

You are accessing the Digital Archive of the Catalan Review Journal.

By accessing and/or using this Digital Archive, you accept and agree to abide by the Terms and Conditions of Use available at http://www.nacs-catalanstudies.org/catalan_review.html

Catalan Review is the premier international scholarly journal devoted to all aspects of Catalan culture. By Catalan culture is understood all manifestations of intellectual and artistic life produced in the Catalan language or in the geographical areas where Catalan is spoken. Catalan Review has been in publication since 1986.

Esteu accedint a l'Arxiu Digital del Catalan Review

A l' accedir i / o utilitzar aquest Arxiu Digital, vostè accepta i es compromet a complir els termes i condicions d'ús disponibles a http://www.nacs-catalanstudies.org/catalan_review.html

Catalan Review és la primera revista internacional dedicada a tots els aspectes de la cultura catalana. Per la cultura catalana s'entén totes les manifestacions de la vida intel·lectual i artística produïda en llengua catalana o en les zones geogràfiques on es parla català. Catalan Review es publica des de 1986.

Aquells qui ho voldran saber, lligen mestre Guido de Columpnis»: Una lectura de Curial e Güelfa
Montserrat Piera

Catalan Review, Vol. IX, number 1, (1995), p. 113-124

«AQUELLS QUI HO VOLDRAN SABER,
LLIGEN MAESTRE GUIDO DE COLUMNIS»:
UNA LECTURA DE *CURIAL E GÜELFA*

MONTSERRAT PIERA

L'obra cavalleresca anònima del segle XV *Curial e Güelfa*¹ forma part d'una tradició estètica clarament medieval basada en el concepte de *translatio studii*. L'element essencial d'aquesta poètica literària era el diàleg intertextual; en conseqüència, la utilització d'influències i fonts diverses a les obres medievals representava un procediment literari corrent i desitjable i no una indicació de la manca d'originalitat dels escriptors medievals. Aquesta estratègia de composició literària era sancionada per les escoles de retòrica i assegurava la continuïtat cultural entre els clàssics grecoromans i els autors posteriors.

Així, els *auctores* medievals s'apropriaven de diferents materials de la tradició cultural per tal de, en algunes ocasions, reproduir-los, i en altres, transformar-los i adaptar-los als seus objectius i intencions. La retòrica medieval anomenava aquest procediment *inventio*, concepte que fou definit per Curtius a *Literatura europea y Edad Media latina* com a ciència de la troballa (106). John de Salisbury explica, en parlar del procés de creació literària medieval, que els principis essencials de l'entrenament literari que els clergues rebien a les escoles catedralícies dels segles XII i XIII eran *iunctura*, *translatio*, lectura crítica de los *auctores* i imitació creativa.²

Precisament el joc intertextual del nostre autor anònim és un producte d'aquest procés desenvolupat a partir de les premisses de la *translatio*: la reelaboració de materials literaris coneguts per tal de produir estructures noves, l'associació de situacions literàries de procedències diverses, la interrelació d'elements genèrics diferents... tots aquests són recursos que manifesten la intertextualitat de l'obra *Curial e Güelfa*.³

¹ Totes les referències a aquesta obra incloses en aquest treball procedeixen de *Curial e Güelfa* ed. Ramon Aramon i Serra, 3 vols. (Barcelona: Editorial Barcino, 1930-1933).

² La referència a Salisbury prové de l'obra d'Edmond Faral *Les Arts poétiques du XII et du XIII siècle. Recherches et documents sur la technique littéraire du Moyen Age*, el qual cita l'obra de Salisbury *Metalogicus*.

³ Una anàlisi pormenoritzada de les transformacions de materials diversos efectuades per l'autor anònim es troba a la meua tesi doctoral inèdita *El gènere en Curial e Güelfa: la transformació genèrica como medio de inclusión del elemento femenino*, The Pennsylvania State University, 1991.

En aquest treball faré referència només a un dels procediments intertextuals de l'autor anònim: l'ús de materials extrets de l'obra de Guido de Colonna, *Historia Destructionis Troiae*.

Aquesta obra sobre la caiguda i destrucció de Troia és un de tants exemples de la popularitat del tema durant l'Edat Mitjana. Malgrat que l'autor, Guido de Colonna, un jutge de Messina, proclamava amb orgull que la seva narració de les desgràcies de Troia era l'única veritadera, la veritat és que la *Historia Destructionis Troiae* és una refosa de l'obra, fictícia, *Roman de Troie*, escrita per Benoit de Sainte-Maure. No obstant això, l'obra de Colonna fou considerada durant tota l'Edat Mitjana com una autèntica història de Troia i fou àmpliament llegida i traduïda⁴ fins el segle XVIII, quan finalment es va descobrir que les obres de Dares i Dictis en les quals es basaven tots dos autors medievals «were finally exposed as what they were, namely, downright literary forgeries» (Buchthal «*Historia Troiana*»: *Studies in the History of Medieval Secular Illustration* 1) i, per tant, la narració de Colonna era tan fictícia com la de Benoit.

