
DIARIS I DIETARIS. UNA ULLADA A LA
PRODUCCIÓ MÉS RECENT

Enric Balaguer Pascual

Diversitat i llibertat

L DIARI ÉS UNA DE LES MODALITATS DE LA
literatura més dúctils i lliures que l'escriptor té al seu abast
per a donar compte del seu món. A diferència de la novella,
de la poesia, de l'assaig d'idees..., escriure un diari no
suposa més exigència que la d'anotar la data d'escriptura (i
no sempre és així) i ressenyar allò que l'autor trobe oportú
0 pertinent de la forma més desimbolta i lliure possible. Pot

donar cabuda als fets íntims més intranscendents de l'autor o, per
contra, centrar-se en el món d'idees i de reflexions d'un abast més
general i abstracte. Un diari pot constatar una sèrie de fets verificables
(aspectes exteriors d'un viatge, fets històrics....), o mostrar, per contra,
la faç més fantàstica del subjecte i plasmar tota mena de ficcions i
fantasies. De fet, la intimitat és una esfera només coneguda pel subjecte
i de la qual pot donar compte fins allà on vulga.

Repassar les obres d'aquest gènere és topar-se amb una diversitat
de móns, d'interessos, de visions d'una època, de sensibilitats... El diari
pot estar abocat cap a l'exterior i relatar llavors allò que succeeix
socialment, com ocorre en Madrid-L'adveniment de la república (1-
edic, 1933) de Josep Pla. 0 bé l'escriptor pot fer-ne un taller d'idees,
d'opinions, una mena d'esborrany de llibres o treballs posteriors, com
ocorre amb Diari 1952-1960 (1969) de Joan Fuster. Es tracta llavors
d'una mena de «diari professional». 0 bé pot consignar els fets de
l'entorn íntim, emprar el diari com una eina d'introspecció personal,
d'autoanàlisi i de confessió. L'entorn personal, els fets domèstics, són
observats, en aquesta mena de diaris, no sols amb atenció sinó, fins i tot,
amb solemnitat, com s'esdevé en els diaris de Marià Manent. En aquesta 39

linea de diaris íntims cal tenir present els celebres diaris d'H.F. Amiel,
Katherine Mansfield i Anaïs Nin. Tots ells fites, però sobretot el darrer,
de la confessió personal i del desvetllament d'intimitat.

Des del punt de vista del lector d'aquesta mena de papers, la
diversitat de gustos i d'interessos és força gran: es pot llegir un diari pel
simple fet de tractar-se d'un escriptor que ens interessa literàriament, per
l'època en què transcorre, pel tipus de matèria que tracta, per la professió
de l'autor, pel lloc on viu o per les zones on viatja, etc. Un diari ens pot
seduir per la qualitat literària, pel tipus d'idees de l'autor; o bé ens pot
instigar una curiositat diferent: informar-nos de la vida quotidiana en una
determinada època, conèixer aspectes relacionats amb una ciutat, la
forma de vida d'unes classes socials específiques... Moltes obres d'aquest
gènere, però, presenten un conjunt d'aspectes: hi podem trobar, així, el
reflex social i el món íntim de l'autor, la faceta professional i la quotidianitat,
etc.

L'elasticitat del diari s'estén a la textura interna, car permet incloure
des d'un petit article fins a un aforisme i des d'un recull d'anècdotes
domèstiques fins a judicis estètics, socials, polítics i de tota índole. El to,
l'extensió, el desenvolupament dels temes (des d'una al·lusió embrionària
fins al desenvolupament monogràfic) són variables en mans de l'autor.
De fet, cada escriptor de diari el fa a la seua mesura i a la mesura dels seus
interessos.

Precisions i definicions

Un estudi clàssic sobre aquesta mena de producció literària, Alain
Girard: Les journal intime} en la seüa acotació, reduïda als «diaris
íntims», assenyala com a característiques el fet que s'escriguen dia a dia,
sense una estructura predeterminada i amb secret; així com el fet d'estar
redactat en primera persona i d'aparèixer la faceta privada en el diari. Per
a l'estudiós firancés caldria diferenciar els diaris, on predomina allò
afectiu i on l'autor parla deia vida quotidiana, dels dietaris, on destaca allò
intellectual i un tipus de reflexió més intemporal.̂

' PUF, París, 1963.
2 Aana CABALLÉ en «El diario intimo en Espafia», Revista de Occidente, 182-183 Quliol-

agost) 1996, pp. 105-106, comenta al respecte: «en el diario intimo esa mirada esta mas atenta
a e'xplicarse uno mismo y suele resultar por ello reiterativa y quebrada, mientras que en el
dietario prevalece la invención literària, el artificio, la voluntad de construir un discurso

40 homogéneo, anclado, decíamos, en referencias culturales y estéticas...»

Com a polaritats, la distribució en diaris i dietaris és evident que
respon a una pràctica d'escriptura real. No obstant açò, sense desdenyar
el que aporta d'interessant i útil aquesta distinció, l'escriptura dels
dietaris es presenta, sovint, amb la cavil.lositat de zones intermèdies
més que no tant en les polaritats. És més usual l'hibridisme que
l'adscripció taxativa al diari o dietari en termes de Girard. Per un altre
costat, en la literatura catalana l'ús dels termes és prou aleatori. Joan
Fuster empra el rètol «diari» als textos del segon volum de les seues
Obres Completes, que en termes de Girard seria un dietari. Pere
Gimferrer titula els seus dos volums dietaris i sí que es correspondrien
amb aquesta designació, atès el caràcter atemporal delesseues reflexions
i el caire no íntim de les seues notes, tot i indicar molt rigorosament la
datació dels textos apareguts anteriorment en El Correo Catalàn.
Tanmateix, en el pròleg, Josep M.Castellet el defineix com d'un «dietari
íntim», si bé explica la raó d'aquesta designació: «la lectura seguida
d'aquestes pàgines —escriu el crític— ens transporta a un univers
personal—i, en aquest sentit, íntim».2Podríemprecisar, tanmateix, que
ens trobem amb la intimitat del seu món intel·lectual, però no amb la del
subjecte que escriu. Gimferrer no vol tant explicar-se a si mateix com
explicar o, fins i tot, construir el seu món de referències culturals i
estètiques.

De vegades, els autors esquiven qualsevol mena de referència
(diari 0 dietari) i fan servir altres designacions. «Quadern de notes» és
la forma de Valentí Puig empra per a referir-se a Bosc endins (1982) i
Matèria obscura (1991), dos dietaris. L'autor fa una ordenació dels
materials per anys, sense indicar-hi el dia d'escriptura i algunes notes —
no les més abundants— s'acosten a la confessió íntima. Norbert Bilbeny
publica el l'èMFraícheur. Màximes i apòlegs, un quadern de d'anotacions
breus ordenades cronològicament des del 1979 al 1982, on trobem la
reflexió filosòfica i també, encara que més escassament, la confessió
personal, sense fer cap referència als termes diari o dietari.

El mateix Pere Gimferrer en la nota «Escriure un dietari» (22
d'agost 1980) delseuDí'eton (1979-1980) aborda el tema tot evocant els
cultivadors del gènere: des del baró de Maldà fins Amiel, passant per
l'obra de Josep Pla. La seua reflexió conclou amb un punt de desdeny
sobre les pretensions classificatòries: «Dietari fals, dietari ver? Extern o
bé intern? Els qui escrivim un dietari sabem que això té tant de risc i tanta
d'ambigüitat i tanta de seducció i tantes de defallences com tota la
literatura. 0 com la vida»."*

•' Pròleg a Dietari 1979-1980, Ed. 62, Barcelona, 1991, p. 9.
' Barcelona, Ed. 62,1981, pp. 282-283. 4 1

Joan Fuster i Josep Pla a Sueca (1964)

És prou habitual trobar-nos en els diaris i dietaris alguna al·lusió
a d'altres èpoques de la vida de l'autor, que segons el grau d'intensitat
poden fer derivar el text cap a les memòries. Maurici Serrahima en
l'advertiment previ que feia a la selecció de textos del seu diari, De mitja
vida ençà (1970), escrivia: «vet aquí una petita tria, feta quasi a l'atzar en
un text inacabable que potser a estones podria anomenar el meu diari, a
estones les meves memòries, a estones el meu bloc de notes».^ La
mateixa actitud, procliu al memorialisme la trobem en els dietaris d'Oriol
Bohigas, presents en els títols Combats d'incerteses. Dietari de records
(1989) i Dit i fet. Dietari de records (1992).

