

**EINES PER TREBALLAR LA LECTURA
A LES AULES**

Mireia Cabuti

ÍNDEX

	Pàg.
L'obra i el seu entorn	
Fitxa tècnica	3
Introducció	4
L'autor.....	4
L'argument	5
Gènere, estil i context literari	5
Tema i subtemes	6
Informació complementària	6
Propostes de comprensió lectora	
Abans de la lectura	12
Durant la lectura	14
Després de la lectura	26
Avaluació de la lectura	32
Diversitat	
Reforç	35
Ampliació	35
L'opinió del lector	36
Propostes lúdiques	
Activitats	38
Interdisciplinarietat	
Possibles relacions	41
Literatura comparada	
Activitats	45
Solucionari	46

MARAGDA

FITXA TÈCNICA

Títol: *Maragda*

Autor: Jordi Lopesino

Il·lustrador (coberta): Oriol Malet

Editorial: Barcanova

Any d'edició: 2008

Pàgines: 313

Col·lecció: Antaviana Nova, 128

INTRODUCCIÓ

Maragda és una obra recomanada per a un final de primer cicle de l'ESO o per a un 2n cicle. Malgrat que d'entrada els primers capítols no tenen cap relació entre ells i per tant potser costarà entrar-hi, és una novel·la d'aventures, original, amb uns protagonistes joves que de ben segur que faran mantenir la curiositat i l'interès del lector fins al final.

Per mitjà d'aquest llibre d'aventures, descobrirem i aprendrem terminologia nova del món mariner, sobretot de l'àmbit de la immersió; també descobrirem tota una mitologia existent a casa nostra, per a molts desconeguda.

Encara que al llarg de l'obra de vegades hi hagi situacions que ens poden semblar resoltes d'una manera molt fantàstica i poc realista, per què no podria ser veritat, tot plegat? Només cal posar-hi imaginació, ganes d'entrar en la història i arribar fins al final.

L'AUTOR

Jordi Lopesino va néixer a Mataró l'any 1965. Segons diu ell mateix, la seva formació acadèmica és la de delineant industrial, però el seu veritable ofici és l'escriptura, en la qual va iniciar-se a través de la seva gran afició, que és l'astronomia. Ja fa més de deu anys que escriu articles en les revistes «*Universo*» i «*Astronomía*». També podem trobar articles d'opinió seus publicats a la secció «Sota una estrella» del diari digital de Mataró «*Capgròs*».

Abans d'escriure *Maragda*, ja havia escrit set o vuit obres, la majoria encara inèdites.

A banda d'aquesta, doncs, podem trobar al mercat:

- ☞ *Contes quotidians*. Editat per Rogés Llibres. És una antologia de relats en català.
- ☞ *Cielo profundo* i *200 maravillas del cielo*. Publicats per l'equip Sírius. Són llibres de divulgació científica.

Com ell mateix diu, la seva escriptura té una característica peculiar i és l'espai on es desenvolupen les accions. En *Maragda*, concretament, ha aprofitat tota la mitologia i paisatges propers, de casa nostra, no li ha calgut basar-se en fets o llocs de fora, ni anar a cercar aventures o espais llunyans; els d'aquí els coneix prou bé i això li permet relatar-ho tot plegat amb gran exactitud.

L'ARGUMENT

Aquesta novel·la ens narra les aventures d'una sèrie de persones —en diferents moments i fins i tot en èpoques diferents— que al final quedaran unides i resoltes, com no podia ser d'altra manera.

Tot comença amb una sèrie de capítols i d'històries diferents, sense connexió aparent entre elles, que ens fan situar —o que ens portaran— al desenvolupament o nus de la història: una família que decideix passar les vacances en el seu veler fent una ruta de Barcelona a Maó i sobtadament desapareixen en un remolí; un noi (en Roger) a qui li agrada el submarinisme i la immersió i també desapareix quan es decideix a comprovar la història que un bon dia li explica un vell treballador de la central Elèctrica de l'embassament de Santa Fe del Montseny; un parell de nois (en Max i en Quim) que estan de colònies al Montseny i els seus problemes personals els portaran l'un a desaparèixer i l'altre a ser un dels protagonistes que, acompanyat d'un personatge femení misteriós (la Irene), rescataran la resta de personatges esmentats i altres que havien desaparegut al llarg dels anys.

Totes aquestes històries ens portaran a descobrir tot un altre món: Mythos, i uns personatges que pertanyen a la mitologia i a llegendes catalanes que corren encara avui dia, sobretot pels voltants del Montseny. I especialment la d'una dona d'aigua —altrement dita *aloja*—: la Maragda, que serà qui, amb els seus poders i «maldat» farà desaparèixer els personatges citats anteriorment, treure la vida a d'altres, complicar el camí a la Irene —més endavant sabrem que és una sirena— i a en Max en la missió d'alliberar tothom, per a la qual hauran de lluitar amb dinosaures, enfrontar-se a perills... Fins al final, que aconseguiran ressuscitar aquells que havien patit l'embruix de la Maragda, trobar el camí de sortida i acabar amb aquest personatge malvat que volia destruir el món. O potser no hauran acabat amb ella? L'obra té un final obert: qui sap si mai tornarem a tenir notícies de Maragda!

GÈNERE, ESTIL I CONTEXT LITERARI

L'obra *Maragda* s'emmarca en el gènere de la narrativa, concretament és una novel·la d'aventures adreçada a un públic juvenil. Hi trobem espais coneguts ja que està situada a casa nostra, al Montseny i voltants, però també hi trobem intriga, emoció i hi descobrirem tota una mitologia existent en aquest espai natural que de ben segur ens sorprendrà.

D'altra banda, hi podem destacar alguns trets de la novel·la de terror o gòtica, i més concretament de les diverses provatures literàries per crear éssers vius o descobrir l'essència de la vida, un dels exemples més coneguts de la qual és, sens dubte, Frankenstein.

Finalment, també hi trobem una certa influència del que s'ha anomenat «fantasia», o *fantasy* usant el terme anglès, tan de moda aquests darrers anys arran de l'èxit de Harry Potter, ja que com se sol esdevenir en aquest tipus d'obres l'autor hi crea mons fantàstics poblats per éssers imaginaris de procedències molt diverses.

L'obra està narrada en tercera persona i combina la narració amb la descripció i el diàleg. A més té una estructura la part central de la qual —el nus o desenvolupament— la trobarem dividida en dues: una, el seguiment de la història central i l'altra, un salt enrere en aquesta història —retrospecció o *flash-back*—, un salt al 1852 on se'ns narraran uns fets d'aquella època, uns antecedents, fins al moment desconeguts pel lector, que ens ajudaran a entendre i a resoldre el fil argumental central, de tal manera que al final de l'obra —desenllaç— quedarà tot ben unit i ben resolt.

TEMA PRINCIPAL I SUBTEMES

Tot i que l'argument és l'aventura que passen una sèrie de personatges que s'endinsen a l'interior d'una de les coves o entrades misterioses que podem trobar al bell mig del Montseny, podem dir que el tema central és la **mitologia** i concretament tot el món de les dones d'aigua, altrament dites **aloges**.

Les dones d'aigua són uns éssers femenins que habiten diversos indrets d'aigua dolça. En trobem als rius, llacs, gorgs, estanys... Com a pobladores de l'aigua, en posseeixen totes les virtuts: simbolitzen la fecunditat, la vida... Les nostres dones d'aigua són nimfes aquàtiques, de muntanya i de bosc, típicament catalanes, però no acostumen a viure al mar. Són seductores, precioses, d'una gran bellesa i malgrat no ser immortals, poden viure més de mil anys sense perdre tots aquests encants. En principi són dones innocents, dotades d'una autoestima molt alta, són bones i intenten no tenir cap relació amb els mortals, però no sempre és així i llavors, aquests, en resulten malparats.

Acostumen a aparèixer o deixar-se veure en paratges difícils d'accedir-hi i en nits de lluna plena. Dins les coves on viuen no hi transcorre el temps, de manera que tothom que hi entra, per anys que hi passi, en surt tan jove com abans.

