

Rosa Fabregat

**Dilluns
de poesia
a l'Arts
Santa
Mònica**

**Presentació
de Francesc Parcerisas**

Generalitat de Catalunya
**Institut
de les Lletres Catalanes**

SANTAMÒNICA

Rosa Fabregat, una referència indefugible

Francesc Parcerisas

En algun moment caldrà fer un estudi aprofundit de la producció poètica femenina al llarg del segle XX per adonar-nos que, malgrat la generalitzada invisibilitat de les escriptores en bona part de la historiografia literària, existeix una producció molt abundosa, títols absolutament rellevants i una feina imparable de defensa de la creació i de la llengua, feina sòlidament mantinguda en circumstàncies adverses, injustes i fins i tot tràgiques. Potser fóra el moment de reivindicar iniciatives pioneres com una antologia no gaire divulgada, però molt simptomàtica de la necessitat de recuperar una colla destacada de noms oblidats, com va ser *Les cinc branques (Poesia femenina catalana)* (Barcelona, 1975), compilada i ordenada, entre d'altres, per Roser Matheu, Octavi Saltor i Anton Sala-Cornadó, i que duia un pròleg de María Luz Morales. Faig esment d'aquella antologia apareguda al final de la dictadura perquè el primer llibre de Rosa Fabregat, *Estelles*, editat per primer cop el 1979, no sols aplega poemes escrits entre 1953 i 1977, sinó que va causar un fort impacte entre els lectors i va aconseguir una

segona edició aquell mateix any, precisament sota el segell de La Sal, Edicions de les Dones, aquella tan meritòria iniciativa de la revolta femenina –també una fita profunda i trasbalsadora d'aquells temps–. Faig aquesta consideració inicial perquè em sembla que la poesia de Rosa Fabregat ha de ser entesa en un context claríssim que ens ha quedat exemplificat per la famosa divisa marçaliana: reivindicació del paper de la dona, estudi i exaltació de la llengua i refermament indefugible de la pàtria.

El repàs dels dos notabilíssims volums de Pagès editors on s'aplega l'obra poètica de Rosa Fabregat –em refereixo a *Ancorada en la boira. Obra poètica I (1953-1993)*, del 1994, reeditada el 2013, i *La temptació de vol. Obra poètica II (1994-2012)*, publicada el 2012– demostra que la seva obra és una brillant punta d'iceberg que ens avisa de tot allò que es congriava en la lírica catalana d'aquells moments. L'ambició comunicativa de la poesia de Rosa Fabregat és també fruit tant d'una època com d'una necessitat interior. Si en alguns moments pot ser de combat, sempre és de reflexió entenimentada i d'expressivitat clara i continguda: la poesia, sembla dir-nos, ha de poder acompanyar el lector, ha de poder acomboiar-lo en la seva visió del món, ajudar-lo i conscienciar-lo, enriquir-lo. El terme francès *engagement*, compromís, tan de moda en els anys de la postguerra europea, pot ajudar a comprendre la necessitat d'una escriptura d'ànima col·lectiva que mai no va voler deixar de banda el lirisme intimista de les experiències personals. (L'ombra allargassada d'Espriu ha estat, posem per cas, una presència perenne fins fa ben pocs anys.) Però, al mateix temps,

la poesia de Rosa Fabregat, com la part més substancial de la poesia escrita per dones, ha aconseguit obrir els motlles encarcarats de la lírica suposadament intel·lectual i academicista (ara l'ombra hauria de ser ribiana) per donar entrada a tot un ventall d'experiències, emocions i horitzons imaginatius, renovadors, punyents i aferrissadament arrapats a l'experiència quotidiana. Penso, per exemple, en el revulsiu colossal que va representar l'antologia de Montserrat Abelló *Cares a la finestra* (1993), dedicada a poetes contemporànies de parla anglesa. Rosa Fabregat és, efectivament —i no podia ser d'altra manera—, una poeta simptomàtica del seu temps, una dona que obre els seus dots evocadors a la seva independència professional, a la seva formació intel·lectual, a les seves lectures i inquietuds literàries (ens vam conèixer en els recitals que organitzava amb els instituts de parla estrangera de Barcelona), a les seves inquietuds cívi-ques, a la seva participació en els col·lectius de creadors i promotors de la literatura jove i de revolta o de la literatura més clàssica i assaonada. Llegir seguits els dos volums de la seva *Obra poètica* implica, de fet, repassar a fons el que han estat les preocupacions i l'evolució de la poesia catalana des de gairebé mitjan segle passat. L'obra de Rosa Fabregat ha esdevingut, doncs, una referència indefugible del seu —del nostre— temps.

