
JOAN PERUCHO

 LES
 HISTÒRIES
 NATURALS

Pròleg de Julià Guillamon

23
6

m
m

21 mm

TD

HELENA JANECZEK
La noia amb la Leica

DONNA LEON
En nom del �ll

ANDREA CAMILLERI
La roda dels equívocs

SIRI HUSTVEDT
Records del futur

EDNA O’BRIEN
La noia

DELPHINE DE VIGAN
Les lleialtats

FRANCESC FONTBONA
La campana de vidre

ÉRIC VUILLARD
La batalla d’Occident

JOHN LE CARRÉ
Un home decent

CARME RIERA
Dins el darrer blau

ANDREA CAMILLERI
Ara parla’m de tu

ROSA M. SARDÀ
Un incident sense importància

MURIEL BARBERY
Un país estrany

Novel·la fantàstica, novel·la històrica, novel·la
d’aventures, Les històries naturals (1960) és tot
això i molt més. Considerada una obra cabdal
de la literatura catalana, amb aquesta novel·la
Joan Perucho va recuperar l’esperit de les lec-
tures juvenils.

La seva intenció era escriure una paròdia dels
clàssics de la literatura fantàstica i del cinema
de terror. El resultat: una original i divertida
reconstrucció, irònica i erudita, de la Catalunya
del segle XIX protagonitzada per un naturalis-
ta escèptic, Antoni de Montpalau, que s’inicia
en el misteri d’un cavaller de Jaume I conver-
tit en vampir. A la recerca de noves víctimes,
Onofre de Dip recorre el Maestrat i el Bergue-
dà, un territori i un paisatge que Perucho con-
verteix en escenari d’aventures meravelloses.

En l’any del centenari del naixement de Joan
Perucho, recuperem en aquesta nova edició
una obra clàssica de la literatura catalana. Una
novel·la culta escrita com si fos una novel·la
popular, empàtica i divertida, i que juga amb
la por.

«Les històries naturals és un
clàssic, un llibre que encara
avui es llegeix amb gust i
amb un somriure als llavis.»
Julià Guillamon

«Les històries naturals és
un llibre equiparable a
les obres d’Italo Calvino.»
Harold Bloom

«Joan Perucho es proposa,
com s’ho proposava
Lovecraft, l’especulació
“premeditada” —racional—
d’ingredients que provenen
del pànic i de la perplexitat
que l’home arrossega en la
seva pretensió de ser home.
La maniobra oscil·la entre
l’espant i l’humor, i és, a
cada plana, una temptativa
de recobrar la faula a través
de la intel·ligència.»
Joan Fuster

Joan Perucho
Les històries naturals 648

Jo
an

 P
er

uc
ho

 L
es

 h
is

tò
ri

es
 n

at
ur

al
s

Disseny de la coberta: Departament d’ Art i Disseny
Imatge de la coberta: © KaterinaF

155 mm 155 mm

SEGELL
COL·LECCIÓ

Edicions 62
Balancí

FORMAT TD sobrecoberta
tripa 15 x 23

CARACTERÍSTIQUES

IMPRESSIÓ PANTONE 5395 C,
PANTONE 127 C, NEGRO

PLASTIFICAT mat

LLOM Stamping crema
Geltex negre

FAIXA

GUARDES

INSTRUCCIONS
ESPECIALS

PROVA
DIGITAL

Vàlida com a prova de color
excepte tintes directes,
stampings, etc.

DISSENY

EDICIÓ

PVP 19,90 € 10246322

Joan Perucho (Barcelona, 1920-2003). Poeta,
novel·lista, crític d’art i articulista, als vint-i-set
anys va publicar el primer llibre de poemes, Sota
la sang (1947), i el 1956 el primer conte de caire
fantàstic: Amb tècnica de Lovecraft. Però no va
ser �ns a la dècada de 1980 que li va arribar l’èxit
popular, amb la reedició de la novel·la Les histò-
ries naturals (1960), traduïda a més de quinze llen-
gües, i també amb la publicació de Les aventures
del cavaller Kosmas (1981), que va obtenir els pre-
mis Ramon Llull, Nacional de la Crítica Catalana i
Joan Crexells. Pel que fa a poesia, cal destacar Qua-
dern d’Albinyana (1983). També va publicar reculls
d’articles. Guardonat, entre d’altres, amb el Premi
Nacional de la Crítica (1981), el Premi Nacional de
Literatura (1995) i la Medalla d’Or al Mèrit Artístic
de l’Ajuntament de Barcelona (2001), Perucho és
un dels autors clàssics contemporanis més polifa-
cètics i originals.

