

LECTURA ACTIVA

BARCANOVA
EDITORIAL

Literatura Juvenil - Antaviana Nova - Sèrie vermella

EINES PER TREBALLAR LA LECTURA A LES AULES

Munsa Farré

ÍNDIX

L'OBRA I EL SEU ENTORN

Fitxa tècnica	3
Introducció	3
L'autor.	4
L'argument	5
Gènere, estil i context literari.	5
Tema i subtemes.	6
Informació complementària sobre l'autor i la seva obra	7

PROPOSTES DE COMPRESIÓ LECTORA

Abans de la lectura.	9
Durant la lectura.	13
Després de la lectura	53
Avaluació	57

PROPOSTES PER A LA DIVERSITAT

Reforç	61
Ampliació	62

L'OPINIÓ DEL LECTOR O LA LECTORA

Opinions i valoracions	64
----------------------------------	----

PROPOSTES LÚDIQUES

Activitats.	65
---------------------	----

INTERDISCIPLINARIETAT

Activitats.	66
---------------------	----

LITERATURA COMPARADA

Activitats.	69
---------------------	----

SOLUCIONARI

71

L'OBRA I EL SEU ENTORN

FITXA TÈCNICA

Títol: *El pou darrere la porta*

Autor: Josep Samper

Fotografies de la coberta: AGE-Fotostock

Editorial: Barcanova

Lloc i any d'edició: Barcelona, 2009

Col·lecció: «Antaviana Nova», sèrie vermella, 155

Pàgines: 140

A
N
T
A
V
I
A
N
A

N
O
V
A

Aquesta novel·la va guanyar el Premi Barcanova de literatura infantil i juvenil l'any 2008.

INTRODUCCIÓ

El pou darrere la porta és una novel·la que té dues lectures possibles: una de fantàstica, basada en l'existència d'un ésser misteriós que controla les vides dels veïns d'un singular edifici a través de la manipulació de l'ascensor, i una altra de psicològica, en la qual la imaginació dona vida a personatges i situacions irrealment en la ment de la protagonista, l'Olga.

Mentre la primera interpretació ofereix un relat que captiva el lector per la por, l'aventura i l'ansia de trobar una resolució complaent al misteri, la segona, el condueix a la por de l'ambigüitat, l'angoixa de no saber si allò que ha viscut i ha sentit com una realitat és només un somni o el producte d'una ment trastornada.

L'OBRA I EL SEU ENTORN

L'AUTOR

En Josep Sampere i Martí va néixer a Igualada l'any 1963. Ja de ben petit va sentir la passió per la lectura i l'escriptura, i tot i que va haver de deixar aviat els estudis, no ha abandonat mai la seva passió pels llibres. Es descriu com una persona amb una curiositat il·limitada i a qui encanta viatjar. Per a ell, qualsevol experiència, per petita que sigui, l'ajuda en la seva tasca d'escriptor.

Combina la feina d'escriptor amb la de traductor —ha traduït més de cent llibres, articles periodístics i guions cinematogràfics— i ha col·laborat en diferents programes de ràdio i, més esporàdicament, a la televisió.

L'OBRA I EL SEU ENTORN

L'ARGUMENT

L'Olga viu amb els avis perquè ha perdut els pares en un accident aeri; l'Àlex viu amb els pares, que ja fa temps que han perdut la il·lusió com a parella. Tots dos són veïns d'un gratacel amb una arquitectura molt particular. El mal funcionament dels dos ascensors —vitals en un edifici de trenta plantes— els posa en contacte i els empeny a intentar descobrir el perquè d'aquestes peculiars avaries que cap tècnic extern no sap arreglar. En la seva investigació, descobreixen fins a quin punt les vides dels veïns de l'edifici han estat influenciades pels ascensors: en alguns casos els ha permès conèixer les seves parelles; en altres, ha provocat malalties o la pèrdua d'algun membre de la família... Tanmateix, es tracta sempre d'incidents amb repercussions negatives.

La investigació de l'Olga i l'Àlex gairebé els porta a certificar la presència d'un ésser que s'amaga a la sala de màquines dels ascensors, situada al terrat de l'àtic. Un ésser que, com un déu pagà, demana sacrificis vitals per tal de concedir els desitjos dels veïns que, des del temor, el veneren i, en certa manera, li donen vida. Quan arriba el moment en què els dos amics s'han d'enfrontar a l'ésser malvat, només l'Àlex té la gosadia d'entrar al seu amagatall. Enmig d'un escenari apocalíptic, l'Olga sembla perdre el coneixement.

Al cap d'unes hores, l'Olga es desperta al seu llit. Febrosa i mig delirant, és testimoni de l'arribada dels seus pares, que havien quedat atrapats durant dues hores a l'ascensor i que, per tant, havien perdut l'avió. La noia resta atònita, ja que els seus pares havien mort en aquell accident d'avió, el que teòricament ara havien perdut. Seguidament, l'envaeixen els remordiments quan s'adona que ha sacrificat la vida de l'Àlex per tal que el déu de l'immoble li concedís el seu desig més íntim: recuperar els pares.

Un cop recuperada, l'Olga es presenta al pis de l'Àlex, però no l'hi troba. En el seu lloc, li obre la porta una nova veïna que no sap res de la família que hi havia viscut abans. Ningú no coneix el seu company d'aventures. Sembla que només l'Olga es recorda del noi. O tot ha estat producte de la seva imaginació?

GÈNERE, ESTIL I CONTEXT LITERARI

El pou darrere la porta és una novel·la que s'estructura en quinze capítols i que podríem classificar dins el subgènere del terror psicològic:

- De terror, perquè amb un vocabulari de connotacions negatives, imatges misterioses i l'evocació d'un món oníric i ocasionalment absurd, l'autor fa sentir al lector l'angoixa que viuen els protagonistes davant d'una existència que els controla i que és un misteri per a ells.
- Psicològic, perquè, en qualsevol cas, els incidents que protagonitza l'ascensor juguen amb la por i l'aprensió de les víctimes, i les conseqüències físiques sovint són fruit de la seva precipitació. A tot això, cal afegir-hi que la conclusió de la novel·la fa dubtar el lector davant la possibilitat que la protagonista pateixi una paranoia.

L'OBRA I EL SEU ENTORN

GÈNERE, ESTIL I CONTEXT LITERARI

La novel·la presenta un bon equilibri entre la narració dels esdeveniments —no solament l'avençura dels dos nois protagonistes, sinó també els incidents que pateixen els veïns— i la descripció suggeridora que fa viure sovint la sensació de por en el lector.

El fet que en Josep Samper recorri sovint al diàleg en estil directe permet que molts fragments de la novel·la es puguin representar teatralment.

TEMA I SUBTEMES

El tema principal d'*El pou darrere la porta* és la **dificultat d'acceptar la realitat**. Tots els personatges, tant si són protagonistes com secundaris, tenen un problema que els costa admetre i assumir. Fins i tot, l'anècdota que fa de motor en la novel·la és una realitat difícil d'acceptar: els veïns es protegeixen darrere els espells; creuen i fomenten rumors, però ningú no planta cara al problema que els afecta (només l'Àlex ho fa al final, però embolcallat d'un escepticisme protector). Tampoc l'Olga no afronta l'enyor que sent pels pares desapareguts ni l'Àlex, la imminent separació dels seus pares.

És el lector qui ha de fer front a la dificultat d'acceptar que l'Àlex no hagi existit mai, que l'Olga sigui una noia que pateix un trastorn mental i que tot el que ha llegit ho hagi d'analitzar des d'una òptica totalment diferent.

Com a subtemes molt vinculats a aquesta història, cal considerar els següents:

- El **trastorn mental**, que es tradueix en la paranoia i les al·lucinacions, en les diferents percepcions de la realitat que pot provocar una malaltia psicològica.
- L'**egoisme de la supervivència**. En moments en què podem perdre la vida o la poden perdre les persones que estimem, la lluita per la supervivència ens porta sovint a ignorar les altres persones que no tenen res a veure amb nosaltres. Es tracta d'un egoisme innat o natural que es percep en societats que han viscut una catàstrofe. És el cas de l'Olga, que pren la decisió inconscient de sacrificar l'Àlex a canvi de recuperar els seus pares.
- La **família**. Els incidents que provoca l'ascensor afecten els veïns d'un gratacel de trenta pisos. Aquesta circumstància ofereix un ventall molt ampli de situacions familiars, com per exemple l'orfenesa, l'adopció a càrrec dels avis, uns pares que són a punt de separar-se, matrimonis que han perdut els fills, abandonaments sobtats, malalties cròniques, etc.
- La **superstició i l'espiritualitat**. Quan l'autor compara l'ésser fantàstic que controla l'ascensor amb un déu antic, fa que el veïnat esdevingui inconscientment una tribu primitiva que, creient-hi o no, afavoreix els sacrificis i les ofrenes per assegurar-se la supervivència pròpia o la concessió dels desitjos més íntims.
- L'**arquitectura**. Les condicions particulars dels gratacels donen lloc a un tipus de veïnatge urbà que es caracteritza per l'anonimat i per la facilitat de crear i propagar rumors, tafaneries i llegendes urbanes...

L'OBRA I EL SEU ENTORN

INFORMACIÓ COMPLEMENTÀRIA SOBRE L'AUTOR I LA SEVA OBRA

A continuació, us presentem com descriu en Josep Samper la seva passió per l'escriptura i la lectura:

«“Vull ser escriptor...”

Ho vaig xiuxiuejar mentre seia a l'escala del bloc de pisos on vivia de petit. Era una tarda d'estiu xafogosa. A fora s'estava més fresc. L'escala duia a les golfes: cinc recambrons foscos on de tant en tant apareixia el cadàver d'una oreneta.

Assegut d'esquena als deu graons que duien a les golfes, llegia un llibre de contes de por.

Encara recordo la frase: “Hi havia una gran por, a l'aire.”

En llegir-la, malgrat la calor, “un calfred em va recórrer l'espina”.

“Vull ser escriptor i escriure coses com aquesta”

Desitjos. Alguns ja s'han complert encara que no ho sabem. Alguns es compliran quan ja no ens ho creguem.

Baixava algú, per les escales. A poc a poc, de puntetes. Darrere meu. Com podia baixar algú a qui no havia vist pujar?

Un calfred em va recórrer l'espina. Aquesta vegada de por, no de plaer.

Josep, Josep, Josep... Un xiu-xiu-xiu-xiu com el d'un colom quan aixeca el vol.

No em vaig girar. Vaig continuar llegint.

Hi havia una gran por, a l'aire. Però aquesta vegada la respirava jo.

Josep, Josep, Josep... Un murmuri com el del vent entre els pàmpons.

Em vaig aixecar a poc a poc. Estava glaçat, malgrat la calor. Vaig entrar a casa, sense tombar-me. Vaig tancar la porta. Al cap d'una eternitat vaig mirar per l'espia.

Les escales de les golfes eren buides. Ningú no hi havia pujat, ningú no hi baixava.

Aquella nit no vaig poder dormir. Aquella nit vaig escriure el meu primer conte: Els que viuen a les golfes.

Aquella nit em vaig convertir en escriptor.

La inspiració pot venir de les golfes o dels soterranis, de les sales de màquines dels ascensors o dels túnels de rentatge. La inspiració pot ser una veu que et crida quan no hi ha ningú o els lladrucs d'un gos a mitjanit.

Vaig llegir molt, encara lleigeixo i continuaré llegint fins al final. Les circumstàncies em van empènyer a acabar els estudis abans d'hora, però no he parat mai de llegir llibres de tota mena. A més, em guanyo la vida com a traductor.

Els llibres m'alimenten en tots els sentits. Els llibres alimenten tots els sentits.

L'OBRA I EL SEU ENTORN

INFORMACIÓ COMPLEMENTÀRIA SOBRE L'AUTOR I LA SEVA OBRA

La meva curiositat és il·limitada. Això és bo, si vols escriure. També és bo viatjar: Venècia inundada, un carreró tenebrós de Gant, les planures gairebé extraterrestres d'El Hierro.

Tot el que veus, tot el que vius, tot el que sents, cada gest, cada brossa, cada gra de sal...

Escrivim perquè aquests moments fugaços no es perdin com llàgrimes a la pluja.

Si mai penseu en mi quan agafeu un ascensor, crec que valdrà la pena haver escrit.»

En Josep Sampere ha publicat les obres següents:

- *Leyendas urbanas en España* (Ed. Martínez Roca, 2000)
- *El mar de la tranquil·litat* (Ed. Cruïlla, 2004)
- *32 d'octubre* (Ed. Cruïlla, 2005)
- *El dimoni de la tarda* (Ed. Cruïlla, 2008)
- *El demonio de la tarde* (Ed. SM, 2008)
- *El pou darrere la porta* (Ed. Barcanova, 2009)

L'any 2004 va guanyar el premi El Vaixell de Vapor amb *El mar de la tranquil·litat*. L'any 2007 va quedar finalista del Premi Gran Angular amb *El demonio de la tarde* i l'any 2008 del Premi Tristana de Novela Fantástica amb *Cinco lágrimas verdes*.

PROPOSTES DE COMPRESIÓ LECTORA

ABANS DE LA LECTURA

A continuació, us proposem una sèrie d'activitats per treballar a classe que permetran als nois i les noies explorar la sensació d'angoixa:

1. El joc de les caixes

Demaneu a un grup d'alumnes que omplin unes quantes caixes amb objectes i materials diversos, com per exemple una bufanda de llana peluda, paper d'estrassa, gelatina, una aranya de plàstic, un plat amb crema de verdures, un tub llarg, suau i flexible, un raspall de pèl de porc senglar de cap per amunt, etc., i que facin un forat prou gran a la part superior de cada caixa per poder-hi ficar la mà. Després, demaneu als membres d'un altre grup que fiquin la mà en una capsa i que mirin d'endevinar el que conté per mitjà del tacte. Es tracta de jugar amb materials i objectes que, per la seva viscositat, pilositat, rugositat, etc., puguin provocar una certa angúnia en ser reconeguts només pel tacte.

És interessant observar la reacció dels nois i les noies davant d'allò desconegut i la temença del que els pot passar (pot ser que fins i tot algun no sigui capaç de ficar-hi la mà).

Aprofiteu aquesta activitat per treballar primerament la descripció oral de les sensacions i, més tard, l'escrita. Dediqueu temps a l'estudi del camp lèxic de les sensacions d'angúnia, angoixa i temor, i també al de les sensacions tàctils, i practiqueu l'ús de la comparació i la metàfora.

Feu que els alumnes s'adonin de l'estat d'alerta que sovint provoca l'anticipació, ja que de vegades ens envaeix un temor que és provocat per una sèrie d'ingredients innocents que juguen amb la nostra capacitat biològica de la deducció, ens prevenen d'un perill i activen un estat d'alerta dins nostre.

2. El joc de moviment

Demaneu als alumnes que facin una rotllana que ocupi tota una sala buida i que restin en silenci. Primer de tot, treballeu l'habitució amb un dels alumnes. Tapeu-li els ulls i feu que es vagi desplaçant dins la rotllana. Cada cop que arribi a l'alçada d'un company, aquest l'ha d'acollir amb les mans i dirigir-lo cap a una altra direcció (assegureu-vos que no hi hagi estrebades ni empentes). Repetiu l'experiment amb diversos alumnes. Es tracta que el moviment que genera cada alumne dins la rotllana s'assimili al d'una pilota que rebotja dins d'una xarxa.

El fet que aquesta primera part de l'activitat es faci en rotllana, els alumnes que formen la rotllana acullin l'alumne que és al mig i no hi hagi cap objecte contra el qual pugui topa, permetrà que els nois i les noies observin que la manca de visió provoca manca de control i aquesta, al mateix temps, sensacions de temor.

Aprofiteu l'activitat per observar les diferents reaccions dels alumnes: davant el temor, alguns es llançaran a gran velocitat i arribaran als extrems de la rotllana amb massa empenta (en aquest cas, us aconsellem que l'alumne acollidor acompanyi l'alumne que porta els ulls tapats en el moviment —cal que faci unes passes enrere amb ell fins que el freni sense brusquedat i

PROPOSTES DE COMPRENSIÓ LECTORA

ABANS DE LA LECTURA

que torni a avançar cap a la rotllana, on l'ha de dirigir novament—); uns altres avançaran amb tanta temença que potser s'aturaran enmig de la rotllana i no arribaran fins als alumnes que els han d'acollir (en aquest cas, els haureu d'encoratjar a continuar amb una veu tranquil·la i els haureu d'assegurar que no han de tenir por, que la resta de companys que formen la rotllana els esperen per acollir-los), i, fins i tot, n'hi haurà alguns que es negaran a participar-hi sobrepassats pel temor de tancar els ulls i haver de dependre dels altres.

En la segona part de l'activitat, un alumne farà de gat i un altre, de ratolí. Amb els ulls tapats, feu-los giravoltar per desorientar-los i demaneu-los que el gat persegueixi el ratolí sense córrer i jugant a interpretar els sons de les seves passes, la seva respiració, etc. Els alumnes que formen la rotllana —sempre en silenci— han d'acollir-los perquè no surtin del cercle i dirigir-los en la seva recerca o fugida. El fet d'haver-se d'orientar només per l'oïda i l'olor pot accentuar la sensació d'angoixa.

En acabat, aprofiteu l'activitat per treballar la descripció oral —i si voleu també escrita— de totes aquestes sensacions i de la quantitat de sons nous que l'oïda, davant l'absència de visió, pot detectar.