La imitació de Colonna per part de l'autor de *Curial e Güelfa* presenta dues vessants. Una d'elles és l'entrellaçament d'aspectes de l'obra de Guido dintre de l'engranatge narratiu de l'obra catalana i l'altre és l'al·lusió directa i suplantadora al text del poeta sicilià.

La primera variació imitativa s'aprecia a l'episodi del Parnàs (*Curial e Güelfa* III, 72-91), on Curial té una visió en la qual se li apareixen certs personatges mitològics i de l'antiguitat clàssica: les nou Muses, el déu Apol·lo, els herois Héctor i Aquil·les, Homer i Dares i Dictis. Les Muses són les que primer es presenten a l'heroi i li comuniquen que ha estat elegit jutge en el debat entre Homer, per una part, i Dares i Dictis, per l'altre. Les Muses supliquen a l'heroi que jutgi a Homer amb honor i el déu Apol·lo exigeix a Curial que determini qui escrigué l'autèntica història de Troia, Homer o Dictis i Dares. Ja he esmentat que durant l'època medieval no existia cap dubte sobre l'autenticitat de Dares i Dictis com a testimonis presencials dels esdeveniments de la guerra de Troia. A la carta que serveix de preàmbul a l'obra de Dares *De Excidio Troiae Historia*, es suggereix que, ja que Dares lluità a la guerra, ell és un historiador més fidedigne que no pas Homer, el qual visqué molt més tard i que, a més, era considerat boig

⁴ Precisament la primera versió de l'obra de Guido de Colonna a la Península Ibèrica fou l'obra *Històries Troyanes*, una traducció catalana feta per Jacme Conesa l'any 1374. Lola Badia ens diu, en referir-se a aquesta obra: «Aquesta traducció del llatí al català va ser un *best seller* de la tardor medieval catalana, ja que proporcionava una informació sobre el mite de Troia completa, manejable i revestida dels tòpics de la veracitat histogràfica... L'anònim del *Curial* també va ser un entusiasta del notari messinès Guido delle Colonne...» («El Tirant lo Blanc a la tardor medieval catalana» a *Actes del Symposium Tirant lo Blanc*, Barcelona: Quaderns Crema, 1993, 7-71, nota 50.

per la gent d'Atenes d'ençà que havia gosat escriure que els déus havien lluitat a les batalles dels mortals durant la guerra (Buchthal «*Historia Troiana*»: *Studies in the History of Medieval Secular Illustration* 1)

A *Curial e Güelfa* Apol·lo pronuncia un discurs en el qual recolza aquestes idees, criticant obertament a Homer per no dir la veritat i a Virgili pel seu tractament del tema de Dido i Eneas. És a dir, un personatge mitològic de l'obra catalana recrea el debat tan estès a l'Édat Mitjana sobre la veracitat dels relats sobre Troia.⁵ L'aspecte més fascinant d'aquest somni és que l'autor confereix veu i possibilitat d'actuació als personatges ficticis de la història de Troia per tal que aquests discuteixin el caràcter de les obres de ficció en les quals ells mateixos intervenen. Es tracta d'un exemple clar de ficció dintre de la ficció o metaficció.

Curial, doncs, haurà de decidir el resultat del debat.⁶ La tasca no serà molt difícil, ja que abans de la decisió final de l'heroi, el déu Apol·lo li cenyeix una corona que, a més de proclamar-lo el millor i més valent de tots els cavallers i el millor dels poetes i oradors, li ha infós el coneixement i la saviesa necessàries per a dur a terme un judici equànim:

Apol·ló...lo cap del dit Curial cenyí, dient: -Millor e pus valent entre los cavallers, e major de tots los poetes e oradors qui vuy són -. E comunicà-li totala sapiència de la sua deïtat, en manera que Curial fonch informat així de les virtuts e estrenuitats dels cavallers, com de la composició e ordinació dels llibres. (III, 90)