Bé, amb tota aquesta breu informació, podem parlar de les dones d'aigua que apareixen a l'obra; la principal és la **Maragda**, que serà una d'aquestes aloges dolentes que vol apoderar-se del món i que fins i tot té esclavitzades altres dones d'aigua. Maragda respon al cànon de bellesa típica d'aquests personatges:

«En Quim es gira amb el cap regalimant aigua i veu la noia més maca del món. Una jove de pell pàl·lida, ulls verd maragda i una cabellera vermella i llarga que li arriba a mitja esquena. (...) Té les dents blanques i perfectes. (...) La noia riu, i el seu riure té la musicalitat del rierol.» (pàg. 73-74)

També hi trobem tres aloges més que han estat embruixades i empresonades per la Maragda; aquestes sí que eren «bones»:

«Dins l'estany hi ha tres dones de pell pàl·lida, ulls i cabells clars que neden sota l'aigua (...) Estan així per culpa de la Maragda. Faran el que calgui per recuperar la llibertat. (...) La Maragda primer les va enganyar i després les va embruixar. No poden fer res per elles mateixes.» (pàg. 99-101)

Al voltant d'aquest món de les dones d'aigua hi trobem altres éssers mitològics, com els nans que apareixen presoners i també a les ordres absolutes de Maragda:

«...els nans, de no més quaranta centímetres d'alçada, tenen el cap massa gran en relació amb el cos. (...) En canvi el cos sembla proporcionat i fort. Van vestits amb robes fetes de les més variades pells d'animals (...).» (pàg. 106)

«Els nans treballen per a qui els sap manar. I la Maragda d'això en sap bastant. Segurament els deu tenir terroritzats i esclavitzats.» (pàg. 201)

I també animals com serps amb potes, peludes, totes elles dolentes i a les ordres de la Maragda:

«(...) diu la misteriosa dona assenyalant un gran cos que és a terra, i que resulta que és el llangardaix amb ulls de robins i la panxa enjoiada (...) Aquestes serps peludes són molt perilloses. Si et cobreixen el cap amb el seu capoll et converteixen en una d'elles... (...). Són bèsties oportunistes i cacen a prop de les entrades i sortides al món exterior (...).» (pàg. 78-79)

«Una serp d'aigua entra dins del bassiot per parlar amb ella —la Maragda té una xarxa molt completa d'espies dins les profunditats de la terra— (...).» (pàg. 128)

Finalment, dins d'aquest món mitològic ens apareix l'altra gran protagonista, la que intentarà salvar els nois i acabar amb la Maragda —o no—, la misteriosa **Irene**, que fins ben entrat el llibre, no se'ns desvetllarà qui és de debò:

—Ja t'he dit abans que no sóc cap bruixa.
—Ets una altra dona d'aigua?
—No, i no facis tantes preguntes.» (pàg. 92)

«—I tu, quin paper hi fas, en tot això?
—Jo sóc la que us traurà d'aquí amb vida. La resta no t'ha de preocupar (...).» (pàg. 111)

«—Qui ets en realitat, Irene? I què està passant aquí?

—Crec que serà millor que no ho sapigueu (...).» (pàg. 193)

«—I tu, dintre de quin grup estàs? —li pregunta en Quim.

— Sí, home. I què més! (...)

—És cert. No estic en el meu millor moment —diu Irene mirant-se la pell arrugada—, però en el meu medi guanyo bastant.» (pàg.194-95)

«—Sota determinades condicions, les sirenes podem desenvolupar una mena de cames que ens permeten caminar per terra ferma (...). Ho aconseguim amb un dolorós assecament del nostre cos (...).»(pàg. 196-97)

«La pols blanca que m'has vist prendre no és altra cosa que sal. En condicions normals el meu cos l'absorbeix de l'aigua del mar, però la necessito per viure si estic molt de temps fora del meu medi.» (pàg. 198)

Un tema secundari que apareix en diverses ocasions i que es podria treballar és el de l'amistat. En l'obra, trobem dues maneres de tractar-la:

A) La relació i amistat entre nois i tot el que sovint comporta: rivalitats, lideratges, fins i tot *bullying* i la ignorància o poca visió dels adults vers aquest tema, que sovint els passa per alt i no s'adonen de situacions de risc. Tot això, en aquesta obra, queda reflectit en la relació entre en Max i en Quim: tots dos coincideixen en unes colònies d'estiu al Montseny. D'entrada ja percebem que en Max és un ésser solitari a qui li interessaven certes coses que no pot —o no aconsegueix— compartir amb altra gent:

«Està sol. En Max sempre està sol, fins i tot quan està envoltat de gent. I no és que sigui un antisocial o que no li agradi la companyia d'altres persones, més aviat són els altres els que senten rebuig cap a la seva persona o personalitat. En Max ja hi està acostumat i no pateix solitud. Omple la falta d'escalfor humana amb l'estudi dels seus amics, els animals. Poca gent està disposada a comprendre en Max. Ells s'ho perden.» (pàg. 44)

Per un altre costat trobem en Quim que, de bon principi, ja intuïm què serà capaç de fer:

«—No t'agrada l'aigua, espècie de batraci? —és en Quim, el més gran del grup d'adolescents i el més desconsiderat de tots.» (pàg. 48)

«Els seus pares havien decidit castigar-lo amb deu dies d'estudi i exercici a la muntanya, i ell intentava passar-s'ho el millor possible fent el mínim necessari perquè no el castiguessin, i molestant tant com podia els nois que no li seguien el joc o que simplement no eren del seu gust.» (pàg.52)

I davant d'això, tots —llevat d'en Max— li seguien el corrent:

« (...) per comoditat o covardia, quasi tots s'havien fet amics d'en Quim i li reien les bromes encara que no tinguessin gràcia.» (pàg. 52)

Per tant, és evident que serà ell qui liderarà les colònies, qui no aguantarà en Max i li farà tot el mal «psicològic» que pugui. Primer de tot li omplirà el llit d'aigua perquè els monitors creguin que en Max s'ha pixat al llit; i aquests s'ho creuran: no el coneixen i no intueixen res. I així successivament fins que en Quim serà pres i seduït per la Maragda i en Max serà salvat per la Irene. A partir d'aquí tot canviarà; els papers quedaran del tot invertits.

Malgrat la solitud d'en Max i tot l'assetjament a què està sotmès, quan en Quim cau presoner, en Max no dubta a cercar-lo i ajudar-lo per, finalment, salvar-lo, tot i que en un primer moment li costi:

«La seva ment necessita una bona estona per poder processar juntes les paraules Quim i amic. (...)» (pàg. 87)

«però si realment en Quim està en perill tinc l'obligació moral i el deute d'ajudar-lo.» (pàg.87-88)

Al final de l'obra fins i tot hauran descobert que els ha acabat unint una gran amistat:

«D'un any ençà han passat moltes coses. Ara són amics i passen moltes hores junts (...). Han fet un curs intensiu de submarinisme.» (pàg. 307)

B) La relació d'amor que hi ha entre l'Eulàlia i l'Onofre, en els capítols situats a Gualba: com s'enamora ella, que és força més jove que ell, com el sedueix per mitjà de trobades i converses, com pot afectar la relació el fet de ser d'una classe social inferior... Molts aspectes d'un mateix tema que es poden treballar la mar de bé. Observem, primer de tot, com ens els presenten:

«L'Onofre Moixell, l'hereu del mas de Can Murri, és el jove més alt i ben plantat del poble de Gualba. (...) La seva presència no passa desapercebuda, sobretot a les puelles sense compromís, que no li treuen l'ull de sobre esperant una mirada, una insinuació o una petició formal de matrimoni.» (pàg.133)

«Per sobre de totes les mirades en destaca una, l'ardent mirada de l'Eulàlia, una joveneta de quinze anys enamorada fins al moll de l'os de l'Onofre. (...) L'Eulàlia és una noia molt imaginativa i sovint somia desperta.» (pàg. 134)