3. Coneguem el llibre

Aquesta activitat pautada consisteix a descriure les sensacions que provoquen la portada i la contraportada del llibre.

Primer de tot, descriuiu la contraportada del llibre, en la qual el color negre pot donar lloc a un seguit de sensacions. Després, descriuiu la portada i insistiu en la sensació que transmet la mirada de l'ull emmarcat.

Aprofiteu per repassar la informació que contenen la portada, la contraportada i la pàgina de crèdits de la novel·la i aclariu-los els dubtes que els puguin sorgir. Feu-los fer una fitxa que inclogui la informació següent:

- El nom de l'autor i la seva obra principal (feu que s'adonin que ja ha rebut un premi en l'àmbit de la literatura fantàstica).
- L'editorial.
- El lloc i l'any d'edició.
- El nom de la dissenyadora de la coberta.
- El nom de l'assessor literari.
- El número d'edició.
- L'ISBN.
- El lloc on ha estat imprès.
- El nombre de pàgines i de capítols.

PROPOSTES DE COMPRENSIÓ LECTORA

ABANS DE LA LECTURA

4. Explorem les paraules clau de la novel·la

En aquesta activitat es tracta d'aprofundir algunes paraules clau que surten en la novel·la:

- **Pou:** esbrineu si les connotacions d'aquesta paraula són positives o negatives per a l'alumne i animeu-los a investigar aquestes connotacions en el seu entorn més proper mitjançant entrevistes.
- **Gratacel:** busqueu informació sobre les característiques dels gratacels i confeccioneu una llista de gratacels singulars en l'arquitectura urbana mundial (feu una menció especial als gratacels de Barcelona).
- **Ascensor:** cerqueu informació sobre els ascensors, la seva història i el seu funcionament.

5. Dominem la por

Us proposem que els alumnes resumeixin l'argument, ja sigui sencer o d'algun passatge particular, d'una pel·lícula o un llibre de por que hagin vist o llegit. En aquest resum, cal que explorin els elements particulars que els han provocat la sensació de por, de manera que pugueu observar si han estat capaços de separar-los de la narració dels esdeveniments.

Una altra experiència pot ser veure una seqüència d'una pel·lícula de por sense música de fons —si els alumnes són joves, podeu passar la seqüència de la pel·lícula *Psicosi* d'Alfred Hitchcock en què el so dels violins altera l'espectador o també alguna seqüència de les darreres pel·lícules de la saga de Harry Potter— i, en acabat, escoltar-la amb la música de fons. Comenteu les sensacions que han experimentat en cada cas.

PROPOSTES DE COMPRESIÓ LECTORA

INDICACIONS PER AL PROFESSORAT

En aquest apartat proposem una sèrie de preguntes organitzades per capítols a fi que els nois i les noies treguin el màxim profit de la lectura, es fixin en detalls sobre la construcció d'una història de por i vagin detectant alguns elements que els poden ajudar en la doble lectura que es pot fer de la narració.

Al costat del número de capítol, hi ha un títol que identifica el nucli del capítol i una petita sinopsi dels fets que s'hi descriuen. Tanmateix, podeu convertir aquesta opció en una activitat per als alumnes per fer-los treballar la capacitat d'intitular i sintetitzar.

En alguns capítols també us proposem activitats per aprofundir la llengua.

Atès que la novel·la conté molts diàlegs, us proposem que feu una obra teatral o un guió de cinema a partir dels fragments següents:

- Capítol 1: des de «Com és que en dius "incidents", de les avaries de l'ascensor? —va preguntar l'Àlex» (p. 14) fins a «Com ara el nostre cas, per exemple...» (p. 15). Feu que els nois i les noies prestin atenció als canvis de to, l'ús dels xiuxiueigs i els silencis, indicats tipogràficament amb punts suspensius, que són elements clau per augmentar la tensió en el lector-espectador.
- Capítol 4: des de «Us volia preguntar una cosa que no m'heu explicat mai [...]» (p. 35) fins a «Era com si s'haguessin sincronitzat perquè ens poguéssim conèixer» (p. 36). Feu que es fixin en la importància del llenguatge gestual i expressiu descrit pel narrador, més enllà dels mots.
- Capítol 12: des de «No entenc què espera tota aquesta gent [...]» (p. 109) fins a «Ella va negar amb el cap [...]» (p. 111). Demaneu als nois i les noies que transmetin temor mitjançant l'expressió gestual i facial i els tons de veu.

PROPOSTES DE COMPRESIÓ LECTORA

DURANT LA LECTURA

CAPÍTOL 1. Escenari, element pertorbador i personatges principals

El primer capítol d'una novel·la és molt important, perquè ha de captar l'atenció del lector, sobretot en una novel·la de misteri com la que tens a les mans. Normalment, s'hi presenten els personatges principals, l'escenari espai-temps on es desenvoluparà l'acció i l'element pertorbador que fa de motor en la trama.

1. Quin és el primer element pertorbador de la novel·la? Posa'n exemples.

2. Respon aquestes preguntes sobre l'escenari on viuen els personatges de la novel·la i on transcorre l'acció:

a) De quin escenari es tracta?

b) Com són les comparacions que utilitza l'autor per presentar-lo, positives o negatives? Fes-ne una llista.

PROPOSTES DE COMPRESIÓ LECTORA

DURANT LA LECTURA

3. Contesta aquestes preguntes sobre l'Àlex:

a) Com descriuries el seu caràcter? Per què?

b) Quina afició té?

c) Quina explicació dóna als microfenòmens que li descriu l'Olga?

4. Contesta aquestes preguntes sobre l'Olga:

a) Creus que és una persona tafanera o simplement curiosa? Justifica la teva resposta.

b) Amb qui viu i per què?

c) Quin problema s'insinua que viu a casa?

PROPOSTES DE COMPRESIÓ LECTORA

DURANT LA LECTURA

5. Un recurs que utilitzen sovint els escriptors per crear por consisteix a fer que el narrador desvii la mirada cap a algun element de l'escenari amb la intenció d'afluixar la tensió que s'acumula en l'acció que s'està desenvolupant. Quin element utilitza en Josep Sempere en aquest capítol?

6. Què insinua el final d'aquest capítol? Justifica la resposta.

Aspectes lingüístics

7. Tradueix a un sol mot aquestes expressions que l'Àlex utilitza per definir la impressió que l'Olga li provoca:

– la seriositat una mica burleta amb què s'expressava: _____

– aire saberut i maniàtic: _____

8. Quin significat tenen aquests modismes o frases fetes que surten en el capítol 1?

– fer-se el sord (p. 13): _____

– mossegar-se la llengua (p. 13): _____

PROPOSTES DE COMPREENSIÓ LECTORA

DURANT LA LECTURA

9. Quan expliquem el significat d'una paraula, utilitzem la funció metalingüística del llenguatge, ja que fem la llengua per parlar de la llengua. Quin exemple de funció metalingüística trobem en una de les frases que l'Àlex diu a l'Olga?

10. Podem crear neologismes, és a dir, mots nous a partir de la composició amb prefixos. És el cas de la paraula *microfenòmens* que l'Olga s'inventa.

a) Escriu el significat del prefix *micro-*.

b) Escriu altres paraules que coneguis que comencin amb aquest prefix.

c) Inventa altres paraules que comencin amb aquest prefix.

CAPÍTOL 2. La superstició de l'Olga i l'escepticisme de l'Àlex

En aquest capítol es descriu com reaccionen els dos personatges principals davant del misteri.

1. Consideres que la intervenció de l'Olga és rigorosa i que respon a criteris científics? Justifica la resposta.

PROPOSTES DE COMPRESIÓ LECTORA

DURANT LA LECTURA

2. Respon aquestes preguntes sobre la investigació de l'Olga:

a) Quina és la seva hipòtesi?

b) Creus que aquesta hipòtesi respon a criteris científics? Justifica la resposta.

3. Fes una llista dels incidents que protagonitza l'ascensor.

4. Com reacciona l'Àlex davant les explicacions de l'Olga?

5. L'Olga se serveix te amb moviments precisos i pulcres, gairebé com en una cerimònia japonesa, mentre revisa les dades que ha gravat al casset. Quin altre detectiu famós de la literatura és igual de pulcre i precís a l'hora de servir-se una infusió i de recopilar dades?

6. Fixa't en la descripció sòrdida del bar de l'immoble. Quins elements provoquen aquesta sensació?

PROPOSTES DE COMPRENSIÓ LECTORA

DURANT LA LECTURA

7. Quins moments de distensió de la por proposa el narrador?

8. Quin element de misteri tanca el capítol?

9. Quin és el desig més intern que expressa l'Olga en aquest capítol?

10. Llegeix en veu alta aquesta frase fent una èmfasi especial en la paraula *passa*: «És un fenomen que *passa*, però que *passa* desapercbut.»

Aspectes lingüístics

11. Què vol dir l'expressió *no dir ni piu* que hi ha en la pàgina 24? Quines altres coneixes que siguin equivalents?

PROPOSTES DE COMPRENSIÓ LECTORA

DURANT LA LECTURA

12. Quin recurs lingüístic fa servir l'Olga per dir que hi ha més coses per explicar, però que no cal fer-ho perquè l'Àlex ja les pot presuposar? (Aquest mateix recurs, ja l'havia utilitzat en el capítol 1 quan parlava de l'accident que van patir els seus pares.)

CAPÍTOL 3. L'ànsia de perill de l'Àlex

En aquest capítol, descobrim que les sospites de l'Olga han fet efecte en l'Àlex, que comença a sentir l'emoció de viure aquesta aventura.

1. Anota les expressions que utilitza el narrador per transmetre el desig d'aventura de l'Àlex.

2. Contesta aquestes preguntes:

a) Vius en un edifici alt?

b) Has passejat mai per les plantes superiors del teu edifici o d'algun altre edifici? Per què?

c) Quina sensació t'ha provocat aquesta experiència?

PROPOSTES DE COMPRESIÓ LECTORA

DURANT LA LECTURA

3. Completa el quadre següent amb els elements objectius i subjectius d'aquest capítol que provoquen la sensació de por. Sempre que puguis, tradueix-los a un fet lògic. (Si et cal més espai, continua l'activitat en un full a part.)

Elements objectius o externs	Elements subjectius o interns	Explicació lògica

PROPOSTES DE COMPRENSIÓ LECTORA

DURANT LA LECTURA

4. Fes un dibuix de la imatge que et proposa aquesta prosopopeia o personificació: «El crit s'enfilava pas a pas per la gola de l'Àlex.»

5. Observa el contrast que hi ha entre l'inici i el final del capítol en l'afany de l'Àlex de trobar el perill i el trauma d'haver-s'hi vist immers i comenta-ho amb la resta de la classe.

PROPOSTES DE COMPRESIÓ LECTORA

DURANT LA LECTURA

CAPÍTOL 4. La vida familiar de l'Àlex

En aquest capítol es descriu la vida personal de l'Àlex, de la mateixa manera que s'ha fet anteriorment amb la de l'Olga.

1. Què tenen en comú la vida familiar de l'Olga i la de l'Àlex?

2. Llegeix amb atenció la descripció que encapçala aquest capítol i respon les preguntes:

a) Quins llenguatges diferents fa servir el narrador en les seves descripcions i què ens suggereixen?

b) Quin tret del caràcter de l'Àlex descriu?

PROPOSTES DE COMPRESIÓ LECTORA

DURANT LA LECTURA

3. Quina teoria de l'Olga va prenent una forta consistència després d'haver llegit aquest capítol? Valora-la.

4. Quines dues idees filosòfiques encarnen els pares de l'Àlex davant el fet que l'ascensor hagués estat definitiu perquè es coneguessin?

Aspectes lingüístics

5. Busca en el diccionari el significat d'aquestes expressions que surten en el capítol 4 del llibre:

– mirar amb cara de pomes agres (p. 35): _____

– saber-la llarga (p. 36): _____

– donar corda (p. 37): _____

PROPOSTES DE COMPRENSIÓ LECTORA

DURANT LA LECTURA

6. Quins recursos literaris hi ha darrere la frase «El *Dolby* va prendre la paraula i va imposar la seva veu» de la pàgina 37?

CAPÍTOL 5. De la investigació a l'acció

L'Olga i l'Àlex es posen d'acord per anar a la sala de màquines de l'ascensor i esbrinar qui en manipula el funcionament.

1. Anota els elements que indiquen que l'Olga té una actitud conspiradora. Creus que es tracta d'una actitud obsessiva?

2. Identifica una expressió crossa que utilitzi l'Olga i una altra que utilitzi l'Àlex en aquest capítol.

3. Com aconsegueix l'autor mantenir la tensió i la por en el lector al llarg d'aquest capítol?

PROPOSTES DE COMPRENSIÓ LECTORA

DURANT LA LECTURA

6. Copia una descripció d'aquest capítol que tingui com a única funció afluixar la tensió acumulada en la narració.

7. En la pàgina 47, mentre l'Àlex explica a l'Olga la imminent separació dels seus pares, el narrador diu: «El cel, mentrestant, es va enfosquir una mica més». Quin doble significat creus que té aquesta frase?

Per què creus que l'Àlex nota que se li encongeix l'estómac quan la nena patinadora té un accident, tot i que s'aixeca de seguida?

8. Com defineix l'Olga els manipuladors o «paràsits»? Hi estàs d'acord? Per què?

PROPOSTES DE COMPRESIÓ LECTORA

DURANT LA LECTURA

12. Què vol dir l'expressió «hi va deixar quatre sécs paral·lels» de la pàgina 39? Per què el mot sécs porta accent?

13. Consulta en el diccionari el significat de les expressions següents que surten en el capítol 5 del llibre:

– amb pèls i senyals (p. 42): _____

– veure's amb cor de... (p. 48) _____

14. Explica què és un díctic i quins fa servir l'autor i per què.

CAPÍTOL 6. Els desitjos

En aquest capítol entrem en el món íntim del veïnatge, els seus anhels més interns.

1. Quant al tàndem protagonista, qui fa por a qui? Per què?

PROPOSTES DE COMPRENSIÓ LECTORA

DURANT LA LECTURA

4. *Recorda* (1945) és una pel·lícula d'Alfred Hitchcock que investiga el món dels somnis, la mania persecutòria simbolitzada amb els ulls i el món absurd que protagonitza els malsons, a partir de decorats dissenyats per Salvador Dalí.

Enganxa unes quantes fotografies d'alguns d'aquests decorats que Dalí va dissenyar per a la pel·lícula.

PROPOSTES DE COMPRESIÓ LECTORA

DURANT LA LECTURA

5. Descriu les seqüències del somni de l'Àlex en forma de llista.

6. Respon aquestes preguntes sobre l'Àlex:

a) Quins desitjos troba l'Àlex dins la bústia?

b) Amb quin color de tinta estan escrits? Quina sensació provoca aquest fet?

PROPOSTES DE COMPRESIÓ LECTORA

DURANT LA LECTURA

7. Copia els elements de la descripció de la bústia que provoquen una sensació de por.

CAPÍTOL 7. El déu pagà de la sala de màquines

La teoria de l'Olga comença a agafar forma. Segons ella, hi ha un ésser que s'amaga a la sala de màquines de l'ascensor i actua com un déu de l'antiguitat: compleix desitjos a canvi d'ofrenes.

1. En quina estació de l'any transcorren els fets descrits en aquest capítol? Per què creus que l'autor ha escollit aquesta estació i no pas una altra?

2. De quina manera l'autor dóna un descans a la sensació de por i angúnia?

PROPOSTES DE COMPRESIÓ LECTORA

DURANT LA LECTURA

3. Com reacciona l'Olga davant la descoberta de l'Àlex?

4. Consideres que l'Olga és una persona creient? Amb què comença a comparar l'Olga l'ésser que s'amaga a la sala de màquines?

5. Anota tots els objectes que l'Àlex porta a les butxaques de la caçadora i explica què diuen de la seva personalitat.

6. Quin element s'ha començat a fer realitat en el somni de l'Àlex?

7. Quin element de misteri clou el capítol? Justifica la resposta.

PROPOSTES DE COMPREENSIÓ LECTORA

DURANT LA LECTURA

CAPÍTOL 8. El retaule de la negació

Els veïns que l'Àlex i l'Olga troben en aquest capítol exemplifiquen tres formes diferents de no acceptar els problemes que pateixen, de manera que neguen la realitat.

1. Quins elements del somni de l'Àlex que haves anotat en l'activitat 5 del capítol 6 es compleixen en aquest capítol?

2. Escriu els desitjos que haves anotat en l'activitat 6 del capítol 6 que surten ara en aquest capítol i escriu al costat de cada un a quin veí correspon.

3. Quins elements sobrenaturals atribueixen els veïns a l'ésser que controla l'ascensor?

PROPOSTES DE COMPRENSIÓ LECTORA

DURANT LA LECTURA

4. Tots els veïns que els dos nois es troben mentre pugen les escales neguen el que els va passar o el que els està passant. La negació és una estratègia que hom utilitza per fugir de la realitat quan un no es veu capaç d'acceptar-la. Analitza les diferents formes de negació que utilitzen aquests veïns.

Aspectes lingüístics

5. Anota les comparacions relacionades amb el tabac que surten en aquest capítol.

6. Què vol dir la metàfora «Els punts suspensius van deixar un pòsit d'amargor a l'ambient glaçat del replà» que hi ha en la pàgina 73?