Tot açò desemboca en una consideració qüestionadora del
rendiment taxonòmic. Buscar una delimitació taxativa entre les diverses
modalitats o subgèneres (diaris i dietaris, diari íntim i de reportatge, etc.)
esdevé una operació complexa atès, sobretot, el grau d'hibridisme que
trobem en moltes d'aquestes obres. Cal tenir present també com el
dietari ha estat una fórmula emprada per vehicular altres continguts, des
de reflexions didàctiques o formatives fins a narracions de viatge, des de
continguts ficcionals —com per exemple Montserrat Roig a L'hora
violeta (parcialment)— a cròniques de fets històrics. En alguns casos
trobarem efectiva l'adscripció, en d'altres la cosa no suposarà avançar-ne
massa trets o peculiaritats d'escriptura.

El món professional/la cosa pública/el món íntim

Un repàs dels dietaris ens permet observar com els usos més
reiterats giren al voltant de tres eixos fonamentals: el món professional
de l'escriptor, la crònica de fets històrico-socials (o de les característiques
d'un lloc, una societat, etc, en els dietaris de viatge) i el reflex de la
intimitat. En els «dietaris professionals» l'ingredient més destacat és el
treball de laboratori de l'autor. El dietari esdevé, així, un camp de
provatures, d'esbossos dels temes o aspectes que l'escriptor troba
interessants d'abordar, desenvolupant-los mínimament o d'una forma
més extensa. Joan Fuster ha practicat l'escriptura dietarista com una
mena de dedicació a temes i idees, alguns dels quals després han passat
a altres llibre, com ara Figures del temps o Indagacions i propostes.
Fonamentalment, però, en el seu volum de diari. Fuster ha donat eixida
a una mena de reflexions, de vegades en textos molts curts, que sovint no
s'adiuen amb l'espai i al to d'un article estàndard, o no enquadren amb els

•̂ Barcelona, Ed. 62, Col.lecció «Cara i creu», núm. 16, p. 7. 4 3

mòduls comercials del petit assaig de premsa (diària o revista) o de la
columna periodística. Des d'aquest punt de vista, el diari és sovint un
gresol d'obres. Si en el cas de Fuster es tracta d'obres de pensament, en
altres escriptors es tractarà d'esbossos de poemes, de narracions, de
personatges, de creació d'ambients narratius, etc.

El diari de Fuster és la rebotiga del seu univers intel·lectual; hi
assistim amb més proximitat al conjunt dels seus interessos i al procés
de gestació d'idees. Ens permet, doncs, seguir el seu dia a dia laboral.

Altres dietaris ens mostren la faceta pública de l'escriptor i donen
compte, així, d'esdeveniments històrics o socials viscuts per l'autor o de les
etapes d'un viatge. Josep Pla ens ha ofert, entre la seua extensíssima obra
de caràcter memorialístic, textos com Madrid—l'Adveniment de la Repú­
blica, un dietari sobre els fets del 1931, vistos de l'òptica d'un observador
voraç, que hi assisteix tot donant-ne compte amb profusió de detalls i de
perspectives. Ens trobem davant d'aUò que Béatrice Dvíàer 3i Le journal
intime denomina «diari reportatge».̂ Altres dietaris, sobretot de períodes
tan destacats com el dels anys 36-39, sovintegen en les nostres lletres, com
es pot veure en la bibliografia que aportem al final. La importància d'uns fets
històrics viscutsper l'autor és una de les raons que pot impulsar l'escriptura
d'un dietari. És el cas de Satan estima Berlín (1990) de G. Janer Manila, on
relata l'estada en la ciutat alemanya en la tardor de 1989, tot assistint als
moments previs a l'ensorrada del mur.

La dialèctica públic/íntim no constitueix una fi-ontera i en moltes
obres es resol amb l'hibridisme, car en tot moment un dietarista, com
per exemple Manent a£/ vel de Maia (1975), pot combinar una presència
del món íntim amb referències als fets externs, com ara fa l'autor amb
l'esdeveniment bèl.lic del període 1936-39. Es tracta, per tant, d'una
qüestió d'èmfasi, de prioritats i de graus.

Però hi ha alguns autors que fan del seu diari l'expressió —sinó
única sí fonamental— del seu món íntim. Els diaris de Manent, amb
matisos, s'hi acosten. En aquesta mena de diaris, l'autor ens presenta la
vida com a subjecte, bo i donant compte de la seuaintimitat, ço és, de les
seues activitats en l'entorn familiar, converses amb amics, ocupació de
temps, etc. Sol haver-hi una dosi d'introspecció, d'autoanàlisi sobre el
propi capteniment i dels éssers que envolten l'escriptor. L'escenari íntim
—com assenyala Carlos Castilla del Pino—té la propietat de ser
observat només pel subjecte.^ I si allò públic «és expressament

" P.U.F,, París, 1976, traduït parcialment: «El diario iforma abierta?» a Revista
Occidente, núm. 182-183, (juliol-agost), 1996, pp. 39-46.

4 4 ^ «Teoria de la intimidad» a Revista de Occidente, 182-183 (juliol-agost) 1996, p. 19.

exterioritzat i exterioritzable; allò privat, exterioritzat però expressament
ocult; allò íntim, (és) invisible».^ En conseqüència només l'autor pot
donar-lo a conèixer fins allà on trobe oportú.

Molts dels dietaris íntims participen de la teràpia de l'escriptura.
Escriure ajuda a alliberar emocions feixugues, a esvair dubtes, a trans­
mutar el color d'una sensació o a sentir-la amb major intensitat, analitzar
capteniments humans propis o aliens. L'escriptura de diaris és, molt
sovint, un exercici catàrtic d'alliberament de desitjós, d'obsessions o
frustracions. No és gens estrany tampoc trobar-nos, en aquest sentit,
amb una tendència a captar més els aspectes lúgubres que els puixants
de la vida de l'escriptor d'un diari. No pocs autors subscriurien l'observació
de Julian Green quan deia: «el meu diari dóna una idea falsa de mi, puix
només li faig cas en moments de descoratjament». Anna Caballé, estudio­
sa del gènere, titula un dels seus treballs sobre el dietari íntim en la
literatura espanyola amb el nom d'«Ego tristis»,^ tot remarcant aquesta
tendència entre cultivadors del gènere. En aquest sentit, no és gens
descabellat trobar una afinitat psicològica entre els escriptors de diaris
íntims. Afinitat que passa, molt sovint, pel fet de tractar-se d'un tarannà
tímid i reservat, propi de personalitats introvertides i amb un diàleg
intern força abundant. En canvi, la sociabilitat es presenta d'una manera
més problemàtica que puixant. Són significatius, en aquest sentit, els
comentaris d'alguns dels dietaristes, com Vicenç Villatoro en el seu
dietari A l'inrevés, a l'entorn d'aquest caràcter introvertit: «la susceptibilitat
és l'heràldica de la timidesa —comenta l'escriptor—. El tímid, obsedit
per l'opinió aliena, grata en les actituds dels qui l'envolten per trobar-hi
les formes ocultes del judici sobre ell mateix...»^''

Els diaris íntims són una forma de posar en ordre la vida d'una
persona, acarar moments d'incertesa, de dubte o d'encetar noves etapes
professionals o humanes, quan hom necessita més consciència i reflexió
sobre el que fa. Raimon en el seu diari Les hores guanyades (1983) escriu:
«Començo a escriure en aquesta llibreta amb intencions no massa clares.
Voldria trobar dues hores diàries, almenys, per escriure aquí les coses
que em preocupen, sense amagar res (...) No tinc clar res. Potser per això
començo a escriure».^^

» Ibid., p. 20.
•' Art. cit., Revista de Occidente, 182-183, Quliol-agost), 1996, p. 99-120.
'" A l'inrevés, Barcelona, Pòrtic, 1989, p. 15.

