Giuseppe STELLARDI (St Hugh’s College, Oxford)
giuseppe.stellardi@st-hughs.ox.ac.uk
Fragments of space and time: Gadda, Baudelaire and Benjamin

The entire oeuvre of Carlo Emilio Gadda (1893-1973) can be seen as a vast system of fragments (or, according to a critic’s image, “communicating vessels”), linked by more or less secret connections. The fragmentary and incomplete structure of his first large-scale (and only posthumously published) attempt, Racconto italiano di ignoto del novecento (composed in 1924), seems – with its chaotic juxtaposition of narrative passages, literary-theoretical reflections and personal annotations - to set the way for all that will follow in the career of this, probably the most complex Italian writer of the 20th century. From then on, Gadda’a writing will constitute itself as an immense battlefield where philosophical, autobiographical and fictional drives never cease to complement, supplement and fight each other, with a global effect of amazing artistic achievement, paradoxically coupled with a deep sense of personal failure.

 Within Gadda’s ample production, the group of fairly disparate texts published together in 1944 (the date is in itself highly significant) under the title L'Adalgisa occupies an important position and deserves greater critical attention than it’s been afforded. Subtitled Disegni milanesi, the work has for its object the Milanese society of the first half of the past century and is pervaded by an alternating current polarized by, on one hand, nostalgic remembrance and, on the other, (self-)destructive criticism.
 This retrospective gaze on the city and its inhabitants is distributed across multiple spatial and temporal horizons. Explicit references to the Baudelaire of the Tableaux Parisiens signal a possible (albeit entirely implicit and hypothetical) pathway to Walter Benjamin and his Passagenwerk.
 This paper will try to organize a perspective on Gadda’s fragmentariness which, whilst respecting its singularity, should take into account the broader context within which European culture has dealt and struggled with the impossibility of any fully closed, idealistic or positivistic system. The palpable difficulty of classifying this author (a modernist writer for most critics, but a post-modernist ante-litteram according to others) is perhaps an indicator of Gadda’s enduring relevance within the contemporary literary and philosophical debates.
Giuseppe Stellardi studied at Pavia and Paris, worked in Cape Town and Lancaster, and currently teaches at Oxford University. His research is in the field of modern Italian literature, in particular Gadda, Svevo, Michelstaedter, Morante etc., and he has a particular interest in the connections between literature and philosophy. He has published a book on metaphor, one on Gadda, and a translation of Michelstaedter's La persuasione e la rettorica.
