

DOLORS CABRÉ i MONTSERRAT

Currículum

El passat 8 de març ens deixà sobtadament a l'edat de 80 anys na Dolors Cabré. Una de les personalitats més importants de La Ribera d'Ebre. Membre d'honor del CERE. Tot i néixer a Vinyols dels Arcs (Baix Camp), hom la considera una riberenca pels quatre costats, filla adoptiva de Riba-roja d'Ebre, vila nadiva de la seva mare, els seus lligams s'arrelen també amb els de la vila de Tivissa, d'on és un fill il·lustre el seu pare, el mestre Cabré.


A continuació oferim una relació bibliogràfica de la seva obra.

Publicacions anteriors a l'arribada a Tarragona

Artículos, dirección y confundación de la revista estudiantil Primavera Oscense.

Huesca, 1958

Aragón desde la Celda de Bécquer.

Rev. "Argensola" del I de Estudios Oscenses. Huesca.

El príncipe esquilache, poeta de Aragón.

Rev. "Argensola" del I de Estudios Oscenses. Huesca.

Menéndez Pelayo y Zaragoza (en su centenario).

Heraldo de Aragón. Zaragoza i Rev. "Argensola". Instituto de Estudios Oscenses. Huesca.

Menéndez Pelayo y Huesca.

Rev. "Argensola". Inst. Estudios Oscenses. Huesca. Ambdós estudis publicats a "Argensola", entre els anys 1958-60. Huesca.

Recensions.

Rev. "Argensola" del Inst. de Estudios Oscenses. Huesca.

Conferéncias.

Formación del Profesor de E. Media.

Comunicación al I Congreso Nacional de Pedagogía. Barcelona. Inèdita.

Treballs portats a terme des de l'ingrés a l'Institut d'Estudis Tarraco-nenses.

El humanismo aragonés en tiempo del Rey Católico.

Cuadernos de Historia Jerónimo Zurita. 12 - 13. Institución Fernando el Católico (C.S.I.C.) Diputación provincial. Zaragoza.

El poeta oscense Salinas y Gracián.

Cuadernos de Historia Jerónimo Zurita. (I.F.C. (C.S.I.C.)) Diputación Provincial. Zaragoza.

Sta. Tecla y San Pablo

Estudio literario del libro de Tirso de Molina sobre la Santa. Diario Español. Tarragona.

Jerónimo Zurita y el humanismo.

Comunicación VII Congreso Internacional de Hª de la Corona de Aragón. Actas, vol II. Barcelona, 1962.

Antonio Agustín (IV centenario de su muerte)

Diario Español de Tarragona.

Problemas de la enseñanza en la época del P. Feijoo

Simposio sobre el P. Feijoo y su siglo. Universidad de Oviedo, 1966.

D. Gonzalo Fernández de Heredia, Arzobispo Tarraconense

Comunicación Congreso Internacional de Hª de la C. de A. de Nápoles, en 1973. Publicada en el Vol. III de actas y por la Accademia de Scienze, Lettere e Arti. Palermo, 1984.

El Arzobispo de Tarragona, Gonzalo Fernández de Heredia

(Versión abreviada de la anterior, pero con una publicación de cartas del arzobispo, que aquella no tiene). Cuadernos de Historia Jerónimo Zurita (47-48). I Fernando el Católico (C.S.I.C.) Dip. Prov. Zaragoza. 1983.

Alfonso V de Aragón y su ambiente a través de la poesía

Comunicación C. de Hª de la Corona de Aragón. Palma de Mallorca, 1955. Ampliada, corregida y publicada en Barcelona, 1970.

Mn. Higini Anglès,

en la dedicación de una calle, en su muerte.

Diario Español de Tarragona.

Jaime I, personaje literario

Comunicación X congreso I de Hª de la C. de A. Zaragoza, 1976.

Reseñas teatrales de obras representadas por el Instituto Martí y Franqués.

Diario Español de Tarragona.

Un manuscrito de la "Subida al Monte Carmelo"

(Manojuelo de estudios literarios ofrecidos a J.M. Bleuca) Nueva Revista de Enseñanzas Medias. Madrid, 1983.

Notas toponímico-arqueológicas sobre Berrús (Tarragona).

Boletín Arqueológico. Año LXVI. Tarragona. En colaboración con Z. Espinell y M. González Cabré.