'' Les hores guanyades, Barcelona, Ed. 62,1983, p. 9. 45

Diaris íntims i motius literaris

L'escriptura d'un diari íntim no necessàriament ha de tenir una
finalitat literària i culminar amb la publicació. Si més no, d'entrada.
Només cal observar l'ús privat com es recomanava abans als adolescents
i el rol didàctic de textos comDiari d'un jove maniàtic de Ann McPherson
i Aidan Macfarlane.̂ ^ Aquest ús privat, que té com a destinatari el propi
escriptor, és alludit molt sovint pels cultivadors del gènere. Marià
Manent confessa en un dels seues dietaris: «ni la part anteriorment
editada, ni la que recull A flor d'oblit no foren escrites, ho dic ben
sincerament, pensant en la seua possible publicació».̂ ^

Caldria tenir en compte, també, la diferència entre allò que
s'escriu en un diari i allò que se'n publica, car l'autor sol fer una selecció
i una depuració del material acumulat. En el cas de Manent, la part
publicada dels seues dietaris és ínfima en relació a l'escrita.

Tant si un diari s'escriu pensant en la seua publicació com si ho fa
per a un ús íntim, per a Roland Barthes, «la justificació d'un diari íntim
no pot ser més que literària» i afegia «en el sentit absolut, inclús
nostàlgic, de la paraula».i* Barthes hi ressenyava quatre motius en
l'escriptura d'un diari: a) poètic: «oferir un text amb el color d'una
escriptura individual, amb un estil (...) amb l'ideolecte propi de l'autor»;
b) històric: «reduir a pols, dia a dia, els trets d'una època, tot barrejant-
hi les seues grandeses»; c) utòpic: «investir l'autor com a objecte de
desig: d'un escriptor que m'interessa, puc voler conèixer la seua intimitat,
la distribució quotidiana del seu temps, de les seues despeses, dels
seues humors, dels seus escrúpols»; d) amorós: formar, com idòlatra de
la frase, «un taller (...) no de frases belles, sinó justes; afinar sense
descans la precisió dels enunciats... segons un rampell... que deu
semblar-se molt a la passió». ̂^

Moltes d'aquestes motivacions participen de la revifada del gènere
en els darrers anys, juntament amb altres causes no menys importants.
De fet, l'escriptura de diaris se situa en un àmbit de llibertat i d'escassa
exigència de regles. Com deia Joan Fuster es tracta d'una «escriptura
amb samarreta». És la llibertat del dietarista per a no subjectar-se a
normes, per acudir als mots més casolans o per emprar dades amb

'̂ En català, Alzira, Ed. Bromera.
'•' Op. cit, p. 17
''' Le Bruissement de la langue, París, 1984, p, 400.
'̂ ' Resum de F.W (Editor francès) a R. BAKrimsIncidentes, Anagrama, Barcelona, 1987, p.

4 6 24 (Incidents, Seuil, Paris, 1987).

desimboltura. Clar que ací ens topem amb el caràcter de l'assaig, tan lligat
a aquesta mena d'obres. Però els dietaris poden vehicular assajos i textos
de reflexió, amb opinions i judicis, o bé decantar-se per donar compte
d'altra mena de successos íntims; poden també constituir l'agenda d'uns
fets històrics o relatar les etapes d'un viatge solament ressenyats des de
l'exterior.

Dos dels motius al·ludits per Roland Barthes forneixen raons ben
estimables per a escriptors en període de formació. Es tracta d'un gènere
que permet la pràctica de l'escriptura, de l'assaig verbal, de l'exercici
d'expressió i composició. Aconseguir i perfeccionar una veu pròpia,
trobar aqueixa forma de dir peculiar que busca tot escriptor. D'alguna
manera, els diaris poden esdevenir un camp d'aprenentatge de l'ofici.
Enric Sòria subtitula el seu dietari «Fragments d'un dietari iniciàtic», i
apunta el caràcter dispers, veloç i provisional de moltes de les anotacions
que hi conté: «Va ser —diu Sòria— sobretot, un camp d'entrenament:''^
articles sense encàrrec, consideracions intempestives, assajos clandestins,
columnes d'una premsa inexistent o inabastable»."

La immediatesa del present

El punt de partida del dietari és l'escriptura en present: el discurs
coincideix amb allò viscut o pensat en el temps o, en tot cas, és
immediatament precedit. En general, tot diari (o dietari) crea una sèrie
d'intermitències, segons el ritme i el fulgor dels esdeveniments interiors
0 exteriors. El to variarà segons l'activitat de l'escriptor i segons la seua
voluntat.

A diferència de l'autobiografia, que en fa des del present un angle
de revisió del passat, el dietari s'instal.la en el present. D'existir una
retrospecció acostuma a ser dèbil, cenyida a fets puntuals i amb un marge
de temps estret. L'escriptor d'un dietari escriu sota la impressió de
l'actualitat i l'efecte més palès del qual és una sensació de provisionalitat
en els judicis i un aire d'espontaneïtat i de frescor en l'escriptura.

Amb tot, l'escriptura i la immediatesa mantenen els seus punts de
fricció. En general, l'escriptura troba el seu punt d'adob amb el temps,
després d'haver examinat fets, impressions i opinions des del filtre de la
memòria, després d'haver establert relacions, afinat puntes descurades,
depurat judicis... I sobretot després d'haver ajustat l'expressió i d'haver

"' El subratllat és nostre.
" Mentre parlem, p. 12. 4 /

sotmès a prova l'escriptura. L'escriptura és el solatge que deixen les
coses amb el pas dels dies. No obstant açò, l'aire d'espontaneïtat,
d'impressió vessada sense gaire marge d'elaboració és un tret que
sembla propi de l'escriptura de diaris.

El reflex cronològic en el diari dóna com a resultatla fragmentació,
l'articulació dels textos per agregació, com els vagons d'un llarg tren que
formen un comboi de dimensions ajustades al nombre de passatgers.
L'aire d'un dietari és molt sovint el d'un text inacabat, al qual s'hi podria
afegir més coses. Car.sempre es podrien dir més coses, sempre es
podria rectificar, ampliar, matisar, etc. Moltes vegades l'exercici d'aquest
lliurament obligat demanda de l'escriptor una sèrie d'aclaracions
posteriors. Enric Sòria comenta sobre els textos que s'apleguen a
Mentre parlem «pel que fa a la majoria dels assumptes, no pense com
pensava, ni al detall ni a l'engròs».^^ Joan Fuster compensa aquest
décalage entre el moment d'escriptura i el de publicació del seu Diari
1952-1960 amb la introducció d'una sèrie de «post dates». Aquesta
pràctica ens mostra un joc de perspectiva ben interessant en contrastar
i enjudiciar, des del present, el que han estat opinions d'una època
anterior:

(Excuses:
a) D emano perdó al lector per la poca traça de la inscripció antecedent.

Hauria convingut sotmetre-la a una reelàboració acurada: eliminant-ne
equívocs o generalitzacions hipertròfiques... (Vol.II, p. 299)

(Afegits:
a) La nota acaba amb «El meu Montaigne» sense punts suspensius.

Segurament vaig interrompre per no tenir a mà el text a citar... (Vol. II,
p.313).

(Addicions:
a) Probablement cometo un flagrant abús de confiança, als meus

lectors, quan em decideixo a incloure en aquestes pàgines el text
anterior. Però no he sabut estar-me'n... (Vol.II, p. 78)

Tot açò remet al caràcter mutable d'opinions i de reflexions amb
el pas del temps. L'apareü d'«excuses», «addicions», «afegits»... del diari
de Fuster ens forneix un valuós calidoscopi de l'evolució personal de
l'autor, però també dels canvis estètics i culturals de l'època.

La «postil.la a posteriori» permet servar el candor originari del
text i mostrar-nos la forma intacta de veure les coses en el moment

48 '" op.cit.,^. 12.

d'escriptura. No debades, la indicació temporal sol ser un dels elements
informatius que presenten els títols de bona part de diaris i dietaris: Diari
1952-1960 de Joan Fuster, Mentre parlem. Fragments d'un diari iniciàtic
(1979-1984) d'Enric Sòria o El present vulnerable. Diaris I (1973-1978)
de Feliu Formosa...

