
MARIA CARME ROCA

L’ENIGMA
COLOM

008-112603-ENIGMA COLOM 00.indd 5 16/01/14 18:23

col·lecció clàssica

primera edició: febrer del 2014

© maria carme roca, 2014

© silvia bastos agencia literaria

© columna edicions, llibres i comunicació, s.a.u.

carrer pedro i pons, 9-11, 11a planta - 08034 barcelona

isbn: 978-84-664-1816-4

dipòsit legal: b. 1.171-2014

fotocomposició: víctor igual, s.l.

carrer aragó, 390 - 08013 barcelona

imprès a: egedsa

www.columnaedicions.cat

Queda rigorosament prohibida sense autorització escrita de l’editor qualsevol forma de reproducció,
distribució, comunicació pública o transformació d’aquesta obra, que serà sotmesa a les sancions
establertes per la llei. Podeu adreçar-vos a Cedro (Centro Español de Derechos Reprográficos,

www.cedro.org) si necessiteu fotocopiar o escanejar algun fragment d’aquesta obra
(www.conlicencia.com; 91 702 19 70 / 93 272 04 47). Tots els drets reservats.

Libro ENIGMA COLOM.indb 6 16/01/14 9:37

A la memòria d’Àngel Puyuelo, aventurer i viatger intrèpid.
L’any 1981, amb el seu veler «Numoan» realitzà el pe-
riple colombí transoceànic, fet que va incrementar el meu
interès per descobrir la figura de Cristòfor Colom.

A totes les persones, les presents i les que ens han precedit,
que dediquen el seu temps i el seu saber a la recerca de la
veritat. I que lluiten perquè vegi la llum.

Libro ENIGMA COLOM.indb 7 16/01/14 9:37

Si muir per vós, llavors creureu
l’amor que us port,

e no es pot fer que ploreu
la trista mort

d’aquell que ara no voleu.

«Balada de la garsa i l’esmerla» (segle xv),
JOAN ROÍS DE CORELLA (1435-1497)

008-112603-ENIGMA COLOM 00.indd 9 16/01/14 13:46

ÍNDEX

Breu apunt històric . 13
Preludi . 19

abril 1493

i. Trobades . 27
ii. Lligams . 51
iii. Amants . 79
iv. Descobriments. 107

maig 1493

v. Cartes . 133
vi. Bressols . 157
vii. Retrobaments . 181

viii. Pèrdues . 205

juny 1493

ix. Viatges . 225
x. Fúries . 253

Libro ENIGMA COLOM.indb 11 16/01/14 9:37

MARIA CARME ROCA – 12

xi. Creus . 277
xii. Paranys . 307

juliol 1493

xiii. Amenaces . 335
xiv. Prioritats . 359
xv. Estupors . 381
xvi. Imatges . 403

setembre 1493

Epíleg. 429

apèndixs

Personatges històrics principals 439
Quadres genealògics . 441
Algunes consideracions sobre Cristòfor Colom

i la novel·la . 445
Bibliografia . 461
Agraïments . 465

Libro ENIGMA COLOM.indb 12 16/01/14 9:37

Breu apunt històric

E
n el decurs de la història, hi ha moments i cir-
cumstàncies que determinen la trajectòria d’un
poble i marquen la pauta dels temps futurs.

Aquest és el cas de l’any 1493, una data que va significar
un punt i a part per a Catalunya.

A finals del segle xv, si bé és cert que Catalunya co-
mençava a refer-se, també ho és que se li escapava de les
mans el control polític. Esgotada encara per la guerra ci-
vil de la Generalitat contra el rei Joan II, pel llast de les
lluites remences,1 i ofegada per la política opressora del
rei Ferran II, anirà perdent els drets i institucions que li
eren propis.

Quan Ferran II va pujar al tron del Principat l’any
1479, es va trobar una Catalunya devastada, víctima de la
misèria, la pesta, la inflació, el bandidatge i les incursions
dels guerrillers francesos de la frontera. El jove monarca
feia cinc anys que compartia la Corona castellana amb la

1. A la Catalunya Vella, a partir del segle xi hi havia el dret de
remença, un pagament que el senyor territorial podia exigir al seu
vassall, adscrit a la terra, si volia abandonar-la.

Libro ENIGMA COLOM.indb 13 16/01/14 9:37

MARIA CARME ROCA – 14

seva esposa, Isabel. En principi, aquest matrimoni no era
una circumstància favorable per a Catalunya perquè era un
país petit i, sobretot, despoblat en comparació amb Cas-
tella (tres-cents cinquanta mil catalans enfront de sis mi-
lions de castellans). Malgrat tot, Catalunya el va acollir
amb esperança. D’una banda el veien com el sobirà que
els podia defensar contra França, i de l’altra, a la Mediter-
rània, confiaven que es podria imposar a turcs, genovesos
i provençals, i restablir les antigues rutes del comerç ma-
rítim català. Eren unes bones expectatives.

És innegable que va ser un gran estadista, no debades
Maquiavel (què passa que sovint són els de fora que ens
ho han de dir?) el va prendre com a exemple a la seva
obra El príncep. Però per a Ferran II, abans que res, va pe-
sar el desig de ser rei de Castella, fet que va propiciar que
el monarca propi de Catalunya i Aragó fos partidari d’afa-
vorir el regne de la seva dona en detriment del seu. Com
diu Vicens Vives, «Castella va ser l’eina preferida del mo-
narca». I serà massa tard quan en sigui conscient.

D’aquí estant, i d’acord amb l’historiador Jesús Mes-
tre, «sempre serà el que va fer possible que la Corona
d’Aragó s’arribés a dissoldre en una realitat que més tard
es digué Espanya».

No li podem negar que tenia motius personals ben
arrelats: quan era petit ell i la seva mare, la noble dama
castellana Joana Enríquez, van patir assetjament a Catalu-
nya i les seves vides van perillar. Més endavant, l’any
1492, a les escales del Palau Reial de Barcelona, Ferran II
va ser víctima d’un intent de regicidi a mans del remença
Joan de Canyamars. Va anar de poc que no perd la vida.
Que no ens estimava era evident. Però a Castella tampoc
l’estimaven a ell, sempre en van recelar malgrat que no
haurien pogut desitjar un monarca millor.

Libro ENIGMA COLOM.indb 14 16/01/14 9:37

L’ENIGMA COLOM – 15

Però tornem a Catalunya...
Pel que fa a la seva actuació, de primer cal afirmar que

era un rei absent que seguia de lluny els assumptes que per-
tocaven al seu regne. A Barcelona, per exemple, només hi
va estar en sis ocasions. Com que el seu centre d’acció era
Castella, per això es va crear el càrrec de virrei. El virrei i
la nova estructura de l’Audiència, un veritable consell
d’aquell.

Ferran II va anar realitzant un seguit de reformes de
gran abast, alguna de molt polèmica i impopular, com la
introducció de la Inquisició, la «castellana» (1487), molt
més intolerant que la que ja existia al Principat i que oca-
sionà la fugida de capitals i mà d’obra qualificada. És im-
portant afegir que aquí els conversos no representaven
cap problema.

El rei va intervenir de manera autoritària i antidemo-
cràtica en les reformes de la Generalitat a través del cop
d’estat del 1488, que va comportar que Ferran II nomenés
directament Joan de Peralta com a president de la Gene-
ralitat l’any 1491. I amb l’establiment de la insaculació
l’any 1493 va reblar l’arraconament de les institucions mu-
nicipals. Al seu favor, cal dir també que va ser responsabili-
tat seva l’intent de posar fi als abusos polítics dels estaments
privilegiats i de frenar el creixent deute públic. Fos com
fos, el desgavell econòmic i la corrupció de molts dels res-
ponsables de la Generalitat van oferir al rei un motiu excel-
lent per adoptar un seguit de mesures sense tenir en comp-
te les institucions, els costums i els drets de Catalunya.

Aquell mateix any, Ferran II imposà una altra mesura
que afectava el clergat: va enviar catorze monjos proce-
dents de Valladolid al monestir de Montserrat, que a par-
tir d’aquí va passar a dependre de la congregació de la
ciutat castellana. Uns anys abans, a Poblet, havia imposat

Libro ENIGMA COLOM.indb 15 16/01/14 9:37

MARIA CARME ROCA – 16

un abat de Zamora, Juan Payo Coello, que paral·lelament
va ser president de la Generalitat. Pel que fa a aquest tema,
els historiadors s’han dividit. Alguns defensen que la vo-
luntat del rei era la de situar en càrrecs rellevants homes
de la seva plena confiança, atesa la seva absència. D’altres
ho consideren un intent absolut de castellanització.

