

El Castell i les relíquies del temps

Jezabel Bedman

Il·lustrat per:

Laufer i Miriam Membri

El viatge de colors

El Castell i les relíquies del temps

és un viatge a través del temps que portarà la Maria, el Jaume, la Valèria i el Fèlix a visitar la prehistòria, l'edat antiga, l'època medieval, l'edat moderna i l'època contemporània fins a les primeres eleccions municipals en democràcia l'abril del 1979.

Un Viatge de Colors per la història de Castelldefels.

*Maria Miranda,
Alcaldeessa de Castelldefels*

Castelldefels ha estat sempre la ciutat que coneixem avui en dia? Com ha crescut amb el pas del temps? Les respostes les trobaràs en el llibre que tens a les mans: un viatge per la història del nostre municipi, que ens permetrà aprendre d'on venim, la nostra identitat com a veïns i veïnes d'un gran municipi, quin és el nostre present i, sobretot, definir el nostre futur, el futur de Castelldefels.

El Castell i les relíquies del temps ens ajuda a conèixer que el nostre municipi és resultat de la suma de persones de diferents èpoques, tradicions, cultures i costums diversos. Els diferents escenaris de la nostra ciutat ens expliquen històries del pas del temps: com la línia de costa va passar de ser un port natural a convertir-se en la platja que gaudim avui en dia; deixant enrere històries de l'època dels ibers, l'època romana; la barca medieval que es va trobar en la construcció del Canal Olímpic... I l'evolució de l'edifici més emblemàtic de la ciutat: El Castell. Protagonista i espectador de luxe del pas del temps.

Si mirem la ciutat amb els ulls ben oberts, com fan els personatges del llibre, descobrirem detalls que ens recorden que és un privilegi ser contemporanis del Castelldefels de la nostra època. I, per tant, hem d'assumir una gran responsabilitat.

Ara, ens toca a nosaltres. Des de cada barri, cada entitat, cada associació, hem de continuar fent-lo créixer per continuar escrivint la nostra història. Castelldefels és com és gràcies a les persones. Una ciutat única. Preparats? Gaudiu del viatge en el temps que esteu a punt de començar!

*Jordi Maresma
Regidor de Cultura, Festes
i Participació Ciutadana*

Em fa una il·lusió especial poder presentar-vos aquest llibre. Perquè parla de Castelldefels i crec que ens ajudarà a conèixer-lo millor. I quan coneixes millor una persona o un territori, és quan també aprens a estimar-lo com és i a tenir-ne cura.

Aquest llibre tampoc és ben bé com els altres. I no només perquè parla de nosaltres i d'on venim, sinó perquè juntament amb el llibre, també s'editarà material per poder treballar-lo a les aules de les nostres escoles.

Castelldefels és teu; és meu, és de tots i totes. I el seu patrimoni històric i cultural és també una part de nosaltres mateixos. Una herència que hem rebut i que hem de saber cuidar i transmetre als qui ens seguiran. La història ni comença ni acaba en nosaltres, però en som protagonistes.

Jezabel Bedman il·lustrat per: **Laufer i Miriam Membri**

**Ajuntament
de Castelldefels**

CastelldefelsCultura

un iglu en Mar

Edita:

©Ajuntament de Castelldefels

Primera edició: abril 2019

Realització editorial: @Unigluenmarte (Thule S.L)

Coordinació editorial: Castelldefels Cultura. Ajuntament de Castelldefels

Redacció: Jezabel Bedman

Il·lustracions portada, introducció, prehistòria i edat moderna: Laufer

Il·lustracions introducció, època medieval i època contemporània: Miriam Membri.

Supervisions històriques: Alfons López Borgoñoz i Josep Campmany Guillot.

Fitxes pedagògiques: Yolanda Marcos.

Basat en el llibre *Castelldefels Temps d'història* de J. Campmany Guillot; J. Navarro Pérez; D. Sanahuja Torres i M. Sanz Borràs.

ISBN 978-84-09-10656-1

Impressió:

Castelldefels, abril 2019

La reproducció total o parcial d'aquesta obra per qualsevol procediment, inclosa la reprografia i el tractament informàtic, com també la distribució d'exemplars mitjançant lloguer i préstec, resten rigorosament prohibides sense l'autorització escrita dels titulars del copyright.

Agraïments:

*A mi padre, porque cada vez que aprendo algo nuevo resulta que él ¡Ya lo sabe!
Y a Joel, Gerard y Gael para que con este libro aprendan también mucho, de lo que cuenta su madre.”*

@unigluenmarte
www.unigluenmarte.com

“A todos los que siempre me han ayudado en el complejo mundo de la ilustración, en especial a mis padres, a Montse y a Arnau por estar siempre ahí”

@laufer_
www.lauferilustracion.com

“A los míos por apoyarme siempre en lo que me gusta y me hace feliz. Y sobretodo a mis padres, mi apoyo incondicional.”

@mmembri_design
www.mmembri.com

Gràcies a:

L'equip tècnic de Castelldefels Cultura.

Els lectors i lectores zero que han donat la seva opinió i s'han il·lusionat amb aquest projecte des de la primera idea.

A l'equip d'edició de Thule S. L.

A tots els veïns i totes les veïnes de Castelldefels des de la prehistòria fins a l'època contemporània, veritables protagonistes d'aquesta història.

index

Introducció · pàg. 9

Capítol 1 · Prehistòria i edat antiga · pàg. 21

Capítol 2 · Època medieval · pàg. 37

Capítol 3 · Edat moderna · pàg. 57

Capítol 4 · Època contemporània · pàg. 77

**Pots ampliar la informació d'aquest llibre
sobre la història de Castelldefels a:**
<https://castelldefelscultura.org/publicacions/>

The image features a white background with a graphic design on the right side. It consists of four overlapping circles: a yellow circle at the top, a pink circle on the left, a teal circle on the right, and a greyish-green circle at the bottom. The text 'Introducció' and 'El viatge de colors' is written in a white, cursive font across the circles. A series of thin, concentric circles in a light green color are centered over the teal and greyish-green circles.

Introducció
El viatge
de colors

—Valèria, serà l'últim cop que t'ho digui. Silenci.

La Valèria mira el Jaume, que s'empassa el riure. Sabíeu que el riure es pot menjar? Doncs sí, es menja com moltes d'altres coses: els plors, les ganes de parlar quan no toca, els nervis... però no us ho aconsello, empatxa i et trobes molt malament.

Qui soc jo? Mmm... això ho deixarem per una mica més endavant.

—Jaume, vas pel mateix camí que la Valèria.

I el riure surt, perquè quan t'empasses una cosa que no t'agrada empassar-te, per un lloc o per un altre acaba sortint.

El Jaume, que té 11 anys i és un nen no gaire alt, primet, amb els cabells molt negres i els ulls molt blaus, té una cara allargada i interessant. I tot el riure que no li cap a dins surt i rebota per les parets d'un dels passadissos del Castell.

—Fins aquí. Jaume i Valèria, aneu cap al final de la fila. Ara en parlem.

La Maria els mira per casualitat, però justament mentre somriu.

—Et fa gràcia, Maria?

La professora ha perdut la paciència, o potser també se l'ha menjada.

La Maria va directa a la cua i allà es troba el Fèlix, que ha deixat de ser l'últim amb tant de moviment.

El grup va seguint la visita guiada al Castell de Castelldefels, però els quatre del final semblen més dedicats a decidir qui ha tingut la culpa del toc d'atenció de la professora.

—Si no m'haguessis fet riure —diu el Jaume.

La Valèria posa els ulls en blanc, i això que els té d'un color marró mel, ben maco. Es fa un monyo als cabells rossos arrissats i pensa que li fa molta mandra continuar la visita al Castell.

Han creuat el pati, que es troba a l'entrada del Castell, i van cap a una sala gran plena de grans arcades.

“Amb tanta estona reordenant la fila m'estic gelant” —pensa en Fèlix, que és un noi gran, alt i porta una jaqueta de l'any passat i no se n'ha adonat fins que és massa tard que li queda curta de les mànigues.

Es distreu pensant que hauria d'haver agafat una altra jaqueta i creu sentir alguna cosa sobre la cura dels cavalls del Castell.

—Ha dit que aquí hi havia cavalls? —li pregunta a la Maria.

—Xist! —li respon.

—És que no ho he sentit, Maria!

—Xist! —li torna a dir.

—Ens tornaran a cridar l'atenció amb tants xists —diu el Fèlix.

La Maria arrufa les celles i es botona l'armilla, cosa que dura un temps perquè la Maria és molt alta. Li assenyala la cua, que ja es troba completament a dins de la sala de columnes. Curiosament, la Valèria i el Jaume s'han quedat parats darrere d'ells. Així que els quatre reaccionen i entren corrent.

Els companys i companyes acaben de sortir d'una sala a l'esquerra on hi ha una exposició temporal sobre la Cova del Rinoceront i els veuen caminar cap a les escales.

—De debò? Ens ho hem perdut tot —diu en Jaume.

—Tinc una idea —diu la Valèria— aquí a la dreta hi ha un ascensor, si ens hi pugem arribarem abans a la següent sala de la visita i no ens ho perdrem.

Per algun motiu, últimament les idees de la Valèria no sempre són les més encertades, però en aquell moment al Fèlix, al Jaume i

fins i tot a la Maria, que és la més assenyada dels quatre, els sembla un gran suggeriment.

Quan pugen comencen a buscar el grup, perquè el que no han vist quan estaven portant a terme el “súper pla ascensor”, és que el grup ha girat, en comptes de pujar, en direcció cap a la porta de l'església on es poden veure les restes del poblat iber i les restes romanes. Evidentment, no han vist cap de les dues coses.

A la planta de dalt els nostres quatre amics comencen a buscar el grup i creuen una sala molt gran amb una xemeneia amb les inicials MG.

—Em recorda l'armari que parla a *La Bella i la Bèstia* —diu el Jaume.

Continuen caminant per una sala amb un cartellet on es llegeix: “Sala de l'Esgrima”, pugen unes escales més i arriben a les terrasses, i allà consideren oportú admetre que estan perduts.

Desfan el camí fet, però en aquesta ocasió és curiosament en Fèlix qui es grata el cabell curtet, curtet, i una mica pèl-roig i diu:

—L'ascensor és més ràpid.

Així que no veuen tot el grup, que ja pujava per les escales.

I aquí, just en aquest moment, és quan les coses comencen a passar d'una manera màgica i inusual. Encara no us he dit qui soc jo i com sé totes aquestes coses, oi? Doncs no, encara no toca.

Les portes de l'ascensor s'obren, però el que veuen el Jaume, la Valèria, la Maria i el Fèlix no és la planta baixa del Castell sinó un passadís de parets de pedra, amb una mena de torxes als costats per illuminar el camí.

—Ualla, xavals! —diu el Fèlix bocabadat.

—Mirem què hi ha allà —diu la Valèria. I ja sabeu el que penso de les idees de la Valèria.

Però en aquest ocasió, encertarà.

Comencen a avançar. La Maria, que és la més valenta, va al capdavant amb una torxa que ha agafat a la mà. El Jaume, que és el més poruc, va just al darrere amagat rere els cabells llisos de color castany de la Maria. Tot seguit, i no en aquest ordre, la Valèria i el Fèlix.

El passadís no és gaire llarg, però els sembla etern, sobretot quan s'adonen que el final és justament això: el final.

No hi ha cap sala, no hi ha cap porta, ni cap entrada o sortida. Només una paret plena de dibuixos diferents.

—Això passa a les pel·lícules —diu el Jaume.

—I què hem de fer? —contesta la Valèria.

—Normalment hi ha una mena d'enigma, mecanisme ocult o alguna paraula que fa que s'obri una porta secreta —diu la Maria.

—Doncs, busquem-ho —decideix el Fèlix.

Il·luminats amb la torxa, tots quatre comencen a resseguir amb els dits els diferents gravats de la paret: animals, masies, gent conreant terres, la platja amb vaixells al mar, una torre molt alta, una via de ferrocarril, algú que saluda des d'un cotxe antic, gent en una mina...

