
1

Nihil novum sub sole

Eclesiastés

2

Títol: La construcció de l'imaginari de Tolkien

Centre: Salesians Sant Antoni de Pàdua

Curs i grup: 2n BATX. B

Nom alumna: Helena Villalobos Torrejón

Nom tutor: Joan Pedrola i Santamarta

Data d'entrega: 20-12-2012

Signatura

3

Índice de contenido
1. Introducció...5
2. Fonaments teòrics...10

2.1. Mite i mitologia...10
2.1.1. Concepte de mite...10
2.1.2. Noves metodologies analítiques...12

2.1.2.1. Omnipresència de la dimensió simbòlica dels mites.......................12
2.1.2.2. L'estudi de la projecció literària dels mites: el mitema....................13
2.1.2.3. Mite literalitzat i mite literari...14
2.1.2.4. Un corpus de temes mítics i la seva reescriptura en els textos
literaris...14
2.1.2.5. Mitocrítica i mitoanàlisi..15

2.2. L'autor i l'obra..16
2.2.1. Biografia...16
2.2.2. Teoria literària...17

2.3. Trames dels llibres...21
2.3.1. El Senyor dels Anells: La Comunitat de l'Anell.......................................21
2.3.2.El Senyor dels Anells: Les Dues Torres...21
2.3.3. El Senyor dels Anells: El retorn del Rei..22

2.4. Protagonistes...23
2.4.1. Frodo..23
2.4.2. Àragorn..23
2.4.3. Gàndalf..24
2.4.4. Sam..24

3. Les grans epopeies clàssiques...25
3.1. Les obres: La Ilíada, L'Odissea i L'Eneida...25
3.2. Els herois i els temes, i la seva presència a la trilogia:..................................26

3.2.1. Aquil·les...26
3.2.2. Hèctor..31
3.2.3. Ulisses/Odisseu...34
3.2.4. Eneas...38

4. El relat cristià neotestamentari..42
4.1. Els quatre Evangelis i la personalitat de Jesús..42
4.2. La dimensió messiànica i la seva vigència en Tolkien....................................43
4.3. Altres imatges de Jesús, i els seus ecos a Tolkien ..50

4.3.1. Jesús, el qui refusa el poder..50
4.3.2. Jesús, el metge..52
4.3.3. Jesús, el pa..53
4.3.4. Jesús, el qui és temptat..53
4.3.5. Jesús, el rei..56

5. La literatura èpica nòrdica i germànica..58
5.1. Els drames musicals de Wagner sobre l'anell del nibelung............................58
5.2. L'anell del nibelung i l'Anell Únic..63

6. Conclusions...66
6.1. Síntesi dels resultats obtinguts..66
6.2. Valoració dels resultats obtinguts i de l'estratègia metodològica....................70
6.3. Dificultats...70
6.4. Perspectives de futur...71
6.5. Valoració del procés de recerca i reflexió personal..71
6.6. Agraïments..72

7. Bibliografia..73

4

1. Introducció
Tinc 18 anys i sense allunyar-me massa, porto des dels tres anys enamorada de la

literatura. Des de la més infantil com poden ser els contes de la Caputxeta Vermella,

passant per sagues adolescents comercials com Crepúscle, fins arribar a El Quijote. No puc

imaginar-me contar totes les hores de la meva vida que m'he passat llegint novel·les i

segurament algú ho podria considerar inútil.

Algú va dir algun dia que les coses inútils són les més belles. Aquell algú tenia raó.

No puc imaginar com seria la meva vida sense llegir, sense haver tingut l'oportunitat d'haver

conegut personatges com Romeu i Julieta o la mateixa Madamme Bovary. El meu tarannà

s'ha anat formant amb les experiències, però també és cert que es recolza en el fet de tenir

un suport com ha estat la literatura i està envoltada de llibres que expressen valors tant

importants que potser encara no t'havies plantejat fan que t'adonis del que pots arribar a ser.

Enfrontar la teva ment a altres molt més superiors per seguir guanyant.

Llegir, qui pot viure sense fer-ho? Els éssers humans hem nascut per expressar el

nostre interior, per comunicar al món com ens sentim i la literatura fa aquesta funció. Ella ha

aconseguit tenir les respostes per a tot. Qualsevol sentiment, emoció o situació que estigui

visquent qualsevol, segurament algú altre ja ha escrit sobre allò. “No hi ha res nou sota el

sol”, deia Eclesiàstic. Tot està dit o inventat. La qüestió està en descobrir-ho.

Ara amb la meva orgullosa carrera lectora puc afirmar que és cert. Que l'Edward

Cullen i la Bella Swan, que per una adolescent com era, podien esdevenir els seus ídols no

eren tan originals com a mi em semblaven. I el meu amic Harry Potter potser no tenia tanta

màgia sinó un element de coherència que s'ha de saber veure i en un ambient com el que hi

ha a casa era obvi que arribés a aquest punt

A les nostres hores de sopar poden entrar els temes més intranscendents com són

qui treu la brossa i qui rentarà els plats, però hi ha moments que passen a un nivell superior:

les converses sobre els llibres compartits. Entre els meus pares, el meu germà i jo anem

creant un imaginari propi de casa on els personatges dels llibres que compartim semblin

amics de la família de tota la vida, i aquest afany lector se m'ha potenciat molt des d'aquí,

quan encara era molt petita, des de compres de llibres, fins a lectures en veu alta,

representacions teatrals dels seus arguments...

Així que en el moment que em vaig plantejar la magnitud d'aquest treball i el temps

que caldria dedicar-s'hi, vaig saber que, encara que no fos molt sorprenent per a ningú del

meu entorn, seria sobre literatura, però d'on va sorgir la idea de la trilogia de Tolkien?

El Senyor dels Anells i en Bilbo i Frodo Saquet els va conèixer el meu pare en la

dècada dels 80 i enamorar-se de les criatures més estranyes fins al hòbbit més bondadós

de la Terra Mitjana. Tanta era la seva passió que li va regalar a la meva mare la trilogia

perquè se la llegís i pogués compartir la seva obsessió,. Al meu germà i a mi, amb una

5

capacitat lectora dels germans Grimm i poca cosa més, ens comprà la pel·lícula en dibuixos

i així poder-nos explicar contes per anar a dormir i gaudir-ne igualment.

Però que el meu pare el consideri un dels millors llibres, no significava que el tema

tingués vigència, però val a dir a favor meu que des de l’any 2001 i dos anys consecutius

una productora de Hollywood apostà per aquesta trilogia per fer-ne una pel·lícula i seguir

l’any 2012 amb l’antecessor d’aquesta com a film: El hòbbit. Vam ser entre els tres de la

familia, fills i mare, qui li vam regalar les pel·lícules en versió extensa i edició col·leccionista

al meu pare, les quals no deixem de veure cada any mínim un cop en el que a casa es

coneix com la marató de Tolkien. Aquest és el mèrit de l'autor: que després de cinquanta-vuit

anys hi hagi gent que el recordi i sembla que mai en tingui prou.

Les meves Muses van sorgir quan en la llista de treballs sortia el títol de la trilogia,

era idoni, perfecte, fet a mida per a mi. Una freak de El Senyor dels Anells, que s'acabava

d'enamorar del Quixot i no podia parar de pensar en el següent llibre que podia devorar, quin

altre treball podia fer?

Així que en un primer moment només vaig voler triar el tema amb una sola cosa

clara: no volia que fos un treball descriptiu, és a dir, una enciclopèdia dels llocs de la Terra

Mitjana, l'explicació de la història i les seves Edats... La meva idea era fer recerca, tenir la

satisfacció, pàgina rere pàgina, de descobrir perquès i raons noves per a mi, aprendre una

manera de fer científica mentre aprofundia en el tema que m'apassiona, fer servir mitjans i

tècniques específiques de cerca relacionades amb les humanitats, analitzar... i sobretot

llegir.

 Tanmateix pensava que si Tolkien seguia sent un tema tractat i que despertava tanta

devoció i nous seguidors havia de tenir alguna cosa que el fes universal. “No hi ha res nou

sota el sol”. Tot està inventat. Aquesta frase cada cop anava agafant més consistència al

meu cap i a mesura que tenia reunions amb el meu tutor era més clara la idea de les

influències sobre l'autor. Per tant vaig decidir, juntament amb el tutor, que el treball podia

anar sobre això, les fonts de què podia haver begut Tolkien per construir el seu món

imaginari.

Primerament, vam pautar que el primer interrogant seria sobre les influències

grecollatines, de les quals amb més o menys quantitat, han begut tots els autors i han

transcendit la barrera del temps. A més, Tolkien havia estudiat llengües clàssiques. Per tant,

cabia la possibilitat que conegués amb suficiència les grans epopeies de la literatura

clàssica i seguís determinats patrons de models heroics.

Però eren les influències gregues i llatines les úniques que existien a l’obra? A

mesura que vaig anar endinsant-me en el seu imaginari i la seva bibliografia em va

sorprendre un article que esmentava que Tolkien, tot i ser catedràtic a la Universitat d’Oxford

de llengua anglesa, estudiava llengües com el nòrdic-antic, el galès medieval, el finès etc. i

6

que es trobava amb altres estudiosos i compartien vetllades llegint lectures clàssiques

d'aquestes literatures, com el Kàlevala o les sagues èpiques dels pobles nòrdics. Per tant,

també podia ser que, a mesura que s'anava submergint en aquesta literatura, determinats

arquetips i motius temàtics-argumentals haguessin esdevingut font d'inspiració.

És cert que molts dels que han analitzat la seva obra han concretat que El Senyor

dels Anells ha estat la seva obra més reeixida per la seva ambientació; ens trasllada a un

món completament diferent al nostre, semblant a l’Edat Mitjana però ell crea del no-res una

terra amb climes diferents, races amb costums i llengües pròpies; en aquest moment,

s'esdevingué la troballa de la seva producció assagística pròpia, a la qual vaig poder tenir

accés des de la biografia de Carpenter i des del volum Àrbol y Hoja. Aquestes lectures

palesen també la importància dels temes cristians i dels diversos arquetips de personatges

heroics mítics antics dins del procés de construcció de la seva gran obra. És per això que

podríem afirmar que la Terra Mitjana neix de tot allò què és Tolkien: un filòleg interessat en

tot tipus de llengües i de les seves literatures i tradicions mitològiques. Tot això quedarà

reflectit en les cartes pòstumes de l’autor, publicades pel seu fill.

Per tot plegat, podria corroborar-se que El Senyor dels Anells és un producte de la

combinació entre la invenció literària i una combinació d’elements i materials narratius

extrets dels grans relats de fantasia èpica i llegendària de la tradició europea. És a dir, que

el que podria haver fet Tolkien és nodrir-se de les coses que havia estudiat, basant-se en

una mitologia ja arrelada per construir-ne una consistent i creïble. Durant aquest camí

d'iniciació, les lectures teòriques havien anat esbossant el camp de lectura i cerca: les

epopeies grecollatines, els evangelis cristians i les sagues èpiques de les cultures del nord i

centre d'Europa.

Arribats a aquest punt, es planteja un primer repte monumental: paral·lelament a la

lectura analítica de la trilogia tolkeniana, es percep com interessant i, fins a cert punt,

ineludible anar als textos originals de les antigues epopeies: només així, seria possible

aquesta tasca de cerca plantejada que havia estat el meu objectiu des d'un principi, llegir i

descobrir coses noves per a mi. Per tant, abans de la lectura analítica de la trilogia, calia

amarar-se de la lectura d'una llista de clàssics en què no hi podrien faltar: La Ilíada,

L'Odissea, L'Eneida, els quatre Evangelis del Nou Testament, El Kalevala, les Eddes i

alguna recopilació de textos èpics germànics que encara no teníem clara, però que havia de

tractar la temàtica de l'heroi nòrdic-germànic Sigfrid o de les sagues de l'Anell del Nibelung.

A primer cop d'ull, es tractava de lectures que considerava denses i totalment desconegudes

per a mi, però tenien una viabilitat doble; per una banda, la fàcil accessibilittat gràcies a la

xarxa de biblioteques, més l'adequació perquè no entraven en

Per aconseguir realitzar aquesta cerca va ser necessari trobar el disseny d'un marc

de lectures tal i com avui dia s'enfoca la recerca sobre el mite i la mitologia en l'àmbit de la

7

literatura i, per extensió, de la resta d'arts tant plàstiques (pintura, escultura) com discursives

(cinema, teatre, drama musical). D'aquesta necessitat va sorgir el menester de posseir els

coneixements de formes d'anàlisi del relat mític, d'aquí va derivar el primer gran apartat del

bloc de fonaments teòrics. En aquest primer bloc, s'exposen tres síntesis, elaborades a

partir de lectures recomanades, les quals justifiquen els perquès de la meva anàlisi. En

primer lloc, una panoràmica dels conceptes de mite i mitologia des dels seus orígens més

religiosos i antropològics fins a la seva evolució semàntica en temps actuals; com també el

camp d'estudi de la projecció literària dels mites en les obres contemporànies, en què es

prefereix parlar d'unitats mínimes significatives en el relat mític. L'anàlisi del rerefons mític

d'un text literari es basa, en efecte, en la recerca d'aquestes unitats esquemàtiques aïllades i

utilitzables i en el seu ús en textos anteriors i posteriors (reescriptura). En segon lloc, una

observació a la vida de l'autor i com mitjançant les seves cartes pòstumes i altres escrits es

pot arribar a descobrir que realment era conscient d'aquestes influències. Per acabar,

semblava necessari un breu resum de l'argument dels tres llibres i una breu presentació dels

quatre personatges sobre els quals es farien la majoria de les anàlisis del treball.

En els blocs següents, es presenten els resultats d'una lectura interpretativa, en clau

d'anàlisi mitocrítica, de les diverses obres clàssiques i cristianes escollides, tot cercant-hi en

elles exemples diversos d'aquestes unitats mítiques, anomenades mitemes, que després

van ser reelaborades i reutilitzades per Tolkien en el decurs de la seva gran obra. En el cas

de les fonts de procedència germànica, vàrem optar, conjuntament amb el tutor, per centrar-

nos exclusivament en la lectura del llibret de la tetralogia musical de R. Wagner per motius

que es desenvoluparan en l'apartat de les conclusions. És important destacar que aquesta

lectura analítica acompanya els seus comentaris amb l'exemplificació corresponent a través

d'una citació textual que és referenciada en nota de peu de pàgina.

Després de tot aquest procés, els interrogants començaven a tenir forma i color.

Quant a l'emprenta clàssica: si els herois de Tolkien comparteixen característiques amb els

herois grecoromans, quines són? Tenen patrons de comportament i actituds semblants? Es

tracta de caracteritzacions unidireccionals (un prototip homèric dóna un protagonista

tolkenià)? O més aviat, comparteixen, tots plegats i de manera transversal, diversos trets

específics de la condició humana com poden ser: la por, l'astúcia, el coratge ...? Pel que fa a

les influències cristianes: és cert que el viatge de Frodo pot semblar una analogia del viatge

de Jesús? És en Frodo l'únic personatge que té característiques semblants a Jesús? Es

poden trobar analogies d'objectes, com el pa? Hi ha més temes d'arrel cristiana en les

novel·les? Té l'Anell de Poder alguna base cristiana? Per últim, pel que fa a les

reminiscències de l'èpica nòrdica i germànica, un món completament nou per a mi: segueix

el relat de l'Anell Únic alguna mena d'esquema argumental similar a la història de l'Anell dels

8

Nibelungs? Té l'ancià protagonista del Kalevala un perfil que recorda en Gandalf? I el

personatge de Wotan? Es poden establir afinitats entre la figura d'Aragorn i l'heroi Sigfrid?

Per concloure aquesta introducció, faria falta fer una menció a la realització del títol i

la portada. En un principi, vam comentar amb el tutor que era obvi que el meu treball era un

anàlisi de El Senyor dels Anells però per altra banda, no podia excloure que el vertader

protagonista havia sigut el cèlebre escriptor J.R.R. Tolkien el qual havia aconseguit crear

aquest món. Així vaig acabar decidint que el seu nom havia de sortir al títol. Finalment, com

que el tema havia estat cóm ell havia construït el seus herois i els seus motius argumentals

mitjançant la tradició literària prèvia, vaig optar per titular: La construccio de l'imaginari de

Tolkien. Aquestes fotos les vaig trobar en el llibre J.R.R. Tolkien, una biografia i constitueixen

la seva última sessió fotogràfica abans del seu traspàs; vaig pensar que era una bona

manera de retent-li homenatge pòstum.

9

2. Fonaments teòrics

2.1. Mite i mitologia

2.1.1. Concepte de mite
En el moment que algú parla de mites o mitologia a tothom se li acaba acudint algun

concepte: déus, herois… És cert que aquesta paraula està arrelada al nostre vocabulari des

de l’antiguitat però avui dia existeix una gran polivalència de significats. La paraula original

“mythos” significava parla o llenguatge en grec: això ens dóna a entendre que els mites eren

relats o narracions de fets que es van transmetent de forma oral. Tot i això, els mites van

més enllà.

Els mites sorgeixen a l’antiga Grècia, a la societat dels Micènics (2500aC-1450aC),

com a resposta a tot el que els envoltava, on els elements de la natura eren personificats i

els valors a seguir enaltits. Al tenir aquest caràcter oral i tradicional tothom els acceptava i

ningú els qüestionava. Més endavant aquesta societat és envaïda per una tribu anomenada

Doris i és en l'anomenada Época Fosca (s. XII aC-s. IX/VIII aC) que els poetes tornen a

cercar aquestes històries i les difonen. Es creia que revelaven fets històrics, per tant no els

podia haver inventat algú en concret i tenien un caràcter de veritat absoluta perquè es

relacionaven amb tots els aspectes de la vida i l’experiència humana. És per això que els

poetes eren els únics que els podien difondre perquè la informació era transmesa per les

Muses directament dels déus, posseïdors del saber absolut.

Aquest pas de la tradició oral a l’escriptura marca certes diferències. Per una banda,

es pot creure que escriure suposa una fixació i dóna estabilitat a la història. Però alhora, en

el món grec li dóna un gran marge de llibertat. S’ha de pensar que els mites tot i estar lligats

a la religió, no hi havia cap estructura jeràrquica interessada en mantenir una unitat mítica

general, com succeix, per exemple, a la literatura cristiana. Un exemple d’aquesta llibertat es

produeix en el mite d’Helena, on explica Estesícor (s. VI aC) que Helena mai havia anat a

Troia sinó que la que anava a Troia era una doble i que la verdadera va marxar a Egipte, on

va trobar Menelau. Aquesta llibertat, sumada al tarannà humà dels déus, que compartien

sentiments com l’enveja, l’odi, la venjança, l’amor o la gelosia, feia que hi hagués

entreoberta una esquerda a la crítica i van començar a buscar altres respostes a la realitat

que estiguessin basades en altres críteris més racionals. D’aquesta manera es començarà a

esdevenir el que els experts han anomenat el pas del mite al logos. En efecte, en temps de

l'historiador grec Heròdot (s. V aC), la paraula mythos passarà a tenir un nou significat: “relat

no confirmat per testimonis”, mentre que la paraula logos designarà un “relat confirmat per

testimonis”. Amb això, es comencen a analitzar els mites des d’altres punts de vista,

considerant que darrere d’aquests relats hi ha significats amagats i veritats ocultes.

10

A partir d’aquí comencen a sorgir de mica en mica diferents moviments amb diferents

teories sobre els mites. En primer lloc, al segle VI aC apareix un corrent anomenat

al·legorisme o simbolisme on els seus defensors argumentaven que en els mites hi havia

significats ocults, és a dir, imatges o procediments per a expressar d’una forma diferent els

fenòmens de la naturalesa i les qualitats o realitats morals de l’home. Amb aquest mètode es

considerava que Posidó representava l’aigua, Àrtemis l’aigua etc. En segon lloc sorgeixen

els pseudo-racionalistes, amb autors com Filocor i Paléfat (s. IV aC) que creien que els

mites havien sigut originalment escenes de la vida quotidiana que havien esdevingut

prodigis per una confusió o una alteració de l’original degut a la seva transmissió oral.

Seguiran l'evemerisme, els ritualistes, etc.

Més recentment, els mites han sigut interpretats pel psicoanalista Sigmund Freud

com metàfores originades en l’inconscient de la ment humana, el qual pretenia explicar, a

partir de la psicoanàlisi, la mitologia, de la mateixa manera que la resta de la realitat que

afecta l’home: l’inconscient dóna lloc a al·legories o manifestacions que tenen un sentit real

en el fons i que només es pot desvelar amb la introspecció.

Amb tots els corrents i interpretacions que s’han fet del mite clàssic, es pot observar

que ha adoptat un sentit molt diferent i ampli, però els mites segueixen tenint una

importància fonamental, perquè constitueixen la base a partir de la qual molts àmbits, com

l’art, la religió, la filosofia o la ciència han desenvolupat les seves pròpies activitats fins a

arribar als nostres dies. La modernitat ha creat alguns mites literaris que es podrien agrupar

dins del mateix sac dels mites antics com, Don Juan, perquè igual que els altres són relats

heretats, exemplars i memorables en la memòria col·lectiva no obstant, es diferencien

perquè aquests tenen una data exacta a la història per la seva entrada. I no tan sols en

l’àmbit literari i tradicional que va ser el seu origen sinó en àmbits com l’antropologia que a

partir d’un mite intenten explicar els principis centrals que construeixen els sistemes de

creences sobre els que s’eleva una societat, en l’art on van intentar representar els primers

mites i en altres àmbits. En la literatura, en concret, va seguir un àmbit diferent; és cert que

encara hi ha moltes pervivències del mite clàssic en dos sentits.

En primer lloc, una part de la literatura que ha seguit endavant amb els mites ja

escrits anteriorment i els han reescrit, gràcies a la tradició mítica, com són per exemple

obres de teatre com ¿Por què corres Ulises?, d’Antonio Gala o una continuació de

L’Odissea de Nikos Kazantzakis. I en segon lloc, una part de la literatura que ha seguit

endavant, però que mica en mica s’ha anat creant un sistema, el qual permet demostrar que

tot i pertànyer a moviments diferents, a autors més actuals, o que es presentin personatges

que es vesteixen i parlen diferents als clàssics que acaben posseint els mateixos trets i

característiques.

11

Enmig de tot aquest garbuix de processos, teories, moviments i definicions, voldria

destacar l'aportació de l'estudiós Carlos García Gual. Catedràtic de filologia grega

d’universitats com la de Granada, la de Barcelona i la UNED, a més de ser especialista en

l’antiguitat clàssica i la seva literatura, el qual va veure que, com l’historiador i filòsof Jean-

Pierre Vernant, el mite clàssic com a tal no existia, i calia fer una reformulació del mot.

Garcia Gual descriu el mite com: una narració o un relat tradicional, memorable i

exemplar, paradigmàtic, de l’actuació de personatges extraordinaris, com déus o herois, en

un temps prestigiós i llunyà. Com diu la definició el mite és: en primer lloc tradicional perquè

s’hereta de forma oral, com la etimologia de la paraula indica (mirar punt 2.1.1.); en segon

lloc memorable perquè es podria dir que els mites viuen en la memòria col·lectiva dels

humans; en tercer lloc exemplar i paradigmàtic perquè presenta un exemple del

comportament i per últim procedents d’un passat prestigiós i llunyà perquè intenten

vanagloriar aquell passat llunyà que fa fort el present al qual intentaven donar exemple.

2.1.2. Noves metodologies analítiques

2.1.2.1. Omnipresència de la dimensió simbòlica dels mites

Se situa l’inici de la mitocrítica i el mitoanàlisi l’any 1961 quan Denis de Rougemont

publica Les Mythes de l’amour i Gilbert Durand Le decor mythique de “La Chartreuse de

Parme”. A partir d’aquest moment aquests dos mètodes s’han anat obrint pas i han donat

lloc a la publicació d’articles i estudis sobre el transfons mític que es creu que opera en les

obres literàries. Però abans d’arribar als dos mètodes cal fer un recorregut per poder arribar

a entendre-ho.

Aquest interès per destacar les dimensions mítiques que viuen en els textos literaris

es justifica pel fet que el mite sempre té una estructura permanent i va sorgir de la idea de

respondre totes les preguntes que envoltaven els humans. Per això es pot afirmar que el

mite és la primera expressió artística que el ésser humà plasma en paraula i més endavant

escrit i per aquesta raó els interrogants que responen els mites poden ser actualitzats o

reformulats al llarg de les èpoques i les cultures.

Per altra banda, doncs, es podria considerar que els personatges d’aquests mites

encarnen esquemes i arquetips dels inconscient col·lectiu de la humanitat i per això viuen en

la consciència col·lectiva. L’organització d’aquestes històries orienta cap a una forma

determinada de resolució d’un conflicte. Aquesta resolució adoptada adquireix una dimensió

modèlica per el seu públic perquè el que està en joc és una recerca de l’equilibri i l’harmonia

entre la natura humana i el cosmos, respectant certes lleis que fan possible aquesta

harmonia o també una recerca que condueix cap a la destrucció de l’harmonia amb un altre i

el cosmos perquè els personatges s’han deixat anar per forces que trenquen l’equilibri

desafiant el destí i acabant en tragèdia. Així, els mites assumeixen un simbolisme de

12

caràcter antropològic, de caràcter religiós i de caràcter metafísic i aquest simbolisme ha

empeltat les creences, les llegendes i les tradicions d’arreu durant molt de temps.

Per aquest motiu, els mites han seguit sent una font d’inspiració per la literatura i la

creació artística. No obstant, la reescriptura del mite en un text nou manté els trets

fonamentals de la història original, però l’autor té la possibilitat de modular-los i orientar la

historia cap a un altre final. En aquest sentit el mite es considerat com un intertext de

referència que va ser interpretat i reformulat per un escriptor en un text nou o hipertext.

Aquest hipertext adopta un significat especial per aquesta manera d’enfocar i reescriure

l’esquema narratiu del mite en qüestió.

2.1.2.2. L'estudi de la projecció literària dels mites: el mitema

Els diccionaris fan moltes vegades al·lusió a diversos tipus de mite segons les

èpoques i les cultures dintre de les quals han sorgit o els objectius o funcions que

persegueixen: filosofia, antropologia... Però els que interessen són els mites ancestrals o

religiosos i la seva projecció en les obres literàries que es recullen i els enfoquen des d’una

determinada perspectiva esdevenint així en mites literalitzats. En efecte, quan algun

personatge d’aquestes histories mítiques ancestrals transmeses per tradició oral ha sigut

escollit com a personatge principal en una obra de l’antiguitat, aquest personatge adopta ara

una dimensió i un relleu particular dins de la història en que el nou autor l’ha situat. Així el

mite ancestral passa a ser mite literalitzat, assumit per un text literari concret en el qual el

tema del mite té un argument i llum propis.

