

EN JAUMET DE MATADEPERA

Salvador Piferrer i Iler


Rondalla

Primera edició: 1975

Segona edició: sd

Tercera edició: 2016

© *En Jaumet de Matadepera*, rondalla original de Salvador Piferrer i Iter (†)

© Transcripció i edició a cura de : Joan Comasòlivas i Font

© dels dibuixos: Imma Guillem i Bennazar

© de l'edició: Ajuntament de Matadepera

D.L.: B 7426-2016

Salutació

És per a mi un motiu de satisfacció poder presentar-vos aquesta rondalla d'en Salvador Piferrer, conegut com a *Salvadoret de les Monges*, que en Joan Comasòlivas ha recuperat per a tots nosaltres.

A en Joan, actualment director de l'Arxiu històric de Sabadell i del Museu d'història de Sabadell i antic arxiver de l'Ajuntament de Matadepera, que és sense cap mena de dubte una persona apassionada pel seu poble i, sobretot, per la seva gent, ja fa temps que li barrinava pel cap recordar d'alguna manera a en *Salvador de les Monges*, una persona especial que estimava la lectura i la poesia com poques persones hi ha. I ara, finalment, aquest petit homenatge ja és a punt en forma de rondalla i a punt de poder ser llegit amb l'única pretensió de fer passar una bona estona al lector.

No podem amagar, però, que aquesta publicació va més enllà de la lectura. De ben segur ajudarà a enriquir el vocabulari amb dites i expressions d'èpoques passades i també d'altres del present.

M'agradaria fer també un gran agraïment a la nostra artista local, Imma Guillem, per aquest art en combinar traç i colors amb una harmonia equilibrada que els ulls sens dubte agrairan; unes il·lustracions que complementen el text i el fan encara més amè.

Segurament, la millor manera de guanyar la batalla contra la invasió de les màquines que ens tempten cada dia és la lectura. El llibre ha d'esdevenir una alternativa més d'oci, s'ha de convertir en un amic durant el temps lliure.

Endavant amb l'aventura que teniu a les mans i, no afluixem! La lectura dóna felicitat!

Mireia Solsona i Garriga

Alcaldessa de Matadepera

Presentació

Salvador Piferrer i Iter (Barcelona, 1 de gener de 1911-Terrassa, 10 d'octubre de 1992).

Quan jo era menut, cap a finals dels 70 del segle passat, al costat de la residència d'avis de la Sagrada Família de Matadepera hi vivia un home senzill, menut i escardalenc, que caminava encorbat i sempre vestit amb una bata blava. Feia de jardiner i ocupava un pati llarg que donava de costat al carrer Narcís Monturiol i tenia entrada pel carrer Àngel Guimerà, on hi tenia quatre testos, piles de terra i unes poques plantes malgirbades. Al fons d'aquell pati hi havia una mena de caseta, quasi una barraca, on s'hostatjava. Això quedava prop de l'edifici de la residència de Monges, i de tant en tant sembla que li portaven un plat calent, perquè ell era bastant mancat de recursos. Aquest home es deia Salvador Piferrer i Iter, i potser per això que expliquem tenia de sobrenom el *Salvadoret de les Monges*.

En *Salvadoret* va néixer a Barcelona l'any 1911. Ens consta que fou asserrador de professió, i que l'any 1939 passà pel camp de refugiats d'Argelès-sur-Mer¹ i pel camp de concentració de Cervera (Lleida)². Ell mateix ens explica que va venir a Matadepera el 1948³.

En Salvador Piferrer era un home sociable. Entre d'altres coses, als anys 80 col·laborava amb Matadepera Ràdio i fou membre del Club d'escacs. Una altra de les seves aficions fou escriure. L'any 1992, essent jo arxiver municipal de Matadepera, en Salvador va morir, i l'Ajuntament em va encarregar que anés al seu domicili a recollir els papers que hi pogués trobar i que poguessin interessar. Tot plegat, hi vaig trobar una pila de papers, molts d'ells escampats per

¹ S'ha mantingut el nom pel qual es coneix aquest camp de concentració.

En català, però, s'anomena Argelers de la Marenda

² Per a una aproximació a les dades biogràfiques i el fons documental de Salvador Piferrer i Iter, vegeu http://arxiu.matadepera.cat/files/back/06_fons_piferrer.pdf

³ *L'encís de Matadepera*. Programa de la Festa major de Matadepera, 1975

terra, i en bona part es corresponien a notes sobre els pensaments que li devien passar pel cap, segurament els darrers dies abans de morir. La seva habitació reflectia un desordre i una indigència total, i jo vaig fer aquella feina amb molta pena, recordant un bon home i pensant que segurament havia estat malaguanyat com a escriptor.

