[image: image1.jpg]

 BARTOMEU ROSSELLÓ-PÒRCEL

 1013 – 1938

 ,,,, antologia ,,,,

NOU POEMES (1933)

	Poques paraules surten
de les boques en calma.‎
Els arbres del parc, sembla
que es perdin en llunyana
visió de vell gravat,‎
tota plena de màgica
dolçor que fa pensar
en velles enyorances.‎
Quan s’acosti la fosca,‎
les bruixes i les branques
s’aferraran com serps
en lluita de fantasmes.‎
Tancarem la finestra
i voltarem la flama.‎
El foc allargarà
ombres esvalotades.‎

1931.‎
	SONET

Quan ella dorm el gaudi somnolent
del vell jardí vibrant de flors i nit,
passant per la finestra sóc el vent,
i tot és com un alenar florit.

Quan ella dorm i sense fer-hi esment
tomba a les grans fondàries de l’oblit,
l’abella só que clava la roent
agulla -fúria i foc- en el seu pit.

La que era estampa, encís i galanor
i moviment ambigu, és plor i crit.
I jo, causa del dol, de la dolçor

en faig lasses delícies de pecat,
i Amor, que veu, ulls closos, el combat,
s’adorm amb un somriure embadalit.

	 A Carles Riba

Quan arribarà aquell moment

de totes les seguretats?

La boca sabrà que no ment

velles mentides del passat.

El peu, en tots els nous camins ,

i el rostre,en cant a la ventada.

Els colors més purs i divins

s'ofrenaràn a la mirad.

Hora d'enveges i de plany,

ullada en les ombres obscures.

El que ha arribat sia'ns company

de les jornades insegures.

	Ombres, detureu el pas

Davant la vella rondalla

El paisatge era senzill

De ductilitats extremes.

Jo era el pelegrí sorprès

Repetint-se les excuses.

L’horitzó era fatigat

D’unes veus massa llunyanes.

Un primer terme de llums

feia plorar el capvespre.

Indicis de veritat.

Sageta en tots els presagis.

Entre udols de sang i pols,

Esdevingué l’aventura

QUADERN DE SONETS (1934)

	ESPATLLA

 Conflicte del negre i el blanc

 i el mirall boig que els extenua.

 Sota la cabellera nua

 expirava la neu del flanc.

 ¿Quina és la seda, quin l’atzur

 que vibri tacte més pervers?

 ¿Quin mot és el mot més impur

 per empresonar-lo en el vers?

 A l’escenari decadent,

 l’èxtasi estèril de l’esquena

 era exili de la mirada;

 i la paraula condemnada

 mentia delicadament

 una subtilesa serena.

	SONET FÀCIL A UN AMIC DE BELLA CONVERSA

 Oh! que metafísicament
descabdella i explicava,

deslligant la paraula esclava,

nuesa entre goig i turment!

Cada mot fugis en el vent

de l'absència en què es deturava:

subtil de seny i excés, semblava

fingir la tornada amatent.

En el delit del pensament

hi havia una aigua que brillava

amb un dringar fúlgid d'argent.

Trofeu del goig i del turment

del mot que, quan es desfullava,

queia metafísicament

	BROLLADOR

L'àngel desinfla les galtes

i encén les flames de l'aigua,

entre ficcions d'incendi

i polèmica de nacres.

Quin cristall trenca les llàgrimes?

Quina espasa entre les albes?

Fina estructura de l'èxtasi.

Calitja de porcellana.

Perla viva, branca clara,

entre les ombres més càndides,

catedral de clarianes.

Entre perles de cascada

i diamants implacables,

l'agonia de les aures.

	INICI DE CAMPANA

Inici de campana

efímer entre els arbres

- fora porta - de tarda.

La pols dels blats apaga

un or trèmul en punxes

blanquinoses de plana.

L'àmbit vincla i perdura

comiats d'enyorances

d'avui mateix. Desvari

de vies solitàries.

Argila i calç. Finestres

de la casa tancada,

quan torno, d'horabaixa,

girant-me adesiara.

	SONET MARÍ

 A Salvador Espriu.

Sadoll de blancs en llum, espatlla en força blava,
el mar nua les boires dubtoses dels confins
llunyans amb un incògnit suau que mai no acaba,
imprecís, inexacte d'un altre més endins.