Tot i això per poder analitzar les dimensions que assumeixen els mites en els texts

literaris convé concretar des de quines perspectives s’aborda el concepte de mite i tenir en

compte les relacions que es puguin establir entre els següents nivells que s’enfoquen que es

refereixen a conceptes diferents.

En aquest sentit, els relats mítics tenen un caràcter fundador i religiós perquè

transforma el caos en cosmos i dibuixa un tipus de relació entre l’home i l’univers, perquè

per a les societats arcaiques el mite constitueix el fonament de la societat i de la cultura, ja

que era considerat un relat sagrat.

A més, el mite té una dimensió de relat fundador que ofereix una resposta de lluita

entre forces antagòniques i transcendeix la història i l’anima des de dins perquè cada època

es planteja els seus propis interrogants i busca respostes determinades, per això va per

davant de la història perquè dóna fe d’ella i la legítima. Aquest plantejament, portarà al seu

autor, Durand, a observar les estructures mítiques dins de les històries narratives literàries,

en la recerca que anima als personatges. Aquest serà l’objecte de la mitocrítica, que posarà

en relleu els mitemes i els esquemes o estructures mítiques que estan operant en les obres

literàries.

13

2.1.2.3. Mite literalitzat i mite literari

El mite literalitzat té com una característica específica, el fet de ser una adaptació o

reformulació d’un relat arcaic pertanyent a la mitologia col·lectiva d’una cultura o d’un poble.

Això vol dit que la font d’un mite literalitzat és un mite ancestral, del qual la seva versió

purament original és inabastable. Un mite literalitzat podria ser el mite de Medea, literalitzat

en l’Antiguitat clàssica en textos de Ovidi o Sèneca, més tard en el segle XVII tractat per

Corneille i tornarà a ser reescrit al segle XX.

A diferència del mite literalitzat, el mite literari té el seu origen en un text concret creat

per un autor individual. L’esquema narratiu d’aquest text dóna forma literaria a un conflicte

entre principis i tendències contraposades o a un problemàtica humana de tipus afectiu, per

exemple, oferint una resposta determinada en el comportament del personatge principal.

Aquest comportament adquireix un poder simbòlic especial i serà considerat un model

exemplar que exercirà la seva projecció sobre altres obres, donant lloc a noves versions

inspirades en el mateix esquema narratiu.

Per una banda, els esquemes mítics poden aparèixer en els texts literaris d’una

manera explícita, fent referència al nom d’un personatge o de l’obra original. O per l’altra

banda, aparèixer de manera implícita, fent que els personatges, les situacions, la temàtica

s’actualitzin i estiguin fent referència a un mite en concret.

2.1.2.4. Un corpus de temes mítics i la seva reescriptura en els textos literaris

Poc a poc s’han anat arrelant en el món complex de la literatura, uns temes clàssics

que deixen l’estructura molt més flexible pel nou autor i així alhora, operar diferents temes

mítics en una mateixa obra.

Tots aquests conceptes constitueixen un reconeixement del poder d’identificació i de

fascinació que els mites exerceixen sobre els lectors al llarg de tota la història perquè

s’entreveuen respostes a interrogants permanents. Per una banda, la reescriptura activa les

possibilitats a noves preguntes i les semblances entre les diverses actualitzacions fan del

mite una espècie d’intertext ideal de referència. Però com cada actualització presenta un

univers textual específic, aquest univers pot ser analitzat des del concepte d’hipertextualitat:

l’hipertext (text b), que reformula a un text anterior, l’hipotext (text a), sense el qual l’hipertext

no podria existir. Així aquesta relació implica una relació de transformació. Per això una de

les funcions del mite com a intertext és la de generar nous textos que instauren amb ell

relacions d’hipertextualitat i justifiquen la perennitat del mite. Per l’altra banda la reescriptura

d’un mite implica posar en relació al menys dos texts o dues versions. Els textos poden ser

de llengües o literatures diferent, o pertànyer a contextos històrics distints però s’ha de tenir

en compte el transfons que esta per sota de la configuració del missatge específic de cada

text.

14

Per realitzar aquests estudis s’han d’observar dos aspectes: en primer lloc quins

aspectes del esquema narratiu fonamental del mite o intertext es mantenen en el text i en

segon lloc quin tipus de transformacions introdueix el text dins d’aquest esquema, ja sigui

perquè integra plantejaments propis d’un altre mite, per exemple. La fusió dels elements

permanents amb els elements nous produeix la significació pròpia que el text confereix al

mite i a la seva dimensió simbòlica.

2.1.2.5. Mitocrítica i mitoanàlisi

La mitocrítica, com a mètode d'anàlisi del transfons mític d'un text literari, es proposa

descobrir, el que és anomenat com mitema, és a dir, la unitat mínima de significació en un

relat mític, que d’una manera patent o latent estan operant dins de l’estructura del text. Un

mitema pot ser des d’un tema determinat, fins a un decorat mític, o una situació dramàtica

etc. Els mitemes patents són fàcils d’observar perquè manifesten de forma estereotipada

situacions o noms de personatges relacionats amb un mite determinat. En canvi, els

mitemes latents confereixen al text una dimensió al·legòrica i el relat tendeix a la paràbola.

Llavors el sentit del mite adopta noves significacions o respon a les intencions disfressades

darrere dels aspectes del moment sociocultural. La mitocrítica posa en relleu els mites que

caracteritzen l’univers personals d’un autor, les transformacions que introdueix o la seva

forma d’assumir els mites dominats del seu temps o de reaccionar davant d’ells. Així, la

mitocrítica s’associa amb el mitoanàlisis, l’objectiu del qual consisteix en identificar els mites

que animen la creació artística i cultural d’una època per caracteritzar la seva dimensió

psicològica i el seu sentit sociològic.

Durand, antropòleg, mitòleg i professor de la Universitat de Grenoble i creador de la

mitocrítica, creu que totes les obres literàries, sobretot les narratives, operen amb arquetips,

estructures i esquemes mítics que un anàlisi de mitocrítica podria treure. Tot i això, cal

destacar que Durand no especifica en l’àmbit de la reescriptura perquè els seus

plantejaments no estan orientats a com es modulen i s’estableixen les relacions

d’hipertextualitat entre un text literari concret i un mite concret que opera com a intertext de

referència.

Per tant, a partir d’aquí es pot analitzar l’obra de El Senyor dels Anells amb la certesa

que darrere existeix un intertext de referència arrel d’un mite i que hi poden existir diferents

tipus de mitemes.

15

2.2. L'autor i l'obra

2.2.1. Biografia
John Ronald Reuel Tolkien va néixer Bloemfontein, la capital de l’Estat Lliure

d’Orange de Sud-àfrica l’any 1892 i abans de tornar a Anglaterra amb la seva mare va

néixer el seu germà, Hillary. Finalment, la seva mare va decidir tornar amb la seva família i

es van instal·lar en un petit pis a Birminghan, però al poc d’arribar va morir el seu pare al

continent africà, John Ronald només tenia tres anys.

Quan Mabel es va aconseguir independitzar l’any 1896, va llogar una casa a

Sarahole i amb pocs recursos, va començar a instruir ella mateixa els seus fills en llengües

clàssiques. En aquestes lliçons la mare del petit va començar a observar les aptituds que

tenia pel llatí. A part de les seves classes, la mare li va deixar diferents llibres de varis

gèneres literaris. Alicia en el país de les Meravelles no li va desagradar però no li acabaven

de convèncer les aventures de la nena. Va avorrir L'Illa del Tresor i els contes dels Andersen

però va descobrir les històries d’aventures de cavallers del Rei Artur fins arribar al seu llibre

preferit: el Red Fairy Book, on va trobar la llegenda de Sigurd quan aconsegueix matar el

drac Fafnir.

“Desitjava els dracs amb un gran anhel – va escriure més tard -. Per suposat, amb el meu

tímid cos, no els vull tenir a prop. Però el món que guardava el món de Fafnir era més ric i més bell,

amb qualsevol cost.1”

Cal recordar que en El hobbit el lladre del tresor dels nans que ha de salvar Bilbo

Saquet és un gran drac. Inclús amb set anys va escriure la seva primera narració sobre els

dracs. L’any 1900 aconsegueix entrar a l’escola del seu pare, la King Edward’s i va tenir el

seu primer contacte amb el grec en el qual va evolucionar molt ràpidament. Aquell mateix

any la seva mare ingressa en l’Església Catòlica a esquenes de tota la seva família i

introdueix els dos fills.

Però la seva mare va morir de diabetis l'any 1904 i això va portar a Tolkien a bolcar-

se, com va fer la seva mare, en la religió catòlica. Després de diversos trasllats, amb l’ajuda

d’un capellà amic de la seva mare, el pare Francis, i “mecenes” de Tolkien, es van instal·lar

a casa d’una devota i va conèixer la seva futura dona, Edith Bratt.

Finalment, va aconseguir una beca per entrar a la universitat on va començar

estudiant Clàssiques i es canviaria a Filologia Comparada i Anglesa. Però la Primera Guerra

Mundial esclatà i abans de marxar es va casar amb Edith i va ser destinat al Somme d’on va

haver de tornar amb la “febre de les trinxeres”.

Després de tornar, Tolkien va començar la seva mitologia pròpia i va escriure El

Silmarilion i més endavant va ser publicat El hobbit l’any 1937 i comença una segona part.

Es aquest període de temps, fins que publica els dos primers volums de El Senyor dels

1 J.R.R. Tolkien, una biografia. Part II, capítol 2: Birmingham, pàg. 33

16

Anells i un any després la tercera part, va ser nomenat professor de Llengua i Literatura a la

universitat d’Oxford on va conèixer el que seria el seu millor amic C.S. Lewis amb qui va

formar un grup anomenat The Inklings. Es tractava d’un grup de creients cristians, amics

entre ells, que estaven interessats en la literatura. En aquestes reunions es llegien llibres,

poemes i es criticava de manera constructiva el treball dels altres. Va ser aquí on Tolkien va

llegir immediatament el primer capítol de El hobbit.

Deu anys després de la publicació anglesa dels llibres, comença el culte a les

universitats americanes però admetia en una carta a un admirador que “ser en vida una figura

de culte no és gens agradable2”. Va morir l’any 1973 després d’un viatge amb els seus amics.

2.2.2. Teoria literària.
En la literatura de Tolkien cal destacar, com en tots els autors, dues influències. Per

una part la seva vida quotidiana, les seves experiències personals i quotidianes; d'altra, el

seu bagatge cultural.

Un episodi de la seva vida, significatiu en aquest sentit, fou la picada d'una taràntula.

Quan era petit i encara vivia a Sud-àfrica una taràntula el va picar i la mainadera li va treure

el verí xuclant. Tot i que ell afirmi que això va quedar oblidat, a les seves narracions

apareixen aquests insectes (Aranyera, a El Senyor dels Anells).

Un altre fet remarcable fou que quan era petit “hi havia un salce suspès sobre l’estany

del molí, i vaig aprendre a enfilar-m’hi. Crec que era d’un Carnicer del carrer Stratford. Un dia el van

tallar. No van fer res amb ell. El tronc es va quedar allà, caigut. Mai ho vaig oblidar 3”. Cal remarcar la

seva devoció pels arbres i la natura i com es plasma en la seva literatura i no només amb

grans descripcions de paisatges abundants de vida sinó amb personatges com els ents i el

seu capdavanter en Barbarbrat.

A tot plegat, s'hi va afegir la mort de la mare, una pèrdua que l'allunya de l'aire lliure

on havia estat tant feliç i que motiva que, per associació, acabi idealitzant el medi rural.

Aquest amor que sentia pels records de camps oberts es convertiria més endevant en un

aspecte essencial dels seus llibres. Fins i tot quan va ser més gran i va ser destinat, com

molts altres joves, a la Gran Guerra a les trinxeres franceses, va escriure més endavant: “El

meu Sam Gangee és en realitat un reflex del soldat anglès, dels assistents i dels soldats rasos que

vaig conèixer en la guerra de 1914, i que em van semblar tan superiors a mi”. 4

Al costat de la seva vivència personal, la seva obra palesa també un seguit

d'influències de tipus cultural. De ben petit, ja va ser introduït en el llatí i més endavant en el

2 J.R.R. Tolkien, una biografia. Part VI, capítol 3: Dinero o gloria, pàg. 256
3 J.R.R. Tolkien, una biografia. Part II, capítol 2: Birmingham, pàg. 33
4 J.R.R. Tolkien, una biografia. Part II, capítol 8: La fracturación de la sociedad, pàg 97

17

grec; també va deixar escrit, com ja s'ha dit en l'apartat anterior, que determinats llibres

preferits de la infantesa van exercir una notable influència en la seva obra escrita.

Tot i que li encantava llegir, sempre es va decantar més per la lingüística, i gràcies a

llibres que li van arribar per casualitat o a la seva curiositat ja innata va començar a inventar-

se llengües. Ell es defensava així:

“No es tan estrany. Una majoria de nens, molt superior a la que se suposa, té el que es podria

anomenar un element creatiu, i no es limita necessariament a alguna cosa determinada: potser no

volen pintar, o dibuixar, o fer música, però volen crear alguna cosa. I si la major part de l'educació

adopta una forma lingüística, la seva creació prendrà també una forma lingüística. És tan

extraordinàriament comú que un cop vaig pensar en la necessitat d'alguna explicació al respecte5”.

Tot seguit, va venir el descobriment de la llengua finesa i de la seva gran epopeia El

Kalevala, elements bàsics per entendre el procés seguit per a la creació de la llengua èlfica.

Però realment el pas per començar la mitologia i tot el que vindria després el va

trobar en el conjunt de poemes anglosaxons d’índole religiosa, Crist de Cynewulf, els

primers versos eren:

Salvi Earendel, el més brillant dels àngels

enviat als homes sobre la mitjana terra.

“Quan vaig llegir aquests versos vaig sentir una curiosa excitació, com si sortint d’un somni,

alguna cosa s’agités dins meu. Darrere d’aquelles paraules hi trobava quelcom remot 6” i va iniciar un

estudi sobre el noruec antic o el que és el mateix, la llengua que van portar des de Noruega

fins a Islandia i va llegir les Eddes Menors i Majors. Però va ser l’any 1914 quan en unes

vacances va escriure un poema anomenat: The Voyage of Earendel the Evening Star i el

seu inici era aquest:

“Earendel es va precipitar des de la copa de l'oceà

l'obscuritat de l'aura del mig món...”7

A partir d’aquest moment va començar a fer poemes, però que al final esdevenien

molt inconnexos; també va tornar a escriure sobre fades perquè Edith li ho va demanar, però

no li acabava d'agradar el que escrivia. Finalment, i amb els consells del seu amic G.B.

Smith, va començar a escriure poemes relacionats amb el seu protagonista inicial: Earendel.

Tot i això, seguia treballant en un llenguatge influït pel finès, però era obvi que necessitava

una societat que el parlés. Com a conseqüència dels viatges d’Earendel, va decidir que

aquest podia ser el llenguatge de les fades i elfs que s’anava trobant durant la història. Per

aquells temps ja havia començat la Primera Guerra la qual va interrompre el procés. Al final

d’aquest conflicte Tolkien va reprendre el procés però ja no com un poema sol sinó que va

voler crear una mitologia completa.

5 J.R.R. Tolkien, una biografia. Part II, capítol 3: “Lenguajes privados”… y Edith, pàg. 49
6 J.R.R. Tolkien, una biografia. Part II, capítol 6: Reunión, pàg. 78
7 J.R.R. Tolkien, una biografia. Part II, capítol 6: Reunión, pàg. 86

18

La idea tenia el seu origen en l’amor que Tolkien posseïa per la invenció de les

llengües. Havia descobert que per desenvolupar aquestes llengües fins a punt tan complex

calia crear una història en la qual aquests personatges la poguessin parlar. Sabia que l’havia

començat amb aquell primer poema però necessitava acabar-la totalment.

A més, a això se li va sumar el seu desig de crear una mitologia per a Anglaterra.

Aquesta obsessió ja l’havia anunciat durant els seus dies d’estudiant quan va escriure sobre

El Kalevala finés que el va captivar:

 “Volia que tinguéssim alguna cosa més, del mateix caràcter (que El Kalevala) i que hagués

format part dels anglesos8”.

Aquesta iniciativa va créixer fins arribar a obtenir grans posicions, però Tolkien,

recordant més tard i més madur afegia:

“No us en rieu! Però en un temps vaig tenir la idea de crear un cos de llegendes més o menys

connexes, des de les més grans, cosmogòniques, fins el nivell dels contes romàntics de fades – les

majors recolzades en les menors, en el seu contacte amb el terra, i les menors extraient esplendor

dels vastos telers de fons -, i que pogués dedicar senzillament dedicar al meu país, a Anglaterra.

Havien de posseir el to i la qualitat que jo desitjava, més clar i fresc, olorar al nostre “aire” (el clima del

Nord-oest, de Gran Bretanya y las regions pròximes d’Europa; no Itàlia ni l’Egeu, ni menys encara

l’Orient); i tot i que posseís (si jo podia aconseguir-la) la bellesa que alguns anomenen cèltica (encara

que estrany descobrir-la en els autèntics textos celtes), haurien de ser “elevades”, netes de vulgaritat

i aptes per a les ments més adultes d’una terra llargament embeguda en la poesia. Jo havia de

representar sencerament algunes de les històries majors, i deixar moltes no situades en el pla i

esbossades. Els cicles haurien d’estar vinculats en un tot majestuós, i no obstant deixar lloc per altres

mans i ments que poguessin aportar música, drama i pintura. Absurd”9.

Aquest procés creatiu tot i que semblava ambiciós i “absurd” va decidir realitzar-lo i

va desembocar amb el que avui coneixem com El Silmarillion. Més tard, la peça que faltava

va sorgir, el senyor Baggins. Aquest personatge havia estat allà tot el temps: el seu profund

sentiment de que el seu lloc era al camp, perquè el senyor Bilbo Saquet reunia tot allò que

ell estimava. Ell en reconeixia la similitud entre creador i creat:

“En realitat sóc un hóbbit, excepte per l’estatura. M’agraden els arbres, els jardins, les

granges sense màquines; fumo amb pipa, m’agrada el menjar senzill i detesto el menjar francés;

m’agraden i fins m’atreveixo a utilitzar, en aquests dies foscos, armilles decorades. Tinc predilecció

pels bolets (de camp); tinc un sentit de l’humor molt elemental (que inclús els meus crítics favorables

troben detestable); m’aixeco i me’n vaig a dormir molt tard (quan puc) i no viatjo molt”. 10

D’altra banda tampoc és just nomenar els hobbits com “la peça que faltava” sinó més

aviat que va ser el mateix Tolkien el que es va adonar de la importància d‘aquesta raça

8 J.R.R. Tolkien, una biografia. Part III, capítol I: Cuentos perdidos, pàg. 105
9 J.R.R. Tolkien, una biografia. Part III, capítol I: Cuentos perdidos, pàg. 105
10 J.R.R. Tolkien, una biografia. Part V, capítol I: Aparece el señor Baggins, pàg. 196

19

després de la seva publicació, perquè com tots els seus llibres va ser començat amb

l’objectiu d’entretenir.

Ja hem exposat com la religió catòlica va marcar la infantesa de l’autor perquè

després de la mort de la seva mare hi va trobar protecció i reconfort. No només s’hi veu la

seva influència en aquest fet sinó en d’altres com la conversió de la seva dona a posteriori

protestant i com el seu millor amic Lewis va abraçar el cristianisme gràcies a l’efecte de

Tolkien. L’escena més significativa d’aquest fet és la següent:

“Lewis, que ara creia en Déu, no podia comprendre encara la funció de Crist en el

cristianisme, ni tampoc el significat de la crucificació i la resurrecció. Va declarar que no

podia veure la finalitat d’aquests fets, ni com – segons va escriure més tard a un amic – “la

vida i la mort d’una Altra Persona (qui fos) dos mil anys enrere, hagués pogut ajudar-nos

aquí i ara, si és que el que ens ajudés fos el seu exemple”.

En el transcurs de la nit, Tolkien i Dyson li van demostrar que proposava una

exigència indeguda. En efecte, Lewis es sentia commogut quan descobria en alguna religió

pagana el concepte de sacrifici, i la idea d’una deïtat que moria i ressuscitava havia excitat

en el seu imaginari, des que va llegir la història del déu nòrdic Balder. No obstant van

continuar ells, Lewis demanava dels Evangelis un sentit clar més enllà del mite. Potser no

podia transferir el cristianisme la seva apreciació, comparativament poc crítica, del sacrifici

en altres mites?

-Els mites són mentides – va dir Lewis – encara que aquestes mentides siguin dites a

través de la plata.

-No – va respondre Tolkien -. No ho són. I senyalitzant les branques dels grans

arbres de Magdalen Grove va iniciar una nova argumentació – Anomenes arbre a un arbre

sense parar-te a pensar que no era un arbre fins que algú li va donar aquell nom. Anomenes

estrella a una estrella, i dius que és només una bola de matèria descrivint un curs

matemàtic. Però això és simplement com ho veus tu. Al nombrar i descriure les coses no

estàs més que inventant els teus propis termes. I així com el llenguatge és una innovació

d’objectes i idees, el mite és invenció de la veritat. Venim de Déu i inevitablement els mites

que teixim, encara que continguin errors, reflecteixen també un estellat fragment de la llum

vertadera, la eterna veritat de Déu. Només elaborant mites, només convertint-te en un

“subcreador” i inventant històries, pot aspirar l’home al estat de perfecció que va conèixer

abans de la Caiguda. Els nostres mites poden equivocar-se, però es dirigeixen, encara que

vacil·lin, fins el port vertader, en tant que el “progrés” materialista condueix només a un

abisme devorador i a la Corona de Ferro de les forces del Mal”11

11 J.R.R. Tolkien, una biografia. Humphrey Carpenter. Editorial Minotauro, traduït per
Carlos Peralta. Part IV, capítol 4:Jack, pàg. 165

20

Al exposar aquesta creença en la veritat inherent a la mitologia, Tolkien sense voler-

ho, revelava la seva base filosòfica com a escriptor. Hem de pensar que Tolkien com a

amant de les llengües, treballava a partir de les paraules i no de les idees i era molt acurat

en la seva utilització; Per tant ens hem de fixar nen la paraula sub-creador. Dins del context

de la conversa teològica pot suggerir que l’artista només crea en un nivell secundari, és a

dir, que exiteix un creador a qui se li hauria d’atribuir la creació, Déu. Més tard Tolkien va

compondre un llarg poema anomenat Mythopeia, és a dir, l’acció de fer mites on es tractava

la conversa anterior amb el seu amic.

2.3. Trames dels llibres

2.3.1. El Senyor dels Anells: La Comunitat de l'Anell
En el primer volum de la trilogia, en Gàndalf el mag confia a Frodo, un hòbbit, la

missió d’emprendre un gran viatge a través de tota la Terra Mitjana, juntament a un

representant de cada comunitat – nans, elfs i homes – per destruir l’Anell Únic, font de poder

d’en Sàuron, enemic de tot ésser vivent lliure, el qual només pot ser finit en el Mont del Fat a

Mórdor on fou forjat.

Després de la mort d’en Gàndalf, a les mines de Mòria i el pas per Lòrien, terra d’elfs,

el llibre finalitzarà amb la dissolució d’aquesta comunitat: per una part, en Frodo a qui en

Sam, servent fidel, no deixarà marxar sol perquè sap que l’Anell és un perill per a qualsevol

que estigui a prop i una temptació massa gran per alguns cors, i seguiran el seu propi camí

cap a la Terra Fosca. Per l'altra, en Gambús o Àragorn, legítim rei de Gòndor, en Guimli el

nan i en Légolas, príncep dels elfs, qui lluitaran contra un atac d’orcs i no trobaran la resta

de companys (Bòromir, fill del Senescal de Gòndor, i en Merry i en Pippin hòbbits i amics

d’en Frodo).

El títol del llibre fa esment del nom del grup de personatges que tenen la difícil missió

d'aniquilar el poder malèfic de l'anell.

2.3.2.El Senyor dels Anells: Les Dues Torres
En la segona part de la història es troben dues històries paral·leles. En primer lloc, en

Légoles, en Guimli i l’Àragorn arribaran a un indret on trobaran en Bòromir mig moribund

que abans de morir explicarà com els orcs han segrestat els dos hòbbits segurament perquè

creien que eren els portadors de l’Anell. Després d’enterrar-lo decidiran seguir el rastre per

aconseguir la seva llibertat, però el retrobament amb en Gàndalf, ressuscitat i ara Cap del

Consell de mags els ordenarà arribar fins a Ròhan perquè sap que els dos hòbbits ara estan

en mans d’en Barbarbrat, l’ent o arbre animat més antic de la Terra Mitjana. Juntament amb

21

l’exèrcit de Ròhan i l’ajuda dels ents aconseguiran guanyar la guerra contra en Sàruman,

traïdor i aliat d’en Sàuron.

Aquesta part de la història finalitzarà de nou amb una separació. Per una banda es

quedaran en Théoden, rei de Ròhan, en Guimli, en Légolas i l’Àragorn a la recerca de nous

exèrcits per poder assistir a la batalla final. Per una altra banda, en Gàndalf i en Pippin que

marxaran el més ràpid possible a Minas Tirith, on es troba el Senescal de Gòndor per

anunciar les noves.

I en segon lloc, el viatge d’en Frodo i en Sam cap a Mórdor que amb la sort o la

desgràcia del guiatge d’en Gòl·lum, antic posseïdor de l’Anell, que els ensenyarà un camí

secret. Malgrat això aquest camí està barrat per l’Aranyerra, una espècie d’aranya gegant

que s’alimenta de carn humana, i s’adonaran massa tard que tot havia estat una trampa de

la criatura Gòl·lum per atemptar en contra de les seves vides i aconseguir de nou l’Anell

Únic.

El llibre finalitzarà amb la picadura de l’Aranyerra a en Frodo i en Sam creurà que el

seu amo a mort i com a únic aliat que queda en aquest moment decideix seguir fins al final

amb la missió, però escolta unes passes i s’amaga. Els orcs que estaven de pas

descobreixen el suposat cadàver d’en Frodo i confirmen que només està paralitzat pel verí

de l’Aranyerra i se l’emporten. En Sam en sentir això, com a servent i també com a gran

amic seguirà els orcs i decidirà fer tot el possible i més per rescatar el seu amo.

El títol del llibre simbolitza com les dues torres: la torre d’Ísengard, dirigida per en

Sàruman i la torre de Mòrdor, dirigida per en Sàuron estan aliades entre si en contra de la

Terra Mitjana.

2.3.3. El Senyor dels Anells: El retorn del Rei
L’última part de la trilogia narra com l’Àragorn i els seus aliats, seguint els Camins

dels Morts i ajudats per la Host Negra, aconsegueixen acabar amb el setge de Minas Tirith

enviat per en Sàuron. Més tard, aconsellats per en Gàndalf i per donar una última oportunitat

a la missió sense esperances d’en Frodo, desafiaran el poder del Senyor Fosc al mateix cor

del seu reialme, esdevindran un esquer sense que Ell ho sapiga.