7. Digues què volen dir aquestes expressions que surten en el capítol 8 del llibre:

- de pa sucac amb oli (p. 71): _____
- tard o d'hora (p. 72): _____

CAPÍTOL 9. El retaule de la divinització

A partir de les trobades que tenen lloc en aquests capítols, assistim al procés de divinització que estan patint els protagonistes, que són rebuts com si fossin messies salvadors.

PROPOSTES DE COMPRENSIÓ LECTORA

DURANT LA LECTURA

1. Quina situació absurda protagonitzen les parelles que troben a la sisena planta?

2. Escriu els desitjos que havies anotat en l'activitat 6 del capítol 6 que surten en aquest capítol i escriu al costat de cada un a quin veí correspon.

3. Quin nou descobriment fan l'Olga i l'Àlex a partir del diàleg amb les parelles ballarines i l'home cec?

4. De quina manera l'home cec indueix el lector cap al terror?

5. Fixa't en els complements que porta la nena petita que l'Àlex i l'Olga troben a l'entrada del pis B, la planta del qual no coneixem. Quin fenomen està descrivint l'autor?

PROPOSTES DE COMPRENSIÓ LECTORA

DURANT LA LECTURA

6. Busca el significat de l'expressió francesa *mise en abîme* i digues si aquesta situació es dona en la novel·la d'en Josep Samper i on.

Aspectes lingüístics

7. En la pàgina 75 hi ha l'expressió «la diabòlica energia cinètica de l'ascensor». Explica breument en què consisteix l'energia cinètica.

8. Digues quina figura literària s'amaga darrere de cada expressió i què vol dir:

– «L'Àlex i l'Olga no corrien, però les veus sí» (p. 75): _____

– «El silenci i l'esglai van espessir la foscor» (p. 81): _____

9. Digues què signifiquen aquestes paraules i expressions que surten en el capítol 9 del llibre:

– púdicament (p. 75): _____

– lil·liputenc (p. 76): _____

– tocant en sordina (p. 78): _____

– al peu de la lletra (p. 80): _____

PROPOSTES DE COMPREENSIÓ LECTORA

DURANT LA LECTURA

10. Analitza la metàfora «Tots els sants Jordis necessiten un drac» de la pàgina 79.

11. Llegeix el diàleg següent i fes les activitats proposades més avall:

«—Quan un déu, per insignificant que sigui, ensenya la cara, no es diu que té “cara”, sinó que s’ha revelat —va raonar l’Olga—. Vaig estudiar en una escola religiosa, jo.

—**S’ha revelat i ens ha revelat** —va dir l’Àlex, posant-se dret—. Què fem, doncs? Continuem el nostre **viacrucis**?

Passem a l’**estació** següent.»

a) Para atenció al lèxic religiós que conté i explica el significat de les paraules i expressions que hi ha destacades en negreta.

b) Analitza la sentència de l’home cec des d’aquest vessant religiós: «Però suposo que algú ha de fer el primer pas perquè els altres puguin caminar.»

PROPOSTES DE COMPRESIÓ LECTORA

DURANT LA LECTURA

CAPÍTOL 10. El retaule dels accidents

En aquest capítol, els incidents, que fins ara només tenien repercussions psicològiques, han esdevingut accidents, ja que tenen repercussions físiques.

1. Respon les preguntes següents sobre l'Eloi:

a) La infermera, què explica a l'Olga i l'Àlex sobre el seu pacient?

b) Creus que les històries que ens presenta el narrador tenen cada cop un to més greu? Per què?

2. Creus que la fama dels protagonistes s'ha exagerat? Justifica les resposta.

3. Anota al llarg d'aquest capítol i en un full a part els elements de la narració que indueixen a la por.

4. Quina hipòtesi donen els dos amics per interpretar l'únic dels incidents anteriors que no anava acompanyat d'un desig escrit amb tinta verda? A qui acusen?

PROPOSTES DE COMPRENSIÓ LECTORA

DURANT LA LECTURA

5. La hipòtesi del sacrifici humà canvia radicalment la identificació del «paràsit» i de la seva funció. Quin és ara el paràsit i quina funció té?

6. Defineix l'evolució del déu protector a partir de les paraules que diu l'Olga en la pàgina 94: «[...] entre l'oci i el vici només hi ha un pas.»

7. Quin déu representa la figureta que duu l'Àlex com a talismà? Busca'n informació i valora si creus pertinent que l'autor hagi triat aquest déu egipci i no pas un altre.

PROPOSTES DE COMPRENSIÓ LECTORA

DURANT LA LECTURA

Aspectes lingüístics

8. Busca en el diccionari el significat d'aquestes paraules i expressions que surten en el capítol 10 del llibre:

– trencar la cara (a algú) (p. 87): _____

– anar amb peus de plom (p. 90): _____

– tirar la pedra i amagar la mà (p. 92): _____

– elucubració (p. 94): _____

– ludòpata (p. 95): _____

– tocar el dos (p. 95): _____

9. Per què l'onomatopeia que imita el riure en català és «ha, ha, ha» i no pas «ja, ja, ja», com en castellà? Quines diferències hi ha entre l'onomatopeia catalana «xxxt» per demanar silenci i la castellana «ssshhh»?

10. Quin recurs utilitza el narrador per no haver d'indicar qui parla en el diàleg entre els dos protagonistes? Per què l'utilitza?

11. Explica el significat literal i el metafòric de l'expressió «A còpia de sacrificis» de la pàgina 94.

PROPOSTES DE COMPRESIÓ LECTORA

DURANT LA LECTURA

12. Quina figura literària s'amaga darrere de la frase «No tinc més ganes d'estar suspès entre dues boques que se'm volen empassar» de la pàgina 95?

13. Quina diferència de significat aporta l'ús del determinant definit o indefinit en aquesta frase de la pàgina 96: «No és la clau, sinó una clau.»

14. Quina expressió popular utilitza l'Àlex per fer ironia al final del capítol?

CAPÍTOL 11. L'Àlex i l'Olga han fet el cim

Els dos protagonistes han arribat al final del seu viatge. Ara són a l'àtic de l'edifici, des d'on poden accedir a la sala de màquines de l'ascensor.

1. Quin record té l'Olga mentre escalen el pou de l'ascensor? Per què ho recorda just en aquest moment?

PROPOSTES DE COMPRENSIÓ LECTORA

DURANT LA LECTURA

4. Interpreta aquesta comparació que surt en la pàgina 103: «Com si un gegant endormiscat estirés la seva xarxa immensa de músculs i tendons per treure's la mandra de sobre i entrar en acció».

5. Transforma al llenguatge col·loquial aquesta metàfora de la pàgina 102: «[...] com una premsa mòbil que els reduiria a dues dimensions en un tres i no res.»

CAPÍTOL 12. La tribu

L'evolució dels esdeveniments fa que l'Àlex decideixi arribar fins al final. Aquesta determinació esdevé determinisme segons l'Olga: la divinitat ha posat en marxa un procés que ja no té aturador.

1. Respon aquestes preguntes:

a) Quina imatge surrealista troben els protagonistes al terrat?

b) Per què es pot considerar surrealista?

c) Per què provoca angonya als protagonistes?

PROPOSTES DE COMPRENSIÓ LECTORA

DURANT LA LECTURA

2. Compara aquesta situació surrealista que els dos amics troben al terrat amb la que ja s'ha anat insinuant en capítols anteriors sobre els antics déus i les ofrenes.

3. Fes aquestes activitats sobre la predicció que fa l'Olga en la pàgina 113.

a) Copia la predicció de l'Olga.

b) Digues quin ensenyament hi ha al darrere d'aquesta predicció.

PROPOSTES DE COMPRENSIÓ LECTORA

DURANT LA LECTURA

4. Llegeix la descripció externa de la sala de màquines que hi ha en la pàgina 108 i separa'n la descripció objectiva de la subjectiva.

5. Creus que els personatges evolucionen en aquest punt de la seva aventura? Justifica la resposta.

PROPOSTES DE COMPRESIÓ LECTORA

DURANT LA LECTURA

CAPÍTOL 13. El sacrifici

L'Àlex desapareix després d'haver entrat a la sala de màquines. Però no desapareix només físicament...

1. Llegeix la descripció interna de la sala de màquines de l'ascensor i separa' els elements objectius i els subjectius.

2. Explica en què consisteix la literatura apocalíptica. Després, digues si aquest capítol pot considerar-se apocalíptic i per què.

PROPOSTES DE COMPRENSIÓ LECTORA

DURANT LA LECTURA

3. Quan l'Olga es desperta, quins indicis resten del que ha passat?

4. Quin missatge transmeten les dues darreres intervencions del capítol?

CAPÍTOL 14. Els remordiments

L'Olga es regira al llit, entre la febre i el deliri, plena de remordiments per haver estat la causant que l'Àlex hagi desaparegut. Enmig de la seva agonia, els seus pares tornen a la seva vida.

1. Quin recurs utilitza l'autor per indicar que l'Olga sent remordiments quan va repassant la llista de desitjos que es poden haver complert?

PROPOSTES DE COMPREENSIÓ LECTORA

DURANT LA LECTURA

2. Quines pistes al llarg del capítol fan pensar que res del que hem llegit fins ara no ha passat realment?

3. Quina part del somni descrit en la pàgina 24 s'ha fet realitat?

4. Quant de temps ha passat realment des del principi fins al final de la novel·la?

Aspectes lingüístics

5. Busca en el diccionari el significat d'aquestes expressions que surten en el capítol 14 del llibre:

– donar l'esquena (p. 126): _____

– fer-se desitjar (p. 126): _____

6. A quin recurs literari respon l'expressió «va formar-se un silenci espès» de la pàgina 127?

PROPOSTES DE COMPRENSIÓ LECTORA

DURANT LA LECTURA

CAPÍTOL 15. La realitat?

Ara que els pares de l'Olga han tornat, que l'Olga ja no té febre i s'ha recuperat, descobrim un escenari llunyà que ja coneixíem des del primer moment.

1. Analitza els aspectes següents de la novel·la a partir de la nova realitat que ofereix el capítol final:

a) L'estada provisional o definitiva dels avis.

b) Els inquilins del vintè pis.

c) El pou de l'ascensor.

2. A quina conclusió porta aquesta nova visió de la realitat?

PROPOSTES DE COMPRESIÓ LECTORA DURANT LA LECTURA

3. L'autor deixa clar que darrere de cada individu s'hi amaga un problema i, per tant, un desig. Construeix una història que doni cos a una hipòtesi sobre el problema i el desig que s'amagaven darrere la nova inquilina del vintè pis, abans que se sotmetés a l'operació de cirurgia estètica que li va provocar una paràlisi facial.

4. Quina és la clau que permet assegurar gairebé del tot que l'aventura amb l'Àlex ha estat realment un deliri de la ment malalta de l'Olga?

PROPOSTES DE COMPRESIÓ LECTORA

INDICACIONS PER AL PROFESSORAT

En l'activitat 5 d'aquest apartat es demana als nois i les noies que escriguin un relat de por a partir de la informació que han anat recopilant en els apartats «Abans de la lectura» i «Durant la lectura». Us proposem que organitzeu un concurs per escollir els millors relats i un possible premi per als guanyadors, com per exemple una entrada per al Túnel del terror del Tibidabo, dues entrades de cinema per veure una pel·lícula de terror, etc.

PROPOSTES DE COMPRESIÓ LECTORA

DESPRÉS DE LA LECTURA

1. Anota la informació que has anat recopilant sobre la personalitat dels personatges principals i sobre les seves reaccions davant del misteri que intenten resoldre. És important que et fixis en la manera com són descrites a l'inici, com evolucionen al llarg de la investigació i com es manifesten en la culminació de la seva aventura.

a) A l'inici de la novel·la:

b) Al llarg de la investigació:

c) En el moment culminant de l'aventura:

2. Creus que a partir de la informació que has anotat en la pregunta 1 es pot afirmar que l'Àlex ha anat assimilant coses de l'Olga i l'Olga, coses de l'Àlex? Justifica la resposta.

PROPOSTES DE COMPRESIÓ LECTORA

DESPRÉS DE LA LECTURA

3. Repassa el significat del mot *paranoia* que has anotat en la pregunta 2 de l'apartat «Durant la lectura» i comprova si l'Olga respon a aquest perfil. Escriu un informe mèdic en què recullis totes les evidències i els símptomes a partir de la narració dels fets de la novel·la. (Recorda que has de fer servir un registre estàndard científic i que no pots incloure-hi connotacions emocionals.)

4. Imagina que ets l'Olga i vols trobar l'Àlex, però el noi ja no viu a l'edifici i ningú no el recorda. Per aquest motiu, decideixes posar un anunci a la premsa per tal que l'Àlex o bé algú de la seva família el llegeixi. Escriu l'anunci tenint en compte el missatge que vols transmetre, el format que ha de tenir i el mitjà on el publicaràs.

PROPOSTES DE COMPRESIÓ LECTORA

DESPRÉS DE LA LECTURA

5. Inventa un relat de por que inclogui alguns elements sobre aquest tema que has anat recopilant en els apartats «Abans de la lectura» i «Durant la lectura».

6. En l'aventura, imaginada o real, que viuen els dos protagonistes, es pot dir que l'Olga utilitza l'Àlex, conscientment o inconscientment, per aconseguir el seu desig. T'has trobat mai en la situació de l'Àlex? Has actuat mai com l'Olga? Posa'n exemples.

PROPOSTES DE COMPRESIÓ LECTORA

INDICACIONS PER AL PROFESSORAT

En l'apartat «Avaluació» podeu utilitzar en qualsevol moment les preguntes de l'apartat «Durant la lectura». Tanmateix, us proposem un seguit de preguntes que cal que els alumnes tinguin clares per poder aprofundir l'anàlisi de la novel·la.

PROPOSTES DE COMPRESIÓ LECTORA

AVALUACIÓ

1. Descriu com és l'edifici on viuen l'Àlex i l'Olga.

2. Quins incidents criden l'atenció de l'Olga?

3. Creus que l'Olga és metòdica com a investigadora? Justifica la resposta amb exemples extrets de la novel·la.

PROPOSTES DE COMPRENSIÓ LECTORA

AVALUACIÓ

6. Què representen les figures amb paraigua que l'Àlex i l'Olga troben al terrat? Què hi fan al terrat?

7. Qui ajuda l'Olga a tornar a casa seva quan es desperta i s'adona que l'Àlex ha desaparegut?

8. Quina sorpresa tindrà el lector al final de la novel·la? Com la interpretes?

9. En quin passatge del llibre creus que s'inspira la portada de la novel·la?

10. Quina és per a tu la tesi de la novel·la? (Recorda que la tesi es refereix al tema que s'anuncia i es vol transmetre.)

PROPOSTES PER A LA DIVERSITAT

INDICACIONS PER AL PROFESSORAT

Us proposem que organitzeu grups de treball a l'aula i que cada grup adapti la novel·la al gènere teatral, ja que l'acció i la gran quantitat de diàleg que conté permeten que siguin fàcil d'adaptar.

Per fer l'adaptació, cal que primer de tot els nois i les noies facin un treball sobre les característiques del teatre que tingui en compte aquests aspectes:

- La divisió de l'obra en tres actes corresponents a la presentació, el nus i el desenllaç. Tot i que actualment les obres se solen dividir en dos actes, per a ells serà més fàcil dividir-la en tres.
- Les escenes, que corresponen a l'entrada o la sortida d'un personatge.
- L'escenografia, per tal d'evitar els canvis de decorats més enllà dels actes, i l'*attrezzo*.
- El text, tant pel que fa als diàlegs com a les acotacions. Aquestes últimes són bàsiques perquè els actors sàpiguen com s'han de moure i expressar. Normalment, escriure les acotacions és la feina més difícil per als alumnes. Per aquest motiu, pot ser útil anar representant fragments de l'obra mentre escriuen el guió i evitar que els actors i les actrius no siguin els mateixos alumnes que redacten el text. Així, aquests últims poden tenir un punt de vista més objectiu i adonar-se de si el que escriuen és prou entenedor.

En acabat, demaneu als alumnes que resumeixin la història i repartiu els episodis per grups, de manera que cada grup adapti una part de l'argument.

També podeu passar-los alguna obra de teatre de misteri, com per exemple *Trampa per a ratolins* i *Els deu negrets*, d'Agatha Christie, o *Pels pèls*, de Paul Pörtner perquè es fixin com ho han de fer.

PROPOSTES PER A LA DIVERSITAT

ACTIVITATS DE REFORÇ

1. Et proposem que experimentis els canvis de punt de vista dels diferents personatges a partir d'un mateix moment dins la narració.

Per fer-ho, busca l'episodi en què l'Àlex i l'Olga es troben la nena que porta un ninot en una mà i una nina en l'altra i que representen l'Àlex i l'Olga convertits ja en herois salvadors. Després, escriu una anotació de diari com si fossis l'Olga, una altra com si fossis l'Àlex, una altra com si fossis la nena de les sabatilles taurons i una altra com si fossis l'ésser que s'amaga a la sala de màquines de l'ascensor.

Posa molta atenció als canvis que experimentarà el punt de vista d'un mateix fet i les expectatives que et mouran en cada cas.

