Tema 9: La novela griega

LA NOVELA
1. Marco cronológico y cultural

La Novela fue el último de los géneros literarios inventados y cultivados por los griegos. Lo tardío de su aparición y lo turbio y complejo de sus orígenes hizo que ninguna corriente literaria antigua se ocupara de él; e incluso, careció de una denominación propia en la Antigüedad. Esto no fue obstáculo para que floreciera y alcanzara una notable difusión durante un amplio período, cerca de cinco siglos, desde el I a. C. hasta el III o IV d. C. Nos encontramos, por tanto, en plena época helenística, en la que los reyes sucesores de Alejandro controlan todos los territorios de influencia helénica, desde la Península de los Balcanes hasta prácticamente la India. Ahora los ciudadanos son siervos de un rey, y han perdido gran parte (por no decir todas) de sus libertades ciudadanas. Sin embargo, nos encontramos ante una sociedad heredera de la antigua y esplendorosa Atenas, en la que el nivel de alfabetización es bastante elevado.

Puesto que el público ya no es libre y no tiene potestad para expresarse libremente en la ciudad (principal causa del declive de la oratoria) o de acudir a los espectáculos (desaparición del teatro), la literatura ha de volverse más íntima y personal y ha de buscar la evasión del lector hacia mundos muy distintos al suyo. Y en este contexto nace la novela, encargada de transportar a su público a un escenario exótico en el que las aventuras y el amor son protagonistas.

2. Público

Si las características de un género literario van a variar en función del público al que está dirigido, en la novela este hecho es aún más patente que en otras manifestaciones literarias.

En efecto, vamos a encontrarnos ante un público muy diverso, sin duda, que va desde jóvenes

con afán romántico y un tanto “pobres de espíritu” hasta los doctos más refinados que pudieron aceptar tales relatos como lectura de diversión sentimental. Dentro de este público

variopinto hay que hacer mención al hecho de que gran parte de los consumidores de novela

fuesen mujeres, que buscaban divertirse y emocionarse con estos relatos azarosos y apasionados. Tal vez estas mujeres contribuyeran a que el novelesco se convirtiera en un género romántico. Lo que sí es cierto es que, el hecho de que la novela esté dirigida sobre todo

al público femenino indica un alto grado de alfabetización entre las mujeres de la época, algo

totalmente novedoso en la Antigüedad.

La novela supone una relación un tanto nueva con sus lectores: está destinada a un consumo privado y es la menos política de las formas literarias; por su informalidad es la más abierta y vulgar de ellas, y como ficción desligada de los mitos y de la historia conoce una libertad temática inusitada.

3. Características generales

Aunque es un género muy difícil de definir, podríamos resumir las características generales de

las novelas griegas en las siguientes:

1. Literatura de evasión: Para conseguir que el lector sea transportado a un mundo ficticio se necesita una literatura sencilla, con elementos que en algunos casos inciten la excitación sexual, la violencia o el aislamiento.

2. Forma abierta: La narración no es lineal, sino que se intercalan diálogos dramáticos, pasajes líricos, discursos filosóficos, etc. Todo ello respetando una prosa lo más sencilla posible que permita el acercamiento a todo el pueblo.

3. Desarrollo en lugares exóticos: Puesto que estamos ante una literatura de evasión, las aventuras de los protagonistas se desarrollarán en escenarios propios de la poesía bucólica: se vuelve al campo y se abandona la ciudad. Por otro lado, las aventuras también difieren mucho de las vividas en las ciudades. En este sentido, no es extraño encontrar secuestros o encuentros con piratas dentro de las narraciones.

4. Ubicación temporal del relato: Puesto que para los griegos todo tiempo pasado fue mejor, las aventuras de las novelas suelen situarse o bien en época Clásica (ss. V- IV a. C.) o bien en una época indeterminada, aunque idealizada y adaptada al mundo helenístico. Con ello se pretende mostrar la intemporalidad del amor.

5. Personajes: Los protagonistas son siempre un chico y una chica, ambos jóvenes y hermosos. El enamoramiento siempre va a surgir a primera vista. A la mujer se le suele comparar con una divinidad y al chico se le compara con los héroes mitológicos. Desde el punto de vista moral, destaca la gran fidelidad de todos los personajes en todos los sentidos, aunque en algunos autores esta fidelidad es siempre absoluta para la mujer, pero relativa para el hombre, sobre todo en Aquiles Tacio y en Longo.

