
Recull de poesia catalana del Segle XII fins als nostres dies

M. Lluïsa Solé

En aquesta mostra poètica que he preparat, he intentat fer un recorregut per la poesia catalana en el sentit més ampli, doncs repesàrem autors des del segle XII fins a l'actualitat el que significa parlar àmpliament de Països Catalans.

Si anem als inicis la diferència entre el provençal, la llengua de la poesia trobadoresca, i el català, eren relativament poc importants.

Ja en la plenitud de la seva producció literària -segle XIV i part del segle XV- a Catalunya, un mateix escriptor feia servir el provençal, si es vol cada vegada més catalanitzat, en la seva obra poètica i el català en la prosa. Aquesta situació perviu fins Ausiàs March -primera meitat del segle XV-

Per tant aquesta primera part la dedicarem als trobadors. Els texts estan en un català més actualitzat, no del tot normatiu ja que encara si deixen paraules antigues però que fan que puguin ser compresos.

Si ho haguéssim fet en el català antic o provençal crec que no haurien estès pràcticament res, perquè no se sap amb certesa com es pronunciaven algunes paraules i segurament no hi donaríem el to o el contingut que volia l'autor.

En la darrera part anirem als poemes dels segle XII al XV, moment en que amb Ausiàs March la poesia agafa un caire més personal i sincer i ja marca la distància amb l'anterior.

SEGLE XII
GUILLEM DE BERGADÀ
COM INDICA EL NOM DEL BERGADÀ

CANÇONETA LLEU I BLANA

CANÇONETA LLEU I BLANA,
LLEUGERETA, SENSE UFANA,
FARÉ JO D'UN CERT MARQUÈS,
TRAÏDOR DE MATAPLANA,
QUE DE MIL FRAUS PORTA EL
PES.

AI MARQUÈS, MARQUÈS,
MARQUÈS,
DE MIL FRAUS PORTEU EL PES.

OH, BEN HAGEN LES LLOSETES
DE MELGURS, DE VILTAT NETES,
ON PERDÉREU, DE DENTS,
TRES.

EN LES LLOSETES, POBRETES,
TAMPOC NO S'HI CONEIX RES.
AI MARQUÈS, MARQUÈS,
MARQUÈS,
DE MIL FRAUS PORTEU EL PES.

EL BRAÇ NO US VAL NI UNA
FIGA,
QUE APAR CABIRÓ DE BIGA,
ARRONSAT SOTA L'ARNÈS.
POTSER, SI EL PUNXA UNA
ORTIGA,

EL PODRÍEU POSAR ESTÈS.
AI MARQUÈS, MARQUÈS,
MARQUÈS,
DE MIL FRAUS PORTEU EL PES.

MARQUÈS, QUI DE VÓS ES FIA,
SI CERCA AMOR, TÉ FALSIA,
SI BON GOIG, POC RESTA IL·LÈS.
EL QUI AMB VÓS HA ANAT DE
DIA,
A LA NIT JA NO US HA ADMÈS.
AI MARQUÈS, MARQUÈS,
MARQUÈS,
DE MIL FRAUS PORTEU EL PES.

DE FER AMB VÓS LA MIGDIADA
NO ES VANA PERSONA NADA
QUE ANHELI COSTUM CORTÈS,
SI NO ES POSA, ALLIÇONADA,
CALCES DE CUIR CORDOVÈS.
AI MARQUÈS, MARQUÈS,
MARQUÈS,
DE MIL FRAUS PORTEU EL PES.

**SEGLE XIII
CERVERÍ DE GIRONA
BARCELONÍ**

COMTESSA DE DIA

OH BELL AMIC PLE DE DOLÇORS!
QUAN US TINDRÉ VORA EL MEU COR?
SI AMB VÓS JAGUÉS, QUIN BELL DEPORT!
QUIN BES, EL MEU, MÉS AMORÓS!
SAPIGUEU QUE GOIG HAURIA
SI US TINGUÉS EN LLOC DEL MARIT,
SOLS QUE EM JURÉSSIU, PENEDIT,
DE FER AÇO QUE JO VOLDRIA.

**SEGLE XIV
FRANCESC MONER
PERPINYÀ**

SI PER PORTAR A MOLI,
Y PERQUE MENYS GENT TE SENTA,
TE PAR QUE SIE AL CAMI
L'AMISTAT, PRESA PER MI,
DE ALGUNA AMIGA O PARENTA,
MAY SECRET D'ALTRI LOS DIGUES,
NI LO TEU PER XICH QUE SIA;
QUE SI-S DIUS, LES MANS TE LIGUES.
LES DONES SON ENEMIGUES
DE LA PERSONA QUI·LS FIA.

**SEGLE XV
AUSIAS MARCH
REGNE DE VALÈNCIA
VERSIÓ MODERNA DE CLIMENT FORNER**

TAL COM EL BRAU QUE FUIG CAP AL DESERT

TAL COM EL BRAU QUE FUIG CAP AL DESERT
SI UN ALTRE BRAU EL DERROTA I L'HI FORÇA,
NO EN TORNA MAI FINS QUE NO TÉ PROU FORÇA
PER DESTRUIR QUI EL VA DEIXAR DESERT,
AIXÍ EM CONVÉ ALLUNYAR-ME DE VÓS,
CAR AMB UN GEST L'ESFORÇ MEU HEU BATUT ;
NO TORNARÉ FINS QUE HAURÉ ABATUT
AQUESTA POR QUE HEM TREU D'ESTAR JOIÓS.

TAL COM AQUELL QUI ES VEU PROP DE LA MORT

TAL COM AQUELL QUI ES VEU PROP DE LA MORT,
PATINT MAL TEMPS I PERILLS EN LA MAR.
I VEU EL LLOC ON ES PODRÀ SALVAR,
PERÒ NO EL POT ATÈNYER PER DISSORT,
M'ESDEVÉ A MI QUE VAIG MOLTS MALS PASSANT
I VEIG QUE VÓS ME'LS PODRÍEU GUARIR .
DESESPERAT, INSATISFET DE MI,
EL VOSTRE ORGULL ANIRÉ PROCLAMANT

Passarem ara als poemes del segles XVI, XVII, XVIII i IX., on es marquen diferents tendències segons els moments.