Paral·lelament, en Frodo i en Sam es dirigeixen cap a les esquerdes del Mont del Fat

per intentar destruir l’Anell de Poder. Finalment, la voluntat d’en Frodo serà temptada amb

l’Anell i ,d’un salt, Gòl·lum li arrencarà el dit amb l’Únic i caurà a la lava i tot el reialme Fosc

quedarà destruït.

En el desenllaç de la trilogia, cadascun dels membres de la Germandat acomplirà el

seu destí que des d’un principi li havia estat atorgat. Amb el títol, l’autor remarca com

22

l’Aragorn finalment conclourà amb la saga de Senescals i com també s’instaurarà com a nou

rei de Góndor.

2.4. Protagonistes

2.4.1. Frodo
En Frodo és un hòbbit de La Comarca que viu amb el seu tiet Bilbo Saquet i ha viscut

escoltant les històries que aquest explicava. En el moment que se li atorga la missió de ser

el Portador de l’Anell fins a Rivendell s’ho pren de bona gana, perquè sembla que farà el

mateix que el seu tiet.

Després de totes les desgràcies que ocorren durant el viatge, entre elles la ferida que

quasi li costa la vida contra els Genets del Senyor Fosc, arriba a Rivendell i com ja havia

començat a pensar amb anterioritat serà ell l’encarregat de transportar l’Anell fins al Mont

del Fat.

En aquest viatge estarà acompanyat de la Companyia de l’Anell formada per en

Gàndalf, en Bòromir, en Légolas, en Guimli, en Gambús, en Sam, en Merry i en Pippin. El

moment decisiu per marxar serà la corrupció del cor d’en Bòromir per part de l’Anell. En

Sam, però, el veurà i marxaran junts.

Durant la segona etapa del seu viatge el seu ànim i alhora les seves esperances

aniran minvant a mesura que s’apropa el moment culminant de llençar l’Anell. El poder

d'aquest l'anirà empeltant, però és triat per en Gàndalf per la seva gran bondat i la seva

força de voluntat, les quals seran claus per assegurar l'èxit de l'empresa.

2.4.2. Àragorn
L’Àragorn apareixerà com ajut per la petita companyia de hòbbits que havia sortit de

La Comarca. Malgrat que, d'inici, es presenti com un personatge estrany i perillós, en el

moment que explica la seva amistat amb en Gàndalf tots comencen a confiar en ell.

És, en secret i amagat, l’hereu legítim del reialme de Gòndor i per tant descendent

d’Isildur, rei que aconseguí occir el Senyor Fosc però que va ser corromput per l’Anell i no el

va poder destruir. D’aquesta descendència li provenen part de les seves qualitats com són la

força, la valentia, la longetivitat i poder per curar els malalts més greus. Gran amic que posa

per sobre de les circumstàncies l’amistat i sap que la té com a suport. Té un coneixement

immens del territori gràcies a ser un rodamón i té un munt de recursos bèl·lics. L’espasa que

porta està forjada amb les cendres que van quedar de l’espasa d’Isildur, la qual va tallar el

dit d’en Sàuron.

En un principi té por d’acceptar el seu títol, puix no vol ser igual que el seu

avantpassat i ser temptat. Tot i això, per mèrits propis com la victòria contra l’exèrcit de

23

Mórdor i la curació dels malalts per verí òrquic, serà designat com a líder i finalment, ja com

a rei, es casarà amb Arwen Undómiel, filla de N’Èlrond.

2.4.3. Gàndalf
En Gàndalf és el conspirador des d’un principi de la missió d’en Frodo de salvar la

Terra Mitjana. No és malvat tot i entregar quasi bé en Frodo a la mort, però necessita d’altres

persones per acomplir les seves missions que tenen en compte tot el col·lectiu de criatures

del món on viu.

Tot i la seva superioritat intrínseca, tracta a tothom per igual i no té cap intenció de

poder en la Terra Mitjana. En la primera novel·la caurà juntament amb el Bàlrog de Mòria

però després de la seva resurrecció serà un mag més poderós i esdevindrà el cap del

Consell, tasca abans desenvolupada pel traïdor Sàruman. Gràcies a la seva ajuda, els

membres de la companyia aconseguiran restablir la pau a la Terra Mitjana; un cop acabada

la feina, marxarà.

2.4.4. Sam
En Sam serà qui patirà l’evolució més marcada de la història. En un principi és

mostrat com un personatge passiu i servicial que acata ordres de tothom i sembla covard. A

mesura que la narració avança comença a mostrar la seva valentia en casos extrems per la

protecció del seu amo per sobre de la seva vida i a prendre decisions pròpies. Mai perdrà

l’esperança de tornar a casa i viure una vida després d’aquesta aventura i serà aquest tret el

que el farà indispensable en el viatge amb en Frodo, perquè quan aquest ha perdut la

confiança en Sam l’aixeca i l’ajuda fins al final. Inclús després de la gran missió de destruir

l'Anell, com a gran amant de La Comarca, lluitarà contra en Sàruman que s’ha apoderat

d’ella.

24

3. Les grans epopeies clàssiques

3.1. Les obres: La Ilíada, L'Odissea i L'Eneida
Segons la tradició mítica, Paris fill del rei troià Príam, fou elegit per decidir quina de

les tres deesses, Hera, Afrodita o Atena havia de rebre la poma de la bellesa. Conegut en la

mitologia com el mite del judici de Paris. Cadascuna de les deesses li oferien un present

però ell es decantà pel regal d’Afrodita: l’amor de la dona més bella dels mortals, Hèlena,

esposa de Menelau rei d’Esparta. Així, Paris raptà Hèlena i se l’endugué a Troia.

Aquest és el preàmbul de la guerra de Troia contada a La Ilíada. Aquest poema

homèric explica com l’exèrcit dels aqueus, dirigit per Agamèmnon, rei de Micenes

protagonitza una expedició contra Troia. En concret, el setge es troba en un punt mort a

causa de l'abandonament de les armes de l'heroi insígnia dels grecs, Aquil·les, qui,

encoleritzat perquè Agamèmnon li ha pres la seva captiva Briseida la qual ell estimava, es

retira del combat. Això perjudica molt a l’exèrcit perquè estan sent atacats pels troians, al

capdavant dels quals avança Hèctor, el fill del rei Príam.

Davant de l'embranzida dels troians, el company inseparable d'Aquil·les, Pàtrocle, es

vesteix amb les seves armes i va al encontre d'Hèctor qui, sense saber-ho, l'acaba occint en

combat singular. Aquest fet motivarà el retorn d'Aquil·les al combat i la inevitable mort

d'Hèctor a les seves mans. L'obra acaba amb la referència al funeral de Pàtrocle i amb la

visita de Príam al campament aqueu per demanar-li, a Aquil·les, les despulles del seu fill i

poder, així, oferir-li un enterrament digne.

El poema de L'Odissea és una continuació temporal de La Ilíada. Els grecs

vencedors de la guerra de Troia, gràcies al cavall de fusta proposat per Ulisses, no tenen

prou amb conquerir la ciutat sinó que la saquegen i incendien. Això provocarà l'acció dels

déus, qui els faran pagar, amb uns retorns molt accidentats, els crims i els excessos

comesos.

L’Odissea, doncs, explica com els grecs tornen als seus respectius reialmes i

sobretot el retorn d’Ulisses o Odisseu a Ìtaca i tot el seu viatge ajudat per la deessa Atena.

Tot i això aquesta expedició no serà curta ni tampoc fàcil. Odisseu es trobarà amb

abundants perills i dificultats que haurà de resoldre mitjançant l’astúcia i l’enginy i no la

força. Alguns dels episodis més significatius d'aquest viatge són: l'arribada a l'illa del ciclop

Polifem, l'encanteri a mans de la maga Circe, la davallada al món dels morts per conèixer el

destí, l'entrebanc amb les Sirenes i amb Escil·la i Caribdis, etc.

L’Eneida era originàriament un poema encarregat per August a Virgili i gestat per

enaltir la glòria de la família de l’emperador, tot remarcant els seus orígens mítics (Eneas era

fill d’Anquises, príncep de Troia, i Venus, la deessa de l’amor). Així Virgili va fer que les

intencions imperialistes cobressin un sentit irrevocable perquè Zeus li va prometre a la seva

25

filla que “de la restauració del llinatge de Teucros, havien de néixer els romans, uns

governants que amb el seu poder dominarien el mar i totes les terres”12. La narració conta

com Eneas, després de fugir de Troia, ha d’assentar-se en un nou indret per fundar de nou

una ciutat que se li ha promés com la més gloriosa dels seus temps.

Tot i això, Virgili no deixa de tenir certes influències homèriques. Per una banda, tria

un personatge d’Homer i per altra banda la divisió de cants de L'Eneida està basada en

L’Odissea i La Ilíada, pel que es refereix a estructura. La primera part contenen les

peripècies que fan Eneas i els seus companys fins arribar al Laci, així com l'idil·li amb Dido i

el descens als inferns i la segona part, com ja establerts allà, Eneas ha de lluitar contra Turn,

pretendent de Lavínia amb qui segons el destí dels déus s’ha de casar l’heroi grec.

3.2. Els herois i els temes, i la seva presència a la trilogia:

3.2.1. Aquil·les
Fill de la deessa Tetis i de l’heroi Peleu, rei de Ftía a Tesàlia. La seva mare va

intentar protegir el seu fill – submergint-lo en sang de drac menys pel taló – perquè sap que

la seva vida serà curta però gloriosa, però això no s'explica en el llibre perquè Homer

suposa que aquesta història es troba en l'imaginari col·lectiu. Aquil·leu és, doncs, un heroi

líder i que manté una estreta relació amb les divinitats:

“Aquil·leu va convocarla tropa a una assemblea; car Hera, la dea de braços blancs, li ho va

inspirar en el seu ànim”.13

La seva ira és el que mou el seu tarannà i aquesta serà la seva perdició com ja

s’adverteix d’això en la invocació a les Muses:

“Canta, deessa, la còlera funesta d’Aquileu Pelida, la qual provocà innombrables sofriments

als aqueus”14

En el moment en que ens trobem, doncs, el totpoderós i amant de la glòria immortal

Aquil·leu ha decidit no lluitar perquè Agamèmnon s'acosta a la seva tenda i li pren la seva

captiva Briseida, la qual era part del seu botí: (cant I, versos 346-356, p.74-75)

“Pàtrocle obeí el seu company i de dins la tenda treu Briseida de galtes boniques i els la dóna,

per tal que se l'emportin. Ells dos tornen a passar vora les naus dels aqueus. A contracor, la noia els

seguia. Aleshores, Aquil.les, plorant, de seguida se n'anà a seure lluny dels seus companys, a la vora

de la mar escumosa, mirant les aigües vinoses. Aixecant les mans va pregar insistentment la seva

volguda mare: Mare, ja que m'has infantat amb una vida de curta durada, Zeus olímpic altitonant

m'hauria de donar l'honra almenys; en canvi, fins ara no m'ha recompensat gens. Car, a mi, l'Atrida, el

12 L’Eneida. Virgili. Llibre I, versos 236-239, pàg. 24
13 La Ilíada, Cant I, versos 55-57, pàg.45
14 La Ilíada. Homer. Cant I, Invocació, pàg 43

26

gran sobirà Agamèmnon, m'ha deshonorat; m'ha pres el botí i el reté després que ell me l'ha

arrabassat”.

D'aquesta manera, el seu exèrcit i ell no intervenen en la lluita. L'al·licient perquè

torni a actuar serà la mort del seu amic Pàtrocle.

“¿Quin goig hi tinc, després que ha mort el meu benvolgut company, Pàtrocle, que jo

estimava per damunt de tots els companys, tant com el meu cap? L'he perdut. [...] el meu cor m'incita

a no continuar vivint ni a ser entre els homes, si abans Hèctor no verd la vida abatut per la meva

llança i així pagui per haver fet presa seva el Menecíada Pàtrocle” 15

En aquesta cita es poden trobar diversos trets de l'heroi. Per una banda, veiem que

l'amistat resulta ser un element principal en la seva vida i per tant una base per la qual poder

matar una altra persona. Per altra banda, la seva ira la qual només desplega amb la

negació, aquest cop en contra de la mort, es materialitza en això i per tant ha de trobar algú

a qui occir: Hèctor.

Malgrat que sap que el seu dia funest és a prop, té per cert que guanyarà el combat

contra Hèctor puix Xantos, un dels cavalls d'Aquil·les, li augura una victòria segura però

alhora li recorda que “per a tu mateix ha estat fixat pel destí que siguis abatut per la força d'un déu

o d'un home”16

Com ja estava previst guanyarà, però no content amb la venjança, impedeix que

l'ànima d'Hector rebi sepultura i que no pugui descansar en pau: “meditava accions ultratjoses

contra el diví Hèctor. Va foradar-li per darrere els tendons d'ambdós peus des del turmell cap al taló i

hi va ver passar corretges de pell de bou. El va fermar al carro i va deixar que li arrossegués el cap”17

Finalment, durant una assemblea de déus, consideren que no es pot permetre hybris

com aquesta i per tant ho han de solucionar com sigui. D'aquesta manera, Tetis, mare

d'Aquil·leu, parla amb el seu fiil perquè entengui el que està fent malamament, i

paral·lelament Príam, rei de Troia i pare d'Hèctor, és recolzat i aconsellat per Hermes per tal

de compadir el cor colèric d'Aquileu. En aquesta escena es manifesta un Aquil·les que, tot i

tenir el cor irritable i colèric, és capaç també de ser compassiu i sensible vers els altres,

sentint certa empatia per la situació que viuen:

“Recorda't del teu pare, Aquil·leu semblant als déus, que, com jo, és de la meva edat i es

troba als límits de la vellesa malaurada. [...] Ell, però, almenys s'alegra en el seu cor de sentir dir que

ets viu i cada dia té l'esperança de veure el seu fill estimat que torna de Troia. Jo, en canvi, sóc

dissortat del tot perquè he engendrat els fills més valents de l'espaiosa Troia i t'asseguro que ja no

me'n queda cap. [...] Respecta els déus, Aquil·leu, i tingues pietat de mi, tot recordant el teu pare. Jo

encara sóc més digne de compassió.

15 La Ilíada. Homer. Cant XVIII, Tetis consola el seu fill Aquil·leu, pàg. 403
16 La Ilíada. Homer. Cant XIX, Un dels cavalls d'Aquil·leu li prediu la mort, pàg. 432
17 La Ilíada. Homer. Cant XXII, La mort d'Hèctor, pàg. 477

27

Així va parlar i li va provocar el desig de plorar pel seu pare. Va agafar la mà del vell i

suament la va apartar. Tots dos van despertar records [...]. Els seus plors es van escampar per tot

l'estatge.”18

En definitiva, encara que el tret característic d'aquest heroi sigui la còlera i com

aquesta l'involucra fins arribar a la seva mort, cal destacar també el seu gran sentit de

l'amistat, per la qual considera oportú tant lluitar com deixar de fer-ho, i en nom de la qual

també és capaç de cedir davant del rei enemic.

El Senyor dels Anells, per la seva banda, tot i ser una trilogia de fantasia èpica,

exalta més un comportament humà determinat dirigit cap a valors ètics com ara el coratge i

la camaraderia que no pas un model heroic de força omnipotent i ànima immutable. La

valoració dels amics és un tret que compartiran, i no poc, els herois tolkenians.

En primer lloc, trobem l'Aragorn, un home que és presentat a l'inici com un ésser

solitari i errant però que a mesura que transcorre el viatge inicial va reforçant els llaços amb

els petits hòbits. Serà en Frodo, el qual al despertar-se a Rivendell després d'haver estat

ferit pels Genets Negres pregunti per ell:

“Perquè li he agafat molt d'afecte, a en Gambús. Bé, afecte no és molt apropiat. Vull dir que

me l'estimo; encara que de vegades sigui tan estrany i tristot”19

Però no serà fins la segona sortida, aquest cop amb la Comunitat de l'Anell on

coneixerà els seus companys de viatge però també els que finalment seran els seus amics,

els dos principals: en Légolas i en Guimli.

Després de la mort d'en Bòromir, els tres companys decidiran ajudar en Merry i en

Pippin els quals han estat segrestats pels orcs d'en Sàruman i tot i ser el cap del petit grup

l'Aragorn sempre necessita del suport dels seus amics

“-Vós sou el nostre guia – va dir en Guimli – i sou el més expert per a aquesta persecució.

Elegiu vós.

-A mi el meu cor em diu que continuem junts – intervingué en Légolas -. Però hem de

romandre junts. Faré el que aconselleu”20

La fidelitat del nan i l'elf arribaran a tal punt que no deixaran que l'Aragorn, el qual

s'ha d'enfrontar al seu destí i ha de passar per la Muntanya dels Apareguts i sap que no pot

demanar a ningú que l'acompanyi ja que és molt perillós i no vol arriscar a perdre a ningú:

“-Pel que a mi rspecta, i a aquells que vulguin venir amb mi...

-Jo en sóc un! - cridà en Légolas.

-I en Guimli també s'hi apunta – va fer el nan”21

18 La Ilíada, Homer. Cant XXIV, Príam a la tenda d'Aquil·leu, pàg. 522
19 El Senyor dels Anells: La Comunitat de l'Anell J.R.R. Tolkien. Llibre segon, Capítol I: Molts
encontres, pàg. 335
20El Senyor dels Anells: Les Dues Torres, J.R.R. Tolkien. Llibre tercer, capítol II: Els genets de
Róhan, pàg. 30
21El Senyor dels Anells: El retorn del Rei, J.R.R. Tolkien. Llibre cinquè, capítol II: El pas de la
Companyia Grisa, pàg 50.

28

Per altra banda, en Frodo i en Sam, els quals en un principi mantenien una relació

amo-servent, és a dir, una relació jeràrquica, com podria aparentar la d'Aquil·leu i Pàtrocle,

acaba esdevenint un dels motius principals pels quals la missió d'en Frodo es compleixi.

Després del primer viatge, en Sam i en Frodo acumulen una gran quantitat de

cansament físic que a Rivendell subsanen, però en Frodo des d'un principi intuïa que això

no havia acabat. Per tant, s'ofereix voluntariament per ser el Portador de l'Anell i quan

N'Élrond li està explicant tot allò que comporta, la fidelitat d'en Sam actua per sobre de les

normes socials

“Però, Mestre Élrond, de segur que no el pot enviat tot sol! - cridà en Sam, incapaç de

contenir-se més estona i fent un bot des del racó on havia estat silenciosament assegut a terra.”22

Aquest serà el primer pas d'una amistat que passarà gairebé sempre es posarà a

prova. En primer lloc, amb el mirall de Na Galàdriel, a Lòrien. Aquest mirall pot revelar tant

coses passades com futures, que li demanis o que no. Per a en Sam, la visió serà la seva

estimada Comarca en flames i destrossada.

“De sobte en Sam llançà un crit i féu un bot.

- No puc quedar-me aquí – va dir violentament -. He de tornar a casa. [...] Tant de bon no hi

hagués vingut mai, aquí; i no en vull veure més, de màgia – va dir, i restà callat. Després d'un instant

tornà a parlar, patosament, com si lluités amb les llàgrimes-. No tornaré a casa pel camí més llarg,

amb el Senyor Frodo, o no hi tornaré.”23

Finalment, quan la Companyia de l'Anell es dissolgui i en Frodo d'amagat intenti fugir

per seguir amb la seva missió, perquè sap que no pot demanar a ningú que l'acompanyi,

igual que l'Aragorn, però en Sam no el deixarà anar pas tot sol:

“-Si véns amb mi sí que moriràs, Sam – va dir en Frodo -, i això jo tampoc ho puc suportar.

-No és pas tant segur com si em deixa enrere – va dir en Sam.

-Però jo vaig a Mórdor.

-Prou que ho sé, senyor Frodo. És clar que hi va. I jo vaig amb vostè.”24

Amb aquesta declaració els dos personatges partiran cap a un viatge sense

esperances de tornada. Els dos seran antagònics entre si perquè en Sam mai deixarà de

lluitar per allò que vol, tornar a casa, i per tant mai perdrà les esperances, fins i tot en els

moments més foscos. Quan els orcs tenen en Frodo i ell té l'Anell sap que el necessita,

perquè “jo no puc convertir-me en el seu Portador de l'Anell. No sense el senyor Frodo”

Però quan en Frodo, amb l'ajuda d'en Gòl·lum s'hagi lliurat de la càrrega de l'Anell i

per tant torni a tenir lucidesa sap que en part tot a estat gràcies al seu company que mai va

perdre les coses:

22 El Senyor dels Anells: La Comunitat de l'Anell. J.R.R. Tolkien. Llibre segon, capítol II: El Consell de
N'Élrond, pàg 411
23 El Senyor dels Anells: La Comunitat de l'Anell. J.R.R. Tolkien. Llibre segon, capítol VII: El mirall de
Na Galàdriel, pàg. 547
24 El Senyor dels Anells: La Comunitat de l'Anell, J.R.R. Tolkien. Llibre segon, capítol X: La dissolució
de la Germandat, pàg. 611

29

“M'alegra que siguis aquí, al meu costat. Aquí, on acaben totes les coses, Sam.”25

Els dos exemples són vàlids per veure la importància que l'autor dòna a aquest valor

i com n'és de necessaria, sobretot en els mals moments quan algú té por i troba recolçament

en el seu company. Per aquesta raó els dos companys de viatge acabaran vivint junts i el

llibre finalitzarà amb una situació casolana d'en Sam, la importància que havia portat en

Frodo passa a a ser del seu amic.

Un altre tret del tarannà d'Aquil·les és la compassió, l'empatia. Aquest tret també es

mostra en els personatges de la trilogia.

Primerament, en Frodo i en Sam saben que en Gòl·lum els està perseguint i per tant

accelerant la marxa per tal d'allunyar-lo. Tanmateix, sempre els agafa i finalment decidiran

enfrontar-s'hi. Però, en la lluita, con en Frodo es troba a punt de clavar-li Fibló, en Gòl·lum

suplica pietat.

“-No ens feu mal! No deixis que ens facin mal, preciositat! Oi que no ens faran mal, aquests

hòbbitsos petitonets? Oi?[...]

-No – va dir en Frodo -. Si el matem, l'hem de matar immediatament. Però no el podem matar,

no tal com estan les coses. Pobre desgraciat! No ens ha fet cap mal.”26

Igual que Aquil·les amb el pare d'Hèctor no podrà suportar veure un ésser

desafortunat, fer-li encara la vida pitjor. En aquest cas, en Frodo l'adoptarà com a guia per a

l'expedició de l'Anell i fins i tot el protegirà dels atacs d'en Sam.

D'altra banda, l'Aragorn també arribarà a mostrar la seva part més compassiva en els

moments que la situació ho requereixi. Un d'aquests moments serà en el punt intermig entre

Gòndor i Mórdor, quan han decidit anar a lluitar a mort.

“Aquells indrets eren tan desolats i l'horror que despertaven era tan pregon que hi hagué gent

de l'exèrcit que va perdre el control, incapaços de continuar caminant o de cavalcar més al nord.

L'Aragorn els observà i els seus ulls van mostrar més compassió que no pas còlera; alguns

eren joves de Ròhan, del llunyà Foldoest o homes casats de Lossàrnach i per a tots ells Mórdor

havia estat, des de petits, un sinònim de maldat. [...]

- Aneu-vos-en! - els va dir l'Àragorn -. Però procureu de mantenir l'honor que us resti i no

correu!”27

En el fons, l'heroi sap que no pot demanar més i l'empatia pel cors dels guerrers

exhaustats no és subjectiva. Té per sabut que el que està demanant és un sobresforç

superior a qualsevol altre i per aquesta raó els dóna la possibilitat d'abandonar amb honor.

25 El Senyor dels Anells: El retorn del Rei, J.R.R. Tolkien. Llibre sisè, capítol III: El Mont del Fat, pàg.
290
26 El Senyor dels Anells: Les Dues Torres, J.R.R. Tolkien. Llibre quart, capítol I: La domesticació de
l'Sméagol, pàg. 315
27 El Senyor dels Anells: El retorn del Rei, J.R.R. Tolkien. Llibre cinquè, capítol X: S'obre la Porta
Negra, pàg. 207

30

3.2.2. Hèctor
Fill gran del rei Príam de Troia i espòs d’Andròmaca. Com a hereu al tro és el millor

guerrer troià i comandant de els forces de la ciutat contra Agamèmnon. Com a personatge

presenta dues grans diferències amb Aquil·les. Per una banda, no és un heroi de

descendència màgica, els seus pares són els reis de Troia però no s’hi troba cap déu o

deessa en la seva gestació. Per una altra part, a diferència d’Aquil·les no és un heroi

egoista, sinó com indica el seu nom en grec “que protegeix”. Com havia augurat Cassandra:

“Com que descansa sobre vosaltres el pes de la guerra dels troians i dels lices, perquè sou

els millors per a qualsevol empresa, tant per lluitar com per a prendre decisions, quedeu-vos aquí i

freneu la tropa davant de les portes, anant pertot arreu, abans que fugint caiguin als braços de les

dones i siguin l’alegria dels enemics”28

En Hèctor estan posades totes les il·lusions del poble troià per destruir els aqueus,

perquè la seva vida està posada al servei dels altres, cosa que el posa en desacord amb el

seu germà Paris, perquè ell és conscient del servei que ha de prestar a la seva ciutat i per

tant li és important el què dirà la gent d’ell i la seva família:

“El meu cor s’afligeix en el meu ànim, cada cop que sento insults contra tu entre els troians,

els quals han patit tants sofriments per culpa teva”29.

Per aquesta raó, en el moment que Andròmaca i ell es troben, per molt que la seva

esposa supliqui:

“Així, doncs, ara compadeix-te i queda’t aquí a la torre. No deixis el teu infant orfe, ni viuda la

teva dona30”

Ell haurà de marxar, perquè té un deure amb la seva ciutat i “tampoc m’hi incita el

meu cor, perquè he après a ser sempre valerós i a lluitar entre els primers troians, intentant

aconseguir gran glòria per al meu pare i per a mi mateix”31. Així, l’heroi ultraresponsable i

protector torna a la lluita i després de moltes penúries aconsegueixen que l’altre exèrcit

retrocedeixi.