En un moment donat, els dits dels quatre s'aturen al dibuix central: és el Castell!

La Maria comença a resseguir les línies de la torre; el Fèlix, les baranes del mirador; el Jaume, les dents de la teulada; la Valèria, les finestretes. De sobte, els quatre dits coincideixen sobre les quatre escales de l'entrada del Castell i totes les imatges que han anat redibuixant comencen a convertir-se en rius daurats i brillants que prenen vida i corren cap a l'escalinata. Quan tots els fils d'or s'uneixen al dibuix central una forta resplendor fa que tots quatre hagin de donar un pas cap enrere.

Aleshores, el mur de pedra desapareix i en el seu lloc una sala rodona amb quatre altars de pedra rodons es presenta davant d'ells.

—Això ni a *Tomb Raider*... —diu el Jaume.

Els altres tres miren el Jaume sense decidir si els sorprèn més el tema de la porta o l'ocurrència.

—A sobre dels altars hi ha alguna cosa —diu la Maria.

—Sobretot, no toqueu res. Si no heu vist *Indiana Jones*, ja us aviso jo que no és bona idea —diu en Jaume.

—Jo he vist *Tadeo Jones*, i no, no és bona idea —diu el Fèlix.

Però ja sabeu... La Valèria... i les bones idees... La Valèria, mentre els altres tres parlaven, ella ja hi era, als altars, mirant l'objecte que hi havia al damunt. Realment quan dic mirant, vull dir que ja l'havia agafat i ja l'inspeccionava tranquil·lament.

—És una bossa de cuir, tancada amb un cordill i a dintre hi ha més coses... l'obrim?

Els altres tres es queden bocabadats, però veient que a la Valèria no li ha passat res es dirigeixen cada un a un dels altars.

—La d'aquest altar és pràcticament igual —diu en Fèlix— i pesa poquíssim, no?

—Doncs, la meva pesa bastant —diu la Maria, mentre agafa la bossa amb les dues mans.

—Heu provat d'obrir-les? —Ai la Valèria, la Valèria...

En Jaume és el primer que prova d'obrir la bossa, però el cordill està atapeïdíssim i és molt gran. No hi ha manera, a més, les ungles les té curtes i els dits petits.

—Impossible, això no s'obre —diu derrotat.

En Fèlix tampoc se'n surt, prova estirant d'una punta a l'altra. Fins i tot posa la bossa cap per baix, li dona voltes i res. El cordill no es mou. Ni un centímetre cap a l'esquerra i ni un mil·límetre cap a la dreta.

Allà va la valenta Maria, que, a més, és una de les més llestes de la seva classe.

Primer s'agafa els cabells en una cua baixa i després comença a mirar la bossa com si la solució a com obrir el cordill li vingués donada després d'una forta anàlisi matemàtic-físic-quàntic-lo-que-sigui-súper-complicat.

S'ho mira, ho regira, i s'ho torna a remirar. Però no veu cap tipus d'invent possible.

—No, no s'obre —declara.

Aleshores tothom entén que és el torn de la Valèria.

I la Valèria fa una cosa molt senzilla: senzillament... desencordilla el cordill indesencordillable.

De sobte, com passen les coses...

*Tot es fa fosc
i després*

tot es fa de colors.

Un blau molt cridaner,

un groc embogit,

un vermell ensordidor.

*I de sobte,
de nou,
un verd tan verd
com mai no n'havien
vist cap.*

El del terra sobre el qual estan plantats.

Els quatre, cadascú amb la seva bossa a la mà, es troben damunt un penya-segat al fons, una platja pantanosa, amb unes pedres enormes i un munt de vegetació. El bosc és espantosament profund, el cel és blau intens...

Ah! perdó, disculpeu que us faci aquesta descripció sense parar atenció al que és realment important i que segurament ja haureu endevinat: efectivament, els nostres quatre amics, ja no són dins el Castell.

Just, quan s'estan adonant d'aquest petit detall, davant seu un elefant els mira amb cara de circumstàncies.

Un elefant, sí.

Els nostres quatre amics no són dins el Castell... ni dins la nostra època.

—Correu!

Aix, ara sí: quina bona idea, Valèria.

Capítol 1

El viatge
de colors a
la prehistòria i
a l'edat antiga

I de sobte, de nou, un verd tan verd com mai no n'havien vist cap.

Corren fins que no poden córrer més i, per sort, justament quan paren és el moment en què troben una cova massa petita perquè l'elefant els pugui seguir.

Sí, realment un elefant els ha perseguit fins a l'entrada d'una cova. I no em pregunteu com pot ser això, perquè ja sabeu que jo encara no us puc dir res del que està passant. Estigueu atents a la història.

L'entrada a la cova és una balma que deu fer uns quatre metres i mig d'amplada, per uns cinc metres d'alçària. Quan hi entren es troben una galeria allargada, amb una primera sala amb un sostre irregular.

—Tinc el mòbil! No el vaig deixar a la motxilla —diu el Fèlix—. No tinc cobertura, però la llanterna funciona.

El Jaume, la Valèria, la Maria i el Fèlix gairebé no poden ni respirar però la Maria, que és la més valenta, aconsegueix una mica d'aire per poder parlar. Continuen caminant dins la cova, com si encara fugissin del mamut i arriben a una nova galeria.

—On som? Què ha passat? Com hem arribat fins aquí? —diu el Jaume.

—No entenc com, però jo crec que som a la Cova Fumada! —diu la Maria.

Cap dels quatre té la resposta de com han pogut traslladar-se del Castell a la Cova Fumada, que és una cavitat a la muntanya que van excavar als anys 90 i on s'han trobat moltes restes del paleolític.

També els sorprèn que encara tinguin a sobre les bosses que tenien a les mans quan van començar a veure els colors.

*—La meva continua sense poder obrir-se. Què tens a la teva, Valèria?
—diu la Maria.*

La Valèria deixa de pensar en tot el que ara mateix no entén i revisa la seva bossa amb la llum de la llanterna.

Dintre troba el que sembla un os d'animal, un trosset de ceràmica trencada i una mena de pedra tallada gris fosc amb una V gravada a la part més llisa.

*—I aquestes coses, què signifiquen?
—pregunta el Fèlix.*

*—No ho sé, però semblen antigues
—respon la Valèria.*

—Antigues, però en molt bon estat, és molt curiós —diu la Maria mentre les examina.

—Són com relíquies, no? A les pellis n'hi surten moltes —diu el Fèlix— i normalment són la clau de tot...

Com que ningú sap què més dir o fer, decideixen sortir de la cova esperant que l'elefant s'hagi cansat i ja no els estigui esperant. A poc a poc s'acostumen a la llum exterior per comprovar que efectivament la porta de la cova s'assembla moltíssim a la Cova Fumada tot i que no estigui igual ni en el mateix lloc que recorden.

—Però aquí hi ha la casa d'un veí de Bellamar, i l'entrada està molt més mal feta —diu el Fèlix—. A més, sembla que siguem al mig d'un bosc! Això no pot ser Castelldefels.

Finalment acorden que el millor que poden fer és continuar caminant fins trobar algun tipus de "civilització". Passegen entre alzines, pruners i pinyoners enmig d'un clima càlid. De sobte, escolten un soroll fort i s'espanten. Quan estan a punt de tornar a córrer, del mig del bosc surt un conill de talla mitjana, que quan els veu s'espanta molt més que ells i fuig corrents.

Caminen encara una bona estona fins que un d'ells creu saber on és.

—Això és Ca n'Aimeric! —cria en Fèlix.

—Però és impossible... —diu la Valèria que fa estona que ja no sap distingir allò possible d'allò que potser no ho sembla ser.

El Fèlix va nerviós d'un cantó a un altre.

—No, no, us ho dic molt seriosament! Vaig participar en les excavacions dels jaciments de la pedrera, amb els meus pares. S'havien trobat restes d'una tortuga, una mena de cérvol i... un... un elefant!

—Però si no s'assembla gens a la pedrera! —contesta el Jaume.

Els quatre es queden una estona en silenci fins que la Maria diu el que tots estan pensant.

—Si això fos veritat voldria dir que hem "viatjat" al pleistocè, perquè és l'època en què a Castelldefels hi havia rinoceronts, elefants i conills prehistòrics. I lògicament, la pedrera de Ca n'Aimeric no s'assemblaria del tot a la que coneixem perquè estem parlant d'uns... —pensa uns segons i crida —Ai, mare meva! de 100 o 150 mil anys enrere.

—I no hi ha gent? —pregunta el Jaume.

—Eren nòmades, recollectors... potser no són ara per aquí... sort que no ens hem trobat una pantera o un porc senglar... o fins i tot un...

Els quatre es miren pensant en allò que cada cop sembla menys impossible, quan un crit els surt de dintre a la vegada:

Un rinoceront!

La Valèria comença a córrer, i la segueixen de ben a prop en Fèlix i la Maria.

Quan porten uns segons, s'adonen que el Jaume s'ha quedat petrificat mirant el rinoceront.

La Valèria pensa ràpid i l'única cosa que se li acut és tornar enrere a buscar el seu company.

El rinoceront està mirant el Jaume. El Jaume està mirant el rinoceront. Els dos amb els ulls negres i el cabell negre, cara a cara, i cap dels dos es mou.

La Valèria pensa a llençar alguna cosa que espanti la bèstia i emportar-se corrents el Jaume. La Maria i el Fèlix la segueixen braç a braç.

Llençar-li alguna pedra, per exemple, hauria estat una idea, però la Valèria té unes idees, si més no, curioses i en aquell moment, només té una cosa en les mans: la seva bossa. Així que treu el primer que agafa, que no és una altra cosa que l'os d'animal i l'hi llença.

En el moment que l'os toca el rinoceront...

*tot es fa fosc i després
tot es fa de colors.
Un blau molt cridaner,
un groc embogit,
un vermell ensordidor.*

*I de sobte,
de nou, un marró tan marró
com mai no n'havien vist cap.*

Estan amagats rere unes alzines.

—Som al Turó— diu la Valèria.

—I, no m'ho diguis, però aquells d'allà són els ibers... —comenta la Maria ja una mica resignada al que els està passant.

Es giren, asseguts amagats al bosc.

—Al Castell vam veure els colors quan la Valèria va obrir la bossa. Dintre,

l'os, que potser era un dels ossos que es van trobar a Ca n'Aimeric, de l'esquelet de rinoceront ens va fer canviar d'època... —recapitula el Fèlix.

—Ara hem avançat i som amb els ibers a mitjans del segle IV aC probablement.

—Però com saps que són ibers, Maria? —pregunta la Valèria.

—AC —diu el Fèlix— com la meva samarreta: ACDC?

—Que guapa! mira jo en porto una d'*Star Wars* —li ensenya el Jaume.

La Maria primer posa els ulls en blanc i després li explica que a la classe van estudiar que el poblat iber es va fer al turó del castell perquè se solien situar en llocs alts per seguretat, i a sobre d'aquest, la villa romana i sobre la villa: el Castell de Castelldefels.

—I evidentment, aquesta gent no són romans o no ho semblen. I si mires bé, som al Turó del Castell, però no hi ha castell i això no és la villa romana, que era una casa de camp molt gran, per a la classe alta romana, per tant dedueixo que ha de ser anterior i només es pot tractar del poblat iber.

La veritat és que la Maria és una mica la Sherlock Holmes d'aquesta història.

Al davant tenen un poblat petit, d'unes quantes cases de pedra de diferents mides.

Poden veure la platja a prop, i sembla que hi ha una embarcació ancorada i una barca al costat que carrega coses.

—Tinc una idea! —diu la Maria
—Valèria, quines coses et queden a la bossa?
—Doncs —respon la Valèria remirant-la— queda una pedra gravada i un trosset de ceràmica.