Al segle XVI apareix una poesia més religiosa, culta i d'àmbit polític com es propi del Renaixement. Un intent clar de castellanització ens porta al segle XVII amb la poesia barroca i a un període de Decadència, coincidint precisament amb el segle d'or de la literatura castellana i El segle XVIII i la dinastia dels Borbó van marca el moment culminant de la repressió cultural i lingüística a Catalunya, especialment amb el Decret de Nova Planta, apareix el neoclassicisme recuperant els models clàssics.

Comencen els primers canvis cap al romanticisme que ja impera al segle XIX i a on s'afegeixen els Jos Florals que van crear un públic assidu al fet literari, van propiciar l'aparició de la primera infraestructura editorial en català. Van donar un prestigi social a la llengua i van impulsar els generes literaris.

**SEGLE XVI
FRANCESC VICENT GARCIA I TORRES
EL RECTOR DE VALLFOGONA
TORTOSA**

A UNA SENYORA DESCOLORIDA

PER A CURAR DE RAEL, SENYORIA MIA,
AQUEIX COLOR TRENCA, QUE HA TANT QUE US DURA,
HE OIT A DIR QUE TOTA TRENCADURA
FÀCILMENT UN BRAGUER LA REMEDIA.

CENYIU-VO'L, QUE, SI HO FEU, DE DIA EN DIA
VEUREU QUE LO MARFIL D'EIXA BLANCURA
COBRARÀ EL COLOR VIU DE ROSA PURA
QUE ALS ULLS DE TOT LO MÓN CAUSE ALEGRIA.

JO US SÉ UNA MÀ TAN BEN EXERCITADA,
TAN SECRETA I LLEAL QUAL VOS IMPORTA
PER A LA CURA I VERGONYÓS RECATO.

DE UN PETIT "AI", QUANT MOLT, SEREU CURADA;
UN "AI" QUE DOS MIL GUSTS JUNTAMENT PORTA:
FEU-HO, SI NO PER GUST, PER LO BARATO.

SEGLE XVII
FRANCESC FONTANELLA I GAVARRER
BARCELONA

GILETES

PER HAVER-TE VIST, GILETA,
SOLS PUC SATISFER FELIÇ,
A LA PENA D'AUSSENTAR-ME
LA DITXA D'HAVER-TE VIST.

HE VIST REVIURE LA ROSA
ENTRE FRAGANS JASSEMINS,
QUAN LES POLIDES VIOLES
DE TU FUGEN I DE MI.

HE VIST DIVIDIT UN SOL,
EN DOS AURORES GENTILS,
PER SERENAR EN UN DIA
TENEBRES DE TANTA NIT.

HE VIST LO CLAVELL ALEGRE,
QUE UN ARDOR DESCOLORÍ,
CENTELLEJAR NOU ARDOR
ENTRE TA BOCA I TON PIT.

HE VIST MON COR I TA VIDA
QUE ESTAVEN PENDENTS D'UN FIL,
QUAN SOSPENGUÍ L'ESTISORA
AB LLÀGRIMES I SOSPIRS.

TANT ÉS LO QUE VIST, GILETA,
AB QUE TAN CONTENT ESTIC,
QUE SATISFARÉ SENS VISTA
LA DITXA D'HAVER-TE VIST.

**SEGLE XVIII
FRA AGUSTÍ EURA
BARCELONA
FOU BISBE D'OURENSE**

EN ELOGI A LA NACIÓ CATALANA

QUI PENSARIA QUE NO
FÓRA MA PRETENSÍÓ VANA
DIR LA GLÒRIA CATALANA
EN ESTA CONSTEL·LACIÓ,
QUAN SE MIRA LA NACIÓ
MÉS ESCLAVA I ULTRATJADA,
LA MÉS VILIPENDIADA
QUE AL MÓN SE PUGA TROBAR,
ENCARA QUE AÇÒ HO APAR
A LA GENT QUE ÉS ABOVADA?

SEGLE XIX
MOSSEN CINTO VERDAGUER
FOLGUEROLES

NIT DE SANG
DIES IRAE, DIES ILLA

CATALUNYA, CATALUNYA,
LO TEU DIA S'ÉS FET NIT,
I SI TON PRESENT ÉS NEGRE
BÉ N'ÉS MÉS L'ESDEVENIR.

LO BLAT DE TOS PLANS I ROSTOS
I ELS ARBRES DE TOS CAMINS,
UN DIA PER ALTRE ES REGUEN
AB SANG DE TOS AMATS FILLS,
PUIX PERTOT ARREU NE MATEN
LOS SOLDATS DEL REI FELIP,
COM SI SER DE TA NISSAGA
FOS LO MÉS NEGRE DELS CRIMS.

DE TANTS FILLS COM ALLETARES,
UN SOL N'HI HA DE BEN VIST,
NOMÉS UN QUE AIDAR-TE PUGA
I ÉS TON MÉS DOLENT BOTXÍ.

COMTE DE SANTA COLOMA,
MALVIATGE QUI ET PARÍ!,
QUE TANTS LLAMPS CAIGUEN EN TERRA
I QUE, DE TANTS, CAP TE FIR!

LO DIA QUE VARES NÀIXER
FOU UN DIA MALEÏT,
MÉS LI VALDRIA A TA PÀTRIA
QUE HAGUÉS NAT UN ESCORPÍ;

A LA POBRA DE TA DIDA
DEVIES ROSEGAR EL PIT,
PERQUÈ LLET MALAGUANYADA
TE DONÀ EN LLOC DE VERÍ,

PERQUÈ AL VEURE'T A LA TERRA
NO TE'N TRAGUÉ DE SEGUIT
PEL CAMÍ MATEIX DELS ÀNGELS
ENVIANT-TE AL PARADÍS,
QUE NO HAGUÉS AVUI DE FER-HO
LA TERRA QUE T'ENGRANDÍ
NO CREIENT QUE PER LA PAGA
L'ENDOGALASSES AIXÍ.

TU DE SOS BRAÇOS DE MARE
N'HAS VIST ARRENCAR SOS FILLS,
EMPENYENT-LOS TERRA ENFORA
PEL GUST DE VEURE'LS MORIR,
MENTRE TROPES FORASTERES
EN SOS BRAÇOS FEIEN NIU,
FENT SERRALLS D'AQUEIXES VILES,
D'AQUEIXOS CAMPS CEMENTIRS.