C_Les histories naturals.indd 1 14/10/19 15:00

joan perucho

Les històries
naturals

Pròleg de Julià Guillamon

Edicions 62

Barcelona

016-LES HISTORIES NATURALS.indd 5 27/11/10 12:13:17

© 2009, Antonio Tabucchi

Tots el drets reservats

Qualsevol forma de reproducció, distribució, comunicació pública
o transformació d’aquesta obra requereix l’autorització escrita de

l’editor; la llei preveu sancions per als infractors.
Si necessiteu fotocopiar o escanejar algun fragment de l’obra,

podeu sol·licitar permís al Centro Español de Derechos Reprográficos,
a través del portal www .conlicencia .com

o bé trucant als telèfons 91 702 19 70 / 93 272 04 47.
Tots els drets reservats.

El paper utilitzat per a la impressió d’aquest llibre té la qua
de paper ecològic i procedeix de boscos gestionats de manera sostenible.

Primera edició: 1960
Primera edició en aquest format: novembre del 2019

© hereva de Joan Perucho, 1960

© del pròleg: Julià Guillamon, 2011
© d’aquesta edició: Edicions 62, sa

Diagonal, 662-664. 08034 Barcelona
info@ grup62.com

www.edicions62.cat

Fotocomposició: Víctor Igual
dipòsit legal: b. 22.052-2019

isbn: 978-84-297-7803-8

016-LES HISTORIES NATURALS.indd 6 9/9/19 11:17

Drets negociats a través d’Ute Körner Literary Agent

C

M

Y

CM

MY

CY

CMY

K

p.HISTORIES NATURALS.pdf 1 30/9/19 8:34

taula

‘Les històries naturals’: fantasia i política,
 per Julià Guillamon . 9

primera part

I. El naturalista . 27
II. La carnívora . 33
III. El cafè de «La Llibertat» . 38
IV. Teoria del dip . 44
V. El brau diabòlic . 50
VI. Aires de París . 56
VII. L’arpa pneumàtica . 61
VIII. Història Natural de Catalunya . 66
IX. Una lletra misteriosa . 71
X. Botànica, Zoologia, Història . 77

segona part

I. L’itinerari de M. de Laborde . 83
II. Els bandits . 89
III. Camí de l’aventura . 94
IV. Pratdip. 99
V. La defensa tacticocientífica . 104
VI. El «phallus impúdicus» . 110

016-LES HISTORIES NATURALS.indd 7 29/11/10 15:24:29

VII. L’ànima de les plantes . 116
VIII. El vampir . 121
IX. L’amor . 126
X. Una història dels Càrpats . 131

tercera part

I. El comte de Morella ... 137
II. Gandesa, la flor del món ... 141
III. Un projecte de llei .. 146
IV. El país de les puces.. 151
V. La captura ... 155
VI. L’abominable contaminació.. 159
VII. Ordre a l’exèrcit contra el No-Mort 165
VIII. L’avenc ... 171
IX. El que està escrit ... 176

quarta part

I. El pas de l’Ebre . 181
II. La ruta . 186
III. Berga . 192
IV. El patètic dels cavalls . 198
V. La darrera investigació. 203
VI. La carta . 208
VII. La caiguda de Berga . 214
VIII. Onofre de Dip troba la pau . 220
IX. La fi de la vida heroica . 225
X. El retorn a l’amor . 229

Índex onomàstic . 235

016-LES HISTORIES NATURALS.indd 8 10/12/10 11:42:57

27

i. el naturalista

El sol, a través de la vidriera, prenia uns tons morats, blaus,
grocs o vermells, segons la petita forma geomètrica que el fil-
trava, i queia, en diagonal, a la gran sala per reflectir-se en l’ull
de la monstruosa «scolopendra martirialis». Al defora, les fi-
nes columnes de la galeria pujaven erectes, una mica tortura-
des pel guix de les garlandes, i servien de marc al jardí botànic
on cada planta i arbust duia un petit rètol escrupolosament cal-
ligrafiat. A vegades, quan feia una mica de vent fresc, se sentia
una remor vegetal, insinuant i dolça, mesclada amb un soroll
de cartolines que es fregaven les unes amb les altres; llavors, de
manera inesperada, l’autòmat, impel·lit per algun ressort que
es disparava, feia un intent per tocar la guitarra i movia els
llavis silenciós, sense cap èxit. L’havien arraconat a la galeria, ja
feia algun temps, quan minvà la forta passió per la mecànica
recreativa, i fou substituït per la nova màquina d’estampació
d’indianes.