—Això és! —diu emocionada la Maria.
—Ja entenc el que penses —diu el Fèlix que també comença a estar emocionat— els ibers feien ceràmica, ho recordo! Hem de trobar on la feien i deixar-hi el tros per fer un nou salt.

Esperen que ningú els vegi i corren dins del poblat. Passen al costat d'una cisterna, i veuen un habitatge que sembla buit.

—Anem ràpid, dintre hi deu haver alguna cosa de ceràmica —murmura el Jaume.

Així ho fan, la casa té una habitació i les parets semblen de roca calcària o fang.

Al fons, un passadís sinuós i just allà veuen una gerra de ceràmica trencada per la part superior.

La Valèria no s'ho pensa gaire i just quan sembla que algú està entrant per la porta, agafa el tros de ceràmica i l'encaixa a la perfecció a la gerra.

I de sobte...

*tot es fa fosc i després
tot es fa de colors.
Un blau molt cridaner,
un groc embogit,
un vermell ensordidor.*

*I de sobte,
de nou, un ocre tan ocre
com mai
no n'havien vist cap.*

Comencen a acostumar-se al “viatge dels colors”, nom que li dona el Fèlix quan arriben al seu nou destí.

—Tornem a ser al mateix lloc —diu la Maria.

—Però el poble és molt diferent —diu el Fèlix.

—Perquè ara som a la Villa Romana del Turó del Castell —explica la Valèria—. És just com ho ha explicat abans la Maria —diu al mateix temps que veuen dos romans entrar a l'habitació del costat, que porten uns estris de conreu.

Els quatre es queden callats i amagats fins que els romans tornen a sortir.

En aquesta ocasió, són a dintre d'una casa o magatzem, amb un munt de dolis o grans tenalles. Fa una forta olor d'oli i de vi.

—A la bossa només queda la pedra amb la V gravada —diu la Valèria.

—Hem de trobar on encaixa.

Surten a l'exterior amb molta cura de no ser vistos, amagant-se una mica, de cantonada a cantonada de les diferents columnes. Al fons, al mar, tornen a veure una platja plena de barques que van i venen; i grans vaixells ancorats a la badia, amb més tràfec que el que havien vist al poblat iber.

Caminen el més ràpid possible per arribar a una porta gran i decideixen entrar-hi. Veuen uns romans transportar unes pedres cap a dintre i aprofiten per camuflar-se entre els sacs i els materials.

Hi ha dues entrades i un passadís intermediari. Caminen una mica i al fons troben dues estances més. La planta baixa està tota ocupada per la quadra i el corral. Per sort, els animals no troben gens estrany que dos nens i dues nenes d'11 anys del segle XXI es passegin buscant una pedra trencada per saltar en el temps...

Pugen a la planta alta. És difícil no quedar-se al·lucinat amb la bellesa dels mosaics de les parets, que estan totes estucades o pintades. El sostre està ple de bigues i hi ha objectes de ceràmica per tot arreu.

—Això ho vam estudiar a classe! —diu la Maria—. Som a la part urbana que era la residència dels propietaris.

—No sé com pots recordar aquestes coses! —es sorprèn el Jaume.

—Doncs igual que tu recordes totes les pel·lis del món, només cal parar-hi interès —diu somrient.

La Maria els explica que duen ser al segle II dC, a la casa on la família tenia terres, i hi venien a passar estades, o on potser van viure.

C TROCINAE
C LIB
SYNECDEMO
IIIIII VIR AVG
ALERIA HALINÉ
MARITO OPTIMO

—Sobre aquesta villa es va fer el Castell i l'església de Santa Maria, set-cents anys després, al mateix lloc on vam veure el poblat iber —acaba d'explicar en Fèlix.
—Un moment —exclama el Jaume. Algú ve cap aquí!

Escolten el soroll cada cop més a prop i s'amaguen rere una taula. Aleshores, entra una dona seguida d'un parell d'homes. Parlen en un idioma que no acaben d'entendre.

—Recordo la història d'aquesta família. Ella era de condició o origen pobre i probablement venia de Tarraco, és a dir, Tarragona. I ell, el marit a qui li dedicà una estàtua i una inscripció, sembla ser que havia estat un esclau, però va acabar aconseguint ser propietari, gràcies als diners i el renom que li va donar el comerç del vi. Com altres de la seva classe van fer a Gavà o a Sant Boi, ell va edificar la villa de Castelldefels. O això havien deduït els historiadors i historiadores —torna a murmurar la Maria.

Tots pensen que la Maria és molt llesta i que han d'estar més atents a classe, perquè s'aprenen coses molt interessants i que, si un dia viatges en el temps, et poden servir de molta ajuda.

I si no hi viatgeu, també. Feu-me cas, que jo sé el que em dic.

Mentrestant, la dona els està donant explicacions als altres homes. Amb les mans dibuixa una mena de figura, i després un rectangle a sota. Sort que puja una mica la veu i així no senten la Maria donant explicacions. Comença a parlar una mica més a poc a poc com intentant que els altres dos recordin la indicació que està donant.

Aleshores una paraula es repeteix i ressona a l'habitació com per sobre de totes les altres, mentre les tres persones surten de l'habitació.

Aquella dona ha dit clarament: "Valèria".

La nostra Valèria regira la bossa i agafa el trosset de pedra amb la V gravada a la mà.

—Ja sé què estem buscant! —cria.

La Valèria comença a córrer per la casa i els altres la segueixen sense saber ben bé què estan buscant, i amb tanta pressa que no saben on són exactament. Quan de sobte, troben davant seu una escultura a mig fer i una pedra rectangular a sota, en la qual algú ha començat a gravar una frase amb lletra relativament ben traçada. Tot i que han fet els caràcters del marge més petits, com si no s'haguessin adonat fins tard que els faltava espai.

"C TROCINAE
C LIB
SYNECDEMO
IIIIII VIR AUG ...

Aquí la inscripció es talla i en comença una de nova a la qual falta un trosset de pedra.

... ALERIA HALINÉ
MARITO OPTIMO"

I la Valèria s'apropa a la pedra mentre recorda, sense saber com, el que va aprendre a classe:

—A Gai Tròcina Syneccdem, llibert de Gai, sevir augustal, (la seva esposa) Valèria Haliné (li dedica) per haver estat un marit excel·lent.

I mentre ho diu col·loca amb cura el trosset de la V abans de "aleria" per formar la paraula que mancava, que és el seu mateix nom.

I de sobte...

tot es fa fosc i després
tot es fa de colors.
Un blau molt cridaner,
un groc embogit,
un vermell ensordidor.

Capítol 2

El viatge de

colors a

l'època medieval

*I de sobte,
de nou, un blau tan blau
com mai
no n'havien vist cap.*

És el blau del cel en un dia molt assolellat. Els quatre tornen a ser al turó del Castell, però en aquesta ocasió el poblat iber sembla deshabitada i mig destruït. S'adonen aleshores que la bossa de la Valèria ha desaparegut.

—Només ens queden les nostres tres bosses —diu el Jaume —però la meua no s'obre de cap manera.
—La meua tampoc, impossible —diu la Maria.
—Doncs mireu... —diu el Fèlix que ha obert la seva bossa sense cap tipus de dificultat.

Posa sobre la gespa les relíquies que hi ha a l'interior: un tros gran de pedra, un full en blanc, un sac amb unes ametlles i el que sembla ser una espina de peix.

—No veig en quin moment podrem fer servir l'espina de peix, la veritat —diu la Valèria.
—Ja ens sorprendrem, ja —contesta la Maria.

I us asseguro que ho faran. De moment, però, mentre estan parats mirant les relíquies de la bossa del Fèlix senten com un munt de gent comença a pujar cap al turó.

Van vestits com si fossin monjos i porten bosses i a les mans uns llibres o carpetes de pell. Pujats al turó de Santa Maria, a sobre de les restes del que havia estat la villa romana i el poblat iber, miren al mar.

Un mar que s'estén a prop. De les carpetes treuen uns documents i un d'ells s'asseu a les ruïnes, amb una ploma a la mà.

Aleshores les paraules volen per l'aire i els nostres amics aconsegueixen capturar-ne unes quantes: "castello" "felis" "mare".

El monjo assegut escriu en el paper, on després un altre signa. Semblen haver decidit alguna cosa important. Tornen a posar els documents a la carpeta i les carpetes dintre de les bosses de tela que porten. I tot això ho deixen sobre les ruïnes. Marxen cap al mar com si estiguessin inspeccionant la zona, mentre parlen entre ells i assenyalen amunt i avall.

Quan ja estan segurs que no els veuran, el Fèlix, la Maria, la Valèria i el Jaume caminen fins a les ruïnes de la villa.

El Fèlix es queda mirant les pedres i de sobte revisa la bossa de nou.

—A veure, pensem.
—Jo prometo que quan tornem faré el que sigui per aprendre llatí —diu la Maria.

Tot i la situació, riuen una mica, fins que el Fèlix hi posa ordre:

—Ha dit Castelo de Fèlis, o alguna cosa així. Però aquí no hi ha cap castell —diu.
—No... —diu el Jaume— almenys no encara.

—Sí, pels gestos que feien semblava que estiguessin decidint fer alguna cosa aquí, potser planejant fer el Castell? —diu la Valèria.

—És clar! —diu el Fèlix mentre regira la bossa. La pedra podria ser, però encara no hi ha cap cosa construïda aquí... L'espina de peix no té lògica ara mateix i les ametlles tampoc, tot i que tinc una mica de gana. Només queda una cosa i té tot el sentit: el document!

Van cap al lloc on han deixat les carpetes que són de pell amb gravats ben macos. Dintre hi ha molts documents, però busquen el que han signat els monjos. Mentrestant, la Maria va pensant en veu alta:

—Doncs devem ser cap a finals del 900, principis de l'any 1.000. Va ser el Monestir de Sant Cugat qui va decidir fer el castell. Van donar diners els senyors i també els pagesos. Tot i que aquests últims no sé si gaire voluntàriament.

La Maria mai no deixa de sorprendre'ls amb la seva impressionant memòria, i la veritat és que a mi una mica també. Sort que vaig decidir que vingués al viatge de colors.

—Aquí ho tenim —diu el Fèlix que reconeix el seu nom entre els papers, i veu la signatura amb la tinta encara fresca.

Treu el paper en blanc i, de sobte, els fils de color daurat que havien vist a la porta secreta del túnel del castell omplen de vida el full redibuixant unes paraules que formen una frase:

“Castello de Felix is prope ipsa mare”

*i tot es fa fosc i després
tot es fa de colors.
Un blau molt cridaner,
un groc embogit,
un vermell ensordidor.*

I de sobte, de nou, un lila tan lila com mai no n'havien vist cap.

Són al mig del camp, al fons es veu el Castell i l'Església de Santa Maria i una mica més a prop, a banda i banda, algunes masies. Escolten un soroll de gespa trepitjada i d'entre els matolls surt una dona, vestida com una pagesa, però una mica estrofolària.

Si el pla era, encara que no ho haguessin parlat, que ningú els veiés... no han estat gaire hàbils en aquest canvi d'època...

La Maria està bocabadada, el Jaume està bocabadat, el Fèlix està bocabadat i la Valèria tanca la boca, reacciona i corre a amagar-se darrere un matoll, com si pogués desaparèixer de cop.

La dona comença a parlar en un català antic que a vegades els costa molt d'entendre, però que jo, per tal que no hàgiu d'estar traduïnt tota l'estona, us transcriuré al de després d'en Pompeu Fabra.

—Bé, bé, molt bé! Ja sou aquí. Ahir la lluna estava nebulosa i els animals nerviosos. Em vaig haver de beure dues infusions d'herbes, per tranquil·litzar-me, perquè ja m'ho deia jo: Godaia, alguna cosa està a punt de passar.

La Valèria és la primera que no té por de parlar.