Sobre la posible situación de Octogesa - Otobesa.

Boletín Arqueológico. Años 1971 - 72. Tarragona. En colaboración con

M. González Cabré.

Notes biogràfiques d'Enric d'Ossó. (Després de la seva beatificació)
Diario Español de Tarragona.

Riba-roja d'Ebre i el seu terme municipal
1ª edició, 1974. Llibreria Guardies, Tarragona. 2ª edició, 1985. Llibreria Adserà. Tarragona.

Tivissa. Un poble antic de la Catalunya nova.,
amb una important col.laboració de J. Mª. Brull i alguna del Patronat de l'Edició.
Edicions Biblioteca "Mestre Cabré". Tivissa, 1984.

Bernat d'Olivella, arquebisbe de Tarragona i Sicília.
Comunicació XI Congrés I. d'Hª de la C. d'A. Accademia de Scienza, Lettere e Arti. Palerm, 1983.

El Quijote de Avellaneda y Tarragona.
Comunicación leída y presentada C. Internacional de Cervantes. Madrid, 1978.

Spàreg de la Barca, arquebisbe de Tarragona.
Comunicació presentada al C.I. d'Hª de la C. d'A. Montpeller, 1985.
Publicada a Memoires Societé Archeologie, vol V, 1988.

Comerc atlàntic i mediterràni al s. XVI. Canàries, Portugal, Barcelona.
Comunicació al XIII Congrés I. d'Hª de la C. d'A. Palma de Mallorca. 1987.

Onomàstica de Vinyols i els Arcs (Baix Camp) a través d'un llibre de baptisme (1767 - 1800).
Publicada a Miscel.lània d'Homenatge a E. Moreu Rey, vol. 1.
Publicacions de l'Abadia de Montserrat, 1988

Sta. Madrona. Orígens de la seva veneració a la Ribera - Terra Alta i sobretot, a Riba-roja d'Ebre.
Centre d'Estudis Comarcal. Miscel.lània, 6. Flix, 1988.

Projecte de creació d'un grup juvenil de Cultura a Riba-roja d'Ebre.
1989, inèdit.

Documents sobre la construcció de l'Església de Riba-roja d'Ebre.
Centre d'Estudis Comarcal de la Ribera. Miscel.lània, 1989.

Una estela funerària aràbiga ss. XIV - XV a Riba-roja d'Ebre.
Congreso Internacional de H.^a de la Corona de Aragón. Actas.
Cagliari - Alghero, 1990.

Dos políticos aragoneses del siglo XVII y Cerdeña
Congreso Internacional de H.^a de la Corona de Aragón. Actas.
Cagliari-Alghero, 1990

St. Joan de la Creu, l'alpinista que fa cim.
(IV centenari de la seva mort). Diari de Tarragona, 4/XII/1991.

Carmel Biarnés, d'Ascó.
Diari de Tarragona, març 1992.

El pintor Ignasi Mallol
Publicacions el Margalló del Balcó. Tarragona, 1991.

De la mort i l'esperança
Diari de Tarragona, 17/VI/1992.

Article de caràcter religiós i social

Consellera corresponent de la Institució Fernando el Católico, Zaragoza; del Instituto de Estudios Oscenses (actualment, Altaragoneses). Numerària i, últimament, d'honor, de l'Institut d'Estudis Tarraconenses, i membre corresponent de la Real Acadèmia de la Història. Membre del C. d'Estudis de la Ribera d'Ebre. Enllaç i ambaixadora d'un grup de vinebrencs amb el P. de la Diputació, que van fer possible la construcció de la carretera de Móra la Nova a Ascó (per Vinebre). Obres de construcció i salvament de l'Ermita de Berrús. Fundadors amb un grup de joves, de la Casa de Cultura, avui Biblioteca Municipal de Tivissa. Urbanització de la Plaça del Mestre Cabré, amb la col·laboració de la seva mare i germans, i, en la mateixa població. Filla adoptiva de Riba-roja d'Ebre, i alcaldessa honorària de Santa Agda, d'aquest poble. Algunes obres pròpies i familiars a l'Església de Riba-roja. Catedràtica de Ll. i Literatura. Agrupada de la mateixa assignatura i a Instituts. Mestra.