L'any 1975, en Salvador Piferrer va publicar una rondalla, *En Jaumet de Matadepera*⁴, il·lustrada per en Lluís Torné, *Moni*, que fou reeditada posteriorment, amb un nom diferent i sense que en consti la data⁵, i que realment és una delícia, ja que, a banda de la història imaginativa que hi desenvolupa, reflecteix un domini considerable del llenguatge de pagès i de la toponímia dels nostres verals.

No he fet una recerca exhaustiva sobre la producció escrita d'en Salvador Piferrer⁶. No obstant això, sabem que el conte *En Jaumet de Matadepera* fou publicat encara altra volta *per entregues* a la *Gaseteta de Matadepera*⁷. Un altre conte seu de certa entitat fou *Navegant riera avall*, publicat també *per entregues* a la *Gaseteta*⁸. Més enllà d'això, Piferrer féu diverses col·laboracions al programa de la Festa Major⁹ i alguna altra a la *Gaseteta*¹⁰. En el seu fons documental queden per estudiar els seus escrits, contes, teatre i algunes poesies, però tot plegat comprèn tot just un arxivador de documents. Finalment, per una necrològica publicada també a la *Gaseteta*, sabem de les seves col·laboracions amb Matadepera Ràdio i amb el Casal d'Avis¹¹.

Malgrat aquestes col·laboracions, crec que Piferrer i la seva modesta

⁴ *En Jaumet de Matadepera*. Rondalla per Salvador Piferrer. Il·lustracions Moni. Imprès als Tallers Impremta Pasqual. DL B53148-75.

⁵ *En Jaumet de Matadepera per terres catalanes. El Drac i ell*. Impremta Tallers Pasqual, S. d.

⁶ En la redacció d'aquesta aproximació a l'obra de Salvador Piferrer agraeixo la col·laboració de Jaume Munuera, arxiver municipal de Matadepera.

⁷ *La Gaseteta de Matadepera, En Jaumet de Matadepera* (núms. 35-37, abril-juny de 1991)

⁸ *La Gaseteta de Matadepera, Navegant riera avall*, núms. 39-42, juliol-novembre de 1991.

⁹ V. *L'encís de Matadepera* (1975); *Ara i sempre* (versos dedicats a Catalunya) (1976); *Terra meva* (versos dedicats al Montseny) (1979); *Ahir és avui* (1980); *El drac de Sant Llorenç* (1982); *Sardana* (en vers) (1987); *L'altra tardor* (versos) (1988).

¹⁰ A més de les esmentades, cal citar: *El Nadal, un esguard al passat* (*La Gaseteta de Matadepera*, Núm. 31, desembre de 1990),

¹¹ Recordant a Salvador Piferrer. Transcriu una col·laboració de Piferrer a Matadepera Ràdio en un programa de 30 d'octubre de 1981. V. *La Gaseteta de Matadepera*, núm. 54, novembre de 1992.

obra ha quedat quasi en oblit i que, passats 40 anys de la publicació d'*En Jaumet de Matadepera*, té molt d'interès recordar-lo mitjançant la reedició d'aquest conte. Tal vegada perquè se'n devia fer una tirada molt curta, *En Jaumet de Matadepera* no es troba pràcticament enlloc. Una recerca al Catàleg de Biblioteques Universitàries dóna un resultat negatiu. De la Xarxa de biblioteques municipals de la Diputació de Barcelona només consten exemplars a la Biblioteca Central de Terrassa i a la de Matadepera. Per això i perquè crec que ara, més que mai, és necessari que els nens i nenes llegeixin; que pares i mestres els puguin acompanyar la lectura fent de politja de transmissió de la importància del llenguatge, de la vida a pagès avui pràcticament desapareguda, de la toponímia, de les expressions tan nostres, del valor de les llegendes que embolcallen aquesta estimadíssima muntanya de Sant Llorenç del Munt, etc. Per tot això, m'ha semblat interessant transcriure'l. La meua pretensió ha estat senzillament tornar-lo a fer accessible bo i actualitzant-ne mínimament l'estil per a facilitar-ne la lectura. Finalment, el buidat de terminologia i expressions que he afegit al capdavall em sembla que també poden esdevenir un material didàctic útil.