Fa pocs anys, vaig poder participar en els actes de presentació de *La temptació de vol* i de la reedició d'*Anco-rada en la boira*. Érem a Lleida i la sala era plena de gom a gom. Som molts els qui coneixem les grandeses i mi-sèries dels actes públics i de les presentacions literàries,

però aquell acte, que aplegava lectors, amics i molts companys escriptors dels grups i les escoles més diverses, era, per damunt de tot, un homenatge entranyable de la cultura a una poeta infatigable, contumaç, generosa, rebel... Perquè la poesia i la persona de Rosa Fabregat tenen aquest denominador comú, allò que, en una expressió potser un xic antiga, en podríem dir «la noble natura». La noblesa dels seus versos i de la seva persona és justament allò que avui, en aquest Dilluns de poesia, espero poder compartir amb tots vostès.

Francesc Parcerisas (Begues, 1944). Ha exercit de professor del departament de Traducció i d'Interpretació de la Universitat Autònoma de Barcelona. Membre destacat de la generació literària dels setanta, ha publicat, entre d'altres, els llibres de poemes *Homes que es banyen* (1966), *L'edat d'or* (1984), *Focs d'octubre* (1992), *Natura morta amb nens* (2000), *Dos dies més de sud* (2006) i *Seixanta-un poemes* (2014). Ha rebut nombrosos premis. Paral·lelament ha desenvolupat una intensa tasca com a traductor de l'anglès, el francès i l'italià. Ha escrit assajos sobre traducció —*Traducció, edició, ideologia* (2009) i *Sense mans. Metàfores i papers sobre la traducció*, Premi Internacional d'Assaig Josep Palau i Fabre (2013)—. Va ser director de la Institució de les Lletres Catalanes (1998–2004) i des del 2010 n'és el degà. El 2015 va ser guardonat amb el Premi Nacional de Cultura de la Generalitat de Catalunya.

Poètica. El fluir de la vida

Rosa Fabregat

El meu sentit agraïment al poeta Francesc Parcerisas. És un gran honor per a mi que presenti aquest opuscle. I també vull fer constar la meva alegria i el meu agraïment a la directora de la Institució de les Lletres Catalanes, Laura Borràs, per haver-me convidat a ser una poeta més dels Dilluns de poesia.

La contemplació de la natura, sentint-m'hi immersa, amb el riu o el mar a la vora, la introspecció i l'afany de llegir, em van cridar cap al vers i l'escriptura en general des de molt jove. Els versos em cantaven a l'orella. L'hi dec a un professor que ens va ensinistrar a jugar amb la mètrica. Encara el sento, el raucar de les granotes del meu primer poema, als tretze anys. M'emociona el raig de sol mandrós que entra de bon matí agosarat a casa i la repassa de bat a bat creant reflexos multicolors. Escric poemes de versos curts i lleugers, com el vol de l'ocell, directes, entenedors.

Cada nou dia que m'és donat de viure és un gran regal. Em motiva la contemplació del riu que tinc a la vora i les cigonyes, orenetes, coloms i pardals que el

sobrevolen. Deixo fluir el riu de la vida i mentre rego petúnies, geranis i esparregueres demano feina a l'amiga romanesa per la veïna del replà senegalesa, que ja no en té. I l'amiga em respon que sí que n'hi pot donar, de feina, perquè la recollida de la fruita ja ha començat. I jo salto d'alegria, que transmeto a la veïna del replà. Tot, tot pot esdevenir poesia. Com la denúncia de la injustícia flagrant de l'Església envers les dones pel que fa al sacerdocí femení.