El vent ha deslligat la blanor d'una trava
sobre el frèvol gegant, i un llampeig de dofins
tremola esclat d'espases i argents sobre l'esclava
teulada i fa horitzó dels infinits camins.

Qui dirà d'amargor davant els sols vibrants
i plor segur davant les joies en nuesa
i de negre davant blancs i blaus esclatants?

Qui afirmarà la brega i la lluita constants
en el convit de calma i de dolça peresa,
de batre d'ales d'àngel i d'encís en els cants.

 Malta-Alexandria, juny 1933.

	LEDA

L’aigua rissa un aire fi

--estrofa de blaus, carícia--

i acusa sedes recents,

presó de llunes fingides.

Sobre el cristall, una obaga

divina fressa lasciva.

Ona i plomes en flagell.
Nervi de roses. Enigma.

Marbres de l’instant s’encenen

Vora la fuga imprevista.

Pompa, silenci, fatiga.

Corba de blancs i d’espines.

L’escenari entremalia
La procacitat maligna.

IMITACIÓ DEL FOC (1938)

	A Salvador Espriu

[image: image2.jpg]

CANÇÓ DESPRÉS DE LA PLUJA

El vent juga amb el molí
i amb la rosa desclosa.
Matinet matí,
no ballis amb la calitja.

A l’escarabat bum bum
les ales li frisen.
Les flors de la perera
riuen i riuen..
	Una mica de cel blau,
 una mica mica.
El núvol empeny el núvol
 i llisca que llisca
Qui puja la muntanya?
El caragol que treu banya.
El sol s’encén i s’apaga,
albó, romaní, argelaga.
El sol s’apaga i s’encén,
farigola, romeguer.

El sol és aquí,
entre la rosa i el molí.
Matinet matí,
les bruixes es pentinen.
El sol és aquí.
Ai! Que es menja la calitja!

Malllorca, 1935

	HISTÒRIA DEL SOLDAT
Això era i no era
quan naixia la Primavera.
Ai-do, ai-do,
trompeta de Borbó.

La tarda del dissabte
m’enamoro a la plaça.
La nit del diumenge,
a la cantonada.
El dilluns, a la fira.
El dimarts, a l’hostal!...
Febres de maig
duren tot l’any!

Quan toquen bota-selles,
el diumenge de matí,
totes volen anar amb mi.
Ai, Amor, jo no partiria!
Tàtara, tarara ri,
amor, he de partir.

Avui ja no és avui.
Ahir no era ahir...
El cul del meu cavall
només veureu de mi,
ai els marits!

	A Ramon Nadal, artiller

Camins d’Igualada,
camins de Fraga,
les esperances!

Per l’Ascensió,
cortines al balcó.
Ai-do, ai-do,
trompeta de Borbó.

 Mallorca, 1935
	NOÇA
A Eduard Valentí
Petits tambors toquen, toquen

 Damunt la pell de l’ase.

Entre les taules polides,

 cortesies de la randa.

Deu ciris cremen davant

 Nostra Dona de la Grada.

Conjura l’alcova l’aire

 Feixuc de les abraçades.

El rellotge parla, viva
Màquina de mort, fantasma.

-- Aixecaràs la cortina,

La duràs a l’altra cambra

i et traurà sang per la boca

a la primera besada.

El nuvi cau desmaiat,

Més blanc que la porcellana.

Barcelona, agost 1937

	DANSA DE LA MORT
 Ma lievemente al fondo

 Inf., 31

Esclaves del jorn passaven
sobre les estàtues blanques.
Cambres de l'oest, amors,
drames i vaixells.
-Jove estranger, la penyora
 de la faula.
-Només em serà turment
el record de les fulles.
Servent que portes l'espasa:
no et sabia tan lleuger!

 Barcelona, abril 1935
	PONT DEL VESPRE

 Les feux rouges des ponts…
 APOLLINAIRE

La nit és alta i s’abraça
amb mi –tots sols pels carrers.
Els fanals de les placetes
 ens encalcen.

Les cases cremades, negres,
i, abans dels bordells,
amb bruses de vent de juny, aventura:
 Na Clara i Na Bàrbara.

Dins les entrades, bandits
amb por de mi, que no surten.

El sol damunt les teulades
 balla
amb una mossa d’estampa.

 Madrid, gener 1936

	Tant de rêves en l’air

 ÉLUARD
Indecisa, rara, nova,

ara comença la rosa.