Com va dir Ferran Soldevila: «Perquè mesurem la
magnitud i la qualitat de la seva obra, els dots d’energia,
de treball i d’intel·ligència que va dur-hi, no podem dei-
xar de pensar el que el Rei Catòlic hauria pogut fer per
Catalunya».

Amb tot, a partir de l’any 1493, l’economia del Prin-
cipat va entrar en una fase més favorable. Que l’any 1493
s’encunyés el principat (moneda d’or de pes i llei simi-
lars als del ducat venecià i a l’excel·lent valencià; equiva-
lia a 12 croats de plata i a 288 diners), va ser una decisió
encertada que va servir per unificar els diversos tipus de
numerari que circulaven per Catalunya i posar fre al des-
ordre anterior i l’abundància de moneda falsa i deva-
luada.

Cal dir que la política de redreç que s’ha elogiat a Fer-
ran II només va tenir resultats positius a Catalunya, però
no a la resta dels regnes de la confederació, com Mallorca
o València.

Una gran fita política de Ferran II va ser la de recupe-
rar per a Catalunya el Rosselló i la Cerdanya. Va aconse-
guir que Carles VIII de França els hi restituís a canvi de
no interferir en els plans del monarca francès sobre el reg-
ne de Nàpols. Això passava a primers de l’any 1493.

Tant pels aspectes positius com pels negatius, la impor-
tància i transcendència de l’any 1493, doncs, és evident.

I aquell any, el navegant, cartògraf, almirall, virrei...
conegut com a Cristòfor Colom tornava victoriós del

Libro ENIGMA COLOM.indb 16 16/01/14 9:37

L’ENIGMA COLOM – 17

Nou Món2 a la península. Aquesta expressió va ser en­
cunyada l’any 1494 a De Orbe Novo i divulgada per l’hu­
manista milanès Pietro Martire di Anghiera.

L’enigmàtica figura de Colom, l’aura de misteri que
l’acompanya, ha fet vessar rius de tinta i ho continuarà
fent fins que puguem disposar de les proves irrefutables
que ens confirmin que Colom no podia ser de cap altra
nacionalitat que catalana. De moment, és a través de dades
paral·leles, algunes sense importància aparent, que podem
arribar a aquesta conclusió, perquè les proves fefaents no
les tenim. De tota manera, el que sí que podem afirmar és
que la teoria genovesa, «l’oficial», no s’aguanta per enlloc,
ja que el genovès Cristoforo Colombo no té res a veure
amb Cristòfor Colom.

Però les pàgines següents no formen part d’un estudi,
ni d’un assaig, són una novel·la que pren com a eix aquest
1493 a Barcelona i que dóna per fet que Colom era català.

Encara que ja ho sabem: la realitat sovint supera la
ficció.

2. Fins al segle xviii, Amèrica era coneguda com les Índies
Occidentals.

008-112603-ENIGMA COLOM 00.indd 17 16/01/14 15:32

Libro ENIGMA COLOM.indb 18 16/01/14 9:37

Preludi

1468

E
ll tenia un secret, un de molt important.

Aviat vaig intuir que el corsari Joan Colom
ocultava una intenció, un objectiu ben deter-

minat. Com si fos un joc, em vaig proposar descobrir
quin era; potser ho feia que llavors jo era molt jove, no-
més tenia tretze anys.

No era gens fàcil fer-li preguntes, perquè era reservat
i poc parlador, però vaig aconseguir guanyar-me la seva
confiança.

—No t’impacientis, Guerau —em deia adonant-se
del meu afany per saber de tot—, que el camí del conei-
xement és molt llarg i cal anar pas a pas.

Potser sí, i per això vaig aprendre a callar i a escoltar
per més que desitjava fer via. Vaig procurar estar atent,
orelles i vista ben alertes, a la recerca de qualsevol dada
que m’indiqués què amagava.

Sovint, quan la tarda moria entre les minses llums del
capvespre, s’acostava al mar, ja fos al port o a la platja, per-
què tot depenia d’on haguéssim atracat. Dempeus, com si
esperés l’arribada d’una nau, esguardava la línia de l’horit-
zó, una línia que traspassava amb el pensament. L’Almirall,

Libro ENIGMA COLOM.indb 19 16/01/14 9:37

MARIA CARME ROCA – 20

que és així com més m’agrada anomenar-lo, s’hi podia
estar hores d’aquesta manera, tot sol, només acompanyat
de les pròpies reflexions. L’actitud tranquil·la i contempla-
tiva d’aquelles estones contrastava amb l’intens tràfec de
l’activitat marinera que governava la seva vida. I també
amb la seva edat, perquè era un home jove que encara no
havia complert els vint-i-cinc anys.

Quan sojornàvem a algun poble o ciutat, mentre que
la majoria de la tripulació se n’anava de gresca a les taver-
nes, a beure vi o a la recerca de dones, l’Almirall o bé es
quedava al vaixell, llegint, estudiant o fent anotacions, o
bé se n’anava a la vora del mar. Ben a prop de la riba,
deixava la mirada fixa en l’anar i venir de les onades que
bressolaven les seves cavil·lacions.

Jo, que només era un grumet, així que en tenia opor-
tunitat el seguia i l’observava tot procurant de no moles-
tar. I ell, com que no el destorbava, consentia la meva
presència.

Em cridava l’atenció que, enmig dels pensaments
que devia rumiar, dibuixava símbols i figures a la sorra
sempre que fos prou fina i compacta per permetre’n el
traç. Feia tota mena de figures geomètriques: piràmides,
espirals, hexàgons, octògons, cercles amb quadrats ins-
crits... Però les esborrava tot seguit amb una dissimula-
da despreocupació per no deixar-ne rastre.

De vegades, em donava conversa, conversa que jo
buscava. M’imagino que el devia afalagar que li anés al
darrere, perquè jo no tenia cap recança a mostrar l’admi-
ració que sentia per ell i que creixia cada dia que passava.
Aleshores l’Almirall em regalava part dels seus coneixe-
ments, que abastaven totes les disciplines, petits glops de
saviesa que jo absorbia amb interès. M’ha quedat gravat
el que amb freqüència em repetia:

Libro ENIGMA COLOM.indb 20 16/01/14 9:37

L’ENIGMA COLOM – 21

—No menystinguis mai cap saber, Guerau, vingui
d’on vingui...

Al principi, crec que tot el que m’explicava, ho deia
amb la convicció que l’endemà jo ja ho hauria oblidat;
devia pensar que només em volia entretenir.

S’equivocava: jo volia saber.
I amb el temps, ell també en va ser conscient.
M’omplia d’orgull que compartís amb mi bocins dels

seus coneixements, però jo perseguia una dèria: desco-
brir el seu secret.

Saber llegir em va ajudar a esbrinar-lo. N’havia après
quan vivia a Tàrrega amb la mare. El pare Maties, el rector
de la parròquia de Sant Antoni, me’n va ensenyar. I també
sabia distingir algun dels símbols que l’Almirall dibuixava.
Els vaig aprendre durant el breu temps que vaig passar
amb els germans hospitalers de l’orde de Sant Joan de Jeru-
salem. Com que sabia que els membres de l’orde, en part
hereus de la del Temple, es passaven codis ocults a través
de símbols, per això tenia tanta curiositat per saber què
feia el mestre Colom. El problema era que jo encara no
els sabia desxifrar.

Al cap de poc temps d’haver-lo conegut em vaig pre-
guntar si l’Almirall era un milites Christi, això des que em
vaig fixar que dibuixava la creu de les vuit puntes, la creu
«patada», la de les vuit benaurances. La creu templera.

Però ell mai no parlava de codis, ell només m’ense-
nyava part dels coneixements que aprenia dels homes sa-
vis de l’època i de molts altres que ens havien precedit.

No volia ser impertinent ni estroncar una possible
resposta amb les meves demandes, així que vaig esperar
l’ocasió, que finalment, va arribar.

