sia», escriu Calvet al director de «La Renaixensa» (n. 3928, 22 de juny de 1887), en carta reproduïda a «La Veu del Montserrat», n. 26, 25 de juny de 1887.

12. «Kabalistas y Alarbs, vosaltres fóreu / los que en la vera Alquímia transformáreu / l'art hermètic sagrat d'Alexandria / Glòria a tu, Géber, qui'ls metalls destriares; / á tu Razhés en destilar gran mestre; / a tu, Aben Guafith, y á tu, Ibin Siná» (p. 75, vol. II).

13. «Era un pressentiment ó bé un deliri / la dèria de tancar en cristallina / forma un raig del rey astre, font de vida?» (p. 74, vol. II).

14. El poeta pregunta a Llull quin era el mòbil dels alquimistes: «digam si es veritat que us impulsava / sols la passió del or; si era la pedra / filosofal, l'elixir de la vida, / vostre incessant dalé; o si, darrera / d'aquests fins materials, en lo sagrari / de vostres antres, com tresors servávau / las veritats primeras reveladas / á la rassa d'Adam aquí en exili.» (p. 70, vol. II).

15. «Los descendents d'Agar y de Cetura / son los primers qui armats de canyas venen; / la alsària d'ells recorda que provenen / d'Amalek, de Cedar y de Madian; / d'Assur d'altres la barba cargolada; / de Lud, d'Aram y Elam la faç semita / d'altres; com l'afuat nas del tarekita / marca tambe als d'Amon, Moab y Theman.» (p. 116, vol. II).

16. «Més no en objectes encantats reposa / lo meu poder: ma voluntat s'imposa / al preufeyter fins á abdicar lálbir. / l'adormo amb ma medúsica mirada, / y queda la ordre en son esprit grabada, / que despert é inconscient te de cumplir.» (p. 62, vol. II).

17. Sant Jordi és descrit així: «D'una llum fosforenta, adamantina, / brillava'l seu escut: sa jacarina, / de rubins y emeraldas una mar, / sota blanca dalmática espurnava / los raigs que en eixas pedras estojava / arplegats del cel en lo llindar. / (...) Realsava un blanch mantell sa gallardia; / sa pesantor la terra repelia, / com si sols l'ayre fos l'element seu.» (p. 326, vol. II).

18. «¡Qué es lluny ton regne encara, Senyor, en esta terra! / No hi -val que, al devallarhi, en nostre seny tas lleys / hi grabes, si no aufegas l'instint brutal de guerra, / pel qual tan alta justicia nos dampna y nos desterra / á aquest penyal que roda, esclaus ó il·lusos reys.» (p. 159, vol. II).

19. «Acontecimientos literarios» (1888).

20. Calvet no defuig pas de donar una visió sensual i embellidora de Thamar i ho fa amb una precisió remarcable: «trenas d'un negra-mora, que en espira / de jónich capite'll voltan sa orella, / hont, com la lluna que en la mar se mira, / hi bellugueja una argentada anella; / la pitrera de neu, que'l seny regira, / plena de talismans; en la canyella / lo kalkal, mentre als brassos hi sorolla / la cadeneta d'or d'argolla á argolla» (p. 374, vol. I).

21. «Si anava á cercar herbas, per sufriments guarir, / las bordas s'arraulian per deixá'alsá á las bonas. / A las flors, per atraure á auells y papallonas, / de richs colors Natura las ha volgut vestir / com de bellesa als ángels per sufriments guarir» (p. 86, vol. II).

22. Melcior de Palau (*op. cit.*) dona com a exemples la «Anacreòntica», «que lo es sólo de nombre», «Montserrat» i «Anyorament», i «Lo cant dels Almugavers», que creu que estan mancats de força expressiva i de vitalitat.

23. Leo Pollmann, «La épica en literaturas románicas», Edit. Planeta, B. 1973.

24. Pollmann qualifica aquestes epopeies de «verticals», «ya que empujaron aqui hacia la vertical, en igual medida, fe en el progreso en inquietud metafísica. Y como, por otro lado, el Romanticismo procuraba remontarse también a las fuentes y con esto a la epopeya, no es extraño si le pareció epopeya el medio ideal para la exposición de este camino del hombre a Dios» (p. 217).