
A V U I

DISSABTE
20 DE MARC; DE 1999 *CULTURA*

Universitat Autónoma de Barcelona
Biblioteca d'Humanitats

m
.............................MOR,UN DElS GRANS POETES DE LA POSTGUERRA

convertir-se en eixos de tota la seixanta, quan moltpocs go-
seva escriptura. saven fer-ho. D'altra banda,
Més d'un cap José Agustín també és ben coneguda la se-

va dir que si escrivia poemes va tasca de traductor i anto-
a -les persones estimades era leg deIs pcetes catalans. L'any
perqué no es morissin: mal. 1968 publica Poetas catalanes
Necessitava retomar-les a la' contemporáneos i totjust faun
vida, cercar l'eternitat a tra- any apareixia a l'editorial Lu-
vés d'aquella realitat literaria men Veintiún poetas catalanes .•
qU,e .anava creant. Els seus Eara el siglo XXI, ja que consi-
primers !libres, El retomo i derava que el castellá era la
Claridad, giren envers la recu- llengua natural de transmís-
peració de la mare morta i la sió de la llengua i de la cul-
maledicció contra els assas- tura catalana arreu del món.
síns que van iniciar la Guerra Avui, malauradament, ja
Civil, on va morir Júlia Gay en podem afirmar que el. perso-
un bombardeig. Aquí, i a Sal- natge poetic coincidia amo la
mas al viento, podem ja co- persona. Són molts els .poe-
menear a veure el José Agus- mes, i d'entre aquests hi ha

tín Gaytisolo dels ex- els millors de la sevaproduc-
trems, capac;, de la ció, -on el personatge poetic
més cáustica ironia, anhela "la 110raúaítil del no ser",
el més salvatge retret El poeta es confessa un malalt
i de la més desbor- delirant, "un desgraciado al que
dant tendresa, daus odió y no conozco", desitjant
de la seva personalís- entrar en "la región si!J tie.mpo
síma poesia, pero ni memoria para detener al ti-
també de la seva empo antes que el tiempo le de-
prosa, que ell tenia tenga a el".
intenció de reunir i José. Agustín Coytisolo era
publicar en un.llibre. un "rey mendigo" (tito!, en la
Durant eIs anys meva opinió, del !II1ilJ.qr'llibre

roscos, el compromís que va escríure) i cfeia que
de Joié Agustín Gay- entrar en la IDGrt- seria com.
tisolo "I11,b els 'ínjus- entrar .en una gran resplen-
taÍnent tractats era dor, ho recorría encara en. él
ben. conegut, pero seu darrer Ilibré: ";Y 'los "ifer-
també quan la injus- mas piellSan en la muerte/con te'
tícia requeia, per mor que el no siente porque SQ,-

exemple, en la rior- be/que la nada es 1Jlanct1my ltj2'
malització d'una total".
llengua. Ell reclama- José A:gustín GayBSolo ha
va públicament I'en- pujat a I'últim tren de fa nit,
senyament bilingüe espero que per ,dormir una
per a: Catalunya a estona i despertar-se en el seu
rnitjans dels anys "pequeño reino afortunado".

......· ·..~·..· .: ·:..·&;·Y"~c,..9ii~·_..·~~~·;·~~~~~~.~~~~~..~~~.~~=~~~,.~~.;:~~.~~~~.~~.;.'~_
S1 tot torne ~ és el que, sembla. Amb el rogant¡JOd~,:conbm.ici,de.la

, ,'" cante podíem veure que la maquuutzacío de, I'home, 1
. \f;!l1tasia no s'allunya de lare- tanmateix és l'indrer .privile-

, alitat, només ho fa per tor- .giat per a l'aprenentatge de la
nar-hi amb més forca i clari- vida; al carrer, com sabia
videncia, com Lewis Carroll o Charles Dickens.: es desvelen
Wa).t Disney, Al contrarí de les complica" s regles de la
Baúdelaire, el poeta se'ns convivencia s.l.-..!aJ_ Darrere
mo~trava, com el riostre sem- I'enganyosa aparenca de caos,
blant perqué era tañ vulne- es pot copsar un ordre verti-
rabls i mediocre 'corn tots ginós de canvi, a). !i!tal ca!J~o-
nosaítres, vivint en.la mateixa breviure i quetambé p,.1'4,e;ffi.
societa,t asfixiant ,i buída, .ví- modificar. Goyfisolo, sempre
vine' en 'estances cam íél; nos- políticament .compromes,
tres, en 'una ciutat com la ens pirrlava de la dutar' ~~,
nostra, alhora estimada i re- llorable, del jo millorable. ,Lá
.butjada. _' - seva denúncia, poderosa cam

Al poernari Taller de arqui- poques en tota la literatura
tectura, la reflexió polítíca.i la espanyola, reclamava sense
preocupació estética de Goy- descans la regeneració social,
tisolo' ens va recordar que, 'denunciava la grotesca im-
abans que res. som éssers a la moralitat que s'amaga darre-
recerca d'aixopluc i de relad- re el miratge tecnológíc; la
ons humanes, que la ciutat és illimitada atumulació de sa-
abans que cap· altra cosa un ber i de .riquesa, Amb una
objecte 'etic i moral, un tros ironia hábil i molta emotivi-
de la nostra biografia senti- tat feia d'e la poesia un 'exer-
mental, un refugí contra la cici d 'honestedat intellectual,
m!lTt i contra nosaltres ma- sense excessives esperances.
teixos, que per a bé o per a pero, sempre contra e! temps
mal és el gran desafiament de i l'oblit A José Agustín li
l'arbitrarietat humana. Bar- agradaven les anecdotes, les
celona, la ciutat que Gaytiso- notes de color, el recards en-
lo va estimar (o Nova York o tranyables de les persones. Jo
París) s'ha canvertit tanma- no voldria oblidar-me mai
teix en una presó, en el de- que ahír, a Barcelona, a mitja
carat del malson i de l'avor- tarda, el ce! estava ennuvolat.

