


You are accessing the Digital Archive of the Catalan Review Journal.

By accessing and/or using this Digital Archive, you accept and agree to abide by the Terms and Conditions of Use available at http://www.nacs-catalanstudies.org/catalan_review.html

Catalan Review is the premier international scholarly journal devoted to all aspects of Catalan culture. By Catalan culture is understood all manifestations of intellectual and artistic life produced in the Catalan language or in the geographical areas where Catalan is spoken. Catalan Review has been in publication since 1986.

Esteu accedint a l'Arxiu Digital del Catalan Review

A l' accedir i / o utilitzar aquest Arxiu Digital, vostè accepta i es compromet a complir els termes i condicions d'ús disponibles a http://www.nacs-catalanstudies.org/catalan_review.html

Catalan Review és la primera revista internacional dedicada a tots els aspectes de la cultura catalana. Per la cultura catalana s'entén totes les manifestacions de la vida intel·lectual i artística produïda en llengua catalana o en les zones geogràfiques on es parla català. Catalan Review es publica des de 1986.

El «Rosebud» de Mercè Rodoreda
Montserrat Casals Couturier

Catalan Review, Vol. II, number 2 (1987) p. 27-47

EL «ROSEBUD» DE MERCÈ RODOREDA

MONTSERRAT CASALS COUTURIER

— Miri, la meva mare també surt en una novel·la de Mercè Rodoreda.

— Ui, la meva tia... es va indignar molt. És aquella senyora amb molt de pit, em sembla que surt al *Carrer de les Camèlies*, i que porta una cadeneteta amb una creu que li brilla al mig de la regatera. Només passa que la Rodoreda la va partir en dues i en va fer dos personatges diferents.

I no acabariem mai. Tothom qui ha conegut Mercè Rodoreda creu, amb raó o sense, que algun familiar o conegut seu, o ell mateix, ha estat convertit en un personatge de ficció en mans de l'escriptora. Amb bona o mala fe és possible de comparar una novel·la amb la realitat que l'estimula. De si es fa amb bona o mala fe en resultarà una lectura malèfica o, al contrari, més enriquidora, per millor compresa. I com els personatges, també els coloms, les flors i els àngels poden donar lloc a interpretacions si no antagòniques sí almenys ambivalents. No és la meva intenció de voler manipular el lector de l'obra rodorediana manipulant, perdoneu la redundància, les dades personals de la vida de l'escriptora. M'he fet una pregunta, i intento de respondre-me-la: Fins a quin punt la vida familiar i sentimental de Mercè Rodoreda, aquesta gran desconeguda i dona enigmàtica, no s'ha projectat d'alguna manera en la seva obra.

Probablement l'estudi biogràfic no és pas dels gèneres més aplaudits a Catalunya, ni a la resta d'Espanya tampoc no sembla pas que ho sigui. Si ho comparem amb l'abundància de documentació escrita, de volums i volums publicats, sobre la vida i aspectes concrets de la vida dels escriptors de més enllà de les nostres fronteres, la migradesa del que disposem aquí sobre els autors autòctons no deixa de fer fins i tot una certa angúnia. ¿És que, potser, respectem més que ningú a cap altre país del món el dret a

la pròpia intimitat? ¿No deu ser, més aviat, que preferim no arribar a saber coses que podrien ser-nos poc plaents i difícils d'integrar en la nostra tradició llegendària? Ells, els nostres biografiats, també és cert, ho fan tot per amagar certes informacions, facetes de les seves personalitats que, comptat i debatut, un cop les coneixem, no entenem gaire per què s'havien d'encobrir, i ens els fan molt més interessants encara.

Per exemple, pel que fa a Mercè Rodoreda, entre els molt diversos i innumbrables papers que guardava,¹ hi vaig trobar un rellotge del diari barceloní *El Correo Catalán* (9-VII-1982), que recollia la notícia de la subhasta, a la galeria Sotheby's de Nova York, del trineu utilitzat per Orson Welles durant el rodatge de *Citizen Kane*. El director i productor de cinema nord-americà Steven Spielberg l'hi adquiria per 60.500 dòlars (uns sis milions de pessetes d'aleshores). ¿Per què la va sorprendre aquesta subhasta? Cinèfila, Mercè Rodoreda no devia desconèixer ni el missatge del film (sobre l'aparença i la vida interior de Kane) ni la resolució de l'enigma *Rosebud*, l'última paraula que pronuncia el protagonista just abans de morir i al mateix temps que deixa anar la bola que ha guardat fermament tancada dins la seva mà de moribund. La bola s'estavella a terra, i tot això se'ns mostra amb un ràpid muntatge de plans curts; a l'espectador se li diu d'una manera gairebé imperceptible que dins hi ha el secret, la clau, de Kane: la seva infantesa, una casa enmig d'un paisatge de neu. A continuació veiem uns periodistes preocupats per descobrir el significat de la paraula *Rosebud*. Al final, sense haver descobert res de prou sensacional, el periodista encarregat del tema es passeja deprimat entre els innumbrables mobles i papers del gran poderós que s'han de classificar o de cremar. Comenta la seva vida i passa pel davant de les fustes d'un vell trineu que tiren al foc sense donar-hi gens d'importància. El film s'acaba i llegim entre les flames la paraula *Rose-*

¹ Actualment en mans del seu fill i hereu, constitueixen la font fonamental per a l'estudi de la seva vida. Vull agrair, aquí, on dono l'esbós dels primers resultats obtinguts en el meu estudi, la generositat de Margarida Puig, muller de Jordi Gurguí i Rodoreda, i l'ajuda inestimable, que m'ha concedit.

bud inscrita en el trineu subvalorat. Potser us semblarà que no ve a tomb, però encara voldria afegir-hi alguna cosa: hi ha dos trineus, a *Citizen Kane*, i batejats amb dos noms prou emblemàtics, *Rosebud* i *Crusaders*, un regal del banquer al nen que acaba d'arrencar, per portar-lo a la glòria, de les mans dels seus pares. Kane, o més ben dit, Welles, ens hi ha tornat a posar una trampa, l'última, per tal que no el descobrim.² Aquest joc, que no és altre que el de la veritat-mentida-veritat, el retrobo en Mercè Rodoreda. ¿Què són les seves «reserves de memòria involuntària», de les que ens parla al kaniàssim pròleg a *Mirall Trencat*, sinó «tota una alquímia» wellessiana? Una alquímia més fàcil de desxifrar rellegint les seves obres amb un punt de distanciament.

