

Julita Oliveras Masramon, PhD
Professora a la Facultat de Ciències i Tecnologia (FCT) de la UVic
Responsable del Programa Ciència i Societat - UVic-UCC - Programa va rebre la Distinció Jaume Vicens Vives (DJVV) data 1/8/2017
 TLC - Tertúlies de Literatura Científica: http://mon.uvic.cat/tlc/
 PLC - Premi Llegim Ciència: http://mon.uvic.cat/premi-llegim-ciencia/
Coordinadora de la Secció Vic – Societat Catalana de Biologia (SCB). Filial de l’IEC - http://scb.iec.cat/

Universitat de Vic-Universitat Central de Catalunya - UVic-UCC
Facultat de Ciències i Tecnologia (FCT) - C. Laura, 13 - Campus Torre dels Frares - Vic - 08500
Tel. 938 81 55 19 (3206) - julita.oliveras@uvic.cat
www.uvic.cat - Twitter: @uvic_tlc #uvicTLC @SCBcat

 30 de gener de 2020

PREMI LLEGIM CIÈNCIA (PLC-UVic) - Curs 2019/20

TERTÚLIES DE LITERATURA CIENTÍFICA (TLC)

Relats de la Categoria 1: 3r d’ESO

Relats Modalitat A – Posa’t a la pell de Syms Covington. L’expedició ja s’està acabant i esteu retornant

a bord del Beagle. Escriu una carta a la teva família explicant l’experiència durant aquests últims anys.

Novel·la: MUÑOZ, Vicente. El ayudante de Darwin. Algar editorial, 2009

http://mon.uvic.cat/tlc/
http://mon.uvic.cat/premi-llegim-ciencia/
http://scb.iec.cat/
mailto:julita.oliveras@uvic.cat
http://www.uvic.cat/
https://twitter.com/SCBcat

ÍNDEX - LLISTAT DE RELATS (Per ordre alfabètic del pseudònim): relats

Nombre de relats Pseudònim Pàgina

1 Bumblebee ... 1

2 Chelonoidis nigra ... 2

3 Geospiza conirostris ... 3

4 Holden Caulfield ... 4

5 Milanesa ... 5

6 Mylodon darwinii ... 6

7 Noséquè ... 7

8 Optimus Prime ... 8

9 Yuna ... 9

PLANTILLA per escriure EL RELAT- Premi LLEGIM CIÈNCIA (PLC) - Curs 2019/20
UVic-PLC - http://mon.uvic.cat/premi-llegim-ciencia/

Categoria 1 – 3r d’ESO – Modalitat A – Posa’t a la pell de Syms Covington. L’expedició ja s’està acabant i esteu retornant a bord
del Beagle. Escriu una carta a la teva família explicant l’experiència durant aquests últims anys.

MUÑOZ, Vicente. El ayudante de Darwin. Algar editorial, 2009

http://mon.uvic.cat/premi-llegim-ciencia/

1

RELAT 1: Categoria 1 – 3r d’ESO – Modalitat A – Posa’t a la pell de Syms Covington. L’expedició ja s’està acabant i esteu
retornant a bord del Beagle. Escriu una carta a la teva família explicant l’experiència durant aquests últims anys.

MUÑOZ, Vicente. El ayudante de Darwin. Algar editorial, 2009

Pseudònim: Bumblebee

Querida madre:
En esta carta que escribo a partir de las notas tomadas durante mi viaje a bordo del Beagle, os explico la
experiencia que he podido compartir con un hombre que cambió la religión por la ciencia, mejor dicho, por
nuestra ciencia.
Todo empezó un majestuoso día, en el que yo me embarcaba en una nueva aventura. Ya había firmado para
servir en el barco, aunque hacía un año que no veía ese navío. Era el Beagle, pero estaba casi irreconocible
desde la primera vez que lo vi, en la Tierra del Fuego. En vez de dos mástiles, ahora presumía de tres; también le
habían cambiado la madera de la cubierta , ya que la otra había podrido después de la última incursión. Delante
del barco, en el mascarón de proa, seguía estando el mismo perro, con expresión seria y largas orejas, que daba
nombre al barco.

No me queda mucho papel, por lo tanto trataré de ser breve destacando solo las partes cruciales de mi
expedición, experiencias excepcionales, las cuales no hubieran sido las mismas sin el señor Darwin.
El señor Darwin solía bajar del navío con su ayudante el guardiamarina King para examinar la fauna y flora de las
costas sudamericanas. Pero King se limitaba a decir que no había que darle tantas vueltas y que todo era obra de
la creación de Dios. Al cabo de varios días, el señor Darwin se empezó a interesar en mí. Por lo tanto una
mañana, me invitó a bajarme del barco e ir con él a examinar la selva. Cuando llegamos, la feroz selva nos
rodeaba y el murmullo de los insectos y bichejos era constante. Mirase donde mirase, había una forma de vida
distinta, desde pequeños mamíferos hasta coloridas aves. El señor Darwin me preguntó si sabía cazar, yo le
respondí que no osaba a decir que sabía. Entonces fué cuando me dijo: A partir de hoy tu cometido será cazar
para mí. Me dió una serie de instrucciones que practiqué durante varios días. Mi trabajo era cazar animales,
examinarlos, disecarlos y por último clasificarlos.

