

LLUÍS JOVER

La tradició poètica a Argentona (II)

Per a completar aquest panorama de la poesia a Argentona iniciat en el número 22 de *fonts*, hem optat per a donar una cronologia dels diferents esdeveniments més remarcables escaiguts a partir de 1959, any d'edició del primer llibre de Josep Lladó i Pascual. Completem aquesta panoràmica amb una bibliografia sobre les tres plomes més destacades en aquesta segona meitat del segle XX, en el ben entès que la d'Emili Amargant supera el marc concret de la producció poètica però ajuda a entendre quin ha estat el procés més ampli de la creació literària i la investigació històrica argentonina d'aquests anys.

CASANOVAS i BERENGUER,

Lina

(Fajardo, Puerto Rico, 1918)

Als 4 anys, a la mort de la seva mare, ve a Barcelona, per després, dos anys més tard, tornar a Amèrica, fixant la seva residència a Guantànamo on hi roman fins al 1928, que passa a Nova York. Retorna a Espanya poc abans d'esclatar la guerra civil i viu a Badalona, a casa del gran escultor reusenc Marcos Coll, que ha esdevingut el seu tutor. Es casa amb Joan Bal l'any 1948.

Resideix a Argentona des de 1953; primer, portada pel seu amor a la Natura (que es reflecteix prou bé en la majoria dels seus

poemes) en masies com can Borringas, al veïnat de Pins, can Terrades del Molí (Dosrius), o can Rius, al veïnat de Traià, i actualment al casc urbà.

Fou membre de l'Esbart Femení de Poesia, de Mataró, i ha obtingut diversos guardons en les justes poètiques, essent els més significatius els tres premis ordinaris dels Jocs Florals de la Tardor (entre els anys 1982 i 1987), que li valgueren el mestratge en Gai Saber, i l'accèssit a la Viola en els de la Llengua Catalana celebrats a Caracas (1966).

Ha col·laborat amb els seus poemes a les diverses publicacions argentonines aparegudes a la segona meitat del segle passat ("Crit", "Llaç", "Cap de Creus") i en altres d'arreu de Catalunya. Té publicats els poemaris: *A cavall d'un estel* (1966) *Retorn* (1987) i *Mel i Fel* (1991).

LLADÓ I PASCUAL, Josep

(Argentona, 1933)

Aprené les primeres lletres a l'Escola Nacional d'Argentona i després passà a l'Escola Pia de Santa Anna, a Mataró, on cursà els estudis de Comerç. Estudià el Batxillerat Elemental, en hores de lleure, amb el que havia estat rector de la parròquia argentonina durant l'any 1955, Mn. Joan Lluís González de Haro, aleshores rector de la de Maria Auxiliadora, que ell mateix fundà a la barriada mataronina de Cerdanyola. Els

exàmens els efectuava, per lliure, a l'Institut Balmes, de Barcelona, del que n'era director i professor de llengua i literatura D. Guillem Diaz-Plaja, i prologuista del primer llibre de poemes de Lladó.

Inicià la seva vida laboral als catorze anys, entrant d'aprenent a la farmàcia d'Argentona propietat del llicenciat Pere Pascual i Clopés, el qual, amb el pseudònim de PIC, era crític d'art del periòdic "Mataró" i literari de l'emissora Ràdio Mataró. Assabentat de les vel·lèritats literàries de l'aprenent es constituí en el seu mentor, animant-lo a prosseguir en el camí tot just iniciat, alligant-lo en allò que no entenia de les normes de poètica, corregint cada un dels seus primers treballs, llegint, analitzant i comentant els poemes dels principals poetes catalans, etc.

Però tot i que Josep Lladó va començar a escriure de molt jove, quan tenia tretze o catorze anys, el primer guardó no l'obtidria fins a l'any 1954, en els Jocs Florals de Mataró, organitzats amb motiu de la Primera Festa de Primavera; el darrer ha estat als Jocs Florals de Lliçà de Vall, l'any 2003. Entre l'un i l'altre, una trentena llarga de guardons a Cabriels, Molins de Rei, Alió, Barcelona, Vilanova i La Geltrú, Vilassar de Mar, Canet, Calella, Perpinyà... entre els quals, els tres premis ordinaris (Flor Natural, Englantina i Viola) obtinguts als Jocs Florals de Muntanya i als de Lliçà de Vall, que li valgueren el mestratge en

Gai Saber dels respectius consistoris. Amb menys assiduitat, també ha conreat la narrativa, resultant-li premiats els contes "Viatge a les Amèriques en una sola nit" al concurs literari "Mataró i el Maresme" (1972) i "Capvespre de tardor", segon premi en el 5è Concurs de Contes "Memorial Fenando Rodriguez i Contreras", organitzat per la publicació "Tot Mataró" (1998).