PROU SENTIRES TU SES QUEIXES,
PROU SOS GEMECS HAS SENTIT,
PROU L'HAS VISTA EMMANILLADA
COM UN LLADRE DE CAMINS;
MES, COM UN BORD, NO CONEIXES
DE TA MARE LOS SOSPIRS
I PONENT BÉ DESLLIGAR-LA
VAS ESTRENYENT LO CORDILL.

TU HAS VIST FORMAR SA CORONA,
CORONA DE JONCS MARINS,
SON CEPTRE D'OR UNA CANYA
AB QUE LA VAS PERCUDINT.
VEUS QUE SA CREU ÉS FEIXUGA
I ALTRES CREUS LI HAS AFEGIT;
TÉ SET I AB FEL I VINAGRE
CREMES SOS LLAVIS SOVINT.

SI MAI T'ENSENYA LES NAFRES,
GIRES LA CARA I TE'N RIUS,
SI AB UNGLOTS DE CUCA FERA
NO LES HI ACABES D'OBRIR.
EN SERRA ENS ENGRILLONARES,
EN VERGÓS I EN TAMARIT,
I, A HAVER-T'HI VIST AB CORATGE,
HAURIES MORT A EN CLARÍS.

MES PROU JA DE MALIFETES,
AVUI ARRIBES AL CIM:
LA QUE TEMPS HA BOTXINEGES
VOL ACABAR ESTA NIT.
DEL CÀSTIG, POC SE LI'N DÓNA,
JA EL REP AIXÍ COM AIXÍ;
ALMENYS PER DONAR-LI CÀSTIG
NO SERAN TANTS LOS BOTXINS.

JA S'OU EN LO CARRER AMPLE
COM UN SALVATGE ALARIT
LA TROMPA QUE ALS MUNTANYESOS
FA POSAR LA FALÇ ALS DITS.

JA LA BRANDEN VERINOSOS
I AL SEU TAN FERÉSTEC DRING
LOS CAPS RODOLEN PER TERRA
UN O DOS A CADA PIC.

AII, LA SANG ÉS TAN ARDENTA
QUE EMBRIAGA COM LO VI,
ALS QUI EN BEUEN UNA GOTTA
NO ELS SADOLLA PAS UN RIU.

AL CRIT DE MATA-DEGOLLA
RESPOSTEGEN LOS VEÏNS,
PELS RACONS DE LES BOTIGUES
DENTS I QUEIXALS FENT CRUIXIR.

«VIA FORA! VIA FORA!»
CRIDEN, LOS TALLANTS GARFINT,
I CERCANT PER ESMOLAR-LOS
COLLS I BRAÇOS ENEMICS.

«VIA FORA! VIA FORA!»,
VEU MÉS ALTA LOS HO DIU,
PUIX, NANG NANG, LO COURE S'ALÇA
EN L'ALT CAMPANAR DEL PI.

LES PORTES CAUEN PER TERRA,
SAGNEN CADIRES I LLITS;
QUI DORM, MAI MÉS ES DEIXONDA;
QUI NO DORM, JA EL FAN DORMIR.

PRECS I LLÀGRIMES NO HI VALEN,
NO HI VALEN GEMECS NI CRITS,
QUE ALLÀ VAN MÉS QUIMEROSOS
A ON OUVEN MÉS SOSPIRS.

LA RAÓ ÉS LA DE L'ESPASA,
LA LLEI ÉS LA DEL DESIG;
SI AIXÍS HO FAN, LOS QUI MOREN
LOS HO ENSENYAREN AIXÍ.

ALLÀ HI HA ELS D'EN SANCTA CÍLIA,
LOS D'EN ROC GUINART ACÍ;
MENYS QUE SOS ULLS GUSPIREJA
LA TELA QUE LLUU EN SOS DITS.

LOS DIPUTATS EN LLITERES
DE LES PLETES VAN AL MIG
I AL SEU DAVANT, DALT DE PERXES,
LOS CAPS DE SOS ENEMICS.

MASSA FORTA ÉS LA REVENJA,
SEGADORS BARCELONINS
MASSA FORTA QUE ÉS ESTADA
PUIX DE BLAT NO EN QUEDA UN BRI.

SOLS QUEDA EL DOLENT DEL COMTE,
MES CAL QUE ESTIGA AMANIT;
PER BEURE SANG DE LA SEVA
AVUI SE DEIXARÀ EL VI.

JA AL BELL DAVANT DE SA CASA
FAN UN CRIT DE VIA-ENDINS
RUES D'HOMES I DE FERES
EN INFERNAL REMOLÍ.

LES PORTES QUE EREN BARRADES
PER TERRA VAN A BOCINS,
I ESCALA AMUNT SE REBATEN
A TALL DE MALS ESPERITS.

PER TOTS LOS RACONS LO CERQUEN,
VERINOSOS ESCORPINS,
QUE RALLARIEN LO FERRO
SI DE FERRO SE COBRÍS.

NO DEIXEN PEDRA PER MOURE
NI MOBLE PER MIGPARTIR;
LA DESTRAL FEIXUGA ARRIBA
ALLÀ ON NO ARRIBA L'ENGINY.

MES SI ENTRANT-HI RENEGAVEN,
BÉ RENEGUEN MÉS SOVINT
HAVENT DESBOTAT LA GÀBIA
I ESSENT EL PARDAL FUGIT.

I ENCENENT AB LA GREU NOVA
LES PLETES DEL PASSADÍS,
A FORA EL MUR SE REBATEN
PER ON DIUEN QUE HA SORTIT.

A CENTS, A CENTS SE N'HI ABOQUEN
I JA HI SÓN A CENTS I MILS
BRANDANT ALTRES TANTES EINES
PER COLGAR-LES EN SON PIT.

LOS UNS AL PORTAL SE QUEDEN
PER VISURAR AL QUI N'IX,
ALTRES PELS CAMPS S'ESGARRIEN
QUE FORQUEGEN COM LOS LLIMS.

LOS QUI PELS CAMPS S'ESGARRIEN
LO CERQUEN A L'ENDEVÍ;
MES, COM LLAMBREGUEN DE GANA,
MÉS ENLLANET JA L'HAN VIST.

