Maria-Mercè Marçal. Catorze poemes, catorze cançons

Maria-Mercè Marçal

Catorze poemes, catorze cançons
[image: image1.jpg]Maria-Mercé Mar¢al

Catorze poemes,
catorze cangons

Desè aniversari de la mort de la poeta

Fundació Maria-Mercè Marçal

www.fmmm.cat/musica
Contacte: Montse Barderi (665 520 098, mbarderi@drac.com)
Índex

1. Informació general sobre el disc

a. Presentació

b. Participants

c. Distribució

d. Patrocinadors

2. Maria-Mercè Marçal, breu biografia

3. Artistes participants, breu biografia

4. Fundació Maria-Mercè Marçal

5. Crèdits del disc i poemes, informació detallada

1. Informació sobre el disc

a. Presentació

Aquest any s’estan duent a terme diverses iniciatives per a celebrar el desè aniversari de la mort de l’escriptora Maria-Mercè Marçal, que segons paraules de Pere Gimferrer és “la millor dona poeta que ha tingut la literatura catalana en tota la història”. Aquestes iniciatives s’han realitzat des de diferents llocs (no només dels Països Catalans, sinó també d’Espanya, França, Itàlia), des de diferents mons (estudiants d’institut, col·lectius socials, professorat universitari, ajuntaments, centres culturals, la Generalitat de Catalunya) i amb els formats més variats (exposicions, discos de música i concerts, articles i monogràfics en diverses revistes, assajos, traduccions, recitals, conferències, seminaris, premis). Tot aquest devessall d’activitats indiquen que, afortunadament, Maria-Mercè Marçal continua sent una poeta molt estimada pel públic lector.

La Fundació Maria-Mercè Marçal, entitat sense ànim de lucre que es va engegar ara fa més d’un any amb l’objectiu de difondre l’obra i la figura de la poeta, també ha aportat i aportarà projectes propis per a celebrar aquest desè aniversari. Entre altres actes, s’ha fet una exposició al Palau Robert sobre l’escriptora (que ha durat del 3 de desembre al 15 de febrer), amb fotografies de Colita, Montserrat Manent i Pilar Aymerich, i han tingut lloc les segones jornades sobre l’obra marçaliana el 12 i 13 de desembre, també al Palau Robert, en les quals han participat escriptors i filòlegs de renom (Carme Riera, Antoni Pladevall, Glòria Bordons, etc.) i que han tingut una gran acollida de públic.

El disc Maria-Mercè Marçal. Catorze poemes, catorze cançons també és una iniciativa de la Fundació. El projecte ha estat coordinat per Heura Marçal, filla de la poeta i presidenta de la Fundació, i parteix de la intensa relació personal i professional que Maria-Mercè Marçal havia tingut amb persones del món musical.

b. Participants

Maria-Mercè Marçal és una poeta que ha estat musicada en moltes ocasions per cantants de tots els estils i generacions (des de Teresa Rebull i Maria del Mar Bonet fins a Mesclat i Miguel Poveda). De fet, ella mateixa havia tingut una intensa relació personal i professional amb persones del món musical, com ara la mateixa Bonet o Marina Rossell.

Al llarg d’aquests anys s’han fet uns quants discos monogràfics de poesies seves recitades, però encara no s’havia fet mai un disc coral monogràfic de cançons amb poemes seus. Per a celebrar aquest desè aniversari, doncs, aquesta idea era especialment apropiada. Caldria reunir cantants de diferents generacions i estils, que fossin d’una alta qualitat, d’acord amb el prestigi i qualitat de la poeta. La llista final d’artistes, la majoria dels quals no necessiten presentació, ha estat la següent:

Toti Soler

Sílvia Pérez Cruz

Marina Rossell

Gerard Quintana
Maria del Mar Bonet

Jabier Muguruza
Txiki Berraondo i Anna Subirana

Marga Bufí

Teresa Rebull

Guillermina Motta

Túrnez & Sesé

Mercè Serramalera

Lídia Pujol

Maria Cinta
La gravació s’ha fet amb la més alta qualitat professional, tant pel que fa a la direcció artística, d’Enric Hernàez, com a la part tècnica (David Casamitjana com a enginyer de so, i estudi Rosazul). La coberta del disc és elaborada per l’artista Perejaume. Un context, doncs, de luxe per a acollir un projecte tan especial.