Mercè Rodoreda va néixer el 10 d'octubre de 1908, encara que el seu últim Documento Nacional de Identidad la rejoyeneix una setmana i que les biocronologies publicades fins ara li posen un any menys. Probablement, es tracta d'un detall sense importància explicable per una certa dosi de coqueteria femenina. El fet és que, quan en realitat complia els 71 anys, la premsa i les revistes del país l'homenatjaven per haver arribat a la rodoníssima i honorabilíssima edat dels 70. I ella que ho devia ficar a la seva reserva de la memòria. Va viure perfectament feliç fins als dotze anys. «Si tinc bons records», escrivia a la seva nora, Margarida Puig, el 30 de setembre de 1957, «són els de la vida a casa, fins que vaig tenir dotze anys. Després es va espatllar». Vivia amb la seva família — el cap de la qual, fins que ella va tenir els dotze anys, era l'avi Gurguí — en una torre a Sant Gervasi de Cassoles, a l'alçada de l'actual 340 del carrer de Balma, només que l'entrada principal de la casa donava al (també actual) carrer de Manuel Angelon. L'avi Pere, del qui sí que ens va parlar diverses vegades, i amb un sentiment de devoció, era tot un personatge. Més aviat robust, de cara quadrada, amb els cabells llargs i blancs, atreia la mirada quan passejava pel carrer embolcallat amb els seus millors vestits de gala una mi-

² Agraïxo a Esteve Rimbau, autor d'una biografia d'Orson Welles, la descoberta d'aquest detall per a mi importantíssim.

ca massa brillants de tan gastats com eren. Originari del Maresme, va venir a instal·lar-se a Barcelona amb el seu pare després d'haver aconseguit uns certs estalvis. Va tenir dues dones, dos fills (la Montserrat, mare de la Mercè, i en Joan) i una única néta que era, segons la seva pròpia expressió «la nineta dels seus ulls» i que el tenia absolutament «encaterinat». La seva vida era feta de grans, de deliris i de ruïna econòmica sistemàtica. La seva ambició: aconseguir la canonització de mossèn Cinto Verdaguier, a qui va erigir el primer monument dedicat a la seva memòria al bell mig del jardí del seu casal. Mercè Rodoreda ha descrit molts jardins en les seves diverses obres. Tots ells responen a un racó del que ella va veure formar-se, negligir-se i derruir-se allà, al carrer de Manuel Angelon. Però, probablement, l'espai fictici que millor respon al de la realitat rodorediana és el que curen, al carrer de Ríos Rosas, els pares de l'Eugeni, el jove suïcida que també creu que la vida s'acaba als dotze anys, a *Jardí vora el mar*.

Montserrat Gurguí, aficionada a la literatura i al teatre, va trobar un bon marit, procedent de Terrassa, en Andreu Rodoreda. A l'Andreu, el que li agradava era imaginar-se essent un autor d'èxit de l'escena catalana, molt copada aquell primer quart de segle per uns noms ben distintes del seu. Tampoc no li feia res, però, de tirar cap a d'altres gèneres menys ben considerats, com el vodevil o, fins i tot, en algun moment de desànim provocat per la indiferència absoluta dels jurats respecte a les seves obres aspirants a premi, de passar-se al cinema, amb el qual — ja ho tenia previst — llançaria a la fama tots els membres de la família Gurguí. Somnis espectaculars al marge, l'Andreu treballava cada dia a la casa Schilling, del llavors dit carrer de Fernando, i hi feia una mica de tot per guanyar-hi un sou que, amb malabarismes, la Montserrat feia arribar fins al final de mes.

Joan Gurguí, molt més jove que la seva germana, vist que la situació econòmica de la família no li permet de matricular-se en una escola d'Arts i Oficis, com hauria estat el seu desig, i vist que Maura (que té massa ganes de no perdre les últimes colònies que li queden a l'Estat espanyol més enllà de l'estret de Gibraltar) aviat

pot cridar-lo a quintes, no veu res millor a fer que embarcar-se cap a Amèrica, on diuen que molts joves catalans s'han fet milionaris. De manera que un vapor que salpava de Barcelona, el 22 de maig de 1909, transporta en un racó de la seva coberta un nano que encara no té els quinze anys complerts i que per tot equipatge se n'emporta una bossa de figues, uns quants parells de mitjons i set úniques pessetes.

L'eufòria verdagueriana de l'avi, el renaixentisme flotant al casal Gurguí i el bon tremp de l'Andreu fan possible que, malgrat l'escassetat extrema en què viu la família, l'ambient hi sigui sempre expectant i divertit. La manca de pessetes tampoc no impedeix Pere Gurguí de fer grans projectes per tal de remodelar el casal com a palau dedicat també a la memòria del «catalanisme independentista», a la «glòria de la independència d'Irlanda» i en «homenatge de la República Argentina», que ha acollit tan sol·lícitament el seu fill Joan. Cada fet amb una mínima transcendència nacionalista, segons la mirada de Pere Gurguí, es converteix en motiu de destapar una ampolla de xampany. I si no es troba la peseta per pagar-la, es demana prestada al veí. Perquè ben aviat arribaran els talons bancaris que, amb molta freqüència, envia el Joan des de l'altra banda de l'Atlàntic, i podran retornar el que els han prestat i més.

La Mercè és una nena molt eixerida que prefereix més jugar «a tatanos» que no amb nines, que domina les altres criatures del barri i que creix alimentada culturalment pel seu avi i pels seus pares en una harmonia insospitada. Durant uns mesos va a l'escola, però aviat descobreixen que «hi podria prendre mal perquè tot ho aprèn massa de pressa». I decideixen que es quedi a casa. Sobretot, també, la solució resultava més econòmica. A més, expliquen a la nena, tot ho té resolt, ja que el «tio americano» li portarà, quan torni, «un marit ben ric».