Aquesta coronació representa una anticipació dels èxits posteriors de Curial (en aquest cas, igual que a l'episodi del cor menjat (I, 105), un somni de l'heroi es converteix en una premonició del que passarà). El cavaller demostrarà la perfecció que li atribueix Apol·lo, tant en les armes com en les lletres, posteriorment a l'episodi del Parnàs. Per tant, l'entrellaçament d'aspectes de l'obra de Guido de Colonna a l'engrnatge narratiu de *Curial e Güelfa* serveix al nostre anònim autor de pretext per a establir la perfecció de Curial. La consecució d'aquesta perfecció és, de fet, el tema de més relevància a l'obra i la condició necessària per tal d'obtenir l'amor de Güelfa. L'excel·lència militar de

⁵ J.N.H. Lawrence a la seva obra *Un tratado de Alonso de Cartagena sobre la educación y los estudios literarios* (Bellaterra: Publicacions de la UAB, 1979) aporta documentació per a demostrar que el debat entre els partidaris d'Homer i els de Dares i Dictis era conversa obligada a les reunions de societat de la nobles il·lustrada del segle xv.

⁶ Per a un estudi detallat de l'episodi del Parnàs, vegeu l'article de Lola Badia «La segona visió mitològica de Curial: Notes per a una interpretació de l'anònim català del segle xv *Curial e Güelfa*» a *Estudis de Llengua i Literatura Catalanes* 14, *Miscel·lània Antoni M. Badia i Margarit* 6 (Barcelona: Publicacions de l'Abadia de Montserrat, 1987) 265-292.

Curial es fa palesa a tota l'obra; no cal esmentar les moltes ocasions en les quals Curial es comporta com un heroi cavalleresc.

Pel que fa a la seva habilitat artística, tindrà dues manifestacions: per una banda, labor que de comentarista clàssic, concretament de l'obra de Virgili, *La Eneida*, labor que el converteix en practicant dels *studia humanitatis*, i, per l'altra, la creació poètica de signe netament provençal amb la composició de «Atressi com l'orifanz», que el connecta amb la tradició trobadoresca i cortesa.⁷ L'autor converteix a Curial, sense cap escrúpol, en el creador d'un poema famosíssim del trobador Rigaut de Berbezilh. L'anònim no intenta dissimular el plagi: atribueix aquest poema a Curial plenament conscient de què el lector el pot reconèixer com a creació original d'un altre poeta. La seva intenció és, per una part, corroborar l'excel·lència de Curial com a poeta, i, per l'altre, narrar, o millor, poetitzar metafòricament la situació i l'estat d'ànim de Curial quan torna a veure la Güelfa, després de la seva captivitat a l'Àfrica. L'al·lusió a aquest poema dins de l'engranatge argumental funciona com una reescritura de la trama de *Curial e Güelfa* i com a tàcit reconeixement d'un préstec literari.

La segona estratègia imitativa de l'autor de *Curial e Güelfa* quan emprà materials de Guido de Colonna consisteix a al·ludir directament i suplantar el text del poeta sicilià. Aquest procediment és molt significatiu perquè és, a la vegada, conservador i revolucionari, i, per tant, demostra l'originalitat de l'autor.

El primer exemple es dona quan el narrador vol descriure la bellesa de Laquesis. En lloc de descriure-la ell mateix, el narrador fa servir la descripció d'Helena d'Esparta feta per Guido. Sorprenentment, però, l'autor anònim no la copia a la seva obra, sinó que ens indica a nosaltres, els lectors, que si volem saber com era Laquesis, anem a buscar el llibre de Guido i llegim la seva descripció directament:

Era aquesta Laquesis donzella que anvides lo quinzèn any traspassava, assats gran de la persona e de maravellosa bellesa. . . . No vull musar en escriure per menut totes les circumstàncies de la sua bellesa, *mas aquell qui ho voldrà saber lija Guido de Columpnis allà on descriu la bellesa d'Elena.* (I, 97)

L'altra ocasió en la qual l'autor anònim fa ús d'aquest tipus de «còpia» o «plagi» apareix a l'acabament de l'obra, quan el narrador vol explicar el desig amorós de Curial i Güelfa durant la seva nit de noces:

⁷ Curiosament, aquest poema no apareix al manuscrit de *Curial e Güelfa*; hi trobem el títol i un espai en blanc. Degut a la popularitat del poema de Berbezilh la llacuna és pot omplir fàcilment; Pamela Waley, per exemple, el reproduïx a la seva traducció anglesa de *Curial e Güelfa*. A la meua tesi doctoral faig un estudi més detallat d'aquest passatge de l'obra i de la seva significació (*El género en Curial e Güelfa* 124-128).