Voldria que aquest fos el meu modest homenatge a un home senzill, que estimava molt Matadepera i que malgrat la seva pobresa compartí la seva vida amb el poble i dedicà l'enginy a posar en valor el nostre rodal, fent una relectura imaginativa de la llegenda del Drac de Sant Llorenç, bo i posant-la al servei de la canalla en forma de conte.

Joan Comasòlivas i Font, octubre de 2014.

En Jaumet de Matadepera

Salvador Piferrer i Iter

Transcripció i edició: Joan Comasòlivas i Font
Il·lustracions: Imma Guillem i Bennazar
Correcció lingüística: Núria Garcia i Murcia i
Joan Antoni Ferran i Sol

En Jaumet de Matadepera

Era un capvespre del mes de novembre de no recordo l'any, però fa temps, molt de temps. Mireu si us parlo d'anys que a Matadepera solament hi havia quatre cases i uns masos escampats ací i allà. El cenobi de la Mola encara allotjava alguns monjos, que sovint baixaven al poble a fer llurs compres. Avui encara hi ha el camí que duu el seu nom. La Muntanya de Sant Llorenç no era com ara. Era més feréstega i més tupida. La brossa se n'havia apoderat, i es feia molt difícil endinsar-se en aquell garbuix de bardisses i gatoes. Així mateix, hi corrien un bon nombre de llops i d'altres bèsties molt perilloses. Més d'un boscatier havia hagut de sortir corrents, cames ajudeu-me, per tal de no veure's atrapat per aquells animals.

Ja aleshores, els més vells del poble contaven que hi corria un drac enorme que llançava foc pels ulls i per la boca. Aquesta bestiassa es refugiava on encara avui se'n diu la Cova del Drac. Si això és veritat o és mentida és un misteri; deixem-ho doncs per als qui curen d'esbrinar aquestes coses.

Aquell dia, un dia gris amb un cel de plom, l'atmosfera era espessa, la boira baixa s'amagava entre els pins. La pluja del capvespre ho impregnava tot d'una mena de tristor i enyorança.

El carrer estava enfangat. Els arbres, desfullats, donaven la sensació de fantasmes reflectits per la llum tremolosa d'unes teies disposades en unes teieres per tal d'il·luminar els pocs veïns que encara transitaven per fora. Les dones preparaven

el sopar en espera que llurs homes tornessin de la feina.

L'església, al mateix lloc on hi ha la d'ara, era una mica més petita que la de can Roure, però sense campanar. No hi havia més que un arc damunt el portal, d'on penjava la campana. El rector, d'edat força avançada, petit, humil i ple de bondat, i amb una sotana plena de sargits, acudia als feligresos sempre que calia. En regraciament, tothom l'ajudava amb el que podia.

En aquells moments, la campana, el so de la qual es feia sentir per tota la rodalia, tocava a oració.

El lloc on vivia en Jaumet era molt rònec i un xic apartat del poble. Es conta que era la casa més antiga dels contorns, i en aparença semblava que era molt més gran. Tenia


una ala enrunada, possiblement per efecte del temps i a causa d'alguna guerra entre aquells senyors feudals. Quasi podríem afirmar que fou així, puix que, en una ocasió, abans de néixer en Jaumet, el seu pare, remenant per aquelles piles de runa, va trobar-hi una llarga i pesada espasa, rovellada i esmussada. Es calcula que el que la manejava havia d'ésser home de molta corpulència, ja que calia força per a sostenir-la. Des de llavors, fou penjada a la paret del menjador.

Les portes d'entrada d'aquell gran estatge eren d'un gruix extraordinari i, malgrat els anys que tenien, encara feien el seu servei. Dins, en una sala espaiosa però molt fosca, en aquelles hores hi cremava un llum d'oli que no parava de fer pampallugues. Més endins, i separat per una paret, hi havia el menjador, amb una gran llar de foc que cremava tot el dia. Amb les ombres de la nit, les flames que llançava donaven la impressió, a les parets, d'un esbart de dimonis saltant. Moltes vegades, asseguts vora el foc en Jaumet i el seu pare, aquest li contava que aquell casal havia pertangut a un comte desconegut, que era un cavaller molt noble i valent. Un dia, però, anant de cacera al poble de Mura amb uns amics, li va sortir un senglar de gran mida. El cavall que muntava se li encabrità, fent-lo caure a terra, on topà contra una pedra. Tan malferit restà que no van poder salvar-li la vida. Fou enterrat al cementiri de can Roure.