Ha publicat tres llibres de poemes: *Del meus silencis...* (1959), *Entre l'alba i el capvespre* (1975) i *Vanitat de vanitats* (2003); dos opuscles sobre el costumari argentoni *La medicina popular* (1977), i *El carrer i els jocs de la mainada* (1978) i el llibre d'història i folklore local *Festes i festetes d'Argentona* (1992). Té inèdit un *Recull poètic del Maresme*, escrit en col·laboració amb el poeta matoroní Isidre Julià i Avellaneda i, actualment, està treballant en una *Enciclopèdia argentonina*. Alguns dels seus poemes aparegueren a les publicacions locals "Argentona" i "Crit" i actualment col·labora, de manera esporàdica, amb temes d'història local, al butlletí "Fonts" del Centre d'Estudis Argentonins i a Ràdio Argentona.

És autor dels vuits poemes dedicats a diversos motius de la nostra vila que, musicats pel mestre Pere González, integren la suite *Argentona*, estrenada la nit del 3 d'agost de 2004, a l'església parroquial de Sant Julià, amb la intervenció de la soprano Pilar Adan, el tenor Ramon Calsapeu, el baríton Joan Gallemí, la rapsoda Carme Faja i les corals "L'Aliança", de Vilassar de Dalt i "Càntir d'Or", d'Argentona.

Al marge de la seva activitat literària, Lladó també ha portat una intensa vida pública. Ha estat membre de la Junta del Centre Parroquial en les presidències de

CRONOLOGIA

- 1959.- Josep Lladó i Pascual publica el seu primer llibre de poemes *Dels meus silencis...*
- 1964.- Jocs Florals de la Vila d'Argentona.
- 1965.- Apareix "El Crit" (que a partir del nº 6 perdrà l'article), que es presenta com circular del Local de Joventut del Centre Parroquial i, a efectes legals, com suplement de la "Hoja Diocesana". Lluís Serra i Josep Lladó hi col·laboren amb alguns poemes, com han vingut fent en les publicacions posteriors i, a partir de 1966, també hi trobem la veu poètica de Lina Casanovas.
- 1966.- Lina Casanovas i Berenguer, publica *A cavall d'un estel*.
- 1972.- En el "Crit", nº 172, l'Emili Amargant i Parnau dona a conèixer per primera vegada la seva faceta poètica, publicant-hi "L'auca de l'estiuieg".
- 1975.- Josep Lladó publica *Entre l'alba i el capvespre*.
- 1977.- Surt al carrer "Llaç", el butlletí del Llaç d'Amistat, que tot i no ésser gens propens a la temàtica poètica, publica encara alguna auca de l'Emili Amargant i és en el número extraordinari del desembre d'aquell any, dedicat a la literatura, on Amargant mostra tota la força de la seva poesia. També hi col·laboren esporàdicament Isidre Julià i Anglada i Teresa Casas i Güell.
- 1979.- L'Ajuntament institueix el Certamen Literari "Vila d'Argentona", amb els premis "Ona d'Argent" de poesia, "Font Picant" de narrativa, "Cantiret d'Essències" de poesia i narrativa infantil i "Burriac" per a treballs de recerca històrica d'Argentona.
En aquesta primera convocatòria, Emili Amargant i Parnau guanya l'"Ona d'Argent".
El certamen "Vila d'Argentona" es mantingué d'aquesta manera durant quatre anys. El 1983, el nou consistori només mantingué el premi "Burriac", més ben dotat econòmicament, però també contemplat des d'una òptica més exigent.
- 1985.- Oriol Bassa i Vila publica, mecanografiat, un petit recull de poemes.
- 1987.- Lina Casanovas publica *Retorn*.
- 1991.- Lina Casanovas publica *Mel i Fel*.
- 2003.- Editat per l'Ajuntament d'Argentona, Josep Lladó publica *Vanitat de vanitats*.

Joaquim Gel (1949-1951), Francesc Ximenes (1971-1975) i Joan Mora (1975-1979), i de la del Llaç d'Amistat quan era presidit per Joaquim Ripoll (1952-1956) i part de la que presidí l'Ernest Ferrer (1956-1960). Ha estat president del Cine-club Argentona (1966-1967) i Regidor de Cultura de l'Ajuntament de la vila, durant l'alcaldia de Jordi Suari (1979-1983).