No curaré de nomenar la manera de les viandes . . . e lleix-ho per gràcia de brevidat; ne parlaré del desig que los nuvis havien de anar al lit (*aquells qui ho voldran saber, lligen maestre Guido de Columpnis allà on tracta del dormir de Jason e de Medea, si bé tota comparació es desigual car allò vench en un punt e açò fonc desijat per molts anys; mas, perquè maestre Guido se és treballat molt en fer tals descripcions, a ell ho recoman*). (III, 255)

Efectivament, Guido de Colonna elaborava molt les seves descripcions, a les quals intentava lluir la seva habilitat per a escriure en estil elevat. Segons els crítics moderns, és precisament en aquestes ocasions quan Guido demostra les seves limitacions; Mary Elizabeth Meek, a la seva traducció de la *Historia Destructionis Troiae* a l'anglès, afirma: «His attempts at a high style usually fail, as in his long catalogue of the beauties of Helen of Troy . . . which sound as if they had been lifted from a handbook of rhetoric» (XV).

Malgrat els defectes que un lector modern hi pot trobar, el fet és que l'autor català⁸ tria els paràgrafs de Guido precisament perquè responen a la tècnica medieval de la *amplificatio*. Guido fa una enumeració completa dels atributs físics d'Helena, seguint una ordenada progressió descendent i utilitzant les figures retòriques establertes als manuals de retòrica per a la composició d'una *descriptio puellae*; no obstant l'exagerada extensió de l'esmentat passatge, em sembla adient reproduir-lo íntegrament:

E [Paris] havia hoyt dir per fama que Helena . . . era sobiranament bella; e aytant tost com la vee escalfa sa amor en ella e, fican la sua vista en ella, contempla tots los seus membres du en .j., de meraueylosa ballea ennobleys, en los quals natura no podia mes auant hauer fet de ballesa e de especiositat. E ab sobira estudi Paris se atança a Helena axi com mils poch, cortesament guardant e endresant sa vista enuers Helena. E diligentment fermant son esguart en ella e curiosament contemplan sos membres de tanta ballesa hornats, meraueylas molt dels seus cabeyls resplendents de gran rossor, los quals per aguals parts departia vna clenxa de blancor de neu passant per mig del cap e alguns fils daur qui, deualants de cascuna part, los tanien detras ligats sots certa ley e regla; daius los quals cabeyls era lo front axi blanch com let o neu, en lo qual naguna ruga no feya solch. Meraueylas encara, en les parts jusanes del front, aquellas ceyles que paria fossen fetes per ma dom, axi couinentment leuades en alt, no hauents nagrura de molta espessura de pels, mas estans per dreta masura, departien les circumstancies dels huyls en maior resplendor. Meraueylas encara de sos huyls, qui ressemblauen raigs de .ij. estels; les redoneses dels quals huyls axi com si fossen de ajustament fets artificiosament de pedres precioses . . . Encares meraueyla de la linea retglada del seu nas, de meraueylosa ballea,

⁸ Quan qualifico a l'autor anònim de «català» faig, de fet, referència a la llengua emprada per a escriure la novel·la. De cap manera intento pronunciar-me a favor o en contra de les diverses i encara no aclarides teories sobre l'origen geogràfic de l'autor de *Curial e Güelfa*.

qui la fas departent en dues eguals parts . . . Meraueylas encara de tota la ballea de la cara, de tanta resplendor de blancor com a neu escampada, los mols de la qual cara paria que fossen roses mesclades ab roses . . . Axi mateix, mesclada color de neu entre la cara e los labis, altra vegada paria que ressemblassen l'alba com esclaireix o resplesceix a color de rosa, los quals labis, no ab molta primessa, podia hom veure que rabujassen dolços basars, mas, couinentment altajans, paria que cuidassen a besaments dolços e plasents a aquells quils guardauen. E aximateix se meraueyla de les dents sues, blanques com a vori e be posades per lur ordre . . . E axi era bell tot lenvironament de la cara, quaix a resplendor de cristayl . . . el seu coll, redon com una colona, qui representaua resplendor de neu...Aximateix miraua e contemplaua les sues espatles . . . Miraua encara sos braços, per couinent gruxa esteses e demostrants dolços abraçaments . . . e les sues mans . . . e les extremitats de sos dits, anants per lur masura, mostrauen les vngles que parien vori . . . Encara miraua en Helena la egualtat dels pits, en la plenesa dels quals ses mamelles, axi com .ij. pomes resplendents, natura hauia compostes. E finalment, mirant e contemplant tota sa perssona, la qual era de couinent altea e de molt noble egualtat, pença e enten que encara son de pus plasant forma e ballesa los membres amagats . . . E semblantment Helena endreçaua la sua vista enuers Paris . . . qui . . . fo molt alegre quels raigs de la sua vista i de Helena se mesclauen ensemps; e axi, per entremesclades e plasents visions, manifesten la .ij. a laltre la amor concebuda entre ells» (*Històries Troyanes* 100-103).