L’ull penjava una mica fora de l’òrbita. L’iris tenia quelcom
de fosforescent en la mitja penombra, però cada dia, a la ma-
teixa hora, quan la llum venia a tocar-lo, es feia dur i precís, i
tota la massa de vidre prenia una significació maligna i obses-
siva. Hom hi podia veure reflectides les sedes de les tapisseries
que recobrien les parets de domàs daurat, però amb petites
taques d’humitat, ja un xic florides pels anys, i la catifa de Bang-

016-LES HISTORIES NATURALS.indd 27 27/11/10 12:13:18

28

kok, present de l’arxiduc d’Àustria, quan aquest abandonà es-
capat Barcelona poc temps abans de la gran catàstrofe. Més
enllà, l’ull s’esforçava a resseguir el graciosíssim vol aturat de
l’«àurea picuda», tan coquetament adornada de bells colors, o
ponderava el pelatge arnat del «simius saltarinus», comprat a
Jefuda, el jueu del call, per Jaume Salvador, el gran botànic que
començava a burlar astutament, per amor a la ciència, els pre-
ceptes del Sant Ofici. L’ull fixava en particular la imatge de
l’«otorrinus fantàsticus», petit animal molt ferotge que dispa-
rava, a regular distància, unes petites però mortíferes pues,
com si fossin sagetes enverinades. Provenia de l’Àsia. Molt més
enllà de l’ull, fora del seu abast, hi havia les vitrines dites «ma-
cabres» amb restes humanes reduïdíssimes, caps, orelles, llavis
estranyament dissociats de l’estructura de la faç, vagarosos re-
cords de protuberàncies fàl·liques, tot amb una repulsiva qua-
litat d’organisme vivent. Provenia de les selves americanes.
L’ull, però, exasperava la seva violència davant de les flàccides
«tènies intestinalis», que, submergides en un líquid grogós i in-
definible, dintre de pots de cristall, es movien amb pausa i cadèn-
cia a la més petita trepidació. En nits de lluna plena, una om-
bra es retallava contra els vidres de la galeria i, sense explicació
satisfactòria, penetrava a l’ampla estança del museu, devers les
formes viscerals.

Del sostre penjava, gairebé sense pes, lleuger i delicat, un
gran llum de cristall de Venècia, tot ell ple de reflexos, i hom
veia a les parets quadres d’ignorats artistes representant Lin-
neu, Arnau de Vilanova, el mestre Jaume Salvador, quan era
jove, el cavaller De Lammarck-Boucher et de la Truanderie
també, el seu parent Antoni de Montpalau, noble barceloní,
propietari d’excel·lents col·leccions d’història natural i del palau
on aquestes s’albergaven, i el qual, per la seva arrogància, la
seva posició i el seu dolç parlar, neguitejava els somnis ma-
trimonials de les donzelles aristocràtiques de la ciutat. En un

016-LES HISTORIES NATURALS.indd 28 27/11/10 12:13:18

29

angle de la sala, precisament damunt d’una petita llibreria, cu-
rulla d’infòlios i de manuscrits, un diploma de la Junta de Co-
merç nomenava amb tots els honors Antoni de Montpalau i de
la Truanderie membre selecte de la benemèrita i doctíssima
corporació.

Tossí discretament, com excusant-se. Després, amb natural
elegància, rondà per entre els cadàvers, observant algun detall.
Es dirigí a la porta i sortí al vestíbul. Una vegada a l’escalinata
donà una ullada al «Courrier des Sciences» i d’allí, també per
una finestra del pati, a un fragment mesurat de la graciosa «àu-
rea picuda». Els palafreners, després de girar el carruatge a
força de braços, havien enganxat els cavalls, i el cotxer, amb la
portella oberta, esperava respectuós. Havia estat una gran pen-
sada, i molt d’acord amb la seva idea del progrés, instal·lar la
plataforma giratòria per tal que el cotxe, una vegada lliure dels
cavalls, pogués, en el reduït vestíbul, fer la volta i romandre
llest per a la sortida, immediatament.

