

MARE IN ITINERE

Visc i treballe a mig camí entre dos províncies.
Este quadern és el fruit d'eixa letargia obligada,
en un tren de rodalia,
on a vegades,
fins veig l'alba.

A tu, que creixes tan de pressa.

INDEX

En el camí

Mare In Itinere

Avans de tu

Vaig ser

Una nit

Your song

Mare

Mon pare

Germà

Sentint la BSO Love Actually

Pel.lícules

Arribares

Groc sol

Amb tu

Mare-conte

Mama, hui no em dit

Encara dorm amb tu?

Per tu

No sé si soc poeta

¿Estará enamorada?

Fa calor

Tu i un tren de rodalía

El sol

Está ennuvolat

Fi del viatge

Soc

Creixeràs

Tinc lo que dure

EN EL CAMÍ

Pertanc a una generació de mares que no vam ser educades per a ser mares.

Vam nèixer i vam créixer en un país lliure, on la gent humil, per primera vegada en molts anys, podia donar-li un futur a les seues filles. El país de les oportunitats. Amb una educació gratuïta i de qualitat.

Gràcies a l'interés i la lluita dels nostres pares ens formarem com mai abans ho havia fet una dona. Vam aprendre de lleis, de números, de literatura, de ciència. Ens van donar l'oportunitat de pensar, d'investigar, d'accedir a un món laboral, deixant de banda "les nostres labors" per a aconseguir el que als hòmens els havia costat tants anys de lligams, la tan anhelada independència econòmica.

Però tot té un preu: el país no estava preparat per a canalitzar esta revolució, molts hòmens no estaven preparats per a conviure amb les dones com un igual, i probablement moltes de nosaltres tampoc aconseguim trobar el nostre lloc.

Vam aprendre a ser hòmens, metges, advocats, economistes, soldats i se'ns va oblidar ser mares. I eixa maternitat tardana, posposada per moltes altres metes, per molts altres plans, però que abans o després ha cridat a la nostra porta, ens fa sentir-nos culpables.

Per això este xicotet quadern va dedicat a totes aquelles que, com jo, es troben en un permanent anar i vindre, en un trajecte que mai acaba, "*in itinere*". Que com a mi els agradaria no sentir-se jutjades i valorades únicament pel treball que realitzen fora de casa, i poder triar, i baixar-se d'este món que corre tant, que va tan de pressa, i assumir la maternitat com una etapa més de la vida, a la que és necessari dedicar temps, ganes, il·lusió.

Va dedicat a tots els nostres fills, que patixen les conseqüències de totes eixes carències.

Va dedicat als nostres companys, perquè alguns d'ells, com el meu, saben comprendre i respectar este sentiment de culpa que sempre ens acompanya.

Als nostres pares, que en el seu afany de donar-nos un esdevenidor, sense lligams, no van sospitar el que estava "per vindre".

I finalment m'agradaria, des d'este xicotet i humil viatge en què s'ha convertit este quadern, dirigir-me a les autoritats, per a exigir-los que facen, d'una vegada per sempre, efectiva i real la conciliació laboral i familiar. Que està en joc la felicitat, la salut i l'educació dels nostres fills i, per tant, la de tot un país.

Vos deixe, que tinc pressa....

Mare in itinere

No sóc una mare a l'ús.

Sóc una mare sense mare.

Mare convençuda.

Mare in itinere.

Mare en trànsit.

Mare a tir de les mares estivill.

Mare origen,

que es tapa

les orelles

per a no escoltar

els crits que vénen de fora,

i sí els que reboten

en el buit
del meu estómac,
els ecos de la meua infància.

No sóc una mare a l'ús.

Sóc una mare que juga,

que riny poc,

que anhela molt.

Mare culpable.

Mare viatjada

(*passat, present, futur*)

Mare in vitro.

Mare niu.

Mare conte.

Mare-mare.

Avans de tu

Vaig ser la xicoteta de tres germans.

Vaig arribar,
quasi sense esperar-me,
un divendres
sobre les tres de la vesprada.

Vaig sortejar diversos obstacles:

una dura transició,
un bon col·legi de monges,
ser la més alta de classe,
algun desamor,
molt estudi,
primer contracte fem,
moltes ganes de ser mare
i algun buit
en l'ànima
irreemplazable.

Una nit de Reis,
tindria 6 o 7 anys,
el meu germà em va portar al cine
a veure la "Cenicienta".

Eixe és el record més bonic de la meua infància.

Els nervis,
el pessigolleig que recorria el meu estómac,
la màgia,
tot inundat de màgia,
les llums de València.

El meu germà va omplir la meua vida
de dibuixos
d'emoció

de regals,
de nits de Reis meravelloses com eixa.

Un dia se'n va anar
i em va llegar les seues pel·lícules,
l'amor per la vida,
pensar que els diners no valen res
que es pot aconseguir
tot el que et proposes.

Eixe dia vaig aprendre dos coses:
A viure la vida com si s'acabara demà
A que ningú se'n vaja del meu costat sense despedir-me.

