
14mm

720

Jo
a

n
 R

en
d

é
 B

a
ll

av
en

 e
l

b
la

c
k

 b
o

t
t

o
m

SEGELL
COL·LECCIÓ

Proa
A tot vent

FORMAT TB rústica amb solapes
tripa 130 x 205

CARACTERÍSTIQUES

IMPRESSIÓ 5/0
CMYK + Pantone 158 C

PLASTIFICAT mat

UVI SI

GUARDES Geltex negre

FAIXA

INSTRUCCIONS
ESPECIALS

PROVA
DIGITAL

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

DISSENY

EDICIÓ

132 mm

Els Masdéu, gent de pau i ordre, viuen acomodats en la

dictadura de Primo de Rivera. Són catalanistes moderats,

menen plàcidament un negoci de transport amb carros

entre el Poble Nou i el port i adrecen cèrcols vells per als

boters. Barcelona bull d’activitat i el món es debat entre

grans ideologies. En Joan Masdéu, com tants joves del

moment, sent l’atracció per la modernitat, pels balls de

jazz, per l’esport i el cultiu del cos, pels uniformes mili-

tars, la disciplina i l’autoritat dels grans líders. Té, entre

altres somnis, el d’ingressar a la marina militar. Però,

quan esclata la guerra, la rapidesa i la proximitat dels

fets l’engoleixen en una confusió insuperable.

En aquesta novel·la, Joan Rendé Masdéu recrea, sense

canviar els noms, uns fets reals i ben pròxims.

www.proa.cat

 Facebook.com/edicions.proa

@Ed_proa

706 pere rovira
 Música i pols

707 j. n. santaeulàlia
 Banderes dels altres

708 martí domínguez
 L’esperit del temps

709 valentí puig
 Memòria o caos

710 àlex susanna
 Paisatge amb figures

711 jo nesbø
 Ganivet

712 lluís-anton baulenas
 Els camins de la Rut

713 blanca busquets
 El crit

714 marcel proust
 Pel cantó de Swann

715 marcel proust
 A l’ombra de les noies en flor

716 marcel proust
 El costat de Guermantes

717 vicenç villatoro
 La claror del juliol

20
5

m
m

PVP 18,50 € 10242792

132 mm

Joan Rendé Masdéu (Barcelona, 1943)

va guanyar el premi Ciutat de Barcelona de

periodisme l’any 1982 pels articles de glossa

urbana i satírica, signats amb el pseudònim de

Doctor Scòpius. Les seves novel·les i llibres

de contes han estat sempre ben valorats per la

crítica: Sumari d’homicida (premi Víctor Català

1977), Llibre de figuracions (1981), El barber

violador (premi de la Crítica 1997), La pedra

a la sabata (premi Mercè Rodoreda i premi

Crítica Serra d’Or, 2004), Un dimarts i Els anys

de la serp (2017), entre d’altres. Ha escrit

centenars d’articles d’opinió, guions per a

la ràdio i la televisió i va ser el primer director

de l’Escola d’Escriptura i Humanitats de

l’Ateneu Barcelonès.

Disseny de la coberta: Planeta Art & Disseny

Imatge de la coberta: © Historical Picture Archive / CORBIS / Getty Images

Fotografia de l’autor: © Lluïsa Soaz

L’editor fa constar que s’han fet tots els esforços per localitzar i
obtenir l’autorització del propietari del copyright de la imatge que
il·lustra aquesta obra, manifesta la reserva de drets i expressa la seva
disposició a rectificar qualsevol error o omissió en futures edicions.

Joan Rendé
Ballaven

el black bottom

TB

C_Ballaven el Black Bottom.indd 1 18/11/19 15:56

Joan Rendé

Ballaven el black bottom

T-Ballaven el black bottom.indd 3 22/11/19 12:58

Proa
A Tot Vent

Primera edició: gener del 2020

© Joan Rendé, 2020

Drets exclusius d’aquesta edició:
Raval Edicions, SLU, Proa
Diagonal, 662-664
08034 Barcelona
www .proa .cat

isbn: 978-84-7588-774-6
dipòsit legal: B. 27.708-2019
Composició: Realització Planeta

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

Qualsevol forma de reproducció, distribució, comunicació pública
o transformació d’aquesta obra requereix l’autorització escrita de l’editor;
la llei preveu sancions per als infractors.
Si necessiteu fotocopiar o escanejar algun fragment de l’obra,
podeu sol·licitar permís al Centro Español de Derechos Reprográficos,
a través del portal www .conlicencia .com
o bé trucant als telèfons 91 702 19 70 / 93 272 04 47.
Tots els drets reservats.

T-Ballaven el black bottom.indd 4 27/11/19 8:44

7

1

Començaments de març del 1927. En Joan Masdéu ca-
pitaneja el creuer lleuger Méndez Núñez. S’enfronta
a una tempesta formidable, que li dóna molta feina.
«Pilot, quinze graus a estribord. A tota màquina. Trenta
graus a babord». S’alça una onada enorme, com una
ala tenebrosa d’ocellot gegant, i amenaça de colgar-los
la proa. El mar, sense horitzó, és un xarbotament d’ona-
des colossals que es cargolen contra la coberta de la nau.
El capità crida, s’esgargamella i sua com un macip
tropical. No para de donar ordres a la pilot, maniobres
incongruents i desgavellades. Però la pilot obeeix i
braceja sobre el timó, els ulls clavats en un infinit ima-
ginari i tèrbol, completament identificada amb la fo-
llia de la situació.