c. Distribució

Per fer-ne la màxima difusió, el diari Avui el distribuirà per la diada de Sant Jordi. El disc es regalarà, juntament amb el diari, en un tiratge especial de 50.000 exemplars. Posteriorment es podrà adquirir a través del web de la Fundació www.fmmm.cat/musica i a la tardor es posarà a la venda en botigues amb una edició especial que està previst que compti amb un pròleg de Patti Smith i una presentació de Carme Riera.
d. Patrocinadors

L’edició d’aquest disc ha estat possible gràcies al suport econòmic de les entitats següents:

Fundació Maria-Mercè Marçal

Diputació de Lleida

Institut d’Estudis Ilerdencs
ICUB, Ajuntament de Barcelona
Institut Català de les Dones

També hi han col·laborat:

Ajuntament de Sabadell

Ajuntament d'Ivars

Cooperativa d’Ivars
Castell del Remei

Institució de les Lletres Catalanes

Diari AVUI

2. Maria-Mercè Marçal, breu biografia

Maria-Mercè Marçal va néixer el 13 de novembre de 1952, circumstancialment a Barcelona. Va passar la infància a Ivars d’Urgell (Pla d’Urgell), d’on ella es considerava originària. El 1969 es va traslladar a Barcelona per dur a terme la llicenciatura en Filologia Clàssica a la Universitat de Barcelona. Va ser en aquest període que va entrar en contacte amb joves poetes com ara Miquel Desclot, Jaume Medina i Ramon Pinyol. Durant la dècada dels setanta, va participar en la creació dels Llibres del Mall, va obtenir el Premi Carles Riba 1976 amb el recull de poemes Cau de llunes, i va fer la seva entrada en la militància política dins el nacionalisme d’esquerra i, paral·lelament, dins el moviment feminista.

Des d’aleshores va publicar diversos poemaris: Bruixa de dol (1977-79), Terra de Mai (1982), Sal oberta (1982), La germana, l’estrangera (1981-84), Desglaç (1984-88), que va recollir en Llengua abolida (1973-1988). Després d’alguns breus intents en el camp de la narrativa, va publicar la seva única i extensa novel·la, La passió segons Renée Vivien, que li va portar una pluja de premis, el primer dels quals fou el Premi Carlemany 1994. Tots aquests reconeixements van representar la seva consolidació també com a narradora, tot i la classificació inevitable com una de les poetes més importants de la literatura catalana dels últims temps.

També va conrear esporàdicament l’assaig literari i de pensament en articles i conferències (Sota el signe del drac. Proses 1985-1997).

És indeslligable de la seva obra literària la tasca d’edició i estudi d’escriptores com ara Clementina Arderiu i Rosa Leveroni, i la tasca de traducció d’autores com ara Colette, Yourcenar, Leonor Fini i —en col·laboració amb Monika Zgustová— de les poetes russes Anna Akhmatova i Marina Tsvètaieva.

Després d’uns anys de lluita contra la malaltia, en què va escriure gran part del recull pòstum Raó del cos, va morir a Barcelona el 5 de juliol de 1998.

Més informació sobre la biografia de Marçal a http://www.fmmm.cat/autora.html

Alguns comentaris sobre la seva obra

“Amb Maria-Mercè Marçal desapareix la millor dona poeta que ha tingut la literatura catalana en tota la història”

Pere Gimferrer

 “Un tret que m’atreu a través de tota la seva lírica és el fet que la poeta s’ha fet seva, amb gràcia i erudició a penes visible, la tradició clàssica; en aquest cas vull dir concretament els poetes grecs i llatins.”

Maria Àngels Anglada

“Apreciava i admirava molt la seva poesia: la recerca constant d'una exigència expressiva plena de rigor i de voluntat de comunicació. (...) A més de tot això trobava admirable la seva actitud vital i la seva sinceritat.”

Miquel Martí i Pol

“Els poemes amorosos i eròtics de Maria-Mercè Marçal són de les millors composicions escrites en llengua catalana.”

Anna María Moix

3. Artistes participants, breu biografia

Per odre d’aparició al disc...

Toti Soler
És una de les figures més destacades de la música contemporània a Catalunya i del panorama de la Nova Cançó, amb reconeixement internacional. Guitarrista, compositor i cantant, va tenir una formació clàssica i ha rebut influències del blues, el jazz i el flamenc.

