
Miscel-lania 15, CERE, 2001, p. 175-180

EL FONS DOCUMENTAL DEL POETA DE
MIRAVET, ROC LLOP CONVALIA, A TARRAGONA

JOSEP M.T. GRAU PUJOL
Arxiver de 1'Arxiu Hzstdric de Tnrrnzona. (Xarxa d'arxius de ln Generalitat de

Cntalunyni

A més de les hncions de conservar i de descriure documents, els ar-
xius en tenen una altra de més important, que és la de divulgar-los per posar-
los al servei dels usuaris, sense la qual les primeres no tenen efectivitat, ja que
els arxius es deuen a la societat que serveixen i, en el nostrc cas, a la comuni-
tat investigadora.

L'Arxiu Historic de Tarragona custodia diversos fons personals d'es-
criptors, com Mn. Ramon Muntanyola, nahiral de i'Espluga de Francolí (la
Conca de Barbera), Joan Puig i Ferreter, nascut a la Selva del Camp (el Baix
Camp), i Roc Llop Convalia, de Miravet. Aprofitant les pagines d'aquesta
revista ens agradaria comentar breument e1 contingut del darrer fons, poc
conegut i estudiat.

Roe Llop nasqué I'any 1908 a Miravet. Mestre de professió exercí el
magisteri a Vallfogona del Riucorb. El 1934 fou empresonat pels fets d'ochi-
bre, i després de la guerra civil s'exilia a Fransa, on capturat pels alemanys
passa un dur captiveri de cinc anys al camp d'extennini de Mauthausen, del
qual aconseguí sobreviure. Com hem vist, la seva personalitat té tres ves-
sants definides, la política, com actiu sindicalista de la CNT, la pedagoga i la
literaria. D'aquesta darrera, marcada per una vena poetica, és de la que tenim
més testimonis escrits: els seus poemes tenen l'empremta del sofriment al
camp de la mort. De fet, el que conservem d'ell majoritariament és l'obra
creativa en les tres Ilengües que empra: el catala, el castella i el frances. Es
conserven manuscrits i textos mecanografiats. Alguns d'ells foren compilats
en el llibre Poemes de llum i tenebra, editat a París el 1967.

La seva producció l'hem d'emmarcar en la literatura republicana de
I'exili. Tot i que a Mauthausen perdé bona part dels seus originais més tard
els recomposa, des de la decada dels anys quaranta fins a la dels noranta del
segle XX.

J.M.T. Grau

5i ens fixem en el quadre de classificació adjunt veurem que, a més de
la poesia, hi ha assaig relacionat amb la pedagogia. Aixi mateix destaquem la
presencia d'obres d'altres autors: en poesia Ambrosi Carrion, Josep Cervelló,
Ramon Porté. Un altre aspecte a resaltar són els expedients dels jocs florals de
Nova York (1951), I'aris (1965), Caracas (1966), Gübingen (1970), Ginebra (1972)
i Amsterdam (1974), principalment cartells de premis.

La biblioteca, com l'hemeroteca, és molt minsa: un llibre de 1979 i un
exemplar de la revista que el1 dirigí a París, Terra lliurc, de 1982. La serie de
correspondencia no arriba a una trentena de cartes amb altres companys exi-
liats o represaliats.

El fons ocupa dos metres linials i esta distribuit en més de set-cents
expedients. Reproduim el quadre de classificació i adjuntem un poema de
mostra del seu arrelament i enyor de la terra que el va veure néixer i una
carta de la seva activitat política.

Es tracta d'un fons amb moltes possibilitats, inedit i que mereixeria un
eshzdi en detall per tal de revaloritzar la figura de Roc Llop Convalia.

CLAS$IFICAU~ DEL FONS IXKUMENTAI

1 1. Documentació uersonal 1
1.1. Documentació particular i notes biogrifilues (1961)

2.Obra creativa
2.1. Poesia

2.1.1. Poesia en catala (1942-1990)
2.1.2. Poesia en castelli (1932-1990)
2.1.3. Poesia en frances (1952-1973)

2.2. Prosa
2.2.1. Prosa en catali (1947-1967)
2.2.2. Prosa en castella (1946-1990)

2.3. Teatre
2.3.1. Teatre en catali (s.d.)
2.3.2. Teatre en castelli (1948) . .

2.4. Assaig i articles de premsa (s.d.)
3. Correspondencia

1 3.1. Correspondencia emesa (1946-1990) 1
3.2. Correspondencia rebuda (1949.1990)

4.Activitat social
4.1. Activitats polítiques i sindicals (1949)
4.2. Activitats literiries (1951-1974)

5.Obres d'altres autors
5.1. Poesia (1971-1975)
5.2. Assaig (1967-1979)

(Font: Biblioteca i Hemeroteca, 1979 i 1982)

--

E! fons documental del poeta Roe Llop

...............•.• _-

Reproducció del manus~r~t de,:
poema "Cant a /. Ebre

Signatura de Roe Llop

177

J.M T Grau

Poema

Exemple d'un dels pocmes de Roc Llop conservat al fons de 1'Arxiii
Historic de Tarragona; es tracta de la composició "Miravet d'Ebre. Enyor":

Poble estimat! Al cor et duc mentre ma vida,
s'escola lluny de tu i a contracor.
L'enyoran~a que en tinc és profunda i sentida
i omplir-me els ulls de tu, oh, com voidria!,
abans, vers el no res, se m'emporti la mort.