La família d'aquell noble, que era estimat per tothom, va traslladar-se a un altre indret per tal d'oblidar el trist esdeveniment. En compliment del que aquell home va manar, la casa i una vinya van passar a mans del seu fidel servent, que no era altre que el rebesavi d'en Jaumet.

Tot això, el noi ho havia fet explicar al seu pare un cente-

nar de vegades. Les aventures d'aquell famós guerrer l'enlluernaven, desitjant arribar a ésser més valent que ell.

Això feia que en algunes ocasions, amb la colla de vailets que ell capitanejava, armés grans gresques, de manera que, si hi havia algun gat o gos o ramat de gallines pel camí, quan els veien a venir era de veure com corrien a arrecerarse de la tempesta; allò era pitjor que una pedregada. Fins i tot l'ase, que tot sovint pasturava per aquells indrets, com que ja els coneixia, alçava les orelles, flairava l'aire, llançava uns quants brams i empenia el trot vers un altre lloc, demostrant així que no era tan ase com semblava.

A en Jaumet, totes aquelles coses no el satisfieien prou, això sí, eren tantes les ganes que tenia d'assemblar-se a aquell guerrer que sovint somniava de veure's muntant un gran cavall, armat d'una grossa cuirassa, amb la seva barretina i les calces de vellut, seguit d'una tropa d'herois combatents armats fins a les dents, emprenent unes batalles de les que es parla fins més enllà de Talamanca i Rocafort, i no sé quants pobles més.

Tanmateix, tot i que sembla més gran del que en realitat és, no deu tenir més enllà de set anys, això sí, robust com el seu pare, vermell de cara fins semblar un perdigot, enjogassat com ell sol, vestint uns pantalons de vellut aprofitats d'uns


de vells del seu pare. No és per dir-ho, però li vénen un xic grans, per bé que a ell això li importa un rave i els llueix molt ufanós. Al cap, una grossa barretina, la samarrra i els esclops; renoi, quins esclops, no sabeu qui els hi va regalar? Doncs el senyor rector, que el volia molt, i en pagament perquè cada matí l'ajudava a la missa de set. El que després va passar a en Jaumet amb aquells esclops és molt llarg de contar. El que sí que es pot dir és que quan se'ls posava, que només era per les festes, més d'una vegada li semblava talment com si volgués aixecar el vol. En fi, jo crec que serien coses de la seva imaginació.

Doncs, com anava dient, la tarda d'aquell dia gris i fred, en Jaumet hagué de trescar molt, ja que la mare li manà molta feina i no va tenir més remei que netejar la cort dels porcs, la gàbia dels conills i entrar la llenya sota la porxada per tal que no es mullés. Així que aquella tarda no va poder sortir ni un moment a jugar. Va acabar, doncs, la jornada ben capolat.

La seva mare, aprofitant que s'havia fet fosc molt d'hora, li va preparar el sopar, i tot seguit l'envià a dormir. Ell, tot fent l'orni, no pensava anar-hi encara, tota vegada que preferia esperar el seu pare per tal que li expliqués coses de les que sempre tenia per dir-li, però el cansament i la son pogueren més que ell, adormint-se finalment de cap damunt la taula. De cop i volta, a fora es va desfermar la pluja acompanyada d'un gran aparell de trons i llamps. En Jaumet, que dormia tan tranquil, es despertà tot espantat pel soroll d'aquells trons tan forts, i mig adormit emprèn les escales amunt, arriba al llit, es despulla no sabem com, es posa a dins, tapant-se fins al cap, i torna a agafar el son.

Amb aquestes, en Manel, és a dir, el pare d'en Jaumet,

home ferm, decidit i treballador, era cap de colla d'un grup de boscaters. Com era habitual, havien sortit de nit del poble per arribar de bon matí al bosc i poder començar aviat la feina. Aquell dia, en arribar a la Barata, on tenien la tallada, va començar a roinejar. No obstant això, aprofitaren la jornada tant com van poder. Això sí, en fer-se fosc, van emprendre el camí de retorn. El llamp i el tro els perseguiren per tot el camí. En Manel, que es lliurava de la pluja amb un sac, arribà moll com un peix al llindar de casa seva. Com sempre, a l'entrar sent una flaire molt agradable i no gens enganyadora de mongetes amb cansalada. La mare d'en Jaumet para la taula i, mentre sopen, expliquen coses ocorregudes durant el dia, coses que per ésser massa llargues, deixem córrer.