Més informació al seu web www.totisoler.com
Mercè Serramalera
És una de les veus més experimentades en diversos gèneres de la nova escena de Barcelona, amb projecte propi en solitari en marxa i amb projectes paral·lels oberts amb músics com Enric Hernàez (cançó), Kwame Afrovives (afrobeat) o Archetypus (música medieval). Ha format part en els últims anys dels grups Invasió Subtil (pop psiquedèlic) i Altres Contes (pop mediterrani), on ha musicat poemes d’Helena Porteros al disc Elèctrics (Batiendo Records, 2006). Ha participat en els treballs editats per Simao Felix Wede (afrobeat). També actualment fa d’actriu al projecte de cabaret transgressor DanDut.

Marga Bufí
Marga Bufí, cantautora nascuda a Eivissa. El 1985 es va traslladar a Barcelona on va cursar estudis de cant i guitarra a l’escola de jazz Taller de Músics, a la vegada que participava en diversos festivals de cançó arreu de Catalunya, destacant com a guanyadora a la majoria. L’any 1996 va editar el seu primer disc Fils d’aire i ha col·laborat amb diversos artistes com ara Enric Hernàez, Cris Juanico, Bars, Lorenzo Quin i Pep Sala.
Jabier Muguruza
Cantautor, acordionista i escriptor basc reconegut internacionalment. Ha participat en nombrosos projectes musicals i literaris, i només com a cantautor ha fet deu treballs discogràfics. Actualment segueix compaginant el seu vessant com a escriptor amb diferents projectes musicals.

Més informació al seu web www.jabiermuguruza.net

Sílvia Pérez Cruz
Cantant, instrumentista i compositora. Té formació clàssica (saxo i piano), és llicenciada en l’especialitat de cant jazz a l’ESMUC i ha rebut classes de flamenc (cante i cajón). Intenta entendre la complexitat i les possibilitats del llenguatge musical sense oblidar la simplicitat i la intimitat de la cançó de taverna (tornant als seus orígens). Coneguda com a cantant del grup flamenc Las Migas.
Més informació a http://www.myspace.com/silviaperez

Maria Cinta
Compositora i cantant. S’inicia en els principis de la Nova Cançó. El seu bagatge és molt ampli, amb més d’una quinzena de discos editats la majoria en català, i un molt especial dedicat a l’Havana en castellà. Les seves composicions tenen influències brasileres, música que ella també interpreta. El seu darrer treball Quasi tot és una recopilació de les seves millors cançons.

Més informació al seu web www.mariacinta.com

Gerard Quintana
Cantant de pop-rock gironí, primer en el grup Sopa de Cabra i després en solitari, i passant per altres grups i espectacles. El seu darrer treball porta per nom Treu Banya, que ha estat també el nom de la seva darrera gira.

Més informació al seu web www.gerardquintana.cat

Guillermina Motta
Autora i intèrpret de cançons. Va publicar el seu primer single amb Els Setze Jutges, l’any 1964. L’any següent va enregistrar Recital Guillermina Motta, amb el qual va obtenir el Gran Premi del Disc Català. Gran coneixedora i amant de la cançó francesa (Jacques Brel, Barbara, Georges Brassens). Ha conreat tant l’àmbit intimista en discs com Visca l’amor, amb textos de poetes catalans de totes les èpoques, o el cuplet amb Remena nena o Tango. En els darrers anys ha treballat com a presentadora i també com a col·laboradora en diferents programes tant de ràdio com de televisió.

Lídia Pujol
En la seva etapa en solitari ha publicat Iaie i Els amants de Lilith. Representant de la world music, que des d’un fort caràcter català, es relaciona amb comoditat amb la música tradicional yiddish, cèltica, medieval, sefardí o flamenca.

Més informació al seu web www.lidiapujol.com
Marina Rossell
Figura clau de la segona generació de la Nova Cançó, entre el seu repertori s’hi troben tant cançons tradicionals clàssiques catalanes, així com havaneres i cançons pròpies. El seu últim disc, gravació en directe al Gran Teatre del Liceu de Barcelona, ha guanyat el premi al millor àlbum de música tradicional de l’Estat espanyol en la XIII edició dels Premis de la Música.

Més informació a la seva web www.marinarossell.com
Maria del Mar Bonet
Cantant i autora mallorquina, figura clau del panorama musical català, inicia la seva carrera amb Els Setze Jutges. Coneguda internacionalment com la gran veu de la Mediterrània, al llarg de la seva carrera, ha publicat prop de trenta discos i ha realitzat gires per diferents països d’Europa, Àfrica, Amèrica i Àsia.

