

Proves d'accés a la universitat per a més grans de 25 anys

Convocatòria 2015

Literatura

Sèrie 3

Fase específica

Qualificació		
Exercicis	1	
	2	
Suma de notes parcials		
Qualificació final		

Qualificació

Etiqueta identificadora de l'alumne/a

UAB

Universitat Autònoma de Barcelona

Universitat de Lleida

UNIVERSITAT ROVIRA I VIRGILI

Universitat Oberta de Catalunya

www.uoc.edu

UNIVERSITAT DE VIC
UNIVERSITAT CENTRAL DE CATALUNYA

Trieu UNA de les dues opcions (A o B). Cada exercici s'ha de respondre en la llengua corresponent a la literatura objecte d'examen.

Escoja UNA de las dos opciones (A o B). Cada ejercicio deberá responderse en la lengua correspondiente a la literatura objeto de examen.

OPCIÓ A

1. Desenvolpeu UN dels dos temes següents (*a* o *b*):

[5 punts: 3 punts pel contingut i 2 punts per la capacitat d'argumentació i d'anàlisi, l'ordenació de les idees i la coherència del discurs]

- a)* *El temps de les cireres*, de Montserrat Roig, és una obra centrada en l'experiència vital d'un personatge, la Natàlia, que fa de fil conductor del relat. A partir d'aquesta afirmació, comenteu les característiques principals d'aquest personatge i la manera com evoluciona al llarg de la novella.
- b)* A *Terra baixa*, Àngel Guimerà crea un sistema de símbols per representar l'enfrontament entre dues realitats oposades: la terra alta i la terra baixa. Tenint en compte aquesta afirmació, expliqueu:
 - les característiques de la terra alta i de la terra baixa, i el sistema de símbols que s'hi associa;
 - les implicacions d'aquest xoc de realitats en els personatges i en la manera com evoluciona la trama de l'obra.

2. Desarrolle UNO de los dos comentarios de texto propuestos a continuación (*a* o *b*):

[5 puntos: 3 puntos por el contenido y 2 puntos por la capacidad de argumentación y análisis, la ordenación de las ideas y la coherencia del discurso]

a) Comente el siguiente poema, incluido en *Marinero en tierra*, de Rafael Alberti, teniendo en cuenta los siguientes aspectos (no tienen que tratarse, necesariamente, por separado ni en el mismo orden, pero sí deben ejemplificarse):

- el tema y el significado del poema;
- el análisis formal y los recursos estilísticos.

Del poeta a un pintor

Los dos, buenos pilotos del aire, subiríamos
sobre los aviones del sueño, al alto soto
de la gloria, y al mundo, celestes, bajaríamos
el mirto y el laurel, la palmera y el loto.

Descender ya —¡qué dulce!, ¡los héroes!— coronados
por los súbitos lampos, sobre el carro del trueno,
con estrellas los jóvenes pechos condecorados,
al mar de nuestra vida, ya esmeralda y sereno.

Y recordar al toque final de la retreta
la clara faz del alba, su voz hecha corneta
de cristal largo y fino, en la antigua mañana

que zarpamos del mundo sobre la crin del viento
y entramos en los cielos del estremecimiento
bajo los gallardetes rosados de la diana.

- b)** Comente el siguiente fragmento de la novela *Nada*, de Carmen Laforet, teniendo en cuenta los siguientes aspectos (no tienen que tratarse, necesariamente, por separado ni en el mismo orden, pero sí deben ejemplificarse):
- el sentido y la ubicación del pasaje citado en el contexto de la novela;
 - la importancia y la significación de la amistad con Ena;
 - la caracterización, la evolución y el periplo vital de Andrea.

Entré en el cuarto de Angustias por última vez. Hacía calor y la ventana estaba abierta; el conocido reflejo del farol de la calle se extendía sobre los baldosines en tristes riadas amarillentas.

No quise pensar más en lo que me rodeaba y me metí en la cama. La carta de Ena me había abierto, y esta vez de una manera real, los horizontes de la salvación.

«... Hay trabajo para ti en el despacho de mi padre, Andrea. Te permitirá vivir independiente y además asistir a las clases de la Universidad. Por el momento vivirás en casa, pero luego podrás escoger a tu gusto tu domicilio, ya que no se trata de secuestrarte. Mamá está muy animada preparando tu habitación. Yo no duermo de alegría.»