A més a més d'enviar talons i de buscar un marit per a la seva neboda, a en Joan, li caldria resoldre moltes més coses. Al cap de dotze anys d'una estada a l'estranger no pas gaire fructuosa, tornava a Barcelona. Els Gurguí potser havien estat molt feliços, pe-

rò n'havien passades de tota mena durant aquells anys: una guerra mundial viscuda apassionadament, encara que no els servís de res la seva francofilia; malalties; l'avortament de la Montserrat (un Antonet que va arribar massa aviat i que van decidir de guardar en un pot amb formol);³ les queixes serioses dels veïns que acabaven en judici; gana; i, com a última cosa, la desagradable necessitat d'haver d'hipotecar el casal. Les coses anaven com anaven, i si en Primo de Rivera ja començava a pensar en la necessitat d'una dictadura per resoldre les qüestions generals del país, també l'any 1921 assenyala l'entrada d'un nou dictador al casal de Sant Gervasi. L'avi Pere està greument malalt. La Montserrat i l'Andreu continuen convençuts de l'eficàcia del germà més jove. La Mercè, que s'ha matriculat a una acadèmia de monges franceses per tal d'aprendre-hi comptabilitat i una mica d'idiomes, aspira a poder ajudar el seu oncle en el negoci que li plagui d'obrir. Ella té ara gairebé la mateixa edat que tenia en Joan quan va haver de marxar de casa.

Efectivament, en Joan ho resol tot amb mesures dràstiques. Aixeca la hipoteca que pesa sobre el somiat palau — en realitat una ruïna —, paga tots els deutes i imposa un nou horari en aquella casa de desvagats i somiatruïtes: tots dempeus a les set en punt del matí, en comptes de fer-ho a les deu com era habitual fins llavors. De la plaça se n'encarregarà ell mateix, amb la Mercè, que n'ha d'aprendre. I, gairebé com de propina, per tal que quedi tot a casa, diuen que, quan la Mercè compleixi vint anys, es casarà amb ella. A casa dels Gurguí, on tothom era una mica dur d'orella, van quedar muts.

La desil·lusió hi és absoluta. A més, per tal que l'oblit d'èpoques daurades sigui encara més efectiu, l'oncle *americano* disposa que la família es traslladi a viure més cap al centre la ciutat, al carrer de Saragossa. Potser va influir en la seva decisió la necessitat de

³ Rodoreda va voler incorporar l'anècdota a les seves històries de ficció — especialment a *El carrer de les Camèlies* —, però el seu editor li va aconsellar de treure aquesta «broma de mal gust».

no tornar a sentir mai més el malnom amb què els veïns del casal van batejar-lo: *el gitano blanc*. De tota manera, tampoc no és que Joan Gurguí fos el que se'n diu un mala bèstia. Però el que d'ell esperaven els altres de la família probablement sí que ho era, de bèstia. Als dotze anys la vida se li va «espatllar», a la Mercè. Però també va descobrir el camí que l'havia de portar cap a l'escriptura.

D'aquest «espatllament», d'aquest *crack up*, data el primer text de joventut que he trobat de Mercè Rodoreda. Es tracta de dos fulls esgrogueïts, sense pauta, escrits amb llapis, que demostren una intenció clara de buscar l'exactitud en l'expressió de les paraules i dels sentiments. No porta data, però pels caràcters de la lletra — i comparant-la amb la que li surt anys abans i anys després — crec que pot ser d'al cap de poc de l'arribada de l'oncle Joan a Barcelona, em sembla que val la pena de transcriure'l aquí tot conservant-ne la grafia i l'ortografia:

¡El tío americano! El tío d'Amèrica L'Il·lusió de casa, al que tots estimaven, des de l'avia QCS fins a la mamà que deia qu'el volia més que tot, és aixó, és aquest egoista i sense cor que se'n vol anar de casa que no'm vol estimar porque diu que es sofreix massa. T'en aniràs? Marxaràs de nosaltres? Potser si, però quan siguis lluny d'aquí i hagi passat molt temps i el pes dels anys t'hagi encorvat les espatlles i posat cabells blancs en el teu cap, potser llavors hi pensaràs amb recança en aquesta pobra noia [a la que has fet plorar; *aquesta frase hi és ratllada*] que t'estima tant i a la que has fet plorar tan. Qu'es trista la vida pro com dius tú s'ha de viure i costa tan aixó quan es tenen ganes de morir...

D'altres textos similars, potser més queixosos d'aspectes concrets i en un dels quals, per exemple, recorda que el seu pecat més gran és que li «agraden els vestits amb deliri», i escrits posteriorment — datats l'estiu de 1924 — sembla que vulguin confirmar que és durant aquests anys que Mercè Rodoreda comença a escriure. Ara bé ¿podem donar com a vàlides, és a dir, considerar com un primer pas cap a l'obra de creació literària, aquestes mínimes correccions que s'autoimposa una noia de no pas més de setze anys en escriure el que més aviat sembla un diari personal? Seguint l'interrogatori que proposa Virginia Woolf, em plantejo també

les següents preguntes: ¿Quan escrivia?, ¿disposava, si no de diners, si almenys d'una habitació pròpia?, ¿què feia a més a més d'anar a plaça, d'agradar-li els vestits amb deliri i d'estar molt i molt trista?, ¿què llegia? En definitiva, voldria saber de quina manera s'opera la transformació literària dels seus planys adolescents.