SIS A PROP SE N'HI ENSOPEGUEN,
PLEGATS AL PUNT SÓN ALLÍ;
SIS EINES DE TALL PORTAVEN,
LES HI ENFONSEN TOTES SIS...

DE SANT BERTRAN EN LES HORTES,
PART D'AVALL DE MONTJUÏC,
DAMUNT D'UN PILOT DE PEDRES
S'AIXECA UNA CREU DE PI.

ANAU-HI, FILLS DE MUNTANYA,
ANAU-HI, BARCELONINS,
A RESAR UN PARENOSTRE
A QUI FOU NOSTRE BOTXÍ.

**SEGLE XIX
APEL·LES MESTRES
BARCELONA**

CANÇO DE TAVERNA

A LA TAVERNA D'EN MALLOL
S'HI RIU I PLAGUEJA;
A LA TAVERNA D'EN MALLOL
MOLTS HI ENTREN AMB LLUNA I EN SURTEN AMB SOL.

A LA TAVERNA D'EN MALLOL
S'HI BEU I S'HI JUGA;
A LA TAVERNA D'EN MALLOL
DELS DINERS QUE HI ENTREN NO EN TORNA NI UN SOL.

A LA TAVERNA D'EN MALLOL
S'HI CANTA I S'HI BALLA;
A LA TAVERNA D'EN MALLOL
TAL HI ENTRA DONZELLA QUE EN SURT COM DÉU VOL.

A LA TAVERNA D'EN MALLOL
HI HA HAGUT PUNYALADES;
A LA TAVERNA D'EN MALLOL
DIEN QUE EREN QUATRE CONTRA UN HOME SOL.

A LA TAVERNA D'EN MALLOL
NO TOT SÓN RIALLES;
A LA TAVERNA D'EN MALLOL
HAN TANCAT LES PORTES EN SENYAL DE DOL.

És ara el torn dels poetes del segle XX fins al moment.

Aquest segle es va donar també un fet curiós als seus inicis, la renovació del llenguatge poètic, en oposició als Jocs Florals i al Romanticisme.

Es comença una etapa Modernista, on trobem l'exemple de Joan Maragall, seguim al Noucentisme de Joan Salvat Papaseit.

Als anys 20-30 hi ha una evolució amb models alternatius d'avantguarda i post simbolisme, es vol recuperar en part la tradició vuitcentista, apareix la poesia crítica i el surrealisme.

A partir de 1939 i fins 1959 apareix la poesia de la postguerra amb plataformes de difusió i un corrent internacional, Palau i Fabre, Espriu, Vinyoli, Marius Torres, Pere Quart, Vicent Andrés Esteller i molts d'altres.

Als anys 60 apareix un realisme històric, poesia de l'experiència. Als 70 es trenca amb aquest realisme històric, apareixen formes d'experimentar i nous metratges. Als 80 la visió de la realitat des del jo es fa més íntima i d'experiència personal de reflectir el que passa, el que se sent i l'entorn. Als 90 es fa un canvi cap a l'obra ben feta, de recollir el discurs, es deixa la memòria col·lectiva com a eix de la transformació social.

I això arriba a les portes del segle XXI.

**SEGLE XX
JOAN MARAGALL
BARCELONA**

LA GINESTA

LA GINESTA ALTRE VEGADA
LA GINESTA AMB TANTA OLOR
ÉS LA MEVA ENAMORADA
QUE VE AL TEMPS DE LA CALOR.
PER A FER-LI UNA ABRAÇADA
HE PUJAT DALT DEL SERRAT:
DE LA PRIMERA BESADA
M'HA DEIXAT TOT PERFUMAT.

FEIA UN VENT QUE ENARBORAVA,
FEIA UN SOL MOLT RESPLENDENT:
LA GINESTA ES REGIRAVA
FURIOSA AL SOL RIENT.
JO LA PRENC PER LA CINTURA:
LA TISORA VA EN RENOU
DESFLORENT TANTA HERMOSURA
FINS QUE EL COR ME N'HA DIT PROU.

AMB UN VIMET QUE CREIXIA
INNOCENT A VORA SEU
HE L·LIGAT LA DOLÇA AIMIA
BEN ESTRETA EN UN POM BREU.

QUAN L'HE TINGUDA L·LIGADA
M'HE GIRAT DE CARA AL MAR...
M'HE GIRAT AL MAR DE CARA,
QUE BRILLAVA COM CRISTALL;
HE AIXECAT EL POM ENLAIRE
I HE ARRENCAT A CÒRRER AVALL.

**JOAN SALVAT PAPASSEIT
BARCELONA**

RES NO ES MESQUÍ

RES NO ÉS MESQUÍ,
NI CAP HORA ÉS ISARDA,
NI ÉS FOSCA LA VENTURA DE LA NIT.

I LA ROSADA ÉS CLARA
QUE EL SOL SURT I S'ULLPRÈN
I TÉ DELIT DEL BANY:
QUE S'EMMIRALLA EL LLIT DE TOTA COSA FETA.

RES NO ÉS MESQUÍ,
I TOT RIC COM EL VI I LA GALTA COLRADA.
I L'ONADA DEL MAR SEMPRE RIU,
PRIMAVERA D'HIVERN - PRIMAVERA D'ESTIU.
I TOT ÉS PRIMAVERA:
I TOTA FULLA, VERDA ETERNAMENT.

RES NO ÉS MESQUÍ,
PERQUÈ ELS DIES NO PASSEN;
I NO ARRIBA LA MORT NI SI L'HEU DEMANADA.
I SI L'HEU DEMANADA US DISSIMULA UN CLOT
PERQUÈ PER TORNAR A NÉIXER NECESSITEU MORIR.
I NO SOM MAI UN PLOR
SINÓ UN SOMRIURE FI
QUE ES DISPERSA COM GRILLS DE TARONJA.

RES NO ÉS MESQUÍ,
PERQUÈ LA CANÇÓ CANTA EN CADA BRI DE COSA.
-AVUI, DEMÀ I AHIR
S'ESFULLARÀ UNA ROSA:
I A LA VERGE MÉS JOVE LI VINDRÀ LLET AL PIT.