Donà les gràcies a Amadeu, i digué:
—No, vull estirar una mica les cames.
Ara el problema era, exactament, si l’«avutarda gèminis»

havia d’ésser classificada entre els mamífers o no. Jaume Salva-
dor, en la seva sapiència, no s’havia precisat, i en la reunió del
darrer dimecres, a la Junta, hom havia vist que el parer dels il-
lustres col·legues era absolutament discordant. Caldria consul-
tar, potser, Madoz i Fontaneda, que, de Sevilla estant, mante-
nia tractes amb naturalistes de les Amèriques. Qui sap! Tot era
qüestió d’experimentació. Sense un exemplar autèntic de
l’«avutarda gèminis» era veritablement impossible de pronun-
ciar-se. Fora d’això només hi cabia la hipòtesi o, com deien els
col·legues d’edat provecta, fantasies. Cal partir de les dades de
la raó i de l’observació científica. Sí, aquella nit escriuria a Ma-
doz i Fontaneda, anomenat «el diví».

Travessà el carrer de Lledó i la placeta de Sant Just i s’in-

016-LES HISTORIES NATURALS.indd 29 27/11/10 12:13:18

30

ternà en un laberint de carrers tortuosos, de traçat capritxós.
De tant en tant havia d’aplanar-se contra un mur per deixar
pas a un carruatge o per evitar els coves regalimants dels pei-
xaters, els quals amb els peus nus i fent equilibris entre la gent,
duien la mercaderia damunt del cap.

Continuà el seu camí fins a arribar a les obres d’obertura
del nou carrer que el comte d’Espanya, anys abans, havia dedi-
cat a la nefasta memòria de Ferran VII. Allí estigué aturat una
estona contemplant les cases que es derruïen i les que, simul-
tàniament, s’edificaven. Pensà que, en el futur, hauria de me-
ditar sobre els possibles avenços de la construcció, car era evi-
dent que els mestres d’obres treballaven amb una rutina i,
sobretot, amb uns mètodes del temps de la picor.

Desembocà al Pla de les Comèdies, on grups de menestrals
i de pagesos comentaven els esdeveniments de la guerra carli-
na. Hi havia cecs que venien romanços, i unes dones espitrega-
des oferien per dos xavos el retrat del general Mina i la litogra-
fia il·luminada del seu estómac devorat per un càncer.

Faltava poc per al migdia. El sol acariciava les façanes de les
cases i l’empedrat de la Rambla de Santa Mònica. El cel era
límpid i d’un blau transparent. En un esforç titànic, l’«àurea
picuda», en la seva rigidesa, maldava per entonar el seu cant
irresistible en homenatge al cavaller de Montpalau, però
l’acústica no era favorable i la gent, a part de les cançons de
moda de significació política, només es complaïa a escoltar els
aires de la Fattucchiera, de Vicenç Cuyàs, jove de vint-i-un
anys, que moria tristament, el dia i a l’hora mateixa en què la
seva òpera era aplaudida amb deliri al Principal.

Romangué un moment entristit i pensarós. Recordà com,
no sabia on, havia llegit que els elegits dels déus morien joves.
Però l’espectacle, ni que fos «in mente», de la joventut sacrifi-
cada el deprimia. Procurà derivar els seus pensaments devers
el camp preferit i considerà com era de llarg encara el camí, i

016-LES HISTORIES NATURALS.indd 30 27/11/10 12:13:18

31

dificultós, per assolir la completa classificació de les espècies
animals. Si, almenys, el règim del país fos estable i els servils
no s’entestessin a fer triomfar la reacció i la intolerància. Se
sentí, de sobte, inflamat per les seves conviccions liberals.

Havia arribat al Baluard de les Puces. A la caserna de les
Drassanes, una mica més amunt, la tropa maniobrava i, pel seu
aspecte i per les precaucions que prenia la guarda, alguna cosa
no marxava com calia a la ciutat. Els soldats duien uns unifor-
mes de color blau i vermell, amb cartutxeres de cuiro pintat de
blanc, i capells altíssims. Cada dos per tres hi havia revoltes i
bullangues, execucions o assassinats. El país estava en plena
efervescència. Encara hi havia runes i edificis ennegrits de lla-
vors de la crema. El poble baix cantava:

Van sortir sis toros.
Tots van ser dolents.
Això fou la causa
de cremar els convents.