PROPOSTES PER A LA DIVERSITAT

ACTIVITATS D'AMPLIACIÓ

1. Llegeix el poema «Felicitat» de Salvador Oliva que trobaràs dins *Marees del desig* i fixa't sobretot en els versos 9 i 10.

a) Relaciona el poema de Salvador Oliva amb la frase que diu l'Àlex en la pàgina 109: «Ja crec en els déus protectors, jo [...].»

b) Recupera la idea que es desprèn de la frase que diu l'home cec en la pàgina 81, «Però suposo que algú ha de fer el primer pas perquè els altres puguin caminar. No trobeu?», en la qual es prediu en certa manera el final de la novel·la (motiu pel qual l'Àlex té un calfred en sentir-la), i comprova si aquesta mateixa idea es desprèn del poema «A vegades és necessari i forçós» de Salvador Espriu, que trobaràs dins *La pell de brau*.

PROPOSTES PER A LA DIVERSITAT

ACTIVITATS D'AMPLIACIÓ

2. Explica què són el determinisme i el materialisme i posa'n exemples extrets de la novel·la.

3. L'Olga vol demostrar l'existència d'un déu que manipula les seves vides, ja sigui de manera positiva o negativa, i que pot acomplir els desitjos a canvi de certs sacrificis... Trasllada aquest microcosmos a la teva vida real i planteja't per què no es pot demostrar la presència d'un déu mitjançant el mètode científic. En acabat, podeu parlar d'aquest tema a classe.

L'OPINIÓ DEL LECTOR O LA LECTORA

1. Ara que ja has llegit i has treballat a fons la novel·la, tens informació i arguments per dir què t'ha semblat. Expressa la teva opinió en vuit línies aproximadament. Si t'animes, fes-la arribar al web de Barcanova mitjançant el procediment que t'indiquen.

Et proposem dues maneres d'estructurar la informació que vols transmetre:

a) Planteja-la com si fos una investigació detectivesca. Tingues en compte que, en aquest cas, primer de tot hauràs de determinar la vàlua de la novel·la a partir de les preguntes que facis als sospitosos que se l'han llegida. A l'hora de presentar per escrit la informació recollida, imita la llibreta de notes de l'Olga.

En acabat, ajunta la teva opinió amb les dels teus companys i doneu-los la forma de llibre, de manera que cada opinió representi una pàgina diferent del llibre.

b) Feu una capsa que simuli la bústia de la novel·la i pinteu-la de color negre. Deprés, aneu-hi dipositant les notes escrites amb bolígraf verd.

PROPOSTES LÚDIQUES

1. Busca informació sobre un dels còmics més famosos de Francisco Ibáñez que es titula *13, Rue del Percebe*. Imita'n l'estil i dibuixa un edifici en què es pugui veure què fan els veïns d'*El pou darrere la porta* des de l'humor.

Pots trobar informació sobre aquest còmic en aquestes pàgines web:

<http://seronoser.free.fr/bruguera/13ruedelpercebe.htm>

http://es.wikipedia.org/wiki/13,_Rue_del_Percebe

www.delcomic.es/museo/mono/lbanez_Rue13.htm

INTERDISCIPLINARIETAT

LLENGUA ANGLESA

1. Podeu passar a classe l'episodi 122 de la primera temporada de *Star Trek*, de la saga *The Next Generation*, titulat *Skin of Evil* ('La pell del diable').

En aquest capítol, els protagonistes de la nau Enterprise s'enfronten a un ésser sense forma que anomenen «l'entitat maligna». Aquest ésser és capaç d'utilitzar els individus com si fossin titelles i modificar el curs de les seves vides fins a induir-los a la mort. Com en el llibre, l'entitat és un ésser capriciós que fa mal sense cap més objectiu que distreure's, observar el seu poder i obtenir el respecte per mitjà del temor.

CIÈNCIES SOCIALS

2. Proposeu un treball de recerca i coneixement de totes aquelles cultures antigues en les quals es veneraven divinitats mitjançant ofrenes i sacrificis. Aproveiteu per repassar les divinitats egípcies i els costums i les creences al voltant de la mort.

3. Trebal·leu sobre l'origen del costum, encara vigent actualment, de demanar desitjos mentre es llança una moneda al fons d'un pou. Aquest costum prové de la creença de l'existència de déus dins l'aigua, que sempre s'ha identificat com a font de vida. Dins el folklore europeu, hi ha diverses llegendes que identifiquen éssers benignes o malignes a l'interior dels pous, com la popular Na Maria Enganxa a Mallorca.

CIÈNCIES NATURALS

4. Aproveiteu aquesta assignatura per treballar com reacciona el cos humà en situacions de por, com per exemple com s'activa el funcionament del sistema simpàtic i el parasimpàtic, quins són els efectes de la descàrrega d'adrenalina, etc.

5. Pot ser interessant parlar de la varietat de trastorns mentals.

6. Pregunteu als alumnes quina metàfora extreta de la biologia utilitza l'autor per referir-se a l'ésser que manipula l'ascensor i parleu d'aquests organismes i de la seva funció.

PLÀSTICA

7. Aproveiteu que les descripcions del llibre, sobretot les que barregen els elements objectius i subjectius, són altament suggeridores i demaneu als alumnes que dibuixin i pintin la sala de màquines de l'ascensor tal com la descriu l'Olga —com si fos una visió apocalíptica— o el bosc de paraigües del terrat...

INTERDISCIPLINARIETAT

PLÀSTICA

8. Treballeu el surrealisme de la pintura apocalíptica de Hieronymus Bosch (conegut com el Bosch) i el mètode paranoicocrític de Salvador Dalí.

MÚSICA

9. Escolteu bandes sonores famoses que han acompanyat clàssics del cinema de terror i analitzeu els sons que provoquen la sensació de por en l'espectador. Després, contrasteu les sensacions que provoca una mateixa imatge segons que se senti o no se senti música de fons i valoreu la importància de la música en aquest gènere. A continuació, us suggerim algunes d'aquestes bandes sonores:

- *Psicosi* (1960) d'Alfred Hitchcock i música de Bernard Herrman.
- *L'exorcista* (1973) de William Friedkin i música de Mike Oldfield.
- *Tiburón* (1975) de Steven Spielberg i música de John Williams.
- *La profecia* (1976) de Richard Donner i música de Jerry Goldsmith.
- *Halloween* (1978) de John Carpenter i música de John Carpenter.

ÈTICA – TUTORIA

10. Aproveiteu aquestes assignatures o qualsevol altra que treballi els valors personals per parlar sobre diferents temes que surten en la novel·la, com ara l'amistat i la vida familiar.

- L'amistat. La novel·la presenta situacions prou interessants i prou comunes, com per exemple vèncer la por que l'amistat es malmeti i expressar amb respecte que s'està en desacord amb l'altra persona, ajudar un amic més enllà de les pròpies idees...
- La vida familiar. D'entrada cal que els alumnes siguin conscients de la multiplicitat de situacions familiars que hi ha. Així, a través de les històries de l'Olga i l'Àlex veiem la vida familiar que deixa de ser idíl·lica, amb la mort dels pares i la consegüent adopció familiar, els divorcis o separacions imminents, etc.

11. *El pou darrere la porta* pot ser una bona ocasió per tractar un tema encara força tabú en la nostra societat com és la mort. Afrontar la mort dels pares o d'una amistat a aquesta edat és sempre una experiència difícil. Per parlar d'aquest tema, us poden ser molt útils els llibres i la pel·lícula següents:

- ESCARDÍBUL, CARME ET AL.: *Viure la vida, aprendre la pèrdua*. Claret, «Programa per a les escoles», 2006.

Aquest llibre és una eina per als professors per ajudar els alumnes a expressar els sentiments que els produeix una pèrdua, ja sigui per un canvi de residència o per un canvi d'escola, d'una amistat, de l'alegria, del primer amor, d'un objecte estimat, etc.

INTERDISCIPLINARIETAT

ÈTICA – TUTORIA

– SCHMITT, ERIC-EMMANUEL: *L'Òscar i la Peggy Blue*. Barcelona, Cruïlla, «El Vaixell de Vapor», 2010.

La novel·la descriu dotze dies de la vida de l'Òscar, un noiet que està malalt de leucèmia. Aquests dotze dies potser seran els darrers, però gràcies a la intensa relació que l'Òscar estableix amb la iaia Rosa, una àvia excepcional, seran dies de llegenda. Es tracta d'una novel·la realista que tracta de la vida i la mort, la malaltia, Déu i la fe i les relacions humanes.

– *Planta 4a*, pel·lícula dirigida per Antonio Mercero l'any 2003.

La pel·lícula explica la història d'un grup de nois d'uns quinze anys que viuen a la planta de traumatologia d'un hospital i que aconsegueixen desafiar el destí i fer més suportable l'estada al centre gràcies a l'amistat i les ganes de viure.

LITERATURA COMPARADA

Els llibres que presentem a continuació, tant els que són adreçats especialment als joves com a lectors més experts, poden relacionar-se amb la novel·la *El pou darrere la porta* per diversos motius, com s'indica en cada cas, i poden servir per ampliar la llista de propostes lectores segons la predisposició de cadascú.

– CALDERS, PERE: «El principi de la saviesa», dins *Cròniques de la veritat oculta*. Barcelona, Edicions 62, 1978.

El relat permet explorar el món de l'absurd, que tan bé reproduïa Pere Calders, i el contrast d'aquest món amb la reacció plena de naturalitat dels personatges que hi viuen. El conte també és interessant perquè planteja una troballa increïble al jardí d'un immoble i perquè, a partir d'aquest fet, s'elabora tot un retaule de situacions increïbles. Pot ser interessant comparar-lo amb el paisatge dels paraigües descrit per Sampere i el retaule de les situacions increïbles dels veïns de l'edifici.

– CALDERS, PERE: *De teves a meves*. Barcelona, Barcanova, «Clàssics catalans», 2002.

Es tracta d'un llibre recomanable per a aquells alumnes que estiguin interessats per aquest món de l'absurd. De tot el recull, destaquem el conte «Estudis per correspondència», que com el mateix subtítol destaca es tracta d'un conte negre.

– MURAKAMI, HARUKI: *Kafka a la platja*. Barcelona, Empúries, 2006.

Podeu recomanar la novel·la a alumnes de nivell avançat o podeu treballar-ne fragments. Aquesta obra comparteix amb *El pou darrere la porta* la presència d'escenaris i personatges dins l'absurd, com, per exemple, el Coronel Sanders —icona del Kentucky Fried Chicken—, que pren vida per convertir-se en un missatger del món de l'espiritualitat; els gats que parlen amb un vell que va patir un accident misteriós durant la Segona Guerra Mundial, i fets que no poden ser copsats amb l'enteniment humà, com és el cas de dos personatges units per un crim (un el comet mentre que l'altre es desperta amb la roba i les mans tacades de sang). En la novel·la també es tracta la religiositat: un bosc que ve a ser uns llimbs, un món entre la vida i la mort, una pedra que obre o tanca l'eternitat...

– PEDROLO, MANUEL DE: «Les civilitzacions són mortals», dins *Antologia de contes catalans*, II volum. Barcelona, Edicions 62.

Aquest conte és molt interessant per treballar amb els alumnes. També hi trobem l'element de l'absurd que provoca angoixa als protagonistes, ja que aquests no controlen la situació (encara que poden veure el carrer des de la finestra, quan creuen la porta aquest desapareix, de manera que si travessen el llindar van a parar al portal del davant). Tanmateix, el més interessant és veure com, per tal de salvar la seva amiga, el protagonista condueix un home a una situació parany i el sacrifica. Aquest element podria comparar-se amb el sacrifici de l'Àlex per part de l'Olga per tal de recuperar els pares.

– POE, EDGAR ALLAN: *El gat negre i altres relats*. Barcelona: Barcanova, «Antaviana Nova», sèrie clàssics, 2001.

Aquests contes són un clàssic del gènere de por que aprofiten l'element absurd i l'element psicològic, igual que la novel·la d'en Josep Sampere.

Podeu treballar tot el llibre sencer o bé alguns dels contes, sobretot «El gat negre», «La veritat sobre el cas del senyor Valdemar» i «La caiguda de la casa Usher», en els quals les descrip-

LITERATURA COMPARADA

cions dantesques, les angoixes a partir de l'anticipació i el trastorn mental hi tenen una presència destacada.

– SÀNCHEZ PIÑOL, ALBERT: «La nau dels bojós», dins *Tretze tristos tràngols*. Barcelona, La Campana, 2008.

Aquest conte va guanyar el premi Relats on line l'any 2001. És molt interessant que els alumnes el llegeixin perquè permet treballar la importància del punt de vista en una història de terror psicològic. El lector identifica com a víctima un home que es troba en una nau a la deriva plena de persones que han perdut totalment el seny i s'horroritza de la mala sort de l'individu, fins que finalment s'adona que l'home és un alienat mental que repeteix cíclicament una acció-reacció. Amb la narració en primera persona, l'autor situa el lector directament en el punt de vista del personatge, fins que el curs dels esdeveniments, el particular monòleg del protagonista i el mateix sentit comú l'en fan allunyar i prendre consciència de la situació.

– WYDHAM, JOHN: *El dia dels trífids*. Barcelona, La Magrana, 2003.

Aquesta novel·la explora el terror a partir d'una situació que implica una absoluta manca de control per a la majoria de la població: la ceguesa espontània. Algunes de les situacions que planteja provoquen l'angoixa en el lector.

Us proposem la lectura d'aquest fragment traduït al català per Muntsa Farré de *Vidas desperdiciadas* de Zygmunt Bauman, publicat per l'editorial Paidós l'any 2005. El fragment parla de la incertesa i la vulnerabilitat (dues qualitats que senten els veïns de l'immoble) com a origen de la religiositat (l'ascensor esdevingut divinitat).

«Adonem-nos que en el cor del "temor còsmic" hi rau la insignificança de l'ésser espantat, macilent i mortal, comparat amb l'enormitat de l'univers etern; la pura debilitat, incapacitat de resistir, vulnerabilitat del fràgil i delicat cos humà, que revela la contemplació del firmament o de les masses muntanyoses; però també la constatació del fet que excedeix a l'ésser humà la captació, la comprensió, l'assimilació mental d'aquest imponent poder que es manifesta en la pura grandiositat de l'univers. Aquest univers sobrepassa tot enteniment. Les seves intencions són desconegudes, les seves pròximes passes no es poden predir. Si existeix un pla preconcebut o una lògica en la seva acció, supera certament la capacitat humana de comprensió. I, d'aquesta manera, el "temor còsmic" és també l'horror davant del desconegut: el terror de la incertesa.

Vulnerabilitat i incertesa són les dues qualitats de la condició humana a partir de les quals es forma el "temor oficial" [...].

Bajtín suggereix que el temor còsmic l'utilitzen tots els sistemes religiosos. La imatge de Déu, el suprem sobirà de l'Univers i els seus habitants, es forma a partir de l'emoció familiar de por de la vulnerabilitat i tremolor davant la impenetrable i irreparable incertesa; i llavors la religió es justifica a si mateixa a través del paper de mediadora efectiva, d'intercessora que implora en favor dels vulnerables i dels temorosos, en l'únic tribunal capaç de decretar l'expulsió dels atzarosos cops del destí. La religió assoleix el seu poder sobre les ànimes humanes brandint la promesa de seguretat.»

SOLUCIONARI

ABANS DE LA LECTURA

1. Resposta oberta.

2. Resposta oberta.

3. A primera vista, la portada conté elements que suggestionen el lector cap a la por: el color negre i la visió d'un ull emmarcat en un forat, que ens suggereix la idea de sentir-nos observats i indica un cert perill o risc per a qui espia o per a qui és espia. Tanmateix, la presència de lletres i el fet que l'ull formi part d'una cara dibuixada provoquen un efecte més tranquil·litzador.

La informació que els alumnes han d'incloure en la fitxa sobre la novel·la es pot extreure de la portada, la contraportada i les pàgines inicials del llibre, sobretot de la pàgina de crèdits.

4. – Pou: sovint aquesta paraula també connota fondària, fosc, claustrofòbia, misteri, perill...

– Gratacel: es tracta d'un edifici de molts pisos o plantes construït a fi d'aprofitar el sòl escàs en alguns territoris o d'acord amb l'especulació immobiliària.

L'arquitectura d'un gratacel sol ser molt complicada per qüestions pràctiques, com per exemple fer que l'aigua arribi als pisos més alts; instal·lar ascensors prou ràpids que no provoquin mareig per una acceleració sobtada i brusca; tenir en compte la força del vent, sobretot als pisos alts; complir les mesures contra els terratrèmols; oferir les mesures de seguretat suficients si cal evacuar l'edifici en casos d'emergència, etc. Aproveu per comentar els atemptats contra les Torres Bessones de Nova York l'any 2001.

Alguns dels gratacels més famosos són el John Hancock Center de Chicago (343 m) o el recentment construït Burj al Arab Hotel de Dubai (321 m). A Barcelona, destaquen l'Hotel Arts (154 m) o la Torre Agbar (144 m).

Animeu els alumnes que investiguin sobre aquest tema i que busquin fotografies i característiques dels gratacels per Internet.

– Ascensor: aquest aparell serveix per transportar persones o coses d'un nivell inferior a un altre de superior. Us aconsellem que estimuleu els alumnes a fer una cerca sobre els ascensors a Internet. Podeu consultar entre altres, les pàgines web següents:

ca.wikipedia.org/wiki/Ascensor

Explica la història d'aquest aparell i també les diferents parts que el componen. S'hi poden llegir curiositats, com per exemple el fet que algunes empreses instal·ladores d'ascensors duen el nom de persones reals que han introduït avenços importants en aquest camp tecnològic.

