

La Catedral

Primera part del capítol així titulat del llibre en preparació *Els llocs viscuts*

per *M. Villangómez Llobet*

Ben alta, al capdamunt del puig urbà, pel que fa a la situació que ocupa. Relativament gran, la seva massa, en aquell últim replà. Antiga, del segle XIV, la part que es conserva de la construcció primitiva. Tan sols el Castell, al seu costat i cap a ponent, quedava més elevat, era més extens i, si més no en algunes pedres, retrocedia més en el temps. Després de les successives prolongacions, reconstruccions i reformes —aquestes ja a l'època dels primers bisbes, a la darrerria del segle XVIII i al començament del XIX—, el temple va quedar, si fa no fa, com el vaig conèixer d'infant i com va continuar fins fa alguns anys, amb l'intermedi de les destruccions de la guerra i les posteriors reparacions. La recordo de quan hi anava a missa, diumenges i festes, amb el germà més grandet, acompanyats per la nostra mare. De devora el Portal principal de la murada, on era la nostra casa, fins a dalt, el camí ens semblava, malgrat que no sortia de Dalt Vila, llarg, interminablement costerut, però l'ascendíem amb lúdica alegria. Per fer més drecera, pujàvem per la Portella, des d'on arribàvem de pressa a la plaça de la Catedral. Abans d'entrar al temple, sempre ha temptat a tothom una guaitada per l'espai obert del Mirador, acostar-se o asseure's al seu pedris i mirar des d'allí d'un cantó a l'altre. Després, un cop dins la Catedral, els dos germans ens asseïem, sempre jugant una mica i semblant-nos més divertit, al banc de l'Ajuntament, situat a un costat, prop del presbiteri. El banc era buit durant la missa de dotze, com era quasi buida la nau, que ens semblava tan blanca i lluminosa, en contrast amb les foscos, les pintures i les rajoles de València de l'església del Convent. La nostra mare se situava a un lloc escaient, la miràvem de tant en tant. En aquell llarg seient per als dos infants sols, les cames curtes no ens arribaven a la tarima de fusta, penjaven, i amb algun moviment incontrolat les sabates pegaven a les taules del gran i modest embalum. Ens cohibia un moment aquell soroll desproporcionat que ressonava sota la volta i devia arribar als escassos fidels, que eren alguns veïns d'aquell barri elevat i poc poblat, on tan poca gent es molestava a pujar. La vista anava d'una banda a l'altra, del temple de vuit columnes on presidia la Mare de Déu, temple i imatge que encara eren els d'Adrià Ferran, al gran orgue voltat al mur per figures i ornaments barrocs, relleus acolorits. Durant el període republicà de la guerra a Eivissa va

desaparèixer el bon orgue vell, i recordo haver vist els al·lots de Dalt Vila que jugaven feliços amb els tubs pel carrer: hi havia al·lots i tubs de tots els gruixos i llargàries. Les imatges de les capelles, sant Ciriac, sant Antoni, sant Rafel, també eren els que la revolució havia de destruir. Precisament deien la missa a la capella de sant Rafel, enfront de la porta d'entrada, devora la més fonda de sant Pere. M'agradava veure, al senzill retaule que encara no sabia que fos neoclàssic, com algunes altres capelles i el mateix temple de l'altar major, la pintura de l'arcàngel, amb la faldeta curta i el peix platejat. A vegades enretiraven la pintura i es mostrava sant Rafel en talla, semblant al pintat, però més llampant. Al peu del banc municipal, amb tarima i respatller, apareixia la coberta, feta de rajoles amb dibuixos i lletres acolorits i amb un gran escut, de la fossa de la família Balanzat. Com diu Quadrado, el recobriment era modern, encara que la sepultura fos antiga, del segle XV. El banc nou, menys modest i més gran, ara oculta aquells dibuixos i escrits que en algun moment ens entretenien. D'altres lloses eren de marbre, com la de la nostra família Llobet, "feta en Gènova a XV de giner MDLXVII", amb un llop rampant a l'escut, ja llimat, milers de vegades trepitjat.

