
BEARN

O

LA SALA DE LES NINES

Llorenç villalonga −• 

1.Biografia:

Llorenç Villalonga i Pons va néixer l'1 de Març de 1897 a Mallorca. El seu pare, que procedia d'una familia de
propietaris rurals, era militar; i la seva mare procedia d'una familia molt culta i cosmopolita. Dona de gran
intel.ligència i bellesa, influí molt en Llorenç, i aquesta influència es reflecteix en alguns dels seus
personatges femenins. Tras haver provat sort en la carrera eclesiàstica, sense gaire fortuna, es decidí per
estudiar mecidina a Barcelona i Saragossa, i es va especialitzar en psiquiatria en París. De retorn a Mallorca es
dedicà al seu treball professional de psiquiatre i más tard fos nomenat sots−director del manicomi provincial.

Llorenç era un home culte, cosmopolita i racionalista; per aixó es trobava en desacord amb l'ambient de l'illa,
pobre, pintoresc i al mateix temps culturalment endarrerit i ensopit.

L'any 1936 es casà amb una cosina segona: Mª Teresa Gelabert, vidua sense fills i procedent, com ell, d'una
familia rural.No tinguéren descendència. A 1980, a l'edat de vuitanta−tres anys, morí després d'una
progressiva arteriosclerosis.

L'obra de Villalonga, per la seua gran qualitat, ha situat l'autor a primer rengle dels novel.listes catalans.

2.Paraules desconegudes:

− Al.lot: noi, nen, xiquet

− Apòcrif: que no és autèntic, falsificat, atribuït indegudament

Contorbat: que està torbat, inquiet, intranquil, alterat.• 
Contumàcia: Qualitat de contumac. Porfidós i obstinat.• 
Devora: a prop, al costat.• 
Dissonar: Faltar a la consonància i l'harmonia. Discrepar, mancar de conformitat.• 
Doblers: Diners• 
Enfony: Habitació o vivenda petita i bruta.• 
Esburbat: Que està atabalat.• 
Infaust:Constitueix, acompanya o anúncia una desgràcia.• 
Lenitiu: Que estova o suavitza.• 
Morigerat: Resultat de controlar els excessos.• 
Redempció: Acte de rescatar a un esclau de l'esclavitut mitjançant un preu.• 

3. Resum:

El llibre es divideix en quatre parts. La primera és una carta del protagonista, en Joan Mayol (capellà de
Bearn), a Miquel Gilabert, el secretari del cardenal. A la carta, Joan avisa al seu amic del que trobarà escrit i
per què ho ha escrit així, que és el seu punt de vista i que no el culpi si troba alguna frivolitat..Tot seguit passa
a relatar la vida dels senyors, alegries i desgràcies, al poble de Bearn.

1


La segona part la titula Sota la influència de Faust. Ës un època tempestuosa, de lluites internes i forces
encontrades dintre de Joan, que li produiràn un gran desassossec. Joan no conegué els seus pares naturals i va
crèixer amb els senyors, Don Toni i Dona Maria Antònia. Mentres que ell cursava estudis al Seminari els
senyors es divorciaren, per un presumpte engany d'en Toni vers la seva dona. Les vacances d'estiu les passava
a Bearn; anava a caçar tords, a passejar i discutia amb el senyor sobre temes religiosos, polítics i socials que
ell estudiava al Seminari i pels que don Toni tenia interés. Les seues opinions quasi sempre estaven
contrapossades i aixó feia reflexionar en Joan i adonar−se'n de la personalitat del seu protector.

Un d'aquestos estius, quan Joan només tenia quinze anys, conegué un xiquet una mica menor que ell que es
deia Jaume. Era molt prim i mai no havia estat al camp. Malgrat que era molt intel.ligent, li faltava eixa
capacitat d'independència i de saber moure's pels espais oberts. Però era molt tenaç i sempre intentava superar
a Joan en les curses, la caça, els jocs... En un primer moment Joan estava gelós però més tard començà a
apreciar−lo, així que la seua mort eixe mateix estiu fos un impacte i produí una sensació de culpabilitat molt
gran a Joan, encara que no sabia per què. Li provocà un rebuig de la violència que li durarà tota la vida.

En aquesta mateixa època el senyor li donà les seues memòries per a que, tras la seva mort, Joan les
continuara. I parlant de la vida del senyors a Bearn, ja des de que Joan era un adolescent una habitació de la
casa, a la que estava prohibit entrar, anomenada La sala de les nines li provocà una gran fascinació i curiositat.
L'ombra d'aquesta habitació, que guarda els secrets de la familia, està present en tota l'obra i canviarà l'opinió
d'en Joan sobre els senyors.