Espontaneïtat

En la manufactura del dietari, com a obra literària, sembla que
jugue un rol decisiu l'ingredient de la naturalitat i de l'espontaneïtat en
l'escriptura. L'espontaneïtat, si més no, és un efecte que l'autor de diaris
és conscient que pertany a les expectatives del lector d'aquesta mena
d'obres. En la nota preliminar d'.<4 flor d'oblit, Marià Manent aclareix:
«Puc assegurar que dono els textos d'aquest breu volum tal com van
redactar-se originàriament, sense més reelaboració que les lleus
alteracions estilístiques indispensables...».̂ ^Un altre testimoni interessant
sobre aquest punt és el que ens ofereix André Gide. El dia 4 de juliol de
1914, l'autor francès —un dels grans escriptors del gènere— escrivia en
el seu diari: «Aquest quadern, com la resta de 'diaris' que he escrit, té per
finalitat ensenyar-me a escriure de pressa. Em repeteixo la frase de
l'Armance: 'Parlava molt millor d'ençà que començava les frases sense
saber com les acabaria'. Fins i tot caldria acceptar una mica d'impropietat
en la tria de les paraules i algunes incorreccions de sintaxi».̂ °

Amb tot, l'espontaneïtat en l'obra literària és un tema delicat. Un
efecte d'espontaneïtat, de prosa directa no pressuposa que l'autor ho haja
deixat tal i com fou escrit. Es tracta, fonamentalment, d'una conseqüència
de l'estil. Mercè Rodoreda feia una confessió molt vàlida, en aquest
sentit, a propòsit de La Plaça del Diamant, «no he escrit mai res de tan
alambinat —deia l'autora de Sant Gervasi— (...) res de menys real, de
més rebuscat (que L.P.D). La sensació de cosa viva la dóna la naturalitat,
la claredat d'estil. Una novella són paraules».̂ ^ El mateix potser podríem
afirmar d'un poeta com Joan Maragall, defensor de «la paraula viva» i de
la espontaneïtat en la creació, que tanmateix revisava molt els seus
textos. ÍES creïble que Josep Pla no retocarà les notes del Quadern gris,
publicat el 1966, quasi cinquanta anys després dels fets que relata? Com
la major part dels comentaristes i estudiosos de l'obra de Pla han posat
en relleu, es tracta d'una obra reelaborada posteriorment. Açò, però, no

"' Op. cit, p. 18.
2" Dwn. îKjŷs i9i4-i9iS, Barcelona, Ed. 62, MOLU 82, p. 52.
-" Pròleg a Mirall trencat, Barcelona, Club dels novel·listes, 1980 (5° edic), p. 20. 4 9

usurpa l'aire d'espontaneïtat o la credibilitat del text com a reflex directe
de la realitat, com ocorre en tota la bona literatura que tinga açò per
objectiu.

La confessió personal sembla reclamar un aire espontani en
l'escriptura, per tal de provocar un efecte d'immediatesa,
d'incandescència, de cosa viscuda i, a l'instant, traslladada sense retocs
al paper. Quan s'aconsegueix crear aqueix aire de familiaritat en el text,
pot fer sentir els lectors com uns intrusos espiant una vida aliena.
Aquesta és la sensació de la major part d'obres destacades d'aquest
gènere, com ocorre en el cas dels diaris de Katherine Mansfield o
d'Anaïs Nin. L'escriptora VirginiaWoolf, en el pròleg al diari de Mansfield,
anotava una observació interessant en aquest sentit: «tenim la impressió
d'estar contemplant una ment que s'hi troba a soles amb ella mateixa;
una ment que pensa tan poc en un públic que de tant en tant recorre a una
mena de taquigrafia particular, o tal com acostuma a fer el pensament en
la seua soledat, es divideix en dos i parla amb ella mateixa. Katherine
Mansfield parla amb Katherine Mansfield.».̂ ^

Donar-li gruix al present/"Dimensionar" la realitat

És evident que assistim a un intens cultiu del gènere en els nostres
dies, i no sols en les nostres lletres sinó en les literatures veïnes. La
revifalla del gènere té molt a veure en el temps que ens toca viure, amb
el caràcter de la societat i de la cultura d'aquest final de segle. Un dels
plecs d'aquest fenomen té a veure amb l'abandó del compromís cívic i de
l'aspiració social deia literatura, ben o mal anomenada, realista. Després
d'uns anys en què la literaturavolia fer-se ressò d'aspiracions coLlectives
de forma directa, assistim a un retorn al món privat

Però també s'hi afegeixen d'altres elements. Josep Ramoneda, en
Apologia delpresente^ planteja, de forma conspícua, diversos aspectes
de la cultura en els nostres dies que contribueixen a incrementar l'ús la
literatura íntima.Totjustconstatantlainstal.laciódelpresentenrhoritzó
de la nostra societat actual, Ramoneda exposa com la vida de l'era
postindustrial ve marcada per la puixança dels mitjans de comunicació
que converteixen la fantasia i la ficció en un plat diari en els nostres
domicilis. Tan bon punt la tecnologia fa créixer els somnis a un ritme
vertiginós, l'exterior esdevé cada cop més fictici. Com diu l'autor, tot

^̂ K.M., Diario, Barcelona, Ediciones B, grupo Z, pp. 5-6.
5 0 '̂̂ Apologia del presente. Ensayos defin de siglo, Barcelona, Península, 1989.

citant les paraules de l'escriptor Ballard al pròleg de la seua novella
Crash, «cada vegada és menys necessari que l'escriptor invente un
contingut fictici. La ficció està ací. La tasca de l'escriptor és inventar la
realitat». En paraules de Ramoneda es tracta de «dimensionar el present»,
crear realitat: «crear realitat equival a recuperar el sentit de les coses i la
significació de les paraules, desconcertats com estem en el món que
solament és allò que apareix en els media (la veritat com a ficció), sols es
valora allò que és publicitat (l'intercanvi com a ficció)». En aquest
context, el subjecte s'hi troba impulsat a crear un refijgi propi: necessita
pair les coses, detenir la rapidesa dels esdeveniments, ponderar per si
mateix allò que viu. En termes de Ramoneda, «dimensionar el present»
és «atorgar-li valor, trobar-li una entitat pròpia que l'allibere de l'esclavitud
de l'instant».^''

L'escriptor de dietaris íntims s'enfronta a. un exercici
d'engrandiment i, de vegades, de sobredimensió d'allò quotidià, molt
sovint consignant gestos de caire insignificant, anecdòtic, detallístic.
Però precisament en aquest punt hi trobem un dels ingredients més
interessants de la producció memorialística. Com observava J. Munoz
Millanes: «l'abast subversiu dels diaris rau en el fet que l'atenció s'hi
deixa seduir per la força dels detalls: es distrau del temps lineal en què
es desenvolupen els esdeveniments i les accions per absorbir-se en
l'instant, en el temps intersticial i microscòpic de la contemplació del
detall».^''

Una ullada al dietarisme més recent:

Els models de la Literatura catalana

Si haguéssem de fer un balanç del dietarisme català del segle XX
hauríem de començar per esmentar tres grans figures del gènere: Josep
Pla, Joan Fuster i Marià Manent. La intimidat dels dietaris del darrer
contrasta amb un ús quasi de «dietari professional», al servei de les idees,
del segon i de la diversitat d'àmbits del primer, on entra la reflexió íntima,
el comentari literari, l'observació psicològica, la nota social i política, la
seua devoció per l'aforisme, el sentiment del paisatge, etc. Per a Fuster,
el dietari és una mena de calaix de sastre de textos de reflexió, ròssecs
de lectures, desenvolupament d'opinions. No solament no és un diari que

''•'• /6ííí., p. 61. La traducció és nostra.
•̂"· «Los placeres de los diarios», a Revista de Occidente, 182-183, QulioLagost) 1996, p. 139. 5 1

deixa al marge la intimitat, sinó que el propi autor qüestiona la possible
circulació d'una producció íntima.»Dubto—escriu al pròleg del seu
Diari— que un escriptor arribi mai a produir un sol paper que sigui íntim
de debò. El simple fet d'escriure ho comporta: l'escriptor escriu
precisament perquè algú el llegeixi, i tard o d'hora algú acabarà per
llegir-lo. La intimitat, en canvi, acostuma a ser taciturna, gairebé silencio­
sa; en tot cas és ben poc amiga de confiar-se a la lletra».̂ ^ Fuster ens
confia el seu món de lectures, pensaments, reflexions, gustos artístics,
però a penes parla de la seua vida quotidiana. Enric Sòria, a propòsit
d'açò comenta molt encertadament: «(Fuster) lloa el cos, però no en
parla, ni del seu ni de l'altri. En comptes d'informar-nos que té mal de
queixal, pondera l'aspirina (...) L'ideari de Fuster és pro-sensual, però la
seua prosa defuig les sensacions».̂ ^