AMARGANT I PARNAU, Emili (Argentona, 1953)

És un dels escriptors més prolífics que fins avui ha tingut

Argentona, abastant la seva obra diverses disciplines literàries. S'inicià de ben jove en el periodisme local col·laborant en la revista "Crit" (1971-1974) de la qual fou membre del consell de redacció i continuà fent-ho en totes les publicacions aparegudes fins avui: "Llaç", "Tingladillo", "Cap de Creus", "Tapapous" i "Fonts". Del "Llaç", on hi publicà, al llarg de sis anys, tot un seguit d'interessants entrevistes i reportatges històrics, també en fou membre del consell de redacció en la seva primera època (de 1977 a 1982), n'assumí la direcció entre 1980 i 1982 i continuà col·laborant-hi des de l'i-


Emili Amargant.
Fotografia de Jordi Egea
per al llibre *Retrats. Gent
del poble. Argentona*

nici de la segona època (1984) fins la seva definitiva desaparició (1985).

Col·laborà també en l'emissora municipal "Ràdio Argentona" per la que va escriure una sèrie de trenta capítols intitulada "Carrer Major, 21-23" i una altra de divulgació històrica titulada "1948", en la qual passava revista

als fets més rellevants de finals dels quaranta.

L'any 1979, el seu poema "Manual d'Estoïcitats" obté el premi Font Picant (de poesia) en el 1r Certàmen Literari Vila d'Argentona i el 1981, el premi Burriac, en el mateix certàmen, pel seu treball "La Premsa a Argentona. De l'inici a la dictadura de Primo de Rivera (1893 - 1923)". Repeteix l'any següent amb "L'Establiment Prats. Origen de l'Argentona com a centre d'estiuicig" i, encara, l'any 1983 amb "Apunts".

Si la poesia fou en ell una foguerada juvenívola sense continuïtat, els tres darrers treballs premiats i els publicats a la premsa local ja demostren la seva maduresa pel que fa a la història i, principalment, pels temes referents a

l'Argentona vuitcentista i de principis del segle XX, que demostra conèixer abastament i sap contarlos amb un llenguatge àgil i sovint esquitxat d'una fina ironia, que serà una constant al llarg de la seva obra.

El concurs literari Vila d'Argentona, que organitzava el consistori argentoní, convocava els premis "Ona d'Argent", de poesia, "Font Picant", de narrativa, l'infantil "Cantiret d'Essències", de poesia i narrativa, i el "Burriac", per a treballs sobre història local. L'any 1983 hi hagué canvi de consistori i variaren els criteris de la nova regidoria de cultura respecte el certamen. Desaparegué el plural "Vila d'Argentona" i restà només el "Premi Burriac", millor dotat econòmicament però més exigent respecte la seva extensió. En la primera convocatòria de la nova modalitat el guanya també l'Amargant amb *Homes i dones del cap dret*, assaig biogràfic sobre els artistes locals Creizet, Clavell i Grau, que fou editat aquell mateix any per l'Ajuntament d'Argentona.

L'any 1990 publica, a càrrec del mateix ajuntament, *La portentosa vida d'en Juli Sala i Alomà*, retrat d'aquell singular personatge, en Julio dels formatges, fantasies i visionari, a través del qual l'Amargant, ultra recordar fets i miracles del seu periple per la terra, fa digressions sobre l'Argen-

tona idíl·lica on podríem viure i el cafarnaüm argentoní on vivim.

Nou anys més tard veu la llum el seu llibre *Llaç d'Amistat. Cent anys d'història local. 1898-1998*, número u de la nova col·lecció "L'Archamp", de l'ajuntament argentoní. En ell hi recull un segle de vida d'aquella entitat tan nostàllica, sempre procurant emmarcar-la dins de la història local i la general del país.

En aquell mateix any (1999), col·labora en el llibre de fotografies de Jordi Egea *Retrats de gent d'Argentona*, fent el retrat literari dels trenta-cinc personatges que el componen i amb Jordi Serraute escrivint-li el llibret pel seu espectacle musical *Viatges pel mar de les notes*. En aquest camp, el teatral, Amargant ja portava escrites dues obres de teatre costumista: *Nit de gegants* i *A can Prats hi ha novetats*, estrenades els anys 1985 i 1986 respectivament.

Ha estat president del Cine-Club Argentona i el seu constant afany de recerca de noves formes d'expressió l'ha portat a experimentar en el camp del cinema junt amb Jaume Buera i Margarida Marzo. Són d'aquest equip les pel·lícules en super-8: "Perturbada", "Vereda musical", "Encuentros en la cuarta fase", "Emmanoli", "Emma Zunz", i un reportatge cinematogràfic sobre la història d'Argentona.

Arenas
Argentona

Carrer Gran, 18
Tel.: 93 797 06 16
08310 Argentona

llibreria
papereria
premsa
revistes
fotografia
joquineria
i regals


Pa català
Entrepans
Coques

Carrer Gran, 10 • Tel. 93 756 11 77 • ARGENTONA