—Dama lleugera, ofrenada

sou al Rei.

Entre focs i violins

d’artifici,

les llums triomfals i fortes.

—Com sabré que la promesa

és aquesta dama tímida?

Contra el matí que la volta

no troba l’aire, no gosa

la rosa.
Madrid, gener de 1936

	 ORACIÓ PER QUAN LES DONZELLES
 TENEN MAL DE CAP

En nom de santa Maria
vine'm aquí, filleta mia.

Que s'apagui la cuca de llum
i que s'aturi el fum fum fum.
Que la mèl·lera enamorada
 aturi la vola volada
i que el bou amb la mira mirada
faci llaurar tota sola l'arada.
Que s'aturin les aigües del riu
i que no es bellugui l'argent viu.
Dimonió, atura el teu ball
i les quatre potes del cavall.
No peguis més cops amb el martellet,
 fusteret.

Els Apòstols estan amb mi,
coloma blanca.
Que fugi el mal de cap d'aquí
i tots els mals esperits,
 coloma blava.

En nom de santa Maria,
tota la nit i tot el dia,
viva la Verge Maria!

 Barcelona, abril 1935

	A UNA DAMA QUE ES PENTINAVA DARRERA

UNA REIXA EN TEMPS DE VICENÇ GARCIA

Amor, senyor de l'ampla monarquia
que publica el clavell i el foc proclama
en l'ardor de la galta i en la flama
de l'exaltació que l'aire cria,

els cabells de finíssima atzabeja
en el combat de vori que pentina
perú de lliris i de llunes mina,
ornament de les neus, dels ors enveja,

treu de la reixa, i que la saborosa
feina del bes, batalla graciosa
del córrer d'unes cames despullades,

deixi les verdes herbes alterades.
Oh desmai en les tiges onejants
de marbres, ceres, roses bategants!

 Barcelona, abril 1935

	A una hermosa dama de cabell negre
que es pentinava en un terrat ab una pinta de marfil

Amb una pinta de marfil polia

sos cabells de finíssima atzabeja,

a qui los d’or mes fi tenen enveja.

en un terrat, la bella Flora, un dia.

Entre ells la pura neu se descobria

del coll que, amb son contrari, més campeja

i, com la mà com lo marfil blanqueja,

pinta i mà d’una peça pareixia.

Jo, de lluny, tant atònit contemplava

lo dolç combat, que amb extremada gràcia

aquestos dos contraris mantenien,

Que el cor, enamorat, se m’alterava

i, temerós d’alguna desgràcia,

de prendre’ls tregües ganes me venien.

 Francesc Vicent Garcia

 Rector de Vallfogona

 s. XVI-XVII

	 ESTIU PLE DE SEDES

Clavell i gerani
velluten la porpra
de les roses. Besen
un migdia jove.

L'estiu ple de sedes
corona la pompa
de l'esplai. Esclata
sal i bronze, roca.

 Sumptuós, l'oratge

l'esquinça, l'isola...
I dins el jardí,
el mata l'aroma.

Flaires blaves, branques
roses, malves, cauen.
Torna el carro. Porta
raïms i magranes.

i la nit et toca,
humida i amarga,
mort, amb herbes, rius,
a les cames nues.

Barcelona, abril 1937
	 PLUJA BRODADA

Balla damunt la terra

i s'afina, la fina

esgarrifada. Brilla,

renovellada, neta.

Irisa el gris. Rebota

miralls d'ella mateixa,

perdurable de vidre,

despòtica de pedra.

Xarxes lleus, febres primes

l'agafen, l'extenuen,

agonitzant de corbes,

embriaga de puntes.

I ella perfila curts

laberints de fretura,

brins d'aigua, rams de vent,

fugacitats d'agulla.

 Barcelona, abril 1937

	COMPLIMENT A MERCEDES

Els clavells s'incendien,

per imitar-te, quan

tu passes per davant.
I, per felicitar-te,

les pluges ploren, fan

damunt els vidres, vidre

damunt el vidre, cant.
El carrer de Montcada,

el dia del teu sant,

t'abraci, vell, galant.
Per brodar-te la gràcia

no trobo diamant.
Barcelona, 23 de setembre 1937
	[image: image3.png]gw la Ay WI"

fsthc Camswt= ole Tt , dlovaind /ui&

4 lemru‘hui— e ‘/IMA,.