En canvi, la seva germana, que també n'està molt de l'Onofre, té altres interessos en la possible relació i altres maneres de pensar:

«La germana gran de l'Eulàlia té disset anys i es diu Arcàdia. També està molt interessada en l'Onofre, però més per la part econòmica i d'avantatges socials que per la sentimental. És de les que pensen que l'amor no és imprescindible en un matrimoni.» (pàg.135)

L'Eulàlia ho té clar i és valenta, atrevida, agosarada i lluitadora. Lluitarà per ell des d'un primer moment:

« —Perquè està escrit que seràs el meu marit i no ho pot suportar. Ho ha dit tan seriosament i mirant-lo als ulls que a l'Onofre se li congela el somriure als llavis. Però només un segon. (...) La mirada és intensa, escrutadora, però l'Eulàlia la hi aguanta, reptadora, segura.» (pàg. 137)

La bellesa d'Onofre és tal que quan acompanya en Manelic al Gorg Negre per conèixer la Maragda, aquesta queda fascinada i enamorada d'ell i promet que serà d'ella:

«La Maragda li fa un llarg petó als llavis. Durant l'estona que dura el petó, l'Onofre sent un corrent elèctric que corre pel seu cos i veu passar tota la seva vida davant dels seus ulls. Té la impressió que la Maragda li està xuclant l'ànima, i no s'equivoca gaire. (...) El que et passa és que ara ets meu. La teva ànima em pertany, i també la teva vida.» (pàg. 153)

Altres aloges intentaran salvar l'Onofre, però serà complicat. Malgrat tot, l'Onofre acabarà ben enamorat de l'Eulàlia:

«...des que s'ha enamorat de l'Eulàlia no ha tornat a pensar més en la Maragda.» (pàg. 165)

Però al final no se'n sortirà i l'Onofre acabarà sucumbint als desitjos de la Maragda i l'Eulàlia no hi podrà fer res, al contrari, també quedarà presa per aquesta aloja. I molts i molts anys hauran de passar abans no puguin tornar a estar junts, com si res no hagués passat, ni tampoc els anys. I tot gràcies a la Irene, en Max, en Quim i en Roger.

«—No m'hi espera pas ningú a Mallorca —diu l'Eulàlia, i explica que son germà ha trobat l'Onofre. L'amor de la seva vida... I pel que sembla és viu. (...) Els nois i la Irene es queden garratibats.» (pàg. 279)

INFORMACIÓ COMPLEMENTÀRIA SOBRE L'AUTOR
I LA SEVA OBRA

Si voleu més informació sobre l'autor, podeu trobar una entrevista al web:

www.totmataro.cat o
www.libroandromeda.com/PDF/Entrevista_Jordi_Lopesino.pdf

Si el que voleu és consultar articles escrits per ell en les revistes abans esmentades, aneu a:

Dialnet.unirioja.es o
www.capgros.com/opinio

Sobre mitologia i dones d'aigua:

<http://www.turisme-montseny.com/llegendes>
eliteratura.balearweb.net/post/45323
ca.wikipedia.org/wiki/Dona_aigua

ANOTACIONS

ABANS DE LA LECTURA

1 Elabora la fitxa bibliogràfica del llibre:

AUTOR:

IL·LUSTRADOR:

TÍTOL:

EDITORIAL:

COL·LECCIÓ I NÚM. DINS LA COL·LECCIÓ:

NOMBRE DE PÀGINES:

2 Fes una breu ressenya biogràfica de l'autor del llibre i una de l'il·lustrador.

3 Agafem la portada i observem-la:

a Descriu-la breument.

3 Agafem la portada i observem-la:

b Què et suggereix aquest rostre?

c Qui i com t'imagines que serà, aquest personatge?

4 Si llegim el resum de la contraportada, veiem que tracta de mitologia i més concretament, de dones d'aigua. Abans de començar-la a llegir, busca'n informació i anota-la aquí.

DURANT LA LECTURA

1 Llegim el primer capítol:

a Resumeix-lo en cinc línies.

b Digues el significat d'aquestes paraules, totes relacionades amb el món de la navegació:

Quadern de bitàcola (pàg. 12):

Antares (pàg. 11):

Desplegar o obrir la «gènova» (pàg. 13):

Escotilla (pàg. 13):

Proa/popa (pàg. 13):

Escora (pàg. 13):

Obenc (pàg. 13):

Fer una bordada (pàg. 14):

Pantoc (pàg. 14):

Vòrtex marí (pàg. 15):

Vàlvula hidrostàtica (pàg. 16):

Balisa d'emergència (pàg. 16):

2 Avancem un capítol més: el titulat «temeritat». Aquí ens trobem una nova història que, de moment, no té res a veure amb la del primer capítol. No patiu, ja ho entendreu més endavant. Per tal que no ens oblidem del contingut:

a Fes un resum d'unes cinc o deu línies del capítol.

b Respon aquestes qüestions de lèxic, relacionades aquesta vegada amb el tema de la immersió:

Sistema Hogarthian de busseig de coves (pàg. 19):

Fil d'Ariadna (pàg. 30):

3 Llegim fins al capítol sis inclòs. Aquí s'hi explica bàsicament la història de dos nois que ja preveiem que seran importants en el transcurs del llibre:

a Descriu en Max i en Quim físicament i psíquicament.

b Com es diu la casa de colònies on estan els nois? Per què es diu així?

- c** Explica una de les males jugades que en Quim fa a en Max. Valora la reacció o actitud dels monitors davant els fets que es produeixen entre els dos nois.

- d** Després de l'acte de venjança d'en Quim vers en Max i de les corresponents baralles entre els dos nois, quines aventures creus que els esperen?

- 4** Ara llegim fins al capítol 12: tots aquests capítols segueixen la història iniciada en els anteriors, per tant, constitueixen part del gruix argumental del llibre que ens ocupa:

- a** On apareix en Max? Qui l'acompanya? Quant temps fa que està «absent» del món? Qui el va intentar hipnotitzar?

- b** Què li ofereix la Irene de menjar? Com reacciona ell?

- c La Irene li diu que el seu «amic» està en perill i li explica què han de fer per salvar-lo. Resumeix-ho en cinc línies.

- d La Irene no li vol dir ni explicar qui és. En Max només aconsegueix saber que no és cap bruixa ni cap dona d'aigua. Què t'imagines tu que pot ser?

- e Quina importància tenen les monedes d'or? Per a què serveixen?

- f Què trobem en una sala que té un estany rodó al mig? Descriu-ho de tal manera que quedi complet.

g Finalment arriben a una mena de laboratori i hi troben nans. Descriu-los

h Què hi veu, en Max, dins d'un gran cilindre transparent? És viu? Com el trauran i «ressuscitaran»?

i Quina diferència hi ha entre el líquid que li dóna la Irene i l'anomenada essència vital?

j A qui més aconsegueixen salvar els nois i la Irene? Amb quin capítol dels ja llegits el relacionem?

k Quina és la primera malifeta que fa en Quim quan tots estan salvats i volen sortir de la sala de l'alambí?

5 Tornem a fer una avançament en la lectura i llegim fins al dinovè capítol. Aquí hi ha una interrupció de la història, que més endavant reprendrem i entendrem tot plegat. Responen primer a aquestes preguntes:

a Per començar busca el significat d'aquests mots:

Pubilla:

Comare:

Dot:

Fadrina:

Trabuc:

Xarbotar:

Esperonat:

b Digues qui són i descriu els quatre personatges següents. Després comenta la relació que s'establirà entre ells:

Onofre:

Eulàlia:

Arcàdia:

Quirze:

- c Quin és el secret d'en Manelic? Amb qui l'acabarà compartint tan de prop que l'acabarà afectant de manera directa i potser perjudicial?