**JOAN OLIVER I SELLARÉS
PERE QUART
SABADELL**

ESPERO SOSPITO TEMO VOLDRIA

ESPERO QUE NO EM MIRI,
QUE NO EM VEGI.

SOSPITO QUE HI ÉS SEMPRE,
QUE NO FALLA,
QUE EM TÉ FITXAT,
QUE NO HI HA ESCAPATÒRIA.

TEMO QUE M'AMENACI,
QUE EM RENYI,
QUE EM CASTIGUI,
O QUE M'ESPIÏ,
I EM SEGUEIXI.

EM DESFICIEN ELS MISTERIS,
ELS ORACLES,
ELS ENIGMES,
ELS DONS, ELS PRIVILEGIS,
ELS ÈXTASIS.

LES CERIMÒNIES EM DESASSOSSEGUEN:
EL CULTE,
EL NÚVOL SACRE.

I VOLDRIA SENTIR-LO I VEURE'L,
PARLAR-HI, ENTENDRE'L,
SERVIR-LO COM UN HOME
SEMPRE.

VOLDRIA QUE EM PRENGUÉS D'UNA VEGADA
O QUE EM MUDÉS EN FULLA,
EN COSA PURA, ESTÚPIDA
EN PEDRA O AIGUA,
EN AIRE, EN VOLVA,
EN ÀTOM,
DEL SEU TOTAL REIALME.

VULL AMOR O REPÒS

**CLEMENTINA ARDERIU
BARCELONA**

PASSA VENT

PASSA, VENT, COSA SINISTRA,
QUI ET POGUÉS MAI DETURAR! !!
TOTA LA CASA EM FA TRISTA
EL TEU MALASTRUC XIULAR.

M'ENFOLLEIXES LES COLOMES
ALLÀ DALT DEL COLOMAR;
DE L'ARBRE ARRENQUES LES POMES
MOLT ABANS DE MADURAR;

I COLLTORCES LA FLORIDA
NOVELLA DEL ROSERAR;
I ESFULLES LA MARGARIDA
-SI VINDRÀ, SI NO VINDRÀ-.

A L'HORT EL PLANTER M'APLANES
I EM MALMETS EL FONOLLAR;
DEL LLIBRE EM GIRES LES PLANES
COM SI EM VOLGUESSIS REPTAR.

I ELS PAPERS TREUS DE LA TAULA
I ME'LS LLENCES A VOLAR.
SI EL JARDÍ TINGUÉS UN SAULE,
COM EL FARIÉS PLORAR! !!!

NI FINESTRA NI PORTELLA
RES NO HI VAL, TOT ÉS EN VA:
SEMPRE ET RESTA UNA CLIVELLA
PER PODER-TE ENFORINYAR.

JO A CIUTAT NO ET CONEIXIA,
I ARA M'ETS TOT CASOLÀ!!!!
VÉNS A CASA CADA DIA
I HI ENTRES SENSE TRUCAR.

SALVADOR ESPRIU SANTA COLOMA DE FARNÉS

ASSAIG DE CÀNTIC EN EL TEMPLE

OH, QUE CANSAT ESTIC DE LA MEVA
COVARDA, VELLA, TAN SALVATGE TERRA,
I COM M'AGRADARIA D'ALLUNYAR-ME'N,
NORD ENLLÀ,
ON DIUEN QUE LA GENT ÉS NETA
I NOBLE, CULTA, RICA, LLIURE,
DESVETLLADA I FELIÇ!

ALESHORES, A LA CONGREGACIÓ, ELS GERMANS DIRIEN
DESAPROVANT: "COM L'OCELL QUE DEIXA EL NIU,
AIXÍ L'HOME QUE S'EN VA DEL SEU INDRET",
MENTRE JO, JA BEN LLUNY, EM RIURIA
DE LA LLEI I DE L'ANTIGA SAVIESA
D'AQUEST MEU ÀRID POBLE.

PERÒ NO HE DE SEGUIR MAI EL MEU SOMNI
I EM QUEDARÉ AQUÍ FINS A LA MORT.
CAR SÓC TAMBÉ MOLT COVARD I SALVATGE
I ESTIMO A MÉS AMB UN
DESESPERAT DOLOR
AQUESTA MEVA POBRA,
BRUTA, TRISTA, DISSORTADA PÀTRIA.

MIQUEL MARTÍ I POL RODA DE TER

PER A NOSALTRES

SI NOSALTRES CALLEM, QUI PARLARÀ?
ÉS CERT QUE VAL BEN POC LA NOSTRA VEU.
SOM GENT DE POCA EMPENTA,
MASSA FRÍVOLS I TOT PERQUÈ ENS ESCOLTIN.
TANMATEIX ALLÒ QUE RESTA
DE MÉS PUR EN NOSALTRES
VAL TANT -HO SABEM BÉ- COM EL NEGUIT
DE QUAISEVOL HEREU D'AQUEST INSIGNE
LLINATGE DE VENÇUTS.
CAL QUE INSISTIM,
COM QUI PIDOLA, SI VOLEU, DAVANT
DE CENT PORTES BARRADES.

**NO M'HE OBLIDAT DELS PORTES LLEIDATAS ALS QUI DEDICO AQUEST
APARTAT**

MÀRIUS TORRES LLEIDA

EL COMPROMÍS DEL POETA

CAL QUE JO FACI UN POEMA.
SENYOR, QUIN ATZAR MÉS TRIST!
NI LA DUQUESSA D'ANGULEMA
L'HAURIA MAI PREVIST.

LA MEVA MUSA LLEUGERA
FUIG DE MI, EN AQUEST MOMENT.
ON ÉS? POTSER LA TINC DARRERA
I EM MIRA SOMRIENT...

CAP METÀFORA, CAP RIMA,
CAP ESCLAT DE PASSIÓ...
AI! ,I LA CITA S'APROXIMA!!
QUÈ PODRIA FER JO?

LA MEVA AMOR ÉS TAN FINA
COM UNA FULLA DE ROSA,
I ES DESVANEIXERÀ, BEGUINA,
SI VEU QUE PARLO EN PROSA.

VAL MÉS QUE NO SIGUI EXPLÍCIT
I, SILENCIÓS COM LA MOLSA,
SEGUI AL SEU COSTAT I, SOL.LÍCIT,
LI BESI EL PEU I EL COLZE.