Anàvem tan amunt, a missa a la Catedral —aquella rara catedral sense bisbes, però amb vicari capitular, canonges i seminaristes—, perquè després, en baixar, passàvem per la casa dels avis materns, que no queia gaire lluny. Com a altres cases del barri més alt, damunt la porta hi havia un escut, amb el relleu d'un arbre d'arrels desenterrades. De quina família era l'escut? El canonge historiador Joan Marí Cardona em diu que la casa va ser comprada per Marià Ramon d'Arabí; tal vegada ell mateix, home presumptuós, hi va posar l'escut, que també figurava a un cantó del seu retrat. Una filla de Marià Ramon d'Arabí es va casar amb un Llobet. Allí, on havia nascut la meva mare, es va morir l'avi Marià Llobet i Tur quan jo tenia set anys. Havia estat dues vegades alcalde d'Eivissa. Fèiem la visita —des de la seva mort només a la meva àvia i als oncles—, i alguna festa els petits ens quedàvem a dinar. Pujats els dos amplexos trams de l'escala, ja s'entrava al menjador, que era una de les sales, llarga, amb un balcó al fons. Aquest balcó, situat damunt la porta i el blasó, no ofería, per bé que mirava al nord com els restants de l'edifici, les

Imatge de la
plaça de
la catedral
d'aquell
temps.


grans perspectives d'altres casals de Dalt Vila. Una particularitat era el jardí a nivell del pis principal, amb uns pistatxers que s'aixecaven en dret de la finestra coronella de can Llaudes, amb la separació del carrer retort, costerut, de còdols desgastats.

La Catedral, en aquell barri solitari i silenciós, era costosa d'assolir i quedava aïllada, i tan sols uns pocs dies assenyalats coneixia l'afluència nombrosa de fidels. Em torna a la memòria com era una tarda, més sola que mai, quan d'edat de set anys em dugueren a confessar per primera vegada. Hi havia la mare i mon germà; el confés, conegut de la família, ja ens esperava. Jo no ho volia. Tímid, retret, retrocedia davant aquell acte estrany, que sentia com a ofensiu. Plorava, protestava, vaig accedir a la fi. I recordo la nau, així mateix, amb animada companyia, remorosa de gent, un dia de processó. Corpus, amb la seva llum de primavera avançada i la seva aroma eivissenca d'herba de sant Ponç. El mar, empresonat pel port, vist des del Mirador, s'oferia vast darrere la Catedral, contemplat des de la murada. Per la porta de l'església, oberta de bat a bat a la plaça, per les altes finestres, vol penetrar la glòria de la tarda duradora. S'estan formant, amb bullicia desacostumada, les fileres de grans i petits, amb candeles i pendons. Jo sóc un infant ja més crescut i no menys tímid, una mica encantat, que potser calla, observant el món que l'envolta, potser parla amb alguns companys de processó, tots mudats. De sobte, la


L'altar major de la Catedral d'Eivissa.

cascada sonora de l'orgue flueix amb solemnitat sota la volta. La música s'endolceix, tot quant permet la gegantina trompeteria, per tornar després a les grans intensitats que neguen el temple. No m'agradava gaire formar part de les processons, més aviat gaudia veient-les passar, però aquell dia ja avanço cap a la porta, mentre es preparen autoritats i clergues, els canonges amb les seves sedes purpúries. Sortia a la claror sense àmbit i al campaneig de la plaça, al sol que enfila algun tros dels carrers que davallen, a les ombres morades dels


Imatge de la Mare de Déu vella d'Adrià Ferran.

edificis, a l'amplària dels camps que es descobriren entre dues cantonades, al públic que espera, s'agita i després s'agenollarà, a les capelletes que han muntat les veïnes. La processó no ultrapassarà el cercle de murs i tornarà a pujar, tancada pel grup de soldats formats. Era una processó més oficial i solemne que la de la Marina; també més reduïda. No hi havia gaire concurrència dels barris inferiors ni acudien els pagesos com a la del diumenge següent, més popular pels carrers planers, amb les imatges de sant Sebastià i de la Mare del Déu del Bon Aire, els uniformes blancs dels mariners, les criatures vestides amb pells d'anyell com a sants Joanets de cabells arrissats.