Va succeir una horabaixa. Érem a una petita població
costanera del sud de França, Santa Màxima, crec que es deia.

Libro ENIGMA COLOM.indb 21 16/01/14 9:37

MARIA CARME ROCA – 22

Va fer un quadrat damunt la sorra mullada i a dins hi
va començar a inscriure amb el dit unes paraules que jo
coneixia: sator, arepo...

—... tenet, opera, rotas —vaig continuar dient sense
poder-me estar de tenir la boca oberta, il·lusionat de po-
der participar.

Es va aturar i em va mirar als ulls amb atenció. Llavors
era ell qui estava intrigat.

—Com és que saps aquestes paraules? —em va pre-
guntar.

Em vaig posar vermell com si m’hagués enxampat en
una malifeta.

—Quan vaig estar al castell de l’Espluga Calba, els
germans hospitalers me les van ensenyar.

Vaig esperar que ell digués la seva, que m’expliqués
on les havia après ell. Però es va limitar a somriure lleu-
ment, a esborrar les paraules i a anar-se’n deixant-me
amb la cremor de la intriga, amb un munt de preguntes
que no vaig poder formular. I enfadat amb mi mateix per
no haver-les fet.

Malgrat la decepció inicial, aquella breu conversa va
obrir una porta que fins llavors m’havia estat vedada, va
permetre que l’Almirall comencés a desvelar-me el seu
secret.

Durant els dies següents, així que ens trobàvem sols,
em parlava d’unes terres llunyanes que hi havia cap a Oc-
cident, a l’altra banda del Mar Oceà.3

Què deia? Terres més enllà dels confins coneguts?
Els mateixos que ell m’havia mostrat a les cartes de ma-
rinejar?

Un vespre, tot estant pel port de Marsella, em vaig

3. Així s’anomenava l’oceà Atlàntic.

Libro ENIGMA COLOM.indb 22 16/01/14 9:37

L’ENIGMA COLOM – 23

fixar en la lluïssor de la seva mirada, que reflectia la passió
d’aquella idea que el tenia obsessionat.

—Ptolemeu ja en parlava, Guerau; això no és nou...
Es va interrompre en adonar-se que jo no tenia ni la

més remota idea de qui era aquell Ptolemeu.
—Era un savi grecoegipci —va afegir de seguida—,

va viure a Alexandria entre el segle i i el ii de la nostra
era. Sabia d’astronomia, geografia, matemàtiques. Grà-
cies als manuscrits àrabs es va preservar la seva ciència.
Però no estic d’acord amb tot el que va explicar...

—Ah, no? —vaig demanar desconcertat. Me l’havia
presentat tan savi que estava convençut que l’Almirall
creia a ulls clucs el que deia Ptolemeu.

—No. Això també ho hauràs d’aprendre: els homes,
les persones, ens equivoquem... Ptolemeu afirmava que
la Terra era el centre de l’univers, que tot gira al seu vol-
tant, però anava errat.

A mi em semblava llavors que aquell savi tenia més
raó que un sant amb allò que afirmava, però l’Almirall ho
va rebatre amb tanta convicció que no em vaig atrevir a
replicar.

—I aquestes terres de l’altra banda —vaig prosseguir,
perquè no volia desaprofitar aquell vespre que estava
conversador—, hi ha més gent que en sap, de la seva
existència? I per què no surten a les cartes?

—En alguna carta de marinejar, sí... Ja t’he parlat del
mestre Cresques, Guerau —va dir amb un cert retret,
com si no hagués estat prou atent—. Però hi ha errades...

Parlava pausat, concentrant-se en el que deia. Jo anava
a preguntar quina mena d’errades, però ell se’m va avançar.

—Has de tenir en compte una altra cosa: sovint res és
el que sembla, i tot esdevé una gran mentida.

Va dir aquelles paraules molt sorrut, preocupat. I jo

Libro ENIGMA COLOM.indb 23 16/01/14 9:37

MARIA CARME ROCA – 24

també m’hi vaig quedar en plantejar-me si aquelles terres
occidentals existien de debò.

—I, allà, a l’altra banda de l’oceà, què hi ha? —vaig
demanar.

—Més terres, no et pensis, res d’estrany o que no si-
gui d’aquest món. Però són diferents, és clar...

—Hi anireu? —vaig demanar excitat—. Us hi podré
acompanyar?

—Ja ho crec, Guerau. Si Déu vol, t’ho puc ben asse-
gurar.

Libro ENIGMA COLOM.indb 24 16/01/14 9:37

ABRIL 1493

L’almirall Colom s’adreçà al monestir de Sant Jeroni de
la Murtra de Badalona on sojornaven els Reis Catòlics.
Rebut al refetor monacal, Colom comunicà als monar-
ques les bones noves. Prèviament, els havia enviat una
carta des de Lisboa anunciant la seva arribada a la Pe-
nínsula tot parlant-los de les Índies Occidentals.

Abans d’anar a Barcelona,4 va fer nit al mas Sunyol,5

propietat de la seva família.

4. La tradició ens diu que Colom va ser rebut pels reis al Palau
Reial de Barcelona, però aquesta rebuda no consta en cap docu-
ment oficial, si bé ens en van parlar Pietro Martire di Anghiera,
Gonzalo Fernández de Oviedo i Ferran Colom.

5. Can Butinyà i la Torre Pallaresa són dos indrets badalonins
on també es podia haver allotjat.

Libro ENIGMA COLOM.indb 25 16/01/14 9:37

Libro ENIGMA COLOM.indb 26 16/01/14 9:37

I

TROBADES

F
a temps que Barcelona s’ha convertit en un es-
pectre. Malviu en l’esperança de recuperar l’è-
poca en què era mestressa i senyora de les seves

decisions. Durant uns dies, però, s’ha enlluernat amb la
notícia que, allèn de la mar, hi ha un món ignot que pot-
ser aportarà la riquesa perduda després d’anys de picabara-
lles amb la monarquia.

Aquest desig de refer-se, tan just i legítim, només és
un miratge; la ciutat no trigarà a desenganyar-se.

Guerau de Gualbes no es decebrà. Ell no, perquè està
avesat al desencís. En trenta-set anys ha viscut prou per
saber de la condició humana i coneix quines són les seves
limitacions i les de la realitat que l’envolta.

A aquestes hores d’un matí acabat d’estrenar, el carrer
Ample comença a despertar-se. El transitar de la gent fei-
nera que s’ha aixecat de les màrfegues acollidores es bar-
reja amb el pul·lular dels desvagats i borratxos que no es
resignen a acomiadar-se d’una nit que ja ha desaparegut.

El trepig apressat i decidit de les botes de Guerau res-
sona per les llambordes mentre es dirigeix al palau del
comte d’Empúries.

Libro ENIGMA COLOM.indb 27 16/01/14 9:37

MARIA CARME ROCA – 28

—Eh, vós, cavaller! —crida una bagassa sortint-li al
pas des d’una portalada—. Voleu que us entretingui l’en-
trecuix?

Guerau segueix el seu camí, ignorant la dona. Aques-
ta, però, l’encalça amb una rapidesa impròpia d’una per-
sona que fa molt d’embalum.

—Fuig del meu davant! —exclama Guerau apartant-
la d’una manotada.

—No cal ser tan esquerp! —es queixa la bagassa, reti-
rant-se. En fer-ho, deixa el rastre de ferum de pixats i
bacallà passat que empudega l’aire.

Guerau no respon, es limita a arrufar el nas tot pen-
sant que aquella dona no ha començat bé el dia. Ha es-
collit la persona equivocada, perquè ell, ni necessita cap
meuca, ni és un cavaller.

Bé, en certa manera sí, ja que és fill d’un patrici. Un
fill bord, però, i això canvia de manera substancial les
circumstàncies. I les seves són força peculiars.

De vida atzarosa i un futur més que incert, Guerau de
Gualbes és un navegant expert i un mercader eficient.
Aquesta, però, és la versió oficial. El que és veritat és que
domina a parts iguals una capacitat innata per ficar-se en
embolics i una habilitat extraordinària per sortir-se’n, si
més no fins ara. Es poden dir moltes coses de Guerau,
però mai ningú no el podrà titllar de covard, ni d’aprofi-
tar-se de cap dona sense el seu consentiment.

