


CECÍLIA
DE FLOREJATS

Albert Roig

QUARTERES

CECÍLIA DE FLOREJATS

ALBERT ROIG

CECÍLIA DE FLOREJATS

ALBERT ROIG


Aquest llibre ha estat editat durant la commemoració dels 400 anys de la mort de Francesc Vicent Garcia, rector de Vallfogona.

Primera edició: Editorial Montflorit 2006

Segona edició revisada (i primera a Tushita edicions): maig de 2023

© del text: Albert Roig

© 2023 Tushita edicions

www.tushitaedicions.com

info@tushitaedicions.com

Disseny i maquetació: Sir Gawain & Co.

Col·lecció dirigida per Pau Gener Galin i Enric Soler Raspall

Tots els drets reservats. No és permesa la reproducció total o parcial d'aquest llibre, ni el seu tractament informàtic, ni la seva transmissió a través de qualsevol mitjà, bé sigui electrònic, mecànic, per fotocòpia, per enregistrament o d'altres mètodes, sense el permís previ i per escrit dels titulars del COPYRIGHT.

Imprès a Romanyà Valls

ISBN: 978-84-126030-9-5

Dipòsit legal: B 7278-2023

Thema: DCC, 1DS-ES-JD, 2ADC

IBIC: DCF, 1DSEJ, 2ADC

Imatge de la coberta: ©Albert Aragonés.

Il·lustració de la pàgina 9: *La dona i el peix*. ©Dionís Escorça.

Imatge de la solapa darrera: *Goigs de la Mare de Déu de la Cinta*. ©Albert Aragonés.

Del fust, on carn tallava,
veu fer un carnisser la imatge bella
d'un déu.

Vicent Garcia


Bracers davant una barraca del Delta de l'Ebre, segurament amb l'arquitecte Joan Abril. Fotografia de Ramon Borrell feta entre el 1910 i el 1920. (Arxiu Comarcal del Baix Ebre).


Llagut passant l'Assut. Fotografia de Ramon Borrell
feta entre el 1910 i el 1920 (Arxiu Comarcal del Baix Ebre).

TAULA

CÓRRER LA TARONJA | 17

I PELAVA LA TARONJA AMB LES DENTS. A CARLES SANTOS *I. M.* | 65

FLOR D'ESCARABAT. RETRAT I AUTORETRAT | 79

CECÍLIA DE FLOREJATS. VIDA DE FRANCESC VICENT GARCIA | 107

CÓRRER LA TARONJA

Recordo la lleixa a on ma iaia Teresa adesava el setmanari *La Voz del Bajo Ebro*. És un record quiet. Hi és sempre. Sempre amb les dècimes de pols calenta. Com si fos viva encara. En aquella lleixa només hi havia tres llibres catalans: *Del folklore tortosí (Costums, ballets, pregàries, paremies, jocs i cançons del camp i de la ciutat de Tortosa)* de Joan Moreira, *Antologia humorística (en versos tortosins, 1955-1964)* de Joan de Cadup, paigés, i el seu opòsit, la novel·la *Nord enllà* de Ricard Salvat, director de teatre, que per uns dies, a Setmana Santa, era el nostre veí. Jo encara no sabia que un home pot carregar tanta paraula a l'esquena, tossut, i sempre anant i venint. Joan de Cadup, lo pseudònim de Francisco Prieto Hernández, que era el veí de tot l'any, cada setmana comentava el partit del C. F. Tortosa en vers a *La Voz del Bajo Ebro*. També hi publicava jotes i cobles campetxanes i giripigues. Del nostre bon paigés sorprenen, per la seua mala llet, les cinc sàtires contra els crítics d'art Francesc González Cirer i Maties Ballester i els poetes Jesús Massip Fonollosa, Gerard Vergés Príncep i Manuel Pérez Bonfill.

Al país de l'allioli,
Entre quatre o cinc senyôs
Van formar-ne un monopoli
Per poder fer de «dotôs».

Després uns quants mocosets
S'hi van sumar per fê el mona
I els van nombrar «dotorets»,
Delegats a Barcelona.

I sense frase ampulosa
Los vull dir d'una vegada
Que els tontos, aquí a Tortosa,
Va endur-se'ls la riada.

No els dixaré respirar
Ni enlairar-se per les rames,
Que ells només poden anar
En lo rabo entre les cames.