Més informació a www.sonoesfera.com i a http://www.bonet.amics.ppcc.8m.net/
Túrnez & Sesé
Túrnez & Sesé és una formació de cançó d’autor que ha conformat la seva obra a partir de posar música a l’obra de poetes catalans. Fins ara han publicat quatre discos Quedarà la paraula, amb poemes de Desideri Lombarte, L’arbre de l’esperança, amb poemes de Carner i Espriu, i el disc Sol blanc on, entre altres poetes de les terres de Lleida, van interpretar Maria Mercè Marçal. Acaba d’aparèixer al mercat Romanços i estampes del 21, on poetes actuals renoven el romancer tradicional.

Més informació a http://www.turnezisese.com/
Txiki Berraondo i Anna Subirana
Anna Subirana, cantant, i Txiki Berraondo, cantant, actriu i directora de teatre, als anys setanta van musicar poemes de dones i van conèixer Marçal. Més tard, Subirana va continuar treballant l’a capella dins Les Stupendams, i va fer col·laboracions al teatre amb la cia. Les Metadones, amb la cia Lacónica/Lacónica amb Transfugues, amb l’Orquestra d’Improvisadors de Barcelona IBA, i amb grups de dansa com ara Raravis, Mudances o Mal Pelo. Actualment fa música experimental amb Joan Saura amb la veu ARAKI i treballa amb l’energètica de la veu, la musicoteràpia i tècniques taoistes com ara el tai-txi i el txi-kung. Txiki Berraondo, per la seva banda, ha continuat la seva carrera en el món del teatre, en el qual té tota una vida d’experiència en interpretació, composició i direcció d’espectacles. L’últim treball que ha dirigit ha estat El final de este estado de cosas. REDUX (amb Israel Galván), premi de la Biennal de Sevilla 2008 i participant al Festival d’Avinyó 2009. És professora d’interpretació, dramatúrgia i direcció a l’Institut del Teatre de Barcelona.

Teresa Rebull

Teresa Rebull fou militant del Partit Obrer d’Unificació Marxista (POUM). Després de la guerra civil espanyola, s’establí a Banyuls de la Marenda al Rosselló, on participà en la Resistència contra l’ocupació nazi. El maig de 1968 participà en el moviment de la Nova Cançó catalana, arrelada a la seva comarca d’adopció. Ha musicat poemes de Joan Salvat-Papasseit, de Josep Sebastià Pons i de Maria-Mercè Marçal. El 1992 va rebre la Creu de Sant Jordi. L’any 1999 va publicar Tot cantant, la seva autobiografia. El 2000 va treure el disc Tot Cantant i el 2006 Visca l’amor, que pren el nom del poema homònim, inclòs en el disc, de Joan Salvat-Papasseit.
Enric Hernàez (direcció artística del disc)
Músic i compositor. Ha editat una dotzena de discs com a cantautor i ha firmat més d’una vintena de produccions discogràfiques. Ha compost bandes sonores per a cinema, teatre, dansa i publicitat. Ha presentat recentment el disc No t’oblido ni quan l’aspra nit s’obre amb poemes de David Castillo.

Més informació a www.enrichernaez.net
Perejaume (portada del disc)
Pintor. Ha tractat àmpliament el tema del paisatge emparentant els pintors romàntics i els avantguardistes. Des de la pintura ha accedit a altres disciplines com la fotografia, el vídeo, la instal·lació i també la poesia i l’assaig. El seu treball reflexiona bàsicament sobre la noció de pintura, tot utilitzant aquest mitjà o bé d’altres, com imatges fotogràfiques o intervencions a la natura, aspecte molt important en la seva obra. També analitza l’artifici en el concepte d’obra i de naturalesa. El 1999 pintà els medallons del sostre de la sala del Gran Teatre del Liceu i el mateix any realitzà l’exposició Deixar de fer una exposició al MACBA, un recorregut per la seva trajectòria artística fins al moment. El 2005 exposà a la fira Art 36 Basel i acabà el projecte “Amagar-se”, a Sajazarra (La Rioja), on barreja vídeo, fotografia, textos i acció tot qüestionant-se sobre l’excés de presència de l’autor i com evitar-la en un món saturat d’imatges. Ha dirigit diversos tallers per a creadors. Poeta i escriptor admirador de Foix, ha publicat diversos llibres a cavall de la poesia, l’assaig filosòfic i la prosa poètica, dels quals destaquen Ludwig-Jujol (1989), Oli damunt paper (1992) Oïsme (1998), Obreda (2003), Els cims pensamenters de les reals i verdagueres elevacions (2004) i L’obra i la por (2007). El 2006 rebé el Premio Nacional d’arts plàstiques i el 2007 el Premio Nacional d’art gràfic.