—Ets una endevina? —li pregunta.
—Jo? No, quina ocurrència! Això és el que pensen aquests monjos de Sant Cugat i alguns homes poc assenyats.
—Què ets, doncs? —la Maria la mira encuriosida.
—Doncs una dona humil però amb coneixements i que vol ajudar la gent. De vegades a algunes persones no els agrada això. Sabeu que a les dones no ens deixen tenir cognom si no és el del marit?
Ai quant per fer, i jo no sé si ho veuré!

Suspira i continua.

—Em dic Godaia, soc de Sant Boi però em demanen ajuda moltes persones de Castelldefels, amb aquest clima... i ara mateix soc aquí per ajudar quatre noiets ben estrofolaris i ben estranys. Però no és cosa meva saber per què, sinó què busqueu.

El Fèlix mira la Maria, que mira la Valèria, que mira el Jaume, que mira la Godaia. La primera pregunta és obligada:

—En quin any som?
—No ho sé, 1.300 i algunes xifres més; no m'agraden els números.
—Busquem on pot pertànyer això, necessitem tornar-ho.

El Fèlix mira la bossa on queden unes ametlles, l'espina de peix i una pedra i li ensenya.

—Bé, les ametlles poden ser de qualsevol pagès de per aquí... i l'espina de peix... serà ben divertit quan ho descobriu. Però aquesta pedra... aquesta pedra la tinc jo molt vista.

La Godaia revisa la relíquia. La mira, l'olora, la posa d'un cantó i d'un altre. I finalment fa la seva valoració:

—Sí. Això és pedra calcària, amb les quals es van fer les torres de guaita —declara—. Sabeu què són, oi?

Godaia, l'endevina, no deixa temps per a endevinalles.

—Aquesta zona és ben insegura, a vegades hi entra gent sense bones intencions. Entren pel mar o s'amaguen al bosc i entren per allà. Per això el senyor va demanar que es fessin les torres, per protegir-nos dels atacs. Quan hi ha un perill avisem amb llums o amb fum, sabeu?

—I on són aquestes torres?

—pregunta el Jaume.

—Doncs allà dalt al Castell, la de guaita es troba al pati. Al sud de l'església en teniu una altra. I també n'hi ha una altra allà, a aquell altre turó, que us queda una mica més a prop. Diria que es diu de Sant Salvador, però no n'estic segura.

I com si ja hagués fet la seva part d'aquesta història, marxa mentre diu en veu alta:

—Vigileu i que déu vos guard.

—Jo diria més aviat "que la força ens acompanyi", però gràcies! —diu en Jaume.

En tota aquesta estona la Valèria no ha sortit dels matolls. Quan l'endevina, que no ho és, marxa, decideix que ja n'hi ha prou d'estar amagada i es dirigeix al grup.

—Cap a la primera torre!

Caminen una estona fins que hi arriben.

Es tracta d'una torre cilíndrica, relativament estreta.

Està construïda amb pedres calcàries com la de la bossa i té diverses plantes, però en cap d'elles sembla que hi falti una pedra.

—Sabeu on som? Això és la Torre Moruna! La meva tieta viu al costat, a Bellamar. Pensava que era una decoració d'una rotonda —diu el Jaume una mica avergonyit.

—Però a aquesta no li falta cap pedra. Tot i que és molt semblant —informa la Maria.

—Haurem de tornar al turó del Castell —diu la Valèria.

Això els suposa una caminada ben llarga, d'uns 50 minuts, fins que arriben al Castell.

—La darrera vegada que vam ser aquí això no existia —diu la Maria, que comença a agafar-li el gust a això de viatjar pel temps.

La torre es troba a la plaça d'entrada del conjunt de l'Església de Santa Maria i el Castell, que té un aspecte bastant deteriorat.

La torre és just al mig de la plaça. També és de planta circular i també està feta de pedra calcària.

Té una porta a la planta baixa. Fora de la torre hi ha una escala, que el Fèlix decideix pujar en busca de la pedra perduda.

Ni més ni menys que 60 esglaons per arribar a dalt del tot, que puja tremolant de por.

—Aquí deu ser on fan els llums i els focs que deia la Godaia —pensa en alt.

Justament quan torna a baixar 59 esglaons al costat del que en fa 60 troba un forat.

—Correu! —crida als tres que s'havien quedat a baix.

Treu la pedra de la bossa i la gira 180 graus.

La pedra encaixa a la perfecció al lloc on romandrà durant els propers 720 anys... any amunt, any avall.

San Salvador

castell de felers

Barcelona

*I tot es fa fosc
i després tot es fa de colors.
Un blau molt cridaner,
un groc embogit,
un vermell ensordidor.*

*I de sobte, de nou un blau fosc tan fosc
com mai no n'havien vist cap.*

Tot es mou, se senten trons i estan mullats per una pluja fortíssima.

El so de fusta cruixint és horrible. Quan miren al seu voltant es troben sobre un vaixell allargat i no gaire gran, tot i que deu mesurar uns 10 metres.

El masteler és alt i, a banda i banda, hi ha sis remes. Són en una zona de marismes.

Els quatre o cinc mariners que corren sobre

l'embarcació van tan de pressa que no presten atenció als nostres quatre viatgers.

—Tot això em sona molt! —s'escolta dir al Fèlix entre els trons i llampecs.
—Som on després es farà el Canal Olímpic! La casa de la meva àvia és just allà i la meva germana va allà al davant a la Universitat.
Aquí van trobar un vaixell enfonsat del s. XIV, crec... no sé ben bé com ho recordo ara.

Us ho dic jo: quan necessites una cosa urgent a la qual en algun moment havies parat atenció, la teva ment (que és una maquinària perfecta) es posa en marxa i t'ho mostra davant dels ulls.

De sobte, el vaixell xoca amb alguna cosa. L'impacte és tan fort com el soroll que fa, que deixa en un segon plànol la pluja, els trons i els crits dels mariners que comencen a fugir del vaixell.

El Jaume, que és l'únic dels quatre que també ha cridat, està a punt de seguir els mariners quan la Maria l'agafa del braç.

—Espera un segon! —crida també el Fèlix. No farem res fugint d'aquí, hem de buscar on encaixa la relíquia.
—No sé si se li pot dir relíquia a una espina de peix, però mireu —diu la Valèria—. Les gerres enserpellades que hi ha allà a baix s'han trencat al xocar el vaixell i el que hi ha dintre semblen peixos en conserva!

Al mateix temps que corren cap a les gerres, el Fèlix va traient de la bossa l'espina. I no tothom sap fer dues coses alhora, així que ensopega amb un dels remes i cau al terra tan alt com és, alhora que l'espina vola per l'aire per anar a posar-se a sobre d'un dels peixos.

I...

Va... ho sabeu...

*Tot es fa fosc
i després tot es fa de colors.
Un blau molt cridaner,
un groc embogit,
un vermell ensordidor.*

*I de sobte, de nou un vermell tan vermell
com mai no n'havien vist cap.*

El vermell d'una samarra, posada en un senyor gran, molt gran i molt vell. Que seu en una cadira de vimet davant d'ells. Té una panxa gruixuda que li reposa sobre les cames. Un milió i mig d'arrugues a la cara i els ulls petits i del color blau del mar. L'home, que sembla un pagès català, vesteix a part de la samarra vermella, un barret, un pantaló de llana i unes sabates que semblen espadenyes molt i molt desgastades.

Representa que han aparegut dins de l'habitació d'una casa de pedra, d'una masia. Es troben en el que sembla un menjador amb mobles de fusta i una llar de foc.

Aleshores, el pagès, que aparenta que no té la vista gaire fina, comença a parlar. Continuarà traduint-vos les seves paraules a un català més proper.

—Qui sou i què feu a casa meva?
—diu sense mirar a ningú en concret.

—Som dues noies i dos nois —diu la Maria.

—Parleu un idioma semblant, però a la vegada diferent —contesta l'home.

—Som francesos! —improvisa en Jaume.

—Ah, heu vingut a conèixer el poble?

—diu l'home amb una veu trencada i profunda que sembla quedar-se gravada a totes i cadascuna de les pedres de les parets i del terra.

En Fèlix, que segons avança aquesta història està descobrint que cada cop és més valent, és qui li respon amb una veu segura i decidida.

—Realment sí. Per això som aquí.

El pagès se'ls mira sense entendre del tot el llenguatge, però sí el sentit, i els diu:

—Agafeu unes cadires i seieu aquí a la vora de la llar de foc.

Quan pensa que el seu públic ja està preparat, continua. Decidint, que és un bon moment per explicar la seva història i la del lloc on viu, ha viscut i encara viurà una mica més.

—Tinc 100 anys, em dic Pere, i no sé a França, però aquí això és més aviat un miracle. Fins i tot hi ha qui al poble em té una mica de por i prefereix no veure'm gaire, allà per l'Església de Santa Maria. 100 anys he viscut tot i aquest clima tan dolent, amb totes les epidèmies que porten els pantans de Les Marines i la manca d'aigua potable. I com que jo soc una mena de miracle, qui sigueu ni m'estranya, ni m'importa. Potser heu vingut aquí perquè us expliqui la història que us vull contar. La meva família viu en aquest poble des que el 1178 el Monestir de Sant Cugat li va lliurar la dominicatura del "Castrum Felix" a Ticio, a la seva dona Alamandina i als seus descendents... En va tenir molts i tots ens van demanar diners, conreus i animals als que aquí vam venir, tot i que aquestes terres sempre han estat un indret hostil, insegur, massa proper al mar i massa proper a la muntanya amb aquell bosc profund ple d'amagatalls. Ens van deixar fer les nostres masies, però sempre pagant al senyor de Castelldefels. Dels Ticio va passar als Relat, que volien ser nobles cavallers, com els d'Eramprunyà. Van convertir el Castell en una casa fortalesa, i més diners, i més conreu, i més animals ens van demanar. Després en Berenguer de Guimerà i finalment un Marc, el Lluís Marc, senyor d'Eramprunyà. Era l'any 1427. El seu fill, Jaume Marc, era presoner a Cotlliure quan la pagesia vam dir que ja n'hi havia prou, que no pagaríem més censos ni més drets. Però vam perdre i va tornar, i va demanar que es comptés tot el que valia Castelldefels. Pagàvem tant que no ens quedava gairebé res per a nosaltres. Vam començar a anomenar aquestes obligacions els "mals usos". Recordo el pare portant ordi, capons, cereals i oli al senyor. I els mals usos: el lloçol, la dècima, els drets de justícia... Érem tan pobres que anàvem al bosc a arrancar arbres, amb les branques dels quals fèiem feixos i escalfàvem la llar de foc; i a aconseguir terra per als conreus i per a l'adob. Recordo arribar a casa i menjar sardines amb oli i ametlles. Sou a la Masia de Can Jover i serem més o menys, després de la Guerra de la Generalitat amb Joan II a la qual vam sobreviure com vam poder.

De sobte, com si no tingués més ganes de parlar, en Pere mira el Fèlix i li diu:

—Xicot, què portes a la teva bossa?

—Doncs ara mateix, unes ametlles.

—Em venen de gust, això és el que mengem els pagesos de Castelldefels per estar ben forts.

El Fèlix primer pensa que aquelles ametlles deuen estar passades si tenen uns 600 anys, però les hi dona perquè el pagès no té cara d'acceptar un no per resposta.

De sobte, recorda que els pagesos menjaven ametlles i que aquelles que té a la bossa els faran emprendre el viatge de colors. Quan siguin en un altre lloc li sabrà molt greu no haver-se pogut acomiadar de l'home miracle, d'en Pere.

Així que li dona una ametlla mentre li diu: "Ha estat genial conèixer-lo."

I en el moment que en Pere Bou se'n menja una...

*Tot es fa fosc
i després tot es fa de colors.
Un blau molt cridaner,
un groc embogit,
un vermell ensordidor.*

Capítol 3

El viatge

de colors

a l'edat moderna

I de sobte, de nou un negre tan negre com mai no n'havien vist cap.

Però un negre ple de moltes llums. És de nit i, és clar, al s. XVI no hi ha llum elèctrica, i els pobles són foscos a la nit.

Això pot fer-te una mica de por, però enlloc no es veuen millor les estrelles.