Els dietaris de Manent estan marcats per una pregona captació
del paisatge i de la natura. El poeta, un gran coneixedor de la diversitat
botànica o geològica, és un contemplador sensual del paisatge, com els
poetes xinesos traduïts per ell. Manent també comenta lectures, la seua
faena intel·lectual o dóna'compte del seu món familiar. En paraules de
José Munoz Millanes, els dietaris de Manent són una constant invitació
al gaudi, per la «pregona absorció de l'escriptor en els objectes triats»,
fet que desperta en el lector ganes de «participar imaginativament en la
intensitat del seu plaer».̂ ^

Si Josep Pla i Joan Fuster són dos maitre a penser, M.Manent és
un maitre a sentir. Per a Pla, la pràctica totalitat de la seua obra se situa
dins del memorialisme i amb subgèneres del periodisme: cròniques,
reportatges, viatges. «La primera obligació de l'escriptor •—segons
escrivia a La vida amarga (1957)— és observar, relatar, manifestar
l'època en què es troba».̂ ^ El quadern gris. Un dietari (1966) és una fita
no sols en la literatura catalana sinó en el- seu gènere i per múltiples
raons. Potser una de les més destacades és el fet que Josep Pla assoleix
elevar el seu món més íntim, familiar i local, a un cosmos universal.
Contar una facècia de poble, en mans de Pla, esdevé un assumpte
allunyat del costumisme i de la literatura provincial. L'escriptor de
Palafrugell ens mostra una capacitat d'observació extraordinària i una
inventiva plena d'ocurrències i d'observacions eloqüents. Pla es capaç
d'explotar qualsevol element de l'entorn i desvetilar múltiples aspectes

Introducció, Obres completes/2 Diari 1952-1960, Barcelona, Ed. 62, pp. 7-8.
«Fuster versàtil» en Fuster entre nosaltres. València, Conselleria de Cultura, 1993, pp.

34-35.
2» Art. cit., p. 138.

5 2 •̂' Apud Lluís Bonada, L'obra de Josep Pla, Barcelona, Ed. Teide, 1991, p. 28

d'un gest insignificant, d'un refrany campestre, de la descripció d'un tros
de costa o d'un personatge de poble.

En la tradició dietarística catalana caldria tenir present també
l'obra de J. V. Foix, interessant en múltiples aspectes però fora del que és
l'ús més habitual dels dietaris,'" i la d'Agustí Calvet, «Gaziel», autor de
Meditacions en el desert (1946-1953), publicat el 1974. També caldria
consignar el Diari íntim (1972) de l'escriptor Ferran Canyameres,
publicat pòstumament. El diari inclou el període 1942-1958 de la vida de
l'escriptor marcat per tota mena de dificultats: l'ocupació alemanya a
París i l'empresonament posterior a la seua tornada a Barcelona.

Alguns dietaris dels anys setanta

Feliu Formosa amb El present vulnerable.Diari 11973-1978, un
diari publicat el 1979, ens mostra el seu món personal i intel·lectual. Les
anotacions à!El present vulnerable donen compte dels seus interessos de
creació (de la seua passió per la literatura alemanya per exemple), de
l'activitat al voltant de l'Institut del teatre, la tasca de traducció... El món
íntim del poeta està marcat per l'absència de la seua dona i les relacions
amb les seues filles. Formosa transcriu de forma el·líptica un món marcat
per una intensa activitat intel·lectual i una pregona voluntat de creació a
la qual serveix l'escriptura del diari. En la nota del 9 d'agost de 1977, el
poeta escriu: «treball minuciós i secret: assolir la màxima qualitat sense
ingerències, a través de la concentració i la intensitat màximes. Aquest
diari és una recerca constant d'aquest ideal, que probablement no és
assolible».^^ El present vulnerable ens mostra parcel·les de l'espai íntim de
l'autor, des d'on es lliura a tota mena de reflexions i ponderacions
humanes. És, també, una agenda de la seua activitat: viatges, assistència
a determinats actes, lectures... En aquest sentit esdevé, també, una mena
de «diari professional» i serveix, així mateix, de balanç d'activitat. Através
de les seus pàgines assistim a un exercici d'indagació marcat per una
gran autoexigència humana i professional. Hi trobem reflectit un continuat
exercici d'introspecció, activitat en la qual l'escriptura del diari serveix
com un instrument eficaç: «escriure el diari em crea uns mecanismes —
trobem en la nota del 17 de juliol de 1978— que em són útils després per
a les meves converses amb la gent».

En úLlibre d'hores (1975-1978). Fulls de dietari (1980), d'Oriol Pi
de Cabanyes, trobem el dietari dels quatre anys següents a la mort de

••"' Veg. sobre la producció dietarística de J.V.Foix: Enric Bou, Papers privats, Barcelona,
Ed. 62,1993, pp. 99-103.

•" El present vulnerable. Diari 11973-1978, Barcelona, Laia, 1979, p. 112. 5 3

Franco. La data d'inici del dietari és ben significativa: el 20 de novembre
de 1975: «Tinc vint-i-cinc anys i alguns mesos: és massa jove que
començo, doncs, avui justament, aquest dietari. No he conegut altra cosa
que el franquisme, jo, i amb moltes dificultats tot allò que hem pogut
esgratinyar d'entre les runes dels oblits (...) voldria cridar ben fort, per
sempre, i per tots els qui en el desig s'han perdut pel camí, que el general
Franco, el dictador, ha deslliurat de matinada, putrefacte i ple de cucs
com en la profecia en vers de Gabriel Ferrater».̂ ^ El dietari ens ofereix
alguns plecs del món íntim de l'autor però, sobretot, les seues lectures,
observacions estètiques i consideracions ideològiques. De l'univers de
l'autor destaca, mai d'una forma absorbent, l'atenció pel món de les
filosofies orientals o pels divulgadors a Occident com ara A.Watts. «En
dies com avui —escriu en la nota del dia 27 de juny de 1977— em
formiguegen estranyes lassituds, la distensió després d'una excitació
creativa, i comprenc com és de difícil, sumament perdedor, d'integrar-
se ja per sempre ala Totalitat. I no pensar res, doncs: simplement existir,
ser i no ser alhora, en la consciència i la inconsciència... Que és dificultós
i bàrbar, de fer del moment present l'eternitat, i deixar ja sense sentits
el futur i el passat!«.̂ ^

L'escriptora Maria Aurèlia Capmany publicava el 1982 Dietari
de prudències, un text que recollia notes escrites al llarg de la dècada dels
setanta. Més que seguir una organització per dies, la unitat del dietari la
conformen els mesos de l'any. El dietari de Capmany s'obri no tant al
món íntim de l'autora com al seu entorn intel.lectual, atent a l'actualitat
literària, a la reflexió sobre qüestions socials i professionals i sobre
l'escriptura. L'afany de l'escriptora és ben sovint procliu a esmolar la
dialèctica, a considerar (o a reconsiderar) qüestions de política cultural
i obert a qualsevol mena de polèmiques culturals.

Alguns dietaris dels vuitanta i dels noranta

Josep Piera, amb El cingle verd (1982), aconseguia el premi
«Josep Pla» en l'edició de 1981. Com a obra del gènere, El cingle...
presenta molts elements heterodoxos. El llibre s'estructura a través de
les quatre estacions amb notes que van des de l'any 1975 fins al 1981, en
aquell 23 de febrer tan fatídic per a la democràcia. L'escriptura de Piera
dóna pas a tota mena d'excursions: des de viatges físics com «l'estiu

•*2 Llibre d'hores (1975-1978) Fulls de dietari, Barcelona, Laia, 1980, p. 11.
5 4 •« /Wíí.,p. 158.

grec», títol d'unes notes que acabaran conformant el llibre següent, fins
a recorreguts per l'entorn de la Vall de la Drova o Gandia. Les pàgines
d'El cingle verd són un calaix de sastre on l'escriptor ens pot parlar de
poesia i de poetes, escriure una carta d'amor, evocar els costums passats
0 descriure l'entorn natural. De fet, el poeta s'hi mostra atent i receptiu
als cicles de la natura, una atenció que ens recorda l'obra de Manent i
especialment £/ vel de Maia: «Vos oferesc —escriu en el primer capítol—
allò que canten les muntanyes, dicten les boires i les fonts repeteixen.
Compassa el vent per entre els arbres, quantes evocacions pels senderols
viscuts a mil per joia, a cent per patiment, a deu per solitud enamorada.
Vos oferesc, també, el cicle antic i sempre nou de les quatre estacions».^*

D'un signe molt diferent són els dos volums de Dietari que Pere
Gimferrer escrigué entre 1979 i 1982. Molts dels textos que en formen
part havien aparegut abans a El correo catalàn. Gimferrer, com Joan
Fuster, no empra el seu dietari per posar ordre en el seu món íntim —de
fet ens trobem amb escasses referències a la seua vida privada— sinó per
publicitar els seus gustos literaris o cinematogràfics, exposar els seus
punts de vista o les seues idees estètiques. En el cas de Gimferrer, els dos
volums del seu Dietari és una galeria d'autors, textos, pel.lícules o
paisatges que han captivat el poeta. L'autor no pretén tant dur les
qüestions tractades a un terreny de reflexió teòrica cóm explotar-les des
d'un punt de vista sensitiu i evocatiu.