Ara bé, aquesta elecció no ens aclareix encara per què l'autor decideix no incloure els paràgrafs corresponents simplement copiant-los de la *Historia Destructionis Troiae* i opta, en canvi, per encaminar al lector a una lectura directe de Guido. Però un cop seguim les instruccions de l'autor anònim i llegim Guido, ens adonem de quines són les raons que motivaren tal estratègia intertextual.

En primer lloc, l'autor vol deixar ben clara la semblança entre Helena i Laquesis, no només des del punt de vista dels atributs físics d'ambdues dames, sinó també des del punt de vista de la seva importància a les respectives històries.⁹ La bellesa d'Helena causa l'alienació de l'heroi Paris i desencadena una de les guerres més llegendàries i penoses de l'Antiguitat. Per altra part, la bellesa de Laquesis deixarà a Curial ben astorat i causarà el conflicte més important i significatiu de la novel·la, és a dir, la separació de Curial i Güelfa a causa de la gelosia d'aquesta.

⁹ El narrador destaca sovint el contrast entre la naturalitat de Güelfa i l'artificiositat de Laquesis: «...car tot lo seu (Laquesis) studi era crèxer la bellesa sua a tot son saber, car no era mestre de medicina, que abte fos, que ella nol tengués ocupat en ordonar e fer materials per mudar la pell, aprimar-la e esclarir la cara, pits e mans. Pens yo que ella no creya que altre parays hi hagués sinó ésser bella e alegrar-se dels terrenals desigs. E ultra açó, vench tan ricament enjoyada, que feya meravellar tots los que la veyen» (*Curial e Güelfa* II, 126). Aquest comportament de Laquesis, malgrat l'atracció que provoca en els que la envolten, es considerat negatiu i pecaminós pels moralistes de l'època i equipara a la dama alemanya amb la temptadora Helena de Troia.

En segon lloc, Guido havia efectuat a la seva obra una reelaboració significativa del tema de l'enamorament de Paris i Helena. Guido de Colonne s'havia apartat de Benoit i el seu *Roman de Troie* afegint detalls a la història, és a dir, portant a terme una legítima labor de *inventio* per tal de emfasitzar la significació històrica de «l'affaire» entre l'heroi troià i Helena i les seves desastroses conseqüències. Aquesta refosa de Guido serveix als fins de l'autor de *Curial e Güelfa* perquè la intervenció de Laquesis a l'acció serà també desastrosa. La dama representa la discòrdia enmig de la parella d'enamorats, Curial i Güelfa, i fins que ella deixi d'ésser un obstacle, la novel·la no podrà tenir un acabament feliç i harmònic.

En tercer lloc, la forma d'enumerar els atributs físics d'Helena reflecteix a l'obra de Guido la intensitat del desig de Paris. El narrador està descrivint el cos de la bellíssima reina grega, aturant-se en cada part, en cada detall, però ho fa des del punt de vista de la mirada de Paris, com si els ulls de l'heroi estiguessin resseguint i acariciant el cos d'Helena.

Aquesta és la circumstància que porta a l'autor català a recórrer a la descripció retòrica de Guido, i ho precisa al següent paràgraf de *Curial e Güelfa*, en el qual es compara implícitament la reacció de Curial i la de Paris:

Per què, com Curial miràs aquesta atentament e contemplàs particularment totes les sues belleses, tantost furtà lo seu cor a la Güelfa, a la qual primerament l'avia donat, e s començà a dispondre de presentar-lo a Laquesis, la qual tenia los hulls ficats en aquells de Curial, e dins si mateixa, contenta de la bellesa e cavalleria d'aquell. (I, 98)

L'escena entre Curial i Laquesis, per tant, es desenvolupa amb el mateix intercanvi de mirades entre els joves que s'aprecia a la narració de Guido; aquesta intensitat visual farà que Curial oblidí el seu vot d'amor envers la Güelfa. I quan la mare de Laquesis demana a Curial què és allò que més li agrada de la donzella, aquest respon que els ulls de Laquesis són els més bells que Déu hagi pogut crear. És evident, doncs, que les escenes de Guido i de l'autor anònim tenen en comú la importància atorgada a les mirades de desig bescanviades pels amants.

Ara bé, es pot aduir que tot això és simplement part d'una convenció retòrica i que no té cap significació. Amb tot, és important ressaltar que l'autor català podria haver copiat literalment a Guido, incloure simplement els paràgrafs convencionals del sicilià, traduint-los al català. Però no ho féu així.