SOLUCIONARI

www.ascensoresdomingo.com/valencia/historia.htm

Aquesta pàgina web ofereix un compendi de la història del mecanisme amb il·lustracions molt interessants.

5. Respostes obertes.

DURANT LA LECTURA

CAPÍTOL 1

1. L'element pertorbador que fa de motor en la trama són els incidents de l'ascensor. Feu que els alumnes s'adonin que l'autor ja el presenta en la primera línia del text: «L'ascensor es va aturar al divuitè pis, tot i que l'Àlex anava al vintè.» En la segona frase, deixa clar que no és un incident casual ni esporàdic: «No era el primer cop que passava, ni el segon. Era, concretament, el tercer.»
2. a) Es tracta d'un gratacel únic i irrepetible, una rara arquitectura.
b) Les comparacions, totes de la pàgina 12, són de caire negatiu, ja que predisposen el lector al temor: «un gegant de circ envoltat de nans», «un signe d'exclamació descomunal i ferotge» i «els altres edificis semblaven muts i arrupits de por».
3. a) L'Àlex és expressiu, com ho demostra en reaccionar com si li acabessin de prendre un taxi quan l'ascensor s'espantia per tercera vegada.
b) Li agrada llegir, ja que porta una bossa plena de llibres de la biblioteca.
c) L'Àlex, a diferència de l'Olga, observa la realitat d'una forma més pragmàtica o materialista, com quan en la pàgina 15 afirma: «Ens podríem haver conegut de mil maneres diferents [...], per pura i simple casualitat.»
4. a) L'autor descriu l'Olga com una intel·lectual de cabells curts, front ample i ulleres, curiosa, inquieta i pràctica. El llapis que sempre porta al damunt amb la punta gastada i que mou enèrgicament amunt i avall mentre parla ajuda a reforçar aquesta caracterització.
En la descripció de la pàgina 12, «Tota ella tenia un aire interrogatiu i inquiet, com si no parés de fer i de fer-se preguntes», comprovem que l'Olga no gaudeix només fent preguntes als altres —en aquest cas, la definiríem com una tafanera—, sinó que se'n fa constantment, fruit de la curiositat.
b) L'Olga viu amb els seus avis perquè els seus pares van morir en un accident d'aviació.

SOLUCIONARI

Feu que els alumnes s'adonin que l'Olga no ha acabat de superar aquest accident, ja que busca un sentit a aquesta pèrdua: «M'agradaria creure que les coses no passen perquè sí... Que l'accident en què van morir els meus pares, per exemple, tenia algun sentit que un dia o altre s'aclarirà» (p. 15 i 16). Es tracta d'una frase que reflecteix tant l'esperit científic que guia la seva investigació metòdica, com la superstició de caire religiós que determinarà l'objectiu d'aquesta investigació.

c) El problema que s'insinua és el de la comunicació, ja que, segons el que explica, els seus avis són sords i, per tant, no deuen ser els interlocutors més idonis per a una noia de la seva edat.

5. En la pàgina 15, mentre l'Olga i l'Àlex parlen al bar sobre els incidents de l'ascensor, el narrador desvia la mirada cap al televisor que hi ha a l'establiment: «Va esclatar una altra riallada procedent del televisor, aquest cop col·lectiva, com si un públic invisible es burlés obstentament de les seves paraules.»

6. El final del capítol insinua la presència real del perill a través de l'avertiment que l'Olga fa a l'Àlex, «Val més que pugis a peu [...] Per si de cas», i també per l'actitud que té i el gest que fa mentre l'adverteix: «L'Olga estava seriosa i el mirava sense gens d'ironia». D'altra banda, la reacció de l'Àlex que fa que sí amb el cap, avergonyit sense cap motiu, referma aquesta sensació.

7. – Ironia.

– Setciències.

8. – Fer-se el sord: no fer cas.

– Mossegar-se la llengua: fer un esforç per no parlar.

9. En la pàgina 14, l'Àlex pregunta a l'Olga: «Com és que en dius "incidents", de les avaries de l'ascensor?» Feu que els alumnes s'adonin que la construcció sintàctica de la frase —amb la tematització, l'ús del pronom i la duplicació del complement— ajuda a fer-ne una lectura més emfàtica i pausada. Així, si la frase seguís l'ordre normal seria la següent: «Com és que dius "incidents" a les avaries de l'ascensor?»

10. a) Petit.

b) Microbi, microcosmos, microscopi, microanàlisi, microbalança, etc.

c) Resposta oberta.

SOLUCIONARI

CAPÍTOL 2

1. Resposta oberta. Tanmateix, cal que els alumnes tinguin en compte que l'Olga parteix d'una hipòtesi, és a dir, d'una sospita intuïtiva que vol confirmar amb dades objectivament observables, les quals va enregistrant —és el cas del temps dels trajectes—; unes variables fixes per no alterar els resultats —el mateix nombre de trajectes, el mateix pes dins la cabina, el mateix instrument mesurador—, i la comparació de l'anomalia amb altres realitats similars, per tal de verificar si la hipòtesi és una teoria vàlida o falsa.
2. a) Creu que hi ha una entitat que manipula l'ascensor i transmet missatges de tipus esotèric.
b) Aquesta creença trenca l'esperit científic que mostra en el mètode investigador. Així en la pàgina 25, l'Olga afirma: «L'ascensor m'estava insinuant que els meus pares volien tornar, però no podien.» Feu que els alumnes notin que si l'entitat esotèrica que afirma l'Olga fos una persona, el missatge arribaria en forma de xantatge o petició de rescat, per exemple.
3. No hi ha cap viatge entre dos pisos determinats que duri el mateix, malgrat que la velocitat i el pes de l'ascensor són sempre els mateixos; s'atura en pisos diferents dels sol·licitats; alenteix el temps del recorregut; fa moviments repetitius sense un sentit aparent, com per exemple anar al mateix pis diversos cops i aturar-se sense que ningú l'hagi avisat...
4. L'Àlex respon amb incredulitat, ja que és el primer cop que se li escapa un gest d'escepticisme.
Aproveu l'activitat per treballar a classe un tema relacionat amb els valors, ja que l'Àlex no dona la raó a l'Olga, sinó que li diu amb sinceritat i respecte que no s'ho acaba de creure, ja que com llegim en la pàgina 25: «[...] no podia limitar-se a seguir-li el corrent. Havia de ser franc amb ella» i «M'estàs dient que un ascensor és capaç de transmetre missatges? —va preguntar sense el més mínim sarcasme.»
5. Hèrcules Poirot, personatge creat per Agatha Christie.
Us animem que passeu a classe algun capítol televisiu de la sèrie homònima protagonitzada per David Suchet, actor britànic que l'any 1991 va rebre una nominació per la seva interpretació en aquesta saga de la British Academy Television Award.
6. La poca originalitat del seu nom, Els baixos, la decoració nul·la i una pantalla gegant de televisió que transmet futbol constantment; en definitiva, es tracta d'un escenari impersonal.

SOLUCIONARI

7. En la pàgina 21, des de «L'Àlex va beure un glop de cafè amb llet [...]» fins a «[...] va remugar el cambrer». En aquest fragment, el narrador distreu el lector amb elements col·laterals a la informació que l'Olga transmet a l'Àlex i rebaixa la tensió provocada pel misteri.

També podeu fer notar la distensió que provoca algun element de comicitat, com per exemple quan el narrador descriu les mirades del cambrer, que van d'una jugada interessant del partit de futbol que retransmet la televisió cap a l'Olga i de l'Olga a la jugada interessant, i així una vegada i una altra.

8. La insinuació que els pares de l'Àlex poden haver viscut algun fenomen fruit de les anomalies de l'ascensor.

9. En la pàgina 24 l'Olga confessa a l'Àlex sobre els seus pares: «M'imaginava que sentiria obrir-se la porta de l'ascensor, i després la de casa, i que els sentiria entrar, i deixar a terra les maletes, i que vindrien a la meva habitació per dir-me que eren vius...»

Feu que els alumnes es fixin en aquest anhel de l'Olga, ja que s'acabarà complint en el penúltim capítol i que respon a la tesi de la novel·la: Com podem sacrificar persones que estímem per complir el nostre desig més íntim?

10. Resposta oberta.

11. Vol dir estar callat, no dir res. En són expressions equivalents *no badar boca, no dir mot, no dir ni ase ni bèstia*, etc.

12. Quan parla de l'accident que van patir els seus pares en el primer capítol o quan descriu l'edifici, l'Olga acaba el discurs amb l'expressió «etcètera, etcètera». Així, en la pàgina 21, trobem aquest recurs en la frase «Un edifici atípic i tronat com el nostre, ascensors antics, etcètera, etcètera.» Es tracta d'una expressió crossa que utilitza sovint.

Aprofiteu l'activitat per explicar l'etimologia del mot, que prové del llatí ET CETERA, que vol dir 'i tota la resta'.

CAPÍTOL 3

1. «L'Àlex no va poder resistir la temptació de posar a prova les teories de l'Olga» (p. 27), «Temptava la sort. Buscava ansiosament els incidents» (p. 27), «com un jugador insistent que es nega a abandonar la ruleta» (p. 27).

L'actitud de l'Àlex i la comparació remetent al factor additiu que provoca la discontinuïtat, element en el qual es basa el joc de la ruleta o el joc de les màquines escurabutxaques:

SOLUCIONARI

un premi que s'atorga aleatòriament provoca ànsia en el subjecte addicte que el cerca de forma insistent.

2. Respostes obertes.

És freqüent trobar alumnes que normalment no han pujat més amunt de la seva planta i també alumnes als quals l'experiència de passejar per les plantes on no han pujat mai provoca una certa angoixa.

3.

Elements objectius o externs	Elements subjectius o interns	Explicació lògica
«un silenci siberià», «l'udol del vent» que bufa a «ràfegues imprevisibles» (p. 28)	«Els seus brams aterridors semblaven anunciar la fi del món.» (p. 28)	En un gratacel la força i el so del vent es perceben amb més intensitat als pisos més alts.
L'alarma	«una mena de sirena antiaèria que ressonava terroríficament» (p. 28)	L'alarma, com a advertiment de perill o mal funcionament, sempre ha de ser intensament sonora. El protagonista l'assimila a un factor negatiu com és la sirena preventiva dels bombardejos en una guerra.
«La sirena estava muda com la resta de l'edifici» (p. 28)		L'alarma no funciona. Percepció del silenci: als pisos més alts no arriba el so del possible moviment que pugui haver-hi als pisos inferiors.
	«penedit d'haver-se ficat en aquella gàbia.» (p. 28)	El mot <i>gàbia</i> té una connotació negativa d'empresonament.

SOLUCIONARI

Elements objectius o externs	Elements subjectius o interns	Explicació lògica
«Va mirar-se al mirall i es va veure molt pàl·lid.» (p. 28)	«La cabina semblava més fosca.» (p. 28)	Contrast de color que destaca l'ensurt del protagonista. Podem fer veure a l'alumne que la reacció biològica del cos davant la por (imaginada o justificada) envia la sang del sistema perifèric als òrgans interns, fet que provoca la pal·lidesa facial aparent.
	«Se sentia més sol que un astronauta perdut a l'espai.» (p. 28)	Novament juga amb la percepció visual de fosc per accentuar la sensació de solitud.
«(l'indicador) brillava amb un color vermell infernal.» (p. 28)	«L'Àlex va recordar una pel·lícula en què el protagonista se n'anava a l'infern amb ascensor.» (p. 28)	Referència a l'infern. Més enllà de l'ateisme o religiositat dels alumnes, l'infern segueix sent un terme amb connotacions pejoratives.
«Va tornar a prémer el timbre d'alarma.» (p. 29)		La insistència en un fet denota desesperació.
«Va notar un calfred al clatell [...]» (p. 29)	«[...] dolorós com la rebotcada d'un eriçó.» (p. 29)	Els calfreds també són una conseqüència lògica del desviament de la sang cap als òrgans interns. La comparació remet a la sensació de dolor, que fa incrementar l'emoció del perill en el lector.
«Era el soroll d'una porta de ferro feixuga que s'obria grinyolant.» (p. 29)		Una porta que grinyola és una frontissa a la qual manca oli, però —com que el so del grinyol sembla un lament humà— és un recurs freqüent en l'imaginari del terror.

SOLUCIONARI

Elements objectius o externs	Elements subjectius o interns	Explicació lògica
«Va quedar completament a les fosques» (p. 29)		La foscor també és un recurs freqüent en l'imaginari del terror, a causa de la indefensió que sent l'espècie humana davant la manca de visió: l'alumnat pot adonar-se del pes que té aquest sentit per fer-se càrrec de l'espai i la seva activitat. Feu-los que notin les diferències visuals respecte de certs animals, com per exemple els gats: l'humà té més cèl·lules perceptores del color (cons) en detriment de les que capten la llum (bastons), contràriament als felins, que perceben menys diferències de color, però en canvi tenen més visió a partir d'un mínim feix de claror.
«Se li va assecar la gola.» (p. 30)		Mateixa reacció biològica davant d'un perill: retallada dels elements superflus del sistema perifèric.
«Trucaven a la porta de l'ascensor.» (p. 30)	<p>«Clanc, clanc, clanc, clanc.» (p. 30)</p> <p>«No eren trucs amistosos. Eren cops monòtons i apàtics [...]» (p. 31)</p> <p>«[...] implacables com una tanda d'assots. » (p. 31)</p> <p>«L'un darrere l'altre, interminables com una pena de l'infern [...]» (p. 31)</p>	L'ús de les onomatopeies, que s'alternen en la descripció de l'escena, alenteix la lectura i, per tant, focalitza l'atenció en la percepció de perill. L'adjectivació o l'element de comparació amb l'assot (dolor) o novament l'infern reforça aquesta sensació que cal fer-los notar que només és dins del cap de l'Àlex: objectivament són trucs a la porta de l'ascensor.

SOLUCIONARI

Elements objectius o externs	Elements subjectius o interns	Explicació lògica
«[...] i va començar a sentir el zub-zub de la sang accelerada.» (p. 31)		Novament l'ús de l'onomatopeia reforça la percepció de la taquicàrdia.
«Trenta cops, trenta pisos.» (p. 31)		La correspondència numèrica fa percebre una voluntat i no una aleatorietat o casualitat en l'esdeveniment. Una voluntat darrere d'un incident fa augmentar la sensació de perill.
	«En quedar-se tot sol, li va fer l'efecte que tornava a sentir aquells cops. Però aquesta vegada sonaven a la porta de cada replà, com si la persona que els donava anés empaitant l'ascensor escales amunt, però més de pressa que ell.» (p. 32)	La suggestió resta en el cos i la ment després d'un trauma o sensació forta. Feu que s'adonin com la percepció de gir o de vertigen provocada per una atracció de parc d'atraccions continua un cop n'hem baixat. Però és suggestió, no realitat.

4. Resposta oberta.

5. Resposta oberta. Tanmateix, feu que les noies i els nois s'adonin de l'evolució d'emocions i sentiments que hi ha al llarg d'una seqüència.

CAPÍTOL 4

1. Tots dos comparteixen la incomunicació. A casa de l'Olga hi ha poca comunicació a causa de la diferència generacional entre ella i els avis, que, a més, són sords. Entre l'Àlex i els seus pares tampoc no hi ha gaire comunicació, perquè els pares viuen una imminent situació de separació conjugal en la qual elements de distracció, com per exemple la televisió, prenen un protagonisme exagerat.

Aquest fet es referma en el capítol 7, quan els dos nois són a punt d'emprendre l'expedició al llarg de l'edifici: «Els pares de l'Àlex van adormir-se per fi, carregats de somnífers. Es donaven l'esquena i cada un somiava que dormia amb una persona diferent» (p. 60).

SOLUCIONARI

2. a) El narrador descriu el punt de vista de l'Àlex, el qual, com ja hem vist en els capítols anteriors, té un caràcter més aviat escèptic i es mira les coses amb una certa distància. Davant la relació de parella dels seus pares i com aquesta l'afecta, l'Àlex pren distància a l'hora de descriure-la mitjançant l'ús del llenguatge informàtic («bits», «qualsevol dia s'hauria d'actualitzar per poder continuar sent "operativa"», «protector de pantalla», etc.); el llenguatge matemàtic («L'empobriment dels àpats era proporcional a l'empobriment de la relació entre els seus pares»), i una referència cinematogràfica a la pel·lícula *2001, Una odissea a l'espai*, en concret el moment en què es divinitza el monòlit tal com els pares divinitzen la televisió (si l'alumnat no coneix l'escena de la pel·lícula, podeu passar-la a classe). També és important l'anàlisi d'aquesta seqüència de la pel·lícula per tal de comprendre tota la novel·la: en certa manera l'Olga també divinitza un fenomen per al qual no troba cap explicació lògica.
- b) L'ús de la ironia. Fixeu-vos en l'expressió que utilitza davant la incomoditat dels pares quan el noi els pregunta com es van conèixer: «Aquell vespre estaven resseques, les goles» (p. 36). A nivell lingüístic, feu que els alumnes es fixin novament en el desordre intencionat de la frase que obliga a utilitzar la coma.
3. La presència d'una voluntat, d'una intel·ligència, darrere els fenòmens que protagonitza l'ascensor. La percepció de perill canvia: dona entitat a un enemic contra el qual es pot aplicar una estratègia ofensiva (activa), mentre que l'aleatorietat dels incidents només requereix una estratègia defensiva (passiva).
4. Les dues posicions ideològiques dels pares són contraposades: el pare creu en el determinisme, és a dir, en l'existència d'un destí escrit que governa les nostres vides; la mare creu en l'aleatorietat, en el fet que res no està escrit, que no hi ha cap voluntat darrere el que ens passa, que tot és conseqüència de la casualitat o l'atzar.
- Encara que tant una filosofia com l'altra poden conduir a una resignació abúlica, la primera pot generar estratègies defensives, mentre que la segona pot generar ànsies de lluita per controlar les regnes de la pròpia vida. Segons es cregui que darrere dels incidents de l'ascensor hi ha voluntat o bé atzar, l'actitud dels personatges evoluciona de manera diferent.
5. – Mirar amb cara de pomes agres (p. 35): mirar amb aspecte descontent.
– Saber-la llarga (p. 36): tenir experiència, saber manipular una situació.
– Donar corda (p. 37): instigar algú perquè continuï parlant.
6. Hi ha una metonímia (la part pel tot), en la qual el *Dolby* és una metàfora de la televisió, i també una personificació.