En l'episodi de la mort de Pàtrocle, Hèctor escoltarà del moribund unes paraules

premonitòries sobre l'omnipoder diví i la fragilitat de la condició humana:

“Ara vanta-te’n força, Hèctor, perquè t’han atorgat la victòria el Crònida Zeus i Apol·lo, els

quals m’han abatut molt fàcilment. Car ells m’han pres les armes de els espatlles. [...] A mi m’ha

matat el destí funest32”

Malgrat tot, quan, en sentir el crit esporuguidor d'Aquil·leu, el Patoida Polidamant,

capaç de veure el passat i el futur i company d’Hèctor, li proposa tornar a la ciutat, la

resposta d'Hèctor no deixa marge al dubte:

28 La Ilíada. Homer. Cant VI, Victòria dels aqueus, pàg 158
29 La Ilíada. Homer. Cant VI, Hèctor i Paris tornen a la guerra, pàg. 171
30 La Ilíada. Homer. Cant VI, Hèctor i Andròmaca, pàg. 168
31 La Ilíada. Homer. Cant VI, Hèctor i Andròmaca, pàg. 168
32 La Ilíada. Homer. Cant XVI, Mort de Pàtrocle, pàg. 377

31

“Desdenyat!, no facis aquestes propostes davant del poble. Cap troià no et seguirà. No ho

toleraré. Apa, tal com us digui, obeïm tots. [...] Si de debò el divinal Aquil·leu s’ha aixecat deixant les

naus, serà pitjor per a ell, si és això el que vol. El que és jo, no fugiré de la lluita sinistra, sinó que m’hi

enfrontaré per veure si ell s’emporta la victòria o me l’enduc jo.”33

Hèctor és vençut per la seva condició humana. No és que la seva resposta sigui

irracional i suïcida, sinó que enganyat per Zeus, com una joguina del destí, no pot adonar-

se, cegat pel seu excès de responsabilitat i pel seu zel en el lideratge, que finalment això li

explotarà a les mans. No obstant això, en el moment que Aquil·les es presenta davant de les

portes d’Ílion, arriba el moment de les vacil·lacions i els penediments.

“Ai de mi, si traspasso les portes i la muralla, en primer lloc em farà retrets Polidamant, que

m’havia invitat a guiar els troians cap a la ciutat [...] En canvi, ara que he fet perdre l’exèrcit per la

meva imprudència, tinc vergonya que davant els troians i troianes que arrosseguen els peples algú

altre, inferior a mi digui <<Hèctor, refiat de la seva força, ha fer perdre l’exèrcit>>. Així parlaran.”34

Fins i tot pensa en suplicar a Aquil·leu i donar-li allò que vulgui de la seva ciutat, però

sap que també estaria mal vist i l’únic que pot esperar és la mort i plantar-li cara fins al final.

“Ja no m’escapoliré més de tu, fill de Peleu, com les tres vegades que he fugit de tu al voltant

de la ciutat de Príam sense gosar esperar la teva escomesa. Al contrari, ara el meu ànim m’incita a

afrontar-te. O et mataré o jo seré mort”. 35

Finalment, Aquil·leu podrà amb Hèctor i ple d’ira profanarà el seu cadàver lligant-lo al

seu carro i donant-li voltes per la ciutat. Serà la compassió de Zeus i l’Aquil·leu les que faran

tornar el cos de l’heroi al seu pare per poder-lo enterrar en pau.

La història del príncep troià està marcada pel sacrifici social. Hèctor intenta carregar-

se tota la responsabilitat de la seva ciutat natal sense donar-se compte que les seves forces

també tenen un límit. Ell mai perd les esperances fins al final, per això la seva ceguesa és

una virtut però que esdevé, per a la seva vida, un defecte.

Com ha quedat demostrat Hèctor encarna el sacrifici social, és a dir, aquell que es

carrega un individu per la seva col·lectivitat. Aquest pes es veura reflectit alhora en els

quatre personatges de El Senyor dels Anells.

El responsable de totes les accions paral·leles és en Gàndalf, perquè és el primer

que vol salvar la Terra Mitjana del Senyor Fosc. Aixó sí, sap que tot sol no pot fer-ho i

necessita de l'ajuda dels altres per aconseguir-ho.

En primer lloc, l'Àragorn es posarà a les esquenes el pes de la lluita pel seu reialme,

Gòndor, del qual hauria de ser el rei. D'aquesta manera s'equiparà amb Héctor puix ambdós

personatges tenen una comunitat que protegir. El primer indici que finalment acceptarà la

seva responsabilitat serà quan “l'espasa d'Eléndil tornà a ser forjada [...] perquè l'Aragorn, fill

33 La Ilíada. Homer. Cant XVIII, Els troians fan una assemblea, pàg 409.
34 La Ilíada. Homer. Cant XXII, Vacil·lacions d’Hèctor, pàg. 469
35 La Ilíada. Homer. Cant XXII, El combat, pàg. 473

32

d'Àrathorn, se n'anava a la guerra a les fronteres de Mórdor”36. Amb això deixa clar que recau en

ell la responsabilitat de protegir la ciutat que un dia els seus avantpassats no van fer, un pes

que no serà fàcil ni lleuger de portar.

Un altre exemple es manifesta quan, en un paral·lelisme amb la guerra de Troia, els

exèrcits de Ròhan i Góndor aconsegueixen una victòria, però aquesta no significa que la

comunitat estigui assegurada, sinó que encara l'enemic no ha utilitzat les seves millors

armes. Per tant, igual que a la batalla de Troia, encara que saben que han guanyat un

combat la guerra segueix en peu. En aquest cas, saben que l'única manera de destruir en

Sàuron és amb l'Anell del qual en coneixen la direcció però no la situació exacta, per tant

necessiten donar a en Frodo temps, és a dir, que ells seran l'esquer. Serà el moment

d'atacar a les mateixes portes del País Fosc, fer que en Sàuron no tingui un altre punt de

mira. D'aquesta manera sap que arriscarà la vida en un combat suïcida del qual no té

esperances de tornar:

“Ara ens acostem al punt crucial, on esperança i desesperació són idèntiques. Vacil·lar és

fracassar37

En segon lloc, trobem en Frodo, amb un pes que cada cop es farà més feixuc de

transportar a mesura que la distància a Mórdor disminueix. Abans d'acceptar la missió:

“m'agradaria molt destruir-lo (l'Anell) ... O més ben dit, que algú el destruís”38

Ell no es veu capaç de realitzar una tasca de tal magnitud com aquesta, però en

Gàndalf sap que no hi ha ningú tan bondadós i amb el cor tan pur que no sigui ell, encara

que no li digui puix el primer objectiu és simplement portar l'Anell fins a Rivendell.

Malgrat que en un principi només accepti perquè “m'agradaria salvar La Comarca, si

puc... (indret natal)” 39, el seu deure social és major. Si l'Anell no és destruït, el mal i el Senyor

Fosc seguiran regnant en el món, en canvi si aconsegueix complir el seu objectiu, qualsevol

comunitat, fins i tot la seva restaran en pau com han estat conegudes fins ara. Per tant, la

seva missió és la més transcendent per al col·lectiu de la Terra Mitjana, que es troba

sostinguda per les esperances dipositades en un hòbbit, un ésser de petita estatura.

Finalment, a la reunió a Rivendell, saben que aquest ha de ser l'únic objectiu a complir

perquè no tenen altra alternativa, però també s'adonen que ningú pot imposar aquesta

tasca. En el moment que en Frodo s'ofereix de manera lliure i sense cap coarció, N'Élrond

diu el següent:

36 El Senyor dels Anells: La Comunitat de l'Anell, J.R.R. Tolkien. Llibre segon, capítol III: L'Anell va
cap al sud, pàg. 420
37 El Senyor dels Anells: El retorn del Rei, J.R.R. Tolkien. Llibre cinquè, capítol IV: El setge de
Gòndor, pàg 199.
38 El Senyor dels Anells: La Comunitat de l'Anell, J.R.R. Tolkien. Llibre primer, capítol II: L'ombra del
passat, pàg. 102.
39 El Senyor dels Anells: La Comunitat de l'Anell, J.R.R. Tolkien. Llibre primer, capítol II: L'ombra del
passat, pàg. 104

33

“És una càrrega molt feixuga. Tan feixuga que ningú no la podria imposar a un altre.

No te l'encomano. Però, si l'acceptes lliurement, jo diria que la teva elecció és encertada; i

encara que tots els poderosos amics èlfics de l'antigor, Hàdor i Hurin, i Turin, i el mateix

Beren en persona es trobessin reunits, el vostree lloc estaria entre ells”40

Les figures anomenades són personatges de la història de la Terra Mitjana que han

suposat un abans i un després per aquest món. Per tant, comparar Frodo amb aquestes

personalitats denota un doble sentit. Per una part, l'elf demostra una petita esperança de

triomf en aquest fi i alhora li dóna un nivell d'importància històrica a en Frodo el qual podrà

canviar amb la seva acció el curs de la història de tots.

Per aquesta raó, com a Portador de l'Anell li és concedit l'honor, juntament amb el

seu tiet Bilbo, també posseïdor de l'Únic, d'anar a les Rades, per poder recuperar-se del tot.

3.2.3. Ulisses/Odisseu
Ulisses és considerat l’heroi grec més modern. Per una banda, és vist com un heroi

aventurer que el que vol, igual que Aquil·les, és la gloria però també valora el sentit de viure

com a primer objectiu. Per altra banda, trobem que els seus pares no són deïtats sinó

humans, reis d’Ítaca, cosa destacable perquè la resta d’herois tenen poders gràcies a

aquesta descendència. Aquest tret farà que tot i ser un guerrer bo en la lluita, la seva

intervenció no serà decisiva per això sinó gràcies al seu enginy en el pla de la construcció

del cavall de fusta. I no només això, sinó que a més es tracta d'un heroi que reafirma la seva

condició humana no defugint l'enfrontament amb les divinitats. Aquesta particularitat es

recorda al lector en la invocació a les Muses:

“Conta’m, Musa, les accions d’aquell home astut, que va anar errant durant molt de

temps, després d’haver destruït la sagrada ciutadella de Troia”41

Aquesta és una de les característiques principals de l’heroi, la metis que vol dir

astúcia i habilitat en la paraula i ho mostra en gairebé totes les seves aventures. La més

coneguda i la que li causarà tants problemes a l’heroi és l’aventura a l’illa del ciclop Polifem

puix és el fill de Posidó.

El grup de supervivents arriba a aquesta illa i es queden tancats en la cova del ciclop

juntament amb les seves ovelles. Aquests que s’alimenta de tot tipus de carn acaba

menjant-se dos companys de l’heroi per sopar i dos per esmorzar. Ulisses sap que ha arribat

l’hora de sortir d’allà:

“Amb xiulets insistents, el ciclop va fer anar les grasses ovelles cap a la muntanya.

Mentrestant, jo em vaig quedar rumiant secretament maldats, per si podia venjar-me’n”42

40 El Senyor dels Anells: La Comunitat de l'Anell, J.R.R. Tolkien. Llibre segon, capítol II: El consell de
N'Élrond, pàg. 411
41 L’Odissea. Homer. Cant I, Invocació, pàg. 55
42 L’Odissea. Homer. Cant IX, Odisseu prepara la venjança contra Polifem, pàg. 224

34

Ulisses aconsegueix juntament amb els seus companys extreure un tronc i tallar una

estaca per clavar-li a l’ull però necessiten que s’adormi per fer-ho. D’aquesta manera,

Odisseu li dóna vi per beure però abans el ciclop li pregunta pel seu nom a canvi

d’hospitalitat i aquesta va ser la resposta que l’aqueu va donar:

“Ciclop, ¿em preguntes el meu nom gloriós? Jo te’l diré. Tú, però, dóna’m el present

d’hospitalitat que m’has promès. Ningú és el meu nom i Ningú m’anomenen la mare i el pare i tots els

altres companys”43

En clavar-li l’estaca, el ciclop crida de dolor i “ells (la resta de ciclops), en sentir els crits,

hi acudien de tot arreu i, drets al voltant de la cova li preguntaven què l’anguniejava”. 44La resposta

de Polifem desconcerta els companys i és que, és clar “Companys, Ningú em mata amb

enganys i violència”45 és la seva resposta i per tant no té cap sentit per als altres ciclops que

no saben que Ningú és Ulisses.

D’aquesta manera el seu viatge seguirà endavant i es podrà palpar com a part de ser

un heroi astut és també curiós i fins i tot temptat de destronar el seu objectiu principal que és

tornar a casa, cosa que gairebé posa la seva vida en perill.

En primer lloc, en el moment que arriba a l’illa de Circe, per exemple, aquesta dea li

ofereix tota mena de comoditats:

“Jo mateixa (Circe) sé prou bé les penalitats que heu patit en la mar abundosa en peixos i els

danys que us han causat homes hostils a la terra ferma. Per tant mengeu ara viandes i beveu vi

perquè dins el vostre pit recobreu el coratge tan intens com el que teníeu quan rocosa Ítaca”.

No és ell qui tria marxar sinó els companys qui li recorden que han de fer-ho per

veure la terra paterna ja que els navegants no gaudeixen dels mateixos plaers que el seu

cap comencen a trobar que el temps es fa llarg i han de marxar.

Abans de tot, la dea els aconsella que abans d’anar en direcció a Ítaca han de fer

una visita als inferns per poder veure Tirèsias, l’endeví de Tebes que encara conserva el

seny. D’aquesta manera, la tripulació s’endinsa dins d’aquest món on les ànimes s’apropen

als herois i Ulisses es troba Tirèsias. L’endeví li conta com tornar a casa, malgrat hagi de

passar per l’illa de les sirenes i li augura el retorn a casa seva però “a casa teva també hi

trobaràs desgràcies: uns homes insolents, que devoren els teus béns pretenen la teva esposa divinal

oferint-li obsequis de noces”.46 A més, en aquest punt queda palpable que Odisseu, tot i ser un

heroi també té por, cosa que el l’apropa al lector com un heroi humà:

“Però llavors es reuniren una munió de morts que feien un soroll sobrenatural. Em va agafar

una por que feia empal·lidir, perquè temia que la noble Persèfone no m’enviés de l’Hades el cap de la

Gòrgona, el monstre terrible.”47

43 L’Odissea. Homer. Cant IX, Odisseu deixa cec a Polifem, pàg. 226
44 L’Odissea. Homer. Cant IX, Suposada follia de Polifem , pàg. 227
45 L’Odissea. Homer. Cant IX, Suposada follia de Polifem , pàg. 228
46 L’Odissea. Homer. Cant XI, Odisseu al país dels morts, pàg. 260
47 L’Odissea. Homer. Cant XI, Odisseu al país dels morts, pàg. 282

35

I en segon lloc, com havia dit Terèsias, hauran de passar per l’illa de les sirenes, una

illa molt perillosa segons la dea perquè “qui sense saber-ho s’hi apropa i escolta la veu de les

sirenes, ja mai l’esposa i els fills petits no se li posaran al voltant joiós perquè ha tornat a casa; elles

el sedueixen amb el seu cant sonor, assegudes en un prat” 48

En aquest fet totes les qualitats d’Odisseu es poden palpar. Per una banda, no pot

passar sense escoltar l’extraordinària veu de les sirenes que Circe li ha explicat però per

altra banda sap que si ho fa el fi del seu viatge és tornar amb la seva esposa Penélope i el

seu fill Telèmac. Així que la dea li aconsella el següent:

“Desfés cera manejable i posa-la a les orelles dels teus companys [...] Tanmateix, si tu les

vols escoltar, fes-te lligar de mans i de peus dins la nau, dret arran de la base del pal”.49

En el moment que arriba i escolta la seva veu “el meu cor (d’Ulisses) desitjava escoltar-

les més estona i vaig ordenar als meus companys que em deslliguessin fent-los senyals amb les

celles, però ells, encorbant-se cap endavant, continuaren remant”50

Un altre reminiscència que es deixa veure, en aquesta història, és el tòpic literari de

l’iter vitae, és a dir, la vida com un camí. En aquest cas, gràcies al viatge que ha de realitzar

i les experiències que hi ocorren, Ulisses es converteix en un símbol de l’home peregrí. Un

home que és transformat durant el viatge i torna a casa completament diferent del que era.

Pel que fa a aquesta dimensió d'homo viator, en la trilogia de Tolkien tots els

personatges executen un viatge que els fa evolucionar, com el que va fer Odisseu. Tal i com

explica l'Àragorn, quan per fi les restes de la Comunitat s'han ajuntat i tot sembla que torna

mica en mica a la normalitat. Els dos hòbbits exhausts per la feina ben feta no han tingut

temps de fer-se a l'idea que el seu amic Gambús ara és el rei de Góndor. Serà ell mateix qui

resumeixi aquesta idea

“-Ha estat un llarg camí, oi?, des de Bree, on vas dir que no t'agradava el meu aspecte. Un

camí molt llarg per a tots plegats, però el vostre ha estat el que ha seguit la via més fosca”51

Aquest és el fil conductor de tota la trilogia per a tots els personatges: tots tenen un

peregrinatge a fer. Aquest viatge, igual que el d'Ulisses estarà marcat per dos aspectes. En

un primer punt, les temptacions encarnades en l'Anell per en Frodo i en Sam i en l'amor

d'una dona per l'Àragorn i en segon punt pel descens als inferns. Aquests dos puns s'uniran

amb l'objectiu, com va fer Ulisses, de qüestionar el destí que estava previst i lluitar per allò

que hom desitja.

El viatge de l'Àragorn també estarà caracteritzat per això. Ell desitja poder estar per

sempre amb la seva estimada i sap que per fer-ho s'ha d'enfrontar amb les seves pors, la

48 L'Odissea. Homer. Cant XI, Odisseu al país dels morts, pàg. 260
49 L’Odissea. Homer. Cant XII, Indicacions de Circe perquè Odisseu agafi el camí de retorn, pàg. 284
50 L’Odissea. Homer. Cant XII, Odisseu resisteix el cant de les sirenes, pàg. 290
51 El Senyor dels Anells: El retorn del Rei, J.R.R. Tolkien. Llibre sisè, capítol IV: El Camp de
Cormal·len, pàg. 299.

36

preocupació per, igual que els seus avantpassats, no poder suportar les temptacions del

mal.

Ha viscut, com Odisseu quan torna a Ìtaca, amagat sota l'aparença d'un vagabund,

però ara es reclama la seva ajuda i ha d'encarar que serà el rei i com a tal s'ha d'enfrontar al

mal com van intentar fer els seus predecessors. Per tant, haurà d'iniciar un viatge de tornada

cap a la seva pàtria, no del tot oblidada. Tanmateix, abans d'arribar a un elevat nivell en el

qual tots buscaran en ell respostes i lideratge, haurà de davallar en un infern simbolitzat.

Aquest serà la Montanya dels Apareguts, però a diferència d'Ulisses serà un fet

transcendental que marcarà l'acció del personatge.

A partir d'aquí, i amb les proves de la seva veritable descendència reial com el poder

de curació, faran que mica en mica el poble el vaig estimant i acceptant com a líder. Malgrat

sembla que ningú doni esperances al seu projecte i tinguin la certesa d'una mort segura, ell

tindrà l'última paraula, en una lluita contra a contracorrent contra el fat i tots el seguiran.

“- El que jo sé, i amb això em basta, és que el meu amic Àragorn ens va socórrer, a mi i la

meva gent. De manera que estic disposat a ajudar-lo quan ell m'ho demani. Jo hi aniré

- Per la meua part – va dir l'Ímrahil -, tant si ell ho fa valer com si no, em considero vassal del

Senyor Àragorn. Son desig és per a mi una ordre”52

D'altra banda en Frodo, també viura un camí, el més carregós de tots els herois. Des

d'un principi, al ser un hòbbit no estan caracteritzats per ser gaire aventurers sinó que més

aviat els agrada quedar-se a casa amb una bona pipa i menjant tots junts, però per causes

que no l'afectaven directament, com el desig del seu tiet de marxar amb els elfs, heretarà

l'Anell Únic. Per a ell, això serà una molèstia perquè haurà de sortir de casa seva cap a un

país molt llunyà. Tanmateix sap que ho ha de fer perquè li correspon com a deure social,

lluitarà en contra del destí que estava previst i no es conformarà a esperar a casa que arribi

la foscor sinó farà tot el possible per aconseguir el seu objectiu.

L'Anell serà per a ell la temptació. En qualsevol moment té la possibilitat de deixar

passar la seva missió i quedar-se'l per a si. Però sap que posseeix una finalitat definida molt

més important, encara que defalleixin les seves forces:

“Escolta, Sam, sigues un bon xicot – va dir en Frodo -. Estic cansat, mort, i no em queda cap

mena d'esperança. Però, mentre sigui capaç de moura'm, haig de fer tots els possibles per intentar

arribar a a la Muntanya.”53

A més, en semblança amb l'heroi grec també descendirà al més fosc i tocarà fons

quan hagi de travessar Cirith Ûngol, però igual que l'Àragorn serà un descens que canviarà

la trajectòria de la figura d'en Frodo, per tant un descens transcendental diferent al d'Ulisses.

52 El Senyor dels Anells: El Retorn del Rei, J.R.R. Tolkien. Llibre cinquè, capítol IX: L'última
deliberació, pàg. 199.
53 El Senyor dels Anells: El Retorn del Rei, J.R.R. Tolkien. Llibre sisè, capítol II: La terra de l'Ombra,
p'ag. 248

37

Per altra banda, l'astúcia característica de l'heroi clàssic és fa palpable en alguns

moments on els personatges de Tolkien quan aquests es troben en una situació límit que

requereix d'una solució ràpida però també eficaç. D'aquesta manera, no sent tant

enginyosos com Ulisses en el cas de l'engany de Polifem, aconsegueixen sortir del pas. Un

exemple d'aquest tipus de situació és en el moment en que en Frodo i l'Àragorn es coneixen

al Cavallet Presumit. Els Genets Negres, servidors del Senyor Fosc, estan seguint la pista

de quatre hòbbits i en saben el nom d'un, confesat per les tortures realitzades a la criatura

Gòl·lum: Saquet. Per tant, en Frodo utilitzarà un nom fals, però en el moment en el qual

sàpiquen que en Gambús és un aliat, aquest per aconseguir fugir idearà un pla, juntament

amb els amos de l'hostal:

“- Bé, senyors [...] , he deixat els vestits ben rebregats, i he ficat un coixí dins de cada llit. I he

fet una excel·lent imitació del vostre cap amb una estoreta de llana de color marró”54.

Per últim, Ulisses és el primer heroi arquetípic modern per la seva rebel·lió contra els

déus, és a dir, les forces superiors a les humanes que no podem contralar, però si anar en

contra d'elles. Però, com a ésser humà també tindrà por d'aquesta lluita desigual que

intentarà guanyar per als seus propòsits. En El Senyor dels Anells, els herois, de manera

indirecta, no lluitaran contra uns déus, però si contra un destí que es dóna per suposat que

es cumplirà: el destronament de totes les races aliades – elfs, humans i nans – en contra

d'un nou tirà, en Sàuron.

“No mireu gaire endavant! Però aneu amb cor joiós! Adéu-siau, i que les benediccions dels

elfs, dels homes i de tota la gent lliure us acompanyin! Que els estels resplendeixin als vostres

rostres”55

Ni tans sols N'Élrond, aquell que els ha enviat a la missió de destruir l'Anell confia en

el seu èxit, perquè com a éssers humans amb limitacions coneixen el gran poder del Senyor

Fosc al qual no podrien arribar a fer front en una guerra, com es va demostrar en temps

passats. Per tant, la destrucció de l'Anell és l'única opció que els queda per tenir possibilitats

de retornar la pau després d'aquest període.

3.2.4. Eneas
Aquest heroi va ser concebut per exaltar els valors i les virtuts que qualsevol romà

necessitava per viure en pau amb els déus. D’aquesta manera, Eneas era un model de

conducta per a qualsevol ciutadà de l’imperi d’August.

En la invocació de les Muses, Virgili ja avisa “seguint el destí, fou el primer que arribà

fugitiu des de les costes de Troia fins a Itàlia i a les riberes de Lavínium”56

54 El Senyor dels Anells: La Comunitat de l'Anell. J.R.R. Tolkien. Llibre primer, capítol X: En Gambús,
pàg. 270
55 El Senyor dels Anells: La Comunitat de l'Anell. J.R.R. Tolkien. Llibre segon, capítol III: L'Anell va
cap al sud, pàg. 427
56 L’Eneida. Virgili. Llibre I versos 1-4, pàg. 17

38

Aquesta serà la seva missió, arribar al Laci, casar-se amb una nativa i fer resorgir de

nou, amb els Penats troians, l'esperit de la seva ciutat natal. Aquest destí estarà marcat pels

déus: després de la derrota de Troia, Júpiter promet a la seva filla Atena, mare d'Eneas que,

malgrat Hera estar en contra, arribarà a territori de llatins i “donarà als seus homes lleis i

muralles” 57

L'acció de l'heroi comença en terres de Cartago, quan Eneas explica a Dido i a la

seva cort el seu passat funest en un flashback. Eneas, la nit de l'incendi, ja li és presentada

el primer indici del seu destí: l'aparició en somnis d'Hèctor.

“Ai, fuig, fill d'una deessa, i salva't d'aquestes flames [...]. Troia et confia els objectes sagrats i

els seus déus Penats; pren-los com a companys del teu destí” 58

Tot i això, i davant la negativa de Pantus, sacerdot de Febos, Eneas no pot resistir no

lluitar un cop més per la seva ciutat, demostrant valentia en vers l'adversitat, perquè segueix

sent un guerrer.