4. Fundació Maria-Mercè Marçal

La Fundació Maria-Mercè Marçal, entitat sense ànim de lucre fundada ara fa dos anys amb seu a la ciutat de Sabadell, neix amb la voluntat d’honorar, estudiar i difondre l’obra i la figura de Maria-Mercè Marçal. Es constitueix, alhora, amb l’aspiració d’esdevenir un espai de cultura orientat per les perspectives amb què Maria-Mercè Marçal va bastir la seva trajectòria vital i literària.

Atesa la intensa relació i les col·laboracions que Maria-Mercè Marçal, des de la creació literària, va mantenir amb les altres arts, la Fundació vol donar suport i promoció a la creació literària i artística, i a les relacions entre les diferents arts. La imatge artística de la Fundació, creada per l’artista Eulàlia Valldosera a partir de la lectura d’escrits marçalians, és la primera manifestació de la Fundació en aquest sentit (vegeu www.fmmm.cat). El disc Maria-Mercè Marçal. Catorze poemes, catorze cançons n’és un altre exemple, que uneix música, literatura i arts plàstiques (portada de Perejaume).

En la mesura que Maria-Mercè Marçal havia dedicat bona part de la seva obra i del seu pensament a cercar paraules per dir l’experiència femenina i el seu lloc a la societat, la Fundació pretén posar en les seves activitats tot l’èmfasi en l’autoritat femenina, sense deixar d’estar oberta a tothom.

Una de les característiques de la poesia marçaliana és la fusió entre la tradició literària i la cultura popular. Per aquest motiu, la Fundació potenciarà activitats d’acostament entre aquestes dues tradicions.

Maria-Mercè Marçal ha contribuït indiscutiblement amb la seva obra a l’enriquiment de la llengua i la cultura catalanes, i ha expressat amb constància, en les seves col·laboracions amb editorials, premis i en les seves relacions amb el món literari valencià, de les Illes i de la Catalunya Nord, la necessitat de la defensa de la llengua. És per això que la Fundació es compromet, igualment, a tenir present aquesta defensa en totes les seves activitats.

La radicalitat que impregna l’obra poètica i narrativa de Maria-Mercè Marçal, també es manifesta en la seva actitud política d’esquerres i progressista, i en les seves reflexions culturals i socials, sempre fetes des d’una gran independència de pensament. La Fundació Maria-Mercè Marçal durà a terme activitats i promourà estudis que permetin la reflexió.

Així doncs, aquests són els eixos que guien les activitats de la Fundació.
L’equip directiu de la Fundació està format per Heura Marçal, Montse Barderi, Fina Birulés, Maria Antònia Gusi, Eulàlia Valldosera i Sílvia Amigó.
Més informació sobre la Fundació a http://www.fmmm.cat/fundacio.html

5. Crèdits del disc i poemes, informació detallada

Cançó 1. Toti Soler, La lluna de porcellana

(Maria-Mercè Marçal, Toti Soler)
Veu i guitarra: Toti Soler.

Música: Toti Soler.

Nova cançó i nou enregistrament.

La lluna de porcellana

Perquè avui feia el seu ple

la lluna se’ns posa a taula.

Quin pany de cel de quadrets

de cuina les estovalles!

En acabat de sopar

l’amor ens tira les cartes.

Al primer tomb de la sort

la color se’ns trasmudava.

Al segon, els gots de vi

tacaren les estovalles.

Al tercer se’ns va trencar

la lluna de porcellana.

Cançó 2. Mercè Serramalera, Frida
(Maria-Mercè Marçal, Mercè Serramalera)
Veu: Mercè Serramalera.

Llaüt, ric, pandero i bendir: David Drudis.

Guitarra elèctrica: Enric Hernàez.

Música: Mercè Serramalera.

Nova cançó i nou enregistrament.

Frida

Sobre una pintura de Frida Kahlo
Tinc dins del cap un cap d’home,

―matriu sense camí!