SOLUCIONARI

CAPÍTOL 5

1. Creu que tothom conspira en contra seu, com per exemple el cambrer, quan el narrador afirma: «Estava convençuda que els escoltava d'amagat» (p. 39), o quan l'Olga diu: «Potser és un espia» (p. 46). El narrador fa notar que és una actitud de l'Olga i no pas de l'Àlex: «Si passava això, segons ella, podrien "córrer perill. L'Àlex no va aconseguir que fos més concreta» (p. 39), «Aquella reacció hipersensible va sorprendre l'Àlex» (p. 46).

També ho demostra la seva insistència a identificar una entitat que manipula l'ascensor: «[...] per deixar entreveure que existeix» (p. 40).

Al mateix temps, es confirma que aquesta tendència conspiradora deriva cap a l'obsessió paranoica quan el narrador parla del seu quadern de notes: «[...] la seva lletra menuda, els seus esquemes pulcres i complicats. [...] era metòdica en extrem, segurament maniàtica, sens dubte obsessiva [...]» (p. 40).

2. Una expressió crossa de l'Olga (de la qual l'Àlex fa burla) és «Només de pensar-hi m'esgarrifo», a més dels abundants «etcètera, etcètera» que ja han sortit en capítols anteriors. L'expressió crossa de l'Àlex és «Això és un fet».
3. Mitjançant l'episodi de les esgarrapades viscut per l'Olga, un element angoixant i pertorbador, ja que gairebé tothom reacciona amb aprensió quan s'esgarrapa un element metàl·lic, amb un element verificable: «Les seves ungles van deixar un senyal a la pintura de la porta.» I també mitjançant la col·lecció de biografies dels veïns modificades positivament o negativament per l'ascensor.
4. Resposta oberta.
5. El capítol dona tres referències cinematogràfiques: *El cor de l'àngel* (*Angel Heart*, EUA, 1987, dirigida per Alan Parker), *El ascensor* (*The lift*, Holanda, 1983, dirigida per Dick Maas) i *El màgic d'Oz* (la clàssica pel·lícula dirigida per Victor Fleming i protagonitzada per Judy Garland el 1939). Si opteu per passar alguna d'aquestes pel·lícules a l'aula, us suggerim la tercera.

El cor de l'àngel es pot considerar una pel·lícula de suspens i misteri amb tocs sobrenaturals i de cinema negre policíac, dins d'una atmosfera densa i fosca. Harry Angel, detectiu privat, és contractat per un gabinet d'advocats perquè investigui per a un dels seus clients, el senyor Louis Cypher. Es tracta de buscar un famós cantant de la dècada de 1930, Johnny Favourite, que va desaparèixer durant la guerra de forma misteriosa. El detectiu comença a seguir un rastre esquitxat de cadàvers assassinats en circumstàncies estranyes.

En *El ascensor*, una nit durant una tempesta violenta, quatre persones queden atrapades en un ascensor. El mecànic que envia la companyia perquè l'arregli no hi troba res d'es-

SOLUCIONARI

trany. Al cap d'uns dies, un home cec cau al buit de l'ascensor. Ningú no se n'adona, fins que a la nit un dels guardes de seguretat s'aboca pel buit de l'ascensor i les portes es tanquen automàticament.

El màgic d'Oz és una pel·lícula musical de fantasia en què una nena de l'estat de Kansas, decebuda per la realitat quotidiana, és arrossegada per un tornado fins a «un indret més enllà de l'arc de Sant Martí», el meravellós país d'Oz.

6. Trobem un exemple d'aquest element distensionant en la pàgina 46: «L'Olga es va quedar tota pensativa i callada. L'amo del bar va llençar la burilla, va trepitjar-la i va tornar al seu local. Dos coloms van aixecar el vol cap a un cel gris com el seu plomatge. Una nena patinava amunt i avall per la plaça, avall i amunt. En alguns balcons del bloc de pisos creixien antenes parabòliques com una mena de fongs paràsits.»
7. L'expressió sobre el cel defineix un fet físic (es va fent tard) i alhora és una projecció de l'estat d'ànim dels personatges, que s'entristeixen o s'amoïnen quan l'Àlex parla de la imminent separació dels seus pares.
Perquè també reflecteix l'estat anímic de l'Àlex, que s'espanta i es recupera de seguida, i demana més informació a l'Olga sobre el que li està explicant.
8. Els defineix com uns individus acomplexats, incapaços d'actuar a plena llum. Juguen amb la vida dels altres perquè són incapaços de prendre's la seva seriosament.
És bo que els alumnes reflexionin sobre la figura del manipulador, amb la qual poden haver estat relacionats en algun moment ja sigui activament o passivament.
9. Es tracta d'una metàfora creada a partir de la pel·lícula *El màgic d'Oz* sobre el que pensa fer l'Olga, ja que igual que la protagonista de la pel·lícula, vol entrar en acció i descobrir l'intrús que es fa passar per un déu.
10. Que expressa el pensament amb molt poques paraules.
11. Resposta oberta.
12. Hi va deixar quatre marques profundes i paral·leles.
El mot *sécs*, que vol dir 'plecs, senyals' porta accent diacrític per distingir-lo dels mots *sec* (present del verb *seure*) i *sec* (eixut).
Aprofiteu per repassar l'accent diacrític que serveix per distingir mots homògrafs.

SOLUCIONARI

13. – Amb pèls i senyals (p. 42): de manera minuciosa, amb molt de detall.
– Veure's amb cor de... (p. 48): tenir capacitat i veure's amb ànims per fer una cosa.
14. Un díctic és un mot que s'omple de significat només pel context. En diversos passatges de la novel·la, utilitza la paraula *allò* per referir-se a quelcom que no sabem si és un ésser viu, una entitat...

CAPÍTOL 6

1. Feu que els alumnes es fixin que és realment l'Olga qui indueix la por en l'Àlex, ja que li explica que està del tot convençuda que l'ascensor s'atura a la seva planta i que hi ha una presència a l'interior que l'observa.

Feu que s'adonin que l'Olga parla sempre de sensacions no confirmades: «l em sembla que l'he vist. [...] Era com si m'observés una persona tota desfigurada» (p. 52). Tanmateix, ella mateixa s'autoconvenç de la seva existència ferma: «Rectifico. No m'ho sembla. N'estic convençuda» i «Ha vingut per avisar-me, n'estic segura» (p. 52). De fet, l'Olga esdevé la veu que interpreta l'ésser ocult: «Se sent amenaçat. Ens dóna a entendre que si no el deixem en pau ens farà la vida impossible» (p. 52). Així doncs, és ella qui indueix la por en l'Àlex: «Val més que procuris dormir profundament, cada nit, perquè tard o d'hora et vindrà a veure» (p. 52-53). A partir d'aquest moment, l'Àlex passa les nits en blanc i té el malson que es descriu en el capítol.

2. a) Una al·lucinació és una percepció de sensacions sense l'existència d'una causa externa i la paranoia és la psicosi caracteritzada per l'aparició en el malalt d'idees delirants i obsessives, generalment de grandesa, de persecució, de anormalitat somàtica, etc., articulades lògicament.

b) L'autor, de mica en mica, ens va deixant entreveure que potser tot està en la imaginació de l'Olga. En aquest capítol, trobem tres pistes importants: la tinta verda dels desitjos, de la qual parlarem més tard, i les paraules que s'atribueixen a l'Olga: *al·lucinació* i *paranoia*.

Pel que fa a l'al·lucinació, fixeu-vos que l'Olga parla de la visita nocturna del «paràsit», té la grip i febre, la qual pot provocar deliris (en el darrer capítol, quan tot es descobreixi, l'Olga tornarà a estar enfebrada). Pel que fa a la paranoia, és interessant que comenteu als alumnes que la seva definició coincideix perfectament amb el que li passa a l'Olga: pateix mania persecutòria, és obsessiva, té una idea extraordinària o delirant però s'expressa des del raonament lògic, com si estigués davant d'un fet d'absoluta normalitat, etc.

3. Hi ha una relació entre els espells de les portes que, en el somni de l'Àlex, esdevenen ulls que observen i vigilen i que, en capítols posteriors, es convertiran en una sensació perse-

SOLUCIONARI

cutòria repetidament esmentada en protagonistes i veïns, i l'ull emmarcat de la portada, que sembla que ens estigui observant.

4. Resposta oberta. Animeu els nois i les noies que, a partir d'aquesta pel·lícula, investiguin el món de la psicoanàlisi de Freud i el surrealisme, i també el mètode paranoicocrític del pintor de Figueres.
5. El somni de l'Àlex és un somni premonitori, ja que tot el que somia acaba passant. Tot i que els nois i les noies encara no ho saben, si desmunteu el somni en forma de llista els podreu ajudar a anar assenyalant els fets a mesura que aquests tinguin lloc:
- L'Àlex es desperta i es vesteix.
 - Prem el botó de l'ascensor, però aquest no s'atura a la seva planta i ha de pujar a peu per l'escala.
 - Sembla que els veïns estan al corrent de la seva persecució i l'espïen, tot i que estan espantats.
 - Obre la porta de l'ascensor. A l'altra banda, tot és fosc.
 - Avança i s'endinsa en les tenebres.
 - Sent la veu de l'Olga que li diu a cau d'orella que ella ha estat l'instrument que l'ha conduït a la trampa: «M'ha atrapat, Àlex [...]. Ara em fa servir d'esquer per caçar-te a tu.»
6. a) «Vull deixar de fumar», «Vull que torni el meu marit», «Vull recuperar la vista», «Vull que la meva filla sigui com abans», «Vull que els meus pares siguin com abans», «Vull que el meu cap tingui un accident greu» i «Vull que tornin els meus pares».
- En capítols posteriors, els alumnes hauran de relacionar aquests desitjos amb les històries que els veïns els van explicant.
- b) Tots estan escrits amb color verd. El color verd de la tinta és una pista que comença a fer pensar en el lector que potser tot és una paranoia de l'Olga. Si són de diferents autors, com és que tots els desitjos estan escrits amb la mateixa tinta? Tanmateix, l'Àlex només reconeix la lletra de l'Olga en un.
7. La bústia està descrita amb diversos elements que poden provocar en el lector una sensació de por:
- «Una de les bústies no tenia etiqueta ni pany. Semblava una cara sense ulls amb una boca negra que cridés.» (p. 56)
- Feu que els alumnes s'adonin que a gairebé tots els blocs de pisos hi ha una bústia buida on es fica la correspondència errònia o la que s'adreça al porter/la portera o el president/la presidenta de l'escala. Tanmateix, el fet que la bústia de la lectura no tingui ni etiqueta ni pany remet al dolor i la por (negre, crit, cara sense ulls...).

SOLUCIONARI

– «L’interior era pintat amb el color negre més negre que havia vist mai.» (p. 56)

– «El forat del pany semblava una boca que cridava de desesperació» (p. 57).

Fixeu-vos que aquesta frase no deixa de ser una metàfora dels desitjos que, pel fet que és difícil que es compleixin, remetent a la desesperació de qui els desitja.

CAPÍTOL 7

1. A l’hivern. Perquè la neu s’associa amb el fred i l’aïllament, elements que accentuen la sensació de tancament, mentre que l’estiu s’associa amb la llum, la claror, l’expansió, els elements que poden fer fugir la por.

Aprofiteu per indicar que l’expedició d’investigació s’inicia a la mitjanit, de manera que novament la foscor i el silenci incrementen la sensació de misteri i perill.

2. D’entrada, els protagonistes són fora de l’escenari on es concentren els ingredients de la por, concretament en una cafeteria del centre, lluny del seu edifici. D’altra banda, l’autor dóna una nota de color i de calidesa a l’escena quan fa que els vidres de les finestres de la cafeteria tinguin vidres de colors i pintin les volves de neu com si fossin confeti. La nota de color es reforça amb els llums modernistes, que acostumen a ser de colors violats.

3. Reacciona a la defensiva, ja que la seva veu reflecteix inquietud i alguns indicis d’hostilitat, i, a més, amaga que ja coneixia l’existència de la bústia i que hi havia dipositat algun desig. Fins i tot, pronuncia una certa amenaça: «És perillós tafanejar aquestes coses. [...] En pots sortir escaldat.» (p. 60)

4. L’Olga comença a comparar l’ésser misteriós amb un déu, perquè manipula com vol les seves vides i la gent li demana la concessió de desitjos com si pogués fer-los realitat. Com que l’Olga també ha demanat un desig a l’ésser, en certa manera podem afirmar que sí que és creient. De fet, ja ho havíem vist en capítols anteriors, quan no creu en l’atzar i afirma que tot passa per un motiu determinat que desconeixem.

5. Una llanterna, una navalla suïssa, un encenedor, caramels, un bloc de notes, un soldadet de plom, una figureta d’un déu egipci, un naip i tres daus. Els amulets corresponen a una persona supersticiosa, que, contràriament a l’Olga, no creu en un déu omnipotent (els amulets són objectes als quals s’atribueix una virtut preservadora). Només la figureta del déu egipci resta una mica ambigua.

6. L’ascensor no respon al comandament i ell i l’Olga han de començar a pujar a peu per l’escala.

SOLUCIONARI

7. La frase «A veure si aquesta nit ho descobreixes» que l'Olga diu a l'Àlex, tot referint-se a descobrir en què creu l'Àlex des del punt de vista espiritual, comporta un cert misteri. Sembla que l'Olga ja sap el que es poden trobar durant l'expedició, la qual cosa farà que l'Àlex també identifiqui aquest ésser misteriós amb una divinitat.

CAPÍTOL 8

1. La sensació que tenen tots dos que els veïns els estan espiant a través dels espells de les portes. Realment sembla que els estiguin espiant i que tothom conegui les seves intencions.
2. «Vull que el meu cap tingui un accident greu» correspon al veí del batí florejat que troben al segon pis i que ha identificat la veu anònima amb la del veí que el va advertir de la mort del seu amic durant una aturada de l'ascensor.
«Vull deixar de fumar» i «Vull que torni el meu marit» corresponen a les germanes que troben al tercer replà. A la primera, que és fumadora, el marit la va abandonar perquè es va enamorar de la dona de la neteja de l'escala, que va conèixer a l'ascensor. El marit de la segona se'n va anar una nit a buscar tabac i ja no va tornar (segons la dona, perquè l'ascensor no funcionava i no es va veure amb cor de pujar a peu).
3. El veí de la bata florejada diu que l'ésser coneixia l'hora de la mort del seu amic; la germana fumadora afirma que l'ascensor tenia una perfum màgic que va provocar que el marit s'enamorés de la dona de la neteja, i la segona germana, que l'ascensor es va arreglar i espatllar tot sol, fet que va facilitar que el marit l'abandonés.
4. L'home del batí florejat s'amaga darrere l'odi per fugir dels problemes, mentre que les germanes no admeten que han estat realment abandonades perquè els seus matrimonis tenien problemes greus. En tot cas, cap dels veïns no accepta realment el que els ha passat i les conseqüències que se'n deriven.
5. L'autor aprofita la presència constant del tabac en la conversa amb les dues germanes per fer les comparacions següents: «Va treure una glopada de fum que els va desdibuixar, com s'estaven desdibuixant els fets» (p. 70), «Sobretot si tens els bronquis enquitranats com una carretera comarcal» (p. 72) i «Van entrar a casa seva i van deixar a l'escala la pudor trista del tabac consumit, com la flaire de dues vides que se n'han anat amb el fum» (p. 73).
6. La metàfora juga amb la identificació dels punts suspensius amb el silenci que es produeix en l'escena; el pòsit d'amargor es relaciona amb el disgust que fa anys que arrossequen les dues germanes i que no han assimilat gens malgrat el pas del temps; l'ambient glaçat del replà és literal, ja que som a l'hivern, i alhora metafòric, tant per la sensació que les

SOLUCIONARI

germanes tenen en haver recordat l'absència de l'amor en les seves vides com la que tenen els protagonistes per haver escoltat les dues històries.

7. – De pa sucat amb oli (p. 71): de poca importància o de valor.
– Tard o d'hora (p. 72): en algun moment, algun dia.

CAPÍTOL 9

1. Estan ballant a l'escala, compartint la música a través dels auriculars i, per tant, el silenci ambiental; fa dies que esperen l'arribada dels nois com si fossin herois llegendaris o messies profetitzats, i no deixen mai de ballar, com si no els calgués fer res més.