Fins sempre.

La nostra cançó
llençols desordenats
peus enredats
i a la llunyania
sonant
la nostra cançó

París,
un hotel de tercera
i tot l'amor que pot cabre
en un tren de llarg recorregut.

París,
el Sena, el Lovre
Notre Dam, la Torre Eiffel
agafats de la mà
protagonistes
de la nostra pròpia pel·lícula,

i a la llunyania
sonant
la nostra cançó.

Recorde els teus entrepans de xocolata,

de pa, oli i sal.

Recorde les nits en vela,

els draps de vinagre,

que eres la mamà més guapa de totes,

i acompanyar-te a comprar.

Et recorde fent calça

mentres jo feia els deures,

sempre al meu costat,

sempre acompanyant-me.

Recorde fer-me un cabdell

en el teu ventre blanet,

que em cantares

“copla i cuplés”.

Vaig acabar cantant-te

“tápame, tápame, tápame

que tengo frío”,

i els teus ulls perduts

em van preguntar:

“ja te'n vas”?

Mon pare era teixidor

i teixint, teixint

se li va escapar la vida.

Li haguera agradat ser dependent

o estudiar electrònica,

però es va quedar teixint, com ningú,

la tela d'aranya on em vaig gitar,

a aprendre de la vida.

82 primaveres

estius

tardors

hiverns

són molts per a les teues cansades cames.

82 somriures.

82 tragèdies

van ulcerar eixos ulls, que dius,

ja no veuen el futbol com abans.

Eixes mans que no saben acariciar.

Eixos peus que es van oblidar de caminar

i suren, com Armstrong, per la lluna.

Però des de l'altura de la teua cadira de rodes,

continues sent el més alt de tots,

perquè la dignitat s'amaga en la butxaca

del teu guardapols de fàbrica.

Per que no hi ha ningú que porte, com tú,

la roba d'obrer.

El pèl et cau sobre la cara
com volent amagar
el blau dels teus ulls.

Diuen que et pareixes al iaio,
però jo crec que no et pareixes a ningú.
Un poc de noblesa aragonesa, potser,
d'emocions contingudes.

Me vas ensenyar el valor
de les poques paraules,
de les cançons tristes,
de la bona poesia.

Seguisc els teus passos
sabent-me mediocre al teu costat,
tornant a sentir-me xiqueta
davall el teu abraç d'ós.

“Glasgow love theme”,
un piano a la llunyania,
i el sol que aguaita la seua cara
d’entre els llençols,
com cada dia.

No hi ha res com tindre 20 anys
i escoltar una cançó d’amor,
perquè tens tota la vida per davant
per a construir
la teua pròpia història.

Quan tenia 20 anys
m'agradaven les pel·lícules
on l'amor es vivia
com una tragèdia.

M'haguera agradat un així:

Romeu i Julieta,

El que el vent es va portar,

Moulin Rouge,

matar o morir d'amor.

Un bon dia vaig descobrir

que l'amor

ni mor ni mata,

que l'amor creix

s'apaga,

naix,

es transforma

muda,

s'adapta.

Fregant ja els 40

preferisc un amor

de sabatilles de caminar per casa,

de diumenge a la vesprada,

de cara sense maquillatge,

d'abaixar-se del tacó,

de crear un espai

on ser tu mateixa,

on viure, cada dia,

una comèdia.

Arribares

Groc sol
que naix del mar,
com la vida.

Groga pell,
groc líquid
que cobria les teues mans,
força groga
que es va obrir camí
entre les meues cames
i ho va cobrir tot de
blau,
com els teus ulls.

Amb tu

No sé cuinar,
No sé cosir,
No m'agrada netejar
i em defenc poc amb les noves tecnologies.

No sé anglés,
sé molt d'amor
i poc de la vida.

A vegades em preocupa que l'única herència que et deixi
siguen els contes.
Seré la mare-conte
i tu la filla-conte.

I em preocupa que penses
que tot es pot desitjar
i canviar
adoptant la forma d'un conte:
L'aneguet que no era lleig,

el príncep que no era granota,
la poma que no era bona,
la caseta que no era de xocolate.

Al final,
després de tantes anades i vingudes,
cotxe, carretera, trens
camins, fitxar, cadira amb rodes,
ordinador,
després de trobar-te a faltar més que a la meua vida,
arreplegar-te i entrar el sol dels teus ulls
per totes les finestres que foraden el meu cos,
vull ser conte
i que sigues conte,
i que la teua imaginació vole,
i que tot el que desitges es convertisca en realitat.

Eixa serà la meua herència.

Mamà,

hui no hem dit fins on ens volem...

Jo et vull fins al castell de les princeses, i tornar...

Jo fins a la segona estrella a la dreta,
on s'amaga el país de "nunca jamás" i tornar.

Ah mamà, ja ho sé,
jo et vull fins a Sidney,
on viu Nemo,
Et recordes, mamà?

Doncs jo fins a la casa del tio, a Enguera,

Però mamà, no t'oblides les claus a casa,

que has de tornar,

que jo t'espere...