Poemes

CAMINEM

Caminem
per aquest camí serè de la tarda
llarga i sense pressa.
El matí és lluny,
és a la nostra esquena.

Caminem
cap a la cendra
pel receret de la tarda
cap a la nit.
Les nostres veus s'endinsaran
en el temps. El nostre camí vell
s'enfonsarà en la terra.

No ens sentirem estranys,
ni sols, ni buits, ni lluny.
Tu encara m'escoltaràs somrient.
La teva veu tindrà per mi encara
matisos de tendresa.

No ens sentirem estranys,
ni sols, ni buits, ni lluny.

D'Estelles, 1979

MALALT

Em fa mal el teu dolor.
Tinc raconets d'ombra
amagats a les mans,
gotes de Triaga Magna,
catifes a la sang,
i la casa plena d'heura
per a tu.

Tinc essències, unguents,
colors, i mentides
per al teu mal.

Tinc una llàgrima
que embolico amb un somriure
i paper fi.

Venc salut i somnis,
i te'ls cobro.
I em fa mal.

TENEN MEL PER DINTRE

Els llibres,
caixes d'arengades
de paladar picant,
et criden arrengrerats
dalt dels prestatges.
Els vols collir
de dalt les branques.
Els mires de lluny
i es posen a l'aguait,
temptadors, segurs,
dalt dels prestatges...
Déus estranys
que has llepat de lluny
i tenen mel per dintre,
tarongina,
cireretes de pastor,
i vols collir-los.
Sempre a l'aguait,
ells als prestatges,
sempre estirant la mà,
tu al treball.
El cervell que passi gana,
tant se val.

D'El cabdell de les bruixes, 1979

EL PELLAIRE

Hi ha cap pell de conill?

El pellaire!

On ets, vell caminant,

amb l'antic penjoll

de pells de conill

a l'espatlla?

On és la teva veu solellada

i els diners que em donaves

per a la meva guardiola?

I el petó que jo et posava

a la galta? On són?

Potser a la butxaca

del davantalet d'escola.

Lluny, lluny,

dins la memòria.

D'El cabdell de les bruixes, 1979

SALTA PAGÈS

«Un, dos, tres,
salta pagès»

i busca a ciutat
el que no tens.

Fes botar la lluna,
un, dos, tres,
la tens a la mà.

Un, dos, tres,
no trobaràs
mai més,

un, dos, tres,
el que has deixat.
Ets una baldufa.

La ciutat t'ha atrapat.

Balla, balla, balla,
un, dos, tres, baldufa,
a to de ciutat, pagès.

No podràs tornar,
un, dos, tres,
mai més.

No tornaràs.

De *Temps del cos*, 1980

Dos gàmetes d'argila i llum s'acoblen
i es desvetllarà la dansa de la vida,
i quaranta-sis poemes-cromosoma,
o vint-i-tres parelles de cromosomes,
conformaran aquest niu de la paraula
amidada, la doble hèlix, l'ADN:
Àcid Desoxiribonucleic humà.

Les dues cromàtides
serpegen simètriques.

L'ADN,
l'íntim pare
de la Vida,
(la serpent)
tot ho amara:
Terra i Cel.
Quatre lletres
són la clau.
Són la Càbala?

De Balda de la vida, 1991

Ens ha pastat el mateix fang, insecte:
Matèria viva. L'ull del microscopi
a tu et pot fer gegant i a mi formiga.

Per què som tan superbs si en un mateix
mirall s'entela el nostre tebi baf?
Som l'insecte i el mamífer. Res més,
formiga. L'absència d'alè serà
temut anunci del comiat de viure.
Què hi fa que el peu més insensible et xafi
sense escrúpols, vora del niu? Petjada
inabastable t'ha llevat la vida
i esdevens matèria orgànica ínfima
que empastifa la sola. Queratina.