Es recolzà a la balustrada i mirà la mar encalmada. Hi havia sis
vaixells, un dels quals enarborava pavelló britànic. Passà una
«gavinis comunis» xisclant, en vol rasant. Es va fer un silenci
perfecte. Allà dalt, a Montjuïc, hi tremolava la bandera. Es fe-
ren uns acords arravatadors, però inaudibles, absolutament in-
existents. Apareixia la imatge de Riego, l’himne, i la Constitu-
ció de 1812. Es veia els carlins i la Ciutadella, i el general
O’Donnell caient damunt de les llambordes amb la sang que
fluïa, lenta i absurda. Fluïa i es vessava a les llambordes. Passa-
ven els milicians i les cançons patriòtiques i es cridaven visques
a la reina. Volaven «gavinis comunis» i «avutarda gèminis», la
d’espècie indeterminada, xisclant, movent les ales damunt els
pòrtics d’En Xifré, acabats d’estrenar. Se sentia una salabror
de mar, i un optimisme delirant alternava amb un pessimisme

016-LES HISTORIES NATURALS.indd 31 27/11/10 12:13:18

32

de tomba. Tothom movia les ales i cridava. Només la ciència
romania impassible, més enllà del bé i del mal. Només la cièn-
cia. Conjurava les ombres i la ignorància, i les reduïa a la llum
i al progrés. Hi havia, però, ombres que semblaven irreducti-
bles; ombres que provenien de paratges muntanyencs, infor-
mulades encara, però que esperaven el moment propici per
concretar-se, que algunes vegades s’havien insinuat, lívides i
espectrals, darrere els vidres o en forma de ratapinyada.

Féu mitja volta i s’espolsà els colzes de la levita. Caminà
baluard enllà, devers el Pla de Palau. Se sentiren uns trets llu-
nyans, isolats. De la banda de Gràcia, pujava una fumera, ne-
gra i espessa, preludi de la llibertat o de l’oprobi. Al cap d’un
moment sonà una descàrrega.

Un pinsà vingué volant i s’aturà en un abeurador. Bevia
ràpidament i amb moviments graciosos. Després, féu dos o
tres saltets i amb el bec es netejà les plomes. Veié com se’l mi-
rava de fit a fit.

Solament, llavors, sentí el cant de l’«àurea picuda». Era
quelcom d’harmoniós i d’inefable, quelcom com l’amor i la
fraternitat humanes o com l’amor a la ciència, i venia del cel o
de les Illes Encantades.

Quan obrí els ulls, el pinsà havia desaparegut.

016-LES HISTORIES NATURALS.indd 32 27/11/10 12:13:18

33

ii. la carnívora

L’antifaç pot ésser negre o vermell. Les cintures s’aprimen sota
la violència de la cotilla, encara que aquesta no sigui indispen-
sable. Un somriure apareix darrera l’òpal d’una copa. Hi ha
grans miralls contra els murs, miralls que deixen entreveure un
moment la gràcia matinal d’una nuca esgarrifada o la testa de-
cantada vers el «billet d’amour» o el bigoti engomat. Tot just
comença, ara, el gran «duetto», la gran, l’emocionada escena
de l’amor impossible, amb ruïnes italianes com a teló de fons,
i amb besos furtius, mirades lànguides, guants oblidats en les
llotges dels proscenis. Al final, és possible que prosperi l’alda-
rull de la pistoletada amb roges roses vives damunt l’emmidonat
de la pitrera. No sovinteja, però. La societat, encara que sigui
l’estament noble, és provinciana. Val més pensar en vaixells, en
els shipchandlers del barri de Ribera, en l’or que ve de les Anti-
lles i en les primeres fàbriques de vapor. Hi ha una gran tradi-
ció de capitans i de pilots. Són quatre-centes singladures, ni
una més ni una menys. A les façanes, hom hi veu les banderes
multicolors del codi de senyals, que fan un núvol rosat entorn
de la brúixola, la galeta, el cordam, el peixopalo, noms de vai-
xells com ara «La Estrella Polar», diaris de navegació nous de
trinca, i les cartes a la família. Els obrers, a les fàbriques, hi
entren a les cinc del matí i s’emporten el dinar, i fan el recor-
regut a peu pels carrers solitaris. Els aprenents de comerç dor-