**ROSA FABREGAT
CERVERA**

A LES PALPENTES

CAMINAR.
AVANÇAR SEMPRE FUGINT.
ELS ULLS CLOSOS.
TREPITJAR FANG I SEGUIR BEN DRETA.
CÓRRER.
TENS EL PENSAMENT.
TENS EL COR.
MARI LASSITUD.
ANGOIXA.
AVANÇAR.
ENDAVANT.
SENSE MIRAR ENDARRERA.
ENDAVANT.
VOLUNTÀRIAMENT A LES PALPENTES.

**JOAN MARGARIT
SANAHÜJA (SEGARRA)**

TRES DONES

UNA FOTOGRAFIA QUE ENS VAM FER
TRES ANYS DESPRÉS D'ACABADA LA GUERRA.
ÉS EL JARDÍ, DE FET UN PATI DESCUIDAT
QUE HI HAVIA DARRERE DE LA CASA.
CAP DELS QUI HI SOM SOMRIU.

LA POR IMPREGNA ELS VESTITS, TANTES VEGADES
ESTRIPATS I SARGITS, COM LES FAMÍLIES.
MIREM CAP A LA CÀMERA: LA MARE
AMB EL PENTINAT ALT D'UNA PEL·LÍCULA
DE LA FRANÇA OCUPADA.

L'ÀVIA TORÇA UN MOCADOR AMB LES MANS
PER UN DELS FILLS, ENCARA A LA PRESÓ.
GAIREBÉ NO RECORDO L'ALTRA DONA:
SECA DE PASSAR PENA, LA TIETA
VA MORIR D'UN ATAC PASSATS UNS MESOS.

ENTRE ELLES TRES, EN UNA BICICLETA,
ALS QUATRE ANYS, SERIÓS, SEMBLO UN ADULT.
QUE POC EN QUEDA,
GUARDAT EN EL QUARTOT DE LA MEMÒRIA,
QUE DÓNA AL JARDÍ SEC D'UNA TARDOR
AMB FANTASMES DE ROSES: EL JARDÍ
DE LA INFANTESA, EL PATI DE LA POR.

DOLORS MIQUEL LLEIDA

DEL LLIBRE DELS HOMES

EL TEMPS PASSAT
FA OLOR D'ENXUB
AMB FRANCO AL TUB
XUCLAT, EIXUT.
I A L'INSTITUT
EL MILITANT
DEL VELL PSAN
AL GALLINERT
TIRANT PAPER
DE CICLOSTIL,
AMB POC ESTIL,
VORA L'ESTADI.

NO HI HA QUI BADI:
CANTEN ELS LLACHS
I ELS XIRINACHS
I ELS OBJECTORS,
MESTRES O ACTORS,
ESTUDIANTS,
PAGESOS, FANS
D'EN RA I MON,
QUE DIU QUE NON,
LA CARA AL VENT
I QUE SE'L SENT,
TOHORA FAN
VORA ALGÚN SANT
VAGA DE FAM.

EL COSTELLAM
DUEM CALENT,
ENTRE LA GENT
FEM ELS CINQ-CENTS
METRES CORRENTS
SENSE PERMISOS
DAVANT DELS GRISOS.
TOTS DUEM BAMBA
I BALLEM SAMBA
SOTA LA PORRA
AIXECANT LA SORRA.

D'AQUEST GEST FÒBIC
NASQUÉ L'AIOBIC
CAP ALS SEIXANTA
I MOGUÉ TANTA GENT
SEDENTÀRIA
I DE GRANDÀRIA
QUE DINS LES CITIES
LA CEL.LULITIS
ERRADICADA
FOU PER PERNADA.
NO CALGUÉ RÈGIM
EN TOT EL RÈGIM,
NI CURS D'ESTÈTICA
NI D'ATLÈTICA...
EL MOVIMENT
ERA PRESENT
ENTRE LES GENTS.

NO EM MOURÉ GENS
SI NO ÉS ENRERA
PER FER CARRERA
COM BONA CRANC.
TORNARÉ AL BANC
DE LA TROBADA
TAN AMAGADA
D'ON SURT LA MANI
EN TEMPS DEL NANI
LA DE LA O
I EL DICTADOR.

EN TENIM POR
COM UN GRAN TRO
PERÒ UNA POR
QUE ET DÓNA BO.
ENS SEMTIM VIUS
COM LES PERDIUS.
GIREM EL MÓN
AMB UN SEGON

I TRES PAMFLETS.
SOM PAMFILETS
DELS IDEALS,
CRIDEM BANALS
AMB GREUS VEUS FARTES
SOTA PANCARTES
PLENES DE FALTES
GROSSES I ALTES
SENSE CONSCIÈNCIA
NI CAP DECÈNCIA
PEL CATALÀ.

NEM A RESAR
PERQUÈ EL MOSSÈN
RÀPID APRÈN
A SER IL.LEGAL
I ENS FA EL REGAL
D'UN DÉU ATEU.

ALCEM LA VEU
PER L'AMNISTIA,
L'AUTONOMIA,
LA IGUALTAT,
LA LLIBERTAT.

ELS NOSTRES MESTRES,
ARDITS I DESTRES,
PORTEN LES BARBES
PLENES DE LARVES,
AMB ELS CABELLS
FETS MIL GARBELLS
I NIUS DE GARSA,
-TOTS SÓN DEL BARÇA-
DESCAMISATS,
APEDAÇATS,
PLENS DE FORATS
DESCORBATATS
I VAN MOLT BRUTS
AMB ELS ESCUTS
QUE ELS FAN LES TAQUES
GROSSES I MAQUES
D'EXTREM A EXTREM.
ENS ELS MIREM
AMB MOLT AUGMENT
ADOLESCENT.

ELS IMITEM
I ENS EMBRUTEM
I NO ENS RENTEM.
ELS RESPECTEM
PERQUÈ HAN ANAT
FINS MONTSERRAT
-NO PER RESAR-
FINS PERPINYÀ
ELS DE MÉS RANGO
A BALLAR EL TANGO
DE LA MANTEGA.