Els nostres quatre viatgers es queden amb la boca ben oberta quan el sol comença a despertar-se i surt des del mar com una torxa que s'acaba d'encendre a la cova més fosca.

Deixen uns minuts de silenci, i quan el sol ja els crema una mica la cara, es miren entre ells.

Disculpeu-me si estic una mica poètic, però el moment s'ho valia. A més, feia molt que no us explicava una cosa meva: m'encanten els començament dels dies, perquè a mi els rajos de sol m'arriben sempre dels primers...

Com deia, es miren entre ells i diuen:

—Ja només queden dues bosses, la del Jaume i la de la Maria —diu el Fèlix.

—La meva no s'obre encara —explica la Maria mentre intenta sense èxit tirar dels cordills.

—La meva sí! —crida el Jaume emocionat mentre treu els cordills i obre la bossa.

Va traient tot el que troba dintre: una clau, una pedra de color vermell, una moneda antiga, un mocador, un sac ple de sorra i un altre, d'una pols negra que no fa bona olor.

De sobte senten rumors de gent parlant i moltes passes apropant-se.

Decideixen amagar-se darrere uns arbres.

Un grup gran d'homes es planta davant dels arbres i comencen a discutir.

El català que parlen torna a ser una mica inintel·ligible, però us el tradueixo:

—No ens podem presentar allà a Gavà, així! —diu un dels homes.

—Valga'm Déu, Mateu. No ho notaran, estem parlant de més de setze mil sous barcelonins —diu un altre.

—És només un sou el que manca? Segur que ho has comptat bé, Lluís?

—Unes vint vegades —respon el tal Lluís— i així ho han fet també en Francesc, en Bartomeu, en Climent i en Pere Batlle!

—Doncs pensem-hi; per un sou no es faran enrere, Sebastià.

—Què et penses, Gabriel, és a nosaltres als pagesos als que ens interessa que s'aboleixin els mals usos, els de més amunt guanyen diners i prou, no ens ens faran regals.

—Ens estem jugant el lloçol, el redelme de les collites! Jo dic, Joan, que si hem de tornar i regirar les masies, les regirem, però no podem presentar-nos ni amb un sou menys.

—No us preocupeu, avui 10 de febrer de 1502 serà el dia històric en què abolirem els mals usos a les terres de l'Emprunyà! I nosaltres vint-i-vuit sortirem als llibres d'història com els pagesos de Castelldefels que ho van aconseguir —diu un visiblement emocionat i clarament encertat.

—Acaba de sortir el sol, Maties, anem a menjar una mica de pa i sardines. La meva mare sempre ha dit que amb l'estómac buit no es pot pensar bé. Així ens va sempre als pagesos.

—Si ho diu la mare del Bernat Savall, li hem de fer cas! —riuen alguns dels homes.

Així que caminen una mica, fins que troben una ombra suficientment gran per a tots, i treuen de les bosses menjar, oli i una mica de vi. Just a l'altra banda del camí, on estan amagats els nostres quatre viatgers.

El Jaume aleshores revisa la bossa i treu la moneda, que té tres lletres gravades a la part superior.

Una S, una O i el que a primera vista li ha semblat una V.

- Això deu ser un sou —diu el Jaume.
- El sou que els manca, concretament —diu la Maria.
- Com podem arribar a les bosses?
- pregunta el Fèlix— són massa gent per deixar-nos veure.

Ho pensen durant una bona estona. La veritat és que no és gens fàcil fer-ho. Se us acut alguna idea? Fins que finalment el Jaume s'illumina. Quasi literalment.

- Ja ho tinc —exclama— ho vaig veure a una pel·li, a la de *La Mòmia!*

El pla és el següent: la Maria i el Fèlix agafen un munt de pedres del bosc i s'amaguen uns arbres més endavant.

Quan el Jaume els fa un senyal, comencen a llençar-les cap a més endavant del camí.

El grup d'homes sent el soroll i s'aixequen tots de cop cap a on han caigut les pedres. Al mateix temps, la Valèria, que és molt ràpida, corre on tenen les bosses els pagesos i deixa la moneda al camí just al davant, sobre unes roques.

Els homes, que no han trobat res, es giren per tornar a agafar les seves coses i, aleshores, el Jaume, que ha pujat a sobre d'un arbre, posa el mòbil del Fèlix en direcció al sol. Això crea un raig que ell mateix dirigeix cap a la moneda.

Realment no sé com els ha sortit tan bé, serà que tenen un puntet de bona sort.

- Mireu, què és això que brilla? —diu un dels homes.
- És un sou! —crida un altre mentre corre a agafar-lo—. La Providència vol que aconseguim la nostra fita, companys!

La Providència no ho sé, però el Jaume està ben content. I en el moment que l'home agafa la moneda...

De sobte...

Tot es fa fosc
i després tot es fa de colors.
Un blau molt cridaner,
un groc embogit, un vermell ensordidor

I de sobte, de nou un púrpura tan púrpura com mai no n'havien vist cap.

—Ordre! He dit ordre!

Qui parla és un senyor, que sembla ser qui mana a la sala, que continua:

—Jo, Climent Savall, batlle de Castelldefels, us recordo la petició d'Hug Joan Fiveller de Palou, Baró d'Eramprunyà: "Atès que el Castell de la Prunyana, fundat dalt la muntanya, és tot derruït i que el Castell de Castelldefels, situat dalt d'un monticle, gairebé no és habitable i no ofereix protecció als habitants de les parròquies de Santa Maria de Castelldefels i Sant Pere de Gavà..." I per tot això el baró ha decretat fer obres per ampliar l'esmentat Castell de Fels.

S'escolten murmurs i alguna queixa. El Jaume, la Valèria, la Maria i el Fèlix estan justament rere una cortina de color púrpura al costat de l'home que parla. Procuren no fer gens de soroll ni moure's ni un centímetre. La sala està plena de gom a gom d'homes.

—Jo proposo fer una nova Torre de Guaita —cria un dels homes.

Els murmurs continuen.

—El baró ens demana un préstec per a les obres de l'església i el Castell. Som un poble pròsper. La pagesia és forta, els conreus bons, la pesca i el comerç cada cop més importants. I no podem suportar més atacs de pirates! —diu un altre.

—Ho hem de denunciar davant el Comú o davant la Universitat de Castelldefels! —diu un tercer.

Mentre l'home que ha parlat el primer treu un document, el Fèlix pregunta molt fluixet a la Maria:

—Pirates, ha dit? —pregunta el Fèlix.
—I tant! El desembarcament que es fa cada any a la platja està basat en una història real. Els corsaris van atacar les costes catalanes durant més d'un segle! —respon la Maria, en veu baixa.
—I... el Comú i la Universitat ha dit?
—És l'origen dels ajuntaments: la formaven el batlle i els jurats que eren representants de l'església; això era el Comú. I amb el senyor, la Universitat. És a dir, tots els representants per a prendre decisions.

Us dic molt, però que molt seriosament, que la Maria em sorprèn fins i tot a mi. Quin encert que hagi vingut, oi? Encara us deueu preguntar què pinto jo en aquesta història.

Silenci, que l'home es disposa a llegir!

—Reunits en assemblea, decidim lliurar el préstec demanat. "Atès que l'esmentat Castell de Fels és derruït i postrat a terra, i així des de fa temps és inhabitable i que per aquesta raó tant nosaltres com altres vassalls d'aquesta baronia, principalment els

que habiten vora la ribera del mar, estem en ocasions suportant molts danys per culpa dels pirates, alhora que per aquest motiu de vegades hem d'abandonar les cases amb mullers i fills i família, tot fugint cap a les muntanyes de la baronia. I que si l'esmentat Castell fos habitable, aleshores ho evitariem ja que llavors, els pirates de cap manera desitjarien accedir a la riba o a desembarcar, ja que podríem refugiar-nos-hi".

Alguns aplaudeixen. Altres callen. Però tots agafen la bossa per donar la seva part de diners.

—Podeu dipositar els diners a la caixa... que... on... on és? —l'home es regira les butxaques —. I la clau?

Els rumors continuen, mentre l'home torna a preguntar. Subtilment, el Jaume treu la clau de la bossa i pensant que no té res a perdre, treu la mà a poc a poc per fora de la cortina per deixar caure la clau a dintre de les butxaques de l'home.

—No ho entenc —diu— però si la tenia aquí mateix...

Exclama al temps que torna a ficar les mans a les butxaques, on troba la clau. I just en aquell moment...

*Tot es fa fosc
i després tot es fa de colors.
Un blau molt cridaner,
un groc embogit,
un vermell ensordidor.*

*I de sobte, de nou un rorenc
tan rorenc com mai no
n'havien vist cap.*

El rorenc de les pedres d'un mas.

—Després del que hem patit suportant les tropes entrant i sortint del poble, mengen i beuen a costa nostra! No podíem més, cada cop més pobres!
El Miquel Carreres, te'n recordes, que va anar a avisar el virrei un mes abans que entressin a Barcelona els segadors; i de la revolta del Corpus de Sang en la qual el van assassinar. Això va ser al juny del 1640 i el 24 de desembre a les 4 de la matinada desembarcaven galeres a les nostres platges, però no gosaren atacar i van optar per retirar-se. Dos anys després el primer de juliol, les armades de França i Espanya van batallar davant les nostres costes.
Es sentien els tirs des de Barcelona. Recordo que hi havia un galió que es deia Santa Magdalena, un dels nostres. Els diners que guanyava el poble, de la carnisseria, la botiga, la fleca i la taverna, que eren nostres!, volien, els Jurats, que els féssim servir per a les despeses de la guerra. I ara, 9 anys després, tornem a tenir aquí les tropes reials, pel camí de l'Ordal i el Torrent del Lledoner van entrar, on ningú no els esperava. Maleïda Guerra. T'ho demano, Francesc, no hi vagis!

Tot això ho senten dir a una dona a dintre d'una masia.

El Fèlix, que és bastant alt, mira per una de les finestres i la veu asseguda cosint mentre un home agafa coses i les posa dins d'una bossa que es passa per l'esquena, fent-se un nus, per a sostenir-la per davant.

—El crit d'alerta de la Torre de la Guarda no em deixa alternativa. Han albirat uns vaixells, diuen. A la reunió d'urgència del Comú s'ha decidit enviar guaites a la platja i una carta d'avís a Barcelona.

L'home, sense esperar la rèplica, surt de la masia i de sobte sona un nou avís.

L'home torna enrere i comença a recollir coses de la casa, ajudat per la dona.

Surten corrent fins que arriben al Castell, seguits dels nostres quatre viatgers que corren també espantats entre crits.

Protegits pels murs del Castell, ningú es fixa en els quatre nois i noies, mentre miren amb impotència com les tropes saquegen les seves cases, rebentant portes i finestres.

Comencen a veure com algunes masies es cremen.

—És la cosa més horrible que he vist mai —diu el Jaume.

—No hi ha res a la teva bossa que els pugui ajudar? —pregunta la Valèria.

L'única cosa que el Jaume troba és un mocador que ofereix a la dona que plora desconsolada.

Tant, que ni tan sols veu que és un noi d'onze anys, vestit amb roba molt estranya, qui li dona.

De vegades, l'única ajuda possible és ser al costat d'algú.

*Tot es fa fosc
i després tot es fa de colors.
Un blau molt cridaner,
un groc embogit,
un vermell ensordidor.*

I de sobte, de nou un rosa tan rosa com mai no n'havien vist cap.

Rosa brillant, escandalós i molt exagerat; el color del vestit d'una dona que, ajudada per tot un seguici, baixa d'un vaixell i camina sobre la platja.

Porta al coll un munt de volants d'encaixos que amb el vent se li mouen i li donen en la cara.

A cada pas que fa algú li posa una catifa al davant. Fa una calor horrible, tot i que ella va vestida amb màniga llarga.

Tot i la catifa, els peus se li ensorren igual, així que comença a cridar.