016-LES HISTORIES NATURALS.indd 33 27/11/10 12:13:18

34

men sòpits sobre els taulells i s’afanyen amb la mitja cana i a fer
l’article. Només surten els diumenges amb un ral a la butxaca i
han de tornar abans de sopar, quan es passa el rosari. Hi ha,
també, és veritat, l’estament militar i els homes de ciència i el
clericat. Toquen, majestuosos, els orgues de la Seu i s’organit-
za una lenta processó amb ciris encesos, xaranga i les Corpora-
cions, entre elles la Reial Acadèmia de Ciències i la Universi-
tat, recentment traslladada des de Cervera.

L’aire s’estremí. Una gran riallada del Banyeta, amb exha-
lacions de sofre, esmicolà per percussió el calidoscopi dut ex-
pressament de Palerm, terra d’òptics. Diminutes figures fan-
tasmals corrien entre els fragments de cristall, saltaven els
obstacles, per desaparèixer al capdavall. Vingué el senyal de
l’alfa i l’omega.

Llavors, Antoni de Montpalau es cordà un botó de l’armilla
de seda lionesa, present de la seva cosina per la banda materna,
la baronessa Néziers. Després, agafant amb dos dits un cristall
de roca i mirant-se’l a contrallum, digué a Novau:

—Realment, el problema de si l’«avutarda gèminis» és ma-
mífer té un interès excepcional per a mi. És un animal misteri-
ós. Hi ha un precedent, és clar, en el «vampiris diminutus», dit
altrament i vulgarment ratapinyada, i que els castellans en di-
uen murciélago. Corren moltes llegendes sobre aquest animaló,
verament curioses i notables, sobretot als Balcans, que fan re-
ferència a la imaginada i no comprovada capacitat xucladora
que aquest mamífer té per a la sang humana.

Novau, que era un capità de vaixell molt experimentat, es-
tava una mica nerviós. Tenia present encara la desagradable
immobilitat, bon xic impertinent i anguniadora, de l’ull de la
«scolopendra martirialis». Era com si a l’interior de la retina
hi tremolés una aterridora escena de la selva misteriosa. Esco-
pí de biaix.

Seien al Jardí Botànic. Se sentia una frescor perfumada i la

016-LES HISTORIES NATURALS.indd 34 27/11/10 12:13:18

35

llum era d’un color verd suavíssim. D’aquell racó estant po-
dien veure perfectament l’autòmat, aturat en una inexplicable
gesticulació, i també l’artefacte tèxtil una mica rovellat per les
pluges.

—L’«avutarda gèminis» prové de les Amèriques —conti-
nuà Antoni de Montpalau—. Segons informacions, no del tot
garantides, té unes excepcionals qualitats terapèutiques per al
mal de pedra, la diarrea galopant i la inflor de la melsa. La se-
gona vèrtebra de la cua, començant a comptar per l’extremitat
de l’apèndix, posseeix, una vegada banyada en licor rebaixat de
mandràgora, unes virtuts de les quals jo, personalment, sense
comprovació experimental, em permeto de dubtar. Un oncle
valencià del meu amic Arnulf de Viladomat afirmava que, ha-
vent sojornat a Pernambuco un dijous sant, contemplà, amb
permís de l’Ordinari, la guarició multitudinària d’uns negres
atacats per la malària, la qual cosa no seria particularment in-
teressant si no hi hagués intervingut, a instàncies del curande-
ro oficial, la virtut curativa de l’esmentada «avutarda gèminis».
Naturalment, com vós comprendreu, no crec en aquestes fa-
lòrnies i em proposo, des d’ara, contradir científicament tot
allò que sigui simplement fantàstic.

En aquest moment se sentí una estranya vibració que sem-
blava sortir d’un arbre molt pròxim, de fullatge esplendorós i
espessíssim. Les branques, primer, començaren a oscil·lar i ana-
ren descendint a mesura que la vibració fou més forta. Novau
tingué un surt i saltà precipitadament de la cadira de vímet.