Que sigui ben plantat, d’esperit viu i parla intel·ligent,
afavoreix que se li obrin moltes portes que en principi li
serien vedades.

Guerau recula un parell de passes. Atordit pels propis
pensaments, ha passat de llarg el palau d’Enric II d’Aragó
i de Pimentel, el comte d’Empúries, amb qui comparteix
una bona amistat. Fa anys que es coneixen, des que per

Libro ENIGMA COLOM.indb 28 16/01/14 9:37

L’ENIGMA COLOM – 29

circumstàncies familiars Guerau va anar a petar a l’Em-
pordà. El comte gaudeix de viure a Sant Pere Pescador,
però el càrrec de lloctinent de Catalunya l’obliga a residir
a Barcelona, on no fa gaire que ha estrenat un palau al
carrer Ample.

Però Guerau no s’adreça a la residència del lloctinent
per conversar amb ell. Ara no. És l’excusa per poder veu-
re l’almirall Colom i el palau del comte és un dels pocs
llocs d’on no serà foragitat només d’entrar.

Enric II és home matiner i Guerau no té cap dubte
que ja el trobarà despert i llevat.

Després d’anunciar-se i haver rebut el vistiplau de la
seva presència, un criat el fa passar a una sala.

—El meu senyor, el comte, m’ha dit que l’espereu aquí...
Guerau assenteix amb el cap. Està temptat de pregun-

tar on és la col·lecció d’animals exòtics que posseeix el
seu amo, però se n’està. No és allà per aquest motiu.

Mentre espera, observa l’estança amb deteniment. La
decoració és exquisida i sembla que tots els detalls esti-
guin molt cuidats: sostre teginat de fina policromia, mo-
bles de bona fusta, tapissos luxosos, escultures de marbre
ben cisellades... De segur que Guiomar, la comtessa, hi té
molt a veure.

Després de badar una mica amb les obres d’art que
l’envolten, s’acosta al finestral que dóna al carrer Ample.
Fita l’exterior i somriu de veure aquella bagassa pudent
que ara increpa un altre vianant.

El soroll d’unes passes el fan girar. La porta de la sala
s’obre i apareix el comte d’Empúries.

—No hauríeu de ser aquí, Guerau —afirma el comte
només d’entrar.

—M’he assabentat que l’Almirall us havia de venir a
veure —diu sense preliminars.

008-112603-ENIGMA COLOM 00.indd 29 16/01/14 13:46

MARIA CARME ROCA – 30

—Sí, és així, vindrà d’aquí a poca estona, espero. Com
ho sabeu?

—És part de la meva feina, saber què passa.
El lloctinent el contempla uns instants amb atenció

com si mesurés el que anava a dir.
—Per què no m’heu fet cas? Per què no heu marxat?

—l’increpa.
—Encara no puc, abans he de resoldre alguns as-

sumptes.
—Potser no hi sereu a temps...
—Confio que el lloctinent de Catalunya em protegi-

rà —diu Guerau amb ironia.
—Si és el rei qui vol el vostre cap, no ho podré fer,

prou que ho sabeu —rebla el comte, preocupat—. No
vaig ser prou clar?

—No em pot acusar de res...
—Que no? No sigueu ingenu! N’hi ha prou amb la

seva voluntat. I si no us acusa d’un delicte civil, ho farà
d’un assumpte religiós. Tothom sap què fa la Inquisició...
Vaig intentar convèncer el rei que aquí no calia, aquesta
institució, que no tenim cap problema amb els conver-
sos, però el meu cosí és tossut i va acabar guanyant ell la
partida.

El comte, que s’ha alterat en pronunciar aquestes pa-
raules, s’acosta al finestral que resta mig obert. Inspira
profundament mentre albira el mar que es veu a través
d’un carreró estret que hi mena i que queda just al seu
punt de mira.

—Us vau significar —afirma el lloctinent, que conti-
nua mirant a l’exterior—, no havíeu d’haver anat a Sant
Jeroni de la Murtra!

—Havia de veure l’Almirall! L’he de veure! —insis-
teix Guerau—. Sabia que quan tornés del viatge aniria al

Libro ENIGMA COLOM.indb 30 16/01/14 9:37

L’ENIGMA COLOM – 31

monestir dels jerònims. Abans vaig anar al mas Sunyol,
però allà em van dir que era a Sant Jeroni.

—Doncs hauríeu d’haver esperat que tornés a casa seva!
Ja veig que no doneu importància a aquest assumpte —es
dol Enric II, que apartant-se de la finestra va movent el cap
en senyal de desaprovació—. No creia que us ho hagués
de detallar tot. Confiava que en tinguéssiu prou amb l’avís
que havíeu de fer-vos fonedís. Quan us he fallat? Digueu!

—Teniu raó. Mai. Però també heu de comprendre
que no puc anar-me’n així com així, sense saber per què.
I, sobretot, quan seriosos motius em lliguen a Barcelona.

—Ja, d’aquests motius vostres ja en parlarem —anun-
cia el comte, sorneguer—, però ara escolteu-me bé: m’han
arribat notícies ben fonamentades que el cas Canyamars
no està tancat...

Per primera vegada des que ha arribat, Guerau para
veritable atenció a les paraules del comte. Feia uns mesos
que el remença Joan de Canyamars havia perpetrat un
regicidi contra Ferran. Molts van ser testimoni de l’atac,
amb la qual cosa declarar-lo culpable era tan simple com
evident.

—Seieu —mana el comte indicant una delicada cadi-
ra de tisora mentre ell ho fa a la que hi ha just al davant.

El comte encreua les mans damunt l’estómac, que ja
comença a ser prominent, no debades s’acosta a la cin-
quantena, i diu:

—Esquarterar de mica en mica el pobre diable de Ca-
nyamars era el càstig que calia oferir davant del poble.
Però si, tal com es va reconèixer, aquell desgraciat era un
orat, és molt fàcil suposar que potser devia cometre el
regicidi atiat per algú altre...

—Jo, és clar... —suggereix Guerau, que ja veu per on
va el lloctinent—. Però jo no era aquí... En tinc testimonis.

Libro ENIGMA COLOM.indb 31 16/01/14 9:37

MARIA CARME ROCA – 32

—I creieu que el rei no traurà d’on calgui els que li
convinguin? I com podríeu demostrar que no heu fet l’en-
càrrec? La vostra paraula no val res contra la seva. A més,
diu que no és la primera vegada que atempteu contra ell...

Guerau se sent un enze. L’excusa de trobar-se fora és
poc convincent. I s’incomoda amb el que acaba de dir,
que havia atemptat contra ell.

—No és pas veritat, si bé no me’n falten ganes.
—Mesureu les vostres paraules. I si és veritat o men-

tida, no té cap importància; n’hi ha prou que el rei ho
afirmi.

Guerau s’aixeca de la cadira i torna al finestral. El bocí
de mar, aquell matí vestit de gris, li aporta la imatge d’una
llibertat que veu amenaçada i de la qual no pot prescin-
dir. I ara menys que mai.

El comte aprofita la pausa i mana al criat que és fora
que porti beguda i fruita fresca.

Guerau inspira profundament intentant treure’s l’an-
goixa del damunt, encreua els braços darrere l’esquena
amb les mans entrellaçades i s’adreça de nou al seu amfi-
trió tot pensant que l’Almirall ja hauria d’haver arribat.

—I vós, Enric, en quina situació us trobeu? Perquè
per tot el que em dieu, ningú no està lliure de sospita...

—Sé què penseu, Guerau, que jo també puc caure.
Cert. Però sempre seré dels últims a fer-ho. Tinc un es-
cut, no us n’oblideu. Ferran no farà res contra la voluntat
del seu pare, perquè l’estimava molt sincerament. I el rei
Joan m’estimava molt, a mi... Ah, i aquesta és una altra,
vau lluitar contra el rei Joan.

—Igual que vós, igual que l’Almirall...
—No és el mateix i ja sabeu que de la meva banda

aquest assumpte està aclarit. I vaig pagar-ho. Us recordo
que em van ser confiscats els béns, els de València i els de

Libro ENIGMA COLOM.indb 32 16/01/14 9:37

L’ENIGMA COLOM – 33

Catalunya, si bé, finalment, el rei Joan em va perdonar i
em van retornar part del patrimoni...