Us ho tradueixo:

—Però quina bajanada és aquesta? Soc l'emperadriu Margarida d'Àustria. Qui consent que se m'omplin les sabates de sorra?

—Però què diu, aquesta? —pregunta el Fèlix—. Que no veu que és una platja?

—La reialesa —riu el Jaume— tenen aquestes coses.

Es troben a les Marines de Castelldefels, tots darrere de la vegetació alta i frondosa.

L'emperadriu continua cridant:

—Em queixaré al meu germà Carles II d'Espanya! Em queixaré a l'emperador Leopold!

—Ja es pot queixar, potser pensa que escombren la sorra —riu la Maria.

Els quatre continuen mirant l'escena com si es trobessin en un cinema. Els manquen les crispetes.

—Ep! Ha dit sorra?

—Tota l'estona, Jaume, no diu una altra cosa —riu la Valèria.

Aleshores, el Jaume, que ha pensat més ràpid que la resta, treu el sac de sorra i la deixa caure entre els seus dits fins que, granet a granet, toca el terra.

*Tot es fa fosc
i després tot es fa de colors.
Un blau molt cridaner,
un groc embogit,
un vermell ensordidor.*

*I de sobte, de nou un color préssec tan
préssec com mai no n'havien vist cap.*

—Aquest pas ha estat molt ràpid! —diu el Jaume.

—Potser el viatge de colors ens volia ensenyar que tota una emperadriu va visitar Castelldefels —diu el Fèlix.

—Una emperadriu encantadora...

—continua rient la Valèria.

Potser van bastant encertats, però continuem amb la narració. Atents.

Comencen a caminar a la cerca d'alguna pista que els indiqui a quin temps han viatjat ara. Comencen a veure que moltes de les masies ara tenen torres ben altes, com de vint metres aproximadament, o això creuen (us dic jo que es passen d'un o dos metres). Passen per davant d'un edifici on, en un cartell, llegeixen "escola" i troben a faltar el seu grup i haver estat més atents durant la visita al Castell. Tots ho pensen, però ningú ho diu.

Un soroll estrepitós els atura de cop. Dirien que són trons però no sonen al cel sinó que tot el terra comença a tremolar.

Corren a amagar-se a un costat del camí a temps perquè no els trepitgin uns dos-cents cavalls sobre els quals munten uns dos-cents soldats, que tornen de la zona de la platja. També en venen al darrere uns quants caminant. Mentre passen els senten cridar.

—Borbons! Retirada! —crida un.

—El tinent coronel Nicolàs de Teran ha estat ferit! —crida un altre.

Quan escolten això els homes paren els cavalls. Alguns desmunten i van en direcció a aquell que li diuen tinent, que s'agafa el braç mentre cau al terra.

—Tornarem amb galeres i fragates. No han pas guanyat la guerra! —diu.

Instantàniament, el Jaume, la Valèria i el Fèlix miren la Maria.

—Què? —diu—. No ho sé tot! No sé de què estan parlant!

Estan presenciant una de les batalles que van tenir lloc a Castelldefels el 1714, a la Guerra de Successió entre Àustries i Borbons, després que el rei Carles II morís sense deixar fills.

Ja sabeu, el germà d'aquella emperadriu empenyadora. Però és clar, els nostres amics no tenen aquesta informació, però el que sí saben, o potser ho haurien de saber, és que qui guanyarà serà el futur rei Felip V, un Borbó.

Disculpeu, és que m'encanta la història! Però tornem a la nostra.

Els quatre viatgers no han esperat gaire que els soldats els veiessin i han sortit corrent a amagar-se i, per sort, troben una torre cilíndrica d'unes tres plantes.

Hi ha una escala gran de color vermell, després un pont llevadís que et condueix a l'única porta i l'única finestra que es troba a la primera planta i que mira al mar.

Una finestra també feta de pedra vermella.

**—Ens trobem a la Torre Barona!
—crida el Jaume.
—El pont! Hem de dir als vigies que ens deixin pujar! —diu el Fèlix encara espantadíssim.
—No és bona idea —diu la Valèria—. No ens podem deixar veure; tampoc sabran si som enemics.**

Tot això ho parlen just al primer esglaó. Un esglaó vermell.

No us poseu molt nerviosos i molt nervioses quan sabeu la solució, però els protagonistes de la història no semblen caure-hi?

Tornen a sentir els cavalls i des de la finestra de la primera planta veuen algú que fa llums d'avís.

—Hem de sortir d'aquí! —crida el Jaume.

Els quatre miren cap a la platja des d'on acaben de fugir i després miren la torre. I quan veuen els esglaons, tots quatre es fixen allà a l'últim, just davant de les cordes que sostenen el pont llevadís, aquell precís lloc on hi ha un buit... com si hi faltés una pedra. Una pedra vermella.

Pugen les escales de dos en dos.

El Jaume treu la bossa i de la bossa, la pedra vermella i...

!?

*Tot es fa fosc i després tot es fa de colors.
Un blau molt cridaner,
un groc embogit, un vermell ensordidor.*

*I de sobte, de nou un color fusta,
tan fusta, com mai no n'havien
vist cap.*

El soroll d'una explosió molt potent els fa témer no haver canviat d'època, però ja no són a la Torre.

Són al mig del bosc tocant una muntanya de roca calcària, que ja saben identificar perfectament gràcies a la cerca de les torres que van fer allà per l'època medieval, (veieu que bé els està anant aquest viatge?).

Al seu voltant hi ha moltes caixes de fusta, gent que transporta coses amunt i avall. Porten gorres al cap i les camises i els pantalons bruts de terra.

Amagats darrere d'unes caixes veuen com uns nens ajuden a portar roques des d'una mena d'orifici a la muntanya, fins a una construcció de fusta que sembla bastant provisional.

Al seu costat troben uns barrets, unes camises i uns davantals de tela, que alguns dels homes porten.

**—Podriem fer-nos passar per gent d'aquí i anar a mirar què estan fent —diu el Fèlix.
—A la bossa només queda un sac amb una pols negra molt estranya, potser si hi anem podem veure si pertany a la muntanya...**

No tenen gaires més opcions, així que decideixen disfressar-se. Els homes i dones estan molt ocupats en allò que sigui que estan fent, i el que necessiten és ajuda, no ocupar-se dels nens que corren per allà.

Vosaltres! —els diu una dona— aneu corrents a portar el menjar als homes que surten de la mina.

—I aquests, qui són? —diu una altra dona que l'ajuda a carregar caixes.

—Deuen ser immigrants francesos, darrerament en venen molts.

Fan cas a la dona i van cap a on els ha assenyalat i allà hi troben uns bols amb mongetes, cansalada i el que sembla que és un trosset mínim de carn.

—Això és molt poc per a una persona, oi? —diu la Valèria, sense adonar-se que té un home gran i alt al darrere.

—Et sorprèn, noia? Deus ser de fora, tu —riu—. Aquí som gent gran i robusta, però emmalaltim molt. Poc menjar, i un clima que no ens mereixem. Ni quan van pagar per reformar les Marines es van acabar les plagues, com la de llagosta, que vam patir molt.

—Però amb això ja podeu treballar tot el dia de sol a sol?

—Som gent forta noi, i si no, el que s'ho pot permetre, se'n va a la taverna o compra a l'hostal. La carn és el que més escasseja, això sí. Ai, aquest Castelldefels! Cada cop som més, però la vida és cada cop més curta.

Agafen el que poden i van cap a l'orifici de la muntanya. El Jaume, sense pensar que l'estan escoltant, es posa a cridar:

—És una mina! Com a *El Temple Maleït, d'Indiana Jones!*

—I tant que és una mina, xicot, on et pensaves que eres? —riu un dels homes que són allà treballant.

—I aquest Indiana del temple, qui és? —diu un altre.

—Deu ser algun sacerdot o bisbe francès, suposo —comenta un altre.

—Aaaaaah! —diuen la resta.

—Però... què excavau?

—Això és una impressionant obra d'enginyeria com mai no se n'ha vist cap altra en aquest poble! —comenta un dels homes que ja ha acabat de menjar.

—Per fi, al segle XVIII, portem aigua des d'una font d'allà amunt, on Can Roca de Dalt que passa fins a Can Roca de Baix, al Racó. Portem l'aigua potable al poble —diu un dels homes, ben orgullós.

—Bé, Antoni, no vagis tan de pressa, això fariem si no ens haguéssim quedat sense pólvora per a la darrera explosió! —riu un home que s'estira a terra, amb la intenció de descansar.

"Pólvora!", pensa la Maria. Va directe a agafar la bossa del Jaume, on es troba les mans de la Valèria, del Fèlix i del mateix Jaume. Treuen el sac de pols negra i diuen a l'home:

— No serà potser això el que necessiteu?

I de sobte...

Capítol 4

El viatge de
colors a l'època
contemporània

*I tot es fa fosc
i després tot es fa de colors.
Un blau molt cridaner,
un groc embogit,
un vermell ensordidor.*

*I de sobte, de nou un
violeta tan violeta com
mai no n'havien vist cap.*

El violeta d'un cel després de la tempesta.

Es troben a la platja, només queda una bossa per obrir i la té la Maria a les mans.

Els quatre es miren pensant que ja es troben molt a prop de tornar a la seva època.

Sabeu que, de vegades, es poden sentir dues coses contradictòries alhora? Doncs això és exactament el que els passa i senten alegria i tristor al mateix temps. Alegria perquè ja es troben més a prop de casa, i tristor perquè aquesta aventura s'acaba.

Bé, no comencem pel final.

La Maria treu el cordill i comencen a revisar les relíquies de la bossa: un bitllet de tren antic, un dibuix -que sembla vell -de la caputxeta vermella, una corda, una papereta amb un llista de noms, una llibreta molt gran de tapa dura amb molts escrits de lletra lligada antiga, un palet de fusta, un clauer amb moltes claus i una bandereta de colors.

Escolten un rebombori i el soroll de remes contra l'aigua. Als pocs segons veuen arribar una barca amb dos o tres homes a dintre. Al fons, un vaixell de guerra amb les veles hissades.

—Capità, no hi ha rastre dels canons!
—diu un dels mariners.

—Evidentment, o pensaves que flotarien si els llençàvem a l'aigua, grumet? —respon el capità, visiblement ofès.

—Quin és el pla, capità? —insisteix.

—Anirem a l'Ajuntament, els explicarem que la tempesta ha trencat les cordes que ens unien a l'àncora i per no perdre el vaixell hem hagut de llençar els canons per la borda i ancorar-nos —explica.

—L'Ajuntament ha de certificar la pèrdua de l'armament o els nostres superiors mai ens creuran! —diu un altre mariner.

—Per això hi anem, grumet, per això

—diu el capità, que comença a perdre la paciència del tot.

El grumet mira al seu voltant.

—Conec aquesta platja, ens trobem a Castelldefels, capità. És el poble més petit i mancat de gent i aliments de la zona. Coneixia l'hostaler de Ca n'Armand, un bon home, en Joan Mas. Va haver de renunciar a l'hostal perquè no podia continuar proveïent de vi i oli a parroquians, viatgers i soldats.

—La Guerra del Francès ha estat cruenta per a tothom. Han passat sis anys d'ençà que va esclatar el 1808 i no sabem quan acabarà —replica el capità.

—Ja no queden ni pagesos, la meitat s'han fet bandolers —contesta un altre.

—Ja n'hi ha prou —diu el capità tallant la conversa— necessitem una prova per portar a l'Ajuntament! Si almenys tinguéssim una de les cordes tallades...

El fet és que ells no en tenien cap, però sí els nostres viatgers, que, per cert, encara es troben vestits com a les mines de Can Roca i no els costa gaire apropar-se al grup d'homes i, amb tota la ingenuïtat i una corda a la mà, dir-los:

—Capità, hem trobat aquesta corda a la platja...

*I tot es fa fosc
i després tot es fa de colors.
Un blau molt cridaner,
un groc embogit,
un vermell ensordidor.*

*I de sobte, de nou, un gris perla tan gris
perla com mai no n'han vist cap.*

El gris del vestit d'home d'un senyor.