La raó és que l'autor anònim va preferir deixar al lector el privilegi o la tasca de buscar en una altra obra literària una part de la seva pròpia obra, i no una part supèrflua sinó molt significativa, sense la

qual seria impossible copsar tot el simbolisme de la trama. Fent això, l'autor crea una relació dialògica entre les dues obres (*Curial e Guelfa* i *Historia Destructionis Troiae*), i entre ambdues obres literàries i el lector. El lector ha d'ésser un lector actiu i informat per tal de poder captar les connexions entre els dos textos, però també ho ha d'ésser per tal de simplement llegir la novel·la catalana, ja que part de la lectura de *Curial e Güelfa* consisteix en llegir la *Historia* de Guido per a suplir les llacunes voluntàries de l'autor anònim.

Aquesta mateixa estratègia intertextual és utilitzada per l'autor a l'acabament de l'obra, al paràgraf esmentat abans. El narrador compara la nit de noces dels nuvis amb l'escena d'amor entre Jason i Medea. En aquesta ocasió també ens diu que «si volem saber» com se senten els protagonistes Curial i Güelfa, hem de llegir Guido quan parla de Jason i Medea.

L'aspecte més notable d'aquesta referència a l'obra de Guido és que, quan llegim de fet el paràgraf on es narra l'escena d'amor entre Medea i Jason, veiem que precisament en aquest cas la descripció de Guido no és tan llarga i pormenoritzada com la descripció d'Helena; per tant, en aquest cas la pertinència de la selecció no rau en el fet que el passatge sigui un bon exemple d'*amplificatio*:

Reebut, donques, per Medea de Jason sacrament periurable, abdos sen entren en la cambra enballeyda de incredible noblea; e foragitades les vestadures e abdos estants nuus en lo lit, Jason obri en Medea les claustres de virginitat; e axi tota aquella nit passaren en alegries e en solaçes. E, jassia que Medea hagues complits sos delits per abraçaments de Jason, los quals hauia desijats, gens per aço nos parti della la sintilla de la cobaiança concebuda, ans, per los actes los quals hauia esprouats, concebe pus greus enceniments que no hauia debans. (*Històries Troyanes* 35)

La significació d'aquest paràgraf rau en la magnitud del desig de Medea. Aquest desig sembla més fort que el de Jason i, si recordem el desenllaç del mite dels dos amants, l'amor de Medea també resultarà més sincer i honest que el de Jason. També trobem certa insistència en la força del desig amorós de Medea a la resta de la narració duta a terme per Guido de Colonna. A les pàgines anteriors a la trobada amorosa de Jason i Medea, som testimonis dels pensaments i desitjos de Medea. Aquesta es debat entre la vergonya i l'honestedat esperades en una dona i les seves urgències sexuals:

Estant Medea sola en sa cambra, angoxosa per flama de la amor concebuda, era turmentada de molta angoxa e fatigada de molts sospirs. E pensa anciosament en si mateixa en qual manera, per satisfer a la su propia volentat, poria occorrer a les flames de tan gran ardor. Mas, vençuda la flaqua de la vergonya virginal, sobrepuja la audacia, car amor la combatia e vergonya lan retrau; amor

empero la encen a gosar o a uoler ço que fer no deuria, mas vergonya li ho veda per temor de confusió. E axi ella, trebaylada per ayal doble combatiment, passa aquell trebayl tan greu, sots caternitat, tota aquella setmana. (*Històries Troyanes* 25)

Curiosament, doncs, l'obra de Guido i les seves al·lusions a Medea ens recorden a una altra dona enfrontada a aquest mateix dilema, la protagonista Güelfa. La determinació de Medea per aconseguir l'amor de Jason presenta un paral·lel amb la rebel·lió de la vídua Güelfa, la qual agosaradament vol també satisfer els seus desitjos sexuals i, per tal d'aconseguir-ho, utilitza el seu poder a fi de crear un home digne del seu amor, Curial, desencadenant així l'acció de la novel·la i, per tant, la novel·la en si.¹⁰

La menció del narrador a l'obra de Guido de Colonna en aquest cas ens retorna cíclicament a l'inici de l'obra *Curial e Güelfa*, que es destaca pel protagonisme i relevància de la dama, de Güelfa:

La Güelfa, la qual jove e fresca era, e a la qual cosa alguna sinó marit no fallia, trobant-se molt bella e molt lloada, rica, favorida e ociosa, requerida e per molts sollicitada . . . no podent resistir als naturals apetits de la carn, qui ab continuus punyiments incessantment la combatien, pensà que si per ventura ella amàs secretament algun valerós jove, puis que algun no se n'apercebés no seria deshonestat . . . E, no havent esguard a claredat de sanch ne a multitud de riqueses, entre ls altres li plagué molt Curial, car vent-lo molt gentil [de] la persona, e assats gentil de cor, e molt savi segons la sua edat, pensà que seria valent home si hagués amb què. Per què ymaginà avançar-lo. (I, 26-27)