La cambra exhala un tuf agre de febre extrema i
femta corrompuda, gairebé irrespirable, però la Maria
ni se n’adona; ja hi té el nas avesat, de tants dies de fer-
hi de pilot i de procurar que el seu germà se’n surti.
Sap massa bé que el perill és elevadíssim per al seu
capità, i no coneix altra manera d’allunyar-lo que col-

T-Ballaven el black bottom.indd 7 22/11/19 12:58

laborant en el govern de la nau enmig del gran tempo-
ral, perquè mai no hi ha hagut aigües manses, des que
tot allò va començar, ni es pot preveure com ni quan
podrà acabar-se.

Quan el desvari ja ha arribat a un punt insuporta-
ble, compareix a la porta de la cambra la senyora Pe-
peta Matons, amb la seva còrpora de balena embar-
rancada, i ordena que ja n’hi ha prou, d’aquella comèdia,
i que al malalt no se li ha de refredar la suor a sobre,
que només caldria que ara agafés una pulmonia. La
Maria s’aixeca dels peus del llit, des d’on exercia el pi-
lotatge de la nau delirada pel seu germà gran, i li rega-
limen dues llàgrimes galtes avall, no pas per la inter-
venció autoritària i sobtada de la seva mare, sinó pel
retorn a aquella realitat que li insinua la mort.

Sí, el dictamen dels laboratoris bacteriològics Ar-
mangué-Llach ho diu ben clar: «...el sèrum del malalt
conté aglutinines específiques per al bacteri tifídic
d’Eberth en títol suficientment alt per poder establir
un diagnòstic positiu...», que, segons els ha explicat el
doctor Esquerdo, vol dir que en Joan té el tifus i que
el tifus és llarg, terrible i perillós. El doctor Esquerdo,
que és el metge de capçalera, els visita dos cops cada
dia, no perquè pugui fer gran cosa pel malalt, sinó per
reconfortar la família.

El cas és que el desvari d’en Joan ha sucumbit da-
vant la presència imposant de la mare. La senyora Pe-
peta Matons té un do per fer valer els seus criteris. Per
exemple, té el costum —i tot el barri ho sap— d’arri-

8

T-Ballaven el black bottom.indd 8 22/11/19 12:58

bar sempre almenys deu minuts tard a les funcions del
Casino de l’Aliança, quan l’obra ja ha començat i el si-
lenci del públic és absolut. Recorre el passadís central
de la platea fent petar, majestuosament, els talons de
les seves polacres sobre el parquet, fins que s’asseu,
amb posat ostentós, en una de les butaques que la fa-
mília ha reservat a primera fila. Aleshores treu el mo-
cador de dintre de la bossa de mà, per torcar-se la suor
del front i la pitrera, tot procurant que el bolic de roba
arrossegui el manyoc de claus de casa i el faci caure
sorollosament a terra. Així el públic s’adona de la seva
presència i pot admirar el vestit negre amb borles,
lluentons i farbalans que ha decidit lluir per a l’ocasió.
Aquest és el seu tarannà, que tothom sàpiga qui és la
Matons.

Doncs, ara acaba de fer el mateix: valer-se de la
importància corporal i d’una mostra enèrgica de la seva
veu de sergent d’artilleria per imposar la calma i el
repòs al fill malalt. De manera que, quan el senyor Ba-
tista arriba a casa, després de mitja jornada de tràfec
portuari, la tempesta ja ha tornat a la calma més abso-
luta.

El senyor Batista, es deia Batista —que volia dir Bap-
tista— precisament per no haver de ser confós amb el
nom del seu fill Joan, i així, quan la senyora Matons
cridava Batista, responia el pare, i, quan cridava Joan,
responia el fill.

El senyor Batista, que passava tota la jornada entre
la pols del carbó i del mineral de ferro que els seus

9

T-Ballaven el black bottom.indd 9 27/11/19 8:44

carros transportaven des del port de Barcelona fins a
les fàbriques del Poble Nou, ell que vivia avesat als re-
necs recargolats dels carreters i a les converses lucrati-
ves dels contractistes i majoristes, malgrat l’aridesa
aparent d’aquest món seu, també tenia instants d’ins-
piració. I aquell dia de començaments de març del
1927 va arribar a casa, es va arrissar amunt les puntes
del mostatxo negre, va entrar al dormitori del seu fill
malalt i va proclamar ben clarament que prometia
que, quan el noi es posés bo, li compraria una gramo-
la Gramofon. Però no de les que duien la trompa de
l’altaveu com una enorme petúnia cap amunt, sinó
una de les modernes que havia vist a l’aparador de can
Baltà, amb la trompa en forma de moble cap a sota del
plat dels discs, amb unes portetes i tot, que calia obrir
quan s’hi volia sentir la música, unes portetes decora-
des amb marqueteria art-déco de caoba i petits rom-
bes de nacre.