Contra els gargots de Tàpies. Contra les maculatures
de Tharrats. Contra el maquinisme negre i bigarrat de

Cardona Torrandell. Vet aquí el patètic espill del Tàpies
més primerenc:

Pos estem ben arreglats
En los artistes abstractes
Que van per tharrats i tàpies,
Talment com ho fan los gats.

Pos un dibuixant sabut,
Brillant com un cul de got,
Mos ha pintat un ninot
Que sembla Ximo el Pelut.

Una cama, de cavall;
L'altra cama, de filferro,
I un déu Pan fent de gamberro
Surt en la pota de gall.

I no sé si és per abús,
O potser per innocència,
Que una lluna de València
Fa l'efecte del testús.

Ja n'estem tips de sabuts!, Preparo una exposició, Progreso, pero no tanto, Gamberrisme pictòric i Los mon-gitoris fan falta!, llargues cadupades, del 1956, que els estauvio. Abans de retornar-les a la pols, encara tendra, de l'oblit, llegim-ne l'última. Joan de Cadup és al carrer de la Rosa i nota «certa cosa» que li fa «apretâ el pas», per temor d'omplir-se damunt, perquè els lavabos públics són prou lluny, al Mercat del Peix, a la vora el Riu, hi arriba, i estan tancats. L'escena acaba amb una atabalada i anguniosa correguda cap al Riu «a buscâ un racó fosquet». Caga i, sent encara al canyar, s'hi presenta un «aguatzil».

I, tot i sent campetxano,
Va soltar-me: «¡No hay derecho
Hacer lo que usted ha hecho!
¡Lo denuncio por marrano!».

Mes jo li vaig contestar:
«Oiga, señor polizón,
hay cosas en este món
que no es poden aguantar».

I al dir-me ell, de rebot,
«Tengo que dar parte al jefe»,
Li vaig dir: «Pues, nada, deje.
Per mi, emporte-se-ho tot!».

La moralitat final del romanç és que el govern de la ciutat, per a evitar el patir dels que es veuen «apretats» i acaben anant de ventre al canyar, ha d'obrir nous «llocs d'espargiments», ben emplaçats i ben nets i decorats amb les pintures de Tàpies.

Uns quadros la mar d'abstractes
Decoraran les parets
Pos com estan tan mal fets,
T'estimulen en certs actes,

I és una idea excel·lent,
Fa l'efecte d'un laxant
I curen l'estrenyiment.

I acaba dient que mos torcarem lo cul amb los escrits dels «dotorets».

Manuel Pérez Bonfill li respon lacònic:

«La burgesia tortosina té una certa repugnància per qualsevol fet de cultura. Aquesta repugnància es reflectix en l'única publicació periòdica de la ciutat, *La Voz del Bajo Ebro*, que s'ha mostrat sempre agressiva, tant amb el llenguatge com en la intenció, contra tota manifestació artística que no fos de signe reaccionari i, per damunt de tot, enfront de tota expressió de cultura catalana».

L'any 1959 Armand Cardona Torrandell exposa al Cercle Artístic de Tortosa convidat i acompanyat per una figura excèntrica, potser només estrofolària, alta i arriçada: Maties Ballester. Cardona Torrandell lo descriu com una persona afalagadora i eixelebrada, que sovinteja els tallers dels pintors, jóvens prometeus geomètrics i sublunars. Una llepassa, una taca dels quals, un gest, i la més bella signatura, valien lo seu pes en or, eren imatge i miratge d'or. Maties Ballester ensumava de seguida aquella peça de qualitat, la glossava i en mendicava una almoïna. O la pispava. L'eloqüència, i les mans entusiastes, i la butxaca foradada, del tortosí aviat van acabar sent cèlebres i temudes. Mentrestant mal encabïa obres d'art a la vil·la de sa mare, que era al final del carrer dels Nassos, a tocar de la Carretera de la Simpàtica. Maties Ballester tenia el do de la sorpresa. A la revista *Serra d'Or* va signar l'article *Art dertosenç*: hi ha reproduïda una escultura, una testa cantelluda, vigorosa, que signa l'*escultor* Maties Ballester. Qui la va esculpir? També va guanyar la medalla Francesc