FENT L'ESTRAGEGA
PER LA FRONTERA
HI HA QUI OPERA
PASSANT RIMBAUD,
SAFO, MALRAUX
O MALLARMÉ
I FINS TAMBÉ
PASSANT ANFETA.
ADMIREN ETA
I LES SARDANES
SENTEN CAMPANES
D'AL.LUCINÒGENS
I DELS ESTRÒGENS.

ESPEREM PROMPTE
PASAR EL COMPTE
QUAN PALMI EL SISCO:
ANAR A LA DISCO
A LLIGAR JOVES.
D'ALTRES MÉS JOVES
JA CITEN BOWIE
I DEIXEN L' "OH OUI",
PER L'ARA YES,
DEL TEMPS D'ANGLÈS.

PELS VELLS CARRERS
EL CAVALLERS,
CARRER MAJOR,
CARRER ARAGÓ,
QUIN PUJADER!,
PEL VELL ROSER
PEL SINOFÓS
NET O BOIRÓS,

PLAÇA L'ERETA,
O LA BANQUETA...
ENTOR LA SEU
PERTOT ARREU
CORREM TOTS JUNTS
CORREM A MUNTS
ELS UNS, ELS ALTRES I
I TOTS NOSALTRES
QUE ENS SEMBLA UN JOC.

EM DEIXEN LLOC.
UN DELS ATLETES
CREUA LES METES.
BON ESCARRITX
PER ENTREMIG
DE DUES CLASSES.
AMB MOLTES TRACES
S'ACOSTA A MI.
SOMRIU MOLT FI.

TÉ UN NASSARRÓ,
BONIC, RODÓ.
A TOT DIU SÍ.
ES ARBEQUÍ
PER PART DE PARE
PARLA COM FRARE
DE MARX, DE FROHM.
DONEM UN TOMB
I PREST EM CITA
I JA M'INVITA
AQUELL DISSABTE.

EM SEMBLA APTE.
L'ULLESTUDIO
I M'EN REFIO.
SEMBLA SIMPÀTIC
TAMBÉ ESPERMÀTIC,
DISCRET, FORMAL,
AMB BON FORMAL.
SORTIM DE VINS
I ANEM ENDINS
DE LA RUFINA.

PRENEM LA QUINA

I ELS CACACUETS
SENTATS ESTRETS
VORA ELS QUINTOS
QUE BEUEN QUINTOS
I ELS CANTAUTORS
IMPROVISATS
DE LLIBERTATS.

EN BANC DE FUSTA
AMB VEU AUGUSTA
POST DE GANSO
I GEST GENS MANSO
JA M'ADROCTINA
MENTRE S'INCLINA
FREGANT-ME EL NAS.
I D'AQUEST PAS
NO SE'N VA MOURE.

EN LLIT DE COURE
PASSO CALOR
SOLA, I ARDOR,
SENSE L'ESTUFA.
SEMPRE S'ARRUFA
L'ESCANYALLET.
VA A PLERET
NO SENT LA GANA
ENTRE SEMANA,
QUE NI EL VEIG.

ES TORNA REIG
DE VENTRE FOSC
I CORRE LLOSC
RERE CONSIGNA
QUE JA M'INDIGNA.
TOT CLANDESTÍ
TRAMA EL MOTÍ
ALS PASSADISSOS
O ENTRE CANYISSOS
PASSANT L'ENSURT.

QUAN D'ALLÍ SURT
CRIDA A CAPÍTOL,
EM MOSTRA EL TÍTOL
QUE DUU A LA PELL,

BLAU I VERMELL,
DE SER UN BON ROIG,
I EN SENT MOLT GOIG.

SEMPRE TÉ PRESSA,
EL BONA PEÇA,
ARA BARRUNTA
QUE SI JA JUNTA,
O LA PONENCIA,
LA CONFERENCIA,
REUNIONS,
ELECCIONS,
UNA SENTADA,
UNA XERRADA,
QUE SI LA VAGA...
A MI JA EM VAGA
TANTA DISCULPA.

DIU "JO EN TINC CAP CULPA
D'AQUEST OFEG."
JO QUE ME'L CREC
BEN COLL AVALL
FINS QUE EN UN BALL
AMB ALTRA AMIGA
FENT LA BALIGA
VEIG EL BALAGA.
ELL QUE S'AMAGA.
DESAPAREIX:
COMPRENC EL PEIX
AMB QUÈ ENTABANA
EL TARANBANA.

N'HI HAVIA MÉS
-D'AQUÍ L'ESTRÈS-,
NO DOS O TRES
QUE ANAVA A PES.
EN UN BAR BRUT
PROP L'INSTITUT,
UN CONEGUT
EM CANTA EL XUT
QUE M'HAN COLAT:

ELL HA VOLAT
QUE ALTRE MOTÍ
QUE FER BOTÍ
NO DUIA AL CAP.

COM UN NABAB
N'HAVIA FET
UN ALFABET,
INCLOSA ADDENDA,
DINS D'UNA AGENDA
QUE ARRIBA A AMPOSTA.
FEREN L'APOSTA
ELL I UN AMIC.

AMB AQUELL XIC
FÉU LA JUGUESCA:
RÀPID S'EMPESCA
COM GUANYARÀ
PRESTIGI I JA
NO VE D'UN PAM.

EM DONO AL MAM
I TINC CONSOL
DE L'ALCOHOL
I EL CONFIDENT
QUE ÉS MÉS ARDENT,
REAL, TRAÇUT
I, A MÉS, ÉS MUT.
HOME CALLAT,
TRANQUIL.LITAT
RÀPID N'APRENC
D'AQUEST AVENC.
M'INSCRIC AL DIT
VELL I SERGIT
DE M' APADRINA
QUE ERA ARGENTINA.
PEL QUE FA AL CAS
NO ET FIARÀS
-SI NO ETS TORTI-
D'HOME QUE
A LA CARA PORTI NAS

PER ACABAR FAREM UN TAST DELS POETES DEL PLA D'URGELL

MARIA MERCÈ MARÇAL
IVARS D'URGELL

VUIT DE MARÇ

AMB TOTES DUES MANS
ALÇADES A LA LLUNA,
OBRIM UNA FINESTRA
EN AQUEST CEL TANCAT.
HEREVES DE LES DONES
QUE CREMAREN AHIR
FAREM UNA FOGUERA
AMB L'ESTRALL I LA POR.