Encara dorm amb tu?

Dormirà amb mi fins que vullga!

Paz,

Tendresa,

Serenitat,

algun que altre puntelló en el costat,

sentir el teu respirar plàcid

sense cap preocupació,

com t'envege a vegades!,

no cresques mai...

Notar el teu cos calent quan estàs malalta,

el teu peuet buscant el meu

només per a saber que estic aquí.

Per tu he tocat gossos i gats
he netejat mocs amb la mà
i commissures dels llavis
amb els dits plens de saliva.

Per tu vaig engreixar 12 quilos
i em va eixir una hemorroide
que, tem. m'acompanyarà
la resta dels meus dies.

Per tu vaig inventar un castell de somni
ple de tots els habitants
que van poblar la teua imaginació
i vaig escoltar amb paciència a les mares del parc.

Per tu vaig tornar a tindre amigues
per a què tu tingueres amics,
vaig aprendre a engolir menjar en dos minuts
i em vaig afonar en tots els mars de tòpics que
acompanyen al dia de la mare.

Vaig amar novament el nadal,
vaig estimar novament a ma mare,
vaig menjar mones de pasqua,
vaig muntar en atraccions de fira,
i vaig fer castells en l'arena,
castells en l'aire,
castells de núvols,
on tu, blaneta,
pogueres somiar.

No sé si sóc poeta.

Sóc pensadora de trens,
de carrers,
de silencis en el cotxe,
de moments avorrits en el treball,
d'afanys en el llit.

No sé si sóc poeta.

Sé que sent un pes en el pit
i ho tinc de comptar,
un pes en estes cames boges,
un pes en l'esquena de portar esta motxilla

que és la vida,
i ho tinc de comptar.

No sé si sóc poeta.
Sé que m'agraden com sonen les paraules,
ajuntar-les,
i jugar,
i pensar que fas olor
a una mescla de nenuco barat
amb suor infantil,
i que no he olgut
gens millor en la meua vida.

No sé si sóc poeta,
només sé, que de ser-ho,
tu series el meu millor poema.

Li brillen els ulls, mamà,
estarà enamorada?

Quina pregunta
per a ser dilluns,
per a respondre-li
a una xiqueta de tres anys.

Acompanyar-te al cine,
agafar-te de la mà,
compartir espaguetis,
una bona conversació,
el desig d'estar junts
i sentir-te

lliure,
única,
de ningú.

Així et vull jo.
Així vull que et vullguen.

Fa calor.

El sol del parc
es fon davall els meus peus,
i amb ell els meus pensaments.

Han passat tants dies...
i et continue recordant pell amb pell.

Feia fred.

Fa calor.

Els xiquets passen corrent,
girant qual trompes.

Mentrestant,
les mares assentades en el banc,
i jo
de peu,
recordant.

Et va créixer la barba,
a mi les ulleres.

Et van créixer els anys
fonent-se la vida
mentres tu i jo,
ens amem.

Tu i un tren de rodalia


El sol suspés
sobre el mediterrani
enlluernant estos ulls
que s'enfronten a ell
conscients de la seua
insignificança.

Esta ennuvolat.

Els núvols es posen
sobre les muntanyes,
prop del mar,
ennuolant les uralites
que es veuen des del tren.

Gent grisa que puja i baixa,
com el cel,
i el sol,
tímid,
esperant l'alba.

Jo t'espere,
tu m'esperes,
nosaltres t'esperem.

Així és la vida,
una andana de rogalia
on tots esperem,
algun dia,
a l'alba.

Fi del viatge

Sóc

mare

filla

companya

excessiva

contagiosa

amigable

inconformista

Il·ludadora.

Vaig ser

espantadissa

estudiosa

obedient

disciplinada.

Sóc
un poc desastre
mal dormidora
a vegades fort
fins i tot valenta.

Sóc feliç.

Creixeràs.

Tauré la vora
de tots els teus vestits.

Aprendràs a escriure
el teu nom,

aprendràs a dir

et vull,

i jo,

continuaré netejant

la cera de les teues orelletes,

les "borretes" dels teus peus,

les soles de les teues sabates,

les cicatrius de la teua ànima.

Tinc el que dura un viatge amb tren
per a fer-te un poema.

Mire a través dels vidres
del meu veí del costat
per si em dóna alguna pista.

Llig els titulars del periòdic
a la llunyania,
amb els ulls xicotets
com a botons d'un pitet escolar

Mire el llibre d'aquell que va en trage,
i la revista d'aquella
que té les mans sagnants
de tant fregar.

Tots miren el seu mòbil

i jo els mire a ells.

I s'ha fet de dia

i la música acaba

i el trontoll minva

i el meu temps acaba

i el poema no arriba

o sí?

Tinc el que dura

un xicotet poema

per a dedicar-te la vida.

(o el que dure

la teua xicoteta vida

per a dedicar-te

tots els meus poemes)

Este quadern es va acabar d'escriure en el tren de rodalia que unix València i Castelló, un divendres de juny, sobre les tres de la vesprada.