- d Comenta el conjunt d'aquests fragments. Digues quin valor creus que tenen aquestes paraules:

«— Ets bell i jove (...), i molt valent per haver begut les meves aigües. Ara estaràs lligat a mi per sempre.» (pàg.152)

« La Maragda (...) li fa un llarg petó als llavis. (...) Té la impressió que la Maragda li està xuclant l'ànima, i no s'equivoca gaire.»(pàg. 153)

« (...) Ara ets meu. Completament meu. La teva ànima em pertany, i també la teva vida.»(pàg. 153)

- e Qui intenta ajudar l'Onofre? Què haurà de fer per recuperar-se del tot? Ho aconseguirà?

- f Com reacciona l'Eulàlia, l'amor de la seva vida, quan sap tot el que està passant al seu estimat?

6 Anem ja acabant la lectura per poder respondre l'últim bloc de qüestions:

- a Finalment la Irene els explicarà qui és. Comenta-ho àmpliament i explica també què és Mythos.

- b Què pretén la Maragda amb tot el mal que està fent?

- c Per dins les coves, travessen molts passadissos, sales... i per fer-ho cal introduir una moneda en unes cares. Però tot té un codi i un significat. Explica'l.

- d Una vegada més, una trapelleria d'en Quim els portarà problemes. A qui troben quan arriben a una sala que no tenien previst, per culpa d'una decisió inadequada del noi? Com se'n sortiran? On aniran a parar?

- e Quina relació establiran amb els nans, aquesta vegada? Explica-la breument, però que quedi complet.

- f A la pàgina 227 surt una «llegenda» que parla d'una altra dona d'aigua anomenada Maria Enganxa. Busca'n informació i resumeix-la aquí.

- g Què troba el guardià quan, sol, va a parar a la sala de l'alambí? A qui reconeix? Per tant, ara sí, si a l'apartat h) de la pregunta 5 no has sabut respondre, fes-ho ara: qui creus que és aquest guardià?

- h Amb qui es troba de cop en Quim? Com és aquest animal? Què li fa la Irene per veure si tot és un embruix?

i Amb qui es troben quan es trenca aquest embruix? Per a ella, a quin any estem? Qui resulta ser? Doncs som-hi: torna a relacionar aquest personatge amb capítols anteriors llegits.

j Com ho fan per anar cap a l'illa de Mallorca? Comenta-ho breument.

k Quin és el pla de la Maragda per a la lluita final?

l Finalment hi ha el desenllaç i amb ell una gran batalla campal amb humans, dones d'aigua, dinosaures ressuscitats, tritons i altres personatges mitològics. Qui guanyarà? Què li passarà a la Maragda? Qui en serà el protagonista?

m Quin és el retrobament —que segur que ja intuïeu— o retrobaments finals?

n Al final, en el capítol «S'ha acabat tot?» hi ha una sorpresa. Quina és? Què en penses tu, de tot plegat?

- o Tot s'acaba i cadascú seguirà un camí diferent. Comenta tots aquests camins, ordenadament.

- 7 El penúltim capítol ens «descol·loca» de nou. Ens situa a Mallorca i, en el context d'una història que no sabem gaire a què ve. Pots relacionar aquest capítol amb la història que ens ha ocupat l'interès fins ara?

- 8 Per acabar, on i quan decidiran retrobar-se tots els companys d'aventura un cop tot torna a la normalitat? Hi assistiran tots? Com anirà el retrobament?

DESPRÉS DE LA LECTURA

- 1 Hem pogut comprovar que el llibre és una mica llarg i, tot i tenir una única història, hi ha capítols que fins ben entrada la lectura no aconseguim ubicar ni relacionar. Això fa que a l'hora d'estructurar el text sigui difícil dividir els capítols en introducció, nus i desenllaç. Tot i això, prova-ho i fes un breu resum de cada part (aquí proposem l'activitat 1 de reforç per als alumnes que calgui).

A. Introducció: Del capítol 1 al capítol ____ .

Resum:

B. Nus: 1. Del capítol ____ al capítol ____ excepte:
2. Del capítol ____ al capítol ____ situats a:

Resum part 1:

Resum part 2:

C. Desenllaç: Del capítol ____ al capítol ____ .

Resum:

- 2 Un cop acabada la lectura també hauríem de tenir clar l'escenari on transcorre la història. Fes un mapa de la comarca i situa-hi: Santa Fe del Montseny, el Gorg Negre, Can Casades, l'embassament, la central elèctrica, Gualba i Ca les Aloges.

- 3 A part d'aquests espais, cap al final, en surten altres. Esmenta'ls i situa'ls tan bé com puguis (comarca, província, ciutat).

- 4 El llibre ens explica que hi ha un camí que uneix la muntanya del Montseny amb l'illa de Mallorca (pàg. 193). Això pot ser? Busca'n informació i esbrina si tot és una llegenda i per tant impossible o sí que és cert que hi ha aquest secret amagat.

6 A la pàgina 103 hi ha una cita que mereix una reflexió personal:

«No tinguis por dels morts, Max. No ens poden fer res. Hem de tenir por dels vius, aquests sí que ens poden fer molt de mal.»

Què en penses? Et fa por la mort? Com la veus? I de la cita en concret, què en penses? Dóna la teva opinió de tot plegat en 15 línies.

7 Hem vist com l'Eulàlia va ser presa de la Maragda i ara, al cap de 150 anys, recupera la consciència:

a a) Com explicaries tu a una persona que han passat 150 anys i que el món ha canviat i no és el que ella va deixar?

b En Quim i en Max comenten coses, invents, avenços..., que han ocorregut al llarg d'aquests anys. Comença la llista pels que tens a la pàgina 247 i afegeix-n'hi cinc més de la teva collita.

1. Què és una aloja? Quins altres noms rep?

2. Què és l'Esquitx?

3. Qui és en Roger Punsola?

4. Com es diu el Centre d'Informació de la Diputació de Barcelona?

5. Amb quin adjectiu descriuries en Quim? I en Max?

6. A quina escola de Natura estan de colònies, els dos nois?

7. Qui és la Irene?

8. Qui viu a la central elèctrica? Qui resultarà ser al final del llibre?

9. Com descriuen la Maragda tots els que queden seduïts o atrapats per ella?

10. Què els fa la Maragda a les seves preses per «emportar-se'ls» o fer-los seus?

11. A la història apareixen tres aloges més. Com es diuen? Són bones o dolentes?

12. Quants anys té en Max?

13. Per què serveixen les monedes d'or?

14. Què és o quin és l'únic ingredient que pot acabar amb la Maragda?

15. Què és l'essència vital?

16. On troben en Quim i en Roger? En quin estat?

17. Qui és l'Onofre?

18. Quin paper tenen els nans al llarg de l'obra?

19. Què és un pilar de quatre? I una pinya? I una enxaneta?

20. Què els ofereix la Irene per menjar, als nois?

21. Qui és l'Eulàlia?

22. Quants anys han passat quan retornen en si l'Eulàlia i l'Onofre?

23. Com ha sobreviscut tots aquests anys el guardià?

24. On se situa tot el gruix de la història? I a quina comarca pertany?

25. Qui és Draco?

26. Què és Mythos?

27. Què necessita la Irene per sobreviure temps fora de l'aigua?

28. Qui és Maria Enganxa? D'on és pròpia?

29. Com es desplaçaran cap a Mallorca tots junts i de manera ràpida i veloç?

30. Amb què desfà en Quim l'encanteri de la serp recaptadora? Qui descobreixen quan es desfà l'encanteri?

31. Qui són els tritons?

32. Qui matarà la Maragda? Com?

33. Quin és el retrobament més «fantàstic» o increïble de tota la història?

34. Per on volen sortir a l'exterior, els nois?

35. Quines són les dues coses que els nois no van explicar mai a ningú, quan van sortir?

36. Quin dubte ens deixa el final de l'obra?

37. Què passarà al cap d'un any d'haver sortit sans i estalvis de les profunditats de la terra?

ANOTACIONS

Diversitat · Reforç

El professor podrà decidir quines de les activitats proposades anteriorment s'adeqüen millor a les necessitats dels alumnes amb atenció especial. Aquí només s'incorpora una activitat per elaborar l'estructura del llibre.