És per açò que la prosa de Gimferrer, en molts moments, té tota la
traça de continuar la seua poesia i servir a la metàfora, a la imatge,
configurant, així, un àlbum de proses poètiques. En quasi tots els textos,
l'autor dibuixa un quadre, reconstrueix una escena minuciosa; el vigor
plàstic de la prosa de Gimferrer és ben bé excepcional. Vegem, per
exemple, el text «El pagès nu», del 3 d'octubre de 1980:

Càlid, l'esüu calitjós i bru s'allargassa a la sendera tardoral. Al
matí, la llum és un bisturí de plata freda i molt fina; l'aire, esventadís,
sembla que s'esquinça, com un vel massa prim, quan caminem en la
claror. Aviat, però, creix un pensament d'alè fornal; a ple migdia, el cel és
un braser blau; de part de vespre, vermelleja, com un caliu a les cares. Bon
temps, encara, per a la collita als camps, quan cal; bon temps, també, si
s'escau, per la sembrada. Així va veure Virgili el pagès: «Nu llaura, sembra
nu».-"''

Trobem, també, en els textos de Pere Gimferrer un interès de
recerca moral, que el porta molt sovint a abordar la relació entre l'ètica

•'̂ El cingle verd, Barcelona, Ed. Destino, 1982, p. 11.
i 1980-1982, Barcelona, Ed. 62,1982, p. 112. 55

i l'estètica, entre actituds cíviques i capteniments individuals. En el text
del 22 de novembre de 1980, «Althuser: l'inteLlectual i el delicte», acaba
proclamant que «el filosofi el delinqüent són figures simètriques, com el
poeta i el boig, perquè defugen el tràfec corrent de les coses humanes.
Sovint, un sol pas, terrible, intercanviarà les figures».^*"

Hi ha una capacitat d'evocació portentosa en les proses de
Gimferrer, car ens trobem davant del propi gaudi de l'escriptor i, amb ell,
el que ens arriba a nosaltres. Com afirma Roland Barthes: «si llegesc amb
plaer aquesta frase, aquesta història o aquesta paraula és perquè han
estat escrites amb plaer».̂ ^ En bona mesura, l'autor d'Els miralls ens
ofereix una reflexió oberta en la qual sembla tan important allò pensat
com allò sentit, la satisfacció de les veritats, o el sotmetiment a la raó, és
una continuació del plaer estètic. Si el llenguatge és candorós, el poeta no
arriba mai al dislocament paroxístic, ans proposa una reconstrucció
plàstica, una escenificació intellectual per tal de presentar allò més
recòndit i substancial.

L'autor mallorquí Valentí Puig si amb 5o5í;e;íí/iws (1982) ensoferia
un quadern de notes dels darrers anys seixanta i de la dècada següent,
en Matèria obscura (1991) ho feia dels quatre primers anys de la dècada
dels vuitanta. L'escriptor organitza el text a base de notes breus i
eloqüents que poden acabar essentunafrase: «vivia aclaparat de matisos»
o «Els móns de Capra o Wodehouse són paradisíacs més per innocència
que per perfecció». L'observació psicològica s'alterna amb l'anècdota
significativa, Fal.lusió política, amb l'aguda observació de costums. Les
pàgines de Matèria obscura mostren una lucidesa espurnejant; més que
fer una dissecció pàl.lida de la societat esperonen el pensament amb una
costel.lació d'observacions puntuals. La ironia esdevé una de les armes
de l'autor en l'exposició del seu univers singular, arrenglerat, des d'un
punt de vista polític, en una línia conservadora. Els dietaris de Puig són
llibres divertits, que ens fan riure (o somriure) i, en alguns casos, ens
porten a un territori de veritats no sempre còmodes de pair. De vegades,
es tracta d'una mescla entre l'observació aguda i l'àcidesa: «Les Aina
Cohen d'avui no parlen d'ametllers: el seu tema és Che Guevara», escriu
Si Bosc endins}^

El novél.lista Vicenç Villatoro és autor de A l'inrevés (1989), un
dietari sense que en cap moment hi faça al·lusió al gènere. De fet, tampoc
no trobem cap mena de referència temporal directa, sinó inferible a

•*" Ibid.,p. 167.
•" Elplacerdel texto, Siglo XXI editores, Madrid, 1974, p. 10.

5 6 '* Bosc endins, Quaderns Crema, 1982, p. 16.

través dels esdeveniments d'actualitat als quals es refereix, com ara la
mort d'Agustí Bartra o algun assumpte polític. Tot fent servir el poema
de G. Ferrater «Al'inrevés», de Les dones i els dies, el novel·lista dóna no
sols un títol que n'avança la seua actitud davant de l'escriptura sinó que
suggereix unes instruccions de lectura. Com apunta Gabriel Ferrater en
el poema esmentat, es tracta de parlar de fora, de les coses observables
i no des de la intimitat del seu món. En aquest sentit, l'autor presenta un
munt de peripècies viatgeres, amb observacions que van des de l'actualitat
política fins a la literària. Tot i ser un dietari amb les característiques que
apuntava A. Girard, l'autor ens fa alguna confessió personal: «em sé, per
damunt de tot, vulnerable. Més que insegur o que dubitatiu o que tímid.
Al'aspiració de ser estimat—amb minúscula—per tothom, que presideix
tantes coses que es fan —encara que la presidència sigui a vegades
estrictament honorífica—, hi respon Fobvietat de no aconseguir-ho. Les
evidències d'aquesta obvietat són com cops de roc contra un vidre molt
fràgil». 2̂

Villatoro ens presenta un món ric en suggeriments, sensacions i
observacions agudes. D'alguna manera ens aproxima, tot i eludir-la, la
seua intimitat i les característiques dels seus afanys literaris. Per a
Villatoro la literatura és una passió: «Tinc la sensació que jo només sóc
quan escric», ens diu en un moment donat, i el conjunt de preferències
assenyalen cap a la literatura italiana i obres com El guepard o les de
Stendhal sobre Itàlia.

L'estada durant un any a Venècia, com a lector, va permetre Alex
Susanna escriure Quadern venecià («Premi Josep Pla 1988»), un diari on
l'autor ens mostra la seua estada en la ciutat màgica del nord d'Itàlia.
Susanna ens presenta aspectes de la seua intimitat personal, el contacte
amb la ciutat tan especial i, sobretot, el seu món de lectures i opinions
artístiques. «S'ha de buscar la versemblança en l'art —escriu el 5 d'abril
de 1986—, la qual cosa no vol pas dir vcmt^rjarfinta de, sinó, simplement,
fer que en un poema, un quadre o una escena, hi passin coses. Saber crear
un món viu, que no és el real, que no pretén ni ser-ho, però que captiva
l'espectador».''*'

El 1995 publicava Quadern de Fornells, una diari amb notes de
quatre estius (del 1992 al 1995) passats a Fornells (Menorca). Les
activitats d'estiu, el banys o la pesca, s'alternen amb l'interés pel món de
la pintura i els encontres amb pintors. Susanna ens mostra una atenció a

••"' Op. cit, p. 154 •
""' Quadern venecià, ç. 138. 57

les coses petites del món de cada dia, amb una llengua dúctil que defuig
l'encarcarament acadèmic o la retòrica fressada. L'autor mostra una
predilecció per l'obra de Josep Pla, qui rep un continuat homenatge a
través de les seues pàgines: « ...no cal que ningú s'estranyi, sorprengui
0 ofengui, si veu que alguna vegada l'imito, o si més no que ho intento.
La meva literatura —escriu en la nota del 6 d'agost de 1992— voldria ser
un pàLlid reflex de la seua, i alhora ser-ne un petit homenatge».*^