M gypolbo i ot ely hovitzon
I ST VTR S RO TRPY S N
de oo Onvotver covoelcadu .
Reivs al'm]mﬁa lwves, ova viw
tola Hillowh, avnada .

Toithil Sesegpr 4 oespre] U alleo
Sacordn j& b l'u(’,ww,

i Vavdeor Jevsony e DS
a”mM)b- e €T ~elley.

7
Z

	 SÓLLER
A Robert F. Massanet

El cel prepara secrets

murmuris de mandarina.

I les riberes del vent

esgarrien taronjades.

Jo tasto vergers. M'ajec

damunt valls encoixinades.

Les fulles alcen frescor

i aixequen ventalls de gràcia,

cortinatges de perfum,

cortesies tremolades.

L'oratge pinta perfils

de caramel dins l'oratge.

El cabell se m'ha esbullat

i tinc l'ombra capgirada.

El sucre de l'aire em fa

pessigolles a la cara,

amb confitures de flor

i xarops d'esgarrifança.

Unes cuixes de marquesa

em repassen l'espinada.

Quan el setí es torna gel,

sembla que es faci de flama.

El vicari compareix

amb un vas de llet glaçada.

La suor de les aixelles

li travessa la sotana.

Barcelona, novembre 1937
	 A Amàlia Tineo

Només un arbre, a la vorera, porta
el tremolor del mar, i el frec de fulles
retorna el benefici de les ones.
Les roques mortes en arenes mortes
viuen només uns brins d'herba poruga.
Mar foll de gris i verd i força d'aire:
trenca cristalls sobre la costa blana!
Aprèn l'ombra llunyana, blava i blanca,
dels núvols plens de vent i pròdigs d'ales.
Només en mi pots créixer més i estendre
més pura sal, més amagada pedra,
i encara retrobar-te en camins foscos
per balenes remotes i algues velles.
Però jo m'he perdut en les planúries
que han oblidat la dansa, el crit de l'aigua
entre alzines i roures, entre llunes
sense rius, sense pous, sense ones altes.
La Magdalena, agost 1934

	AUCA

Retorno a les festes llunyanes,
quan la muralla de ponent
plena d'estàtues blanques sobre el mar
incendia la Catedral amb palmeres polsoses
i pedres dins el xarol, diumenge de la Portella,
la primera vegada, cosins, amb marineres blaves.
Mira com es tanquen els vidres i dins la cambra la tarda,
la tarda es clou, la tarda damunt d'un llit d'agost, pots mirar-ho
des de qualsevol magraner;
sorprèn els racons del jardí i sabràs el secret de les vànoves,
dels sillons amb roba de llengos antiga, de les columnes entorcillades;
vés al jardí, al costat de la marededeueta,
del safareig cansat de bressar les mateixes fulles,
hi ha les finestres que tenen el record del suïcida
i del boig que el va veure penjat i perdia la boca rient-se'n
amb els ulls tacats amb ombres com botons,
com els botons grocs de les margarides de la feixina,
a la Riera, més avall del Pont de Sant Pere,
on la Muralla no té canons sobre la Plana.

Jo n'hi he posats i enfonsaré els vaixells del Port.
Els peixos es mengen el Jaume I davant la Farola.
El Pare Vidal, endolat, s'ho mira des de la Riba.
El Pare Vidal Taüt crida els cuirassats anglesos.
Jaume I, t'ho dic, torna a sortir vestit de blanc,
i jo et faré portar sobre una tauleta d'eben
a la sala de rebre de can Robert Massanet,
i passaràs per l'entrada amb capitells jònics i pluja
-una casa de senyors, una casa bona, amb criades;
estaràs dins una botella verda de vi de Binissalem,
Rei Jaume amb un matalàs d'arena!
El rei En Jaume I amb un llençol de pols grisa
entra per la Llotja! Boters, atureu els martells,
canteu la cançó de Carmen Flores al Líric.
Ara passa el Jaume I pel carrer de la Mar.
	Quadreu-vos,
carrabiners, saludeu el Capità amb la pistola!
Capità, a la glorieta dispara sobre la multitud,