1. Ordena els resums que se't proposen de tal manera que quedin amb l'ordre en què es narren a la novel·la:

- a) En Max desperta i està presoner d'una dona vella i arrugada: la Irene. Tenen la intuïció que en Quim està en perill.
- b) Ens trobem a Gualba. Hi ha l'Onofre i l'Eulàlia, que està enamorada d'aquest.
- c) En Max és un noi solitari a qui agraden els animals. Està en unes colònies al Montseny. En Quim és un altre noi que fa la vida impossible a en Max.
- d) Arriben a una sala on hi ha en Quim en un tub i altres presoners que acabaran salvant i «ressuscitant».
- e) L'Eulàlia havia estat embruixada fa 150 anys.
- f) La Irene és convertida en reina de les sirenes.
- g) Continuen pel túnel i troben un dinosaure amb el qual hauran de lluitar. Se'n sortiran.
- h) La Maragda, finalment, després de molt lluitar, mor.
- i) Al cap d'un any es troben a les illes Medes tots els que van ser protagonistes del llibre.
- j) L'Eulàlia troba el seu germà i aconsegueixen ressuscitar l'Onofre.

Diversitat · Ampliació

A partir de l'argument del llibre, agrupeu-vos de dos en dos i elaboreu una auca. Primer n'haureu de fer els rodolins i pensar què dibuixareu en cada requadre. Després passeu-la a una cartolina: feu quadres d'uns 10 x 10 cm i a sota poseu-hi els rodolins. Exposeu-les a la resta de la classe i pengeu-les al passadís.

ANOTACIONS

- 1 Puntua l'obra de l'1 al 10 i fes-ne un breu comentari: valora els aspectes que més t'han agradat i explica els que menys i digues sempre el perquè. Comenta'n, a més, tot allò que se t'ocorri.

- 2 Creus que els teus professors i professores l'han encertat fent-te llegir aquesta obra? O creus que no era per a la teva edat, que hauria estat millor fer-la llegir en un altre curs? Sigues sincer per així poder-ho tenir en compte per a anys següents.

- 3 N'has tret algun profit, d'aquesta lectura? N'has après alguna cosa? T'hi has divertit? Comenta-ho breument.

4 Digues i raona si valdria la pena —o t'agradaria— que l'autor en fes una segona part. Si se t'ocorre alguna idea original per fer-li arribar, escriu-la mínimament desenvolupada i, qui sap!

- 1 Busca en aquesta sopa de lletres vuit noms de personatges o elements que surten a l'obra.

E	S	Q	U	I	T	X	S	P	G
U	G	O	R	G	N	E	G	R	E
L	T	D	R	A	C	O	I	E	A
A	I	X	A	M	T	N	T	S	T
L	L	P	X	I	R	O	N	Q	A
I	T	O	S	Q	U	F	R	I	R
A	G	O	J	M	T	R	I	T	O
U	T	R	M	A	I	E	X	N	G

- 2 Resol aquests mots encreuats:

Horizontals:

1. Noi que va a unes colònies al Montseny com a càstig dels seus pares. La tretzena lletra de l'alfabet català.
2. La cinquena de les vocals. Personeta remenuda que ajudarà els nois a arribar fins a la Maragda. La primera de les vocals.
3. La sirena més bona del llibre. Consonant.
4. Aquell a qui agradava fer immersió pel Montseny. Vocal.
5. Última lletra de l'alfabet. Primera consonant de lluna. Símbol de la plata.
6. Vocal. Arbre de la família de les pinàcies. Consonant.
7. Vocal. Cavitat subterrània profunda de formes i dimensions molt variades.

Verticals:

1. El vigilant de la central elèctrica.
2. Última vocal. Al revés, pedra preciosa el símbol de la qual és AU.
3. Persona molt intel·ligent, al revés. Consonant.
4. El qui explica una història i acaba posant en perill la vida de l'Onofre.
5. Al revés, mamífer remugant de la família dels cèrvids, de cos gros, cap allargat, musell eixamplat, orelles curtes, ulls petits, coll curt, pelatge suau i banyes ramoses, típic de Nadal. Vocal.
6. Consonant.
7. Dona d'aigua protagonista del llibre.

- 3 Relaciona cada un d'aquests noms d'animals que surten al llarg de l'obra amb la imatge corresponent:

Tritó · silur · barb · truita · bagres · granota vermella · mallerenga ·
serp d'escolapi · senglar · tudó · geneta · gaig · llangardaix.

Aquesta activitat es pot fer combinada amb l'exercici 5 de l'apartat d'interdisciplinarietat.

1. Nom:

2. Nom:

3. Nom:

4. Nom:

5. Nom:

6. Nom:

7. Nom:

8. Nom:

9. Nom:

10. Nom:

11. Nom:

12. Nom:

13. Nom:

ANOTACIONS

Empty box for notes.

- 1 Al llarg del llibre trobem unes paraules o expressions en llatí; són llatínismes, és a dir, paraules que hem adoptat o fet nostres en aquesta llengua, sense traduir-les ni sense que hagin sofert cap evolució. Busca primer el significat d'aquestes dues:

a) *alea jacta est* (pàg. 95):

b) *ecce homo* (pàg. 171):

Ara busca'n cinc més (han de ser llatínismes que utilitzem normalment en la nostra llengua).

- 2 A la pàgina 222 ens parlen d'«eufemisme»: «Crec que parlen de la Maragda, però no en diuen el nom exacte. Es refereixen a ella amb uns quants eufemismes de molt mal gust que no penso traduir.» Busca'n el significat en un diccionari i si no l'acabes d'entendre pregunta'l a la teva professora o professor. Un cop el tinguis ben clar, busca'n tres exemples o inventa-te'ls.

- 3 També hi apareixen metàfores: aquella manera de definir o parlar de quelcom per mitjà d'una associació amb un altre concepte:
«La lluna amb el seu mantell d'argent il·lumina el paisatge, que és preciós.»
(pàg. 72)

Digues a què es deu referir aquest «mantell d'argent» i després inventa-te'n tres més per parlar de diferents aspectes —els que tu decideixis— del llibre.

4 També hi apareixen algunes expressions i frases fetes. Busca'n el significat:

a) A la gatzoneta (pàg.219):

b) Perdre els estreps (pàg. 56):

c) Posar-se gallet (pàg.57):

d) Fil per randa (pàg.101):

e) Cul de sac (pàg. 104):

f) En un tres i no res (pàg. 117):

g) Ser lleig com un pecat (pàg. 145):

h) Caçar llunes (pàg. 177):

5 Al llarg d'alguns capítols surt lèxic d'animals. Defineix-los o caracteritza'ls:

a) silur (pàg. 33):

b) barbs, truites i bagres (pàg. 37):

c) tritons (pàg. 44):

d) granota vermella (pàg. 44):

e) serp d'escolapi, mallerenga i rata esquiolera (pàg. 55):

f) tudó, geneta, gaig (pàg. 55):

4. Aquestes tres activitats, perquè siguin útils del tot, després de preparar-les caldria posar-les en comú, i fer-ne una llista per a tots els alumnes.
5. Aquesta activitat es pot combinar amb l'exercici tres de les propostes lúdiques.

- 6 A la pàgina 122 apareix una referència al món casteller. Busca'n informació i fes un dibuix on quedin clares les parts del castell que se citen a l'obra. Digues-ne altres tipus i si vols dibuixa'ls o il·lustra'ls amb fotografies que fàcilment trobaràs a Internet.