La seva formació cultural i literària no és altra que la rebuda del seu avi i del seu pare. No ha anat a l'escola. Només poc abans de la tornada de l'oncle ha assistit a una acadèmia on aprèn comptabilitat i nocions d'idiomes. Sabem també que, de molt jove, els de casa li han facilitat el contacte amb la llengua italiana. Els seus coneixements gramaticals del català — del català normatiu de Fabra, vull dir — són gairebé nuls. I les seves lectures habituals no l'ajuden pas a perfeccionar-lo. Per tant, crec que aquest pas definitiu de l'escriptura cap a l'obra de creació es realitza una mica més tard, un cop mort el vell Pere Gurguí, ja casada i mare de família. L'habitació pròpia va fer-se-li necessària així que va haver canviat de residència i, per trobar-la, paradoxalment, li va caldre retornar al casal Gurguí, de Sant Gervasi, abandonat feia pocs anys.

El casament va celebrar-se el mateix dia que complia els vint anys, a l'església parroquial de la Bonanova. No va ser cap festa sensacional, com és de suposar, i per no ocupar-nos més d'aquest nou esdeveniment «trist» de la seva vida val més remetre'ns a *La Plaça del Diamant*. Rellegiu-ne les planes en què parla dels tres casaments, agrupeu-ne les imatges, desajunteu-les novament i podreu fer-vos-en una idea aproximada. No oblideu, però, d'afegir-hi una certa dosi de sorolls: la família Gurguí i Rodoreda era més aviat cridanera. Al cap de nou mesos i tretze dies exactes del casament va néixer el seu primer i únic fill: Jordi Gurguí i Rodoreda. Mercè Rodoreda era una mestressa de casa molt bona, bé perquè sovint els fills fan tot el contrari de com han vist actuar els seus pares, bé perquè els nous costums proposats per l'oncle *americano* i marit no van semblar-li pas tan desencertats en aquest aspecte. L'Aloma que va ser durant uns anys — des que abandona el casal,

per anar a viure al carrer de Saragossa, fins que hi retorna — no degué pesar-li pas tant com es pot suposar. Entre d'altres causes perquè a Barcelona van canviar moltes coses, i fins s'hi va proclamar la República.

A través de les amistats dels seus pares i gràcies precisament a la seva veu potent i a la seva capacitat per recitar alimentada des de tan petita, va trobar petites feines radiofòniques que li van permetre de guanyar-se uns certs diners. A partir d'aquí les coses van anar molt de pressa; ràdio, escriure, conèixer gent de mons culturals diversos... Explica Montserrat Roig que Mercè Rodoreda, en una llarguíssima entrevista que li va concedir, recordava com un director de revista li havia aconsellat: «abans d'escriure, visqui, senyoreta». Si és cert que el consell va ser donat, la causa degué ser el poc encert de Rodoreda en expressar-se aquell dia, perquè, de fet, del que se'n diu viure, viure, ho havia fet. I ho havia fet amb totes les conseqüències, de manera que — amb més o menys encert literari — va poder-ho contar en quatre novelletes curtes de les que després va renegar. Però aquesta és una altra història. Aviat va fer-se inviable la seva vida de dona casada. Però no pas perquè els seus interessos culturals la desviessin cap a una altra activitat incompatible amb la d'esposa i de mare: s'havia enamorat. Ell era Joan Prat i Esteve, més conegut pel pseudònim d'Armand Obiols, nascut a Sabadell el 13 de juliol de 1904 i casat amb Montserrat Trabal, germana del conegut escriptor Francesc. Armand Obiols, per la seva manera de fer i per la seva avidesa de coneixements, era l'oposat del que fins llavors havia conegut Mercè Rodoreda. Armand Obiols era, per usar paraules de la *Gran Enciclopèdia Catalana*, com la «quintaessència del noucentisme». S'ha parlat de les influències d'Armand Obiols i de l'anomenat Grup de Sabadell, al qual pertanyia i el qual inspirava, en Mercè Rodoreda. Els rumors van anar tan lluny que fins i tot es deia que, per no perdre el costum dels sabadellencs, *Aloma* devia haver estat escrita a diverses mans. No hi ha res que demostrí que això és cert o és mentida. Però jo diria que l'afirmació és absurda.

La influència dels escriptors sabadellencs va ser-li decisiva,

però també li van ser decisives altres coneixences que va fer aquells dies, en gran part des que va treballar al Comissariat de Propaganda de la Generalitat. I, sobretot, el més important per a ella va ser l'accés a un tipus divers de literatura. Penseu en un petit exercici que qualsevol lector assidu de la Rodoreda pot fer: comparar les obres que cita a l'inici dels capítols — costum que la Rodoreda manté en la seva producció posterior i que alguna cosa deu voler dir — de qualsevol de les primeres quatre novel·les curtes amb les d'*Aloma*. El canvi que s'hi observa és substancial. I, en tot cas, pel que fa a la influència definitiva d'Armand Obiols, no ha de fer-se evident fins uns quants anys més tard. Potser quan precisament el públic lector de Mercè Rodoreda ja no es recorda d'aquest erudit que, exiliat, sembla viure molt lluny del món de la literatura.

De viure un amor revoltant, Mercè Rodoreda passa a viure, amb Armand Obiols, un amor difícil. El que va començar amb la guerra acaba en un exili alhora forçós — per raons polítiques — i voluntari — per raons sentimentals i, fins i tot, professionals. Mercè Rodoreda va deixar la seva casa familiar del carrer de Balma, el seu fill i la seva mare (el seu pare havia mort uns mesos abans), el 21 de gener de 1939. El seu fill Jordi ho recorda inevitablement. Creia que al cap de poc tornarien a veure's. I van passar més de deu anys. Jordi, llavors, tot just en tenia nou.