com si fossis el Polvorí que va esclatar amb el tro més gran de la terra
(no n'han sentit mai de més fort ni aquí ni fora Mallorca;
totes les vinyes s'aturaren i el vent es cenyia a les soques,
els pits de les noies fremien llur defensa blana,
i el Seminari masturba si Virgili les solituds
torna la lira renglera de canyes, xiulets i bellveures,
cossiols de clavells al terrat i l'estampa més grassa).
Darrera la persiana sé el moment del cos al mirall
i espio el munt de la roba vora la flassada blanca.
Vaixell, trenca els arcs, els quioscs, les lleones.
El passeig està fart de mirades
i encara no ha après el peu ni la cuixa sota la falda.
Si vas a la Rambla, vaixell, trenca el verd de les Caputxines.
Llança el teu fum sobre la mòmia de sor tomasa.
-Sor Tomasa, que balla amb el cardenal Despuig vestit de diable-.
Sor Tomaseta, el vaixell vol tirar-vos dins un pou;
arri, cavallet, camina, vola per la carretera,
menja la coca de mel dins la maneta de l'àngel.
Portes la santa que sap com repiquen les campanes.
La nit es posa a vetllar dins els ullets de ma mare.
Ma mare, fadrina, canta al carrer de l'Om i broda.
Tambor, tamboret, tambor, broda, broda per la noça,
la noça demà passat, només amb una galera,
i tots a peu i després els tarongerars de Sóller.
Aquí pots nedar, vaixell: el brollador t'acarona.
És un braç inacabable a la teva quilla negra.

Rellotge, calla i no diguis que l'infant s'acosta.
Serà espasa i trencarà totes les cadenes;
les grises rengleres d'arbres li ensenyaran arts de bruixes;
el seu cap serà penjat a la Porta Pintada
i el guardaran a la nit, perquè no parli.
 Barcelona, febrer 1935

	A MALLORCA, DURANT LA GUERRA CIVIL

Verdegen encara aquells camps

i duren aquelles arbredes

i damunt del mateix atzur

es retallen les meves muntanyes.

Allí les pedres invoquen sempre

la pluja difícil, la pluja blava

que ve de tu, cadena clara,

serra, plaer, claror meva!

Sóc avar de la llum que em resta dins els ulls

i que em fa tremolar quan et recordo!

Ara els jardins hi són com músiques

i em torben, em fatiguen com en un tedi lent.

El cor de la tardor ja s'hi marceix,

concertat amb fumeres delicades.

I les herbes es cremen a turons

de cacera, entre somnis de setembre

i boires entintades de capvespre.

Tota la meva vida es lliga a tu,

com en la nit les flames a la fosca.

Barcelona, setembre de 1937

	Escolto la secreta
harmonia de l'aire
i l'ardor que tremola
d'unes grans aigües lliures.
Ales i dansa! Déus
que ara passen i canten
altes músiques! Llum
dels ulls sagrats i verges!
Estic sol en aquestes
ombres i sento caure
ones de sang, enmig
d'una alba trista i aspra.

Barcelona, setembre de 1936

	Oració en la teva mort
Quan roures enyorosos

[image: image4.jpg]

de verds marins comencen

crepusculars missatges,

volent-te foc, demano

nova claror, que siguis,

davant altars on cremen

ardents silencis d'ales,

encès cristall, més flama,

llum de cançó senzilla.
Salvador Espriu, gener 1938
	 EN LA MEVA MORT

Estic cansat de tu, domini fosc
i tempestat de flama.
M'exaltaré damunt els horitzons
i trauré les banderes al desert
de la darrera cavalcada.
Reina d'aquestes hores, ara véns
tota brillant, armada.
Inútil desesper del vespre! L'alba
s'acosta ja amb l'espasa,
i l'ardor temerari que m'encén
allunya les estrelles.
Madrid, març 1936

FORA DE POEMARI
	 MEDALLONS
Joaquim M. Bover
Guaitant per la finestra el sol d’estiu

Daurava els pergamins, ja moridor;

Reintella la pols i mig somriu

Un cavaller antic dins la foscor.

Vora la taula vella de l’arxiu,

ell, assegut, fruïa la dolçor

del document trobat que tant li diu ...

Oh fam sagrada de l’historiador!

Alça els ulls i descansa un breu moment

imaginant el llibre que vindrà
i la dedicatòria més pomposa;

i mentres el sol tomba,lentament,

va desxifrant el fil de la confosa

història i pensa en un gloriós demà.

	

PAGE
16