1. ABANS DE LA LECTURA

1. AUTOR: Jordi Lopesino
 IL·LUSTRADOR: Oriol Malet
 TÍTOL: Maragda
 EDITORIAL: Barcanova
 COL·LECCIÓ: Antaviana Nova, 128
 NOMBRE DE PÀGINES: 313

2. Ressenya de l'autor: vegeu l'apartat de l'autor dins de l'obra i el seu entorn.

Ressenya de l'il·lustrador: Oriol Malet i Muria. Neix a Sabadell l'any 1975 i treballa a Esparreguera (Baix Llobregat). Va estudiar belles arts i es va especialitzar en il·lustració. Ha treballat per a la premsa a Ajoblanco, Timeout, La Vanguardia, entre d'altres; per a editorials com Barcanova, Ara Llibres... Més informació: www.oriolmalet.com

3. Resposta lliure.

4. Informació sobre les dones d'aigua: vegeu l'apartat 6: tema i subtemes.

2. DURANT LA LECTURA

1. a) El capítol comença narrant l'estiu d'una família que fa el trajecte de Barcelona a Maó en un veler anomenat Esquitx. De cop, queden atrapats en un remolí gegant sortit del no-res i desapareixen misteriosament engolits per les aigües del Mediterrani.

b) * Quadern de bitàcola: llibre de bord on cada pilot anota les principals incidències de la navegació d'una nau.

* Antares: és el nom propi de l'estrella a Scorpí, l'estrella més brillant de la constel·lació d'Escorpí i la setena més brillant de tot el cel nocturn.

* Desplegar o obrir la «gènova»: una mena de teixit, de vela dels vaixells, velers o iots.

* Escotilla: obertura practicada en diversos punts de la coberta d'una nau, per accedir a una bodega de càrrega.

* Proa: part davantera del buc d'una nau.

* Popa: part posterior del buc d'una nau.

* Escora: puntal amb què es manté dreta una embarcació quan està en sec. O bé, la inclinació lateral d'una embarcació provocada per l'acció del vent, la mar...

* Obenc: corda o cable que va de l'arbre d'una nau a la murada i serveix amb altres per mantenir dret l'arbre.

* Fer una bordada: camí que fa la nau entre dues virades quan, navegant contra vent, se la fa avançar decantant-se adés a dreta adés a esquerra de la derrota que no pot seguir directament.

* Pantoc: part corbada del buc d'una nau compresa entre cada costat i el fons.

* Vòrtex marí: remolí que tendeix a formar un buit en el seu centre.

* Vàlvula hidrostàtica: vàlvula que permet mantenir, aigües amunt, una pressió mínima establerta que es pot variar.

* Balisa d'emergència: senyal convencional que es disposa a la superfície de l'aigua, en la línia de costa, per indicar un límit, un perill...

2. a) En Roger Punsola, un noi que fa submarinisme i immersió, es troba al Montseny disposat a comprovar la llegenda que un bon dia li va explicar un vell de la zona: hi ha unes coves al fons de l'embassament de Santa Fe. En Roger decideix entrar-hi malgrat que el seu amic i acompanyant d'immersió, Jaume Minguell, no el vulgui seguir.

Fent immersió se li apareix un ésser que sembla una noia. En Roger deixa de tenir aire, ella el besa i ell perd els sentits. Desapareix, també, al fons de les aigües.

b) * Sistema Hogarthian de busseig de coves: és un sistema ideat per al buceig amb bibotelles; i un és de botelles penjades que garanteix l'assistència al company, el maneig de l'equip amb el mínim esforç.
* Fil d'Ariadna: rodet de fil de niló que es va deixant anar mentre es busseja per tal que deixi rastre i la tornada sigui més fàcil.

3. a) En Max és un noi solitari i els seus principals amics són els animals.

En Quim és un adolescent especial, a qui li agrada ser el centre i líder absolut i tenir tothom a les seves ordres, encara que hagi de fer el que sigui per aconseguir-ho.

Més informació, al capítol 3, pàgina 44 i següents.

b) Escola de natura Ca les Aloges. Segons un dels monitors és el nom que rebia l'antiga masia i té a veure amb una antiga llegenda que parlava d'una dona d'aigua enamorada de l'hereu dels amos de la masia.

c) Resposta lliure. N'hi ha diverses al llarg dels primers capítols.

d) En Quim desapareixerà seduït, com altres, per un petó als llavis fet per la Maragda. Caurà dins l'estany i es començarà a enfonsar.

En Max anirà a parar a una cova. Hi caurà hipnotitzat per un llangardaix tipus serp, enviat evidentment per la Maragda; però el salvarà la Irene i amb ella emprendran l'aventura per salvar molts altres personatges.

4. a) Apareix en una cova, al «món interior». L'acompanya la Irene, que és qui el salva de l'intent d'hipnotitzar-lo per part d'un llangardaix, un tipus de serp peluda. Més o menys ha estat uns tres dies absent.

b) La Irene li ofereix primer xampinyons, que els troba deliciosos; però després li ofereix líquens amb una mena d'escarabat negre i gruixut que li repugna i el rebutja. Però s'acaba adonant i reconeix que tot el que ha menjat no era tan dolent.

c) La Irene li diu, a en Max, que per rescatar en Quim s'ha de submergir dins d'un pou i comprovar què hi ha a l'altra banda. Li dona una moneda d'or que haurà d'utilitzar per buidar el pou: haurà de ficar la moneda a la boca d'una cara que trobarà a la paret.

d) Resposta lliure.

e) Les monedes d'or serveixen per anar obrint les portes dels diferents passadissos o coves.

f) Hi troben tres dones de pell pàl·lida, ulls i cabells clars, que neden sota l'aigua, fent voltes al petit recinte aquàtic, com peixos a la peixera. Són aloges o dones d'aigua.

g) Són figures diminutes que corren per la sala fent cridòria i trencant coses. No tenen més de 40 centímetres d'alçada, tenen el cap massa gran amb relació al cos. El cos sembla proporcionat i fort. Van vestits amb robes fetes de pells d'animals.

h) Veu en Quim, està inconscient, atordit, però viu. Trabuquen el recipient, en fan vessar tot el líquid blau. Treuen el cos inert, però viu, i l'estiren a terra. Li arrenquen els tubs i intenten reanimar-lo amb copets. Després, la Irene li fa beure un líquid que porta dins d'una carbassa. El jove reacciona.
Més informació, a la pàgina 109.

i) El que li dona la Irene és d'origen vegetal, és una mena de xarop miraculós. I l'essència vital és la que extreu la Maragda de les seves víctimes, la destil·la i la converteix en una de més forta.
Més informació, a la pàgina 110-111.

j) També salven en Roger Punsola. I el relacionem amb el segon capítol.

k) Agafa el sac ple de monedes d'or i fa que es tanquin les entrades i sortides de la sala.
Més informació, a la pàgina 123.

5. a) * Pubilla: filla única d'una casa que, d'acord amb la tradició catalana, és l'hereva universal dels béns dels seus pares.

* Comare: veïna o amiga alegre, xerraire i xafardera.

* Dot: aportació voluntària de béns que fa la muller al marit orientada al sosteniment de les càrregues del matrimoni.

* Fadrina: persona jove en estat o edat de casar-se.

* Trabuc: arma de foc portàtil de canó curt i ample, de boca acampanada, pròpia dels trabucaires.

* Xarbotar: agitar.

* Esperonar: incitar.

b) Onofre: Onofre Moixell és l'hereu del mas de Can Murri, és el jove més ben plantat i més alt de Gualba. La seva presència no passa desapercebuda entre les noies sense compromís.

- L'Eulàlia: és una joveneta de 15 anys enamorada fins al moll de l'os de l'Onofre. És molt imaginativa i sovint somia desperta. També viu a Gualba.

- L'Arcàdia: té 17 anys, és la germana gran de l'Eulàlia. Està també interessada en l'Onofre, però més per la part econòmica que per la sentimental.

- Quirze: és el germà petit de les noies; encara no té 10 anys i és molt trapella.