Si el Quadern gris s'enceta amb la irrupció del curs acadèmic a la
universitat de Barcelona, Mentre parlem (1991) d'Enric Sòria comença
amb les anotacions del setembre de 1979 i la tornada a València per
iniciar el darrer curs acadèmic. El diari de Sòria ens avança, en una
primera nota, la seua concepció gens innocent sobre la sinceritat de
l'escriptor d'aquesta mena d'obres: «es tracta, senzillament, de fer litera­
tura» —diu l'autor— i «a partir d'ací, assumir la sinceritat com el que és:
una convenció — v̂ital— del gènere».*^ El diari de Sòria ens presenta a
través de les anotacions, des de l'anys 1979 al 1984, tota una sèrie de
facetes personals i intel·lectuals: l'amor, les classes universitàries, la
passió literària i cinematogràfica, la digressió històrica... Gom en tants
altres diaris d'aquesta època, la cultura és el fil que ocupa la major part
de la seua atenció. L'escriptor es belluga amb la comoditat del gènere i
escriu sobre qualsevol cosa: des de capturar una impressió paisatgística
urbana, fins a comentar una lectura, una reflexió de caire polític o
universitari. El llibre de Sòria sorprèn per la maduresa dels seus judicis,
l'abundància i la diversitat dels seus referents literaris així com el seu
maneig en el terreny de les idees. L'ombra de Fuster hi és al darrere, però
l'autor ens presenta un món singular, i ens sorprèn amb una sòlida
cultura i una sensibilitat cultivada. Més que un diari «iniciàtic», com el
subtitula, té tota la traça de ser l'obra d'un escriptor madur. L'autor no
sols reflecteix el seu món propi sinó el d'una generació, perquè, com
comenta Enric Bou, «Sòria ha sabut fixar dèries, neures i mancances
d'uns anys —de 1979 a 1984— plens de fets i sentits».*^ Les afeccions
intel·lectuals de l'autor comprenen qüestions com les antigues
civilitzacions i el pensament religiós, la literatura centroeuropea però
també el present i el passat de la ciutat de València. Si una de les
sensacions de les seues notes és l'aire cosmopolita (molt obert) del seu
món intel·lectual, la seua prosa ens trasllada, amb una expressivitat gens
artificiosa, tota mena de matisos i ocurrències. En comentar un projecte

" Qziadern de Fornells, p. 43.
"'^ Mentre parlem, p. 17.

5 8 •*•' Papers privats, p. 88.

de novella, l'escriptor ens presentatotun programa d'escriptura: «escriure
oblidant els costums de pulcritud de frase, de contenció i escrúpol.
Abocar-se a l'èxit o al fracàs per sistema. Fer un risc de l'escriptura, i una
constatació de vida. Escriure com es parla, escriure com es mira, com es
pensa, com s'ol i com es toca. Des d'aquesta ciutat on una llengua
agonitza i una altra molt lleument es transforma, es contamina».'"''

Montserrat Roig, dissortadament fraspassada el 1991, no va poder
seleccionar ni revisar els articles que diàriament escrivia per al diari
Avui El recull d'aquests aparegueren amb el títol d'Un pensament de sal,
un pessic de pebre i amb subtítol: Dietari obert 1990-1991, el 1992. El
columnisme periodístic és un gènere específic d'escriptura, tanmateix
amb possibles parangons amb els dietaris. De fet, el dietari de Pere
Gimferrer recull articles publicats, també, en la premsa. No sempre però,
el columnisme permet la llibertat de l'escriptura d'un dietari, car ha de
comptar amb els temes d'actualitat i amb el to, i l'extensió, adients al
medi. En el recull d'articles de la Monserrat Roig trobem un tractament
de notícies com la «guerra del Golf» i una multiplicitat de temes sol·licitats
per l'actualitat del moment. Tanmateix, en presentar-se el recull d'articles
en forma de llibre, el conjunt de textos deixa de tenir un interès
exclusivament periodístic i esdevé una obra amb altres dimensions.
Potser no es tracta de trobar la intimitat de l'autora, però sí podem inferir
moltes qüestions, tant al voltant del seu món intel.lectual com del seu
component emotiu i sentimental. Car són aspectes que es deprenen en
abordar determinats assumptes, en constatar reiteracions o analitzar
petites observacions perifèriques. Molts dels punts de partida dels
articles de l'autora de L'Hora violeta donen compte de la quotidianitat de
l'escriptora, com diu Josep M. Castellet al pròleg: «em va semblar trobar
un dietari de reflexió sobre fets quotidians curosament triats, el qual
tenia una coherència que devetllava la cosmovisió d'una escriptora
madura, notablement culta i d'una gran sensibilitat moral».''"' D'entre les
reflexions de l'escriptora trobem la del feminisme en múltiples facetes i
no sols des d'una perspectiva teòrica. Roig escriu notes de cultura o relata
anècdotes d'on infereix una meditació o una observació de caire ideològic
0 psicològic. Josep Pla és un dels escriptor més citats per l'autora. Però
l'escriptor, que li aconsellà escriure com si escrivís una carta a la seua
mare, no solament és esmentat en el terreny dels seus judicis literaris,
sinó com una figura amb personalitat seductora: «kulak sentimental i
escèptic»,'"' l'anomena en el text del dia 5 de maig de 1991.

•"•' Mentre parlem, p. 109.
^•^ Un pensament de sal, iin pessic de pebre, p. 8.
•*" Un pensament de sal, un pessic de pebre, p. 288. 59

Per (no) acabar

No és gens fàcil, atès tot el que hem vist, extraure unes observacions
generals sobre el cultiu del gènere mès enllà de l'augment ostentós de
cultivadors i la diversitat d'usos. En el cultiu del gènere en la nostra
literatura cal observar, juntament amb l'augment considerable d'autors
i d'obres, un seguiment dels camins encetats per Pla, Manent i Fuster.
Així, la figura de Pla sembla estar present de forma més intensa. Fins i
tot, alguns escriptor, com Alex Susanna, en fa un continuat homenatge.
No es difícil de veure la petjada de Fuster darrere d'alguns dels textos de
Sòria, com la de Manent en les de Piera o en les d'Oriol Pi de Cabanyes.
Cal subratllar, per tant, el fet de la continuïtat literària i de la fructificació
que suposaren en les lletres catalanes les seues obres. Cap escriptor
posterior, però, no ha fet dels diaris o dietaris, ni en general dels gèneres
memorialites, el centre de la seua obra com ocorre amb Josep Pla.

Potser el fil conductor, tant dels diaris com dels dietaris, és la
reflexió cultural. I dintre d'aquest terreny la creació i l'opinió literàries
ocupen la major part. Ja hem assenyalat, en la presentació del dossier,
la proclivitat postmoderna a la metaliteratura, a conformar opinions i
judicis a l'entorn de l'obra literària i sobre el mateix procés d'escriptura.
En alguns casos, la temàtica s'estén a altres àmbits com ocorre amb
Raimon i la música, Ràfols-Casamada i Jaume Pla i la pintura, i Oriol
Bohigas i l'arquitectura.

Si la diversitat de sensibilitats i de visions és un fet palès no ho és
tant la diversitat de móns: es tracta d'escriptors que fan una vida prou
sedentària. No es tracta de viatgers com Josep Pla o el britànic Bruce
Chatwin. En aquest sentit el periple d'obres de Josep Piera, que hem
deixat al marge per tractar-se d'obres de viatge, podrien aproximar-se:
Estiu grec, Un bellíssim cadàver barroc, Ací s'acaba tot.

Un altre fet constatable és com la intimitat personal no sol ser
massa exhibida. Dic açò pensant en diaris com els d'Aadré Gide o els
d'Anaïs Nin, en els quals la confessió íntima ocupa un lloc rellevant. 0
com algunes de les proses de diari de Roland Barthes publicades
pòstumament amb el títol Incidents (1987).

És interessant de ressenyar, també, l'escassa presència
d'escriptores en el cultiu del gènere íntim. Autores com M. Aurèlia
Capmany o Montserrat Roig participen en l'escriptura dietarística,
sense situar-se, però, en la perspectiva del diari íntim. I són, així mateix,
les dues úniques autores que ho fan durant el període.

60

DIARIS/ DIETARIS''̂

ALMENARA, ROC D': Diari d'un refugiat català, Biblioteca Catalana, Mèxic,
1943.