Aprofiteu per treballar la hiperactivitat com a estratègia per fugir dels problemes. El ball continu i com a estratègia inicial de negació de la realitat també el trobem en la pel·lícula *Les sabatilles vermelles*, una adaptació del conte de Hans Christian Andersen de l'any 1948 dirigida per Michael Powell i Emeric Pressburger.

2. Entre els desitjos que l'Àlex troba a la bústia, no n'hi ha cap que demani retrobar els fills desapareguts fa cinquanta anys.

Demaneu als alumnes que facin hipòtesis sobre el fet que no hi hagi aquest desig dins la bústia. Es tracta, potser, de l'incident que s'interpreta com l'origen de la situació absurda que viuen a l'edifici de tenir una divinitat protectora/malfactora? Feu que s'adonin més endavant del fet que aquestes parelles són els únics veïns del retaule que resten al terrat un cop l'Àlex ha desaparegut i també que són els únics ponts entre el món de l'aventura i el món de la paranoia.

«Vull recuperar la vista» correspon a l'home cec i «Vull que la meva filla sigui com abans» i «Vull que els meus pares siguin com abans» corresponen a la família de la nena.

3. Descobreixen l'existència de l'entreplanta. Relacioneu aquest descobriment amb una mena d'entreplanta, l'estació 9 i $\frac{3}{4}$, per on el Harry Potter real accedeix al submón de la màgia.
4. Com que l'home cec té els altres sentits més desenvolupats, condueix el lector cap al terror amb aquestes paraules: «vaig ensumar la flaire de la mort» (p. 80) i «Hi vaig notar una presència voraç i desesperada..., però que esperava alguna cosa» (p. 81).
5. La nena porta un ninot en una mà i una nina en l'altra. Aquestes nines representen l'Àlex i l'Olga convertits ja en herois salvadors: les seves figures han esdevinguts ídols o amulets que reben l'adoració de qui els posseeix a canvi de la suposada protecció que atorguen.

SOLUCIONARI

L'autor està descrivint el procés de divinització i el fetitxisme al mateix temps: «Dormo amb vosaltres al llit perquè em protegeu, i aleshores somio que mateu el monstre i feu tornar els meus pares.» (p. 82)

Feu que els alumnes s'adonin del fet que la nena porta posades unes sabatilles que representen uns taurons amb les dents afilades, símbol del perill o la malignitat: «N'he vist dos (de monstres) —va respondre fluixet. Va balancejar-se d'un costat a l'altre, i les boques de les sabatilles taurons van mossegar el buit.» (p. 82)

6. *Mise en abîme* és una expressió francesa que pot ser traduïda com 'posada en abisme'. Designa una figura retòrica que consisteix a inserir una narració dins d'una altra fent-se de mirall mútuament (com si fossin matrioixques o nines russes). En la novel·la la trobem en una sèrie de rumors a partir dels incidents de l'edifici que probablement fan exagerar el poder d'aquests fenòmens, fins al punt que els veïns acaben creient en un déu que actua a través dels ascensors. Al mateix temps, corren una sèrie de rumors sobre l'Àlex i l'Olga que exageren el seu poder i la seva funció fins a fer-los esdevenir *messies* salvadors: «S'estan inventant la nostra vida i miracles» (p. 78), «Que jo mateixa, fent preguntes a tothom, vaig posar en marxa els rumors. Els veïns es limiten a fer-se'n ressò, i tothom està recordant incidents que al seu moment van passar desapercebuts, o van ser interpretats malament» (p. 78).

Ensenyeu als nois i les noies que aquest recurs també s'utilitza en el món de la pintura. És el cas del quadre *El matrimoni Arnolfini* de Jan van Eyck pintat l'any 1434, que es pot veure en la National Gallery de Londres.

SOLUCIONARI

7. Es refereix a l'energia que té un cos pel fet d'estar en moviment.
8. – «L'Àlex i l'Olga no corrien, però les veus sí» (p. 75): es tracta d'una personificació, ja que s'atribueix a les veus la capacitat de córrer. Al mateix temps, es tracta d'una metàfora que fa referència als rumors.
- «El silenci i l'esglai van espessir la foscor» (p. 81): es tracta d'una sinestèsia, ja que posa en relació elements (silenci i esglai, espessor i foscor) que provenen de diferents àmbits sensorials (oïda, tacte i vista). També hi ha una metàfora complexa que indica com la impressió del que van esbrinant els dos nois fa més pregon el misteri, la qual cosa és alhora una paradoxa, similar a la cèlebre frase de Sòcrates «Només sé que no sé res».
9. – Púdicament (p. 75): de manera púdica, casta, respectant el pudor de l'altri.
- Lil·liputenc (p. 76): extremament petit. Aquest terme prové d'*Els viatges de Gulliver*, de Jonathan Swift, escrit el 1726.
- Tocant en sordina (p. 78): amb l'ajuda d'algun element que apaivaga el so.
- Al peu de la lletra (p. 80): sense ometre'n cap informació, literalment.
10. Indica dos elements que només poden existir en doblat. L'un reclama necessàriament la presència de l'altre: sense l'existència del malvat, no hi pot haver un heroi.
11. a) *S'ha revelat i ens ha revelat* és una nova *mise en abîme*, ja que el fet d'identificar un déu en els misteris no verificats identifica consegüentment la seva presència com a messies salvadors, tampoc no verificats.
- El *viacrucis* és un itinerari que vol reproduir el camí que va fer Jesucrist des de la presó fins al turó on es va ser crucificat carregant la creu; per tant, es refereix sempre a un camí ple de dificultats i dolor. Al llarg del viacrucis, s'hi instal·len capelletes, també anomenades *estacions*, on els pelegrins poden descansar i pregar. Així doncs, *viacrucis* esdevé metàfora del trajecte dels dos nois fins a la sala de màquines de l'ascensor i les *estacions*, els diferents replans on es van aturant.
- b) És interessant la sentència que preconitza el sacrifici d'unes vides per poder superar una situació. Aquesta idea s'amaga en molts episodis religiosos (la mort de Jesucrist), en la mitologia clàssica (el mite del Minotaure i el seu laberint) i també en la idea dels màrtirs (polítics o religiosos) que es confonen amb herois.
- Al final de la novel·la podrem completar la idea en veure si la desaparició de l'Àlex no és un sacrifici per la continuïtat de la vida de l'Olga, com s'insinua en aquest diàleg de la pàgina 81:

SOLUCIONARI

«—Que el vostre desig es compleixi —va afegir el cec—. Que es compleixin els desitjos de tots.

L'Àlex va sentir una esgarripança inexplicable.»

CAPÍTOL 10

1. a) L'Eloi riu sense parar i només es relaxa una mica quan dorm. No se'n cansa mai. Un dia va mirar al fons del pou de l'ascensor i va quedar en aquest estat per sempre més.
b) Sí, perquè aquestes històries tenen conseqüències molt més greus. La infermera explica com l'Eloi està en un estat de bogeria: no para de riure (amb les conseqüències físiques que això comporta, com, per exemple, els llavis tallats i ressecs per la tibantor constant, no pot parlar i, amb prou feines, pot dormir).
2. Del tot. Perquè la seva fama pren forma també de divinització, fins al punt que els veïns els atribueixen la capacitat de vèncer qualsevol persona o entitat i també propietats curatives, com quan afirmen que hi ha gent que comenta que han curat algunes persones només amb la seva presència.
3. – Els dos ascensors responen a una crida, en principi inexistent, i troben els protagonistes en el seu camí.
– El contrast entre la música mel·líflua de sala d'espera i la incògnita sobre l'ensurt que els pot estar esperant.
– Aturada al vintè pis i no pas al trentè, tal com havien demanat. Coincidència amb el replà on viu l'Àlex.
– El so i la llum, quan els límits del replà s'esfumen com si no acabessin d'existir, i la música ressona d'una manera espectral accentuant la sensació de buidor.
– La certesa que la porta que es veu no és la del pis de l'Àlex. Intueixen que hi ha una trampa.
– La claror que no penetra més enllà de la porta un cop oberta és un fenomen que desafía les lleis de la física i que només es coneix en els anomenats *forats negres* de l'espai. Es tracta de regions que tenen una densitat gravitacional tan gran que res al seu davant, ni tan sols la llum, es pot escapar de la seva absorció. Per tant, aquesta imatge transmet una idea clara d'empresonament.
– La idea del sacrifici humà.
– El fet de quedar-se atrapats a l'entreplanta «de la mort», en un passadís entre tres pous i amb la mínima claror que donen els llums d'emergència.
– L'amenaça que, en entrar al pou de l'ascensor, vegin alguna imatge que els deixi en estat de bogeria com al noi que no para de riure.

SOLUCIONARI

4. Creuen en la hipòtesi del sacrifici humà (la mort dels fills de les parelles balladores) ofert a la divinitat per tal que els protegeixi. Aquesta hipòtesi enllaça amb cultures primitives. Podeu aprofitar per repassar aquest tema amb els alumnes o per treballar-lo conjuntament amb el professor o la professora d'història.

Aquesta hipòtesi està reforçada per les ofrenes materials llançades al pou de l'ascensor que trobaran els dos joves. Feu que els alumnes s'adonin que aquest ritual és força habitual, quan llancem monedes a una font, per exemple, per tenir sort.

Acusen el constructor de l'edifici perquè, segons ells, va preparar un parany mortal per tal que hi hagués una víctima, escollida per l'atzar, i pogués duu a terme una pràctica totalment prohibida i il·legal avui dia.

5. Ara ja no es tracta d'una persona física, sinó d'un déu. Segons l'Olga, el déu protegeix els interessos econòmics del constructor que, a causa dels diferents incidents provocats per l'ascensor, manté la compravenda constant dels pisos.

Feu que els alumnes s'adonin que, com que l'enemic al qual s'enfronten ha esdevingut un déu, la diferència de forces s'accentua i magnifica la sensació de perill.

6. Una cosa que causa plaer (l'oci) pot provocar en l'individu una addicció o repetició de la conducta fins que aquesta deriva en conseqüències nefastes. Podem posar com a exemple el fet de menjar dolços sense fre, beure sense control i, en aquest cas, tenir l'atenció dels veïns i el seu respecte a partir del temor. Aquesta frase s'aplica a l'hipotètic déu protector, però també als veïns de l'edifici en la seva petició de desitjos constant, ja que com diu l'Olga en la pàgina 99: «Els desitjos no tenen fi, ja ho sabem.»

7. El talismà és un déu Anubis de plàstic. Anubis era el déu egipci dels morts i dels funerals, a diferència d'Osiris, que ho era de l'altra vida, i és representat amb cap de gos o xacal i cos humà.

Es tracta d'un déu absolutament pertinent en la novel·la, ja que guiava els esperits a l'altre món. Encara que era adorat especialment a Cinòpolis, el seu culte, molt antic i dilatat, ja que va arribar fins a l'època romana, abastava tot l'Egipte.

8. – Trencar la cara (a algú) (p. 87): pegar-li.
– Anar amb peus de plom (p. 90): prevenir-se, anar amb molt de compte.
– Tirar la pedra i amagar la mà (p. 92): actuar d'amagat.
– Elucubració (p. 94): cavil·lació, divagació.
– Ludòpata (p. 95): addicte al joc.
– Tocar el dos (p. 95): anar-se'n.

SOLUCIONARI

9. Perquè la jota en català no té el mateix so que en castellà i, per tant, no respon a la necessitat de representar la respiració combinada amb el so que caracteritza el riure. Per tant, el català usa la hac aspirada.

L'onomatopeia catalana que imita el so per demanar silenci està adaptada al so de les lletres que la conformen (so de la *xeix*); en canvi, el castellà utilitza la grafia anglesa *sh* o bé la repetició de la *essa* per reproduir el so sibilant.

10. En aquells casos en què el lector reconeix el personatge que parla en cada cas pel context, el narrador s'estalvia recordar qui intervé cada vegada. En altres ocasions, quan l'Olga i l'Àlex dialoguen entre ells, utilitzen la primera persona del plural, de manera que el missatge els afecta a tots dos de la mateixa manera. Trobem exemples de tots dos casos en la pàgina 89.

11. Literalment, el sacrifici és l'ofrena d'una víctima o d'un do a un déu. En sentit metafòric, que és la significació habitual, els sacrificis són privacions, concessions oneroses i/o doloroses que fa una persona per tal d'aconseguir els seus objectius. Així doncs, a còpia de sacrificis acostuma a voler dir normalment 'a través de moltes privacions i esforços', però l'originalitat de la història ens fa interpretar-la literalment, és a dir 'a través d'una sèrie d'ofrenes humanes'.

12. Es tracta d'una metàfora. Les boques són les portes que poden dur a la seva desaparició —l'element comú de comparació és l'obertura en un espai.

13. La *clau* es refereix a l'accepció de 'codi', mentre que *una clau* designa l'eina comuna que serveix per obrir portes. L'article definit marca la singularitat i l'indefinit, la pluralitat.

14. Em moro de ganes de ficar-me a la boca del déu.

Fa ironia a partir de l'expressió popular *ficar-se a la gola del llop*, que significa posar-se en el lloc o en una situació de perill.

CAPÍTOL 11

1. Recorda una vegada que va escalar per dins la xemeneia d'una fàbrica. Novament, en aquest record compara el retall de llum i cel del final amb un ull diví que tot ho controla.

Ho recorda en aquest moment perquè ara, com aleshores, és conscient que pot patir un accident mortal (els perills són enumerats en el mateix capítol: desprendre's l'escala, baixar o pujar l'ascensor, relliscar...).

SOLUCIONARI

2. El primer moment el trobem en la pàgina 102, quan l'Olga té por de fer mal a l'Àlex mentre puja pel pou de l'ascensor («L'Olga tenia pànic d'agafar rampa, de quedar engarrotada com una prolongació de l'escala i de precipitar-se pou avall i arrossegar l'Àlex amb ella»). És important que els alumnes s'adonin d'aquest fet, ja que al final de la novel·la es complirà la por de la noia, ja que l'Olga acabarà arrossegant l'Àlex en el seu deliri fins a perdre'l, cosa que farà que tingui remordiments.

El segon cop és quan parlen de la *folie à deux*. Es tracta de la possibilitat d'estar compartint una mateixa al·lucinació, cosa que implica una empatia absoluta entre els dos individus.

El tercer cop té a veure amb la *foi à deux*. En qualsevol situació arriscada o de perill, cal confiar absolutament en l'altre; és el cas, per exemple, de la feina de bomber. El fet de compartir una situació de risc estreny automàticament els llaços d'afecte i complicitat.

3. – Demanar a crits (p. 101): demanar (una cosa) amb molta insistència.
– En un tres i no res (p. 102): de seguida, immediatament.
– Sa i estalvi (p. 103): estar bé i a resguard de tot altre risc.
– Apegalós (p. 104): que enganxa, enganxós.
– Lluerna (p. 104): claraboia.
4. Sembla que l'edifici és un ens viu, que té una voluntat i un raonament propis. L'autor personifica l'edifici i, per tant, en certa manera és coherent amb la idea d'un déu que hi habita i l'utilitza per satisfer els seus desitjos.
5. Com una premsa mòbil que els aixafaria immediatament.

CAPÍTOL 12

1. a) Un bosc de paraigües. Les mateixes persones a qui l'ascensor ha modificat les vides es troben al terrat de l'edifici, com si en fossin reproduccions petrificades.
b) Perquè és un fet irreal, incoherent. La visió de persones petrificades en un terrat al mateix temps que estan dormint al seu pis reproduceix una imatge onírica.
c) Pel desafiament de la lògica que suposa i perquè són persones conegudes (entre elles, hi ha els avis de l'Olga i els pares de l'Àlex), tot i que no expressen cap afecte ni cap emoció.
2. En la pàgina 109, l'Àlex diu a l'Olga: «Són els que demanen desitjos, Olga [...]. Tu també hi podries ser.»

SOLUCIONARI

De fet, l'Olga també es troba al terrat juntament amb totes les persones que creuen en el déu protector de la sala de màquines. Igual que l'Olga, tots els veïns, dels quals hi ha la reproducció al terrat, tenen un interès, una petició que esperen que els l'atorguin, com si fossin una tribu que s'aplega al voltant del seu déu protector. Es pot assimilar l'Olga amb el sacerdot que ha aconseguit la seva ofrena: que l'Àlex entri a la sala de màquines. En un moment donat, sembla que la noia se n'adona i se'n penedeix i li diu entre sanglots: «És que no et podré aturar [...]. Les màquines ja s'han posat en marxa, i ara hi voldràs entrar tant sí com no. No t'ho podré impedir, per més que t'ho supliqui.»

L'Àlex no pertany a la tribu; ell no acaba de creure en aquesta divinitat i, per tant, no ha formulat ni tan sols un desig.

L'Olga fa un intent desesperat per assimilar l'Àlex a la seva creença i li demana desesperadament que formuli un desig, com si fos una última voluntat, un testament.

3. a) És que també ploro pels meus pares [...]. Ploro perquè els vaig perdre, i ploro perquè et perdre a tu. Les coses no poden ser mai com desitjaries que fossin. Sempre has de renunciar a alguna cosa, sempre has de fer un sacrifici.

De fet, prediu com acabarà la novel·la, malgrat que els alumnes encara no ho poden saber, ja que l'Àlex serà l'objecte del sacrifici a canvi que el desig de l'Olga s'acompleixi.

- b) L'ensenyament és que, efectivament, no es pot tenir tot: si treballem per aconseguir un objectiu, en deixem perdre d'altres; és el que es coneix com a *cost d'oportunitat* segons termes econòmics.