L'Eulàlia és tan «llançada» que no pararà fins que l'Onofre se n'enamorarà. El destí, però, els separarà durant anys i segles i en Quirze prometrà venjança.

c) Troba un home mort al Gorg Negre, el cinquè en tres mesos. En Manelic explica el seu secret a l'Onofre i això l'acabarà perjudicant per sempre més fins a canviar-li el destí. Li explica el secret de les dones d'aigua i de la Maragda concretament, fins que n'hi arriba a presentar una i a partir d'aquí tot canvia.

d) Resposta lliure, però és la seducció de la Maragda per mitjà del petó.

e) Les tres aloges bones: la Clara, la Turquesa i la Pura. Haurà d'estar fins a la següent lluna plena sense tocar l'aigua ni per beure. Fins pràcticament l'últim dia ho aconsegueix, però tornant a casa, un vespre, comença a ploure i es mulla; per tant no ho aconseguirà i es posarà molt malalt.

f) Està més enamorada que mai i disposada a fer el que convingui per ajudar el seu estimat.

g) L'Onofre cau als peus de la Maragda i és engolit per les aigües. L'Eulàlia també desapareixerà amb els intents de salvar el seu amor.

h) Resposta lliure. Algú pot relacionar ja el fet que en Quirze promet venjança anteriorment amb el guardià de la central elèctrica; si no, ja ho faran més endavant.

i) Resposta lliure. Tots els personatges de Gualba ressuscitaran o els trobarem en el desenllaç del llibre.

6. a) La Irene és una sirena, un ésser que viu a Mythos, un món on s'amaguen els últims membres que queden de les primeres races; races que un dia van governar el món: nans, dones d'aigua, centaures, minotaures...

Més informació, a la pàgina 194 i següents.

b) La Maragda pretén recuperar tot allò que la humanitat al llarg del temps els ha pres per la força i l'engany. Vol restaurar a la superfície de la terra el regne de Mythos. I està disposada a fer el que calgui per aconseguir-ho.

- c) Les cares on s'introdueixen les monedes són la clau del mapa. La ubicació a dreta o esquerra de la porta indica si el camí puja o baixa... (explicació completa a la pàgina 203).
- d) Troben un dinosaure d'uns quatre metres d'alçada. La Irene tira una moneda d'or dins la boca d'una figura de pedra i la porta s'obre. Espanten el dinosaure amb quatre torxes i finalment n'hi tiren una directament a la boca, li cau dins i el crema.
- e) Es fan amics, els expliquen que estan treballant per la Maragda i ells no ho volen. Els ajudaran a escapar, els diran cap on han d'anar i quines intencions té la Maragda.
- f) És una dona d'aigua que se situa a les Balears i que segons diuen servia per espantar els infants. Així les padrines els feien fora dels perills dels pous i les cisternes. Està emparentada amb antigues divinitats locals de les aigües i els corrents subterranis.
Més informació a <http://eliteratura.baleaerweb.net/post/45323>
- g) Troba l'alambí tirat per terra, dipòsits cilíndrics bolcats, mòmies resseques, monedes d'or... i l'Onofre!
I aquí queden relacionats els capítols i podem respondre l'apartat h) de la pregunta 5: el guardià és en Quirze.
- h) Es troba amb una serp enorme, és una recaptadora. Fa més de tres metres de llargada i és molt gruixuda. La Irene li fa agafar un grapat de faves d'un sac i el soroll de les llavors seques li fa efecte, a la serp, que perd l'equilibri i trontolla.
- i) Es troben una noia preciosa, que resulta ser l'Eulàlia que la Maragda havia embuixat el 1852 i l'havia convertida en serp. I per a ella és l'últim any o data que recorda (8.10.1852).
- j) Primer entren en un conducte de ventilació i surten a un túnel gran i il·luminat. Troben una cara, hi posen monedes i comença a sortir aigua. I en surt una mena de vagoneta de tipus muntanya russa que els conduirà molt i molt ràpidament fins al final.
- k) La Maragda vol ressuscitar dues bèsties: una terrestre i una marina. La primera s'encarregarà dels nans, dels presoners escapats... i l'altra farà neteja del sifó inundat. Quan el pas estigui obert agafarà tota l'essència que té emmagatzemada a Mallorca ... Informació completa a la pàgina 262.
- l) Després de patir molt, la Irene li llença tota la sal i la Maragda es fon dins l'aigua dolça, però es torna a materialitzar i semblen perduts. Apareix el guardià que li tira uns trets de sal i la Irene l'acaba de rematar sense armes, només amb un grapat més de sal per sobre. Representa que finalment mor.
- m) El guardià —en Quirze— es retroba amb l'Onofre i l'Eulàlia.
- n) Que quan van a buscar el cos de la Maragda, no el troben i es plantegen si realment ha mort. La segona part de la resposta és lliure.
- o) L'Eulàlia, en Quirze i l'Onofre se'n van junts i els nans els acompanyaran fins a la sortida. Els altres tenen un mapa que els conduirà directament a Mallorca i allà sortiran a l'exterior. Les altres aloges s'acomodien de la Irene i aquesta es converteix de nou en una preciosa sirena i la fan reina de totes les sirenes.
7. Explica la història de la Maria Enganxa, que és considerada una altra dona d'aigua no desitjada a Mallorca.
8. Al cap d'un any es retroben tots a les illes Medes. Hi van en Quim, en Max i en Roger i els acompanya l'amic d'immersió d'en Roger, en Jaume Minguell. Allà baixen a la cova i, al cap d'una estona, es troben la Irene. L'Onofre, l'Eulàlia i en Quirze aquesta vegada no hi assisteixen.

3. DESPRÉS DE LA LECTURA

1. Es fa una proposta. Evidentment n'hi ha d'altres.

Introducció: del capítol 1 al capítol 6.

En el primer capítol, trobem una família que viatja amb veler a l'estiu, de Barcelona a Maó, i desapareixen en un remolí.

En el segon, en Roger Punsola, un noi submarinista, vol investigar una llegenda que li han explicat i acaba també desapareixent.

En la resta de capítols fins al 6, se'ns hi presenten en Quim i en Max, dos nois que estan de colònies al Montseny. Les seves diferències personals els portaran a barallar-se i mentre en Quim desapareix engolit i seduït per algú, l'altre cau presoner en una cova.

Nus: 1. Del capítol 7 al 28, excepte del 13 al 19.

En Max es desperta i descobreix que la Irene l'ha salvat. Li parla de la Maragda, una aloja perillosa. Em prendran el camí per salvar en Quim. Arriben a una sala on troben en Quim dins d'un tub i altres «presoners» de la Maragda. Salven en Roger però deixen un noi que està mig mort. Se'n van de la sala pels túnels. Passen aventures fins a poder-se trobar amb la Maragda.

2. Del capítol 13 al 19, situats a Gualba el 1852.

Es produeix un retrocés en el temps. Se'ns explica la història de l'Onofre, l'Eulàlia, l'Arcàdia i en Quirze i el final fatal que tindran a causa d'una dona d'aigua que hi ha a la zona.

Desenllaç: del capítol 29 al 35.

La trobada amb la Maragda, la baralla entre aquesta i la Irene i com mor la Maragda. Després arriba l'hora de la separació i comiat: cadascú agafa el seu camí de tornada. El retrobament serà al cap d'un any.

2. Mapa: es pot localitzar per Internet a la pàgina web del Parc Natural del Montseny.

3. Es pot intentar situar en un mapa les illes Medes (un altre parc natural), l'Estartit, el port de l'Escala i el golf de Roses, entre altres (a criteri del professor. Vegeu la pàgina 306). I si no també hi ha la possibilitat de cercar i localitzar noms de pobles i indrets de Mallorca; depèn del que es vulgui.

4. Hi ha una informació - llegenda que diu que al Gorg Negre de Gualba hi ha una entrada de mina anomenada Roca Babilla. Es diu que aquesta mina arriba fins a Mallorca i les encantades de cada país van i vénen, de dia sent merles, i de nit dones d'aigua.

5. Les aloges tenen un punt feble: la sal. Una bona dosi de sal i es moren.

La segona part té resposta oberta.