BLADÉ DESUMVILA, Artur: L'exiliada (Dietari de l'exili 1939-1940), Pòrtic,
Barcelona, 1976.

BiLBENY, Norbert, Fraícheur. Màximes i apdlegs, Edhasa,
Barcelona,1984.

BoHiGAS, Oriol: Combats d'incerteses. Dietari de records. Edicions 62,
Barcelona, 1989.

: Dit i fet. Dietari de records, Edicions 62, Barcelona, 1992.
BONET, Blai: Els ulls. Diari primer, Pòrtic, Barcelona, 1973.

: La mirada. Diari segon. Pòrtic, Barcelona, 1975.
: Les motivacions i el film, Empúries, Barcelona, 1990.
: Pere Pau, Columna, Barcelona, 1992.

CAMBÓ, Francesc. Meditacions. Dietari (1936-1940), Alpha, Barcelona,
1982.

: Meditacions. Dietari (1941-1946), Alpha, Barcelona, 1982.
CAPDEVILA, Lluís: Diari de guerra. Impremta Giró, Barcelona, 1937.
CANYAMERES, Ferran: Diari íntim, Pòrtic, Barcelona, 1970.
CAPMANY, Maria Aurèlia: Dietari de prudències, Hogar del Libro, Barcelo­

na, 1982.
CASAS, Joaquim: Notes d'un estiu en sol major, L'Aixernador Edicions,

Argentona, 1992.
CRUELLS, Manuel: La societat catalana durant la guerra civil. Crònica d'un

periodista polític, Edhasa, Barcelona, 1978.
DALÍ, Salvador, Un diari: 1919-1920. Les meves impressions i records

íntims, (1994).
DESCLOT, Miquel: Llibre de Durham, Proa, Barcelona, 1992.
DURAN I REYNALS, E.: Dietari íntim (1915-17), dins Proses completes,

Selecta, Barcelona, 1952, pp. 175-202.
FOIX, J.V.: Catalans de 1918, Edicions 62, Barcelona, 1965.
FORMOSA, Feliu: El present vulnerable. Diaris I (1973-1978), Laia, Barce­

lona, 1979.
JANER MANILA, G., Satan estima Berlín, Ed. 3 i 4, València,1990.
GARCÉS, Tomàs: El temps que fuig, dins Prosa completa L Columna,

Barcelona, 1988.
GARCL ,̂ Xavier: La meva guerra (1936-1939), Pòrtic, Barcelona, 1974.

" Bibliografia extreta de Llorenç Soldevila {Un temps, un país (1888-1939), Barcelona,
Ed. 62,1993, pp. 35-38) i completada per l'autor de l'article. 6 1

GAZIEL: Meditacions en el desert (1945-1953), Edicions Catalanes de
París, París, 1974.

GiMFERRER, Pere: Dietari. 1979-1980, Edicions 62, Barcelona, 1981.
: Segon dietari. 1980-1982, Edicions 62, Barcelona, 1982.

LÓPEZ-Picó, J.M.: Dietari espiritual. Moralitats i pretextos. La Revista,
1919.

MANENT, Albert: El Molí de l'Ombra, Edicions 62, Barcelona, 1986.
MANENT, Marià: Aflor d'oblit. Edicions 62, Barcelona, 1968.

: El vel de maia. Destino, Barcelona, 1975.
: L'aroma d'arç, Laertes, Barcelona, 1982.
: Dietari dispers (1918-1984), Barcelona, Ed. 62 i «La Caixa»,

MOLC, 108,1995,
MARTÍ I POL, Miquel: Obertura catalana, Empúries, Barcelona, 1988.

: Defensa siciliana, Empúries, Barcelona, 1989.
MUNTANER, J.M.: Fills de Blade Runner, Columna, Barcelona, 1991.
PEDROLO, Manuel de: Llibre d'hores, Laia, Barcelona, 1991.
PI DE CABANYES, Oriol: Llibre d'hores, Laia, Barcelona, 1980.
PLA, Josep: El quadern gris. Obres Completes, 1, Destino, 1966.

: Madrid, 1921. Un dietari, dins Obres Completes, 3, Destino,
Barcelona, 1966, pp. 463-685.

: Notes disperses, Obres Completes, 12, Destino, Barcelona, 1969.
El mar. Obres Completes, 18, Destino, Barcelona, 1971.

—-.Notes per a Sílvia, Obres Completes, 26, Destino, Barcelona, 1974.
—-.Notes del capvesprol. Obres Completes, 35, Destino, Barcelona,
1979.

—: Notes per a un diari, gener 1967-octubre 1968, dins El viatge
s'acaba. Obres Completes, 39, Destino, Barcelona, 1981, pp. 307-746.

—: Ultimes notes i records, dins Darrers escrits. Obres Completes, 44,
Destino, Barcelona, 1984, pp. 593-636.

—: Notes del diari 1964, dins Per acabar. Destino, Barcelona, 1992.
—: Notes del diari 1965, dins Per acabar. Destino, Barcelona, 1992.

PUIG I FERRATER, Joan: Diari d'un escriptor. Ressonàncies (1942-1952),
Edicions 62, Barcelona, 1975.

PUIG, Eudald: El traç d'un any. Destino, Barcelona, 1989.
PUIG, Valentí, Bosc endins, Barcelona, Quaderns Crema, 1982.

: Matèria obscura, Barcelona, Ed. 62,1991.
RAFOLS-CASAMADA, Albert: L'escorça dels dies, Laertes, Barcelona, 1984.
RENART, Joaquim: Diari 1918-1961, Destino, Barcelona, 1975.
RiEROLA, Francesc: Dietari, Fumo, Vic, 1983.
ROIG, Montserrat: Un pensament de sal, un pessic de pebre. Dietari obert

1990-1991, Edicions 62, Barcelona, 1992. 63

SANS, Ricard: Montserrat 1936-1939. Episodis viscuts, PAM, Barcelona,
1992.

SERRAHIMA, Maurici: De mitja vida ençà, Barcelona, Ed. 62,1970.
-.Del passat quan erapresentl (1940-1947), Edicions 62, Barcelona,

1972.
: Del passat quan era present II (1948-1953), Edicions 62,

Barcelona, 1974.
SOLDEVILA, Carles: Fulls d'un dietari, dins Obres Completes Selecta,

Barcelona, 1967, pp. 1507-1529.
SOLDEVILA, Ferran: Al llarg de la meva vida, Edicions 62, Barcelona, 1972.
SUSANNA, Alex: Quadern venecià, Destino, Barcelona, 1989.

-.Quadern de Fornells, Columna,Barcelona, 1995.
TARRÉS, Pere: El meu diari de guerra, PAM, Barcelona, 1990.
ViLLATORO, Vicenç: A l'inrevés. Pòrtic, Barcelona, 1989.
XIRINACS, Lluís: L'espectacle obsessiu. Diari de presó, 1/1974, Nova Terra,

Barcelona, 1976.
: Entro en el gran buit. Diari de presó 11/1975, Nova Terra,

Barcelona, 1976.

Autors valencians:

BoiLS, Emili: Els quaderns d'Emili Coniller, Diari 1956-1960,
Ed. Gorg, València, 1973.
FUSTER, Joan: Diari 1952-1960, OBRES COMPLETES II, Edicions 62,

Barcelona, 1969.
- — : Dietari inèdit (31/VII/54-2/X/55), Ed. Aigua de Mar, Altea, 1994.
GoMAR, Rafael: Donato, 2,27, Ed. 3 i 4, València, 1988.
GUILLEM, Ramon: La cambra insomne, Ed. 3 i 4, València, 1992.
MONJO, Joan M.: OH!, Ajuntament de Gandia, 1979.
PIERA, Josep: El cingle verd, Ed. Destino, Barcelona, 1982.

: Estiu Grec, Ed. Destino, Barcelona, 1985.
.• Un bellíssim cadàver barroc. Edicions 62, Barcelona, 1987.

Ací s'acaba tot, Ed. 62, Barcelona, 1993.
RAIMON: Les hores guanyades. Edicions 62, Barcelona, 1983.
SÒRIA, Enric: Mentre parlem. Fragments d'un dietari iniciàtic. Edicions

62, Barcelona, 1991.
TRIGO, Xulio Ricardo, L'extensió del temps, Ed. Bromera, Alzira 1996,

premi «Enric Valor de novella 1995».

64

