
Universitat Autónoma de Barcelona
Biblioteca d'Humanirats

I .

,

U"B
Universitat Autónoma de Barcelona

Biblioteca d'Humanitats

per Jordi Arbones&&&&&&&&&&&&&&&&
Dríngar d'esquelles i belar d'ovelles.
sons trencaven cada mati el silenci de
Un vailet iun gos d'atura guiaven el ramat
cap alé prats d'herba ~erda;i fresca.

El noi no tindria més de dotze anys. El que
més destacava de la.S8va vestimenta, era la ba-
rretina vermella, posada amb molta gracia míg

·de costat í toreada cap endavant~ Una samarra
"de pell de be, uns pantalons de vellut í uns

esclops constítuía l'atuell d'aquell homenet.
Portava.,també, un sarronet penjat a l'espatlla
on í auíal'esmorcar i un flabioI. El gos sen-" ,
se cridar procurava que les ovelles anessin
fent llur via i no s'esgarriessin. Sabia com-
plir amb la seva tasca sense que li haguessin
de dir res. S'estimava molt al seu amo, no obs-
tant, era esquerp amb la gent que no coneixia.

- Sembla que fara bon dia, p.ero aquells nuvo-
lots I:lrlJrn:zrlM:'decolor de plom del cant6 de
ponent, potser l'espatllin- anava pensant el
vailet mentres mirava el cel amb aire dIentes.

El sol il.lumínava el cím de les muntanyes
que envoltaven la vall; en aquesta, pero, hí
feia fred. Ja feía uns quants díes que pel ma-
tí tot quedava cobert de gebra.

A pes.qr de que era molt avíat í que la gelor
lí dífícultava el treball, un píntor íntentava

-2-
copsar l'especte dluna masia a +'~~VPA ~ciUm~l'SI.tat1\üton'dlIl'a d celona

~ ~ boirina que la embolcallav~~bliotecad'Humanitats
El noi s'atura a contemplar-lo. Li agradava

m~s veure el tipus del pintor, que no pas el
cuadrQ. Era foraster, de Barcelona segurament,
lluia un magnífic bigoti recargolat de les pun~
tes, perilla i xelina. Aquestes foren les co-

8. ses que m~s atragueren l'atenci6 del EM± vailet
i les que li feren riure interiorment, dones
le$ troba ridícules.

-Bon dia, miny6- li digu~, tot eixugant el
¡pincell en un drapot pIe de pintura de dife-

rents colors.
e r

, r

-Bon dia tingui.
-Ets molt matiner,eh?- deixa la paleta i els

pincells damunt la.caixa on hi duia. els tubse ...
de pintura i s'apropa al noi. El contempla a-
tentament amb un somriure als llavis, pensant,.J'..

e r

,~.. ,

seeurament:
-M'agradaria pin~ar aquest miny6!
1 en veu alta _igu~:
-A Barcelona els nois com tu encara dormen a

, 1

aquestes hores. - i com si peE.s'~sen veu alta-
Pera no teI?-enaquest color tan sa!

El noi a tot aixa no hi deia res, no obstant
i trobar simpatic al Ifsenyor p;intor"~ Se'l
raya seri6s, escoltant-lo.

-(,¡,ue•••••t 'agrada el meu cuadro?- dí.gu.étom-
.t I bant-se i agafant al noi" per l'.esp~tlla.

El vailet fixa la vista sobre la tela mig a- Ir r

" r

r

cabada.

-3- u B

''i

-Si senyor, pero és mol t triMIÜv.ersitatAutiínomadeBarcelona, Bibliotecad'Humanitats-Si, •..efectivwnent, •••.és trist-pensa el pin
toro

El somriure desaparegué deIs seus llavis i
les ar-r-uguesdel front es feren més pr-ofonoea,

Pero, podia,per ventura, pinta~ res alegre?
Encara no feia 1m mes que la seva dona havia
mort anant de part i havent lliurat, avans de
morir, una criatura monstr'uosa que no ,arriba
a respirar l'aire d'aquest mono Gran iou el
dolor que la pe~dua de la seva muller li pro-
duí, pero iou més gran la seva sorpresa a l'a-
ssabentar-se que el fruit de llur amor, era
un ésser deforme i estraiet i que per aquesta
circumstancia es perdé~la vida, tan preciada
per ell, dé la seva esposa. questa vega~a
Déu havia estat crudel. No sols s'endugué a
seva estimada, sino que per enduF6se-la, es
valgué d'aquell ésser, que Ell mateix li dona-
va i li prenia a l'hora, perque no era perfet.
Com podia crear una cosa alegre i bella si la
seva anima estava plena ~XRNX d'ombres i re~R~
necs? Si seria trist el cuadro, que fins a-
quekl minyó ho havia captat!

-Pero, on t'és?
Havia estat tan abstret que no s'adona de la

marxa del noi.

19

'1 rr,
'L

:ro '1

..r"
• L

- .. ~.