La .realitat,
la literatura

quitectura (Taller de Arquitec-
tura, Pares Na'!urals ,de Barcelo-
na, NoVísima Gda a .BgTc-elíma,
que tenia sorn a protagonista
el sen nét; Victor) i e! de 1'.,,"
vocació de la vida i la pr~sen'
cía constan! deía mo¡¡l; e~'p,,"
. cíalrnent aquesta darrérá, van

a comencar
JORDl G,h¡V,EZ

A mb música de bolero,
josé Agustín Goytisolo
deia en un poema que
era rnolt pitjor del que

els altres es pensaven. Que
s'estirnava rnés ~I'Rlat de l'al-
tre que el seu, que Ies.seves
carníses l'avorrien, que prefe-
ria 'els enterraments als reci-
tals. Tímid, es disculpava sota
la pell del depressiu, i ens
demanava,' modestarnent,
que no féssím gaire cas de les
.seves paraules. Naturalment
que no ha vam fer. EIs seus
!libres ens divettien i ens
emocionaven i, perqué com
volia Arthur Rimbaud, sabí-
ern que era possible que un
poema ens pogués canvíar la
vida, Les paraules per a la seva
filIa Júlia· també eren per a
nosaltres, llegides o cantades
per Paco Ibánez. on ens deia
que és ímpossible no fer-nos
grans i que sempre cal
aprendre davant de l'adversi-

tat. Que l'alegria deviute) la
convivencia amb els riostres
són sernpre preferible,s,";¡ la
queixa inútil i a l'aíllament
del dolor. Que potser l'exis-
tencia no 'ha tingut mal un
sentit ciar pero que la nostra
dignitat mm a hornee ens
exigeix aprendre a viure. Que
la literatura és poder de re-
cuperar el que hem estímat i
tarnbé d'entendre-ho, que el
sentíment de l'amor és el que,
és més nostre, el que real-
ment ens determina, i no la
fatalitat. Que es pot tomar a
comencar.
Molt més, que un poeta so-

cial José Agustín Goytisolo va
ser un poeta ciutadá, huma-
nista i neorornanríc, un home
tendre sense por de ser-ne, un
poeta que símulava ingemll-
tat mentre ens explicava la
caneó d'El llop que era bo, am1>
xais que maten el llop, prín-
ceps dolents, bruixes bellíssi-

S'organitza un sopar
sorpresa a Martí i Poi el
día del seu 70 aniversari
E.C.
BARCELONA

Farniliars i amics de Marti i
PoI es van posar d'acord ahir
per fer un sopar sorpresa al
poeta després de la
inauguració de l'exposícíó
Miquel Marti i PoI, 70 anys',a
Girona. Pero, el d 'ahir, va ser
un sopar especial' no només
per la sorpresa que suposava
per al poeta: Lluís Pasqual va
dissenyar una coreografia per
a l'ocasió. D'aquesta manera,
alllarg del sopar, el mateix
Pasqual, Lluís Llach, Rosa. M.
Sarda, jordí, Bosch i Nina van
intervenir bé recitant o
cantant. Tot plegat va ser un
ápat amb tots els íngredients:
Pasqual també va voler jugar
amb la música, les llums i els
colors. Tot aixó sense parlar
delpastis, perqué, ¿que és una -
bona festa d'aniversari sense
un bon pastís? El d'ahír va
anar a cárrec de .Santi
Santamaria. El reconegut
cuiner del restaurant del Racó
de Can Fabes de Sant Celoni és
amic del poeta i, com era
d'esperar, va tenir en compte
els gustos de Martí i PoI. Un
total de 200 persones van
omplir de bat a bat el.Centre
Cultural de la Merce, Segons
l'organítzacío, en.tre aquestes
persones hi havia gent molt
dispar: 'des de cares conegudes
fins a admiradors anonirns i,
per descomptat, la família. Ni
els fills ni els néts van voler
perdre's la cita. De fet,
l'entrada estava oberta a
tothom, pero un cop es van
posar a la venda els tiquets
molta gent es va quedar sense
la possibilitat de participar en
el sopar sorpresa. Només tres
quarts d'hora després de
posar a la venda els tiquets, 60
ja havien volat. L'enderná, ja
no en quedaven: s'havíen
venut les 200 entrades. Entre
els primers compradors, hí
havia up grup de 16,alumnes
d'un institut d'Olot. La seva
.presencía al sopar va ser la
prova de l'ampli ventall de
persones que Ilegeixen i _
admiren el poeta.

.............................
El poeta 'rneXica Jaim.e
SabineS mor d'un
cáneer a 72 anys
Efe
MÉXIC

El poeta mexicá jaime Sabines
va morir ahir a la capital
mexicana a 72 anys d'un
cáncer, Entre les obres més
destacades del poeta hi ha La
señal, Tarumba, Diario
semanario y poemas en prosa,
Yuria, Maltiempo, Adan y Eva i
Recuento de poemas, Segons el
president de Mexíc, Ernesto
Zedillo, Sabines "va saber
guanyar-se el respecte i
l'afecte de tots grácies a la
lucid esa de! seu pensament,
la senzillesa del seu carácter i
la fermesa de les seves
conviccions".