Els senyors tenien una neboda, dona Xima, de la que hagueren de fer−se càrrec quan era només una xiqueta; i
quan va crèixer, ella i don Toni se'n van anar a París una temporada, malgrat la desaprovació de dona Maria
Antònia que es va anar de la casa. Dona Xima vivia a París envoltada de luxes. Les notícies que arribaven a
Bearn deien que era l'amant de varis homes rics, inclós l'emperador que li regalava anells de diamants. Però
aquesta vegada tornà al poble només per a demanar−li diners a don Toni i continuar amb el tipus de vida que
portava. Joan condemnà aquesta conducta. Finalment dona Maria Antònia tornà a la casa, i així terminà una
època tempestuosa de successos pertorbadors i de conflictes morals.

La tercera part es diu La pau regna a Bearn i fos una època tranquil.la. Han transcorregut 23 anys des de que
dona Maria Antònia tornà casa. És un periòde de serenitat per als senyors però no per al Joan. Ell era qui
s'encarregava d'administrar els diners dels senyors. I és que aquestos no se'n adonaven que no tenien tants
diners com abans, que les seues riqueses estavan esgotant−se. Malgrat aquestes dificultats econòmiques, van
fer un viatge a Roma i París per a rebre la benedicció del Papa i per a que Joan el coneguera ja que, segons
don Toni, qualsevol capellà almenys una vegada en la vida deu anar a veure'l.

Primer van estar a París, on Joan, observant el tipus de vida que porten, critica l'ús que es fa dels diners i
pensa que en determinades situacions la figura social del senyors són necessaries, en contra de totes les idees
de llibertats socials i de desaparició dels estaments que aparèixen en aquest segle.

La seua estància a París fos una mica incòmoda. La incertesa de no saber si es trobarien a Xima, la neboda de
don Toni, possava molt nerviós a Joan.

Ja des de que era un xiquet Xima impressionava a Joan. I durant el temps que pasaren a França la seua
obsessió creix i li sembla veure−la per tot arreu, bé com una dona rica , bé com una captaire. Una de les
vegades que li semblà veure−la va provocar un accident pel qual van ser expulsats oficialment de París.

Un temps després de tornar a Bearn madò Coloma, la serventa de la casa, mor estrangulada. El senyor era
sospitós de la seua mort.

I al poc temps, durant la festa de Carnaval morí enverinat per uns bombons que hi havia a una capsa, encara
que Joan no sabrà mai si havia sigut un accident o el senyor els havia pres a propòsit.

2


Finalment, l'última part es un epíleg en el que Joan coneix, per fí, tots els secrets de la familia de mà d'uns
historiadors que venen a reclamr el vertader arxiu del senyor, perquè tenia relació amb el rei de Prussia i
Alemanya. Però Joan, creient que d'aquesta manera mantenia segurs els secrets que don Toni mai volgué
descobrir, calà foc a tota l'habitació de les nines.

4. Descripció dels personatges.

Don Toni: És un senyor ric del camp que té una gran casa i posseeix terres a Bearn. És magre, esvelt, una
mica menut, lleig i té uns ulls petits, vius i voltats d'arrugues. Vestia hàbit franciscà i portava una perruca
blanca. Ës treballador, sincer, ben intencionat, culte, hàbil sofista i dialèctic, i li agraden els clàssics
francessos.

Dona Maria Antònia: És la dona d'en Toni, encara que siguen cosins germans. És una dona molt bella amb els
ulls blaus i tranquils. Té un fort temperament, però és reservada, franca i sincera. Està molt ben educada i
posseeix una amabilitat parsimoniosa. És l'ideal de dona cristiana: moralment correcta i amb una fe
increbantable.

Joan Mayol: És fill de pare jornaler i de mare collidora, encara que mai els conegué. Es crià amb els senyors
don Toni i dona Maria Antònia. Té els ulls negres (com sa mare, que a més era molt bella), és fort i àgil.
Estudia al Seminari, en la ciutat. És un amant de la literatura i la poesia dels clàssics greco−llatins. Al llarg de
la seua vida pateix molts conflictes interiors, tant morals com sentimentals. És bastant conservador i no està
molt d'acord amb les noves idees que advoquen per l'igualtat social i la desaparició dels estaments i privilegis.