¿El camí fins a França? Crec que ens el podem estalviar. Amb més o menys intensitat, va viure les mateixes angoixes que els milers i milers de persones que van seguir el mateix camí aquells mateixos dies. Seguint Armand Obiols, es va dirigir directament a París. És important recalcar-ho: era la segona visita que feia a la capital francesa. La primera, la va fer en viatge de noces, durant el qual, en un accés raríssim de generositat, Joan Gurguí li havia regalat el seu primer abric de pells. Després van instal·lar-se a Roissy-en-Brie on, gràcies a l'ajuda rebuda de part del govern francès, va poder-se reunir un grup nombrós d'escriptors espanyols i, sobretot, de catalans. Del que va ser Roissy, ens en dona també una idea la publicació, a La Sal, edicions de les dones (Barcelona,

1987), d'unes cartes escrites per Mercè Rodoreda a Anna Murià, juntament amb una entrevista feta per les mateixes editores a aquesta última. Conflictes al marge, Rodoreda i Armand Obiols van viure a Roissy uns mesos d'amor formidable. D'ara endavant les referències a les llargues passejades pels camps i boscos de la Brie en la correspondència que mantenen Obiols i Rodoreda durant els períodes de separació forçosa seran constants: «Si hi fossis tu aquí, això seria tan bonic com Roissy...», escriurà, per exemple, Armand Obiols. Però Roissy s'acaba, i, així com d'altres fugen o intenten de fugir directament cap a Amèrica, ells dos decideixen donar una certa confiança a la situació bèl·lica i opten per quedar-se a França. Van a París, d'on han de marxar a corre-cuita un cop assabentats que els alemanys són a les portes de la ciutat. A Denfert-Rochereau inicien un llarguíssim viatge de tres dies que els ha de situar en una Orléans en ple bombardeig. Armand Obiols, amb una minúcia extraordinària, pren nota de tots els esdeveniments. Ella, poc després, n'escriurà una narració curta: *Orleans, 3 quilòmetres*. La firma de l'Armistici permet també els espanyols de prendre's les coses amb una mica més de calma (una altra cosa seria de parlar dels espanyols que esperaven, als pobles del costat de la frontera, poder tornar al seu país sense problemes, segons promesa de la Gendarmeria francesa). Armand Obiols va ingressar en un camp de treball i, després, va trobar feina de pagès. Mercè, que de feia uns mesos es començava a trobar malament, va haver de ser intervinguda quirúrgicament a Limoges. Sembla que li extirparen un ovari. Li va costar de refer-se, la convalescència va ser llarga. Amb Armand Obiols — que estava fins i tot disposat a córrer el risc d'escapar-se dels controls els caps de setmana per estar al seu costat —, les relacions esdevenen més difícils i tenses. «M'agradaria que fossis aquí amb mi», li escriu ella. «Et queixaries perquè quan som junts dius que només lleigeixo i dormo», li contestava l'Obiols. Ella, diu, se sent incapaç de fer la més petita cosa, i menys d'escriure: absolutament fals. Ell, en canvi, ho reconeix, veu augmentar el seu interès per la lectura de tot allò que no era possible que li arribés a les mans quan era a Barcelona. Ella, a més

a més, està sola i, de vegades, la tristesa que experimenta raneja l'esquizofrènia. Armand Obiols, que havia deixat la dona i la filla a Sabadell, ha procurat recuperar-ne la pista. Rodoreda ho interpreta com un gest d'infidelitat envers ella. Injustament, segons ell. El 19 d'octubre de 1941, Armand Obiols escriu l'última de la primera tongada de les moltes cartes que escriurà a Mercè Rodoreda al llarg dels anys. Setze mesos més tard, des de Bordeus, on treballa per al Ministeri del Treball de França, li escriu: «Setze mesos de postals interzones. Avui tinc la impressió de canviar de gènere literari, com si després d'uns anys d'escriure poemes, tot d'una em posés a escriure una novel·la». Al principi de setembre de 1943, finalment, Mercè Rodoreda pot reunir-se amb ell a la capital del vi, on es queden fins acabada la guerra.

Rodoreda va tenir en Armand Obiols el seu «home musa», segons frase de Carmen Martín Gaité parlant d'*El caballero de las botas azules*, de Rosalía de Castro, «ese hombre desconocido e inquietante como motor que espolea la imaginación femenina, disparándola hacia horizontes más amplios». Com que no era cert que hagués deixat d'escriure en abandonar Barcelona (a Roissy, mentre l'Obiols es preocupava de fer cronologies i més cronologies com en un desesperat exercici per tal de no perdre la memòria, ella havia començat algun sonet — podríem incorporar el debat sobre el que necessita més tranquil·litat d'esperit per ser escrit ¿un poema? ¿una novel·la? — i fins i tot una obra de teatre), a Bordeus va ser-li més fàcil que la seva tasca agafés un ritme més intens i que, poc després, un cop a París, els seus resultats ja fossin notoris i, fins i tot, públics. Efectivament, teatre, poesia, narrativa són afrontats i modelats ja des de la seva taula de la *chambre de bonne* del carrer du Cherche Midi, en ple 6^{ème} arrondissement de la ciutat del Sena.

D'una manera que pot semblar inversemblant, Rodoreda envia a Tarradellas els seus primers sonets. Alhora, segueixen per correspondència — no excessiva: s'acaben les cartes i no sabem exactament el perquè — un debat personal sobre les funcions de l'intel·lectual i del polític. Un debat que sembla que havien iniciat

durant un trajecte en tren que va durar sis hores i entremig dels crits de la gent que pujava i baixava del seu compartiment. No és tan inversemblant la consulta, però, si considerem que és un moment en què la diàspora a l'exili torna a trobar els fils del contacte. La guerra s'ha acabat. París ha viscut l'alliberament amb una manifestació multitudinària que, ¿paradoxa?, no ha agradat gaire als catalans que l'han presenciada. Fins i tot algú l'ha qualificada de «freda». Potser, més lúcids que no pas els mateixos francesos, els catalans preveien més enllà dels pocs anys que va durar la confraternització postbèlica. Però deixem córrer aquests aspectes més directament polítics, i tornem a situar-nos en aquell moment en què els exiliats catalans es retroben o, si més no, restableixen una correspondència més estable des de les seves pròpies residències també més segures i estables.

L'u de gener de 1947 Mercè Rodoreda rep una postal d'interzones des de Brusselles:

Benvolguda confrassera: necessito els dos sonets. Si no me'ls envieu no us faré conèixer, quan vagi a París, el Cant de les Escombradores del Palau de Salomó. And that is that. També jo us desitjo un bé de déu de felicitats, a París, a Barcelona, onsevulla que sigueu. I no pas poca frisança a l'extrem de l'estilogràfica. Agraït al vostre bon record, us saluda devotament.