—Vau tenir molta sort —interromp Guerau—, el rei
Joan no era, precisament, misericordiós.

—Sí, però per alguna cosa em diuen l’Infant Fortuna...
On s’ha ficat, aquest coi de criat? —remuga entre dents.

—El criat i l’Almirall —afegeix Guerau.
—Ara que l’esmenteu... Ferran està distret amb ell,

però així que pugui, i no crec que trigui gaire temps,
s’ocuparà de vós. Teniu sort que de moment, que jo sà­
piga, no sap de la nostra coneixença. Us ho repeteixo, no
us podré protegir.

Fa una breu pausa i pregunta:
—Digueu, Guerau, perquè això no m’ho heu expli­

cat mai... Per què us vol mal, el rei? Què té contra vós?

Què té contra mi?, pregunta el comte. Ve de lluny, de
quan encara em pensava que ser un bord no representava
un escull important. No era pas el primer i ni de bon tros
seria l’últim, però per primera vegada, amb divuit anys,
vaig ser plenament conscient de la meva condició. Ho
dic de debò, que fins llavors no vaig considerar que els
meus orígens representarien un llast. I no és pas que no
m’ho haguessin retret un munt de cops, que era un bas­
tard. Però aquella tarda, i d’això ja fa gairebé vint anys,
vaig sentir com tot el món s’esquerdava sota els meus
peus i no tenia on agafar­me.

La dura i llarga guerra de la Generalitat contra Joan II
havia acabat i s’obria un nou període que jo volia creure
esperançador, sobretot perquè l’objectiu que m’havia
empès a servar la vida era prou fort: estava enamorat.

008-112603-ENIGMA COLOM 00.indd 33 16/01/14 15:32

MARIA CARME ROCA – 34

Haver guanyat unes bones lliures,6 que per a mi re-
presentaven una fortuna, em feia imaginar que tenia prou
capacitat per enriquir-me i aspirar a un futur brillant. I jo
necessitava aquella resplendor, no per a mi, sinó per po-
der oferir a dona7 Joana la dignitat que mereixia i que el
seu pare, un celebrat oficial de l’exèrcit reial, m’acceptés
com el seu gendre.

No ho tenia fàcil, perquè el meu futur sogre i jo ha-
víem lluitat en bàndols diferents: ell a favor del rei Joan,
jo al costat de Renat d’Anjou, a qui la Generalitat havia
ofert la Corona feia set anys. Però vaig anar a Tàrrega
confiat que tot es resoldria. Tenia pensada l’excusa: jo no
havia triat el bàndol de lluita. I que haguessin guanyat els
seus m’afavoria. D’altra banda, comptava amb el suport
del meu protector, Bartomeu Cristòfor de Gualbes i Se-
tantí, i això em feia créixer. Amb el seu aval i l’ajuda
econòmica que em va prometre, no creia que el pare de
dona Joana tingués cap inconvenient perquè la seva filla
es casés amb un Gualbes; encara pensava que el fet de ser
un bord només era un detall circumstancial.

Havia conegut dona Joana a Tàrrega, feia prop d’uns
tres anys. L’atzar, juganer, ens va presentar. Va succeir
arran de la mort de Joan de Lorena, el fill del rei Renat
d’Anjou, que vaig tornar a la vila segarrenca on havia
nascut, la que el rei Joan havia regalat a la seva nora Isabel
quan es va casar amb el seu fill Ferran.

Jo lluitava per al rei Renat a les ordres de Joan Colom,
que llavors era corsari. No cal que afegeixi que jo n’era
un aprenent. La mort de Joan de Lorena implicà un gir

6. 1 lliura = 20 sous, 1 sou = 12 diners. Tanmateix, a Catalu-
nya també circulaven altres monedes: florins, ducats, croats...

7. Fórmula de tractament, senyora.

Libro ENIGMA COLOM.indb 34 16/01/14 9:37

L’ENIGMA COLOM – 35

cabdal en l’enfrontament bèl·lic, que es decantà a favor
de Joan II i que representà un cop mortal per a la resistèn-
cia catalana. I encara que la guerra s’havia de perllongar
dos anys més sota la direcció de Joan de Calàbria, fill bas-
tard del de Lorena —ves per on, un altre bord—, es van
començar a perdre places arreu de Catalunya. El fet que el
rei Joan fos generós amb els vençuts va contribuir que
claudiquessin amb més facilitat. Va ser en aquelles cir-
cumstàncies, quan van caure algunes de les places de
l’Empordà, que vaig tornar a Tàrrega. El pare Maties,
rector de l’església de Sant Antoni de Tàrrega, m’aconse-
guí feina de mosso de quadra al palau de la Floresta de la
mateixa vila, on precisament residia dona Joana. Les llar-
gues absències del seu pare, un home ja vidu, van fer que
ella es quedés a l’empara dels Perellós, els amos del palau.
Com que la seva filla petita era gran amiga de la meva es-
timada va arribar un moment que dona Joana es convertí
en una més de la família.

I a mi em va agradar de seguida, me’n vaig enamorar.
—Ets boig! —em deia Bernat, un company de les

cavallerisses amb qui aviat vam ser amics—. Que no ho
veus, que ella és noble?

I jo! Jo també ho era, de noble! Sense béns, però de
noble nissaga. Mai no n’havia tingut cap dubte. Potser
d’això en tenia la culpa la meva mare, que sempre em
recordava que jo era un Gualbes.

La fortuna no seria cap impediment perquè prou que
em cuidaria d’obtenir-la.

Que dona Joana no em rebutgés, al contrari, m’animà
a cortejar-la i a teixir somnis de futur.

—Regressaré pròsper i seré prou digne de casar-me
amb vós —li vaig anunciar quan li vaig dir que tornava a
la mar.

Libro ENIGMA COLOM.indb 35 16/01/14 9:37

MARIA CARME ROCA – 36

Ella em va prometre que m’esperaria. I jo me la vaig
creure enmig dels petons i les abraçades de dos jovencells
que compartien l’experiència d’estimar per primera vegada.

Les paraules i les mostres d’afecte de la meva Joana em
van servir de bàlsam en aquella darrera etapa de la cruen-
ta guerra civil.

Sovint, a les nits, i en les breus estones de calma, em
deixava bressolar pel seu record: la seva pell fina, suau i
tibada, molt blanca; la vivor dels seus ulls, uns ulls negres
com l’atzabeja que contrastaven amb els molsuts llavis
vermells, que se m’oferien tendres i llaminers. M’emba-
dalia tot evocant els seus pits, petits i ferms, i els malucs
d’àmfora ben tornejats. Era una nina. I era meva.

Així, doncs, esperonat per la idea de retrobar-me amb
ella, vaig anar cap a Tàrrega de seguida que em va ser
possible.

Jo ja havia fet els meus plans. Em casaria amb dona
Joana i formaria la família que no havia tingut. Però no
deixaria la mar, si més no fins que no hagués aconseguit
anar amb l’Almirall a les terres occidentals allèn de la mar.
Encara quedava molt per fer, perquè calia trobar qui li
financés el projecte.

Aparèixer a Tàrrega ben vestit i a cavall —vaig poder
comprar un bon corser— m’omplia d’orgull.

—Caram, Guerau, si que la brilles! —em va saludar
un conegut amb qui em vaig trobar només d’entrar a la
vila. Tot just m’havia aturat a l’abeurador de la font que
hi ha al costat de l’església de Sant Antoni perquè el meu
cavall begués.

Les campanes van tocar a vespres i vaig tenir la neces-
sitat d’entrar a l’església amb la intenció de trobar el pare
Maties. Vaig mullar els dits a la pica d’aigua beneita i em
vaig persignar.

Libro ENIGMA COLOM.indb 36 16/01/14 9:37

L’ENIGMA COLOM – 37

—A la casa de Déu descobreix-te, fill —em va avisar
un capellà que no coneixia.

Vaig fer el que em demanava i vaig demanar pel pare
Maties.

—Fa més d’un any que va morir —em va contestar
seriós.

Em vaig quedar trasbalsat, tot i que no m’hauria d’ha-
ver estranyat perquè tenia una edat avançada, però és allò
que passa amb les persones que aprecies, que mai no ac-
ceptes el seu traspàs.

La mort del pare Maties ja no tenia remei i jo tenia
una urgència que volia fer efectiva en aquell moment.