De Balda de la vida, 1991

VI

Jo, aranya minúscula
gronxant-me a la llum
del matí,
suspesa en els meus fils
de secreció,
que brillen com la seda,
m'he sentit tinta
i orella de l'univers.
I també la seva música.

De *Cartes descloses*, 1998

XIII

La derrota de veure
dormint a l'aire lliure,
a ple dia,
l'home, encara molt jove,
ajaçat a les escales
d'un bloc de pisos
a ple carrer.

Oreneta de l'Àfrica
que volà il·lusionada
cap al nord,
potser per a fer-hi el niu.
I no trobà ni molla,
ni branca.

Quan una voliana es mou
tot l'univers tremola.

De *Cartes descloses*, 1998

CAVALLET DE CARTRÓ

Cavallet de cartró
cabrioler i trotador
cada tarda a la fira.

En sortir de l'escola
pujarem tots plegats
als cavalls de juguina.

Gira, gira, galant,
puja i baixa rodant.
La crinera d'or vell
i la brida de plata.

La Cristina a prop meu
cavalca cavall blanc
amb la sella escarlata.

Fem dringar picarols.
Jo li dono la mà
i ella em dóna la seva.

I m'agrada sentir
com em crida: «Martí!»
i em contempla riallera.

D'El ble i la llum, 2003

DE L'HORTA AL SEMBRAT

Codonyer daurat.

Vela de tartana.

Sota el garrofer
mel de pruna clàudia
i el silló ben ple.

D'El ble i la llum, 2003

VISC EN UNA CIUTAT

Visc en una ciutat
que hi passa un riu.
Un riu de plata
on una antiga Seu
s'hi mira.
La lluna el creua cada nit
i s'hi pentina.
Podries veure els seus cabells
de lluna plena,
com fan camins
fràgils de llum.
Cua de núvia.
Catifa a l'aigua
del Segre a baix.

L'Óssa Menor
també hi passa cofoia,
pel damunt,
els seus estels de micra.

I les cigonyes
de la Nova Seu
amb els nadons al bec,
de matinada.

Cap al migdia
ensenyaran
l'art de la pesca
a la fillada.
Anant amb compte,
això sí!,
a esporuguir
les polles d'aigua
d'una gambada.
Visc en una ciutat
que hi passa un riu
un riu de plata.

D'El ble i la llum, 2003

LES ROSES DEL CEDRE

Sóc el ble
i tu la llum.
Encens la vida
i la consumeixes.

(...) Vine esperit.
Delejo per teixir
una bufanda
de lletres.

Et crido.
Sé que et vols sentir cridat
per qui invoca la teva ombra
i la teva llum alhora.
Sóc la teva criatura.
El cos es difumina.
La meva entitat, bri d'herba,
deixarà d'existir
perquè Tu et manifestis.

(...) On ets que a tots habites
i ens crides insistent?

Truques a la porta
i no et sentim.

Devorats pel neguit
surem en la vida
sense viure-la.

Només nedant en solitud
i capbussant-nos endins
dels nostres límits
podrem sentir,
llunyana,
com ressona en el cosmos,
com amara tots els porus
de l'Univers, que vas crear,
la teva Veu tan dolça (...).

D'El ble i la llum, 2003

Quàdruple control diari de temperatura i de pressió,
doble, d'orina, anàlisi de sang, ecografies, rajos X,
fibra òptica... Tot l'engranatge tècnic al servei
del cos.

I l'ànima, qui la controla?

D'El ble i la llum, 2003

LLUNA DE JULIOL

La polida matrona gitana,
amb el cabell ondulat recollit,
seu en una cadira de boga
que ha posat damunt la gespa

de l'espai enjardinat de la plaça.
Pentina uns quants vailets,
de petit a gran, que han baixat
d'una camioneta estacionada
a la vora, plena de lliteres.
Potser han llogat un apartament,
i la camioneta fa de dormitori adjunt.
Les palmeres tenen enveja
i acosten les fulles
cap a la pinta de la padrina.