Atansem-nos, sense fer soroll, al lloc on dorm en Jaumet. El trobarem destapat, suat i neguitós. Inconscientment, deu notar la tempesta, la qual cosa fa que el seu son sigui intranquil. S'imagina que els trons són udols d'un drac furiós, el qual té atemorits els pobres vilatans. En Jaumet veu arribada la seva hora. Ell pot ésser l'heroi que planti cara a la fera, alliberant així els seus conciutadans d'aquell perill. Es vesteix d'una revolada: calces de vellut, barretina, samarra i esclops, i es llança escales avall, procurant no fer soroll. Arriba al menjador. Entre els estris del seu pare, l'arma amb la qual haurà de lluitar amb la fera; la dalla, la grossa destral... tot li sembla esquifit, no gens a propòsit. Potser les forques que hi ha al cobert..., tampoc! Tot rumiant com se'n sortirà, aixeca la vista i veu l'espasa vella i rovellada, però arrogant i digna. S'enfila i amb prou feines si la pot despenjar. Rumia la forma de manejar-la, ja que ni agafant-la amb les dues mans la pot bellugar. Fa memòria de la força del seu pare i això li dóna l'ànim que li cal. Aixeca

l'arma i la fa voleiar pel damunt del seu cap. A la fi, se la carrega a l'espatlla com si fos un semaler i surt al carrer decidit. La nit és fosca com una gola de llop. Es dirigeix carrer amunt cercant el camí dels Monjos. La decisió ja és un fet: endavant! Com que el camí el sap a ulls clucs, la marxa és fàcil i l'emprèn a bon pas: a aquelles hores de la nit hom en els masos acostuma a estar adormit, però qual-sevol se n'hi anava, amb el que estava passant! Els masovers de la Mateta, de can Pèlecs i, com no, els de la Barata i de can Roure, estan preparats amb tota mena d'eines, no fos cas que es presentés la fera per aquells indrets com havia ocorregut altres vegades, armant uns saraus de mil dimonis i causant una pila de disbarats.

Tot això ho va anar pensant en Jaumet mentre puja amunt. Aquelles costes el fan entrar en calor i apreta més el pas.

El camí és cada vegada més escabrós i la marxa es fa més pesada. Les tenebres ho envaeixen tot, fent que els pins semblin gegants encantats. Si no fos perquè en Jaumet és tan valent! Un altre ja hauria apretat a córrer. Però ell, no; la porta de cap i passi el que passi ja no hi ha força que el faci tornar enrere, ni aquells bramuls que de tant en tant deixa anar aquell animal de drac. De cop i volta, entra a en Jaumet el pressentiment que aquella bestiassa ha ensumat que van per ella i, sinó, de quin sant aquella nit estigués tan enfurismada? Ah! si sabia la que li espera! Perquè d'aquesta segur que no se n'escapa... Es palpa l'es-pasa, esmussada i rovellada, fa un descans... infla el pit i respira fort, fa unes passes i, en mirar al cim, resta confús; les llums que surten per les finestres del monestir semblen talment les llums d'un ramat de mussols. L'esglai li passa tot seguit, sent la remor de les veus dels monjos, es recon-

forta, la qual cosa l'anima a unir-se a llurs pregàries. En acabar, s'aixeca emprenent altra volta la marxa; creu que no li manca ja gaire per arribar a la cova, els bramuls del drac es senten més forts cada vegada, accelera més el pas... ja és a sota el Cavall Bernat.

Extrema les precaucions amagant-se i saltant de roca en roca. De sobte, sent un gran terrabastall en direcció a la cova, ja hi és a prop; la fera llança una bafarada de foc encenent un bon tros de malesa. Millor que millor, pensa en Jaumet, així veuré bé el que passa. Certament, les flames que llança per la boca desprenen una bravada de sofre que n'hi ha per espaterrar el més valent. El drac, que té un bon nas, sent la flaire de carn fresca, treu la llengua i es llepa els bigotis de gust pensant fer d'aquell intrús un bon àpat. Més, en veure aquell esquifiment, creu que no li cal armar molt de soroll, i menyspreant aquell esquitx, es gira d'esquena i atia un cop de cua en direcció a en Jaumet, que si no s'ajup d'una mica més me l'esclafa. Calia, doncs, extremar les precaucions, no fos cas que aquell animal li tornés a fer una altra mala jugada.