—Pare, que em podríeu beneir?
En veure que dubtava, vaig afegir, agenollant-me:
—He tornat sa i estalvi de la guerra, pare. I he tornat

per casar-me!
Em devia veure tan il·lusionat que em va seguir la

veta.
—Doncs ja cal que donis gràcies a Déu, que no tots

poden dir el mateix... In nomine patris et filii et spiritus sanc-
ti... —va dir mentre em beneïa—. Vés en pau i en nom
de Déu.

Confortat amb la benedicció del capellà, vaig anar al
palau de la Floresta. En arribar, em va complaure que un
noiet se m’acostés per agafar-me el cavall. Jo li havia
semblat un senyor. A punt vaig estar d’anar amb ell cap a
les cavallerisses per saludar Bernat, però vaig decidir que
ja el veuria després. Em delia per entrar per la porta prin-
cipal. Travessar la bella portalada amb un gran arc de mig
punt adovellat em va fer sentir important.

L’uixer de l’entrada, però, em va barrar el pas.
—Qui sou?
—Guerau de Gualbes —vaig anunciar.

Libro ENIGMA COLOM.indb 37 16/01/14 9:37

MARIA CARME ROCA – 38

—Guerau... Eh, jo et recordo —va dir mirant-me
amb atenció—, eres un dels mossos de quadra...

En uns instants va canviar el tracte i vaig passar de ser
un senyor a un igual.

—Doncs ara ja no ho sóc —vaig afirmar, altiu.
La situació prometia ser tensa, però l’aparició de Ber-

nat —m’havia vist entrar, potser?— la va suavitzar.
—Guerau... Has tornat...
Es va quedar tallat. Les meves vestidures el devien

haver impressionat. El vaig abraçar content de retrobar-
lo. L’apreciava de debò. Més d’una vegada havia enco-
bert les trobades amb dona Joana. Ens deixava l’estança
que compartíem amb un parell de xicots més, es quedava
a fora i vigilava que no entrés ningú.

—Amic Bernat, ja veus que sóc dur de pelar! —vaig
dir amb afecte sincer.

En desfer l’abraçada vaig copsar que alguna cosa no
anava bé. L’alarma va créixer dins meu, feia temps que
no rebia cap carta de la meva Joana. Temia que un rebrot
de la pesta se l’hagués emportat.

—I dona Joana? Està bé?
—Sí, no et preocupis. Vine, Guerau, millor que anem

fora, hem de parlar...
—Digues el que m’hagis de dir aquí mateix...
De vegades, un simple gest diu molt més que un munt

de paraules. Que Bernat, en una petita fracció de temps,
mirés de cua d’ull cap al primer pis, em va dir que allà dalt
es coïa alguna cosa relacionada amb dona Joana.

No vaig esperar que em contestés. Amb quatre gam-
bades vaig pujar l’escalinata de pedra per arribar al primer
pis, que només trepitjava quan venien convidats i calia
ajudar els criats, cosa que passava sovint.

—Guerau, atura’t! —cridava Bernat pujant darrere meu.

Libro ENIGMA COLOM.indb 38 16/01/14 9:37

L’ENIGMA COLOM – 39

Però jo no tenia aturador. La fúria em feia bullir la
sang.

—Per l’amor de Déu, Guerau, escolta’m! —insistia
Bernat—. Atureu-lo!

Dos guàrdies van encreuar les seves llances i em van
barrar el pas.

No em vaig deixar intimidar, vaig arremetre contra
ells aprofitant-me de la sorpresa que no em detingués
davant seu. Vaig córrer pel passadís seguit pels guàrdies i
per Bernat. Jo era més ràpid i esmunyedís i em vaig plan-
tar abans que no m’enxampessin davant l’habitació de
dona Joana, on mai no havia entrat. I d’una patacada vaig
obrir la porta, de bat a bat.

L’escena no podia ser més eloqüent, no deixava cap
escletxa al dubte.

Al bell mig de la cambra, al llit, jeia dona Joana al cos-
tat d’un home, que en adonar-se de la meva irrupció s’ai-
xecà de seguida tot agafant l’espasa que tenia al costat. Nu
com anava, oferia una imatge grotesca, sense dignitat.

La «meva» Joana, en veure’m, va ofegar un xiscle
mussitant el meu nom i tapant-se amb el llençol.

En uns instants, mentre la guàrdia m’immobilitza-
va —llavors era jo, el sorprès—, em van passar moltes
coses pel cap, fins i tot que aquell intrús podia ser el seu
marit.

Però no, impossible, perquè de seguida vaig reconèi-
xer Ferran, el príncep de Girona, duc de Montblanc i rei
de Sicília, l’hereu de Joan II.

La guàrdia pretenia treure’m d’allà, però el príncep
Ferran els ho va impedir, els va ordenar que em retin-
guessin agafat.

—Deixeu-lo anar, senyor —va demanar Joana—. No
sap què fa...

Libro ENIGMA COLOM.indb 39 16/01/14 9:37

MARIA CARME ROCA – 40

Vaig dedicar-li una mirada de menyspreu. I a ell,
lluny d’acovardir-me, el vaig reptar amb els ulls.

El príncep em contemplava sorneguer, vanagloriant-
se d’aquella evidència.

—Crec que la senyora mereix unes disculpes... Com
has gosat entrar d’aquesta manera?

No li vaig contestar, continuava plantant-li cara, obli-
dant-me de qui era.

—I vosaltres, inútils, per què no ho heu evitat? —va
dir llavors adreçant-se a la guàrdia.

—Ho lamentem, senyor, perdoneu-nos, senyor...
—va dir un d’ells, capcot.

El príncep es feia l’ofès, però estic convençut que
aquella situació el divertia. Prou que s’adonava que m’ha-
via ferit. Cap coltell ben esmolat em podia haver fet tant
de mal.

—Guerau, et dius? —em va preguntar mirant també
Joana, que assentí.

Va agafar un llenç que es lligà a la cinturà, tapant-se,
mentre m’observava amb la clara intenció que jo abaixés
la mirada, cosa que no vaig fer. Era jo, l’ofès.

—Ja veig que us coneixeu...
—Fa un parell d’anys treballava aquí, era el mosso de

quadra —va dir Joana.
Era la veritat, però aquella explicació em va ofendre.
—Oh, m’heu decebut, Joana. Un mosso de quadra!

—es va burlar—. Bé, sigui com sigui és una història pas-
sada...

—Per a mi no ho és —vaig replicar obrint la boca per
primera vegada.

El vaig sorprendre. Va aixecar les mans en un gest que
es podria traduir per un «Què diu, aquest?». Però va re-
accionar de seguida:

Libro ENIGMA COLOM.indb 40 16/01/14 9:37

L’ENIGMA COLOM – 41

—Sí que ho és, passada i enterrada —va reblar con-
tundent.

—Senyor, si us plau... —mussità Joana.
Però el príncep no li va fer cap cas i va continuar dient:
—Aquesta senyora —va dir assenyalant Joana— farà

més fortuna sent la meva amistançada que no pas la dona
d’un home sense casal.

—Sí que en tinc, de casal. Sóc un Gualbes!
—Noble nissaga, la dels Gualbes... I, em podeu dir el

nom del vostre pare?
Altre cop no li vaig contestar. I ell va somriure, foteta.
—Pel vostre silenci dedueixo que sou fill il·legítim.

No hi fa res, jo també en tinc un, de fill il·legítim, i me
l’estimo molt, el petit Alfons, fill de dona Aldonça Roig
d’Ivorra. Sí, de moment només tinc un bastard —va dir
mirant amb complicitat Joana—. Però hi ha bords i
bords, i que haguessis sigut mosso implica que el teu pare
no t’ha tingut en prou consideració.

Que Joana alcés la veu abans que jo em va salvar,
imagino, d’una bona estocada.

—Us ho prego, senyor, deixeu-lo anar! —va insistir
Joana.

—D’acord, que se’n vagi... —va dir amb un fals to
complaent. Però se’m va acostar i a cau d’orella em va
dir—: Si tornes a trepitjar aquest palau o la vila de Tàrre-
ga, ets home mort.