Si les belles africanes
trenen cabells europeus
i autòctons amb fils
de colors, en el mateix indret
vora mar, les nits d'estiu,
per què no pot pentinar
els seus néts a l'aire del
matí una àvia gitana
al costat de les palmeres?

D'El ble i la llum, 2003

SET DONES EN UNA BARCA

Set dones en una barca.

Set dones amb el missatge
provocador,
testimonial,
esperançat,
ecumènic,
a la recerca
d'identitat
i de justícia,
en una Església
que les rebutja.

D'El ble i la llum, 2003

RESINA

Flueixes dels troncs com un riu de lava.
Textura de mel. Xarxa del destí.
Amb el pas feixuc feies el camí
de segles enllà. L'escorça et guiava.

El teu influx dens tronc avall lliscava.
L'insecte badoc s'envescà al matí.
Ets bàlsam que prems silent i mesquí.
Al teu magma d'or convuls es lliurava.

L'ínfim cos vibrant dins l'ambre daurat
immers en la fòssil massa perdura.
L'insecte viurà per sempre atrapat.

Dins l'ambre o el vers la vida s'atura.
Copsà l'Univers. Captiu n'ha quedat.
Deler de crear. Embruix de natura?

OH TERRA DE L'ESPIGA I DE LA BRANCA

Oh terra de l'espiga i de la branca,
del sol ardent, de la grisa olivera,
de l'ametller florit i d'aquesta era
clapejada de lluna en la nit blanca.

He retornat al lloc de la infantesa,
amb les mans tèbies mentre el cor glatia
i els peus balbs trepitjaven melangia
per les onades dels records empesa.

L'espiga jove es batia del blat
que la dalla segà tot just daurat.
Ala d'ocell que vincla tiges tendres.

No et moris mai, oh dolç carrer empedrat!
Dessota els porxos revifen les cendres
i unes petjades que el temps ha esborrat.

VAIXELL DE PAPER

I
Sóc vaixell de paper,
sense veles ni remes,
que del riu baixa a mar
perquè el criden les aigües.

II
Sóc vaixell de paper
que tragina paraules.
Sense veles ni remes
el corrent se l'enduu
i ara ho fan les onades.

III
Sóc estel de paper
que tragina poemes
d'un vaixell que del mar
ha arribat fins als núvols,
enlairat per l'onatge.

IV
Sóc poema no escrit
que la pluja conté
en les gotes perdudes.
I ara cerca el poeta.

De *A la vora de l'aigua*, 2008

BOIRA BAIXA

Boira, boira,
boira baixa,
que et passeges
pels terrats.
Boira, boira,
ploranera,
llepes tota la ciutat.

Amb tu la vida pren un ritme lent
i la grisor s'encomana. La casa
s'encongeix i et mira càlida.

Ets mampara opalescent,
el llençol fred que tot ho difumina,
com si la màscara que tots portem
davant teu no calgués dur-la.

CAUEN INSTANTS

Cauen instants
en els rellotges
mentre l'arena
ens va colgant.

De Cauen instants, 2004

TAT-TAT

Aquests poemes
són com la flor
silvestre. Neix,
lliura la corol·la al sol,
es marceix...
I torna a néixer.