Era una carta larguísima en la que me contaba todas sus preocupaciones y esperanzas. Me decía que Jaime también iba a vivir aquel invierno en Madrid. Que había decidido, al fin, terminar la carrera y que luego se casarían.

No me podía dormir. Encontraba idiota sentir otra vez aquella ansiosa expectación que un año antes, en el pueblo, me hacía saltar de la cama cada media hora, temiendo perder el tren de las seis, y no podía evitarla. No tenía ahora las mismas ilusiones, pero aquella partida me emocionaba como una liberación. El padre de Ena, que había venido a Barcelona por unos días, a la mañana siguiente me vendría a recoger para que le acompañara en su viaje de vuelta a Madrid. Haríamos el viaje en su automóvil.

OPCIÓN B

1. Desarrolle UNO de los dos temas siguientes (a o b):

[5 puntos: 3 puntos por el contenido y 2 puntos por la capacidad de argumentación y análisis, la ordenación de las ideas y la coherencia del discurso]

- a)** Jorge Luis Borges comenta, en el epílogo de *El Aleph*: «Fuera de “Emma Zunz” [...] y de la “Historia del guerrero y de la cautiva” que se propone interpretar dos hechos fidedignos, las piezas de este libro corresponden al género fantástico». Justifique esta afirmación y, a continuación, identifique, comente e ilustre con ejemplos dos características o temas propios de la literatura fantástica en dicha obra.
- b)** Identifique y comente tres de los temas principales de *Luces de bohemia*, de Ramón María del Valle-Inclán.

2. Desenvolpeu UN dels dos comentaris de text proposats a continuació (a o b):

[5 punts: 3 punts pel contingut i 2 punts per la capacitat d'argumentació i d'anàlisi, l'ordenació de les idees i la coherència del discurs]

- a) Comenteu el poema següent, pertanyent a la secció «*Intermezzo*» del llibre *Visions & Cants*, de Joan Maragall. Tingueu en compte, especialment, els aspectes següents (no cal tractar-los separatament ni en el mateix ordre, però sí que s'han d'exemplificar):
- el significat del poema en el context del llibre;
 - el valor simbòlic de les flors;
 - l'anàlisi dels aspectes formals.

L'ànima de les flors

Aquelles dues flors que hi ha posades
al mig del caminal,
¿qui és que les hi deu haver llençades?
Qui sia, tant se val.
Aquelles dues flors no estan pas tristes,
no, no: riuen al sol.
M'han encantat així que les he vistes
posades a morir, mes sense dol.
«Morirem aviat, lluny de la planta»,
elles deuen pensar;
«més ara nostre brill al poeta encanta,
i això mai morirà».

- b) Comenteu el fragment següent de *La plaça del Diamant*, de Mercè Rodoreda. Tingueu en compte, especialment, els aspectes següents (no cal tractar-los separatament ni en el mateix ordre, però sí que s'han d'exemplificar):
- la contextualització i el significat del fragment en la novel·la;
 - el valor simbòlic del nom de la protagonista;
 - les característiques de la veu narrativa.

Quan el vals es va acabar la gent va començar a sortir. Jo vaig dir que havia perdut la Julieta i aquell noi va dir que ell havia perdut en Cintet i va dir, quan estarem ben sols, tota la gent desada a dintre de les cases i els carrers buits, vostè i jo ballarem un vals de punta a la plaça del Diamant... volta que volta... Colometa. Me'l vaig mirar molt amoïnada i li vaig dir que em deia Natàlia i quan li vaig dir que em deia Natàlia encara riu i va dir que jo només em podia dir un nom: Colometa. Va ser quan vaig arrencar a córrer i ell corria al meu darrera, no se m'espanti... ¿que no veu que no pot anar tota sola pels carrers, que me la robarien?... i em va agafar pel braç i em va aturar, ¿que no veu que me la robarien, Colometa? I la meva mare morta i jo aturada com una bleada i la cinta de goma a la cintura estrenyent, estrenyent, com si estigués lligada en una branqueta d'esperguera amb un filferro.

Etiqueta identificadora de l'alumne/a

Etiqueta del corrector/a

Institut
d'Estudis
Catalans