Por tanto, y a partir de estas breves características, podríamos definir la novela como el relato en prosa, de características muy sencillas, cuyos protagonistas viven una serie de aventuras y encuentros amorosos situados en lugares exóticos y en un tiempo remoto; y con la finalidad de evadir al lector del mundo en el que vive.

4. Autores y obras

Aunque se piensa que pudo ser un género muy prolífico, en realidad únicamente conservamos

cinco obras más o menos completas:

1. Caritón de Afrodisias, Quéreas y Calírroe (s. I a. C.)

2. Jenofonte de Éfeso, Antea y Habrócomes o Efesíacas (s. I d. C.)

3. Aquiles Tacio, Leucipa y Clitofonte (s. II d. C.)

4. Longo de Lesbos, Dafnis y Cloe (s. II d. C.)

5. Heliodoro de Émesa, Teágenes y Cariclea o Etiópicas (ss. III-IV d. C.)

De todas ellas, la principal es Dafnis y Cloe, de Longo, autor de dudosa biografía, probablemente procedente de la ciudad de Mitilene, en la isla de Lesbos. Narra las aventuras y desventuras de Dafnis, un joven cabrero, y su amada Cloe. En Dafnis y Cloe va a predominar el amor sobre las aventuras y va a haber una caracterización muy realista de los personajes. El marco histórico brilla por su ausencia, y se idealiza la vida rural, sin conflictos sociales.

También se observa la presencia de la naturaleza, la música y la religiosidad.

Danfis y Cloe es la única novela en la que el amor es el protagonista. El viaje en el espacio en busca de un puerto seguro es sustituido por el viaje en el tiempo, determinado por las estaciones (seis estaciones; año y medio), a través de las cuales los personajes van madurando psicológica y sexualmente. Esto también choca con el resto de los enamoramientos de la novela griega, ya que en Dafnis y Cloe hay un proceso de enamoramiento.

5. Influencia en la literatura posterior

La tradición de la novela (sobre todo de Dafnis y Cloe) en las literaturas posteriores va a ir estrechamente relacionada con la de la Bucólica, género poético dedicado a ensalzar la vida en

el campo. Puesto que no se le otorgó su merecida importancia, en Roma no hubo mucha influencia del género novelesco; y no será hasta el prerrenacimiento cuando encontremos algún elemento procedente de las obras griegas. Aparecerán en las serranillas del Marqués de Santillana, donde se presenta el tema de la pastora idealizada por cuyo amor se lucha.

En la literatura europea tendremos que hablar de dos autores principales:

1. Jacobo Sannázaro: Escribe en Nápoles un obra dividida en doce capítulos separados por una égloga. Retoma el tema de la Arcadia Feliz: un amante infortunado se marcha a la Arcadia y cuando regresa encuentra muerta a la mujer a la que ama.

2. Jorge de Montemayor: Es un autor portugués que escribe en Castellano. También retoma de la Arcadia el tema pastoril.

En el Barroco, Cervantes heredará estos tópicos en la Galatea. En la quema de libros del Quijote salva la Diana de Montemayor. Además, Don Quijote en su locura decide hacerse pastor bucólico cambiando su nombre por Quijotiz y el de Sancho por Panfil. Lope de Vega también tiene una Arcadia. En Pastores de Belén cristianiza el mundo pastoril convirtiendo a

los pastores de Teócrito en cristianos.

En el siglo XVIII destaca Pablo y Virginia, una pervivencia de Dafnis y Cloe pero en un contexto cristiano. Juan Valera se ve muy influenciado por la obra de Longo. En la introducción de Pepita Jiménez habla de las relaciones entre esta obra y la del autor lesbio.

Y para terminar, ya en el siglo XIX, en la segunda parte de Los Pazos de Ulloa, Madre Naturaleza, Emilia Pardo Bazán se ve influenciada también por Dafnis y Cloe.
	2
	Características, autores e influencias

	1
	Tema 9: La novela griega