L'estiu arribat, amb la gran temptació del mar, havíem d'aconseguir l'altura de la Catedral, passar la murada baixant les rampes del Soto Fosc i córrer puig avall, roques avall, entre les herbes aspres de flor moradenc, per arribar al lloc penyalós del nostre bany. L'aigua hi era profunda i una infantil delícia el cabussó repetit. Llavors era costum anar

a nedar a l'horabaixa i el sol s'amagava prest darrere l'acaramullada ciutat. La Catedral, el Castell, els baluards, vistos per l'esquena, retallaven la seva mola nua, ombrívola, damunt el cel que perdia massa de pressa la seva lluminositat. Els al·lots ens permetíem un últim, ja improrrogable cabussó: "Es darrer per anar a vestir", era el crit de comiat fins a l'endemà. La punta de la Rajada feia una mica de redòs en el mar sovint agitat pel llevant i oferia una gradació d'escalons per al salt. Els dies que les ones eren més grans, competíem a veure qui resistia més la seva empenta, a l'extrem rocós. La colla pueril, a temporades, es traslladava per al bany a l'immediat Aranyet, en forma de cova, o a la punta de s'Arany Gros. La pujada cap a la Catedral, ja amb l'assossec de la tornada, era més col·lectiva i més lenta, i dava llarg espai a la conversa, a vegades greu. El Soto Fosc, de pis molt pendent i llefiscós, era encara més fosc, però al carreró entre el Castell i l'església corria una fresca que compensava l'esforç de l'ascensió.

En evocar la nostra infantesa, la veiem tan remota que fa l'efecte que no tingui cap relació amb nosaltres, llevat d'alguns records aïllats. Podria semblar que aquells sers petits i estranys ens eren aliens. Tot just trobem els lligams que ens uneixen, però en aixecar-se dins de nosaltres ens persuadim que la criatura que fórem no podia haver estat una altra. A les llunyanies infantívoles resta ben nuat el cap del fil com més va més llarg, i en la nostra manera d'existir sospitem una viva arrel inicial. Amb tot, ens imaginem que l'home que som neix més endavant, i tenim més present el deixondiment de l'època sorprenent i terrible, d'ombres i d'eufòries, de precises i dures realitats i d'esdeveniments meravellosos, amb una sensibilitat profunda, tal vegada dolorosa, al fons d'una commoguda ansietat. Per aquells carrers més i més abandonats del veïnatge de la Catedral, una noia que contemplàvem en l'adolescència, de segur més gran que nosaltres, podia suscitar un món de desitjos i d'emocions, i molt més endavant la podíem tornar a veure, flor ja bastant passada, però amb un perdut vincle secret. I podíem dedicar-li o escriure'n, així mateix, uns versos una mica desvergonyits, i fins i tot publicar-los amb una audàcia que ens semblava adient en un poeta encara jove. La premsa local acollia les produccions dels lletraferits novells, la majoria dels quals no solien insistir gaire temps. L'alt carrer que duia a la Catedral, de fondes entrades i, de tant en tant, unes finestres amb la marca dels estils de velles edats, podia veure alterat el seu repòs —o així ho semblava al poeta d'incipient maduresa— amb el pas d'una dona, més record que realitat, malgrat la carn opulenta. *Dona* es titulava després el poema de càlids, quasi escandalosos alexandrins, un dels primers que vaig publicar —no que em publicaren—, gairebé desafiant unes suposades forces, ombres hostils que no es degueren commoure gens, en la seva incuriosa indiferència o en la seva experta maduresa.

M. VILLANGÓMEZ LLOBET