

En un quadre de Gustav Klimt

Despulla'm,
dibuixa les meves formes de dona.
Embolica'm,
amaga'm amb robes de colors,
amb daurats generosos.
Fes de mi el millor paisatge,
deixa'm fer-te creure que dormo
perquè em puguis despertar.
A mi, que sóc de veritat.
Rodeja'm de somnis,
vesteix-me amb els meus cabells,
amb lluentons de passió estètica i descarada.
Vernissa'm de desig,
sent la meva pell només mirant-me.
Mira'm, que em deixo;
com en un quadre de Gustav Klimt.

Teresa Colom. *La temperatura d'uns llavis*. Andorra la Vella: Edicions del Diari d'Andorra, 2002.

George Grosz

Hi ha vesprades que sonen com revòlvers
en mans de policies i ministres
de sanitat, educació i justícia.

Hi ha ministres que saben a cadàvers
suculents i cofois quan es passegen
pel parc pulcríssim diumenge a la vesprada.

D'acord. Les vesprades no sonen.
D'acord, d'acord. Els ministres no saben a res.
D'acord, d'acord, d'acord. Els policies són sagrats
i naixen
del ventre immaculat de la innocència.

Qui vulga dir mentides
que òbriga la finestra
i mire
i cante el que hi veu,
perquè el que hi veu
no passa.

Hi ha revòlvers que llepen com els dits
savis i eterns de la puta més cara del bordell
el forat ferit del cul de cada somni.

Marc Granell. *Corrent de fons*. Barcelona: Empúries, 1999.

Taller Cézanne

No canviïs de lloc fruites i objectes,
ni el blau polsós de la paret amb les ombres marcades.
El temps va fent la seva.
El que abans era un punt de descurança
ara forma part del decorat.
Tant se val que grinyoli la fusta dels graons.
La tauleta, les teles, el pitxer blau amb flors:
tot és en ordre a l'hora del crepuscle.
Tingues cura que les pomes no es podreixin.
La sentor es barreja amb la volior del jardí.
Fan olor de tu.

Estima'm.

Procura que no es trenqui. És fràgil
la natura morta de l'amor.

Vinyet Panyella. *Taller Cézanne*. Santa Coloma de Gramenet: La Garúa, 2007

Tinc dins del cap un cap d'home...

Sobre una pintura de Frida Kalho.

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.

Maria-Mercè Marçal. *Desglaç*. Barcelona: Ed. 62, 1997.

Emocions

La Passió de Klimt.
La Dolçor de Leonardo.
L'Angoixa de Munch.
La Melangia d'El Greco.
El Goig de viure de Hals.
La Sensualitat d'Ingres.
El Grotesc d'Ensor
La Tristor dels preraphaelites.
L'Onirisme de Redon.
La Presència de Vermeer.
La Força de Nolde.
La Ironia d'El Bosco.
La Ingenuïtat del romànic.
La Tendresa de Cassatt.
La Lucidesa de Goya.
La Delicadesa de Fabritius.

Maria José Orobitg i Della. *Versos en Llib(r)ertart*, inèdit, 2009

Claude

Volums vegetals del sotabosc: Lorrain.
Vols d'estornells, esquadres d'ànecs,
cases espesses de pagès: no, més aviat
ruïnes, tribunals i ordres balsàmics,
sàtirs i personatges que fugen d'Egipte.
Potser per això, com voldríem ser-hi, al port
on embarca la reina de Saba, i ser-hi anònims,
com aquell mariner que atraca el bot al moll!
Aleshores les coses mai no naufragaven,
les vistes eren imaginàries i podies dir-te
Claude o Claudio, segons el lloc i l'hora.
El Parnàs, Delfos, marines amb Enees
i perspectives de Cartago: de tot això
ja no en sabem res, ni ens ho ensenyen
els llibres, però per sort Claude Lorrain
és als museus, de la mà de Minerva i Jacob,
malbaratat pels copistes i del tot incomprès
per generacions d'analfabets.

Valentí Puig. *Molta més tardor*. Barcelona: edicions 62 - Empúries, 2004.

Susanna i els vells

Un dels vells és realment vell: cellut
i calb, desgutarrat, amb barba blanca.
En canvi l'altre, amb cabells rinxolats,
potser grisenc, però herculi, no sembla
gaire més gran que jo. Amaga el cos
sota una túnica grisa i ensenya
uns peus enormes amb els dits gruixuts
com petits fal·lus. Amb un braç venós
s'acosta a la pell blanca d'una noia
però no gosa masegar-la i deixa
que la grapa descansi amb pes de fulla
sobre la corba grassa de l'esquena.
La noia té efectivament la carn
prou abundosa, uns replecs a la panxa
i les cuixes i els braços imponents.
Sembla una noia bleada, amb ulls de peix
i el gest extraviat per la indolència,
com si veiés, no pas l'atac d'uns homes,
sinó un paisatge lleig o un plat poc net.
El que és quasi com jo (al temps de Rubens
ja em tocaria la vellesa) observa
les carns d'aquesta noia, no amb desig,
sinó amb còlera: amb ulls com de martell.
Passo un matí mirant-los al museu.
Meravellat per la força del vell
que em descobreixo: els ferros dels meus ulls
martellejant, però amb les mans -tan tímides!-
provant d'amanyagar la carn dels dies
que passen, com els núvols, damunt meu.

Antoni Puigverd. *Hivernacle*. Barcelona: La Magrana, 1997.