L'espasa a punt, no és convenient perdre els nervis; com que el drac encara no ha sortit de la cova, en Jaumet no el veu massa bé, i interiorment no creu que aquella bèstia sigui tan grossa com diuen. Però, i si fos a l'inrevés? A l'instant li entra una esgarrifança que fins i tot la barretina se li aixeca enlaire i els pantalons, que abans li venien grans, creu que se li han escurçat tres pams. Li vénen ganes de tornar enrere, però, què passa? Els esclops sembla que se li hagin clavats a terra. Renoi, que pesen! Tot d'una, sense més ni més, l'empenyen endavant. Serà que ho volen així, doncs, endavant! Sols cal obrir bé els ulls i afinar les orelles.


Amagant-se sota els brucs o darrera d'una pedra, va avançant, ja és davant mateix. Serenitat! Treu el nas per darrera d'una gatosa i llavors el drac se n'adona i, ensumant que les coses aniran mal dades, es llança fora de la cova, enmig d'un gran enrenou, talment com si baixés avall tota la muntanya. Els pins es dobleguen com si passés un huracà, les pedres rodolen per aquells cingles com si fossin rodes de molí. En Jaumet pensa que la cosa no està clara, i és el cas que amb tota la polseguera que aixeca el drac no es veu res. Però renoi, tot d'una, al bell mig de tot aquell embolic, es troba a quatre passes d'aquella bestiassa. I quin animal! En sa vida havia vist una cosa tan gran. Allò no era un drac, era una catedral! Però ja no hi ha remei, o plantar-li cara o veure's esmicolat sense miraments. La trobada ha estat terrible. El drac i en Jaumet, en veure's cara a cara, fit a fit, es miren, semblant talment com si es sospessin ambdós les forces. En Jaumet arronsa el nas, infla les

galtes, enlaira l'espasa, llança un crit que sembla de guerra, però que no li arriba ni al coll de la samarra i, de sobte, arrenca a córrer costes avall, puix veu que d'aquella faisó les coses no li anirien pas bé. És qüestió, doncs, d'emprar una altra tàctica, ja que cara a cara veu que no hi pot, i cal cercar millors mitjans per a començar la baralla.

La cosa ha esdevingut tan ràpida que el drac busca com un estaquirot per on ha fugit. És allà! Veu la barretina sortint per dalt d'uns brucs i s'hi llança foll i cec de ràbia, sense adonar-se que davant seu hi ha un pedregar de mil dimonis i, quan es creu que ja el té, ensopega amb aquelles pedres rodolant bon tros enllà i caient de panxa enlaire. En Jaumet, que se les sap totes, ja fa estona que ha canviat de lloc, per això deixà la barretina al cim d'aquell bruc, per veure si queia a la trampa. Ara és l'ocasió i, aprofitant que el drac espeternegava per aixecar-se i no podia, degut a ésser tan feixuc, en Jaumet se li enfila com pot damunt la panxa, se li planta al mig, vol clavar l'espasa en aquella pell que és més dura que una sola de sabata i, en veure que no pot, s'hi repenja com si fos una fanga i a la fi ho aconsegueix, per bé que per un animal tan gros, allò era com si li fessin pessigolles al clatell. De totes maneres, en Jaumet s'apunta un tanto.

El drac, en sentir-se aquella punxada, es gira d'una revolada i ja tenim en Jaumet rodolant panxa avall. Tot seguit, apreta a córrer cercant de posar-se fora de perill. El drac, en adonar-se que se li escapa, llança una bafarada de foc que arreplega en Jaumet pel darrera. Sospitant que li passa quelcom, ell que es posa la mà al darrera, veient-se tot seguit amb quatre parracs als dits. Sortosament és de nit, però ell no hauria imaginat mai que aquell animalot gastés

aquelles bromades. A fe de Déu que aquella mala passada li faria pagar cara, doncs si creia que li prendria el pèl, anava molt equivocad.

Convenia no entretenir-se, l'enemic el tenia allà mateix i si el pescava, bona nit i bona hora. Així que altra volta emprèn la carrera, mentre pensa la forma de preparar-li una altra enganyifa. Tot d'una, es posa la mà al cap. Ja ho té! Com no se li havia ocorregut abans? Tindrà temps, d'arribar on vol? Creu que no, i li entren unes suors que no sap si són de fred o de calor. Això és perquè porta el drac quatre passes darrera seu amb unes ganes d'acabar prompte la palestra. Les dents li xerriquen de ràbia i els ulls li surten del cap, bramulant i llançant foc fins pels queixals. Després de tot, ja se l'imaginava coll avall amb esclops i tot.

