

El vol d'Ícar

De vegades la fortuna d'uns homes implica la desgràcia definitiva d'uns altres. Així, la victòria de [Teseu](#) sobre el Minotaure va arruïnar per sempre la vida de Dèdal. I és que, quan Minos va saber que Teseu s'havia escapat amb vida del laberint i que havia fugit de Creta en companyia d'Ariadna, es va enutjar tant que van anar a buscar Dèdal i li va dir:

-Que els déus et castiguin, maleït traïdor! Que potser no et vaig demanar que construïssis un edifici d'on ningú no pogués sortir? M'has fallat, Dèdal, i ho pagaràs car! Avui mateix et tancaré al laberint, i faré que el teu fill t'hi acompanyi per multiplicar el teu sofriment! Suposo que saps com sortir-ne, però t'aconsello que no ho intentis, perquè deixaré un parell de guàrdies vigilant la porta d'entrada i tindran ordres de tallar-vos el cap si us veuen aparèixer.

El fill de Dèdal es deia Ícar i estava a punt de fer catorze anys. Era un jove entremaliat i atrevit, de cabells arrissats i somriure murri,¹ i tenia un caràcter tan alegre que la gent de [Cnossos](#) l'adorava. Per això, tots els habitants de la ciutat es van afligir molt quan els va arribar la notícia que no tornarien a veure Ícar mai més.

També Dèdal es va deixar arrossegar per la tristesa. Va entrar al laberint capficat, i va passar les primeres hores de reclusió sumit en un silenci profund. Com que no podia suportar la idea que el seu fill hagués de viure i morir allà dins, es va entestar a trobar com fos una manera de sortir d'aquell laberint infernal. La seva ment, fèrtil com un ametller en una primavera eterna, va començar a donar-hi voltes i, al cap de poca estona, va exclamar:

-Ja ho tinc! Sortirem d'aquí volant com els ocells!

-No diguis disbarats, pare- va replicar Ícar-. Des de quan els homes poden volar?

-Que no tens confiança en mi, noi? Vinga, alegre la cara i ajuda'm, que tenim molta feina!

Feia nou anys que havien construït el laberint, i com que durant aquest temps l'herba havia crescut en alguns corredors, la pluja havia format estanys en alguns racons, les abelles havien construït ruscs a les bigues i s'havien acumulat restes d'animals ací i allà, a Dèdal no li va costar gaire trobar els materials que necessitava per tirar endavant el seu pla. Va treballar sense parar durant tot el dia, i l'endemà al matí va ensenyar a Ícar dos parells d'ales. Les havia fabricades unint canyes amb cera i folrant-les amb plomes.

-Serem els ocells més estranys del món...!- Va exclamar Dèdal, entusiasmat.

Amb l'ajut d'unes cordes, pare i fill es van lligar les ales a l'espatlla. Després, va dedicar una bona estona a aprendre a fer-les servir, i finalment van aconseguir moure-les amb tanta desimboltura que semblava que havien nascut amb les ales posades. Havia arribat l'hora d'escapar del laberint, i Dèdal es va acostar al seu fill i li va dir:

-Escolta'm bé, Ícar, no volis gaire baix, perquè, quan arribem a mar obert, les onades et mullarien les ales i es tornarien tan pesades que cauries a l'aigua.

¹Murri: astut, picardiós.

Ícar va somriure.

-No et preocupis, pare- va dir-, volaré tan alt com pugui.

-No, fill, tampoc t'has d'enlairar gaire... Si t'acostes molt al sol, la calor fondrà la cera que manté unides les canyes i les ales es desfaran. Ho has entès bé?

-Sí, pare.

-Som-hi, doncs, emprenguem el vol! I, sobretot, no t'allunyis de mi passi el que passi.