—Bon dia, que us heu perdut, xicots?

Un home gran, elegant, amb els cabells ben pentinats cap al darrere, engominats, un front ample, un nas prominent i un bigoti gruixut i uns llavis estrets; els mira encuriolit.

—No, busquem... el camí al Castell —improvisa la Maria.

—Ah, doncs us trobeu davant l'Estació del Ferrocarril, però us indicaré com anar-hi —contesta amablement.

—Ja tenim ferrocarril? —pregunta el Jaume.

—Però, d'on veniu vosaltres? —pregunta.

—Francesos! —diuen els quatre alhora, ja acostumats.

—Ah, molt bé, jo em dic Manuel Girona —diu l'home—. Tenim ferrocarril des del 1881. Amb parada a Castelldefels, exactament al quilòmetre vint de la línia des de Sants fins a Vilanova i la Geltrú. Un trajecte molt transitat per sa majestat, el Rei Alfons XIII.

L'home mira un moment cap al turó i continua parlant:

—Allà teniu el Castell, no té pèrdua. A més, com veig que no coneixeu la zona, us diré que tindreu sort de trobar-lo arreglat, des de la remodelació que jo mateix vaig supervisar el 1897. En soc el propietari, sabeu?

En aquell moment el senyor Girona fa un gest típic de banquer adinerat i es grata el bigoti amb dos dits.

—Això ho fan molt a la pel·lícula de Mary Poppins —diu el Jaume fluixet. —Seguiu-me, passarem un moment per davant de l'Ajuntament, al poble vell, i us indico el camí al Castell.

Mentre caminen el senyor Girona els explica la reforma del Castell, la seva intenció de renovar Castelldefels, un poble que tant ha patit les guerres, amb una baixa demografia comparat amb els pobles del voltant.

—Estic projectant una nova església, la de Santa Maria serà d'ús de la meva família. Ah! i és clar; i un nou cementiri, el que tenim ara es troba en un estat deplorable! Ho farem just davant del ferrocarril.

I els parla de les seves idees, que curiosament no es concretaran fins 20 anys després i no les podrà arribar a veure, però ja les pensava! Idees de com remodelar els carrers, de canviar de lloc l'Ajuntament i de millorar la zona de la platja per oferir-la a les famílies benestants de Barcelona.

—Castelldefels és un poble meravellós per passar-hi les vacances! —diu, i la paraula meravellós, que ja sona pomposa de per si, la diu fins i tot ressonant amb eco.

Quan passen per davant de l'Ajuntament, encuriósits pugen a la sala, on s'està celebrant, ni més ni menys, que la constitució del nou consistori. Allà es troben un gran xivarri. Uns homes surten enfadats de l'edifici.

—El mateix dia de la constitució, quina poca vergonya! —cria un d'ells. —Senyor Viñas, no s'esveri, si us plau —li diu un home a un altre, subjectant-lo pel braç.

—Tingui vostè les insígnies i la vara de comandament, senyor Mestres, ja pot fer de president amb tots els seus vots.

Aleshores marxa i surt cap a la plaça. A la sala comencen a cridar de nou:

—Increïble! L'antic alcalde s'ha emportat el llibre d'actes —cria un. —Això és molt greu! —cria un altre.

La Maria, que és tan llesta, de seguida suma dos més dos i fa sortir el Jaume, la Valèria i el Fèlix cap a un passadís.

—El que volen és el llibre que tenim nosaltres! —els explica. —Doncs, què fem? Els el donem i saltem d'època, no? —Jo crec que si els el donem tal qual, ens acusaran d'haver-lo amagat nosaltres —diu la Maria. —I què podem fer? —pregunta la Valèria. —El podem deixar en un lloc visible, que el trobin aviat —proposa el Fèlix.

Els sembla la millor idea, així que busquen una petita sala i el deixen sobre una taula. Surten fora a esperar els colors però, de moment no passa res.

Decideixen esperar un temps prudencial fins que veuen un home entrar a la sala. L'home regira documents de la taula, però no retorna a la sala principal.

—No sembla que tingui la intenció de tornar-lo —diu la Maria.

I efectivament aquell llibre apareixerà molt temps després amb la meitat de pàgines en blanc. Així que ho acceptarem com a vàlid per a començar el viatge de colors.

Trenocarrils
de
Castelldefels

STAR
WARS

*I tot es fa fosc
i després tot es fa de colors.
Un blau molt cridaner,
un groc embogit,
un vermell ensordidor.*

*I de sobte, de nou, un groc tan groc
com mai no n'havien vist cap.*

El d'una llum engegadora, com un raig de sol massa a prop, com una... com un fanal!

Entre viatge i viatge de colors en el temps s'han acostumat a la manca de llum artificial i ara els molesta una mica a la vista.

Es troben davant un bar amb un cartell on es llegeix "Primavera". Un noi i una noia passen per davant seu sense prestar-los atenció.

**—Apa, anem a prendre alguna cosa al Mai Tanquis —li diu ell a ella— i a veure quines pel·lícules hi fan.
—D'acord, però no puc arribar tard a casa, Bernat —li diu ella a ell.**

El noi i la noia entren al bar. Tot seguit, un grup de dos o tres homes i un parell de dones es dirigeixen també cap a la porta mentre parlen animadament.

**—Ep! Anem a gastar-nos el sou, que avui hem cobrat la paga —riu un d'ells.
—Convida la Rocalla, doncs —diu un altre.**

Però quan es troben a punt d'entrar...

—Ah, no! Els rocalleros ja us podeu anar a El Centro. Gasteu molt més que els camperols —cria l'amo del bar, fent fora els homes que acaben

d'entrar.

—És massa gran El Centro —diu un d'ells, un mica decebut.

—En Joan Riba, l'amo, diu que és gran perquè "el poble ja creixerà"

—comenta una de les dones mentre marxen.

Aleshores, un home passa al costat dels nostre quatre amics, i s'atura davant d'ells.

—Us trobeu bé, xicots?

Els nois el miren sense saber molt bé què contestar i decidits a tornar a declarar-se francesos, si cal.

—Em presento, soc el doctor Figueras, el metge del poble. El primer metge d'aquest poble, en concret —explica—. No sou de per aquí, oi?

—No, ens trobem de pas —explica la Valèria, que busca una manera d'aconseguir saber en quina època es troben i tot i que no és una molt bona idea, afegeix: ha canviat molt Castelldefels, oi?

—"Molt" des de quan, noieta? No deus tenir més de 13 anys —diu el metge.

La Valèria no sempre té bones idees, però pensant és ràpida:

—La meva besàvia vivia aquí, però va marxar cap a Girona, d'on som nosaltres i els nostres pares —inventa amb agilitat.
—Acompanyeu-me que vaig camí de l'escola i us explicaré un parell de coses —els diu mentre comença a caminar sense comprovar que el segueixen.

L'home s'atura un segon, pensa i somriu.

—Doncs la teva àvia estaria ben encuriosida de veure el poble ara. Jo vaig arribar l'any passat just per a les eleccions municipals del 12 d'abril de 1931 que va convocar l'almirall Aznar quan va dimitir el General Berenguer, substituït de Primo de Rivera, ja ho sabeu. És a dir, dos dies abans que es proclamés la II República. Ha passat molt en aquest poble en els darrers 30 anys: la dictadura de Primo de Rivera, l'ajuntament en mans d'uns regidors decidits des de governació, l'arribada de molta més gent, tants que ni ens caben els nens a l'escola. Som uns 800, ara! I amb la reurbanització quan es va portar aquí la fàbrica de la Rocalla... ni la platja és la mateixa! Si teniu ocasió aneu a visitar la "Sociedad Anónima de Baños de Castelldefels".

Arriben aleshores a un lloc on hi ha el que sembla ser un pou.

—A Castelldefels tenir aigua potable sempre ha estat un problema. He insistit moltíssim en aquest tema, ja que afecta la salut de la població. Justament aquí s'ha fet un pou de prova, potser més endavant farem una font.
—I potser més endavant podríeu fer una escultura a sobre —diu la Maria, que ràpidament s'ha adonat que es troben en el que serà la Font de la Caputxeta—. Una com aquesta.

Li ensenya el dibuix que treu de la bossa i en aquell moment, ja sabeu què passa...

*I tot es fa fosc
i després tot es fa de colors.
Un blau molt cridaner,
un groc embogit,
un vermell ensordidor.*

*I de sobte, de nou, un verd oliva
tan oliva com mai no n'havien vist cap.*

Hi ha tanta gent i tan atapeïda que no poden ni passar. Tenen por de perdre's entre la multitud així que s'agafen de les mans, i aprofitant que són més petits que la resta comencen a avançar una mica fins a aturar-se al costat d'un cotxe de color negre. Mentrestant, van escoltant la gent parlar:

—Visca el Front Popular! —crida una dona.
—Amb tot el que hem patit —exclama un altre— i aquest pobre home a la presó de Cadis.
—Mira! Ja arriba! —diu un home.

A l'abaixador de Castelldefels hi arriba un tren, del qual baixa un home fatigat, amb boina, abric, un bastó i bufanda blanca al voltant del coll. Sembla febril. Es dirigeix cap a un cotxe acompanyat d'un altre home més alt amb barret i seguit de dones i homes tapats amb mantes, policies i part de la gent que ha anat a rebre'l.

—És en Lluís Companys! —diu la Valèria—. La meua àvia sempre m'explicava que va veure el president a l'estació de Castelldefels quan tenia 10 anys.

La Valèria es queda muda un moment i cau en

el fet que la seva àvia, en aquell moment una nena gairebé de la seva mateixa edat, deu ser a pocs metres d'ella.

Just en el moment en què està pensant en això, un home ensopega amb ella. No és altre que el mateix Companys, que es troba a punt d'entrar al cotxe. El president es regira les butxaques com si busqués alguna cosa que li deu haver caigut.

La Valèria, encara emocionada, li agafa la bossa a la Maria i treu el bitllet del tren on es veu ara, perfectament clara, la data: 1 de març de 1936. El dona al president Companys que, tot i l'esgotament, somriu.

*I tot es fa fosc
i després tot es fa de colors.
Un blau molt cridaner,
un groc embogit,
un vermell ensordidor.*

*I de sobte, de nou, un color magrana tan magrana
com mai no n'havien vist cap.*

Un vermell que taca la plaça i no sabrien dir què és. Els quatre miren la bossa de la Maria, on encara hi queden: el clauer, la bandereta, el palet i la papereta.

—Em pregunto quina relíquia ens explicarà la història de Castelldefels, aquest cop —diu la Maria.

De sobte, abans que ningú no pugui respondre senten una sirena potent i escandalosa i la gent del voltant comença a córrer. Ells quatre fan exactament el mateix.

La gent no té temps de cridar quan de sobte un soroll al cel ho deixa tot en un segon pla. El soroll del cel partint-se en dos, obrint-se com si tingués una cremallera o fos un gran globus punxat.

—Correu! És la Pava! —crida un dels homes.

La Pava deu ser l'avió que trenca el cel i que llença bombes que trenquen el terra. Corren i corren fins que no poden córrer més, i aleshores tornen a córrer.

Finalment arriben a un refugi.

Una petita porta excavada a la muntanya dona pas a un passadís, que condueix primer a una petita sala i després a una segona porta.

Seuen molt junts, espantats, ningú gosa dir res. Al seu costat un nen amb els ulls molt oberts, s'agafa fort a la seva mare.

—Miquel, —li diu— Miquel, posa't el palet de fusta a les dents, amb les explosions ressona tot tant que no vull que t'explotin els timpans. Miquel?

El noi es regira les butxaques. Es troba molt nerviós i no troba res. Quan apuja els ulls, la Maria tremolosa li està oferint el que ha tret de la bossa.

I realment aquest cop tot ja era fosc, però...