Donar-lo a llum em mata,

servar-lo em fa morir.

No és cap home, és un nen,

clavat com una dent.

Si no neix em devora per dins,

si neix m’esbotza el crani i el cervell.

Enmig del seu front un ull

em vigila glaçat

perquè cap culpa no m’exiliï

d’aquest vell paradís.

Cançó 3. Marga Bufí, El teu cos riu i riu
(Maria-Mercè Marçal, Enric Hernàez)

Veu: Marga Bufí.

Piano i guitarra: Enric Hernàez.

Contrabaix: Toni Cubedo.

Música: Enric Hernàez.

Nova cançó i nou enregistrament.

El teu cos riu i riu

El teu cos riu i riu,

esbojarrat a voltes,

d’altres maliciosa-

ment, per sota el nas.

D’altres només ensenya

una mica les dents

—d’un blanc enriolat—

entre llavis de festa

vermella. Adesiara

sols juga a riure, fins

que arriba el foc, i atia

tots els cavalls i se

t’enduen per camins

mai no fressats i els meus

dits cullen la rialla

desbridada i oberta.

I fins quan tens els ulls

mossegats per la pena

el teu cos riu i riu.

Cançó 4. Jabier Muguruza, Tan petita

(Maria-Mercè Marçal, Jabier Muguruza)
Veu i acordió: Jabier Muguruza.

Piano: Mikel Azpiroz.

Música: Jabier Muguruza.

Nova cançó i nou enregistrament.

Tan petita
Tan petita i ja saps com és d’alta
la paret que no es deixa saltar!

I jo voldria prou fer-te esqueneta.

Qui és que m’omple les mans de maons?
Qui em fa dir-te les serps de l’altra banda?

Qui fa que engalzi vidres a la tàpia?
—Tu, lladre de la teva llibertat?

Tan petita i ja saps com és d’alta
la paret que no et deixo saltar!

Cançó 5. Sílvia Pérez Cruz, Covava l’ou de la mort blanca
(Maria-Mercè Marçal, Sílvia Pérez Cruz)

Veu, guitarra i melòdica: Sílvia Pérez Cruz.

Guitarra: Raül Fernandez.

Violoncel: Alba Haro.

Música: Sílvia Pérez Cruz.

Nova cançó i nou enregistrament.

Covava l’ou de la mort blanca

Covava l’ou de la mort blanca
sota l’aixella, arran de pit
i cegament alletava
l’ombra de l’ala de la nit.
No ploris per mi mare a punta d’alba.
No ploris per mi mare, plora amb mi.

Esclatava la rosa monstruosa

botó de glaç

 on lleva el crit.

Mare, no ploris per mi, mare.
No ploris per mi mare, plora amb mi.

Que el teu plor treni amb el meu la xarxa
sota els meus peus vacil·lants
en el trapezi
on em contorsiono
agafada a la mà de l’esglai
 de l’ombra.

Com la veu del castrat
que s’eleva fins a l’excés de la
 mancança.
Des de la pèrdua que sagna
en el cant cristal·lí com una deu.
La deu primera, mare.

Cançó 6. Maria Cinta, Cançó del bes sense port
(Maria-Mercè Marçal, Maria Cinta)
Veu: Maria Cinta

Piano i programació: Josep Mas ”Kitflus”

Música: Maria Cinta

Nova cançó i nou enregistrament.

Cançó del bes sense port

L’aigua roba gessamins

al cor de la nit morena.

Blanca bugada de sal

pels alts terrats de la pena.

Tu i jo i un bes sense port

com una trena negra.

Tu i jo i un bes sense port

en vaixell sense bandera.

El corb, al fons de l’avenc
gavines a l’escullera.

Carbó d’amor dins dels ulls

com una trena negra.

Carbó d’amor dins dels ulls

i el ulls dins de la tristesa.

La tristesa dins la mar,

la mar dins la lluna cega.

I la lluna al grat del vent

com una trena negra.

7. Gerard Quintana, A contra-llum, a contra-llei
(Maria-Mercè Marçal, Gerard Quintana)
Veu: Gerard Quintana.

Guitarres: Francesc Bertran.

Música: Gerard Quintana.

Gerard Quintana per cortesia de Música Global.

Nova cançó i nou enregistrament.

A contra-llum, a contra-llei

No sé estimar-te sense el feix

d’ombra que em fa gep a l’esquena

―com la deixalla més obscena

a contrallum del cant que neix.