4. La descripció objectiva de la sala de màquines respon a una imatge ben comuna en els nostres edificis. Es tracta d'una construcció de ciment armat, encastada en un racó del terrat, amb un rètol a l'exterior que adverteix del perill i avisa que només hi pot entrar personal autoritzat.

La descripció subjectiva compara la sala amb un búnquer, el qual remet als refugis de guerra. També es diu que és una sala enquistada, com si hi hagués la presència persistent d'una alteració de la qual és difícil alliberar-se. D'altra banda, el rètol conté l'avertiment de perill davant una entrada clandestina a l'indret, a la qual cal afegir en aquest cas la presència d'una entitat maligna.

5. Es pot dir que sí, encara que el que realment mostren és l'accentuació del seu caràcter, que ja s'havia anat insinuant en els primers capítols.

Encara que sigui una *folie à deux*, l'Olga és supersticiosa i crèdula i, per tant, més vulnerable a la por davant allò desconegut, a creure en el poder d'un déu del qual ella ja ha certificat l'existència en el seu pensament intern. Per això, en el moment clau de l'enfrontament, es desmunta i manifesta la seva impossibilitat de prosseguir l'aventura. En canvi, l'Àlex, que des de l'inici ha estat més materialista i escèptic, segueix encara posant en dubte una divinitat de la qual no hi ha cap evidència verificable i observa la realitat tal

SOLUCIONARI

com la veu: una sala de màquines d'un ascensor. Per aquest motiu, l'Olga perd tot l'aplom i es rendeix davant la credulitat, mentre que l'Àlex reforça la seva valentia a partir de la incredulitat.

CAPÍTOL 13

1. Feu que els alumnes s'adonin que la descripció objectiva de la sala de màquines respon a la realitat: dues rodes gegants que tenen una trinxera a sota per poder moure els cables que subjecten el mecanisme de pujada i baixada de l'ascensor. Com en qualsevol sala de màquines, fa olor d'oli i de greix i la temperatura és elevada a causa del fregadís constant del metall. Els sons d'una sala de màquines de l'envergadura de dos ascensors són estridents i de volum elevat. Tot això és el que observa l'Olga quan l'Àlex obre la porta de la sala de màquines.

Pel que fa als elements subjectius, aquests provenen de les comparacions i les imatges que hi fan referència: «Giraven lentament amb un estrèpit sord, que sonava com el batec que turmenta el cervell durant un atac de migranya», «rodes monstruoses», «esquelet titànic», «fumejava, quasi bullint, a causa de la terrible fricció a què estava sotmès», «pudor immunda, una barreja de rovell i peix podrit, i va estar a punt de vomitar», «gemecs eixordadors», «suports rovellats, on s'arrapaven cargols negres i descomunals com una fauna paràsita», «Els suports tremolaven i cruixien sota la tortura discontinua però constant de l'eix que els travessava de banda a banda.»

2. La literatura apocalíptica acumula fets i descripcions que inspiren horror. L'adjectiu *apocalíptic* prové de l'episodi bíblic que prediu la fi del món i en el qual s'acumulen imatges de dolor i horror.

Aquest capítol pot qualificar-se d'apocalíptic des del moment en què en la pàgina 118 l'Olga interpreta la visió de les màquines com la visió del déu («la seva mirada es partia a trossos com si tingués cos», «Era el rostre de la presència voraç i desesperada», «Els cables d'acer es tornaven de carn», «dels ulls de l'intrús transmutats en daus, i els ulls dels daus es convertien en més ulls, en ulls infinits que ho veien tot»); fins a la descripció de la massa (el grup de veïns que tenien desitjos demanats) que s'acumula a l'entrada de la sala de màquines impeding la sortida de l'Àlex i la intervenció de l'Olga i, per tant, consumant el sacrifici: «la seva mirada col·lectiva havia canviat: encara era ansiosa i famèlica, però reflectia una certa expectació, una vaga esperança.»

3. No en queda gairebé res. No hi ha els veïns petrificats, ni petjades sobre la neu; tan sols les parelles que no havien deixat cap desig dins la bústia, però que tot i així semblen la clau de tot el misteri. Es tracta dels pares de les primeres víctimes, les que segons les teories de l'Olga inicien inconscientment els sacrificis i l'existència del déu capriciós. Les parelles coneixen l'Olga i els seus avis, però neguen saber res de l'existència de l'Àlex. L'Àlex ha

SOLUCIONARI

desaparegut no tan sols físicament, sinó també en el record. Sembla que només hagi existit en la imaginació de l'Olga.

4. Es tracta d'una metàfora sobre el que acaba de succeir: la pèrdua de persones estimades (l'Olga ha perdut l'Àlex, de la mateixa manera que els veïns havien perdut algú o alguna faceta d'algú) i el desig o l'esperança de retrobar-les (com tots els desitjos de la bústia).

CAPÍTOL 14

1. Cada vegada que analitza un desig acomplert, repeteix «Desitjos complerts, pregàries ateses».
2. En aquest capítol l'autor fa que el lector dubti si tot el que ha anat succeint fins aquest moment ha passat realment i planteja la possibilitat que tot sigui producte d'una obsessió de l'Olga. Aquestes pistes són les següents:
 - Ja a l'inici del capítol trobem l'Olga ajaguda al llit, malalta, amb febre, i amb la sensació que no ha deixat d'estar-ho des de la primera vegada que s'esmenta en la novel·la, en el capítol 6.
 - L'Olga té la sensació que els veïns no han estat mai al terrat.
 - L'Olga cau en un son proper a la inconsciència; així doncs, fins i tot els pensaments que està tenint ara plens de remordiments poden ser fruit d'un malson o d'un deliri provocat per la febrada.
3. L'ascensor s'atura a la seva planta i sent els pares que obren la porta, deixen les maletes a terra i es dirigeixen a la seva habitació per explicar-li que han quedat atrapats a l'ascensor. Així doncs, el desig més íntim de l'Olga s'ha fet realitat.
4. Aproximadament tres hores, el temps que ha passat des que els pares van sortir del pis per anar a l'aeroport i van tornar-hi després d'haver-se quedat atrapats dins l'ascensor al pis trenta. Tanmateix, en el somni, deliri o segona realitat de l'Olga ha passat molt més temps.
5. – Donar l'esquena (p. 126): no donar suport, no ajudar.
 - Fer-se desitjar (p. 126): fer-se pregar, buscar l'atenció sol·lícita de l'altre.
6. Una sinestèsia.

SOLUCIONARI

CAPÍTOL 15

1. a) En el capítol 1 semblava que l'estada dels avis era definitiva i que l'Olga vivia amb ells des que els seus pares havien mort en l'accident aeri. En canvi, ara ens adonem que els avis probablement s'estan a casa de l'Olga provisionalment i en tenen cura mentre els pares estan de viatge.
- b) Al vintè pis, no hi viu l'Àlex, i tampoc ningú no recorda que hi hagi viscut. La nova inquilina hi viu des de fa menys d'una setmana (és important recalcar aquest període de temps, ja que abans s'ha dit que l'Olga havia estat malalta amb febre molt alta durant una setmana sencera, des que els pares han tornat fins que ha pogut visitar el suposat habitatge de l'Àlex). Així doncs, la desaparició de l'Àlex o la seva no-existència no queda resolta.
- c) El pou de l'ascensor que visita l'Olga seguint literalment l'expressió «la veritat és sempre al fons d'un pou» és ple dels objectes que habitualment es troben en aquest lloc, com, per exemple, burilles, xavalla, embolcalls, cacauets..., res que no es pugui confondre amb una ofrena.

En canvi, l'Olga hi troba la figureta del déu Anubis que l'Àlex hi havia llançat en la seva aventura... o no. Fixem-vos que en la pàgina 136 el narrador diu: «Podia ser una galindaina perduda des de temps immemorial. Ella, però, se la va guardar a la butxaca com si fos una prova i alhora un talismà.»

2. Tot el que ha passat pot ser producte de la imaginació d'una ment malalta, d'un trastorn mental de l'Olga: «Per més alerta que estiguessis, era molt difícil de percebre l'instant concret en què passaves la ratlla que separava el seny de la bogeria. Potser ja l'havia passat, ella, feia molt i molt de temps.» (p. 138)
3. Resposta oberta.
4. L'Olga sempre porta al damunt un bolígraf de color verd i tots els missatges han estat escrit amb tinta verda. Com que es tracta d'un color poc habitual, és fàcil pensar que els missatges no els han escrit els veïns, sinó ella.

DESPRÉS DE LA LECTURA

1. Es tracta que els nois i les noies s'adonin que entre els dos personatges hi ha un procés d'assimilació:
 - a) A l'inici, l'Olga és molt crèdula, ja que té una hipòtesi que creu certa —l'existència d'un ésser amb prou poder com per modificar les seves vides, és a dir, d'una divinitat— i que

SOLUCIONARI

vol verificar. En canvi, l'Àlex, encara que dóna credibilitat a les teories de l'Olga, es mostra força escèptic i posa en dubte que els esdeveniments no siguin producte de l'atzar o d'un excés d'imaginació.

- b) Al llarg de la investigació, l'Olga es va assimilant a l'Àlex: quan els veïns es mostren tan convençuts del seu paper salvador, ella desmitifica el poder d'aquest déu i el redueix a un ésser normal que simplement s'amaga en una sala de màquines d'un ascensor per jugar a fer males passades al veïnatge.
- c) En el moment culminant de l'aventura, quan ja són dalt del terrat, cadascú reacciona potenciant la seva posició ideològica inicial: l'Olga, que està absolutament convençuda de l'existència d'un déu a la sala, reacciona amb pànic davant del poder d'aquest déu i davant del seu desafiament a aquest poder; en canvi, l'Àlex nega qualsevol possibilitat que es tracti d'un déu i desafia la por protegint-se amb un escepticisme total.

- 2. Sí. Feu que els nois i les noies s'adonin que es tracta d'un procés habitual en la literatura clàssica entre dos individus que comparteixen una aventura. L'exemple més clàssic el trobem en els personatges de Quixot i Sancho Panza de Cervantes. El primer es torna més pràctic i realista per influència del seu acompanyant i escuder, mentre que Sancho Panza assimilia aspectes de Quixot quan abandona el seu caràcter pragmàtic a favor d'un cert idealisme.
- 3. Resposta oberta. Tanmateix, cal que estiguen atents a la capacitat dels alumnes de recuperar bona part dels detalls de la seva aventura, de separar els elements objectius dels subjectius, i, sobretot, d'utilitzar el registre estàndard científic. Com que l'existència de l'Àlex és un element obert dins la novel·la, ja que pot haver existit o no, deixeu que desenvolupin aquesta part lliurement, fet que pot donar lloc a una gran varietat d'informes diferents.
- 4. Resposta oberta.
- 5. Resposta oberta. Els elements que provoquen la por són bàsicament la manca de control sobre les pròpies vides i la incògnita d'incidents no resolts.
- 6. Resposta oberta.

AVALUACIÓ

- 1. L'edifici on viuen l'Olga i l'Àlex és un gratacel de trenta plantes amb dos ascensors i diverses portes per planta identificades amb lletres. A la planta baixa de l'edifici hi ha un bar

SOLUCIONARI

que es diu Els baixos i que té una decoració força vulgar. A la part superior de l'edifici hi ha un terrat on hi ha la sala de màquines dels ascensors. L'edifici té poc més de cinquanta anys i ja presenta algunes deficiències en el manteniment. Tal com és descrit, sembla un edifici original o estrany, segons quin sigui el punt de vista, però, en tot cas, no concorda amb el seu entorn urbanístic.

2. Els incidents que criden l'atenció de l'Olga, i posteriorment la de l'Àlex, són petits errors en el funcionament de l'ascensor, com per exemple aturades en pisos que no correspon, aturades al pou, avaries provocades i resoltes de manera espontània, durades diferents per a un mateix trajecte, etc.
3. És molt metòdica, ja que descriu les incidències de manera molt precisa i amb un llenguatge objectiu; recopila moltes dades, com per exemple avaries de l'ascensor, testimonis dels veïns, etc., i fa comprovacions amb eines que li ho permeten, com per exemple quan mesura la durada dels trajectes amb l'ajut de la gravadora.
4. Els pares de l'Olga van morir en un accident aeri i ara viu amb els seus avis, que estan una mica sords. L'Àlex viu amb els seus pares, que estan a punt de separar-se a causa de la tensió constant que hi ha en la seva vida matrimonial. Ambdós comparteixen una situació d'incomunicació a casa i, per tant, una manca d'afecte.
5. Resposta oberta.
6. Són les figures dels veïns que han deixat desitjos escrits a la bústia sense nom i que, per tant, han demanat al suposat déu que s'amaga a la sala de màquines de l'ascensor que els concedeixi un desig molt anhelat. Podem suposar que són al terrat per presenciar l'ofrena de la vida de l'Àlex i la possible concessió d'un dels seus desitjos.
7. Els veïns que van protagonitzar el primer incident de l'edifici i que pel que sembla dona origen a tota la història: els pares dels nens que van desaparèixer fa més de cinquanta anys i que l'Olga identifica com la primera ofrena humana que l'arquitecte de l'immoble va fer al déu. Aquesta primera ofrena hauria obert la porta a l'ànsia capriciosa de la divinitat.
8. Sembla que l'Àlex no ha existit mai i que l'Olga mai no va perdre els pares, sinó que simplement s'havien quedat atrapatats dins l'ascensor durant dues hores. Així doncs, l'Olga no ha estat mai òrfena ni ha viscut amb els avis, i probablement tot el que hem llegit és producte de la seva imaginació o potser de la seva ment trastornada.

SOLUCIONARI

9. En el somni de l'Àlex en què puja per les escales i s'atura a totes les plantes per buscar l'ascensor i se sent espiat. Els espiells esdevenen els ulls dels veïns que s'amaguen darrere les portes però que segueixen els seus moviments. Els dos protagonistes tenen la mateixa sensació en l'episodi final de la seva aventura, quan pugen fins al terrat per trobar-se amb l'intrús.
10. Resposta oberta. Tanmateix, cal tenir en compte la gran varietat de temes i subtemes que la novel·la ofereix i la capacitat per aprofundir la novel·la que tingui cada alumne.

ACTIVITATS DE REFORÇ

1. Resposta oberta.

ACTIVITATS D'AMPLIACIÓ

1. Aprofiteu l'activitat per introduir l'alumnat al comentari de text poètic, tot posant l'accent en el fet que les mateixes idees es poden trobar en diferents formats, com per exemple la tendència a creure en una força superior, sigui per buscar consol sigui per buscar una explicació, davant de fets que són dolorosos i difícils d'acceptar.
- a) Salvador Oliva parla de la impossibilitat de l'ésser humà de governar la pròpia vida, ja que està sota el control de dos factors tan aleatoris com són el Temps i l'Atzar. Davant les desil·lusions i les pors que deriven d'aquesta evidència, les persones de vegades tenim fe en un déu que ens pot ajudar encara que, en circumstàncies favorables, sovint no hi pensem. Per a Oliva, l'única possibilitat de controlar la nostra vida és a partir del que veiem i vivim en la distància més curta, l'únic recer de la felicitat.
- b) El poema de Salvador Espriu està escrit en el context d'una dictadura. Feu que els alumnes s'adonin que parla de l'heroisme (un home sol sacrificat per tot un poble) i, alhora, que clama clarament en contra dels sacrificis humans per mantenir el poder concentrat en tan sols dues mans («però mai ha de morir un poble per un home sol»). Sepharad és el nom que rep Espanya en el llenguatge sefardí, que Espriu recupera.
2. El Diccionari de l'Institut d'Estudis Catalans defineix el concepte *determinisme* amb les paraules següents:
- «1. Doctrina filosòfica segons la qual tots els fenòmens de l'univers, o una categoria d'aquests, depenen tan estretament dels que els precedeixen que per a cada moment només hi ha un resultat possible.
2. Teoria segons la qual, conegudes exactament unes certes condicions, els fets que se'n deriven poden ésser previstos amb exactitud.»

SOLUCIONARI

I defineix el concepte *materialisme* amb aquestes altres:

«Doctrina filosòfica que admet únicament la matèria i que nega l'existència de realitats espirituals.»

A partir d'aquestes definicions, podem dir que l'actitud de l'Olga és absolutament determinista, ja que només hi ha un resultat possible, un cop engegada la successió d'esdeveniments. La creença en un déu que governa les seves vides la porta directament al determinisme: ella no pot fer res per canviar el curs dels fets.

Contràriament, l'Àlex es manifesta des del materialisme, ja que va construïnt el seu futur a mesura que va prenent decisions des del present. Quan en el capítol 13 entra a la construcció de ciment del terrat, nega l'existència del déu per afirmar la sola existència d'una sala de màquines.

3. El mètode científic només pot demostrar realitats comprovables a nivell sensorial o amb eines mesuradores que donen dades verificables. Malgrat que la ciència encara no pot explicar-ho tot i, per tant, no es poden comprendre alguns fenòmens com ara l'existència de vida, tampoc no pot demostrar l'existència d'un ésser superior al qual només es pot arribar per la intuïció i interpretació de dades sense cap verificació empírica. En aquest punt, podeu fer que els alumnes s'adonin com l'avenç científic va paral·lel a un retrocés de la religió tradicional. La ciència és una teoria demostrada, mentre que l'existència de Déu és una teoria no demostrada.