—És l’hora de l’àpat —digué el nostre cavaller perfecta-
ment immutable Es tracta d’una curiosa espècie d’arbustació
carnívora. No temeu. He fet molts de sacrificis per tal d’acli-
matar-la a la nostra terra. Winckelmann, un naturalista alemany,
de prestigi provat, m’escriví, ja fa temps, que el gabinet de Fí-
sica de Sa Reial Majestat pagaria, a tocar i tocar, deu unces d’or
per tal de posseir-ne un petit esqueix.

016-LES HISTORIES NATURALS.indd 35 27/11/10 12:13:18

36

Mentre deia aquestes paraules, Antoni de Montpalau picà
de mans, amb molta pulcritud, i vingué Silveri, el lacai encar-
regat de les plantes. Duia una enorme ratera de filferro amb
una gran munió de rates de claveguera dins, que xisclaven en-
fellonides.

Silveri obrí la ratera a poca distància de la soca i s’apartà
amb prudència. Sortiren les rates vacil·lants, atordides per la
vibració, i tot seguit es desplomà ràpid el voraç brancatge. Ni
una de sola no se n’escapà. Lentament, l’arbre recuperà la seva
posició i, una vegada digerides les rates, s’obriren les fulles i
caigueren a terra uns diminuts esquelets color de marfil vell.

Es féu un silenci. De la galeria del palau veí dels Bonaplata
se sentiren uns aires de pavana tocats delicadament al clavicor-
di per Ramonet, l’hereu del llinatge, que tingué un fill d’es-
tranquis amb Pepeta, la cambrera, aquella que enviaren a Sar-
rià de masovera, a corre-cuita, i morí de sobrepart.

El clima de beatitud era perfecte. La carnívora es deixava
agombolar dolçament per la brisa i l’engrescament melòdic.
Tot prenia un caire intemporal.

Novau féu un esforç per deixondir-se i badallà amplament.
Isidre Novau i Campalans era, com hem dit, un capità de vai-
xell molt competent, però una mica silenciós. Mig parent dels
Montpalau, descendia d’una il·lustre nissaga que, com la del
nostre protagonista, havia pres partit, en els anys de desgràcia,
per la causa de l’arxiduc. De petit, visqué llargues temporades
amb una tia-àvia, a la vila de Lloret, i és d’aleshores que datava
la seva taleia marinera. Cursà els estudis de nàutica a Barcelo-
na i a Cadis i navegà de pilot per les mars de les Antilles. Abans
d’aconseguir el títol i el càrrec de capità sofrí tres naufragis en
els quals estigué a punt d’acomiadar-se, definitivament i per
sempre, de la seva estimada tia-àvia. Navegant un dia cap a
Malta, de guàrdia sobre coberta, tingué l’oportunitat, no a tot-
hom atorgada, de veure, cara a cara, l’espantable peix Nicolau,

016-LES HISTORIES NATURALS.indd 36 27/11/10 12:13:18

37

el famós «pesce cola» dels genovesos. Quan l’endemà al matí
es llevà, en mirar-se al mirall, tenia, si no tota, la meitat de la
cabellera blanca com la neu, cosa que afavorí notablement el
seu físic. Ara romania a Barcelona, hoste del seu parent Antoni
de Montpalau, per tal de guarir-se d’una complicada malura
contreta a causa de no provar, durant tant de temps, vianda
fresca.

—Demà, estimat parent —digué Antoni de Montpalau
anirem a la hisenda de Gràcia. De passada compulsarem les
opinions liberals i veurem com estan les coses en aquesta afa-
mada vila.

—Com vulgueu —respongué Novau—. El viatge em pro-
varà, crec.

Semblà com si volgués afegir-hi quelcom, però no digué
res. A l’altra banda de la carnívora, en les arcades de la galeria,
una ombra es movia lentament. Cregué que era un defecte
òptic. Ara ja havia desaparegut.

Els dos cavallers es passejaren entre les fanerògames. De
tant en tant, collien un pèsol d’olor i n’aspiraven la fragància.
S’aproximava l’hora d’anar a dinar.

Quan abandonaren el Jardí Botànic per entrar al menjador,
els sobtà una intensa olor de sofre. Damunt la catifa, Antoni de
Montpalau veié els fragments del calidoscopi. Es quedà una
estona meditabund.

Darrere l’antifaç, negre o vermell, l’ombra sorollava un
riure macabre. S’anava desfent en l’aire, misteriosament.

016-LES HISTORIES NATURALS.indd 37 27/11/10 12:13:18