DOLORS CABRÉ: COR I ÀNIMA DE MESTRA

Ens ha costat assumir la vostra mort: Va arribar massa aviat, callada, quan encara teníem moltes coses per tirar endavant i molts projectes que s'havien de fer realitat. Ens ha costat acostumar-nos a saber que ja no rebríem les vostres trucades frioses de novetats de Riba-roja o les vostres cartes de lletra perfilada i atapeïdes de tantes paraules com ens volíeu dir. El camí se'ns ha fet més difícil però, sabem que sempre us tindrem ben prop perquè la vostra obra ha deixat la semença del vostre magisteri, dels vostre exemple sempre viu.

Sapigueu que des de Tarragona, des de Tivissa, Vinebre, Móra o Flix molts sentim la vostra absència com una llosa freda que ens acompanyarà per sempre. Des de Riba-roja, ja ho sabeu, tenui el sentiment de tot un poble que és el vostre, orgullós del missatge que ens féreu arribar: *"Encara que el meu cos reposi a Tarragona, deixo el meu cor espiritual fent companyia a la meua estimadíssima padrina i al meu estimat poble de Riba-roja. Des del cel jo pregaré per ell"*.

Voldríem que aquesta carta pública que avui us adrecem ajudés a fer conèixer les dimensions i la vàlua de la vostra personalitat de dona de fe, humanista, humilment tenaç, de mestra abocada als vostres deixebles, als dèbils, als qui tenien necessitat. Es fa difícil reduir a poques paraules tot el que vàreu fer. Allò que se sap i allò que per modèstia sempre callàreu però, que tots sabem que va sortir de les vostres mans de mare espiritual, sempre amatent a la tendresa i a l'ajut.

Guiada per la llum de Sant Enric d'Ossó, "el tio", com us agrada-va de dir-li, i l'exemple dels vostres pares vàreu tenir la sort d'aprendre de grans mestres: Pompeu Fabra, Jordi Rubió, Ferran Soldevila o Joan Coromines. I vàreu esdevenir mestra, de saviesa, de cor i ànima, i aquesta profunda humanitat era el solc que marcava les vostres obres. Catedràtica de Llengua i Literatura a instituts de Sant Cruz de la Palma, Osca i Tarragona, professora de català en temps difícils, estudiosa de temes històrico-culturals, lingüístics i literaris vàreu ser membre del Instituto de Estudios Oscenses, de la Institución Fernando el Católico, de l'Institut d'Estudis Tarraconenses, Membre d'Honor del Centre d'Estudis de la Ribera d'Ebre i membre corresponent de la Real Academia de la Historia. Un currículum de tota una senyora de les lletres que mai vàreu voler exhibir com a guardó però, que és del tot just que sigui reconegut com un dels més brillants que han donat les nostres terres.

Entre les vostres publicacions, el lloc més destacat l'ocupa "Riba-roja d'Ebre i el seu terme municipal", com va dir l'Albert Manent, un exemple magnífic de monografia local, difícilment comparable a la rigurositat del treball i la calidesa de les consideracions que aporta. Un llibre que juntament amb el que vàreu dedicar a Tivissa us va convertir, com deia Jordi Duran, en ambaixadora de la Ribera.

Ens vàreu ensenyar a estimar la comarca i el nostre poble, Riba-roja; aquest ha estat un dels més grans dels vostres legats. Un llegat que dóna fruits. Els vam veure l'altre dia al Berrús que vàreu ajudar a salvar. A la restauració de l'església de Sant Bartomeu, de la qual vàreu ser la iniciadora i capdavantera perquè es dugués a terme. Si bé en el vostre llibre us queixàveu d'una joventut parada i parcialment ensorrada, les vostres ensenyances també estan donant els seus fruits en moltes de les iniciatives que ja comencen a créixer a Riba-roja i a la comarca.

A l'hora sempre difícil del comiat, sapiguen que som molts els qui us enyorem. L'altre dia, Bienvenido, el fill del Francisco i la Isabel, ens va dir amb recança que us considerava "la patrona del poble". Ell, jove i sense estudis, era la veu profunda de tots els que vàreu ajudar i que de ben segur estarien orgullosos que Riba-roja, el poble que us va fer filla adoptiva, us dediqués un carrer per perpetuar vostra memòria.

Antoni Bladé
Josep S. Cid