6. Resposta de lliure creació i reflexió.

7. Resposta oberta.

8. Resposta de lliure creació i reflexió.

4. AVALUACIÓ

1. Són éssers femenins fantàstics que habiten als indrets d'aigua dolça. Són el cànon de la bellesa perfecta, idíl·lica.

2. El vaixell en què viatjaven la família que surt al primer capítol.

3. Un noi que fa immersió i es proposa comprovar una llegenda o història que li explica un senyor gran.

4. Can Casades.

5. En Quim líder, i en Max solitari.

6. Ca les Aloges.

7. Una sirena que salvarà en Max i altres nois.

8. El guardià. En Quirze.

9. La noia més maca del món, amb una pell pàl·lida, ulls verd maragda, cabellera vermella, dents blanques i perfectes...

10. Un petó als llavis.
11. La Pura, la Turquesa, la Clara. Són bones.
12. 13 anys.
13. Per obrir nous camins i sales de les coves i túnels.
14. La sal.
15. Un líquid vital extret dels cossos que captura la Maragda.
16. En una sala, dins d'un tub, en un alambí. En estat fetal, pràcticament mort.
17. L'Onofre és un jove ben plantat que vivia a Gualba, solter, enamorat de l'Eulàlia i seduït per la Maragda.
18. Al principi són éssers que tenen por dels humans, però acabaran fent-se amics, col·laborant-hi i contribuint a la caça i mort de la Maragda.
19. És un castell humà. És un castell de quatre pisos i una persona per pis. La pinya és el conjunt de persones que es posen a baix de tot, arran de terra per tal que no caigui el castell i, si cau, protegir-los que no vagin a parar al terra directament. L'enxaneta és el nen que puja dalt de tot i que quan ha estat coronat el castell aixeca el braç.
20. Tot tipus de marisc natural, plantes i bestioles diverses que es poden trobar en el món aquàtic i subterrani.
21. És una altra veïna de Gualba el 1852, enamorada de l'Onofre i que en l'intent de salvar-lo, la Maragda també farà desaparèixer transformant-la en una serp embruixada.
22. 150 anys.
23. A base d'essència vital, però la vegetal, la que utilitza la Irene.
24. Al Montseny: Santa Fe, Gorg Negre (Gualba)... i pertanyen al Vallès Oriental.
25. Un dinosaure que ha ressuscitat la Maragda i que es troben dins d'una cova.
26. Mythos és el món on s'amaguen els últims membres que queden de les primeres races entre elles: dones d'aigua, centaures, minotaures... i també la Irene!
27. Una pols blanca que és sal.
28. Una altra dona d'aigua «tradicional» de les Balears.
29. Amb unes vagonetes ràpides de tipus muntanya russa.
30. Amb el soroll d'unes faves. Descobreixen l'Eulàlia que havia viscut a Gualba feia 150 anys.
31. És un animal peix de mig cos en avall, semidéu marí, del gènere de les salamandres, de cua comprimida i generalment aquàtic.
32. El guardià —o en Quirze—, disparant-li dos trets de sal. Després la remata la Irene tirant-li un grapat més de sal per sobre.
33. El d'en Quirze i l'Eulàlia i després amb l'Onofre.
34. Per Mallorca.
35. Una, que tenien unes carabasses amb essència. I l'altra, la veritable identitat d'en Quirze, l'Eulàlia i l'Onofre.
36. Si la Maragda s'ha mort o no.
37. Es troben a les illes Medes tots per retrobar-se amb la Irene.

5. ACTIVITATS DE REFORÇ

- 1.- a-2; b-4; c-1; d-3; e-6; f-9; g-5; h-7; i-10; j-8.

6. ACTIVITATS D'AMPLIACIÓ

- 1.- Activitat oberta.

7. OPINIÓ DEL LECTOR

Totes les respostes són lliures i personals.

PROPOSTES LÚDIQUES

1. Sopa de lletres

E	S	Q	U	I	T	X	S	P	G
U	G	O	R	G	N	E	G	R	E
L	T	D	R	A	C	O	I	E	A
A	I	X	A	M	T	N	T	S	T
L	L	P	X	I	R	O	N	Q	A
I	T	O	S	Q	U	F	R	I	R
A	G	O	J	M	T	R	I	T	O
U	T	R	M	A	I	E	X	N	G

2. Mots encreuats

Q	U	I	M			M
U		N	A	N		A
I	R	E	N	E		R
R	O	G	E	R		A
Z			L		A	G
E		P	I			D
	O		C	O	V	A

3. Relaciona imatges i animals:

- | | | | | |
|------------|---------------------|-------------|-----------|--------------------|
| 1. silur | 2. granota vermella | 3. tudó | 4. barb | 5. serp d'esculapi |
| 6. truita | 7. llangardaix | 8. tritó | 9. geneta | |
| 10. bagres | 11. mallerenga | 12. senglar | 13. gaig | |

9. INTERDISCIPLINARIETAT

1. *Alea jacta est*: la sort està decidida.

Ecce homo: persona molt nafrada o copejada, d'aspecte deplorable.

La segona part, resposta lliure.

2. Resposta personal.

3. Resposta lliure.

4. a) A la gatzoneta: locució adverbial. Arronsant les cames de manera que les natges toquin els talons.

b) Perdre els estreps: perdre la paciència.

c) Posar-se gallet: envalentir.

d) Fil per randa: detalladament.

e) Cul de sac: tocar fons. Fons d'un lloc o recipient.

- f) En un tres i no res: molt ràpidament.
- g) Ser lleig com un pecat: ser molt lleig.
- h) Caçar llunes: passar l'estona entretinguda en coses, despistada.
5. a) Silur: peix d'aigua dolça que pot superar els trenta quilos, de cap ample, un poc aplanat, boca molt grossa, amb barbellons a cada maxil·lar, amb una sola aleta dorsal molt petita i aletes pectorals amb una espina molt forta.
- b) Barb: peix de cos esvelt, d'uns trenta centímetres de llargada, pot arribar fins a 80 cm. Té la pell de color groguenc verdós, pigallada de negre en els joves. Habita a les parts mitjanes i baixes dels rius.
- c) Truita: peix d'aigua dolça de cos allargassat, amb boca grossa i amb dues aletes dorsals, la segona petita i adiposa i les aletes ventrals en posició abdominal.
- d) Bagra: peix de cos esvelt de fins a 50 centímetres de llarg, dors fosc, de vegades amb tons brunencs blavosos, ventre de color gris argentat, ulls petits i escates grosses i molt visibles..
- e) Tritó: amfibi de diferents espècies de la família dels salamàndrids, de cua comprimida i generalment aquàtic.
- f) Granota vermella: pròpia d'aiguamolls, ribes i basses.
- g) Serp d'esculapi: de mida gran i cos esvelt, cap relativament estret, musell xato i coloració brunenca, amb hàbits grimpaies.
- h) Mallerenga: ocell d'entre 11 i 14 centímetres de grandària i costums arboris.
- i) Tudó: ocell de la família dels colúmbids, de més de 30 centímetres de llarg, plomatge gris blavós, moradenc al pit.
- j) Geneta: mamífer carnívor de pèl gris fosc amb taques negres, cua llarga formant anells blancs i negres, extremitats curtes i ungles retràctils.
- k) Gaig: ocell de 34 centímetres de llargada, de plomatge bru amb una taca blanca al carpó, amb plomes blaves i negres a les ales.

6. Podeu trobar tota la informació i imatges a la pàgina del vikipèdia: ca.wikipedia.org/wiki/Casteller

7. Carlins/carlisme: moviment polític sorgit el 1833 entorn del plet dinàstic plantejat en la successió a la corona d'Espanya a la mort de Ferran VII.

Bandolers/bandolerisme: Als Països Catalans fou un fenomen molt important durant els segles XVI-XVII. Pretenien una lluita àgil, cruel i persistent contra els poderosos i els estats, localitzada sobretot a les muntanyes.

Més informació de tot plegat a la vikipèdia o a l'Enciclopèdia catalana o altres pàgines web localitzables a través del Google.

10. LITERATURA COMPARADA

1. Serrallonga, Joan de: (Viladrau 1594, Barcelona 1634). Bandoler nyerro i cap de quadrilla esdevingut famós per la seva actuació i pel mite creat sobre ell. Més informació a l'Enciclopèdia catalana i a través d'Internet.

2. Resposta oberta.

3. Resposta oberta.

Jordi Lopesino

Maragda

Crèdits

Disseny i producció tècnica: EDUCARTIST, S.C.P.