“Davant d'aquestes paraules del fill d'Otris i el voler dels déus, em llanço a les armees enmig

de les flames” 59

Encara que, tenint un gran coratge com el seu, un tret humanitzador d'aquest heroi

és la possessió del sentiment de la por vers la situació límit que està vivint

“Llavors m'assetjà per primera vegada una por terrible” 60

S'adona que poca cosa pot fer ara ell per la seva pàtria i corrent va a buscar al seu

pare, encara acollit a la seva llar. Com a home vell desitja la mort després de la destrucció

de la seva ciutat, però Eneas, amb una clara funció exemplificadora del valor de la família i

la pietat per sobre de les circumstàncies, l'acaba convencent per marxar:

“Cedeixo, fill, si, i ja no em refuso a acompanyar-te”. [...] Apa, doncs, estimat pare, puja damunt del

meu clatell, jo mateix et duré a les espatlles i no em serà feixuc aquest esforç” 61

Eneas, igual que Ulisses, es veura immers en una travessia pel mar, on Juno farà tot

el possible perquè no arribi al seu objectiu. Per aconseguir-ho, demanarà ajuda a Cupido i

s'enamorarà, altre cop com Ulisses. Aquest cop, però serà de Dido, reina de Cartago amb

qui mantindrà un idil·li, que comença en la conversa que tenen tot just la primera nit i en què

es fan palesos els bons sentiments del nostre heroi. Eneas parla a Dido de la guerra com un

fet terrible en el qual sap que han perdut la vida moltes persones conegudes; en aquests

moments, el dolor que sent l'acosta molt a la sensibilitat humana:

“És indescriptible, oh reina, el dolor que m'obligues a renovar constant de quina manera els

danaus destruíren el poder de Troia i aquell regne digne de compassió, les grans desventures que

vaig veure personalment i de les quals jo vaig ser part”.62

57 L’Eneida. Virgili. Llibre I vers 64, 19
58 L’Eneida. Virgili. Llibre II, versos 292-293, pàg. 54
59 L’Eneida. Virgili. Llibre II versos 332-333, pàg. 55
60 L’Eneida. Virgili. Llibre II, vers 546, pàg. 61
61 L’Eneida. Virgili. Llibre II, versos 687-693, pàg. 66
62 L’Eneida. Virgili. Llibre II, versos 2-5, pàg. 45

39

Aquesta dona suposarà per a l'heroi una temptació difícil de refusar puix se sent feliç

al costat de la seva nova amant. Serà Júpiter, a través de l'enviament del déu missatger

Mercuri, qui hagi de recordar-li la seva missió:

“Vés, de pressa, fill, crida els vents i llisca amb les ales, adreça't al cabdill dardània, que ara

s'entreté a la tíria de Cargago sense tenir en compte les ciutats que el destí li ha assignat” 63

Per molt que li pesi a Eneas puix la pietas és un tret característic del seu tarannà, éls

déus l'han d'advertit i per molt que li dolgui deixar la seva estimada sap que no pot fer altra

cosa; el problema és “¿Amb quines paraules gosarà ara trampejar el furor de la reina? ¿Com

començarà?” 64

Finalment, marxarà i Dido dolguda i massa enamorada d'Eneas per acceptar que ha

marxat no podrà resistir la seva pèrdua i sense por perquè està disposada a morir es

suicidarà. D'aquesta manera Virgili explica l'enemistat entre els dos pobles ja que Dido

abans de finir obligarà als cartaginesos a odiar-los:

“Després vosaltres, cartaginesos, bolqueu el vostre odi contra el seu llinatge i contra tota

descendència que en naixerà, i oferiu aquest tribut a les meves cendres”65

L'última prova que se li posarà al just Eneas serà el descens als inferns. En aquests

es trobarà de nou amb figures del seu propi passat com l'ànima suïcida de Dido però també

juntament amb el seu pare com a guia futures ànimes que constituiràn el gloriós futur de

Roma.

“Ara, vinga, t'explicaré quina glòria acompanyarà en el futur el llinatge de Dàrdan, quins

descendents t'esperen de la raça itàlica” 66

D'aquesta manera, l'heroi se sent compromés amb aquest pla nacional que donarà al

poble romà el domini del món. Ell sap que el seu destí personal trascendeix de la seva

missió fundadora i surt transformat dels inferns. Ara, Eneas veu clar el seu futur i l'acta com

un deure ineludible.

Així doncs, Eneas es caracteritza per ser un heroi que se sacrifica per la col·lectivitat.

Aquest és, en efecte, un dels trets principals dels herois de Tolkien. L'individualisme queda

en segon terme i tothom lluita pel bé col·lectiu. Com Eneas, i abans Ulisses i inclús Hèctor,

tots els personatges iniciaran un viatge en la recerca d'aquest bé i exerciran un rol de

lideratge positiu i cohesionador.

Per una banda, trobem l'Àragorn. Aquest personatge haurà d'esdevenir el líder d'una

comunitat per la qual haurà de lluitar i acceptar un destí predestinat, com Eneas. Malgrat no

hi hagi cap enfrontament físic o verbal, l'Àragorn s'haurà d'imposar com a nou rei de Góndor

davant d'un altre personatge com serà en Bòromir, l'hereu a Senescal, per tant lluitaran

entre ells pel lideratge polític.

63 L’Eneida. Virgili. Llibre IV, versos 216-219, pàg. 104
64 L’Eneida. Virgili. Llibre IV, versos 271-272, pàg. 106
65 L’Eneida. Virgili. Llibre IV, versos 609-612, pàg.
66 L’Eneida. Virgili. Llibre VI, versos 718-719, pàg. 174

40

Aragorn emprendrà un viatge de retrobament en el qual patirà penalitats i penúries i

deixarà enrere les provocacions més seductores. Una d'aquestes experiències negatives és

el descens als inferns, una davallada més propera a Virgili. L'infern serà endinsar-se a la

Muntanya dels Apareguts, de la qual es diu que esta maleïda perquè s'hi troben els esperits

dels qui van abandonar esporuguits durant la guerra de l'Anell. Ell, com a hereu d'Ísildur, té

el poder d'invocar-los i utilitzar-los com un exèrcit més. D'aquesta manera ells segellen el

seu deute i per tant podran marxar en tranquil·litat. Té afinitats amb l'infern de Virgili puix es

troba amb les ànimes encarnades en cossos del passat. En aquesta baixada la

transformació del personatge és fa palpable. L'Àragorn surt de la Muntanya dels Apareguts

com un home nou i tot i que no del tot correcte ja és anomenat com a rei en aquest cas “Rei

dels Morts” i en la seva sortida accepta la seva condició humana i reial:

“- I quan tota aquesta terra quedi neta de servents d'en Sàuron, consideraré que heu complert

el vostre jurament i podreu descansar en pau i anar-vos-en per sempre. Perquè jo sóc Eléssar,

descendent d'Ísildur i hereu de Góndor”67

Per altra banda, en Frodo serà també un prototip de personatge sacrificat en benefici

col·lectiu i no propi; i juntament amb ell, en Sam. El seu viatge serà per territoris diferents

que el d'Àragorn, però també particularitza per un ser un camí difícil i ple de penalitats. Com

a Portador de l'Anell, en Frodo haurà d'arribar fins al Mont del Fat, però abans haurà de

baixar als inferns de l'Aranyerra. És un camí en què Frodo va perdent alhora forces i

esperances, però sap que és l'única forma d'ajudar a tota la col·lectivitat que vol protegir,

encara que signifiqui perdre la vida. Aquest descens també suposarà un fet de notable

importància per al personatge fins i tot passant per una suposada mort. L'Aranyerra, en un

atac per aconseguir alimentar-se dels hòbbits, pica en Frodo i en Sam creu que aquest ha

mort. Realment, és que tan sols està paralitzat però en Sam s'adona massa tard. Després

d'aquesta experiència la meta és més propera i els pensaments que corren per les ments

dels dos personatges és la d'acabar amb aquest patiment amb el qual no poden resistir més.

Per últim, la figura de Gàndalf que és, potser, la que millor s'amolla a aquest

esquema de baixada als inferns. Tot i que realitzi el viatge com la resta de personatges, mor

en el primer llibre. Finalment, ressuscitarà de forma necessària per la Terra Mitjana on està

a punt d'esclatar una guerra i ell serà el guia de les figures que juguen un paper imporant en

la lluita contra el mal. En aquesta resurrecció dels inferns si que es podrà distingir el canvi

transcendental que suposa per al personatge. En Gàndalf en un principi és mostrat com el

Gàndalf el Gris, un mag subordinat al Consell dirigit per en Sàruman. En el moment que se

sap que en Sàruman ha traït el Consell aliant-se amb l'Enemic i en Gàndalf mori,

ressuscitarà com aquell que hauria d'haver estat en Sàruman. El guia que el bàndol de la

bondat requereix per cohesionar tots els pobles.

67 El Senyor dels Anells: El Retorn del Rei, J.R.R. Tolkien. Llibre cinquè, capítol II: El pas de la
Companyia Grisa, pàg. 73.

41

4. El relat cristià neotestamentari

4.1. Els quatre Evangelis i la personalitat de Jesús
La Bíblia és el conjunt de llibres canònics de la religió cristiana constituits per l'Antic

Testament, una part del qual és també llibre sagrat per als jueus, i el Nou Testament, al qual

farem referència en aquest treball puix és a partir d'aquí que apareix la figura de Jesús.

En el Nou Testament, al costat de la literatura epistologràfica en forma de cartes

adreçades a les primitives comunitats de fidels cristians, es troben quatre evangelis:

l'evangeli de Mateu, el de Marc, el de Lucas i finalment el de Joan. Els quatre seguidors de

Jesús intenten explicar utilitzant anècdotes i experiències del Messies per poder il·lustrar

futurs fidels. Es coneix també l'existència d'una literatura no acceptada per l'Esglèsia i que

consta d'un seguit d'evangelis anomenats apòcrifs i que desenvolupen aspectes tangencials

o menys narratius, i més filosòfics, de la vida i obra de Jesús.

Els episodis més representatius són els següents. En primer lloc, el seu naixament

previst i anunciat per l'àngel Gabriel a Maria, la seva mare. En segon lloc, l'aparició de Déu

Pare i com aquest el posa a prova dirigint-lo al desert i temptant-lo amb el diable al qual no

sucumbirà. En tercer lloc, la seva vida pública com a profeta i els problemes que això li

comportarà perquè els jueus no estaran d'acord amb la seva nova visió de la realitat. Jesús

seguirà el seu camí amb la realització de miracles i múltiples obres de bé, fins que la seva

popularitat alertarà les capes dirigents i les predisposarà en la seva contra. En tercer lloc,

després de la traïció del seu deixeble Judes, Jesús acceptarà la decisió del Pare i, un cop

celebrat un sopar amb els més propers, tot i sabent el seu destí fatal, no tindrà cap dubte a

emprendre el camí del sacrifici. Per últim, després de ser jutjat i condemnat el crucificaran i

malgrat morir, el seu pare el ressuscitarà i tornarà al món dels vius, com a símbol del perdó i

compassió de Déu. La popularitat i la seva influència cultural l'han convertit, doncs, en una

obra referencial per a la literatura.

La figura de Jesús ha estat contemplada en el curs de la història des de perspectives

molt diferents i alhora contradictòries que a vegades el presenten com un home pietós, que

se sotmet als designis de Déu i suporta sense queixes dels patiments, i altres com un gran

profeta o com un revolucionari radical que proclama un canvi per alliberar els homes i que

és percebut com un messies salvador. Es tracta, per tant, d'un personatge que, en clau

literària, dóna peu a una diversitat de perfils i irradia no pocs trets característics i

referencials.

És patent, ja des del primer moment, la seva inequívoca inclinació cap als pobres, els

nens, els desemparats, els pecadors, les capes més humils i menyspreades de la societat.

És molt compassiu i sembla incapaç de negar-se a socórrer als que hi van a la recerca

d'ajuda. Es commou quan pensa que la multitud que el segueix no té aliments o en la sort

42

dels seus deixebles quan ell mori, ja que es quedaran desvalguts i desorientats com ovelles

sense pastor. No té cap afecció als béns materials. Es comporta com una persona sociable,

menja en companyia de publicans i pecadors, però també s'asseu a la taula de fariseus de

bona posició a més de tenir un elevat sentit de l'amistat.

4.2. La dimensió messiànica i la seva vigència en Tolkien
El relat messiànic s’origina en la necessitat d’un líder per part d’una comunitat en

crisi. Aquesta comunitat conserva la memòria d’una passada edat d’or, un paradís perdut

que la intervenció del líder messiànic podrà restituir:

Pero l'àngel els digué: -No tingueu por. Us anuncio una bona nova que portrà a tot el poble

una gran alegria: avui, a la ciutat de David, us ha nascut un salvador, que és el Messies, el Senyor.

Us servirà de senyal: trobareu un infant faixat amb uns bolquers i posat en una menjadora 68.

L’esperança d’un alliberament es manifesta sota el signe d’una o diverses profecies

prèvies al naixement prodigiós de l’heroi, que comporta una obsessiva persecució per part

del poder establert:

“Després que Jesús va néixer a Betlem de Judea, en temps del rei Herodes, vingueren uns

savis d'Orient i, en arribar a Jerusalem, preguntaven: -On és el rei dels jueus que acaba de néixer?

Hem vist sortir la seva estrella i venim a adorar-lo. Quan el rei Herodes ho va saber, es va inquietar, i

amb ell tot Jerusalem. Herodes va convocar a tots els grans sacerdots i els mestres de la Llei que hi

havia entre el poble i els preguntava on havia de néixer el Mesies ... Herodes buscarà l'infant per

matar-lo”69.

Però sempre hi ha un ajut sobrenatural per protegir la precària existència de l’heroi-

nadó. Aquest nen es rescatat i adoptat per uns pares que li donen una educació lluny de la

comunitat, sense tenir exacta consciència de la seva identitat:

“Després de la mort d'Herodes, un àngel del Senyor es va aparèixer en somnis a Josep, a

Egipte, i li digué: -Lleva't, pren el nen i la seva mare i vés-te'n al pais d'Israel, que ja són morts els qui

volien matar l'infant. Josep es llevà, prengué el nen i la seva mare i va tornar al país d'israel. Però

quan va sentir a dir que Arquelau regnava a Judea en lloc del seu pare Herodes, tingué por d'anar-hi.

Advertit en somnis, es retirà a la regió de Galilea i se n'anà a viure en un poble anomenat Natzaret”70

Finalment, el destí és revelat al “Messies” ja adult, que torna a la comunitat per

intervenir sobre ella:

“L'endemà, la gentada que havia vingut a la festa, quan van saber que Jesús arribava a

Jerusalem, van agafar palmes i sortiren a rebre'l cridant: -Hosanna! Beneït el qui ve en nom del

Senyor, el rei d'Israel! Jesús va trobar un pollí i va muntar-hi, tal com diu l'Escriptura: No tinguis por,

ciutat de Sió: mira el teu rei que arriba muntat en un pollí de somera"71.

68 Lc. 2, 10-12; pàg. 492
69 Mt. 2, 1-13; pàg 414
70 Mt. 2, 19-22; pàg. 415
71 Jn. 12, 12-15; pàg. 560-561

43

La seva actuació s’inscriu sota el signe d’una revolta igualitària, però suposa

l’escampament paral·lel d’una determinada doctrina acompanyada de la demostració de la

força sobrenatural que protegeix l’heroi i li permet captar progressivament nous adeptes:

“Mentre sortien de Jericó, molta gent seguia Jesús. Dos cecs que seien vora el camí van

sentir dir que passava Jesús i començaren a cridar: -Senyor, Fill de David, tingues pietat de nosaltres!

Jesús s'aturà, els cridà i digué: -Què voleu que faci per vosaltres? Ells li respongueren: -Senyor, que

se'ns obrin els ulls. Jesús se'n compadí, els va tocar els ulls, i a l'instant hi veieren i el van seguir"72

La funció redemptora del “Messies” passa finalment per una mort transcendent,

entesa com un sacrifici d’abast universal amb un descens a l’infern. Una mort que es el pas

a una resurrecció que agerma definitivament la fe en l’heroi:

“Jesús els digué (als deixebles): -Així ho diu l'Escriptura: El Messies ha de patir i ha de

ressuscitar el tercer dia d'entre els morts,i cal predicar en nom d'ell a tots els pobles la conversió i el

perdó dels pecats, començant per Jerusalem. Vosaltres en sou testimonis. I jo faré venir damunt

vostre aquell que el meu Pare ha promès. Quedeu-vos a la ciutat fins que sigueu revestits de la força

que us vindrà de dalt.73”

La comunitat en crisi, en l'imaginari de Tolkien, seria la Terra Mitjana, que es troba

amenaçada per el poder maligne de Sauron que vol conquerir-la i fer la seva voluntat.

“L’edat d’or passada” és aquella en la qual Sàuron va ser destruït i les comunitats havien

quedat unides entre si per les aliances i el colze a colze en la guerra contra aquest. En el

moment que ens situa la trilogia és en un període fosc on l’antagonista ha reeixit de les

cendres i ha començat a avisar els seus aliats, entre ells en Sàruman, el mag blanc i en

Llenguadeserp.

Tot i això, la figura de líder va rotant durant tota la història perquè Tolkien no presenta

un sol model d’heroi sinó varis. D’una banda, trobem dos herois que segueixen l’esquema

del relat messiànic i alhora tenen trets comuns amb Jesús: Frodo i Aragorn. Per altra banda,

en Gàndalf i en Sam que, tot i no seguir l’estructura, també tenen patrons cristians. El que sí

que caracteritza a tots aquests personatges és que ofereixen la seva vida pels altres i tots

travessen la foscor, l’infern. Es caracteritzen per ser herois patidors:

A) Aragorn

Dins d’aquest perfil, Àragorn fill d’Arathorn i Guílraen, encaixa. És l’hereu d’Isildur i

per tant rei legítim de Góndor. Això significa que juga un paper de líder doble. Per una

banda, després de la mort de Gàndalf com a líder de la Companyia:

“-Afanyeu-vos! Ara us conduiré jo!-va dir-. Hem d’obeir la seva darrera ordre. Segui-me”74.

72 Mt. 20, 29-34; pàg. 442
73Lc. 24, 46-49; pàg. 537
74 El Senyor dels Anells: La Comunitat de l’Anell. J.R.R. Tolkien, Llibre segon, capítol V: El pont de
Khazad-dûm, pàg. 499

44

Ordre que dóna Gàndalf just abans de caure a l’abism amb el Bàlrog. Per una altra

banda, com a rei i per tant líder i governant d’una comunitat, tasca que es fa real en el

moment en que en Fàramir ho predica a tot el poble:

“Ciutadans de Gòndor, escolteu ara el Senescal d’aquest Reialme! Atenció! Ha vingut aquí

algú que reclama el tron reial. Ací teniu l’Àragorn, fill d’Àrathrorn, cap dels Dúnedain d’Àrnor, Capità

de l’Exèrcit de l’Oest, portador de l’Estel del Nord, que empunya l’Espassa que ha tornat a ser

forjada, victoriós en la batalla, les mans del qual duen guariment, la Pedra Èlfica, Eléssar de la línia

de Vàlandil, fill d’Ísildur, fill d’Elendil de Númenor. Ha de ser el rei i entrar a la ciutat i viure-hi?I tot

l’exèrcit i tot el poble van cridar: Sí com un sol home.”75

El problema serà arribar fins al tro. Quan només tenia dos anys el seu pare va morir i

malgrat que la seva mare sobrevisqués, N’Élrond els adopta a tots dos i “ocupa el lloc de pare

i l’arriba a estimar com si fos fill seu”76. Lluny de la comunitat que els pertocava, perquè tenien

por que el mateix Sàuron estigués buscant l’hereu per destruir-lo, va ser educat juntament

amb els fills dels elfs. No es podem establir cap profecies prèvies tot i que se’n facis

al·lusions gràcies al poder de veure el futur dels elfs del futur del noi.

El petit, per aquells temps, no sabia quina era la seva veritable identitat fins que el

mateix N’Élrond que va veure que havia assolit la maduresa li explicà tot i li lliurà les

relíquies familiars de casa seva. L’actuació de l’hereu d’Isildur serà inestimable per a la Terra

Mitjana puix l’Aragorn lluitarà tot el que pugui contra el poder obscur. Encara que no tingui

poders sobrenaturals, entesos en el marge cristià com pot ser la multiplicació de menjar o la

curació de malalties, posseeix una longevitat major a la dels humans per el seu llinatge.

El seu descens als inferns es veurà obligat `per aconseguir més homes per batallar

al costat de Góndor. Així cavalcarà amb en Guimli i en Légoles fins la Muntanya dels

Apareguts:

“Un cert espant s’apoderà d’ells només passar entre les línies de les pedres”77

No només s’observa que el lloc és sinistre i tètric per la reacció dels protagonistes

sinó en la reacció que tenen els cavalls: “es negaven a passar enllà d’aquella pedra

amenaçadora”78. En aquesta muntanya, segons la llegenda, hi habita un exèrcit errant

d’ombres que no va complir la seva promesa de cavallers amb el rei anterior en la Gran

Guerra i van fugir quan van tenir l’oportunitat. L’Àragorn, com a hereu i successor, pot

reclamar la seva ajuda a aquests espectres perquè restin en pau:

“-Per fi és arribada l’hora. Ara em dirigeixo a Pelàrgir sobre l’Anduin i vosaltres vindreu

darrere meu. I quan tota aquesta terra quedi neta de servents d’en Sàuron, consideraré que heu

75 El Senyor dels Anells: El Retorn del Rei. J.R.R. Tolkien. Llibre sisè, capítol V: El Senescal i el Rei,
pàg. 317
76 El Senyor dels Anells: El Retorn del Rei. J.R.R. Tolkien. Apèndix A, pàg. 439
77 El Senyor dels Anells: El Retorn del Rei. J.R.R. Tolkien. Llibre cinqué, capítol III: El pas de la
Companyia Grisa, pàg. 68
78 El Senyor dels Anells: El Retorn del Rei. J.R.R. Tolkien. Llibre cinqué, capítol III: El pas de la
Companyia Grisa, pàg. 68

45

complert el vostre jurament i podreu descansar en pau i anar-vos-en per sempre. Perquè jo sóc

Eléssar, descendent d’Ísildur i hereu de Góndor”79.

Després de la guerra haurà de demostrar que ell és el rei veritable de Gòndor. Això

serà possible arrel dels malalts que causen les ferides per la metzina dels orcs: “Les mans

del rei són mans d’un guaridor”, considerat com una profècia, l’Aragorn aconseguirà curar la

majoria d’emmetzinats.

Per tant, la seva presència com a nou rei suposarà una revolució per al poble de

Gòndor que portava molt de temps amb la nissaga dels Senescals i no tan sols en aquest

sentit, sinó amb la fi de la Tercera Edat, que conclou amb la mort de Sàuron i amb el poder

dels Tres Anells. En aquest punt s’estableix una analogia entre l’Arbre Blanc del pati del

castell de Góndor. Aquest Arbre “és un plançó de la línia del bell Nímloth; i aquest va ser un brot

de Galàthilion, i aquest va ser fruit de Telpèrion, el dels diversos noms, el més vells dels arbres”80.

Igual que l’Aragorn i la seva família, descendents de molts anys, es relacionen amb l’arbre

perquè són els que estan destinats a regnar des de sempre. Aquesta és la seva

reencarnació, l’arbre s’havia marcit i en el millor moment va tornar a créixer un brot.

 “-És el senyal que calia – va dir l’Aragorn -, i el dia no és gaire llunyà”81

B) Frodo

En Frodo, igual que l’Aragorn perd als seus pares de petit i és adoptat per en Bilbo

Saquet, un hòbbit considerat per la seva comunitat estrany perquè va sortir a buscar

aventures. Tot i que els remors del renaixement del poder obscur no arribin a La Comarca i

en Frodo no sap res de fora, en Bilbo decideix que vol marxar per sempre amb els elfs i

inclús avisa al mateix Frodo. Aquesta decisió s’encarna en la seva festa d’aniversari, amb la

presència del seu amic Gàndalf, instigador de l’aventura del senyor Saquet. En aquesta

celebració tot i que no hi ha profecies prèvies es podria establir que tan l’assistència del mag

com l’aparició de nou de l’Anell i els poders que té preveuen al lector de que pot succeir

qualsevol cosa.

En el moment que desapareix Bilbo, en Frodo s’ho pren com una broma, però el que

no sap és que li ha deixat la seva possessió més preuada, una possessió que no li va ser

gens fàcil deixar enrere, que com a mínim fa sospitar. Després veurà que tot té un caire més

seriós i li serà encomanada una missió. En Gòl·lum, gran posseïdor de l’Anell durant molts

anys, ha sigut reclutat per l’exèrcit de Mórdor i van aconseguir que digués dos mots “La

Comarca” i “Saquet”. Amb aquestes consignes és fàcil que puguin arribar fins en Frodo i fins

l’Anell. Sap que per molt que guardi l’Anell, el perill esdevindrà més lent però esdevindrà al

79 El Senyor dels Anells: El Retorn del Rei. J.R.R. Tolkien. Llibre cinqué, capítol III: El pas de la
Companyia Grisa, pàg. 73
80 El Senyor dels Anells: El Retorn del Rei. J.R.R. Tolkien. Llibre sisé, capítol V: El Senescal i el Rei,
pàg. 324
81 El Senyor dels Anells: El Retorn del Rei. J.R.R. Tolkien. Llibre sisé, capítol V: El Senescal i el Rei,
pàg. 324

46

cap i a la fi. L’objectiu final haurà de ser destruir l’Anell on va ser forjat, a les Muntanyes del

Fat però de moment la missió de Frodo serà més senzilla: portar l’Anell sense ser vist fins a

Rivendell per veure que es farà amb ell. Finalment, arriben a Rivendell, en el Consell de

l’N’Elrond, on es troben reunits un petit comitè de totes les races fidels, es exposat el

problema i després de moltes discussions en Frodo s’ofereix voluntàriament a ser el

portador de l’Anell:

“Una gran por s’emparà ’ell, com si esperés la sentència a una condemna que havia intuït

durant molt de temps però que havia esperat, inútilment, que no arribés mai a ser pronunciada. Un

desig incontenible de descansar i restar en pau al costat d’en Bilbo, a Rivendell, li omplí el cor. A la fi,

amb un gran esforç, parlà, i es meravella en sentir les seves paraules, com si fos un altre que emprés

la seva veueta. -Jo duré l’Anell - va dir-, encara que no conec el camí.”82

Tot i que ell no esdevingui líder ni de la Companyia ni de cap comunitat en concret,

com a portador de l’Anell serà el seu punt en comú i més tard, tot i el seu cansament serà el

líder de la parella Frodo-Sam perquè portarà la càrrega cap a Mórdor.

En ell es porten les esperances de tota aquesta comunitat, perquè tot i que guanyin

totes les batalles, l’Anell seguiria present i per tant, el mal. Frodo tampoc mor per tornar a

sobreviure però es podria fer un paral·lelisme amb la torre de Cirith Úngol, on es troba la

cova de l’Aranyerra, un indret on “no havien trobat (en Sam i en Frodo) una obscuritat com aquella

des dels corredors sense llum de Mòria i, si això era possible, aquí encara resultava més densa i

profunda [...] l’aire hi era quiet, putrefacte, feixuc, i els sons es quedaven totalment somorts” 83. Ells

s’endinsen gràcies al consell d’en Gòl·lum sense saber que a dins s’hi troba “una cosa

maligna en forma d’aràcnid, semblant a aquells que en temps antics havien habitat la terra dels elfs, a

l’oest, que ara es troba sota la Mar, semblant a aquells contra els quals Beren havia lluitat a les

Muntanyes del Terror [...] i que no era al servei de ningú, com no fos d’ella mateixa, i que bevia sang

d’elfs i d’homes, [...] l’Aranyerra la Gran, la darrera filla d’Ungòliant que pertorbà el món infeliç”84. En

Frodo i en Sam hauran de lluitar contra Ella amb tots els mitjans possibles que posseeixen,

la seva espassa Fibló i el flascó de l’estel de Na’Galadriel, però en Gòl·lum els trairà i

intentarà matar en Sam i mentre es barallen, l’Aranyerra picarà en Frodo. L’amic del

Portador, creurà que es mort però finalment descobrirà, massa tard, que tan sols està

paralitzat i els orcs se l’enduen cap a la seva torre.