La signa: Josep Carner. «Onsevulla que sigueu», i l'envia al número 10 del carrer de Washington, a tocar dels Champs Elysées, a París, que és on es donen cita els escriptors acollits per l'organisme internacional Pen Club. Nicolau d'Olwer ha promès a Armand Obiols i a Rodoreda trobar-los un habitatge ben aviat. Cal que hi hagi un espai on poder encabir també la biblioteca de més de dos mil volums que Obiols ha organitzat en aquests primers anys de l'exili, en plena guerra. És la *chambre de bonne* ja mencionada, que Rodoreda conservarà gairebé fins al final dels seus dies, i que deixa quan decideix repartir la seva residència entre Barcelona i Romanyà de la Selva. I li serà una renúncia molt costosa.

A Cherche Midi, en un primer temps, disposen d'una única habitació al centre de la qual hi ha una taula rectangular, més

aviat estreta, on tots dos passen hores i hores competint entre ells i barallant-se amb la ploma. Petits encàrrecs molt diversos els serveixen per continuar alimentant-se i per pagar el lloguer. Armand Obiols treballa durant una colla de mesos en la correcció d'*El pelegrí apassionat*, de Puig i Ferrer, el novellista i editor que ha de protagonitzar un dels afers més tèrbols dels viscuts entre els exiliats catalans. Obiols s'ocupa també, durant el curtíssim temps en què això és possible, de tirar endavant la *Revista de Catalunya* i aconsegueix que en surtin alguns dels més prestigiosos exemplars en tota la història d'aquesta publicació. A més, escriu poesia, com també ho fa la Mercè Rodoreda, batejada per Josep Carner de «Missenyora sonetista», que sembla absolutament llançada en aquesta tasca. Tots dos aspiren a presentar-se als Jocs Florals, en l'organització dels quals encara creuen, per bé que, progressivament, hi van veient multitud d'aspectes negatius. Ella, fins i tot, hi guanyarà la Flor Natural en diverses edicions una rera l'altra, mentre que ell hi recull Englantines. Missenyora sonetista fa grans cas de les recomanacions de Carner, amb qui — i amb la seva dona, Émilie, i Armand Obiols — estableixen una correspondència a quatre bandes que fins al principi de 1953 es manté àgil i seguida. Carner la incita a continuar escrivint poesia i li diu que els seus endecasíl·labs recorden Ausiàs Marc i Jordi de Sant Jordi. Armand Obiols, «el gramàtic», de la seva banda, li fa pensar, al mestre, en Guerau de Liost. Bona parella!

Amb la relativa tranquil·litat postbèl·lica arriben també en aquests moments de l'exili — som al final dels anys quaranta i al començament de la dècada següent — els primers enfrontaments entre exiliats: polítics, editors, ex-editors i homes de lletres, tots s'hi veuen immersos d'alguna manera. No és aquí el lloc per recordar-ho, però sí que cal dir, perquè té a veure amb l'activitat literària dels nostres dos protagonistes, que les ja minses activitats culturals dels catalans es ressenten d'aquest marasme i que els mateixos Jocs Florals, tot coincidint amb una ampliació de les dotacions, i entre elles el Premi Proa de narrativa (els catalans sempre han tingut una forta tendència a instituir premis en massa), pas-

sen a resclosir-se i a floralejar que és un gust. Josep Carner, que tot sovint signa les seves cartes a Rodoreda-Obiols amb un «el vostre oncle», els recomana fervorosament d'abandonar la polèmica i de buscar-se la manera de tirar endavant amb la ploma entre les amistats i els contactes universitaris i editorials francesos: «ja que sou a París», els recorda amb sensatesa. Seguint el consell, és el que intenten tot seguit. Però l'èxit és més aviat escàs. França, precisament, mai no s'ha interessat gaire per veure en les diverses expressions de la cultural hispana alguna cosa diferent a la que el seu cartesianisme confon amb arguments més propis d'òpera sevillana. Per exemple, els contes que Rodoreda ha enviat al redactor en cap de la llavors molt prestigiosa publicació *Le Figaro Littéraire* provoquen el següent comentari de Maurice Noël: «...Ils [els contes] répondent assez mal à ce que nous recherchons et aussi à ce qu'attendent nos lecteurs. Mais, je vous l'écris de grand coeur: j'ai ressenti le talent de ces petites oeuvres et encore ce qu'il pourrait devenir si vous le soumettiez à plus d'exigence». No cal continuar amb les altres mostres d'afecte. Probablement, però, en aquest cas, Maurice Noël té molta raó. Caldrà esperar encara uns anys per aconseguir uns «retocs» definitius que converteixin aquestes «petites obres» en unes narracions quasi perfectes. Émilie Carner, en una de les seves múltiples visites a París, constata que la parella «es llangueix i s'aprima a ulls vista». I és que, efectivament, tot sembla fer-se molt difícil. Les Englantines i les Flors Naturals no donen per a gaire cosa més, al marge que cada cop més semblin destinades a condecorar els despatxos dels funcionaris governamentals a l'exili. Mercè Rodoreda, de vegades, rep algun encàrrec més prosaic: cosir camises i arreglar faldilles per a alguna coneguda llunyana. Però tampoc aquests ingressos no són gaire espectaculars. I tampoc no pot oblidar que a Barcelona té certes obligacions.