HI ACUDIRAN LES BRUIXES
DE TOTES LES EDATS.
DEIXARAN LES ESCOMBRES
PER PASTURA DEL FOC,
COSSIS I DRAPS DE CUINA
EL SABÓ I EL BLAUET,
ELS POTS I LES CASSOLES
ELS FREGALLS I ELS BOLQUERS.

DEIXAREM LES ESCOMBRES
PER PASTURA DEL FOC,
ELS POTS I LES CASSOLES
ELS FREGALLS I ELS BOLQUERS.

I LA CENDRA QUE RESTI
NO LA CANVIAREM
NI PER L'OR NI PEL FERRO
PER CEPTRES NI PUNYALS.

SORGIDA DE LA FLAMA
SOLS TINDREM JA LA VIDA
PER ARMA I PER ESCUT
A TOTES LES DUES MANS.

EL FUM DIBUIXARÀ
L'INICI DE LA HISTÒRIA
COM UNA HEURA DE JOIA
ENTORN EL NOSTRE COS
I PLOURÀ I FARÀ SOL
I DANSAREM A L'AIRE
DE LES NOVES CANÇONS
QUE LA TERRA REBRÀ.

VINDICAREM LA NIT I LA
PARAULA **DONA**.
LLAVORS CREIXERÀ L'ARBRE
DE L'ALLIBERAMENT.

**FRANSESC PASCUAL
CASTELLNOU DE SEANA**

LA BOIRA

SENYORA MEUA, LA BOIRA,
CABELL GRIS ENGABANYAT
-AMPLIA CAPA, PAS FOLRAT-.
GOLUDA D'ARBRES , DE POBLES,
CAMINS, CAMPS, I AIGUA RODANT;
FARRENYA EN EL TEU POSAT.

VAS PEL PLA COM UNA REINA,
HOSTE GORRONA, ACLOFADA,
GEBRADORA, PLORANERA,
SECA, TOVA..., SEMPRE ALTIVA!
SUBTIL I DESAFIANT;
SORDA AL PLANY.....,

.... AMIGA DE L'ESPERANÇA,
RERE TEU HI BRILLA EL SOL,
T'HE OBERT LA PORTA DE CASA,
FES-HI ESTADA, MENJA-HI, DORM!
SÓC AMIC TEU, I ADMIRO,
EL TEU QUIET COMPORTAMENT;
COM AMANT EMPARAUADA
CADA ANY TORNES AMATENT....

SI VEU QUE ESTÀS CAPFICAT
NO LI DEMANIS QUE ESCAMPI;
FARÀ EL SORT COM UNA MORTA,
AJEGUDA FINS QUE ES CANSI.

MONTSERRAT GERMÀ I PIFARRÉ

POETESA DELS ARCS

HIVERN

L'HIVERN EMBOLCALLA EL Pla d'Urgell.
ELS SEUS GÈLIDS ABRAÇOS EMPRESONEN
LA MANSA MELODIA CRISTAL·LINA
DELS REGUERS REPOSATS.

ELS ARCS TREMOLA I LA FREDOR
ARRAULIDA ALS SEUS PEUS TRAVESSA LA BOIRA,
ENCALLADA EN UN PAISSATGE EMPERESIT.

SENSE FULLES

SENSE FULLES, ELS ARBRES
TRANSPARENTEN SA FAÇ HIVERNAL
CONFUSA PER UNA BOIRÀ PERSISTENT.
NO ES VEU EL CAMPANAR DESL ARCS
I LA PLAÇA DESERTA, PERDUDA
AMB SOS NOUS BRANCATGES SOMORTS
ESPEREN L'ENLLUMENAT DE LA NIT
REBLERTA DE FREDS D'ENCENALLS

**TONI CASTELLSAGUER
MOLLERUSSA**

DEL SEU QUADERS POEMAS DE TERRA I SORRA ON ETS?

JO NO HE VIST MAI COM ÉS LA LLUNA.
SI TU L'HAS VISTA, VOLS DIR-ME ON?
NO SÉ SI ÉS BLAVA O VERMELLA.
SI PLORA O RIU,
SI CANTA O FA GANYOTES.
M'AGRADARIA TANT DE CAMINAR-HI
PER SOBRE AMB TARONGES ALS PEUS
COM HO FAN ELS ÀNGELS CAMPEROLS !
BONA GENT M'HO PODEU DIR ! :
ON ÉS LA LLUNA?
NIT RERA NIT AIXECO EL CAP...
JUGARIA AMB ELLA COM AMB ELS RULLS
D'UNA SIRENA.
LLUNA ESCLATADA PER ALGUNA CONTRADA, ON ETS??

**JAUME VILA I RICART
CASTELL DEL REMEI (MOLLERUSSA)**

**DEL LLIBRE LES ROSES NEGRES
JÓ QUE SÓC FOC**

JO QUE SÓC TAN ROIG COM EL FOC,
VOLDRIA SER BLANC COM LA NEU.
JO QUE ESTIMO TANT COM EL FOC,
VOLDRIA SER GEL, COM LA NEU
JO QUE HO CREMO TOT COM EL FOC,
VOLDRIA GELAR, COM LA NEU
JO QUE ARRASO CAMPS COM EL FOC,
VOLDRIA SER PAU, COM LA NEU
JO QUE SÓC INFERN, TOT DE FOC,
VOLDRIA SER EL CEL DE LA NEU
JO QUE EM MORO DINS DEL MEU FOC,
VOLDRIA REVIURE EN LA NEU
JO QUE SÓC DIABLE DE FOC,
VOLDRIA SER UN ÀNGEL DE NEU!

ROSER DE ROSES NEGRES

ROSERET DE ROSES NEGRES
PER QUÈ ET DEIXAVES COLLIR...?
JO ET VOLIA
COM UN NORD DE REBEL·LIA
CONTRA EL MÓN FER I MESQUÍ!

ROSERET DE ROSES NEGRES
PER QUÈ ET DEIXAVES COLLIR...?
CADA DIA
AMB EL PLORS ET REGARIA
DEL MEU COR QUE SAP SOFRIR!

ROSERET DE ROSES NEGRES
PEQUÈ ET DEIXAVES COLLIR...?
SI TENIES
PUNXES, PER QUÈ NO FERIES
AQUELL QUI TA FET MORIR