No sé estimar-te sense el pes,

pes mort que llasta barca i ombra

―com l’ala estèril del pesombre

a contrallei del somni tes.

No sé estimar-te sense mort:

salpa l’amor, foll com un rei

que, enverinat, cerqués remei

en l’alta nit i fora port.

A contra-llum, a contra-llei

no sé estimar-te sense mort.

8. Guillermina Motta, Sóc culpable
(Maria-Mercè Marçal, Guillermina Motta i Enric Colomer)
Veu: Guillermina Motta.

Piano: Enric Colomer.

Música: Enric Colomer i Guillermina Motta.

Nova cançó i nou enregistrament.

Sóc culpable
M’ets present com un déu, com un diable.

Avui t’he vist de cap a peus vermell.

He assassinat l’aranya del castell

i a les mans duc la copa: sóc culpable.

Culpable a mitjanit i al tomb del dia

quan l’herba lliga amb foc, per al festí,

el llac i el cel on l’astre fa camí.

L’aigua m’acull amb braços de follia.

S’obren de cop portes i finestral.

Avui l’amor té gust de ventolera

i em fa plaer l’estella i la destral.

Veig papallones i les deixo enrera.

Ullpresa vinc a tu per l’espiral

del fum, amb vol de bruixa i amb granera.

9. Lídia Pujol, Foravilers
(Maria-Mercè Marçal, Ramon Muntaner)
Veu: Lídia Pujol

Piano: Dani Espasa.

Contrabaix: Miquel Angel Cordero.

Música: Ramon Muntaner.

Arranjament: Lídia Pujol i Dani Espasa.

Versió de la cançó de Ramon Muntaner “L’ametlla amarga” i nou enregistrament.

Foravilers
Junts hem menjat

―foravilers de tarda―

ametllons verds

de la branca més alta

robats d’un hort

sense porta ni tanca,

ai, no la mosseguis,

l’ametlla amarga!

Esborràvem lliçons,

darrere els arbres,

de mestres i veïns:

aquesta plana

l’escrivíem ben sols

amb lletra clara;

ai, no la mosseguis,

l’ametlla amarga!

Esquitxada de nit

la bata blanca

i amb els dits entintats

mig oblidàvem

al cor de l’ametlló,

l’ametlla amarga,

ai, no la mosseguis,

amic, encara!

10. Marina Rossell, Per tu retorno

(Maria-Mercè Marçal, Marina Rossell)
Veu: Marina Rossell.

Guitarra, bouzouki, laghouto i tzouras: Eduard Iniesta.
Melotró: Xavi Lloses.
Cors: Eduard Iniesta, Marina Rossell, Enric Hernàez, cors.
Música: Marina Rossell

Marina Rossell per cortesia d’Harmonia Mundi.

Nova cançó i nou enregistrament.

Per tu retorno

Per tu retorno d’un exili vell
com si tornés d’enlloc. I alhora et sé
terra natal, antiga claror meva,
i l’indret on la culpa es feia carn.

Retorno en tu, per tu, a l’espai cec
d’on vaig fugir sense poder oblidar;
desig sense remei, ferida arrel
arrapada, clavada cos endins.

Per tu retorno d’un exili vell,
refugi contra tu, des d’on trair
la primera abraçada i on triar,
des de l’enyor, l’escanyall d’unes mans.

Retorno en tu, per tu, al vell jutjat
sense horari ni nom, fosa en la pell
dels teus camins que em coneixen la pell,
closa en els ulls que ja gosen fitar
el teu esguard, com si tornés d’enlloc.

11. Maria del Mar Bonet, Cançó de la bruixa cremada
(Maria-Mercè Marçal, Maria del Mar Bonet)
Veu: Maria del Mar Bonet.

Piano, acordió i efectes: Dani Espasa.

Música: Maria del Mar Bonet.

Arranjaments: Dani Espasa.

Maria del Mar Bonet per cortesia de Picap.

Cançó feta per a l’espectacle La sala de les nines, el 1979 (Teatre Romea, espectacle basat en textos de Mercè Rodoreda i Maria-Mercè Marçal, dirigit per Araceli Bruch, companyia Bruixes de Dol). No s’havia gravat mai, es tracta doncs d’un nou enregistrament.