I, en vista de tot plegat, ¿fins a quin punt no va pensar a quedar-se definitivament a Barcelona quan va organitzar el seu primer viatge a Catalunya l'any 47? No ho sabrem mai ben bé. El desplaçament no va ser possible fins un any més tard. Van ser uns

dies de vida familiar intensa; Joan Gurguí, que continua considerant-la la seva esposa a efectes laborals i oficials, no mostra cap gest de generositat ni de voler-la acollir de nou. El seu fill, un noi de divuit anys a qui els estudis no semblen interessar pas gaire, i la seva mare, que depèn absolutament del seu germà, no poden oferir-li gran cosa més que una estimació i una admiració profundes. Pel que fa a la resta, la buidor és més absoluta encara. Alguna conversa melanconiosa amb Rafael Tasis, que havia tornat a reprendre el seu petit negoci d'impressor i de llibreter a la Rambla, i poca cosa. Va marxar de Barcelona en el que més aviat semblava un cop de rampell, sense acomiadar-se i deixant aquesta nota escrita al seu fill: «(...) Així evitarem les emocions del comiat (...) El que em preocupa és enviar uns quants diners a l'àvia. I com que a Barcelona m'ha fracassat tot, miraré si a París ho resolc millor (...)». I a París, ja ho hem vist, les coses no se li resolen pas millor.

No és fins a l'any 53, en què Armand Obiols troba feina de traductor i corrector de castellà a la UNESCO, que la seva situació material no es comença a resoldre. És clar que això vol dir també desplaçaments i viatges molt sovint, cada vegada més sovint, i que ella es trobarà més sola. Cus, pinta, va al cinema, fa visites als amics que queden a París. I escriu. Amb la desaparició de l'estímul que suposava per a ella durant un temps el presentar-se als Jocs Florals i coincidint amb una paralització quasi absoluta dels contactes amb Josep Carner, Mercè Rodoreda abandona la poesia i es fica molt més de ple en la narrativa. Concretament treballa en una novel·la que té iniciada des de fa gairebé cinc anys i que certs companys, fins i tot, donen per acabada. També llegeix molt. Les seves lectures durant aquests anys mereixen un capítol a part. Tot això ho fa, evidentment, quan es troba bé, perquè cal dir que sovint els seus refredats acaben en una grip o bé té problemes digestius o, encara, un petit accident la deixa amb un mal de braç que li serveix d'excusa (real, o fictícia) per no fer gran cosa. Les depressions anímiques freqüents no ajuden gaire a millorar el seu estat físic. Unes setmanes passades a la Normandia no li serveixen de gran cosa i, finalment, es decideix a fer una cura d'aigües a Châtel,

que en tot cas li serveix per posar en ordre les seves reflexions.

L'assiduitat dels viatges a Ginebra per qüestions de feina porten Armand Obiols a llogar un apartament moblat a la capital suïssa. És aquesta la raó per la qual, cap al final dels anys 50, trobem la Rodoreda instal·lada prop del llac Lemán. Per a ella no deixa de ser el reconeixement definitiu de la seva dependència enfront de l'activitat d'Armand Obiols. No abandona, però, l'habitatge parisenc i, amb l'excusa de renovar la seva targeta de resident a França, s'hi desplaça sovint. Si les relacions amb l'Obiols no han estat mai fàcils, el fet de canviar de ciutat no sembla tampoc tendir a millorar-les, encara que potser sí que arriba a simplificar-les o a limitar-les en alguns aspectes, els més relacionats amb els sentiments. Les escenes entre ells continuen i l'anècdota que serveix de motiu a *Paràlisi* és, en la realitat, molt més quotidiana i freqüent que en el conte. Tampoc els viatges cada cop més freqüents que ella fa a Barcelona no li són una escapatori. La tranquil·litat que li suposa veure el seu fill casat i amb un treball que li fa possible independitzar-se del seu pare, no acaba de ser suficient per a ella. Professionalment, les coses tampoc no són gaire més engrescadores al Principat encara que, cada cop més, està capficada a donar-se a conèixer aquí. Per exemple, quan pel març de 1958 vol cobrar les 10.000 pessetes que li pertocuen del Premi Víctor Català, concedit a la seva primera antologia de contes, necessita la vènia marital que diu així:

Autorizo y concedo mi venia marital a Doña Mercedes Rodoreda y Gurguí para que pueda cobrar el premio literario Víctor Català de diez mil pesetas — 10.000 — que le fue otorgado el año ppdo, 1957, o pueda autorizar a su sra. madre, Montserrat Gurguí Guardia para hacerlo efectivo en la delegación de Hacienda de Barcelona, ya que la interesada se encuentra en Ginebra en un sanatorio para cura de nervios.

L'autorització és firmada a Barcelona, el 7 de març de 1958, per Juan Gurguí Guardia. No, no estava en un sanatori, però poc se li'n faltava. I això que passava el millor moment de la seva vida,

almenys des del punt de vista creatiu. Cures per aprimar-se, dies i dies de soledat mentre Armand Obiols viatja, en un moment de la màxima exaltació creativa. Té al damunt de la seva taula diverses novel·les i alguns contes iniciats a París. Vol presentar-se als premis que a Barcelona comencen a donar quantitats en metàl·lic una mica més considerables. Però, *Una mica d'història*, presentada al Joanot Martorell de 1959, i *Colometa*, al Sant Jordi de 1960, no aconsegueixen l'atenció més mínima dels jurats respectius. I ella sap que si ara no li ve el reconeixement, si no aconsegueix el màxim de resultats dels seus esforços, ja haurà fet tard. Ha complert els 50 anys, és ara o mai el moment de recollir la glòria.

I la glòria li ve gràcies a l'aparició d'un editor i autor d'una única i magnífica novel·la, Joan Sales. La seva carta enviada el desembre de 1960 és com un regal nadalenc per a Rodoreda: «... Ens interessaria de llegir *Colometa* de la que ens ha parlat Joan Fuster, membre del jurat del Premi Sant Jordi (...)». El 16 de maig de 1961, Joan Sales, que ja l'ha poguda llegir, escriu: «(...) trobo aquesta novel·la simplement formidable». I hi afegeix: «(...) és com si amb aquesta obra comencés de debò la seva carrera literària, la definitiva. (...) L'estil, una troballa (...)». Comença una relació autor-editor que no haurà d'acabar-se ja fins a la mort de Mercè Rodoreda. Sales i Rodoreda mantenen una correspondència sostinguda, brillant, tensa i aguda, interessantíssima. No he pogut consultar les cartes que ella li escrivia — llevat d'algunes, i sobretot de cap al final, de les que ella en guardava còpia. Però Joan Sales era un magnífic corresponsal i, a través de les seves paraules, i sovint de les citacions textuals que fa de les cartes rebudes per ell, es pot resseguir amb molta minúcia el fil dels esdeveniments. La correspondència de Mercè Rodoreda — amb Armand Obiols, amb Sales i amb Josep Carner, principalment — en qualsevol país civilitzat ja hauria estat publicada o estaria en vies de publicació a hores d'ara. És un incís que faig i que em sembla que no queda pas fora de lloc. Sales suposa, per a Rodoreda, una aproximació i un coneixement progressiu del que passa a l'encara molt trist món de les lletres a Catalunya. Ell, que porta a terme, juntament amb Xa-