Després de retrobar-se i sortir sense una ferida d’una horda d’orcs els quedarà el

camí més difícil. L’infern en si, les terres de Mórdor, “una terra agònica, però encara no totalment

82 El Senyor dels Anells: La Companyia de l’Anell. J.R.R. Tolkien. Llibre segon, capítol II: El Consell
de N’Élrond, pàg. 411.
83 El Senyor dels Anells: Les Dues Torres. J.R.R. Tolkien. Llibre quart, capiítol IX: El catau de
l’Aranyerra, pàg. 471
84 El Senyor dels Anells: Les Dues Torres. J.R.R. Tolkien. Llibre quart, capiítol IX: El catau de
l’Aranyerra, pàg. 480

47

morta. Encara hi creixien algunes coses, aspres, controçades, amagants, lluitant per la vida”85. Tot el

camí serà una tortura on en Frodo es debatrà amb les poques forces que el sostenen ja:

“-Guia’m tu!(Sam) Aprofitem mentre encara et queden esperances. A mi ja no me’n queda

cap. Però jo no puc pas córrer, Sam. M’hauré de limitar a trescar com pugui darrere teu”. 86

Tots dos, amb l’ajuda sorpresa d’en Gòl·lum, aconseguiran desfer-se de l’Anell i per tant

del mal, durant un llarg temps, perquè era la força d’en Sàuron.

C) Gàndalf

En Gàndalf, tot i la seva aparença de vellesa, és un mag àgil amb grans poders. En

les novel·les no se’ns diu res del seu passat, tot i que si podem establir que vaga per la

Terra Mitjana des de molt temps enrere per la seva relació d’amistat amb el Pastor d’Ents,

en Fàngorn o Barbarbrat.

Ell serà el líder de la Comunitat que s’originarà a Rivendell, perquè és el primer que

observa la crisi en que es troba la Terra Mitjana i el que troba l’Anell Únic que pot destruir el

món tal i com ell el coneix. Tot i això les profecies no arriben a en Gàndalf perquè és ell qui

proporciona les missions a cada personatge i els guiarà en el camí, així que faria el paper de

revelador del Messies, tant d’en Frodo com l’Aragorn.

El seu descens als inferns es plasmarà a les Mines de Mòria. El màgic defensarà als

seus companys contra el Bàlrog demoníac sobre el pont de Mòria:

“Sóc servidor del Foc Secret, dipositari de la flama d’Anor. No pots passar! El foc tenebrós no

et servirà de res, flama d’Udûn. Torna’t-en a les Tenebres! No pots passar”87

Així caurà amb el Bàlrog. A partir d’aquest moment per a tots en Gàndalf és mort i

segueixen endavant. La Companyia es dissoldrà i en Merry i en Pippin seran segrestats pels

orcs i l’Aragorn, en Lègolas i en Guimli els intentaran rescatar. En el moment en que

s’endinsen en el bosc de Fàngorn, se’ls apareix davant seu la imatge d’un mag blanc. En un

primer moment pensen que es el mateix Sàruman, qui havia traït l’Ordre i s’havia aliat amb

l’Enemic. No obstant, descobriran que de qui realment es tracta és d’en Gàndalf, el Blanc

“Certament, gairebé es podria dir que sóc en Sàruman, en Sàruman tal i com aquest hauria

hagut d’ésser. Però ara, vinga, conteu-me alguna cosa de vosaltres!”88

L’alegria del moment és immesurable, el seu retrobament pot canviar el curs de les

coses i la reaparició del líder reafirma la seva força.

85 El Senyor dels Anells: El Retorn del Rei. J.R.R. Tolkien. Llibre sisè, capítol II: La terra de l’Ombra,
pàg. 252.
86 El Senyor dels Anells: El Retorn del Rei. J.R.R. Tolkien. Llibre sisè, capítol II: La terra de l’Ombra,
pàg. 263.
87 El Senyor dels Anells: La Comunitat de l’Anell. J.R.R. Tolkien. Llibre segon, capítol V: El pont de
Khazad-dûm, pàg. 498.
88 El Senyor dels Anells: Les Dues Torres. J.R.R. Tolkien. Llibre tercer, capítol V: El Cavaller Blanc,
pàg. 135

48

El seu descens als inferns és contat pel mateix Gàndalf: “Vaig caure molt de temps – va

dir finalment, molt a poc a poc, com si ho recordés amb dificultat. Vaig caure molt i ell queia amb mi

(Bàlrog). El seu foc m’envoltava. Vaig ser cremat. Després vam caure a l’aigua profundíssima i tot era

fosc. Era freda com la marea de la mort: gairebé em glaçà el cor. [...] A la fi vaig arribar, fins als més

llunyans fonaments de pedra. I ell continuava amb mi. El seu foc s’havia apagat, però era una cosa

llaquim, més forta que una serp estranguladora.

Vam lluitar molt de temps sota la terra vivent, allà on el temps no compta. No va parar

d’aferrar-me i jo no parava de fer-li talls, fins que a la fí fugí cap a túnels foscos [...] fins que arribàrem

a l’Escala Interminable [...] fins a desembocar finalement a la Torre de Durin.[...]

Allí, hi havia una finestra solitària que donava damunt la neu[...] Ell saltà enfora, i al mateix

temps jo li arribava al darrere, s’encengué amb noves flames.[...] Vaig empènyer el meu avall el meu

enemic i va caure d’aquell cim altíssim i trencà el vessant de la muntanya[...] Llavors la foscor

s’emparà de mi i vaig vagarejar fora del pensament i del temps i vaig errar molt lluny per camins dels

quals no puc parlar.

I vaig ser enviat aquí, una altra vegada, despullat..., per poc temps, fins que hagi acabat la

meva tasca. I nu vaig restar al cim [...] i així, a la fi, Gwàihir, el Senyor dels Vents, em tornà a trobat i

se m’endugué”89

En aquest relat sobre el descens d’en Gàndalf es poden trobar semblances amb l’infern

cristià. En ambdós trobem la presència del foc, símbol del Bàlrog i el diable respectivament

que fa mal al qui arriba. A més els dos indrets es troben sota la terra on habiten els vius.

D) Sam

En Sam tampoc comparteix l’esquema inicial en gairebé tots els sentits. No es

nomenat líder, sinó en tot cas co-líder perquè és el company del Portador, encara que

caldria destacar que es nomenat alcalde de la Comarca al final. No li es presentada cap

profecia prèvia i tampoc pateix cap persecució. Tot i això, se li presenta una missió o per

casualitat o pel destí, en Gàndalf li encomana ajudar i protegir en Frodo en tot moment.

Aquesta missió esdevindrà cada cop més feixuga per aquest personatge i igual que el seu

amo haurà de descendir als inferns per la cova de Círith Úngol. Serà ell qui portarà

l’esperança dins del cor, i ja ho va dir en Frodo en el seu moment (veure peu de pagina 28).

Tot i això, aquestes arribaran a la fi, quan vegi que els queviures s’esgoten i veu que el

retorn queda molt llunyà dels seus plans:

“De manera que aquesta era la feina que vaig sentir que em calia acomplir quan vam inicar el

viatge – pensà en Sam -, ajudar el senyor Frodo fins a l’última passa i després morir amb ell? Bé, si

aquesta és la tasca, hauré de fer-la”90. Encara que sàpiga que podria morir no deixa de donar la

vida pel seu amic, tret característic cristià, i seguirà amb ell fins al final, quan “enmig de tota

89 El Senyor dels Anells: Les Dues Torres. J.R.R. Tolkien. Llibre tercer, capítol V: El Cavaller Blanc,
pàg. 144, 145, 146.
90 El Senyor dels Anells: El Retorn del Rei. J.R.R. Tolkien. Llibre sisè, capítol III: El Mont del Fat, pàg.
270

49

aquella ruïna del món, només sentia alegria, una gran joia. El pes havia desaparegut. El

senyor s’havia salvat, tornava a ser el d’abans, era lliure” fins al punt que: “m’hauria estimat

més donar-li sencera una de les meves mans” quan copsa que el seu amo la té mutilada.”91

Malgrat que es pugui pensar que aquest personatge només té un paper de

coprotagonista, l'autor deixa clara la seva importància perquè la trilogia acaba amb la

tornada de Sam dels Ports i s’asseu amb la seva filla a la falda.

“I la Rosa l’acompanyà (a en Sam) endins i el va fer seure a la seva cadira i li va seure la

petita Élanor a la falda.

En Sam sospirà profundament

-Bé – va dir -, ja he tornat.”92

4.3. Altres imatges de Jesús, i els seus ecos a Tolkien

4.3.1. Jesús, el qui refusa el poder
És cert que si contemplen Jesús com a líder, dintre del relat messiànic que ha estat

explicat anteriorment encaixa a la perfecció. Ell és el líder d’una comunitat en crisi i la seva

actuació serà fonamental per restablir l’ordre perdut. Cal destacar que ell predica amb una

autoritat divina i en aquest sentit tenia la potestat sobre els qui l’escoltaven però no ho

aprofitava. Ell no tenia cap ambició per pujar un de grau social i va refusar el poder polític

perquè no li interessava. A més, aquesta idea no només és aplicable al mateix personatge

sinó que aquest afirmava el refús de poder en el seus deixebles:

“En aquell temps, Jaume i Joan, els fills de Zebedeu, s'acosten a Jesús i li diuen:

-Mestre, voldríem que ens concedissis el que et demanarem.

Jesús els preguntà:

-Què voleu que faci per vosaltres?

Ells li respongueren:

-Concedeix-nos de seure amb tu a la teva glòria l'un a la teva dreta i l'altre a la teva esquerra.

Jesús els contestà:

-No sabeu què demaneu …

Quan els altres deu ho sentiren, es van indignar contra Jaume i Joan, Jesús els cridà i els

digué:

-Ja sabeu que els qui figuren com a governants de les nacions les dominen com si fossin

amos i que els grans personatges les mantenen sota el seu poder. Però entre vosaltres no ha de ser

pas així: qui vulgui ser important enmig vostre quees faci el vostre servidor i quei vulgui ser el primer

91 El Senyor dels Anells: El Retorn del Rei. J.R.R. Tolkien. Editorial Vicens Vives. Llibre sisè, capítol
III: El Mont del Fat, pàg. 290
92 El Senyor dels Anells: El Retorn del Rei. J.R.R. Tolkien. Editorial Vicens Vives. Llibre sisè, capítol
IX: Les Rades Grises, pàg. 406

50

que es faci l'esclau de tots; com el Fill de l'home, que no ha vingut a ser servit, sinó a servir i a donar

la seva vida en rescat de tothom.”93

Jesús adverteix els seus deixebles del destí que els espera si el segueixen, un destí

que no serà agradable. L’ambició, però, divideix els deixebles que volen arribar a tenir un

lloc privilegiat al costat del Messies per damunt dels altres. Encara que la resta, quan se

n’adonen també s’enfaden perquè en el fons tots volen assolir més poder.

Aquest ideari és més propi de Roma, que sotmet tot aquell qui es revolta i colonitza

sense mirament instaurant el seu règim polític i el seu pensament que no pas una ideologia

cristiana. Per aquesta raó Jesús reuneix els seus companys i els ajuda a entendre que la

grandesa no es mesura pe poder que es té i s'ostenta sinó pel que es posa a disposició dels

altres.

En aquest perfil el líder de la Companyia, Gàndalf, que igual que Jesús, tot i estar per

sobre del altres no abusa del seu poder, encara que atorgui missions impossibles. Es

compadiu del que fa a vegades, però sap que ell no hagués aconseguit fer i necessita

l’ajuda d’altres. Aquest perfil s’observa en el moment en que Dénethor, Senescal de Góndor

i pare d’en Bóromir i en Fàramir, enfolleix. Per una part, ha perdut el seu fill gran qui

considerava el seu successor per la seva valentia i força. Per altra banda ha estat influenciat

pel poder maligne a través de la seva proximitat amb les terres de Mórdor i arrel de la por no

pot fer una altra cosa. Ell creu que l’Anell hauria d’haver estat portat fins a Minas Tirith i allà

l’haguessin guardat. En Gàndalf però no va confiar en la fortalesa del Senescal, perquè no

pot ni confiar en la seva. A partir de llavors la còlera d’en Dénethor vers en Gàndalf

augmentarà i la seva bogeria arribarà fins al punt que ho donarà tot per perdut i decidirà que

el seu fill que encara agonitza al llit i ell han de ser cremats i morir perquè aquesta és l’última

opció que els queda i per fi es confesa:

“-Que vos penseu que no vos conec, Mithràndir? (sinònim de Gàndalf) Vostra esperança és

governar en substitució meua, situar-vos darrere cada tron, al nord, al sud o a l’oest. He llegit vostre

pensament i vostra línia d’acció. Vos penseu que no sé que heu manat a aqueix mitgerol (Pippin) que

estigués amb mi perquè hagués de callar? Que l’heu dut fins aquí per tenir un espia dins de la meua

mateixa cambra? I, tanmateix, conversant amb ell m’he informat dels noms i de les intencions dels

vostres companys. Imagineu-vos! Amb la mà esquerra em voldríeu emprar durant algun temps com a

escut contra Mórdor, mentre que, amb la dreta, porteu aqueix Muntaner del Nord per suplantar-me”94

L’ambició de poder es torna palpable amb els mots del Senescal que no el vol perdre

davant del posseïdor legítim, l’Aragorn. A més, acusa en Gàndalf de voler estar darrere de

tots els trons, però ell és un mag que només apareix en cas de necessitat i que per tant,

igual que Jesús refusa el poder polític i intenta donar una última lliçó a en Dénethor:

93 Marc, 10, 35-45
94 El Senyor dels Anells:El Retorn del Rei. J.R.R. Tolkien. Llibre cinquè, capítol VII: La pira d’en
Dénethor, pàg. 162

51

“Jo no diria pas que un Senescal que lliura fidelment el seu càrrec vegi minvar l’amor o

l’honor que li correspon – va dir en Gàndalf -. I, com a mínim, no robeu al vostre fill la seva elecció,

perquè la seva mort encara no és segura”95

4.3.2. Jesús, el metge
Jesús ajuda a malalts que en aquella època eren discrimitats per això. Però el primer

pas que utilitzava amb ells era la compassió (d’origen grec que significa “mogut per les

entranyes”), el Messies crea una relació amb el malalt estenent-li la mà i no tractant-lo com

ho fan els altres, sinó que els assisteix per que s’acceptin tal com són, fent que vegin que

poden sobreviure amb això. Els confronta a la seva pròpia voluntat i a la seva pròpia força i

confia en ells. En aquest aspecte en Frodo li estendrà la mà a en Gòl·lum. El Portador el

coneix arrel del relat d’en Bilbo, amb qui va coincidir en la seva aventura. Quan aquest

marxa, en la conversa que en Frodo i en Gàndalf mantenen per l’Anell i què s’hauria de fer

amb ell, torna aparèixer aquest personatge. La primera reacció d’en Frodo no és de

compassió:

“Ni l’he vist, ni el vull veure – digué en Frodo -. [...] En qualsevol cas és dolent com un orc, i

és, senzillament, un enemic. Mereix la mort”96

Però val a dir que en Gànfald es refereix a ell com un malalt. Aquest tipus de malaltia

no es gaire coneguda socialment com podrien ser les que va guarir Jesús, més aviat pocs

en coneixen l’existència de la causa. En Gòl·lum va estar tan exposat al poder possessiu de

l’Anell que en depèn i la seva vida va lligada a la de l’objecte. Per ell és la seva “Preciositat” i

li va ser arrabassat de les mans per en Bilbo. Per aquesta raó, no pot deixar de perseguir la

Companyia de l’Anell que surt de Rivendell. Gràcies a les noves facultats que l’Anell

proporciona a en Frodo, quan es troben a Mòria “començà a sentir, o a imaginar que sentia,

alguna altra cosa: com la petjada feble de peus descalços i tous”. A partir d’aquí en Gòl·lum

esdevindrà l’espia incessant de la Companyia i més tard d’en Sam i en Frodo quan aquests

decideixin marxar.

Quan es troben en Frodo, irat, l’ataca i vol occir la criatura. Tot i això se’n començà a

compadir quan en Gòl·lum plora per la seva vida, així que decideixen que serà el guia de

tots dos fins arribar a Mórdor. Però mica en mica, en Frodo crea un vincle amb la criatura

Gòl·lum i deixa de tractar-lo com a tal i el comença a tractar com una persona. En el primer

moment que aquesta situació és palpable és quan el mateix Frodo l’anomena pel seu

veritable nom: Smèagol. El vincle és va comença a fer més important perquè en Gòl·lum

promet sobre la Preciositat ser bo i “a partir d’aquest instant, s’hi produí un canvi que durà

un cert temps. Va parlar amb menys xiuxiueigs i sibilacions i es dirigí directament als seus

95 El Senyor dels Anells: El Retorn del Rei. J.R.R. Tolkien. Llibre cinquè, capítol VII: La pira d’en
Dénethor, pàg. 163
96 El Senyor dels Anells: La Comunitat de l’Anell. J.R.R. Tolkien. Llibre primer, capítol II: L’ombra del
passat, pàg. 100

52

companys i no al preciós jo”.97 En aquest moment cal fer un incís que aquest personatge

pateix una doble personalitat. D’una banda, la seva part bondadosa, disposada a ajudar i la

part que no pot estar sense l’Anell i l’anhela per sobre de qualsevol pacte moral o lleis

socials.

Encara que en Frodo això no ho sàpiga, confiarà en ell fins que els traeixi en la cova

de l’Aranyerra i abandoni els hòbbits a la seva volutat. Tot i això, en Frodo no el culpa

perquè sap el que sent en Gòl·lum, perquè ell també ho sent.

4.3.3. Jesús, el pa
En primer lloc cal destacar que el pa és el símbol de tot que ens cal als humans per

alimentar-nos, ens dòna vida i ens enforteix en el dia a dia. En l’evangeli de Joan, el mateix

Jesús es declara pa:

“Jo sóc el pa de vida: qui ve a mi no passarà fam”.98

La seva figura irradia una força que dóna esperança als seus seguidors més pobres,

en les situacions més límit.

Dins de El Senyor dels Anells troben el mateix pa del camí, el pa èlfic, el lembas.

Aquest pa aconsegueix saciar la fam gràcies a l’elaboració dels pobles d’elfs. Serà de gran

ajuda en el camí cap a Mórdor d’en Sam i en Frodo perquè serà la base de la seva dieta per

no dir gairebé l’únic aliment.

A més com a figura de pa, igual que Jesús, trobem en Sam. Ell serà el suport d’en

Frodo en tot moment i qui tirarà endavant i mai perdrà les esperances. En aquesta història

juga un dels papers més importants sinó el que més, perquè tot arribarà a la seva fi gràcies

a ell.

4.3.4. Jesús, el qui és temptat
Aquest tret es caracteritza per ser el tret humanitzador del Messies cristià. Les

temptacions són una prova per a ell perquè no està per damunt d’elles i inclús té

vacil·lacions i això crea una empatia amb el lector:

“Aleshores l'Esperit va conduir Jesús al desert perquè el diable el temptés. Jesús dejunà

quaranta dies i quaranta nits, i al final tenia fam … Després el diable se l'enduu dalt d'una muntanya

molt alta, li mostra tots els reialmes del món i la seva glòria i li diu:

-Et donaré tot això si et prosternes i m'adores.

Li diu Jesús:

-Ves-te'n, Satanàs!”99

97 El Senyor dels Anells: Les Dues Torres. J.R.R. Tolkien. Llibre quart, capítol I: La domesticació de
l’Sméagol, pàg. 321
98 Jn 6, 35
99 Mt, 4, 1-2; 8-10

53

La temptació en El Senyor dels Anells es troba encarnada en la forma de l’Anell.

També anomenat l’Únic:

“Un Anell per manar a tots, Un per trobar-los,

un Anell per reunir-los i, en les Tenebres,

tenir tots lligats a Mórdor on s’estén l’Ombra.”100

La seva història conforma els esdeveniments de El Senyor dels Anells. Isildur es va

fer amb l’Anell, després de destruir en Sàuron al final de la Segona Edat, tot i que el perdés

més endavant en el riu Anduin. Allí va perdurar durant segles fins que en Gòl·lum se’l

quedés. Finalment en Bilbo el trobarà i el portarà fins La Comarca. La trilogia narra cóm en

Bilbo entrega de mala gana l’Anell a en Frodo, que decidirà complir la missió de destruir-lo

en el cor de Mórdor, doncs aquesta és l’única forma en que el poder del mal pot destruir-se

per sempre. En Sàuron “només necessita l’Únic; ja que aquest Anell el va fer ell mateix, és seu, i va

deixar que gran part del seu antic poder passés a l’Anell, a fi de governar tots els altres”. 101

Aquest Anell proporciona poder a qualsevol ésser, en Gòl·lum per exemple gaudeix

d’immortalitat arrel de l’exposició continuada a l’Anell. A més, té el poder de corrompre

l’ànima de qualsevol persona perquè gaudeix de voluntat pròpia i la seva única comesa és

tornar amb el seu legítim amo. Aquesta temptació no es torna possessió sinó t’exposes

durant massa temps a l’Anell. La seducció que provoca aquest objecte tan especial l’hauran

de rebutjar molts personatges durant la saga, alguns, inclús no la podran evitar. Tot i això,

els més destacats són en Gàndalf, en Sam i en Frodo.

En Gàndalf com a gran mestre i savi coneix el poder de l’Anell però també tot el que

comporta posseir-lo. Aquesta saviesa esdevé palpable quan en Frodo li ofereix l’Anell com

un present sense reserves.

“De cap manera – cridà en Gàndalf, tot aixecant-se d’un bot -. Amb aquest poder, el meu

poder seria massa gran i terrible. I, amb mi, l’Anell adquiriria un poder encara més gran i més mortífer

– els seus ulls espurnejaren i el seu rostre semblà encès per una mena de foc intern -. No em

temptis! Perquè no vull tornar-me com s’ha tornat el Senyor Fosc. I, tanmateix, el camí que l’Anell

s’obre cap al meu cor és fet de compassió, compassió envers la feblesa i el desig de força per poder

obrar el bé. No em temptis! No goso agafar-lo, ni tan sols per guardar-lo en lloc segur, fora de tot ús.

El desig d’emprar-lo fóra massa gran per a la meva forá, ja que me’n caldrà molta. M’esperen grans

perills.” 102

Sap que tot i entendre el que comportaria tenir l’Anell no podria evitar endur-se’l i

instaurar un nou Senyor Fosc més poderós i que per tant no compliria la missió ni obraria el

bé, per tant ell, igual que Jesús refusa la temptació.

100 El Senyor dels Anells: La Comunitat de l’Anell. J.R.R. Tolkien. Llibre primer, capítol II: L’ombra del
passat, pàg. 86.
101 El Senyor dels Anells: La Comunitat de l’Anell. J.R.R. Tolkien. Llibre primer, capítol II: L’ombra del
passat, pàg. 88
102 El Senyor dels Anells: La Comunitat de l’Anell. J.R.R. Tolkien. Llibre primer, capítol II: L’ombra del
passat, pàg. 102, 103

54

L’Anell no caurà en les mans d’en Sam fins ben arribat el final. Després de creure

que el seu amo és mort sap que ha d’intentar arribar fins al final de la seva missió i agafa

l’Anell. Per pura supervivència (s’acosten orcs) es posarà l’Anell. Les seves sensacions, a

mesura que la seva exposició dura més temps comença a canviar.

“Tot i que no duia posat l’Anell, que li penjava de la cadena al coll, se sentí crescut, com si

estigués embolcallat per una ombra de si mateix enorme i distorsionada, com una amenaça

incommensurable [...] Va comprendre que, a partir d’aquell moment, només tenia dues alternatives: o

renunciar a l’Anell, tot i que això el turmentés; o reclamar-lo per a si i desafiar el Poder que seia al

seu negre baluard darrera la vall de les ombres. L’Anell [...] li rosegava la voluntat i la raó”103.

En Sam, un personatge que mai no ha tingut cap aspiració de poder ni ambició

pròpia més que tenir un jardí a casa seva, comença a creure que pot desafiar fins i tot el

mateix Sàuron del qual no en volia sentir ni el nom perquè se li eriçava la pell. No obstant

segueix en la seva mini missió de rescatar el Portador i quan el troba “se sentia reaci a tornar

l’Anell i que el seu senyor tornés a fer-se’n càrrec”. Obviament en Frodo, en una fase avançada

de la possessió, li arrancarà de les mans.

En Frodo serà el personatge principal que patirà la temptació de l’Anell puix haurà de

lluitar entre la possessió pròpia de l’Anell i el bé col·lectiu de la comunitat. En el primer

moment que descobreix quina classe de tresor li ha deixat en Bilbo i en Gàndalf li explica

que té voluntat pròpia, riu, però els primers símptomes de la temptació esdevenen reals: “Va

fer un moviment com per llençar-lo molt lluny... però s’adonà que se l’havia tornat a ficar a la butxaca”.
104

Durant el transcurs de les novel·les, el pes i el poder de l’Anell s’anirà enfortint

deixant en Frodo sense forces. Tot i el primer moment de no poder desfer-se d’ell quan

acaba la seva primera missió (arribar fins a Rivendell) no li suposa un problema deixar

l’Anell. En el moment que han de decidir-ne el Portador fins a Mórdor, ell no s’ofereix per

estar més de temps amb l’Únic, sinó perquè ja s’havia adonat molt abans que aquesta seria

la seva gran missió, encara que no se li hagués dit directament (veure cita 24)

Finalment, l’Anell aconseguirà l’efecte desitjat de possessió, fins i tot farà que

desconfiï del seu fidel amic Sam en la pressó de Cirith Úngol:

“-Dóna-me’l – cridà, posant-se dret i allargant la mà tremolosa -. Dóna-me’l immediatament!

No el pots tenir!”105

Fins arribar al punt que tota la bona voluntat del mitgerol es perdrà:

103 El Senyor dels Anells: Les Dues Torres. J.R.R. Tolkien. Llibre sisè, capítol I: La torre de Cirith
Ûngol, pàg. 224.
104 El Senyor dels Anells: La Comunitat de l’Anell. J.R.R. Tolkien. Llibre primer, capítol II: L’ombra del
passat, pàg. 101
105 El Senyor dels Anells: El Retorn del Rei. J.R.R. Tolkien. Llibre sisè, capítol I: La torre de Cirith
Ûngol, pàg. 239

55

“He decidit no fer allò que havia vingut a fer. No consumaré aquesta missió. L’Anell és

meu!”106.

Però serà l’alter ego d’en Frodo, en Gòl·lum, qui llençarà l’Anell al foc del Mont del

Fat en un últim acte de protagonisme i agonia per la malatia que posseeix arrel de l’alta

exposició a l’Anell. Amb aquest fet Tolkien tanca un dels temes principals durant el camí fins

a Mórdor: l’odi entre Sam i en Gòl·lum. Aquest personatge representa tot allò que en Sam

sap que podria esdevenir el seu amo Frodo, i que per tant no desitja. És en aquest punt on

conflueix en Gòl·lum que com a símbol de la corrupció morirà, perquè com a relat cristià, el

bé triomfa a la fi.