L'autor de l'obra catalana no vol que llegim Guido simplement per no haver de repetir una descripció d'una escena amorosa, sinó que vol que ens adonem de les connexions entre Medea i Güelfa i de l'abast de la passió d'aquestes dues dones en contrast de la dels homes. És certament irònic el fet que l'autor utilitzi la descripció de Guido en la qual es reflecteix la insatisfacció de Medea per acabar l'obra. Tal vegada això vol implicar que, malgrat tots els sacrificis de Güelfa per tal de satisfer els seus desitjos sexuals, la dama no arribarà a satisfer-los completament.

Sigui com sigui, ens és necessari per poder copsar tots els simbolismes de l'obra catalana conèixer molt bé l'obra de Guido de Colonna *Historia Destructionis Troiae*. L'autor de la nostra obra està, involuntàriament, desfent o «deconstruint» l'estratègia que Guido de Colonna utilitza per a copiar materials d'altres autors. El sicilià afirma

¹⁰ Per a una anàlisi detallada del paper del personatge femení, vegeu M. Piera and D. Rogers «The Widow as Heroine: The Fifteenth-Century Catalan Chivalresque Novel *Curial e Güelfa*» a *Upon My Husband's Death: Widows in the Literature & Histories of Medieval Europe* ed. L. Mirrer (Ann Arbor: University of Michigan Press, 1992) 321-342.

que segueix fidelment els relats de Dares Phrygius (*De Excidio Troiae Historia*) i Dictis Cretensis (*Ephemeris de Historia Belli Troiani*). No obstant això, Guido està, de fet, adaptant tot el material sobre la guerra de Troia de l'obra de Benoit de Saint-Maure. La prova més fefaent és el fet que Guido mai cita aquests autors de forma explícita, contràriament al que fa amb altres autors, als quals cita directament i profusa. És a dir, és precisament quan al·ludeix a les seves fonts més directes i, teòricament, més fidedignes, que Guido de Colonna es mostra incapaç de reproduir-les. L'única cosa que pot fer és parafrasejar el *roman* de Benoit de Saint-Maure, perquè no ha llegit la versió original dels dos testimonis presencials. En canvi, l'autor de *Curial e Güelfa*, sense saber-ho, inverteix aquesta estratègia quan utilitza els materials de Guido; no en té prou de localitzar la cita exacta i copiar-la per a demostrar l'autoritat del seu relat sinó que, a més, dirigeix el lector al text mateix i l'encoratja a suplir la informació que manca.

La lectura de *Curial e Güelfa* pressuposa, doncs, una lectura activa. L'autor no «plàgia» a Colonna; nosaltres, els lectors hem de portar a terme el *plagi* i després de fer-ho hem de llegir entre línies i descobrir per què hàviem de llegir a Guido de Colonna.

Aquest procediment intertextual de l'autor anònim reafirma la *auctoritas* de Guido¹¹ i la seva pròpia *auctoritas*. El nostre autor no menysprea l'obra de Guido; ben al contrari, l'apropiació de la *Historia Destructionis Troiae* és un acte d'elogi i exaltació de Guido de Colonna, el «maestre». L'autor anònim comenta i tradueix l'obra del sicilià en el sentit llatí de la paraula: *transladare*, és a dir, preservar la cultura clàssica i traslladar-la a l'àmbit medieval mitjançant l'aprofitament i reciclatge dels textos dels *auctores*. L'autor de *Curial e Güelfa*, per una part, sanciona l'habilitat retòrica de Guido de Colonna i, per l'altra, se serveix del text del jutge de Messina per a conferir autoritat a la seva pròpia obra o, com ell mateix l'anomena, «poètica ficció».

Aquesta labor literària respon perfectament als plantejaments de l'època. És per això que l'autor de *Curial e Güelfa* és, a la vegada, conservador i renovador. Les premisses de la *inventio* portada a terme pels escriptors medievals contenen l'embrió de la superació dels seus admirats models, malgrat la seva suposada relació d'inferioritat respecte als clàssics: «When medieval exegesis professes its subservient and supplementary relation to master texts is when it most threatens to overtake and displace those texts» (Copeland 221).