D'El ble i la llum, 2003

Biografia

Vaig néixer a Cervera, l'any 1933. A aquesta ciutat li dec el temps de la infantesa, el seu paisatge que fascina, el record mític de la casa on vivia i el seu hort, amb cisterna, perfumat de marialluïsa i menta, que duc empeltat a l'ànima, i brolla sovint dins la meva obra. A Lleida li dec l'adolescència i la dolça felicitat del retorn, en la vellesa. Em vaig llicenciar i doctorar en Farmàcia a la Universitat de Barcelona, i a la Biblioteca de l'Ateneu hi vaig retrobar un antic company de batxillerat, Josep Maria Prim (que en el futur esdevindria escriptor) quan tornava de Suècia, i jo d'Alemanya. M'havia especialitzat en la indústria farmacèutica. A Barcelona hi va néixer el nostre fill, Jordi. Vaig ser directora tècnica farmacèutica d'un laboratori català-alemany durant setze anys, i quan el fill en tenia set, vaig deixar la indústria per tenir més contacte amb el fill i vaig ser la primera farmacèutica de Llorenç del Penedès. Vivíem damunt de la farmàcia. Allà vaig emergir com a poeta i escriptora, als quaranta-cinc anys. A la meitat de la vida, com diria Dante, amb l'ajut del premi de Poesia Vila de Martorell, que em donaria confiança per seguir endavant. Sóc membre de l'Acadèmia de Farmàcia de Catalunya i sòcia d'Honor de l'AELC, del Pen Català i de la Societat Catalana de Ciència-ficció i Fantasia SCCFF, de la qual vaig ser presidenta.

Bibliografia

Poesia

Estelles. Barcelona: La Sal, 1979. Premi Vila de Martorell.

El cabdell de les bruixes. Alberic: Jesús Huguet, 1979.

Temps del cos. Alberic: Jesús Huguet, 1980.

Balda de la vida. Lleida: Pagès, 1991.

Ancorada en la boira. Obra poètica I (1953–1993). Conté tres poemaris inèdits: *Ancorada en la boira*, que dóna títol al volum, *Càbala i Cant dels orígens*. Lleida: Pagès, 1994. [Nova edició revisada: Lleida: Pagès, 2013.]

Cartes descloses. Lleida: Pagès, 1998.

Rèquiem per a una poeta (A Maria–Mercè Marçal). Lleida: Pagès, 1999.

El ble i la llum. Lleida: Pagès, 2003.

Cauen instants. Lleida: Pagès, 2004.

Roses de sang. Lleida: Pagès, 2005.

A la vora de l'aigua. Lleida: Pagès, 2008.

La temptació de vol. Obra poètica II (1994–2011). Conté un poemari inèdit, *La temptació de vol*, que dóna títol al volum. Lleida: Pagès, 2012.

Novel·la

Laberints de seda. Barcelona: Pòrtic, 1981.

El turó de les forques. Barcelona: Pòrtic, 1983.

Embrió humà ultracongelat núm. F-77. Barcelona: Pòrtic, 1984.

Pel camí de l'arbre de la vida. Barcelona: Pòrtic, 1985.

La capellana. Barcelona: Elfos, 1988.

Francina i la Providència. Lleida: Pagès, 1995.

La dama del glaç (inclou *Embrió humà ultracongelat núm. F-77* i *Pel camí de l'arbre de la vida*). Lleida: Pagès, 1997.

Sóc l'Iris. Lleida: Pagès, 2006.

Hereus i brodadores. Lleida: Pagès, 2008.

Narrativa

La dona del balcó. Lleida i València: Prometeo, 1981.

Tots els contes de Rosa Fabregat (a cura de Maria-Pau Cornadó). Lleida: Pagès, 2009.

Assaig

Aproximació a les farmàcies de la ciutat de Lleida en la primera meitat del segle xx. Lleida: Pagès, 2001.

Aquesta selecció de poemes
de Rosa Fabregat
es publica el 4 de juliol de 2016
amb motiu del recital de la poeta
dins el cicle Dilluns de poesia
a l'Arts Santa Mònica, Barcelona.

Dilluns de poesia a l'Arts Santa Mònica 2016

**Totes les sessions tindran lloc
al claustre de l'Arts Santa Mònica
els dilluns a les 19 h**

Arts Santa Mònica

Centre de la creativitat

La Rambla 7

08002 Barcelona

T 935 671 110

artssantamonica.gencat.cat

Entrada lliure

Mitjà col·laborador:

NÚVOL

Col·laboren:

PEN
català

AELC
ASSOCIACIÓ D'ESCRITORS
EN LLINGÜA CATALANA

Organitza:

Generalitat de Catalunya
Departament de Cultura