*I tot es fa fosc
i després tot es fa de colors.
Un blau molt cridaner,
un groc embogit,
un vermell ensordidor.*

*I de sobte, de nou,
un taronja
tan taronja com
mai no n'han vist cap.*

—Ep! Sou vosaltres! Els quatre nens que em vau donar el palet al refugi. Vaig posar-me'l a la boca, vaig estrènyer les dents i quan vaig obrir els ulls ja no hi éreu.

—Miquel? —diu la Valèria adonant-se que el viatge de colors els ha portat dues vegades davant del mateix nen.

—Miquel Sebastià —diu—. Vivia aquí al costat. Ahir a la nit van caure tres bombes, una just al carrer Pompeu Fabra, davant de casa meva. Per sort o no sé el què la meva tieta Sisqueta fa uns dies va convèncer ma mare perquè la meva germana, ella i jo mateix marxéssim a la Masia de Can Pardal, de la qual el meu oncle Pep i la Sisqueta són masovers. Al costat de la Torre Fael, sabeu?

No els dona temps per respondre i continua explicant:

—Doncs la bomba ha caigut al davant de casa, diuen que anaven a la Rocalla, però que han tingut mala punteria. Ha estat tan forta que ha arrencat una llamborda de la vorera i ha fet que s'elevés amb tanta força que ha traspassat la teulada i ha caigut just a la capçalera del llit, on, de no haver-hi marxat uns dies abans, hauríem estat dormint junts la mare, la germana i jo per la por del que podia passar.

—Mare meva, sembla de pel·lícula

—diu, com no, en Jaume.

—Sí, molts han marxat a viure a les muntanyes... Però, què feu vosaltres aquí?

—Doncs... —el Fèlix agafa la bossa i hi mira dintre.—. Miquel, et sonen algunes d'aquestes dues coses?

Li ensenya el clauer ple de claus grans i de color daurat i una papereta plena de noms.

En Miquel no fa cas de la papereta, però agafa el clauer i sembla que l'ha reconegut.

—Aquestes claus tan grans les vaig veure a un brigadista! Un cop que ens va donar una mica de carn i llet. Són del Castell, segur.

—Del Castell? —pregunta la Maria.

—Sí, tenen allà els brigadistes desertors, com a presoners. Tota l'església és ara una presó dels que van intentar fugir. Els diuen "elements

dolents" pel seu mal comportament.

—Miquel, —diu la Valèria— potser t'estranya aquesta pregunta però, a quin any som?

Evidentment al Miquel li estranya, així que decideix marxar corrents, però de sobte recorda que li van donar el palet quan el necessitava, es gira i crida:

—22 de gener del 1939!

El Jaume, la Valèria, la Maria i el Fèlix caminen cap al Castell.

Passen pel davant de la torre de guaita que ara ja s'assembla molt més a la que ells coneixen del seu temps.

I quan passen per l'arc de la porta uns brigadistes...

—Marxeu nois! Avui ja no quedarà res aquí!

—Venim a portar una cosa a qui estigui al capdavant —diu la Maria reaccionant ràpidament.

—Ensenyeu-nos-la primer —diu un dels brigadistes.

—Ens han dit que havíem de passar directes —segueix inventant la Maria.

—Només són 4 infants, Josep —diu un altre—. Què faran? Que vagin a parlar amb l'italià.

Semblen esgotats i amb poques ganes de discutir, així que els deixen passar. Avancen per les sales que ja van recórrer a la visita, seguint un dels brigadistes que en un moment donat els diu:

—Allà al davant.

—Sou qui mana aquí? —pregunta el Fèlix.

—Em dic Pietro Celli, però aquí dintre d'unes hores ja no manarà ningú. Les tropes del general Yagüe fa un dia que han arribat a Sitges. Ens han donat l'ordre d'arreglar-nos a Barcelona.

Els ho explica com si li donés igual qui està escoltant. Sembla trist i esgotat.

—Sóc brigadista jo, sabeu? Som un cos de voluntaris civils, d'obrers, de treballadors de tot el món que van venir durant la guerra per donar suport a la República, contra el cop d'estat Franquista! Veniem a fer justícia! I hem patit tant... aquí tenim empresonats els desertors... ja... i qui no fugiria, durant dos anys fora de la seva terra veient caure un a un els seus amics? El que he vist ha estat terrible. No sabeu com han viscut aquests homes, van a arribar a ser quatre-cents homes empresonats. En Djordevic va posar ordre a aquesta barbaritat al setembre, jo ara tancaré aquest castell.

La Maria li dona les claus pensant que de seguida començarà el viatge, però no passa així aquesta vegada. Tot el contrari, l'home les agafa i surt corrents.

Així que decideixen seguir-lo.

Va directe on es troben situades les cel·les.

Arriba fins a les portes tancades, seguit dels nostres quatre amics, i crida:

—Companys, marxem a Figueres, les tropes de l'enemic són ben a prop.

Comença a obrir les cel·les una a una i quan acaba retorna el clauer a la Maria com si no volgués saber-ne res més de tot el tema. Els homes surten en desbandada. Tots menys un, que es queda a dintre i agafa una mena de carbonet per pintar la paret que està plena de tot tipus de dibuixos, entre ells un on es veu una carretera i un tren, i un dibuix d'un noi a sobre que diu "nous partons". Aleshores, l'home pinta en lletres ben llegibles "salud y suerte. Mañana más". Se'ls mira i diu:

—Au revoir—. Els pica l'ullet i marxa.

La Maria se'l mira i li lliura el clauer, símbol de la seva llibertat.

*I tot es fa fosc
i després tot es fa de colors.
Un blau molt cridaner,
un groc embogit,
un vermell ensordidor.*

*I de sobte, de nou, un marró brut tan
brut com mai no n'havien vist cap.*

El de la fusta de la caixa sobre la qual es troben.
Una multitud els envolta.

La Maria fa gala aleshores de la seva memòria.

*—Si abans érem a l'any 1939, volia dir
que la guerra ja estava acabant.*

Us dono un cop de mà. Efectivament el 22 de gener a la tarda, "el cuerpo del Ejército Marroquí", a les ordres del general Juan Yagüe Blanco, entrà a Sitges i d'allà només els quedava recórrer les costes del Garraf per

entrar a Castelldefels. El Baix Llobregat va caure de seguida i el que vingué després va ser una època trista com a qualsevol país que pateix una dictadura.

A l'Ajuntament es va formar una comissió gestora, amb la primera regidora del municipi, per cert, la Maria Espaudella. I després es van escollir membres afins al règim. Castelldefels va créixer molt en els següents deu anys, més hotels, la primera oficina bancària, el primer metge titular, aigua potable, una agència postal, la construcció de l'autovia...

Precisament per l'autovia arribava un altre personatge "illustre" a visitar Castelldefels, ara ho entendreu. Jo ho vaig veure tot des de ben a dalt.

Hi ha tanta gent, que, tot i estar a dalt d'unes caixes és difícil veure bé el que està passant. A la porta de l'Ajuntament, qui sembla l'alcalde porta les seves millors gales, i hi ha gent amb banderetes i unes nenes vestides de pubilles amb poms de flors. Un arc amb una pancarta gegant diu: "Castelldefels saluda a su caudillo".

—Què està passant? —pregunta la Valèria.

—Silenci nens, que ens perdrem

l'arribada del Caudillo i la seva dona, la Carmen Polo.

De sobte arriba un cotxe i les nenes es preparen per entregar les flors a la baixada del cap d'Estat. Però el que té lloc aleshores és ben curiós: amb tota l'expectació, tota la multitud i tota la preparació, el cotxe del Caudillo passa de llarg i només es veu la mà d'una dona saludant des de la finestra mig oberta.

Mentre la multitud es queda en silenci bocabadada, la Maria treu la bandereta i la mou al temps que diu:

—Pues hasta luego, Mari Carmen!

*I tot es fa fosc
i després tot es fa de colors.
Un blau molt cridaner,
un groc embogit,
un vermell ensordidor.*

*I de sobte un transparent tan transparent, amb un munt
de blancs a dins, com mai no n'havien vist abans.*

—Vosaltres no podeu votar, no encara! —els diu una dona amb els ulls intel·ligents i brillants, amb ganes de menjar-se el món. La dona és al costat d'una caixa transparent plena de paperetes com la que porten a la bossa.
—Les primeres eleccions municipals —diu la Maria.
—Oi, i tant noieta! —diu la dona—. Les primeres de moltes, ja ho veureu.

Es fan una mica enrere i deixen votar la gent que fa cua.

—Som a l'abril del 79! La meva tieta sempre em diu que l'àvia es va posar de part mentre votava, amb l'emoció, i van haver d'anar corrents a l'hospital —explica el Fèlix.
—Doncs hem saltat del 49 al 79 —compta la Maria— i treu la papereta de la bossa.

I així és: hem passat 30 anys en els quals Castelldefels creix en turisme, comerç i serveis. La ciutat canvia, més carrers, més hotels, més bars i restaurants. La indústria canvia, i els pagesos van desapareixent, com els germans Bou, els darrer pagesos de Castelldefels. El desgovern i l'inici de la Transició.

Però els colors ens han portat a un moment decisiu per al poble: la democràcia.

—Ep! Xicots! —torna a ser la dona qui els diu amb una mà que s'hi apropin—. Què porteu a la mà? Una papereta?
—Sí —diu la Maria.
—Deixeu-la a la taula que segur que portareu sort al partit de qui sigui.

La Valèria té una pregunta, que és una idea i no gens dolenta aquesta vegada:

—Qui vols que guanyi? —li pregunta a la dona.
—Jo? —riu ella—. Doncs jo vaig a les llistes, vull que guanyin els meus, i tant. Però saps què, noieta? Que qualsevol que guanyi ja em semblarà bé, perquè avui per fi guanya la democràcia.

La Maria, el Jaume, la Valèria i el Fèlix somriuen i, sense parlar-ho, s'agafen de les mans i deixen entre tots la papereta a la taula.

I sembla una mica menys fosc quan de sobte, tot es fa fosc...

I de sobte, de nou, un daurat tan daurat com mai no n'han vist cap.

Són els fils de nou. Els fils que els van portar entre colors fins a la Cova Fumada on van veure un elefant de la prehistòria, els fils que els van fer conèixer com vivien els ibers i els romans; els que els van ensenyar les torres de guaita i com van viure els i les habitants de Castelldefels entre les guerres i el creixement del poble. Fins a arribar al lloc on es troben ara. Al lloc on tot va començar. Al meu lloc.

Ja deveu saber qui soc a hores d'ara. Em van fer amb pedres que han viscut a la muntanya d'ençà que la trepitjaven els mamuts, m'han viscut, remodelat, m'han fet servir per a coses més bones i coses que no tant, però avui en dia encara presideixo la ciutat i li dono nom.

Valèria, Jaume, Maria, Fèlix... Em sentiu?

Tornen a ser a la sala de les quatre columnes i les bosses tornen a estar tancades al lloc on les van trobar. Els quatre miren amunt, pensant que saben qui els està parlant.

- Ets el Castell? —pregunta la Maria, que és molt llesta.
- I tant —li responc.
- I per què ha passat tot això? —pregunta la Valèria, que és molt llesta.
- Perquè havíeu d'aprendre —els dic.
- La importància de la història? —diu el Jaume, que també és molt llest.
- I alguna cosa més... —els explico.
- La importància de voler aprendre —diu el Fèlix, que és molt llest.

I com que ja han après que han de continuar aprenent, els il·lumino el camí cap a la sortida.

Corren per tornar amb el grup de l'escola, esperant no haver-se perdut res important.

El Castell i les relíquies del temps

és un viatge a través del temps que portarà la Maria, el Jaume, la Valèria i el Fèlix a visitar la prehistòria, l'edat antiga, l'època medieval, l'edat moderna i l'època contemporània fins a les primeres eleccions municipals en democràcia l'abril del 1979.

Un ***viatge de colors*** per la història de Castelldefels.

**Ajuntament
de Castelldefels**

CastelldefelsCultura

un iglu en Març