¹¹ Aquesta *auctoritas* de Guido de Colonna ja s'havia pogut apreciar al desenllaç del debat al Parnàs. Tot i que la sentència de Curial sembla conciliatòria, l'estudi detallat de l'episodi i del comportament dels personatges (l'arrogància d'Aquil·les i Homer en contrast a la perfecció d'Hèctor) demostren certa inclinació del nostre autor envers els historiadors Dares i Dictis, que són, precisament, les fonts d'inspiració de Guido de Colonna. Nogensmenys, el text *Curial e Güelfa*, de fet, exemplifica les tècniques literàries d'Homer.

El concepte d'*inventio* a l'Edat Mitjana ja implica una actitud hermenèutica que serà aprofitada pels escriptors medievals per a recrear i reinventar obres literàries que s'erigiran en monuments a l'habilitat creativa dels seus autors, que és exactament el que vol aconseguir l'autor d'una de les novel·les més fascinants del segle XV hispànic, *Curial e Güelfa*.

MONTSERRAT PIERA
TEMPLE UNIVERSITY

BIBLIOGRAFIA

- BADIA, Lola. «La segona visió mitològica de Curial: Notes per a una interpretació de l'anònim català del segle XV 'Curial e Güelfa'.» *Estudis de Llengua i Literatura Catalanes 14, Miscel·lània Badia i Margarit 6*. Barcelona: Publicacions de l'Abadia de Montserrat, 1987. 265-292.
- *De Bernat Metge a Joan Roís de Corella: Estudis sobre la cultura literària de la tardor medieval catalana*. Barcelona: Edicions Quaderns Crema, 1988.
- «El Tirant lo Blanc a la tardor medieval catalana» a *Actes del Symposium Tirant lo Blanc*, Barcelona: Quaderns Crema, 1993. 35-99.
- BENSON, David. *The History of Troy in Middle English Literature: Guido delle Colonne's «Historia Destructionis Troiae» in Medieval England*. Woodbridge: D.S. Brewer, 1980.
- BUCHTHAL, Hugo. «*Historia Troiana*»: *Studies in the History of Mediaeval Secular Illustration*. Leiden: E.J.Brill, 1971.
- COLUMNES, Guiu de. *Histories Troyanes*. Trad. Jacme Conesa. Ed. Ramon Miquel i Planas. Barcelona: Biblioteca Catalana, 1916.
- COLUMNIS, Guido de. *Historia Destructionis Troiae*. Ed. Nathaniel Edward Griffin. Cambridge, Massachusetts: The Mediaeval Academy of America, 1936.
- COPELAND, Rita. «Rhetoric and Vernacular Translation in the Middle Ages.» *Studies in the Age of Chaucer 9* (1987): 41-75.
- *Rhetoric, Hermeneutics, and Translation in the Middle Ages: Academic Traditions and Vernacular Texts*. Cambridge: Cambridge University Press, 1991.
- *Curial e Güelfa*. Ed. Ramon Aramon i Serra. 3 vols. Barcelona: Editorial Barcino 1930-1933.
- CURTIVS, Ernst Robert. *Literatura Europea y Edad Media Latina*. Trad. Margit Frenk Alatorre. 2 vols. Madrid: Fondo de Cultura Económica, 1955.

- DEMBOWSKI, Peter. «Intertextualité et critique des textes.» *Littérature* 41 (1981): 17-29.
- FARAL, Edmond. *Les arts poetiques du XII siecle et du XIII siecle: recherches et documents sur la technique litteraire du Moyen Age.* Bibliotheque de l'Ecole des hautes etudes. IV section. Sciences historiques et philologiques. Paris: E.Champion, 1924.
- LAWRANCE, Jeremy N.H. *Un tratado de Alonso de Cartagena sobre la educación y los estudios literarios.* Bellaterra: Publicacions de la Universitat Autònoma de Barcelona, 1979.
- MEEK, Mary, trans. *Historia Destructionis Troiae.* By Guido de Colonna. Bloomington: Indiana University Press, 1974.
- PELLETIER NORRIS, II, Frank, ed. *La Corónica Troyana: A Medieval Spanish Translation of Guido de Colonna's «Historia Destructionis Troiae».* Studies in the Romance Languages and Literatures. Chapel Hill: The University of North Carolina Press, 1970.
- PIERA, Montserrat and Donna ROGERS. «The Widow as Heroine: The xvth Century Catalan
— Chivalresque Novel *Curial e Güelfa.*» in *Upon my Husband's Death: Widows in the Literatures and Histories of Medieval Europe.* Ed. Louise Mirrer. Ann Arbor: The Michigan University Press, 1992. 321-342.
- «El género en *Curial e Güelfa*: La transformación genérica como medio de inclusión del elemento femenino.» Diss. The Pennsylvania State University, 1991.