Tal com era d’esperar, la guàrdia em va treure de mala
manera. A peu d’escala, la senyora de Perellós i hereva de
la casa Ardèvol, la meva antiga mestressa, acompanyada
d’uns quants servents, em fità severa, de segur que agraint
que fos foragitat de casa seva un element pertorbador.

Com un borratxo que treuen d’una taverna perquè
no provoqui aldarulls, em van expulsar del palau. L’em-

Libro ENIGMA COLOM.indb 41 16/01/14 9:37

MARIA CARME ROCA – 42

penta que em van donar em va tirar pel terra i gairebé
vaig mossegar la pols.

—Ja ho has sentit, fot el camp de seguida! —m’etzibà
un d’ells, llavors ja crescut.

—Permeteu que agafi el seu cavall i que marxi —va
intervenir Bernat, que ens havia seguit.

—Com t’has atrevit? —em renyava mentre ajudava a
aixecar-me—. És l’hereu del nostre rei! T’has begut l’en-
teniment?

Les paraules del meu amic em van ressonar al cap.
D’acord: no n’havia estat conscient. Per mi només era
un lladre que em prenia allò que era meu, la noia que es-
timava.

—Com se t’ha acudit? Has posat dona Joana en un
compromís...

—Jo? A ella?
—Què vols que faci, dona Joana? Ella no ha pogut

pas triar, és el príncep qui ho fa, tanoca!
Tenia tota la raó, però jo em sentia massa ferit per

reconèixer-ho.
A les cavallerisses, Bernat m’acostà una gerra d’aigua i

vaig beure’n.
—Tens el rostre colrat pel sol —em va dir.
—La vida a dalt d’un vaixell el deixa ben torrat. El

sol, el vent i la salabror marina se n’encarreguen.
—Què se n’ha fet, de tu, Guerau?
—He lluitat per al rei Renat contra Joan II... Si has

sentit a parlar de la galiassa Ferrandina, la que amb altres
naus intentava bloquejar el port de Barcelona per ren-
dir-la de fam... Doncs jo formava part de l’esquadró que
va socórrer la ciutat aportant provisions perquè resistís
el setge.

—Si sap això que has lluitat contra el seu pare i ell

Libro ENIGMA COLOM.indb 42 16/01/14 9:37

L’ENIGMA COLOM – 43

mateix, i no li costarà saber què has estat fent aquests
anys... Val més que te’n vagis de seguida.

—El rei Joan ha estat benèvol amb els vençuts. I ja fa
mesos que estem en pau.

—No siguis innocent, Guerau! —va increpar-me
Bernat—. El príncep Ferran es rancuniós i l’has reptat.
Cuida’t, perquè no se n’oblidarà...

Una vegada més, Bernat tenia raó.
Sovint he recordat aquell vespre i m’he retret que no

hagués sabut obrar en conseqüència. Ja que no vaig evitar
el rampell d’irrompre a la seva cambra, m’hauria d’haver
disculpat. Ell, que és un home a qui agraden molt les do-
nes, hauria entès la meva feblesa sempre que hagués supli-
cat el seu perdó i me n’hagués anat discretament, escuat,
vençut, que per això era ell qui manava. Però no. Em
vaig voler posar al seu nivell, dos homes cara a cara que
lluiten per una dona, amb la diferència que jo l’estimava i
per a ell tan sols era una més.

Bernat i jo ens vam acomiadar, abraçant-nos i amb la
promesa que ens tornaríem a veure. Però tots dos sa-
bíem que ens enganyàvem, que difícilment la podríem
acomplir.

Després d’haver agafat el meu cavall i haver pujat a la
sella, vaig passar per davant del palau. Vaig enlairar la vis-
ta cap a les belles finestres coronelles del primer pis. Rere
d’una d’elles, s’hi retallava la silueta de dona Joana. És clar
que la llum interior era molt minsa i potser només m’ho
va semblar.

Just vaig tombar el carrer per agafar la via de sortida
de la vila, que una veu cridà el meu nom.

En girar-me vaig veure el príncep Ferran. Anava sen-
se escorta, el carrer era desert i la nit sense lluna era ben
fosca. Qui sap si aquella era la meva oportunitat de ven-

Libro ENIGMA COLOM.indb 43 16/01/14 9:37

MARIA CARME ROCA – 44

jar-me del meu rival. Però temperat per les paraules d’en
Bernat, em vaig contenir i vaig acceptar el meu paper de
vassall. I per temps que passi, no oblidaré què em va dir:

—Sé qui ets, Guerau de Gualbes. I t’asseguro que et
destruiré.

El comte d’Empúries ha reprès Guerau per la seva gosadia.
—Ja ho sé que davant del rei m’havia d’haver empas-

sat l’orgull, però era molt jove llavors... —respon valo-
rant si li ho acaba d’explicar tot.

L’aparició del camarlenc evita que continuï parlant.
—L’almirall Colom és aquí, senyor —anuncia.
—Endavant, que passi... —respon el comte.
Guerau es tiba. Una barreja d’ànsia i temor li sotra-

gueja la carcanada.
El rostre de l’Almirall reflecteix la sorpresa quan veu

Guerau.
—Què hi fa, aquí? —pregunta al comte.
—Diu que vol parlar amb vós... —contesta.
—Doncs jo no hi tinc cap interès —afirma l’Almi-

rall—. He vingut a veure un amic... Però potser no us hi
hauria de considerar si feu conxorxes a la meva esquena
amb un traïdor.

—Això no us ho puc admetre! —protesta Guerau.
—I jo no faig cap conxorxa! —afegeix el comte—. El

que us he dit és la veritat, Guerau ha vingut i m’ha dit que
us volia veure. Per a mi, tots dos sou benvinguts a casa meva.

—He de parlar amb vós —demana Guerau—, m’heu
de concedir el dret de defensar-me.

L’Almirall l’observa incrèdul tot i que amb un pessic
de curiositat.

Libro ENIGMA COLOM.indb 44 16/01/14 9:37

L’ENIGMA COLOM – 45

—Serà millor que torni una altra estona... —diu amb
la intenció d’anar-se’n.

—Almirall, hem de parlar... No em fugiu, si us plau...
—insisteix Guerau anant al seu encalç.

L’escenari s’interromp de nou quan entra el criat amb
una safata.

—Com és que has trigat tant? —el renya el comte—.
Ni que haguessis anat a l’altra banda del món a buscar-ho!

El criat, un individu escanyolit d’aspecte acoquinat
i cara badoca, es limita a encongir-se d’espatlles i acotar el
cap humilment com si esperés rebre un calbot d’un mo-
ment a l’altre.

—Deixa-ho damunt la taula i vés-te’n!
El criat no s’ho fa repetir dues vegades i surt amb di-

ligència.
—Au, va, deixeu-vos de picabaralles... —diu ara el

comte, que oblidant la seva condició comença a servir co-
pes de vi. En fer-ho, les amples i llargues mànigues del
gipó8 li fan nosa.

Al lloctinent de Catalunya li agrada anar molt guarnit
i vestir-se a l’estil dels principals de Borgonya i la penín-
sula Itàlica, amb les vores de les faldes dels gipons molt
ornades i les espatlles inflades amb cotó. El que porta avui
és molt vistós, és de seda vermella. Les mitges que li co-
breixen les cames també ho són, de seda, però de color
morat.

L’almirall Colom, en canvi, vesteix sòbriament, amb
robes de teixit de bona qualitat, però sense cap adorn i,
com gairebé sempre, de color negre.

8. Peça de roba que cobria el cos i arribava només fins a la cuixa.
Podia ser de robes ordinàries com el fustany o la cotonina, o bé molt
luxoses com el domasquí, la seda o l’atzeituní.

Libro ENIGMA COLOM.indb 45 16/01/14 9:37

MARIA CARME ROCA – 46

Sabent que anava a visitar el comte d’Empúries, Gue-
rau ha procurat abillar-se convenientment. Damunt d’una
camisa blanca de lli, lligada a l’altura del pit amb un cor-
donet creuat, hi duu una cota de color verd fosc, sense
mànegues, però amb caperó i cenyida amb un cinyell que
ressalta la seva bona figura. La cota és molt curta i permet
que es vegin les cames, tapades amb mitges negres.

Guerau s’adona que el comte es fixa en les seves botes
de cuir. Primer no hi cau que deu ser perquè les duu
empolsegades. No ha cuidat aquest detall important per
Enric II, que sempre va calçat molt polidament. Però el
comte no fa cap comentari, es limita a contemplar com-
plagut les seves sabates punxegudes.