Així ho va explicar, perquè el sentissin la senyora
Pepeta, la Maria i la menuda Pepita, però adreçant-se
directament al seu hereu, que ara jeia extenuat i rabe-
jat de la suor del naufragi i que va semblar que feia un
gest d’haver comprès la promesa del pare i que fins i
tot havia somrigut.

Però la senyora Pepeta el va fer fora de l’estança de
seguida i li va donar un guardapols net i les espardenyes
d’estar per casa, per tal que es canviés al replà de l’esca-
la i no embrutés el pis amb la seva roba de treballar. La
netedat del pis era la prioritat fanàtica de la mestressa,

10

T-Ballaven el black bottom.indd 10 22/11/19 12:58

i ella no tolerava la més mínima pertorbació de l’or-
dre domèstic, en aquest sentit.

Al començament del dinar es va produir un silenci
eloqüent, que tots sabien què volia dir, fins que va es-
clatar el tema del gramòfon. La senyora Pepeta s’ho va
prendre com una excentricitat de les del seu home;
«bestiesa», en va dir. Ella era més partidària de canviar
la tapisseria i les cortines del salonet i posar-n’hi unes
de jacquard pesant, semblants a les que els cosins Illa
tenien a casa. No tan bones, si es volia, perquè els de ca
l’Illa eren uns dels fabricants més forts del ram de l’ai-
gua, però ella n’havia vist unes que s’hi assemblaven,
en una botiga del carrer de Pelai. L’altra prioritat d’ella
era posar telèfon; potser aquesta era encara més forta
que les cortines i la tapisseria del salonet.

El senyor Batista va remugar que la tapisseria del
salonet no era pas vella i que, en canvi, la música ale-
graria la casa i distrauria el noi i les nenes. La Maria i
la Pepiteta, és clar, es van posar de part de son pare,
cosa que va encastellar encara més la senyora Matons
a la defensa de la tapisseria i el telèfon, que havien de
fer notar el llustre social de la família. Però aleshores
el senyor Batista la va agafar pel mot i li va clavar que,
de gramola, no en tenien pas a totes les famílies i que
hi podrien escoltar sarsuela i òpera, la sentirien els veïns
i la podrien mostrar quan tinguessin visites. I això sí
que els donaria un to distingit.

Aquesta jugada estratègica del cap de casa va pro-
duir un altre silenci meditatiu o expectant, que ell ma-

11

T-Ballaven el black bottom.indd 11 22/11/19 12:58

teix va acabar rompent amb una intervenció extem-
porània que li donaria, eventualment, la victòria.

—La Vanguardia ha tornat a sortir —va dir, tra-
ient-se el periòdic plegat, de l’infern de l’armilla, sota
el guardapols.

—Encara no he entès per què la van suspendre
—respon la senyora Matons, amb una intenció inter-
rogativa sincera.

—Doncs, perquè no havia presentat a la censura
una informació publicada sobre el complot contra el
Directori, de la nit de Sant Joan de l’any passat.

—El complot, el complot! —va fer la senyora Ma-
tons, que no sabia ben bé què dimonis era un complot
però que últimament en sentia parlar sovint com
d’una amenaça constant contra la pau i la seguretat
que la dictadura del general Primo de Rivera sostenia.

—No es pot permetre que es faci cap mena de
propaganda de la facció dels militars que encara so-
mien en els seus privilegis guanyats a la guerra de
l’Àfrica. Aquí, si no es manté un ordre estricte, tot es
remou. Els diaris, de vegades, parlen massa —va re-
blar el marit.

Ella va fer que sí, perquè partia de la base que qui
entenia en política era el seu home, que era del some-
tent i tenia molts amics a la Unió Patriòtica. Només
sabia, això sí, que els del complot eren antimonàrquics
i a ella i a en Batista ja els estava bé la monarquia, per-
què feia bonic.

—Ja han posat la primera pedra a l’estadi de

12

T-Ballaven el black bottom.indd 12 22/11/19 12:58

Montjuïc —va llegir ell, amb el diari desplegat entre el
plat i el tovalló.

—Au, Batista, acabem de dinar —va tallar-lo
ella—, que ja el llegiràs al port, el diari.

La Maria i la Pepita havien deixat de fer anar els
coberts, tot esperant que el pare acabés d’afermar la
seva intenció de comprar un gramòfon i se’l miraven
embadocades.

La mare, que va adonar-se’n de seguida, va estrè-
nyer els llavis, prims, l’un contra l’altre. Va aixecar tots
dos braços com si anés a prevenir alguna calamitat i
va tronar:

—Què us encanteu, nenes? Que no hem d’acabar
de dinar?

Les noies van abaixar la mirada i van tornar a ata-
leiar-se, de mala gana, amb el tall de llata de vedella a
la planxa, que ja se’ls havia refredat.

13

T-Ballaven el black bottom.indd 13 22/11/19 12:58