Gimeno amb un dibuix, boníssim, apòcrif, digne del mateix Gimeno. De qui era? Armand Cardona Torrandell i els pintors que l'han conegut parlen dels seus tràfecs de crític d'art i de cinema i de conferenciant sabut i promotor de mostres i certàmens plàstics i dels seus viatges desvagats i incerts, i així, pel seu bon flat de llebrer de l'esperit, minvava el patrimoni familiar. Va acabar vivint a costelles del govern holandés. Com s'ho va fer? Havia viscut sempre amb sa mare i sa tieta sempre fadrina. Va festejar dinou anys amb una cosina seua, de València, molt bonica i molt rica, que anava sempre tota mudada, amb barrets i guants, i s'hi va casar, a la fi, i ella no va tardar gens a morir, feliç, i ell a començar un nou festeig, també infinit, amb l'estanquera de l'estació de Vilanova, bufona i riallera. Va ser un idil·li d'interés públic, a Tortosa, perquè els amics i els coneguts, de part del promés, aprofitant l'aturada del tren, havien d'afanyar-se a donar-li un ram de flors i de besades i tornar a pujar corrents al tren. No s'hi va casar. De vell Maties encara cull la fruita madura, la més dolça, una infermera d'Algesires, filla d'un militar, franquista, i conten que era ben maca i elegant.

Armand Cardona Torrandell me parla del seu amic tortosí.

Armand Cardona Torrandell és fill de Vilanova. Té un nas camús, menut i singular, i un bigot collonut. Té la cara unflada de qui sovinteja l'hospital i empina massa el colze. Camina com un ànec ferit, de gota. Quan mos trobem pel carrer me mira als ulls, me tusta els braços, dur, engrapant-me'ls. De jove volia ser poeta. La poesia, diu, no es ven. Ha fet l'escenografia de *Primera història d'Esther* de Salvador Espriu. Treballa amb Ricard Salvat. Ara llig *Les dones i els dies* i, encabat, pinta i para la mà. Soc a casa seua i m'ensenya un calaix tot ple de calces, de les dones que ha estimat.

«Però no et càpiga dubte, jo sé el que em dic. Si un individu es posa davant del buit total que és la tela o el pentagrama o el full en blanc i sent angoixa... Això a mi em sembla una mariconada, perquè la persona que vol reclamar alguna cosa, per justícia, per necessitat, agafa el primer paper que troba i pinta, amb lo que sigui, encara que sigui amb excrement. L'amant inventa

l'amant, el lloc, el dia, la circumstància, ho inventa tot. Aquesta és la tasca del pintor. És saber convertir no la seva infelicitat sinó la seva felicitat en obra. Aleshores l'obra és una espècie de quadern de bitàcola d'aquest naufragi que és la vida. La meva última obra és un homenatge a Gabriel Ferrater. Una persona és la suma de tots els seus naufragis. És bonic. Així es coneix l'home, no el merda, no el calçasses o el cap de cony. Per què t'has de queixar de la teva barca? Jo estimo totes les desferres de les barques, en queden les estructures. Queden llibres, velles fotografies, velles cartes d'amor, tot. Jo no vull renegar de res». I beu i riu i diu: «I el naufragi mereix respecte».

Cales. Calç. La coa de la sagramentana revinçant-se als dits.

Fins fa ben poc els catalans havíem oblidat —hem oblidat— el nostre sud natural: la Turtûxa àrab de l'Assut i la Suda, la Tortosa del cavaller Despuig, la Verge de la Cinta, el Delta i les séquies, el Caro, els primers tarongerars, les baldanes sacsànudes, el xapadillo, l'arròs, els bous. De tant en tant, gràcies a Albert Roig, hi hem pogut viatjar de paraula, hem pogut conèixer les paraules del nostre sud, la lletra que acompanya el riu amenaçat. Ara, llegint *Cecília de Florejats*, hi podem tornar, i sobretot hi podem tornar amb alguns dels seus personatges ben delineats, des del castís Joan de Cadup (que escriu jotes i cobles campetxanes i giripigues, si és que algú sap què és això, i carrega contra Tàpies, els artistes abstractes i els “dotorets” de Tortosa, els poetes Gerard Vergés, Manuel Pérez Bonfill i Zoraida Burgos) fins al rector de Vallfogona, barroc del terròs, tot passant per Sebastià Juan Arbó, els pintors tortosins Ferran Arasa i Francesc Gimeno, que va estar un temps perdut al nord empordanès, el músic de Vinaròs Carles Santos i els pescadors, sobretot els pescadors amb els seus malnoms genials.

Xavier Lloveras


Tushita 
 edicions

QUARTERES_16