El pobre Jaumet present que ja ha arribat la seva hora (si és que no es produeix un miracle). Ah, si pogués arribar on ell vol! Els esclops, com si endevinessin el que pensa, entren en acció i d'una revolada me'l planten sota mateix del Cavall Bernat. Què ha passat? No s'ho pot explicar, però ja és allà on vol, ara sols és qüestió de posar en pràctica la seva pensada.

El drac, en veure'l allà, parat, creu que aquella és la seva. Ara sí que no se li pot escapar! Fa quatre salts i es planta de prompte al seu davant. En Jaumet s'amaga darrera aquella mola de pedra. Al drac, posant cara de tanoca, no li agrada gens aquella jugada. Treu el cap per una banda i veu que en Jaumet ja es troba a l'altra. Pensa que l'única manera d'atrapar-lo és no fent soroll i comença a donar la volta. En Jaumet, de puntetes, va fent el mateix i comencen a rodar a l'entorn del Cavall Bernat. Un mussol, tot mirant-ho des del cim d'un pi, es trenca el cap rumiant quin joc

és aquell. Voltes i més voltes, no sé pas quantes en donen. A la fi, en Jaumet creu que ja n'hi ha prou i s'escapoleix com pot. El drac segueix voltant i, com que té la cua tan llarga, li surt per l'altre cantó. En la fosca no hi veu bé, creu que es tracta d'en Jaumet i l'estruç no s'adona que és la seva cua i segueix corrent per atrapar-la.


En Jaumet, assegut damunt d'una pedra, descansa tot satisfet, disposat a intervenir quan sigui l'hora. Si tot va bé, seran faves comptades! L'espasa a punt, ara sí que va de veritat, de cara i fora!

De sobte, el drac resta parat, cansat i marejat. La Mola de Sant Llorenç li sembla que va rodant com una baldufa. Així i tot, s'adona que al davant hi té en Jaumet, semblant-li que n'hi ha mitja dotzena. Tot trontollant, amb els ulls flamejant de ràbia, va a la recerca del seu enemic. En Jaumet, en veure que va per ell, s'aixeca del lloc on és i, sabent que al drac li roda el cap, se n'aprofita i, tan bon punt té a l'abast aquella massa de carn escatosa i pestilent, aixeca l'espasa i li enfonsa tant com pot. La fera recula amb ganes d'investir, però en Jaumet, mercès al prodigi dels seus esclops, ja no és al mateix lloc; ara gaudeix d'un bon avantatge per tornar a enfonsar l'arma a les costelles de la


bèstia. La segona ferida és molt més greu. Encara pot tornar-hi, gràcies al privilegi dels esclops, a clavar l'arma una i altra vegada. No sap d'on treu les forces per acabar amb aquell animalàs. A la fi, cansat i abatut, pot contemplar les últimes *estremitats* de l'animal, que es debat inútilment a cops de cua; les flames de la seva bocassa sembla que hagin d'acabar el món: els pins cauen encesos, la brossa crema com esques. En un suprem esforç, i cec de fúria, davalla per aquelles garrotxes fins a can Torres, on el masover, que havia sentit part d'aquell aldarull, surt amb la seva gent cap a can Solà del Racó creient que allà estaran més segurs.

En Jaumet, mentrestant, arraulit al recer d'un arbust, present que tot s'ha acabat. Comença a caminar camí dels Monjos avall. Esparracat i brut com una guilla, segueix caminant. Com si se li posés un vel als ulls, té la sensació d'ésser transportat per la boira, i de tot el que ha passat ja no hi resta res. Tot es va fonent dolçament.

Ara passem al menjador on, com recordareu, hem deixat els


pares d'en Jaumet sopant i, pel que es veu, es disposen a passar el Rosari. Un cop enllestits, en Manuel enfila escales amunt a fi de veure el seu fill. Entra de puntetes al dormitori, s'atansa al noi i el mira a la claror del llum d'oli. El xicot es remou al llit, neguitós. El pare, amb aquelles mans aspres, rugoses i plenes de durícies, l'acarona tendrament i el besa al front.

Amb el cor adormit, en Jaumet entreobre els ulls i esbossa un somriure feliç. Torna a endormiscar-se... I TOT LI ES-DEVÉ D'UN BLANC LLUMINÓS.