4.3.5. Jesús, el rei
Segons l’Institut d’Estudis Catalans, un rei és: “Príncep sobirà d’una nació,

ordinàriament per la vida i per successió hereditària”. Però també: “Persona que, per la seva

excel·lència, sobresurt sobre totes les altres del seu rang, la seva classe, etc.” En els contes

i els mites, el rei sempre és una figura arquetípica, una figura de la persona humana íntegra

que sap governar abans de ser governada per altres, com diria Plató un filòsof que coneix

bé totes les idees i les apropa al poble per poder governar amb justícia i rigor. Jesús és

també un rei, però d’una manera diferent de la que els jueus esperaven:

“Llavors Pilat se'n tornà a l'interior del pretori, féu cridar Jesús i li digué:

-Tu ets el rei dels jueus?

Jesús contestà:

-La meva reialesa no és d’aquest món. Si fos d'aquest món, els meus homes haurien lluitat

perquè jo no fos entregat als jueus. Però la meva reialesa no és d'aquí.

Pilat li digué:

-Per tant, tu ets rei?

Jesús contestà:

-Tu ho dius: jo sóc el rei. Jo he nascut i he vingut al món per donar testimoni de la veritat. Tots

els qui són de la veritat escolten la meva veu.”107

La paradoxa d’aquest fet és que Jesús parla de la seva reialesa justament en la seva

passió, és a dir, quan es torturat i jutjat. D’aquesta manera demostra que allò invulnerable

sempre persisteix en l’interior de cadascú i floreix només quan es necessari.

En El Senyor dels Anells en un principi el legítim rei de Gòndor, l’Aragorn, es troba

desaparegut perquè la seva comunitat no el necessita. Per tant, igual que Jesús, apareixerà

quan la situació ho requereixi, perquè és un tret inherent del seu ésser. Això es remarcarà

en el moment que un representant de cada raça es troben reunits a Rivendell per decidir

què fer amb l’Anell. En Bòromir, hereu a Senescal de Góndor reclama per a si l’Anell per

106 El Senyor dels Anells: El Retorn del Rei. J.R.R. Tolkien. Llibre sisè, capítol III: El Mont del Fat,
pàg. 287
107 Jn 18, 33-37

56

utilitzar-lo en contra del seu creador, puix seria un bon regal per aquells que han vigilat les

fronteres de Mòrdor. Malgrat això, l’Aragorn replica en favor de la raça dels Muntaners,

descendents de llinatges reials:

“Els viatgers ens tracten amb menyspreu, i els camperols ens posen noms despectius. Per a

un home gros que viu a menys d’un dia de distància d’enemics que li glaçarien el cor, o que no

deixarien pedra sobre pedra al seu petit poble si no el guardéssim constanment, jo tan sols sóc en

Gambús. Però no volem que sigui d’una altra manera [...] Ara, però, el món torna a canviar. S’acosta

una hora nova. La Fatalitat d’Ísildur (Anell Únic) ha estat trobada. La batalla és a tocar. L’Espasa (la

qual va tallar el dit d’en Sàuron) tornarà a ser forjada. I jo vindré a Minas Tirith”108

Amb aquests mots, l’Aragorn deixa clar, que ell ha romàs amagat per dues raons.

Per una banda, té por de ser com els seus avantpassats i pugui arribar a caure en la

temptació del mal i per altra banda, perquè la situació no ho ha requerit. Però ara, les coses

canvien i, en clau cristiana, la Terra Mitjana és una comunitat en crisi que necessita el

lideratge d’un cabdill.

108 El Senyor dels Anells: La Comunitat de l’Anell. J.R.R. Tolkien. Llibre segon, capítol II: El Consell
de N’Élrond, pàg. 377, 378

57

5. La literatura èpica nòrdica i germànica

5.1. Els drames musicals de Wagner sobre l'anell del nibelung
L'Anell del Nibelung va ser escrit pel compositor Richard Wagner amb l'objectiu de

ser representat en una òpera. Es tracta d'una tetralogia èpica inspirada de les sagues de les

Eddes nòrdiques i en els relats llegendaris germànics entorn de l'heroi Sigfrid.

El primer llibret, L'or del Rin, s'inicia amb l'aparició de les tres filles del riu Rin, les

quals es troben vigilant el tresor del seu pare: una massa aurífera, que descansa al fons del

riu, oculta i amagada:

“El Padre lo dijo,/ y nos ordenó / guardar prudentemente / el claro tesoro, / para ningún falso

lo arrebatase a la corriente”109

Però aquesta massa no es troba amagada per una raó egoista sinó que està maleïda

puix “sólo quien renuncia/al poder del goce amoroso,/sólo quien rechaza/el poder del amor,/sólo el

logra el prodigio/de forzar al oro a hacerse sortija”110. Així apareixerà el personatge d'Alberich, un

nibelung. Aquesta raça es caracteritza per ser nans d'aspecte desagradable; raó per la qual

no coneixen què és l'amor. Les filles del déu menystindran Alberic a causa de la seva lletjor i

aquest l'aprofitarà per emportar-se'l:

“Pues lo oiga la corriente: / ¡así maldigo el amor”111

D'aquesta manera aconsegueix fugir i en un canvi d'escenari, Loge, conseller del

sobirà dels déus és enviat per aquestes ninfes per demanar ajuda a Wotan sobirà dels déus

quan es troba reunit amb els gegants Fafner i Fassolt. En un primer moment no s'entén

aquesta preocupació, fins que el mateix Loge explica en què consisteix la joia:

“Una baratija es / en el fondo de las aguas, / para gozo de rientes criaturas; / pero, si llegara

a ser forjado / en forma de redonda sortija, / ayudará al poder supremo,/ le ganarà al hombre el

mundo”112

Amb això, Loge, déu del foc ja avisa del poder que pot donar a qualsevol ésser, i

també de la maledicció que l'acompanya. Per aquesta raó, els participants de la reunió

comencen a disputar-se la seva possessió, tothom creu que el necessita i tothom creu que

té dret a fer-ho. Malgrat tot, els gegants aconseguiran emportar-se amb ells la deessa Freia,

l'única entre els déus que té el do de cultivar les pomes que els donen la immortalitat. Per

tant, a Wotan l'única sortida serà regalar l'anell com a present i com a rescat per la deessa.

Quan conseller i cabdill arriben a les obscures terres del nibelung, es troben Mime el

germà d'Alberich, trist i treballant. D'aquesta manera, li pregunten quin és el problema i

aquesta és la seva resposta:

109 El Anillo del Nibelungo, Richard Wagner. El oro del Rin, preludio y primera escena, pàg. 19
110 El Anillo del Nibelungo, Richard Wagner. El oro del Rin, preludio y primera escena, pàg. 19
111 El Anillo del Nibelungo, Richard Wagner. El oro del Rin, preludio y primera escena, pàg. 21
112 El Anillo del Nibelungo, Richard Wagner. El oro del Rin, segunda escena pàg. 38

58

“Con pérfida astucia / Alberich se hizo / del oro del Rin / una amarilla sortija: / ante su fuente

de magia / temblamos nosotros, asombrados; / con ella nos obliga a todos / al nocturno tropel de los

nibelungos [...] / Mediante el oro del anillo / su codicia descubre / dónde se ocultan nuevos / filones

en las minas”113

L'anell ja fa efecte sobre el nibelung. Per una banda, trobem que està maltractant

companys de la seva mateixa posició a condicions de treballs extremes. Per altra banda,

podem observar com el mateix personatge ha enfollit de poder i ja no obeirà la seva ment, la

qual està emmetzinada de poder i cobdícia per descobrir nous tresors. Les mateixes

paraules d'Alberich ho confirmen:

“¡Teme i tiembla, / tropa domesticada! / ¡Obedeced prestos / al anillo del señor”114

Loge, com a gran manipulador intenta glorificar la seva figura, però l'adverteix de les

accions que pot moure l'enveja d'algú del seu poble. No obstant, Alberich se n'adona de

l'engany i s'ha avançat a les paraules del déu del foc:

“Yo mismo me ideé / el yelmo ocultador;/ Nadie me ve / cuando me busca, / pero yo estoy en

cualquier parte, / oculto a la mirada”

L'anell implica el poder de la invisibilitat, però també la facultat de convertir-se en

qualsevol animal de la terra per poder atacar quan sigui necessari. Loge, més llest que el

nibelung, jugarà aquesta carta al seu favor i aprofitant la supèrbia adquirida per l'anell el

reptarà a convertir-se en serp gegant. Al fer-ho es farà el sorprès i com a última prova per

poder creure'l el desafiarà a convertir-se en gripau i així el podran agafar. En el moment de

poder pagar el seu rescat se li reclamarà el tresor aconseguit i també l'anell, però aquest ha

creat una dependència cap a ell:

“Si me rescato cuerpo y vida, / también tengo que rescatarme el anillo; / ¡cabeza y manos, /

ojos y orejas / no son mi propiedad más / que este rojo anillo”115

Finalment, com a única opció li arrencaran el dit i Wotan se'l quedarà per a si. No

obstant, Alberich tornarà a maleïr la joia.

“¡Nadie feliz debe / alegrarse con él, / a ningún afortunado ría / su luminoso fulgor! / ¡A quien

lo posea / devórele la inquietud, / y a quien no lo tenga / corróale la envidia! / ¡Cada uno codicie / su

propiedad, / pero nadie la disfrute / con provecho [...] / mientras viva, / muera sediento / el señor del

anillo / como el anillo esclavo”116

Així arribaran els gegants i tot i que en Wotan, egoista i avar, no voldrà donar-los

l'anell: “Exigid insolentemente lo que queráis,/todo lo concederé;/¡pero por nada en el mundo/soltaré

el anillo!”117. La maledicció del nibelung s'ha començat a materialitzar, però la veu

aclaparadora i sàvia d'Erda, deessa de la Natura, el farà entrar en raó i el regalarà a Fasolt i

Fafner.

113 El Anillo del Nibelungo, Richard Wagner. El oro del Rin, segunda escena pàg. 53
114 El Anillo del Nibelungo, Richard Wagner. El oro del Rin, tercera escena, pàg. 57
115 El Anillo del Nibelungo, Richard Wagner. El oro del Rin, cuarta escena, pàg 72
116 El Anillo del Nibelungo, Richard Wagner. El oro del Rin, cuarta escena, pàg. 73
117 El Anillo del Nibelungo, Richard Wagner. El oro del Rin, cuarta escena, pàg 81

59

Però la cosa no acabarà aquí ja que els germans començaran a barallar-se pel tresor

i l'anell cobdiciant l'or, fins que Fafner “derriba por tierra a Fasolt de un golpe; después, arrebata

rápidamente el anillo al moribundo”118. Wotan estremit s'adona de la sort que ha tingut:

“¡Terrible encuentro ahora / la fuerza de la maldición”119

En la segona part de l'obra, La Walkyria, és explicada la història dels bessons

enamorats Siegmund i Sieglinde, de la raça dels welsungos i fills de Wotan. Quan Hunding

rapta la germana Siegmund, aquest haurà de lluitar per ella. La nit que al castell arriba “un

anciano con vestimenta gris;/llevaba calado bajo el sombrero,/que le tapaba los ojos;/pero los rayos

del otro/causaron temor a todos”120, el qual clava una espasa en un tronc de freixe. La espasa

va ser promesa per Wotan en un moment de necessitat per al seu fill, per tant els dos

amants saben qui ha estat l'ancià que ha portat l'espasa. Wotan té un objectiu clar des que

va tocar l'anell:

“Lo que amo, tengo que abandonarlo, / asesinar a quien desde siempre quiero, / traicionar

engañosamente al que confía en mi!”121

Allò que estima Wotan és l'anell, no pot viure sense ell, però sap que té un pacte

amb Fafner, el qual el guarda amb avarícia des de la mort del seu germà i com li va advertir

en un passat Erda, l'anell està maleït. Per això necessita d'algú que ho faci per ell:

“Sólo uno pudiera / lo que yo no puedo: / un héroe al que jamás / me inclinara yo,

ayudándole, / el que, ajeno al dios, / libre de su favor, / inconsciente, / sin órdenes, / de la propia

necesidad, / con la propia arma / produjera la acción / que yo he de temer, / ¡aquella que yo jamás le

aconsejara,/ aunque la deseará únicamente mi deseo!”122

Aquestes intencions seran descobertes per la seva esposa i no deixarà que ho

aconsegueixi, no aquest cop. Ella, aliada amb Hunding perquè és la deessa del matrimoni,

no pot permetre la relació incestuosa d'adulteri de Siegmund i Sieglinda i per tant li prohibirà

al seu marit que guanyin els amants. Anteriorment, però, Wotan ja havia demanat a

Brünnhilde, una de les seves walkyries, filles bastardes de Wotan i Erda, que ajudés a

Siegmund, per poder aconseguir el seu pla de posseïr l'anell. Per això, en el moment que

Siegmund amb l'espasa invencible, ja a les seves mans, es troba a punt de guanyar contra

Hunding, Wotan intervendrà i “¡en pedazos la espada!”123 i el gegant abatrà el seu oponent.

Brünnhilde, en un acte de justícia i de contrarietat contra el seu pare, se'n porta Sieglinde

puix sap que “un welsungo crece en tu interior”124. Però sap que no és un welsung qualsevol,

Brünnhilde, com a walkyria li prediu a la futura mare el futur del seu fill:

118El Anillo del Nibelungo, Richard Wagner. El oro del Rin, cuarta escena, pàg. 86
119El Anillo del Nibelungo, Richard Wagner. El oro del Rin, cuarta escena, pàg. 87
120 El Anillo del Nibelungo, Richard Wagner. La Walkyria, primer acto, tercera escena, pàg. 111
121 El Anillo del Nibelungo, Richard Wagner. La Walkyria, segundo acto, escena segunda, pàg. 139
122 El Anillo del Nibelungo, Richard Wagner. La Walkyria, segundo acto, segunda escena pàg. 137
123 El Anillo del Nibelungo, Richard Wagner. La Walkyria, segundo acto, quinta escena, pàg. 157
124 El Anillo del Nibelungo, Richard Wagner. La Walkyria, tercer acto, primera escena, pàg. 171

60

“¡Al más sublime héroe del mundo / cobijas tú, oh mujer, / en el seno protector! / Guárdale

bien los fuertes / pedazos de espada; / del campo de batalla de su padre / los arrebaté por fortuna. /

El que, de nuevo forjada, / blandirá un día la espada, / reciba de mí el nombre: / ¡Siegfried alégrese

de la victoria!”125

Per aquest acte, Brünnhilde és desterrada del món dels déus i se li treu la possibilitat

d'immortalitat. El que no sap el seu pare és que aquest serà l'heroi que tant anhelava,

Siegfried.

En la tercera part de l'obra, Siegfriend, el jove fill bastar dels germans serà criat per

Mime, el nibelung que va forjar l'anell, qui tornarà a forjar l'espasa feta miques del seu pare.

Però no ho fa com un acte de generositat sinó que és mogut, com el seu germà Alberich,

per la cobdícia per aconseguir l'anell:

“Fafner, el salvaje reptil.. / reposa en el sombrío bosque; / con el peso del terrible corpachón /

guarda él allí / el tesoro de los nibelungos./ La fuerza juvenil de Siegried / abatira de seguro el cuerpo

de Fafner: / el anillo del nibelungo / conseguirá el para mí; / sólo una espada sirve para la hazaña, /

sólo Nothung será útil a mi codicia”126

Amb aquesta cita queda demostrat que Fafner, amb l'ajuda de l'elm i l'anell s'ha

transformat amb una espècie de rèptil. Siegried, desconeixedor de la por, aconseguirà matar

el rèptil i en veure's amenaçat per Mime, també l'occirà. Ara ell, amb l'ajuda de Nothung, és

el nou posseïdor de l'anell, com volia que succeís Wotan per la seva cobdícia. Però noves

arriben a les seves oïdes puix un ocell del bosc li prediu el seu futur amor:

“Ahora yo le supiera aún / la más sublime mujer: / duerme ella sobre elevada roca, / fuego

arde alrededor de su sala:/ ¡si él atravesara las llamas, / si despertara a la novia, / Brünnhilde fuera

entonces suya!”127

La mateixa Brünnhilde que va ser desterrada acusada de deslleial. Els dos es

prometran amor etern. Tot i això, en l'última part de l'obra, L'ocàs dels déus, ens situarà en

el país dels guibixungs, on es presenten els tres germans de la reina. Per una part, es

troben Gunther i Gutrune, fills del rei i per tant Gunther després de la seva mort és l'hereu i

rei i per altra part, Hagen, fill bastard d'Alberich, qui amb el mateix odi i tarannà que el seu

progenitor, serà el conseller del rei.

Aquest, aconsellarà als germans casar-se respectivament amb Siegfried i Brünnhilde

puix són dos éssers magnífics. El seu pla no és aconsellar el millor que pot sinó arribar, com

volia el seu pare, a posseir el tresor que ara té en les seves mans Siegfried. Però, quan

aquest arriba i és qüestionat per Hagen sobre els nous béns adquirits i sobre l'anell, el jove

respon:

125 El Anillo del Nibelungo, Richard Wagner. La Walkyria, tercer acto, segunda escena, pàg. 175
126 El Anillo del Nibelungo, Richard Wagner. Siegfried, primer acto, primera escena, pàg. 197
127 El Anillo del Nibelungo, Richard Wagner. Siegfried, segundo acto, tercera escena, pàg. 275

61

“Casi olvidé el tesoro; / ¡así aprecio su inútil bien! / Lo dejé yacer en una cueva / donde lo

guardaba otrora un reptil”128

A Siegfried no l'interessa allò que ha guanyat, a més d'ignorar el que té a les mans.

Però l'anell poderós no el conserva ell sinó la seva estimada. En aquest moment Hagen

comença a maquinar el seu pla: ofereix a Siegfried una poció amorosa perquè estimi a

Gutrune i oblidi completament la seva amant. Finalment, Gunther li promet l'amor de la seva

germana si li porta a Brünnhilde puix es troba en una roca encerclada amb foc pel qual

només en Siegfried és capaç de passar.

Paral·lelament, Brünnhilde es visitada per la seva germana Waltraute, una walkyria

com ella, i l'avisa del què ha de fer que ha estat somiat pel seu pare, Wotan:

“Si a las hijas del profundo Rin / les devolviera ella el anillo..., / del peso de la maldición /

fueran liberados el dios y el mundo...”129

En canvi, Brünnhilde no vol executar el pla dictat pel seu pare. Ella no es troba

influenciada per l'anell sinó que per a ella és un regal d'amor del seu estimat, una prova del

seu afecte, per tant no el llençarà al Rin. Més tard apareixerà Siegfried que amb l'ajuda de

l'elm transformador passarà el foc que protegeix la dona i se l'emportarà amb ell com a

esposa per a Gunther. Al arribar al castell, Brünnhilde serà donada com a dona per al rei i

Hagen paral·lelament prometerà al seu pare la possessió de l'anell, ara de la dona del rei.

Tot i això, en el moment en que Siegfried apareix amb la seva forma original i

Brünnhilde es troba esposada a Gunther no podrà evitar com a dona humana esclatar en

injúries contra l'heroi. Aquest, però, a causa de la possió que li va donar Hagen no se'n

recorda de l'amor que sentia per Brünnhilde, i com aquest amor seria una falta al jurament

de germanor que hi ha entre Gunther i Siegriend aquest fa un jurament sobre Nothung, la

seva espasa:

“¡Arma pura! / ¡Arma sagrada! / ¡Ayuda a mi juramento eterno! / Por la punta de la lanza /

pronuncio juramento: / ¡punta, atiende a las palabras! / Donde me corte un filo, / córtame tú; / donde

deba encontrarme la muerte, / encuéntrame tú, / si la mujer allí acusó en verdad, / si rompí la

fidelidad al amigo”130

Siegfried no s'adona, que com Hagen havia planejat, acaba d'assegurar la seva

mort. El pèrfid personatge aconseguirà enganyar la pobra Brünnhilde en el seu moment més

vulnerable i aquesta demanarà venjança al seu nou marit, així sorgirà una nova aliança en

contra de Siegfried amb l'objectiu de la seva mort.

128El Anillo del Nibelungo, Richard Wagner. El ocaso de los dioses, primer acto, segunda escena,
pàg. 331
129 El Anillo del Nibelungo, Richard Wagner. El ocaso de los dioses, primer acto, tercera escena,
pàg. 344
130 El Anillo del Nibelungo, Richard Wagner. El ocaso de los dioses, segundo acto, cuarta escena,
pàg. 337

62

Seguidament, Siegfried està passejant per les vores del riu Rin on es troba amb les

nimfes que anys enrere havien custodiat l'anell que ara porta ell ja que li va treure a

Brünnhilde perquè no se'n recordava de haver-li donat com a present. Aquestes

l'adverteixen de la quincalla que porta i els infortunis que li portarà:

“Reténlo, héroe, / y guárdalo bien, / hasta que descubras el infortunio / que guardas en el

anillo. [...] / ¡Para tu desgracia / guardas el anillo!131

Siegfried, però, desconeixedor del temor i la por, no tem la maledicció de l'anell.

Finalment, es troba amb tots els seus companys de caça on es troben Gunther i Hagen,

l'últim dels quals li torna a donar una possió a Siegfried, aquest cop per desfer els efectes de

la primera i per tant, torna a recordar la seva estimada Brünnhilde en veu alta. Hagen, amb

l'excusa del perjuri, apunyala a Siegfried que mor pronunciant unes últimes paraules d'amor

a Brünnhilde.

Finalment, en el mateix palau Hagen matarà també el rei Gunther, però Brünnhilde

exaltant els seus valors de walkyria s'aixecarà i organitzarà les cerimonies funeràries dels

dos homes. Com a conclusió, complirà el segon desig del seu pare amb el qual llençarà

l'anell al Rin amb el qual també es llençarà Hagen. Així, l'anell quedarà destruït deixant

constància del rastre de morts que ha deixat, concloent amb una d'elles.

5.2. L'anell del nibelung i l'Anell Únic
L'Anell Únic va ser forjat per en Sàuron amb un malèfic objectiu: controlar amb

aquest Anell la resta de pobles de la Terra Mitjana. Aquest Anell en mans del seu veritable

amo posseeix el poder màxim. Tot i això, en el Senyor dels Anells l'Anell es troba fora de

l'abast del seu legítm posseïdor

En el moment que es troba lluny de la terra, Mórdor, l'Anell sembla ser una quincalla

qualsevol. Arriba a La Comarca després del viatge que realitza en Bilbo Saquet quan aquest

mitjançant l'astúcia i les endevinalles li guanya a en Gòl·lum. Per herència acaba passant a

en Frodo i aquest serà l'encarregat de destruir l'Anell al mateix indret on va ser forjat: a les

esquerdes del Mont del Fat.

Tot i que l'Anell de Tolkien no fos forjat per un ésser de la mateixa categoria que

l'anell del nibelung, presenten trets en comú. Per una part, “si empra l'Anell sovint, per

esdevenir invisible, desapareix”132, l'Anell, igual que l'elm transformador del nibelung Alberich

presta la possibilitat al seu portador de ser no vist a ulls d'altres éssers. Per una altra part,

presenta el poder maligne de corrompre les ànimes d'aquells qui el tenen molt de temps:

131 El Anillo del Nibelungo, Richard Wagner. El ocaso de los dioses, tercer acto, primera escena,
pàg. 393
132El Senyor dels Anells: La Comunitat de l'Anell, J.R.R Tolkien. Llibre primer, capítol II: L'ombra del
passat, pàg. 81

63

“Tant si és fort i ben intencionat al començament, però ni la fortalesa ni les bones intencions

no poden durar...; tard o d'hora el poder fosc l'engolirà”.133

Exemples d'aquesta corrupció que arriba als cors més bondadós són en Sam Gangí,

un home sense ambicions més que la d'ajudar al seu amo a complir la seva missió, l'Anell li

presenta a ell mateix superant a la resta, fent-li veure tot allò que podria ser si utilitzés

l'Anell:

“Fantasies desenfrenades li omplien el ca; i va veure en Samseny el Fort, l'Heroi de l'Edat,

avançant amb una espasa flamejant per tota la terra enfosquida i exèrcits corrent a la seva crida

mentre es dirigia a enderrocar Bàrad-dûr.”134

Tot i això, l'Anell de Tolkien presenta dues diferències amb l'anell de Wagner. Per una

banda, l'Únic dóna al seu portador una llarga longetivitat antinatural:

“Un mortal que guardi un dels Grans Anells, Frodo – prosseguí en Gàndalf –, no mor, però no

creix ni obté més vida, simplement continua, fins que, al capdavall, cada minut és una mena de

lassitud”135

Per aquesta raó, personatges com en Bilbo Saquet o en Frodo Saquet els quals han

estat exposats molt de temps al poder maligne de l'Anell, al despendrés d'ell comencen a

envellir però de manera més lenta que la resta de hòbbits.

Per altra banda, l'Anell d'en Sàuron només té un únic portador i senyor i per tant,

qualsevol altre ésser que el dugui no respondrà a allò que se li demani, posseeix voluntat

pròpia. Els seus posseïdors no són altra cosa que peces, eines per a la seva voluntat

d'arribar a les mans del Senyor Fosc, el qual és l'ésser més obscur, maligne i conspirador de

la Terra Mitjana, i poder desplegar tot el poder que porta dins. Per aquesta raó, el mal és

massa gran per al cos i l'ànima de qualsevol criatura, deixant en evidència el seu poder

destructor, tant en l'ésser portador com el propi com a signe de poder de Sàuron.

A més, es podria argumentar com la figura d'en Gòl·lum té una certa afinitat amb el

nibelung Alberich. En Gòl·lum era d'una raça anterior als hòbbits de la Tercera Edat, per tant

un individu de mida petita, i era anomenat Smeàgol. La història trista d'aquest personatge

conta com un dia, mentre estava pescant amb el seu germà Déagol. Aquest va caure de la

barca i al riu, igual que la massa que després esdevindria l'anell d'Alberich, es troba un

anell. Aquest va fer que hi hagués una baralla entre els dos germans fins que finalment,

l'Sméagol va sucumbir al poder de l'Anell i va matar el seu germà, com va fer Fafner amb el

seu germà Fasolt. Mica en mica començà a descobrir tot el que podia fer amb la seva nova

adquisició:

133 El Senyor dels Anells: La Comunitat de l'Anell, J.R.R Tolkien. Llibre primer, capítol II: L'ombra del
passat, pàg. 81
134 El Senyor dels Anells: El Retorn del rei, J.R.R. Tolkien. Llibre sisè, capítol I: La torre de Cirith
Úngol, pàg. 224
135 El Senyor dels Anells: La Comunitat de l'Anell, J.R.R Tolkien. Llibre primer, capítol II: L'ombra del
passat, pàg. 81

64

“Descobrí que cap dels de la seva família no podia veure'l quan duia l'anell posat. Se sentí

molt content pel seu descobriment i el mantingué ocult; i l'usà a fi d'espiar secrets, i posà els seus

coneixements al servei d'intencions malèvoles i corruptes. La vista se li aguditzà i se li esmussà l'oïda

per tot allò que pogués fer mal. L'anell li havia donat un poder adaptat a la seva categoria.”136

Finalment el poble on habitava el va agafar i el van desterrar com a càstig i

progressivament va començar un procés de deshumanització. Només és preocupada de

l'anell al qual va començar a anomenar La Preciositat, va oblidar el gust del pa i es va

decantar pels peixos crus fins que va arribar un punt en què va oblidar el sol i la seva llum

amb la qual cosa desenvolupa una doble personalitat per no sentir-se sol.