El silenci és espès com el mató, les paraules han quallat
en un incòmode mutisme que no liqua cap dels tres. I és el
comte qui el desfà finalment mentre picoteja unes figues.

—Joan, si tantes ganes teniu de perdre’l de vista, escol-
teu-lo, i així se n’anirà.

Guerau pensa que n’està tip, d’aquesta cançó, la me-
lodia de rerefons de la seva existència: tothom desitja que
se’n vagi.

—Us deixo una estona perquè us aclariu... —afegeix
Enric II—. Jo em retiro a fer repàs de la meva col·lecció.

Guerau l’hauria seguit, desitja veure els animals exò-
tics dels quals tothom queda admirat, però la prioritat del
moment és l’Almirall, que ara se serveix una mica més de
vi. Aixeca la copa, n’observa el líquid a través del fi cris-
tall i se l’acosta als narius tot aspirant-ne l’aroma.

— Enric no s’està de res...
—Us reitero la meva innocència: no sóc cap traïdor

—repeteix Guerau ignorant el vi.
—I tant, que ho ets. No només has traït la meva amis-

tat, sinó que has conspirat contra mi.

Libro ENIGMA COLOM.indb 46 16/01/14 9:37

L’ENIGMA COLOM – 47

Guerau prou que s’adona que el menysté tractant-lo
de tu, però ho passa per alt i va al moll de la qüestió.

—No admeto aquesta afirmació perquè, precisament,
no sóc jo qui conspira. De què m’acuseu?

L’Almirall rebufa fastiguejat, deixa la copa damunt la
taula i fa una rialla burleta.

—Fas veure que no saps de què t’acuso... Quina bar-
ra! Però bé, com que tinc ganes de perdre’t de vista com
més aviat millor, t’ho diré: d’haver participat d’amagat
meu en l’expedició que va organitzar el rei de Portugal,
aprofitant-vos de tota la meva informació.

—Això és mentida! Em vau confiar un projecte i no
me n’he anat de la llengua. I podria dir moltes coses,
prou que ho sabeu, però no ho he fet. A més, si ni tan
sols el conec, el rei portuguès! I no és fàcil que a mi em
rebi un monarca...

—Saps aconseguir favors quan et convé... Ets un re-
fotut espia que treballa per a qui paga més, i en aquest
moment és Joan II de Portugal...

—Ho nego, no sóc espia del rei portuguès! Ho juro
per la meva mare, al cel sigui!

—No em convenceràs, deixem-ho aquí —sentencia
l’Almirall—. I no prenc mesures en contra teu en record
que una vegada em vas salvar la vida. Deute pagat, doncs.
I la versió oficial, una versió que també és vàlida per al
comte d’Empúries, serà aquesta: que no em parlo amb tu
perquè no em vas acompanyar en el viatge, una prova més
de la teva traïció, que vas preferir quedar-te amb la senyo-
ra de La Gomera, fet que d’altra banda també és veritat.

—Desapareixeré de la vostra vida, si així ho voleu,
però abans m’heu d’escoltar.

L’Almirall fa un gest d’avorriment, però acota el cap,
assentint.

Libro ENIGMA COLOM.indb 47 16/01/14 9:37

MARIA CARME ROCA – 48

—Hi torno: no us he traït, al contrari, el que intento
és protegir-vos.

—Encara seràs el meu àngel de la guarda!
—Doncs potser sí.
El to greu amb què parla Guerau, la mirada punyent

amb què l’observa, fan que li pari atenció.
—Si no vaig travessar les mars oceanes amb vós, va

ser perquè m’ho van impedir...
—Beatriz de Bobadilla, és clar, amb les seves arts

amatòries!
—La senyora de La Gomera hi va intervenir, és cert,

però no ella sola. Jo mai trairia un amic per un pendó.
—Un pendó amb qui t’allitaves a gust...
—No ho puc negar, però això també ho havíeu fet vós.
—Només són enraonies! Jo n’estimo una altra, de

Beatriz, prou que ho saps.
Sí que ho sap, l’Almirall està profundament enamorat

de Beatriz Enríquez de Arana, que no té res a veure amb
la Bobadilla.

La fama de «caçadora d’homes» de Beatriz de Bobadi-
lla era coneguda arreu. I més des que feia uns cinc anys
havia enviudat. Neboda de la marquesa de Moya, íntima
amiga de la reina Isabel, havia format part del seu estol de
dames de companyia. Que el rei Ferran li dediqués la seva
atenció i favors va encendre, una vegada més, la gelosia de
la reina, que veié una bona sortida enviar-la a La Gomera
casant-la amb Hernán Peraza, senyor de l’illa. Allà, camí
de les Índies Occidentals, l’almirall Colom va abastir la
seva flota. I les males llengües deien que alguna cosa més.

—La Bobadilla només va ser l’esquer —segueix Gue-
rau—... Només puc recordar que em vaig despertar ator-
dit a la cambra de Beatriz. Quan vaig estar prou conscient,
vaig comprovar amb consternació que ja feia dues jorna-

Libro ENIGMA COLOM.indb 48 16/01/14 9:37

L’ENIGMA COLOM – 49

des que havíeu partit. La Bobadilla em va assegurar que,
embriac, m’havia ficat en una baralla i que em van haver
de reduir. I encara gràcies, deia ella, que va evitar la meva
mort. No me la vaig creure, és clar, però el mal ja estava fet.

—Ja en saps, ja, d’explicar històries —replica l’Almi-
rall—. Ara em diràs que també conspiren contra tu...

—Doncs sí, perquè qui va donar l’ordre de fer-me
retenir va ser Martín Pinzón.

—Molt fàcil carregar-li les culpes a un mort...
—Però no és en Pinzón, qui em preocupa, sinó qui

hi ha al darrere.
—Qui?
—El rei.
—Joan II de Portugal?
—No, Ferran II.
—Vigila què dius! Com goses acusar el nostre rei!
—Us té ben embadalit, però us puc assegurar que

quan s’hagi servit de vós...
—L’enveja t’ha podrit l’enteniment...
—Em dol que no us refieu de mi —afegeix Guerau,

decebut—, perquè us tinc en gran estima. Mai no obli-
daré que tot el que après a la mar us ho dec a vós, però...

—Però què?
—Que no sóc jo qui s’aparta dels grans designis, ni

em faig propi l’objectiu final.
—Com goses qüestionar-me?
Guerau s’havia acostat ja a la porta quan té un dels

seus rampells: fer uns retrets a l’Almirall.
—Jo, nosaltres, també tenim dret a desconfiar de vós.

«Non nobis domine non nobis, sed nomini tuo da gloriam».9

Recordeu la consigna de l’orde, oi?

9. «No a nosaltres, Senyor, sinó al teu nom dóna glòria».

Libro ENIGMA COLOM.indb 49 16/01/14 9:37

MARIA CARME ROCA – 50

—Perfectament.
—Doncs les demandes que vau fer al rei Ferran a títol

personal...
—Saps que ho vaig fer per assegurar-me’n...
—En aquest cas, no heu escollit la persona adequada,

el rei farà el que li convingui i quan no li interesseu, quan
no li sigueu útil... Ja us ho he dit, es desfarà de vós. En-
cara més, jo crec que ja ho ha intentat. Vigileu, si us plau.

—Si necessito protegir-me d’algú, és de tu. I si de cas
ets tu, precisament, qui s’ha de protegir del rei.

Guerau pensa que el comte d’Empúries en deu haver
parlat amb l’Almirall. I ja fa anys que aquest es va assa-
bentar que el rei li va prendre dona Joana.

—I ara, si us plau, vés-te’n!
Guerau no replica, perquè té ganes d’anar-se’n i ja ha

dit tot el que volia dir.
Mentre baixa les escales que el menen a la planta baixa,

però, rumia el que fa poc li ha dit l’Almirall, que és ell qui
s’ha de protegir de Ferran II. Vol creure que amb aquestes
paraules s’ha obert l’escletxa del dubte, que s’ha esquerdat
el convenciment de creure que era un traïdor. Que encara
és el seu amic.

Libro ENIGMA COLOM.indb 50 16/01/14 9:37