Salvador Piferrer i Iter

Toponímia citada

Camí dels Monjos

Can Pèlecs

Can Roure

Can Solà del Racó

Can Torres

Cavall Bernat

Cementiri de can Roure

Cova del drac

Església de can Roure

La Barata

La Mateta

La Mola

Rocafort

Sant Llorenç

Talamanca

Vocabulari

Ala (d'una casa)	Bravada	Conte
Alliberar	Bromada	Corpulent
Àpat	Brossa (ref al bosc)	Cort de porcs
Arbust	Bruc	Costa (ref a la muntanya)
Arrecerar-se	Calces de vellut	Cova
Arrogant	Campana	Cuirassa
Ase	Cansalada	Dalla
Aspre	Capitanejar	Destral
Atansar-se	Capolat	Digne
Atemorit	Capvespre	Dimonis
Atiar	Carn fresca	Disbarat
Bafarada	Catedral	Dotzena
Baldufa	Cavall	Drac
Bardissa	Cavaller	Durícia
Barretina	Cec de ràbia	Eina
Besar	Cenobi	Emprar
Boira	Cim	Endormiscar-se
Boira baixa	Cingle	Enfurismat
Bosc	Clatell	Enganyifa
Boscater	Compte	Enjogassat
Bram	Comte	Enlluernar
Bramul	Conciutadà	Ensumar
Bramular	Conill	Esbart

Escabrós	Feligrès	Llum d'oli
Escapolir-se	Fera	Malesa
Escata	Feréstec	Mas
Esca/ques	Ferm	Masover
Escatós	Flaira	Miracle
Esclops	Flairar	Missa
Esdevenir	Foll	Missa de set
Esgarrifança	Forca	Mola (de pedra)
Esglai	Gàbia	Monestir
Esmicolat	Gallina	Mongetes
Esmussat	Garrotxa	Monjo
Esparracat	Gatosa	Mussol
Espasa	Gegants encantats	Neguitós
Espaterrar	Gresca	Noble
Espatlla	Guerrer	Palestra
Espeternegar	Heroi	Palpar
Esquifiment	Huracà	Pam
Esquifit	Intrús	Parrac
Esquitx	Jornada	Pasturar
Estaquirot	Llamps	Pedregada
Estatge	Llar de foc	Pedregar
Estruç (fig)	Llenya	Pescar (fig)
Faisó (d'aquella)	Llindar (d'una casa)	Pestilent
Fanga	Llop	Pi
Feixuc	Lluir	Polseguera

Porxada	Rovell	Tempesta
Pregària	Rugós	Tempesta
Pressentiment	Runa	Tenebra
pressentir	Samarra	Terrabastall
Prodigi	Sargit	Trescar
Ramat	Semaler	Trons
Rebesavi	Senglar	Trontollar
Reconfortar-se	Senyor feudal	Tropa
Rector	Servent	Trot
Regraciament	Sofre	Udol
Remor	Sotana	Ufanós
Robust	Tàctica	Vailet
Roda de molí	Tallada (de bosc)	Vellut
Rodalia	Tanoca	Vilatà
Roinejar	Teia	Vinya
Rònc	Teiera	Voleiar

Expressions

Afinar les orelles

Anar mal dades

Aixecar (o alçar) el vol

Anar moll com un peix

Anar armat fins a les dents

Apretar a córrer

Anar brut com una guilla

Apretar el pas

Anar de puntetes

Armar un sarau de mil dimonis

Arronsar el nas	No importar un rave
“Bona nit i bona hora”	No tenir miraments
Caure a la trampa	Passar el Rosari (literal i fig)
“De quin sant...”	Perdre els nervis
Dur un vel als ulls	Portar-ne una de cap
Enfilar escales amunt	Posar-se a recer
Entreobrir els ulls	Prendre el pèl
Ebossar un somriure	Rodar com una baldufa
Estar cec de fúria	Rodar-li el cap (a algú)
Fer cara de tanoca	Saber una cosa a ulls clucs
Fer l’orni	Saber-se-les totes
Fer pagar car	Ser (un afer) faves comptades
Fer pampallugues	Ser com pessigolles
Fer un cel de plom	Ser fosc com una gola de llop
Fer una cosa de revolada	Ser més dur que una sola de sabata
Fer una cosa sense miraments	Sortir comes-ajudeu-me
Fer una mala jugada	Sospesar les forces
Fer-se fosc	Tenir bon nas
Fumejar de ràbia	Tenir el cor adormit
Girar-se d’una revolada	Tocar a oració
Llepar-se els bigotis	Tornar-se vermell com un perdigot
Mirar cara a cara	Treure el cap
Mirar fit a fit	Treure foc pels queixals
No arribar ni al coll de la samarra	Veure (un) arribar la seva hora


Ajuntament
de Matadepera