Cançó de la bruixa cremada

A Maria del Mar Bonet

Bruixa, que és de matinada,

ja surten els muriacs

que et fan nit a la finestra

i t’enramen el portal.

El portal t’enramen d’arços

i el balcó de tempestats.

Surt, la bruixa, a trenc de dia

com una ombra al camí ral.

Bruixa, arrenca’t de les trenes,

que s’acosta el Sol botxí,

amb el seu arc de sagetes

mulladetes de verí.

De la teva cabellera,

en farem coixí daurat

per als xiquets de la vila

que la son els has robat.

Bruixa, els teus ulls cremen massa:

per això els darem al foc.

Cap fadrí darrere cendra

perdrà els passos ni la sort.

Bruixa, plou sobre la vila.

Ja sols resta el teu vestit.

A pleret la nit s’acosta

tota negra d’estalzim.

12. Túrnez i Sesé, Cançó de pluja

(Maria-Mercè Marçal, Túrnez i Sesé)

Veu: Túrnez.

Guitarra acústica: Sesé.

Violí, veus: Laia Rius.

Arpa: Josep Maria Ribelles.

Violoncel: Jordi Ruiz.

Túrnez i Sesé per cortesia de Picap.

Cançó que ja surt al seu disc Sol blanc. Nova versió i nou enregistrament.

Cançó de pluja

Si el sol puja escaletes
ens mullarem demà.
Tot just la pluja alerti
el gall del campanar
pel clar de les gateres
s’esquitllaran els gats
i sortirem nosaltres
per la porta més gran.
Gallarets de bugada
fugiran dels terrats.
Cargols i cargolines
ens acompanyaran.
Traurem les katiusques
i un paraigua espatllat
i capa amb caperutxa
malgirbada amb un sac
i les ganes de córrer
i un delit prou estrany.
A cada toll que hi hagi
espernegarem tant
que escatxigarem tots els
mussols del veïnat.
Espolsarem les plantes
dels horts i dels ravals
i els arbres de la plaça
i les flors del solà,
i pararem la galta
per rebre-hi el ruixat.
Entomarem la dutxa
de totes les canals
i ens inventarem barques
a tots els xorregalls.
Si estevenet venia
amb l’agulló torçat
sabrem un sortilegi
que ens el farà ballar.
Balla que ballaria
avui i l’endemà,
fins que amb barret d’arestes
el sol haurà tornat
i haurà desat la pluja
al prestatge de dalt.

13. Txiki Berraondo i Anna Subirana, Corrandes de lluna
(Maria-Mercè Marçal, Txiki Berraondo i Anna Subirana)

Veu: Txiki Berraondo i Anna Subirana.

Shaker: Anna Subirana.

Nova cançó i nou enregistrament.

Corrandes de lluna

Ai, quina ufana de lluna!

Amic sortim en finestra

entre les dotze i la una!

Lluna, moneda de coure

a l’aire, duu-nos fortuna

entre les dotze i la una!

--

Avui, si venia
la lluna morta,
l’amor cantaria
que truca a la porta.

I si ens arribava
amb gep a Ponent,
l’amor cantaria
en quart creixent.

Si la lluna era
rodona i roja,
l’amor cantaria,
l’amor boja.

Mes ai, si ve blanca
rodona i blanca,
l’amor cantaria
que la porta tanca.

I si duu la lluna
un gep a Llevant,
l’amor cantaria
l’amor minvant.

--

Set llunes ulleroses
i una set agra
sota les set taronges
de l’amor clara;
de l’amor clara, sí,
de l’amor clara,
set llunes ulleroses
i una set agra.

14. Teresa Rebull, Vint bales

(Maria-Mercè Marçal, Teresa Rebull)
Teresa Rebull per cortesia de Picap.

(Bonus Track) És l’única cançó que no s’ha gravat de nou, només s’ha remasteritzat. Extreta del disc Cançons 1969-1992 (c) Nordsud Music.

Vint bales

A Layret
Vint bales foren, vint bales

ai!, quan trencava la nit!

Dia trenta de novembre,

nit d’hores decapitades!

Vint bales foren, vint bales!

Dia trenta de novembre,

nit sense alba de matí!

Ai!, com moria la nit!

Caigué la crossa del poble!

Segaren l’alè de l’aire!

Vint bales foren, vint bales!

Malhaja qui no ho recorda,

vint escorpits al seu pit!

Ai!, com sagnava la nit!

30 de novembre de 1920