vier Benguerel, el que denomina l'aventura de voler publicar, a «El Club dels Novel·listes», només les millors novel·les que s'escriuen en català, coneix les dificultats amb què s'enfronten les lletres catalanes: en primer lloc, és evident, amb la restricció informativa i cultural, i moral, que suposa la dictadura; en segon lloc, amb la petita mesquinesa dels qui es presenten com els grans defensors de la llengua i de la cultura catalanes i que, des dels seus llocs oficials, no fan més que envellir-la i resclosir-la encara més del que ja ho està. Sales, dels pocs narradors catalans amb una agilitat verbal, va significar també, per a la Rodoreda, la possibilitat d'apuntar-se al tren de la normalització del llenguatge. Evidentment hi van haver discussions i baralles entre ells, però si comparem les diverses edicions de *La Plaça del Diamant*, per exemple, i si hem llegit el que cadascun d'ells opinava del tema, ens adonem que sovint, molt sovint, era Sales qui guanyava la batalla. Se'm pot dir que Joan Sales va actuar com a censor dels seus autors (especialment se'm pot recordar el que va succeir amb Llorenç Villalonga). No ho nego, caldria parlar-ne a bastament. Una cosa són les normes gramaticals i una altra cosa la *moralina* i el bon gust. De moment, en aquest cas, «lo cortés no quita lo valiente», i Sales hi tocava, però molt, quan recordava a la Rodoreda que «sis milions de persones no deixaran de dir "quarto" i "acera" simplement perquè a vostè li dóna la gana...»

I a partir d'aquí, la història pública de Mercè Rodoreda ja la coneixem tots. Amb *La Plaça del Diamant* li va arribar la consagració. Ella, en realitat, la feina grossa ja l'havia feta. Els esquemes de les seves grans novel·les ja eren tots escrits al començament dels seixanta i així ho explica al seu editor, que es deleix per publicar-les totes seguides i immediatament. Al costat, Armand Obiols, de qui gairebé ningú no es recorda, no abandona la seva feina de musa i corrector. Escriu planes i planes senceres d'anotacions i propostes de canvis a *La Plaça del Diamant*, *El carrer de les camèlies*, *La Mort i la primavera*, a *Una mica d'Història*, a *Petita Serenata*, al *Pont de les tres roses*, a les *flors* i altres narracions curtes. A Nova Delhi, per exemple, fa una nova versió d'*Aloma*. Alguns d'aquests títols

els reconeixereu de seguida, d'altres en podrem donar la pista en una altra ocasió.

Sí, la seva vida de literata esdevé pública i notòria, i els premis, gairebé un costum. Però els seus maldecaps personals i familiars no s'han acabat, al contrari, que s'agreugen. L'any 1962, com si es volgués acabar amb el passat d'una manera simbòlica, una capa blanca, una forta nevada, acaba amb el que havia estat l'origen de Mercè Rodoreda: el casal Gurguí. Els dos últims habitants que hi quedaven han de buscar nou refugi. Joan Gurguí s'instal·la a casa dels seus fills. La Montserrat, ella, prefereix viure sola en una residència. El que havia previst el vell Gurguí, l'il·luminat Pere Gurguí, que la riera procedent del Tibidabo es convertiria en una de les principals avingudes barcelonines, es fa realitat mig segle més tard: el casal — la venda del casal — permetrà que la seva néta assolixi per primera vegada la independència econòmica gairebé als seus seixanta anys. La primera cosa que va fer va ser adquirir un pis just al davant d'on havia passat els dotze primers anys feliços de la seva vida. Evidentment, la cosa no va anar sense problemes familiars i hereditaris que ara no vénen a tomb. Esperonada també pels petits, però creixents, guanys que li suposen l'edició de les seves obres — molt aviat fins i tot es parla de portar a la pantalla gran algunes de les seves primeres novel·les —, Rodoreda experimenta una necessitat d'allò que se'n diu popularment un «girar-se la truita»: tenir allò que no havia trobat mai. Ara bé, ¿què era allò que no havia tingut mai? Ni ella mateixa no devia saber-ho. Una nit, cap als volts de 1968, quan tot Europa maldava per fer veure que si tot anava de cap per avall també era capaç de redreçar-se, Mercè Rodoreda va passar una nit en blanc en companyia del seu únic fill. Van parlar del que ningú, ni ara ni mai, ni el mateix Jordi, no podrà explicar-nos. En honor a una ampolla buida i un cendrer ple, a la primera llueur del dia, es van dir adéu amb la mirada clavada en els seus respectius passats: «Mai més no ens tornarem a veure». I van passar molts anys. I així va ser: mare i fill no es van tornar a veure. ¿Les raons?, múltiples i dubtoses totes elles. Poc abans de morir, Mercè Rodoreda reclamava amb la mirada que li

obrissin la finestra devora el seu llit. Així se li va concedir. Una somorta llum d'abril va envair el seu rostre. Aleshores, alçant les mans pel damunt del llençol lleuger que la tapava, tènueament, va donar-se a la felicitat infinita de la mort. Ella, que sempre havia viscut molt trista, i sabent que d'altres, fills de la seva vida, no l'arribaríem a conèixer i a comprendre mai del tot, tal com ella, molt probablement, ho havia desitjat.

MONTSERRAT CASALS COUTURIER
BARCELONA