,.1

11

El vailet en veient, que el "senyor pintor"
¡i deia res, li havia dit:-Bon dia- i se~

-4-
n ' aná ,

sI

Universitat Autónoma de Barcelona
Biblioteca d'Humanitats

Les ovelles ja pasturavem quan ell arriba a
l'indret on cada dia les portava. Per~ ell no
va restar-hi. Continua pel caminet que anava
a morir a una especie de mirador. El paisatge

.que des dtaquell punt s'ovirava era completaffiR
ment diferent del de la vall on estava el po-
ble. Alla lluny, cap a la dreta, per entremig
de les muntan~es, es veia el mar. Aquelles
munt~1yes feien de cuirassa contra els vents
del nord i llevant. La tramuntana havia arren-

(J

cat el~ brins d'herba fins a l'arrel i s'havia
endut la terra que cobria ~quelles pedres que
ara llufen llurs amenaqadores arestes. L'as-
pecte desolat i fr~stec feia contrast amb la
verdor acullidorade la vallo

, ,
j . Quan no feia vent, el silenci semblava que

es pugués palpar. Aquell vailet tragué el fla-
biol del sarr6 i les notes alegre~ saltirone-
jaren trencant la pau neguitosa ael lloc. As-
segut amb l'espatlla contra una roca i amb
Una cama sobre l'altra, ana·trenant les tona-
des.mée diverses. Les havia apr~s del seu avi.
Ara, ja era mort, peró el seu record perdura-
va viu en aquella ment infantil. Recordava el
rostre amable on el pas del temps, el sol i
l'aire hi havien deixat senyals inborrables.
Ell fou qui se'l'eBdugué per primera vegada
apasturar els bens, li ensenya a tocar el.l

l¡ flabiol, li explica coses del mono Li parla

r :

I v

-5- u B
I rr de les guerres amb tant ddi quijni,&qigtAetln}m~elona

. Biblioteca d'Humanitats
/.- bé serrt i.a odi~per la guerra.'
-1 __ Els homes han d'estimar-se com germans-li ME

v deia sovint-Déu ens dóna la vida i, al neixer,
L tots tenim el mateix, per' tant, no hi ha cap

r home que valgu~ mes que un altre. Ah, pero,
l~3 ens fem grans y l'ambició' fa ¡[@ les seves! Ja
}ló només ens atz-auen les coses materials. J?recisa-

L\ r! ment aquelles cos es que al morir hem de deixar
:J Procurem donar al cos tot allo que demana; en

[')canv i pri vem a l' anima de tot allo que li és
r 8 necessario 1 quan morim ens emportém una ani-

r ma buida.
~~, El vailet de tot allo, comprenia ben poca co-
)Sl sa~i l'avi quan s'adonava que el noi no copsa-
-O~ va él sentit de les seves parau1e~, es treia

la pipa'de la boca i donant- 1i lillS copets al
8~ cap,rró,li deia:

(f ~ -Ah!, tu encara ets molt jovenet per compren-
dre·lm. r'lésvui qu e tinguis en compte aquestes

~s paraules: sias sempre bó.Estima els anima1ets,
".les plantes, les muntanyes. Contempla el cel i

a~- els estels. Deixa que el sol, la pluja i el
.sOl, vent et besin el rostre, 1 procura veure

0:',. La voluntat de Déu.
ac r 1 així, mi_ca a mica, ara unes paraules, ara

'J unes altres, tot aLlo, va anar gravant-se en
l' aquella anima jove. L'avi h~via mort, pero el

c' f seu esperit Dontinua~a vivint en aque~l BOS
J verge i puro

-6- U B
Sempre que tocaya el flauiol \JMl¡§:~Xtiii1\omafil~arcelona

Biblioteca d'Humanitats, , seu cervell la figura i le~ parau~es de l'avi., v

1 que ell s'estim~ tanto
~~~ Deix~ de tocar i fix~ la vista al celo Aquel~'-' -,
",-'·."'\-I-núvolsanavent a espatllar el dia, tal com ha":
'~~ \.o 1.... u

:)f"'I via previsto S 'havien tornat negres i ja co-
,mengava a llampegar i tronar,

Li agradava contemplar la cortina d'aigua a,~
,

,':-18 propan.t-se i el 'flajell d eLs llamps segui t de
,:':l' espetec de Ls trons •.Admirava les forces de

la ~aturalesa en acai6!v _.
StaixecA, guardant el flabiol i comenQ~

(" .via cap on estaven les ovelles el gos. Pero
s'havia entretingut massa i ja tenia la tempes

damlLnt seu. Es tragu~ els esclops, els po~
dintre el sarré i apret~ a correr cridant

r

0.

c_
ta
,sa

9
al gos, sense preocupar-se deIs bens que slha( ¡ I

vien anat aixoplugant sota els arbres. Ell co-E

fÜ- rria cap una mena de barra ueta,feta de roes
J'9 -: amb les escletxes t.apad e s amb fang i uns

de L'launa per teulada, on hi cabia una o dues
,persones. ,

De sobte, una cinta enlluernadora i un fort
espetec i el vailet caigué carbonitzat per un
llamp. El corrent d'aire que produí al correr,
havia aotuat d'iman sobre el llamp •
. El gos s'aprop~, grinyolant, al cos del noi'1 .

llep~ la ma que mai més l'habia d'acariciar.
quell ésser pIe de vida i salut, ara era un
mun t de cerid.r-aque desprenia una forta olor


-7-
de crernat. Llolor de la carn cr~ma es arre-

Uníversitat Autónoma de Barcelona

java amb la de la samarra, que ~~c~e1Tat'de
llana i de pell de be.

Paasa la tempesta i mentres encara rUlximava
sortí el sol i els colors de lIare iris tin-
gueren més intenssitat que mai. Es diria que
per aquell are pujava l'anima en ¿a que el mal
no hi havia deixat,encara,cap senyal.

III

Passaren els dies de dol i de bell nou torna-
ren a trencar el silenci de la vall el dringar
de les esqu~lles i el belar de les ovelles.

El pintor continuava pintant la masia a tra-
vés de la boirina.

Un gos d ' atura obserbava les ove.Lle's r-emugarrt
llherba tendra i fresca.

Les notes d'un flabiol saltironejaren aleere-
ment torbant la pau monot'ona i negui tosa de
llindret.

fi

---- ----------- - ----