Present et tinc tot temps, cada jornada,
com si em vas donar d jorn, l'oblit em fóra ingrat,
i el ser que em vas donar altra vegada,
reposar-lo en ton clos quin goig si aixo em fos dat.

Quan la tristesa em pren recorro tons paratges,
ni un sol se me n'oblida, igual quan era noi;

el castell sarrai, fent ombra a la torreta

Correspondencia
Un excinple de la correspondencia que es conserva al fons de l'Arxiu

Historic de Tarragona és la carta que dirigeix Roc Llop a Federica Montseny
des de París el 22 de juny de 1953 (AHT, fons Roc Llop s. 685):

París 22 de Junio de 1953
Estimada amiga Montseny: Recibida la tuya, en primer lugar

paso a agradecerte la consideracicín de que colabore en el N"
extraordinario de Julio, que piensas hacer.

Si bien acepto en principio, no quiero hacer nada sinantes poner
a tu consideración un trabajo que escribí para el aniversario el año
pasado. Pensaba enviártelo a ti 1) a Peirats, por si cuadraba en "Cenit",
pero ante tu petición, te lo envío por si sirve para tu fin, y, de considerarlo
aceptable, no habría de exprimirmela esponja del cerebro. No interpre-
tes lo dicho por pereza. A decir verdad, no es que deje pasar la fechas
indiferente y sienta apatía por hacer algo. En cada circunstancia, y
cuando el deseo se hace una necesidad, ensucio papel que luego
arrincono en mi "trapería", o rompo si lo releo.

El original que te adjunto (no tengo otro por que si bien hice
copia, en una de las páginas coloqué el carbón al revés y me salió una
hoja en blanco), va con la marca implacable del censor. Lo escribícon la
intención de darlo a "Coli". Pareceque por la extensión, el amigo Gómez
se espantú. Por consideración, respeto y etcs. complejas que a veces
uno se sitiia por comparación o por lo que fuere, se lo di a Felipe para
que lo redujera y unificara, una vez fabricada la aspirina. Como princi-

El fons documental del poeta Roc Llop

Mirnuet, poble natnl del poeta Roc Llop

179

J.M.T. Grau

pio de partida, lo calificó de demasiado largo (él tenía la crónica, una
poesía de la local y dos crilicas: una de arte y otra de teatro), y a mi,
después de leerlo, de "demasiado lírico". Me quedo con él, si la forma
de manifestarme responde a algo consustancial de mi forma de ser,
agradecido del descubrimiento por si yo me desconocía. El caso fue
que le di el trabajo, para que me lecortara unos calzones, y, como verás,
me lo dejó que no para bragas xrvia, de tanta maña como se dio en el
manejo de la tijera. Me lo llevé para que reposara tranquilo en mi
cementerio, sin interts de publicación alguna. Como te digo, pensaba
desenterrarlo este año para "Cenit", pero si ves que es una "llauna"
para tu extraordinario, no te digo quelo tiresal "cove" por que no tengo
otro. Si el caso llega, ya lo haré yo aleccionado. Con toda franqueza
debo decirte que no te preocupes por mi, si no te va. No tengo el amor
propio de la "integidad" y del "retoque". La observación me induce a
que debo hacerlo mejor, si la "materia" da para ell<~. Te dirt que más
que enseñar me place aprender, y no me va mal el lema.

De paso te adjunto un poema -si es que así puede llamarse-
para que lo veas. Falta un retoque final o unas líneas para terminarlo,
ya que pienso darlo al grupo de aquí, para que lo reciten por Julio. Lo
ha visto la persona indicada y está conforme. Te advierto que no tiene
nada de poético y quemás bien escosa de circunstancia y decombate si
quieres. Tengo unos "Carteles" sobre España publicados y otros que
fueron al "paner". Tal vez el enviártelo, ha sido por el absurdo que se
me ha ocurrido: El que si se pudiese editar (destinado a lo que quisierais)
sevendena enlos diferentesactos que se celebrará, y algún Gnipopodna
recitarlo.

Excúsame la pretensión; máxime, por que al fin y al cabo es hu-
mana como todas las cosas.

Y no te canso más obligándote a que me leas. ya tienes para que
el sueño te llegue, caso de que, "cuidados veladores", como dice el
Quevedo culterano, te lo hagan rebelde al descanso.

Con saludos para los tuyos y compañeros, queda cordialmente
tuyo.