Ícar va començar a batre les ales amb rapidesa, de dalt a baix, tal com li havia ensenyat el seu pare, i el seu cos es va anar elevant, primer amb lentitud i després més de pressa. Quan va girar el cap per primera vegada, el laberint ja es veia petit com una miniatura. Dèdal, en veure que el seu fill s'allunyava, va agafar impuls i va començar a volar. Havia decidit que viatjarien lluny de Creta en direcció al nord, on hi havia moltes illes on podrien començar una nova vida. Des de terra, els pagesos i els pescadors miraven perplexos aquells dos ocells grans i estranys. Ícar, que s'havia deixat transportar pel goig de la ingravitació² i la bellesa del cel, va començar a riure, i la seva rialla va sonar cristal·lina com l'aigua d'un rierol. Se sentia tan feliç que movia les ales cada vegada amb més força, i volava més i més amunt: amunt, molt amunt, encara més amunt...

Dèdal, en canvi, va trigar a acostumar-se al miracle del vol. Durant una bona estona es va sentir incòmode, perquè no deixava de pensar que els homes han nascut per tocar a terra amb els peus. No obstant això, es va acabar oblidant dels seus temors i, mentre volava, va començar a somiar en la nova vida que els esperava allà on el vent els portés. Va somriure i es va girar per mirar el seu fill, però de sobte una ganyota de terror li va deformar la cara. Ícar no era ni al darrere ni al davant, ni a dalt ni a baix! Dèdal el va buscar pertot arreu, però no va aconseguir trobar-lo enlloc. A la fi, va fixar la mirada al mar i va descobrir que el noi surava sobre l'aigua, immòbil com un cadàver, d'esquena al cel. Al seu votant hi havia les canyes de les ales, disperses.

Esquinçat pel dolor, Dèdal va comprendre la terrible veritat: el seu fill, inconscient i temerari³ com tots els joves, havia confiat massa en la seva pròpia habilitat, havia volgut volar més amunt que els ocells i el sol havia castigat la seva supèrbia⁴ fonent-li les ales perquè s'ofegués al mar...

²És a dir, que era com si no estigués sotmès a la força de la gravetat.

³Temerari: massa atrevit, imprudent.

⁴Supèrbia: excés de confiança en un mateix.

Preguntes

- 1. El rei Minos se sent traït per Dèdal. Per què? Quin càstig li imposa? Més que el seu propi afany de supervivència, quin motiu empeny Dèdal a buscar un mitjà de salvació?**
- 2. Dèdal construeix unes ales per poder recuperar la llibertat. Amb quins materials les fabrica? Un cop fetes les ales, quins consells dona Dèdal al seu fill? Els segueix Ícar? Què li succeeix al noi al final del relat?**
- 3. Pare i fill afronten l'experiència del vol de maneres radicalment diferents. Explica com se senten l'un i l'altre quan comencen a volar. Fins a quin punt creus que l'edat que tenen influeix en la manera com actuen? Si tu estiguessis en el seu lloc, creus que la teva actitud s'assemblaria més a la d'Ícar o a la de Dèdal?**
- 4. El mite d'Ícar té una finalitat alligadora molt clara, ja que alerta els homes sobre els severos perills que els esperen si sobrepassen els límits establerts. Quins límits naturals se salten Dèdal i el seu fill? Més en concret, quina falta, que els déus castiguen amb duresa, comet Ícar?**
- 5. Escriu oracions on apareguin aquests mots:**
esquinçat, perplexos, murri, desimboltura
- 6. Llegeix aquestes expressions, i digues de quin registre són pròpies, com s'anomena aquest recurs retòric i què signifiquen en un registre estàndard.**
 - a) La seva ment, fètil com un ametller en una primavera eterna [...]
 - b) La seva rialla va sonar cristal·lina com l'aigua d'un rierol.
- 7. Quin tipus de narrador hi trobem, al text? Justifica la teva resposta.**
- 8. Busca informació sobre el mite de Teseu i el Minotaure. Què et sembla el trist final d'Ariadna? Per què creus que Teseu actua com ho fa? Creus que els seus actes a l'illa de Naxos tindran relació amb el que li passarà al seu pare, Egeu?**