Dona Xima: És la neboda órfena dels senyors. Té deu o dotze anys més que Joan. Senyoreta de bona casa, ben
educada i bellesa perfecta, als divuit anys se'n va anar a París on es gastava els diners dels senyors d'una
manera depravada. Ës llesta, manyaga i manca d'escrúpols. És el model de dona inmoral, segons el
cristianisme, i viu d'acord amb els ideals de la Ilustració.

5. Anàlisi de l'espai i el temps.

Espai: El poble de Bearn està situat a Mallorca, a una hora aproximadament de la ciutat, i té uns 400 habitants.
La finca dels senyors porta el mateix nom que el poble. Es troba entre muntanyes, en la serra nord de l'illa,
envoltada de terres pobres, plenes de roquissans i boscos salvatges.

La casa consta d'un pati interior orientat amigjorn, que s'anomena clasta, on hi ha les estables i les habitacions
del majoral. Al fons un arc dóna a un alte pati més petit des d'on es passa a un rebedor amb una escala ampla
que condueix al pis d'honor. Entrant a l'esquerra, es troba una sala amb un piano, que comunica amb el
menjador. A dalt hi ha els salons i les cambres. L'escala desemboca a una galeria amb tres portes grans. La
porta central comunica amb una peça ovalada quasi sense mobles i il.luminada per una claraboia. D'ella es
passa al saló principal amb dos balcons, entre els quals hi ha una xemeneia de marbre, que miren al jardí. A
l'esquerra del gran saló hi ha la cambra nupcial i a la dreta la porta que comunica amb la cambra del senyor i
el seu estudi. El saló principal és d'una gran magnificència, folrat de seda de color de cel, amb miralls i
porcellanes. Les dues portes que s'obren als extrems de la galeria comuniquen, l'una amb una quadreta que
serveix d'antesala a l'arxiu i l'altra a diverses dependències, entre les quals es troba l'oratori de la senyora.
D'aquest oratori comença una escala secreta que duu a la Sala de les Nines.

Temps: La història transcorre a finals dels segle XIX, entre 1860 i 1900

En aquesta època apareix el socialisme i les tendències modernistes perilloses que provenen de Madrid.

6. Comentari sobre el passatge que més m'ha atret.

3


El passatge que més m'ha atret ha sigut el que transcorre a París, quan té lloc l'incident amb el funcionari del
tramvia. Joan li pega perquè està molt nerviós davant la visió d'una dona que podria ser dona Xima.. És molt
interessant l'obsessió que sent per aquesta dona, perquè em sembla que és una barreja d'atracció física, per la
qual se sent culpable ja que ell és capellà, i alhora condemna la seua manera de viure que és tot el contrari al
que la religió cristiana diu. I és el que més m'ha agradat perquè es un dels únics moments de la història en que
l'acció és una mica més ràpida.

7. Opinió personal.

En conjunt l'obra no està malament, però crec que l'acció és una mica lenta. No passa quasi res en tot el relat.
S'acosta molt més a la personalitat dels personatges, a el que pensen sobre el mòn de l'època i la seua opinió
sobre els canvis en la mentalitat de la gent que es produixen, que a les coses que fan. M'ha semblat una mica
avorrida perque és la història d'una familia de l'època no massa excepcional o estranya. Crec que pretén
condemnar la manera de viure de la Ilustració i donar com a exemple correcte el de la vida cristiana. Perquè
dona Xima acaba molt mal la seua vida per haver vivit malgastant els diners sense escrúpols, termina mig
boja. Mentres que dona Maria Antònia acaba els seus dies d'una manera molt més tranquil.la perquè ha sigut
una bona cristiana i encara que ha tingut dificultats econòmiques mai no li ha mancat res.

8. Redacció d'un final alternatiu.

Quan finalment dona Xima torna a Beran, arruinada i sentin−se rebutjada per tots, Joan s'adona que l'estima,
que sempre l'ha estimada i que la sortida més senzilla per ocultar el seu amor era fer−se capellà de Bearn i
viure esperant que ella tornara al poble. Ara que dona Xima es penedeix de tot el que ha fet a la seua joventut i
fa la promesa de tornar−se'n una bona cristiana, Joan decideix confessar−li el seu amor. Açó li obliga a deixar
el Seminari i els hàbits, però no li importa perquè se'n va a casar amb dona Xima. Quan els senyors hagen
mort la finca i les terres seràn per a ells i viuràn allí tota al vida, lluny de la intranquil.litat i els malavejos de la
ciutat, d'els que dona Xima ja no vol saber res.

4