Com Alberich, després del robatori del seu anell, en Gòl·lum seguirà en Frodo i en

Sam fins fer-se el seu guia i poder estar a prop de l'Anell perquè no pot estar separat de

l'objecte. La seva vida finalitza, com el fill d'Alberich, Hagen, en el moment que l'heroi es

desfà de l'anell pel bé del col·lectiu i en Gòl·lum, gairebé amb el que es podria anomenar un

síndrome d'abstinència és llença amb l'Anell i mor amb ell.

Finalment, un mitema destacable de L'anell del nibelung que apareixerà a El Senyor

dels Anells serà el trencament anterior d'una espassa amb un poder especial la qual haurà

de ser forjada de nou. Siegfried recompon l'espassa dels seu difunt pare, al qual mai ha

pogut conèixer perquè va morir lluitant per l'amor de la seva mare. El que no sap és que

aquesta espassa va ser forjada pel déu Wotan, la qual amb el seu poder va aconseguir que

no deixés que el seu portador fos vençut en cap combat. Ell serà l'últim hereu de la saga

dels seus pares, ja que com a germans van tancar el cercle amb un únic fill i per tant, l'hereu

d'aquestes miques de metall. L'Àragorn, descendent d'Ísildur també serà l'últim progenitor

de la saga de reis de Gòndor. Ell haurà de fer front a una lluita desigual contra el Senyor

Fosc el qual amenaça amb el conqueriment de la Terra Mitjana per a si. Per tal

d'aconseguir-ho, recorrerà a l'espassa del seu avantpassat, la qual va aconseguir tallar el dit

de Sàuron i treure-li l'Anell puix va ser forjada per elfs. Aquests, a favor de l'objectiu que

persegueix Àragorn tornaran a forjar de nou l'espassa per tal de donar esperances a l'heroi,

la qual perseguirà el mateix fi, destruir el mal que posa en perill la seva terra.

136 El Senyor dels Anells: La Comunitat de l'Anell, J.R.R Tolkien. Llibre primer, capítol II: L'ombra del
passat, pàg. 91

65

6. Conclusions

6.1. Síntesi dels resultats obtinguts
La conclusió és la conseqüència natural de la cerca desenvolupada sota

l'assessorament del tutor. L'interrogant inicial plantejava la possibilitat que l'autor de la

trilogia de l'Anell hagués begut de la literatura èpica grecoromana per a la construcció del

seu univers màgic, tant en l'ús de motius temàtics com pel que fa al retrat heroic dels

protagonistes. Pàgina rere pàgina, llegides per anar trenant aquest treball, aquesta hipotèsi

s'han anat confirmant però alhora he pogut constatar que, al costat d'aquesta coneixença de

la tradició literària del món clàssic, es van incorporant i entreteixint moltes altres influències i

inclús experiències personals.

L'imaginari de El Senyor dels Anells, per tant, no ha sortit únicament de la inventiva

de l'autor ni de la seva pròpia vivència quotidiana sinó que també (i potser sobretot) dels

coneixements i de les referències assolides a partir de la seva experiència com a lector i

com a crític i comentarista de les seves lectures. De tot plegat, ens han donat prou proves

els textos que conformen la seva poètica com les reflexions contingudes en les seves cartes

pòstumes. Així, mica en mica, les preguntes que ens havíem plantejat a la introducció han

començat a trobar respostes i rere els retrats, les caracteritzacions, les paraules i les

accions dels personatges de la trilogia hi ha la petjada i la pervivència de tradicions literàries

diverses d'arrel clàssica, cristiana i de l'àmbit de les cultures nòrdiques i germànica, però

també dels seus relats de caràcter oral, mític i heroic.

S'entén, doncs, que la utilització del mite que fa Tolkien no es refereixi al seu origen

primigeni com a concepte religiós, sinó a la seva projecció com element de construcció

literària, amb un poder clarament evocador i suggeridor. Com ja s'ha dit diversos cops

durant el treball, els mites han aconseguit arrelar en la tradició literària general i han exercit

una gran influència en autors que han begut dels seus esquemes. En efecte, en el decurs

del segle XX un seguit d'estudiosos i d'escoles consolidaren un conjunt de metodologies

analítiques diverses però que tenen com a punt en comú l'estudi interdisciplinar del mite

com a font d'inspiració i actualització de la ficció en l'imaginari col·lectiu: des de Freud i Jung

(els arquetips de l'inconscient col·lectiu) fins a l'antropologia estructural de Levi-Strauss.

D'entre totes aquestes múltiples vies d'estudi possibles per apropar-se a la

reescriptura dels mites, s'ha triat la metodologia analítica de l'antropòleg francès Gilbert

Durand, que es coneix amb el nom de mitocrítica i que es proposa el rastreig de mitemes, és

a dir, enunciar el mite com unitat narrativa i descompondre'l en petites unitats significatives

que fan possible crear associacions i cercar coincidències més concretes tant pel que fa als

models arquetips caracteritzadors de personatges com a decorats ambientals, motius

temàtics, situacions dramàtiques, etc. En aquesta clau analítica, els mitemes esdevenen una

66

mena de peces de puzzle que poden posar-se i treure, de manera que la possibilitat

d'actualització o reescriptura és fàcil i factible. Estem dient, per tant, que, amb aquesta

manera d'enfocar l'estudi, es pot analitzar l’obra de El Senyor dels Anells amb la certesa que

darrere existeix un intertext de referència arrel d’un mite i que hi poden existir diferents tipus

de mitemes.

Per tant, es pot afirmar que l'autor, es nodreix d'una llarga tradició literària i introdueix

aquestes unitats significatives mínimes que són els mitemes, de notòria diversitat en

l'origen, però entrellaçant-los i interconnectant-los amb una gran agilitat compositiva. En

aquest combinat de referències destaca l'empremta d'elements èpics de la literatura

grecollatina, detectats i treballats a partir de la lectura analítica de les epopeies homèriques i

virgiliana. Tolkien revela els seus coneixements clàssics a través, sobretot, de la utilització

dels principals patrons heroics mostrats en La Ilíada, L'Odissea i L'Eneida i que són Hèctor,

Aquil·les, Ulisses i Eneas.

Per una part, dins de La Ilíada trobem els dos herois antagònics, Hèctor i Aquil·les,

que comparteixen característiques amb els protagonistes de El Senyor dels Anells.

L'Àragorn i en Frodo, com d'Aquil·les, posseixen una gran capacitat d'estimar els seus amics

i de lluitar per ells, tant que ells són els que necessiten del seu suport per seguir endavant

en la seva missió. D'altra banda, de l'irat i tot poderós Aquil·leu, destaca també el tret de la

compassió, l'empatia que pot arribar a tenir, en moments de gran tristesa, vers els altres,

així com l'Àragorn farà amb els soldats esporuguits i en Frodo perdonant la vida de Gòl·lum.

Altres trets de la seva personalitat com l'ànsia de venjança, l'omnipotència i la còlera no

seran estimats per Tolkien. Per altra banda, agafarà d'Hèctor, per al personatge d'Àragorn, la

seva capacitat de lideratge, la seva responsabilitat i el seu deure protector vers la comunitat

a la qual pertanyen i per la que lluitaran amb totes les seves forces. La seva vida està al

servei dels altres, és a dir, el deure social és més important que les necessitats individuals.

Aquest mitema final el farà servir en tots els seus herois puix és una de les característiques

principals que ell revalidarà i glorificarà com a un objectiu per a tots ells.

Dins de L'Odissea, la característica més moderna d'Odisseu, és a dir, la rebel·lió

contra els déus, Tolkien la recullirà també per als seus herois. L'Àragorn, en Frodo, en

Gàndalf i en Sam tenen pel cert que la lluita que estan lliurant és desigual i ningú confia en

que puguin arribar a assolir el seu objectiu. Tot i això, ells intentaran canviar el destí previst,

un destí que ells troben desagradable i pel qual paga la pena lluitar en contra. Però, a més,

Àragorn i Gàndalf (i també Frodo i Sam), com Odisseu, sabran sortir de les situacions més

perilloses amb una solució astuta i enginyosa.

Finalment, Eneas, l'heroi patidor i destinat pels déus també apareixerà implícit en la

seva obra. Els herois de Tolkien es caracteritzen per ser capaços de sacrificar-se pel

col·lectiu, com havia fet també Hèctor. La diferència rau que Eneas acatarà les ordres

67

previstes pels déus en el sentit d'acomplir aquesta predestinació divina, mentre que en el

cas dels protagonistes de la trilogia aquest esperit d'emprendre l'aventura i afrontar les

terribles dificultats que s'albiren, els surt del seu propi convenciment més personal. Un altre

tret d'Eneas, molt apreciat per Tolkien, és el lideratge positiu, aglomerador i sumador de

perfils i sensibilitats ben diverses.

Però Tolkien no només utilitzarà models arquetípics per a la caracterització de

personatges sinó que s'emmirallarà en motius argumentals, temàtics i ambientals. Per una

banda, la referència al tòpic liteari de l'iter vitae emprat per Homer a L'Odissea, és a dir, la

vida com un camí, les experiències viscudes en el qual ajuden a formar l'individu. Des de

l'Àragorn, fins a en Sam, en Frodo i en Gàndalf, tots pateixen una evolució al llarg de l'obra

que els convertirà en éssers diferents i renovats. En aquesta línea també trobem el mitema

episòdic de la davallada als inferns; aquest descens, experimentat per la majoria de

protagonistes, Gàndalf i Aragorn (i Frodo), significarà un canvi significatiu en el personatge i

marcarà la seva nova trajectòria.

Per posar una mica d'ordre a aquests breus apunts, hem realitzat un quatre per

poder mostrar alguns dels mitemes emprats en la caracterització dels protagonistes:

ÀRAGORN FRODO GÀNDALF SAM

AQUIL·LES -Sentit de l'amistat
-Compassiu
-Sensible

-Sentit de l'amistat
-Compassiu
-Sensible

-Sentit de l'amistat
-Sensible

HÈCTOR -Lideratge
-Responsable
-Protector
-Sacrifici social
-Fragilitat humana

-Responsable
-Sacrifici social
-Fragilitat humana

-Lideratge
-Responsable
-Protector

-Responsable
-Protector

ULISSES -Condició humana
-Astut i enginyós
-Enfrontament als
déus
-Por de la seva
fragilitat

-Condició humana
-Enfrontament als
déus
-Por de la seva
fragilitat

-Astut i enginyós
-Enfrontament als
déus

-Condició humana
-Astut i enginyós
-Por de la seva
fragilitat

ENEAS -Valentia i coratge
-Por
-Pietat familiar
-Lideratge positiu

-Valentia i coratge
-Por
-Lideratge positiu

-Valentia i coratge
-Por
-Lideratge positiu

-Valentia i coratge
-Por

Pel que fa al rastre del cristianisme podem afirmar que El Senyor dels Anells no és

un llibre obertament adoctrinador, sinó més aviat evocador i suggeridor dels valors ètics i

teològics del missatge evangèlic. Jesús, al ser desglossat en diversos perfils característics,

ofereix una pluridimensionalitat que encaixa amb els protagonistes de la trilogia. Així mateix,

l'autor va utilitzar l'estructura del relat messiànic com a referent per a les històries dels seus

protagonistes, on el sacrifici i més tard la salvació són els temes principals. És ben cert que,

68

tant Frodo, Àragorn, Gàndalf i Sam, han de sacrificar-se per un bé major que les seves vides

i per tant, són herois patidors com ho és Jesús. L'esquema del relat messiànic que

s'entreveu en l'argument de El Senyor dels Anells és el següent:

• necessitat d'un líder per part d'una comunitat en crisi;

• esperança que aconseguirà el seu alliberament, conegut gràcies a profècies;

• persecució per part del poder però ajut sobrenatural per protegir l'heroi;

• educació lluny de la comunitat que haurà de salvar;

• destí revelat durant l'edat adulta;

• funció redemptora que passa per una mort transcendental, acompanyada

d'un descens als inferns, en aquest cas terrenals.

Tots els punts s'acompleixen mica en mica durant l'acció dels tres llibres i es van

concretant, d'una manera o d'una altra, en cada un dels herois. En primer lloc, sorgirà el

lideratge d'en Gàndalf, qui serà l'artífex de tots els fets en contra de Sàuron i ja serà advertit

de la seva renaixença amb anterioritat; per tant, amb aquesta informació, ja pot començar a

planejar tot el que després esdevindrà. En segon lloc, apareixeran en Frodo i l'Àragorn, el

primer com a necessitat d'una missió col·lectiva però que es requerirà la seva presència

com a Portador de l'Anell de manera específica, en canvi el segon portava inherent el tret de

lideratge però l'havia amagat per tal de no acomplir amb la seva missió de rei perquè té un

cert respecte de no realitzar bé aquesta tasca. Finalment, però, els dos seran necessaris per

a la seva comunitat i, sense tenir cap tipus d'elecció puix estan lligats social i moralment,

decidiran acomplir allò que els ha estat establert. Per últim, la figura d'en Sam que no

esdevindrà líder fins que la Companyia quedi reduïda a en Frodo i ell, qui haurà de cuidar

del seu amo i vetllarà per l'acompliment de la seva missió.

Per últim, quant a la pervivència de l'emprenta de les sagues nòrdiques i

germàniques, hem pogut comprovar que Tolkien empra més motius temàtics i argumentals

que no pas en el retrat dels personatges. La lectura analítica del llibret de L'anell del

nibelung ens dóna els mitemes següents:

• un tressor amagat i ocult;

• aquest tressor es trobat per un ésser marginal;

• aquest anell dóna un gran poder al portador però també una gran maledicció;

• corrupció moral del portador;

• talismà d'invisibilitat associat a l'anell;

• l'anell acaba éssent destruït però mostrant el seu poder de destrucció;

• l'espasa trencada que es recompon.

69

A partir d'aquests mitemes, vam analitzar la trajectòria de l'Anell Únic i vam veure

que les coincidències començaven a ser evidents. És cert que en un primer moment es

troba amagat de qualsevol persona ja que el seu posseïdor és egoista perquè s'ha creat

amb un objectiu egoista. L'Alberich i en Gòl·lum seran l'ésser marginal que s'encarregarà

cadascú de l'anell i faran palpable el següent punt, la maledicció i la corrupció moral que

experimentaran tots els qui entrin en contacte amb ell, etc.

6.2. Valoració dels resultats obtinguts i de l'estratègia metodològica

Arriba ara el moment de plantejar-nos si el resultat de la nostra feina és significatiu. I

penso que sí, penso que és important perquè aquesta cerca ens ha permès comprovar que

la pervivència de referents literaris i culturals molt antics és present en una obra tan actual i

de públic tan divers com la saga de l'Anell; més encara, en un moment que sembla que tot

el que està relacionat amb l'Antiguitat és minoritari i passat de moda. Amb aquesta cerca,

doncs, hem pogut comprovar com Tolkien mitjançant una gran riquesa literària molt diversa

aconsegueix de móns molt diferents i complexos crear-ne un altre igual de complex i ric. En

aquest sentit i com a botó de mostra, l'afirmació del propi autor qui diu que les coses del

passat, que a primera vista semblen ser massa velles ja per poder caminar entre nosaltres,

són capaces de sobreviure durant tots els segles que els pesen i no perden vigència.

Pel que fa als aspectes procedimentals, cal dir que mitjançant la mitocrítica com a

eina metodològica d'anàlisi literària, ha estat per a mi relativament fàcil esmicolar en petites

unitats els relats mítics proposats pel tutor i anar a cercar dins del gran mar de Tolkien el

mitema que encaixava i així anar detectant la xarxa d'interconnexions entre els textos

clàssics i El Senyor dels Anells.

6.3. Dificultats
En aquest treball les dificultats han anat sorgint a mesura que la cerca anava

endavant. Voldria destacar especialment la dificultat que va suposar trobar els textos

originals de les llegendes nòrdiques i escandinaves puix vam haver de treballar amb

edicions i traduccions antigues (1982 i 1986). D'altra banda, però, el meu coneixement

d'aquesta literatura era totalment desconegut, cosa que va complicar encara més la lectura i

comprensió dels textos. En el cas de El Kalevala (edició en català de l'any 1997) la dificultat

va consistir en la magnitud del text i la dificultat per interpretar determinades referències per

la qual cosa vaig decidir, conjuntament amb el meu tutor, desestimar el seu ús per al present

treball. No obstant això, sí que vaig voler dedicar algunes estones més a la seva lectura, ja

sense la pressió d'haver de treballar el text i fer cap mena d'associació. Per motius

70

semblants de complexitat interpretativa, vàrem també prendre la determinació de treballar

l'element germànic amb la lectura del llibret de Wagner, tot considerant que oferia una certa

síntesi d'elements mítics de textos mítics més antics.

També vull comentar que la lectura de la part bibliogràfica que té l'objectiu de

fonamentar les bases teòriques del treball d'anàlisi de mites posterior se'm va fer també una

mica densa, no tant pel que fa als textos de l'estudiós Carlos García Gual sinó sobretot en

referència als articles de mitocrítica de la revista Cédille, signats per Juan Herrero Cecília,

de la Universitat de Castilla-La Mancha.

6.4. Perspectives de futur
La meva recerca no ha acabat resultant un treball perfectament tancat. Jo mateixa

anava ja veient, a mesura que anava escrivint, més que menys, que el temps se m'anava

tirant a sobre i el poc temps de què disposava per aprofundir en les referències del món

nòrdic i germànic acabaria motivant l'existència de llacunes com, per exemple, la manca

d'anàlisi dels perfils heroics, a la manera que s'havia fet anteriorment amb la literatura

clàssica grecollatina i la literatura evangèlica. Per una banda, segur que es podrien establir

diverses afinitats entre els personatges de Siegfried i d'Aragorn, de la mateixa manera que

la descripció que ens fa Wagner del déu Wotan sembla apuntar similituds amb el retrat que

fa Tolkien d'en Gàndalf. Dins d'aquest punt, també es podria analitzar de forma més àmplia i

densa les influències dels déus nòrdics i els seus perfils i històries, així com alguns mitemes

que van quedar apuntats en la llibreta com el caràcter sagrat dels arbres també palpable a

El Senyor dels Anells.

Per últim, caldria destacar la possibilitat d'analitzar l'obra anterior, El Hòbbit, el qual

podria compartir mitemes amb L'Anell del Nibelung, així com l'aparició del drac com

protector d'un tresor o l'aparició de l'ésser marginal que troba l'anell. Tot i això, s'hauria de

mirar, si en aquest cas l'individu marginal podria ser Bilbo o Gòl·lum, puix en aquells

moments el hòbbit es troba desplaçat del grup.

A més, per falta de temps vam haver de descartar analitzar un dels seus poemes

preferits, Beowulf, del qual es creu i s'apunta que podria haver tingut algun tipus d'influència

en la seva obra literària.

6.5. Valoració del procés de recerca i reflexió personal
A mesura que aquest camí ha anat avançant i el final era a prop m'adonava del que

realment havia aconseguit. Crec que he fet un treball digne per a les meves capacitats tot i

que hagi deixat fronts oberts. Cal destacar, també, que com a persona dedicada a les

71

humanitats em veig amb un gran inconvenient i és que, seguint un model de treball de lletres

no es pot presentar com a projecte final un producte ideat per tu, sinó que la teva

comprovació rau en les paraules i en la lectura dels altres, per tant, no es tracta d'un treball

de caràcter visual i enèrgic, com podria ser un treball científicotecnològic, sinó un dedicat a

explicar de la manera més clara i entenedora el seu raonament.

He de reconèixer que hi ha hagut moments que no han estat gens fàcils per a mi, en

els quals creia que no me'n sortia com la limitació del temps per llegir totes les obres.

Aquest, per a mi, també va ser un punt en contra. Em trobava llegint grans obres dels autors

referencials sovint adreçades a un públic lector ja adult, i la manera de fer-ho havia de ser

relativament ràpida i buscant cites per al meu treball. És cert que ara tinc una visió més

àmplia de la literatura amb la qual em puc defensar, però haig d'acceptar que ha estat una

cosa que per a mi no va ser agradable perquè hagués preferit llegir-les amb calma i

detingudament, la qual cosa tindré temps de fer a partir de l'estiu amb tota la calma del món.

D'altra banda, agraeixo l'apropament a aquesta literatura a la qual no m'havia

plantejat mai atansar-me per por o per respecte, però ara, durant les classes de Llatí o fins i

tot amb la lectura obligatòria de Selectivitat de L'Eneida, tots aquests personatges formen

part de mi. Així que, de manera més o menys conscient, no deixo de buscar-hi mitemes i

models de patrons heroics, no només en la meva activitat literària sinó també en altres

àmbits. Sense anar més lluny, la visió de l'estrena de la pel·lícula El Hòbbit amb la meva

família va ser l'ocasió perquè, un cop ja fora del cinema, pogués fer una anàlisi, ni que fos

breu i lleugera, de per què es podia afirmar que aquesta obra tenia influències clàssiques i

germàniques. És a dir, que la meva capacitat hermeneutica ha crescut desmesuradament i

m'adono que la puc aplicar no només a la meva activitat lectora sinó també com a

espectadora d'obres cinematogràfiques i, segurament, d'altra tipus d'arts discursives, com el

teatre i l'òpera.

6.6. Agraïments
Per últim, m'agradaria fer esment a les persones que han possibilitat que aquest

treball tirés endavant. En primer lloc, als meus pares, per haver promogut la meva carrera

com a devoradora de llibres i perquè mai em van negar aquest desig. En segon lloc, a la

persona que ha estat en les devallades més fortes i que ha hagut d'aguantar les meves

llàgrimes de desesperació en els moment que, com Eneas, no veia el final del meu destí. I

per últim al meu tutor, Joan Pedrola, per la seva confiança incondicional en la meva

capacitat per la creació d'un treball així, per ser el meu Samseny Gamgí i no perdre les

esperances d'aconseguir el nostre objectiu fins al final, sense deixar que em perdés pel

camí.

72

7. Bibliografia
• CARPENTER, Humphrey: J.R.R. Tolkien, una biografia, editorial Minotauro, primera

edició 1990, traduït per Carlos Peralta.

• GARCÍA GUAL, Carlos: Diccionario de Mitos, editorial Planeta, primera edició 1997

• GARCÍA GUAL, Carlos: Introducción a la mitología griega, editorial Alianza Editorial,
primera edició 1992

• HERRERO, Juan: El mito como intertexto: la reescritura de los mitos en las obras
literarias. “Çédille: Revista de estudios franceses”, nº 2 (2006), pàg. 58-76

• HOMER: L’Odissea, editorial la Magrana, primera edició 1998, traduït per Joan
Alberich i Mariné.

• HOMER: L’Ilíada, editorial la Magrada, primera edició 1994, traduït per Joan Alberich
i Mariné.

• LÖNNROT, Elias: El Kalevala, la gran epopeia del poble finlandès, editorial Columna,
primera edició 1997, traduït per Ramón Garriga-Marquès i Pirkko-Merja Lounavaara.

• STURLUSON, Snorri: Textos mitológicos de las Eddas, editorial Nacional, primera
edició 1982, edició preparada per Enrique Bernárdez

• TOLKIEN, J.R.R.: Árbol y hoja y el poema Mitopoeia, editorial Minotauro, primera
edición 1994, traduït per Julio César Santoyo, José M. Santamaría i Luís Domènech

• TOLKIEN, J.R.R: El Senyor dels Anells: La Comunitat de l’Anell, editorial Vicens
Vives, primera edició 2002

• TOLKIEN J.R.R.: El Senyor dels Anells: Les dues torres, editorial Vicens Vives,
primera edició 2002

• TOLKIEN, J.R.R.: El Senyor dels Anells: el retorn del rei, editorial Vicens Vives,
primera edició 1988

• VIRGILI: L’Eneida, editorial Empúries, primera edició 1998, traduÏt per Joan Bellès

• WAGNER, Richard: El anillo del nibelungo. Editorial Turner Música, traduït per Ángel
Fernando Mayo Antoñonzas

73

	1. Introducció
	2. Fonaments teòrics
	2.1. Mite i mitologia
	2.1.1. Concepte de mite
	2.1.2. Noves metodologies analítiques
	2.1.2.1. Omnipresència de la dimensió simbòlica dels mites
	2.1.2.2. L'estudi de la projecció literària dels mites: el mitema
	2.1.2.3. Mite literalitzat i mite literari
	2.1.2.4. Un corpus de temes mítics i la seva reescriptura en els textos literaris
	2.1.2.5. Mitocrítica i mitoanàlisi

	2.2. L'autor i l'obra
	2.2.1. Biografia
	2.2.2. Teoria literària.

	2.3. Trames dels llibres
	2.3.1. El Senyor dels Anells: La Comunitat de l'Anell
	2.3.2.El Senyor dels Anells: Les Dues Torres
	2.3.3. El Senyor dels Anells: El retorn del Rei

	2.4. Protagonistes
	2.4.1. Frodo
	2.4.2. Àragorn
	2.4.3. Gàndalf
	2.4.4. Sam

	3. Les grans epopeies clàssiques
	3.1. Les obres: La Ilíada, L'Odissea i L'Eneida
	3.2. Els herois i els temes, i la seva presència a la trilogia:
	3.2.1. Aquil·les
	3.2.2. Hèctor
	3.2.3. Ulisses/Odisseu
	3.2.4. Eneas

	4. El relat cristià neotestamentari
	4.1. Els quatre Evangelis i la personalitat de Jesús
	4.2. La dimensió messiànica i la seva vigència en Tolkien
	4.3. Altres imatges de Jesús, i els seus ecos a Tolkien
	4.3.1. Jesús, el qui refusa el poder
	4.3.2. Jesús, el metge
	4.3.3. Jesús, el pa
	4.3.4. Jesús, el qui és temptat
	4.3.5. Jesús, el rei

	5. La literatura èpica nòrdica i germànica
	5.1. Els drames musicals de Wagner sobre l'anell del nibelung
	5.2. L'anell del nibelung i l'Anell Únic

	6. Conclusions
	6.1. Síntesi dels resultats obtinguts
	6.2. Valoració dels resultats obtinguts i de l'estratègia metodològica
	6.3. Dificultats
	6.4. Perspectives de futur
	6.5. Valoració del procés de recerca i reflexió personal
	6.6. Agraïments

	7. Bibliografia