Los días pasaban y dejamos atrás las costas del este de Sudamérica y tomamos rumbo hacia Centroamérica. Allí
nos topamos con unas impresionantes y exóticas islas, cuya tierra formada por lava negra, reseca y retorcida
daba la impresión de estar en el mismísimo infierno. Por muy extraño que pareciera, allí habitaban unas
colosales tortugas, las cuales daban nombre a las islas. Ya habíamos visto tortugas así semanas atrás, en unas
lejanas islas que habían quedado separadas tras largos siglos de movimientos sísmicos. Solo había una pequeña
diferencia entre ellas y específicamente en su caparazón: las formas geométricas eran distintas. Eso nos llevó a
pensar que tortugas de la misma especie que años atrás habían compartido el mismo hábitat, se habían
separado debido a los movimientos sísmicos que fragmentaron las islas, por lo tanto las tortugas separadas
tuvieron que evolucionar para sobrevivir en su distinto hábitat. Y esto fue lo que dió pie a "nuestra" teoría de la
evolución, la teoría de la evolución de Charles Darwin. Continuaré esmerándome en mis escritos para poder
verterle mis conocimientos sobre las leyes de la naturaleza. Por hoy ya hay suficiente.

Mil besos para mi más preciada madre.

Bumblebee

2

RELAT 2: Categoria 1 – 3r d’ESO – Modalitat A – Posa’t a la pell de Syms Covington. L’expedició ja s’està acabant i esteu
retornant a bord del Beagle. Escriu una carta a la teva família explicant l’experiència durant aquests últims anys.

MUÑOZ, Vicente. El ayudante de Darwin. Algar editorial, 2009

Pseudònim: Chelonoidis nigra

Illes Açores, 22 d’agost de 1836

Estimada família:

Com ja sabeu estic fent la volta al món sobre el vaixell de les oportunitats, el Beagle. Aviat acabarem l’aventura
que vàrem emprendre fa uns cinc anys, i tornaré a casa.

Recordeu quan vaig marxar amb aquell noi del poble, en Jim, a bord del Neptunus? Jo estava molt emocionat
per descobrir nous horitzons, per viure aventures...per conèixer millor qui era, però alhora tenia por del que
podia venir, ja que no sabia com era la vida i això em provocava un cert neguit.

A bord del Beagle he viscut moltes experiències però n’hi ha una que m’ha canviat la manera de veure la vida. El
culpable del canvi va ser el Sr. Charles Darwin, un naturalista, que també viatjava amb nosaltres. Al principi, amb
mi, es mostrava distant i tímid. Es marejava sovint i era jo qui li havia de netejar els seus vòmits; ho sé, són
moments que un voldria oblidar però en aquells dies, era la meva feina. Quan podia, xafardejava entre els seus
llibres, que en tenia molts. Eren gruixuts i semblaven molt importants, tots relacionats amb el mateix, cap
d’igual.

No tenia massa clar amb quina finalitat havia embarcat al Beagle. No va ser fins al cap d’uns dies que vaig
descobrir que navegava amb nosaltres amb l’objectiu d’investigar i fer nous descobriments sobre totes les
espècies que hi ha, algunes conegudes i d’altres que estaven esperant a ser descobertes. Passat un temps, i per
sorpresa meva, em va proposar de ser el seu ajudant. Em va ensenyar a caçar, a dissecar animals… i, tot i que, a
vegades, tenia la sensació que em tractava com el seu servent, mai em vaig queixar.

En una de les expedicions a terra ferma vam trobar una gran quantitat de fòssils i ossos d’ espècies ja extingides.
Em vaig atrevir a formular una hipòtesi que desmuntava les idees de les que parlava la Bíblia sobre el fet que es
poden crear noves espècies però que aquestes mai canvien, són immutables. En aquell país hispanoamericà era
teòricament impossible que hi hagués ossos de cavalls, però jo en vaig trobar.

A mesura que anàvem navegant, vaig deduir que les espècies han anat evolucionant amb el pas dels segles
segons la zona on han viscut, adaptant-se segons el medi per poder sobreviure. La prova que m’ho va confirmar
va ser quan vaig capturar uns quants pinsans i vaig observar certes diferències en el seus becs, depenent de l’illa
on habitaven.

Però penso que els mèrits, si és que venen, no seran per a mi. Tots sabem que seran per algú amb estudis i
diners: en Charles Darwin. Perquè encara que ell no hagi fet gran cosa, estimada família, jo seré una ombra
inexistent per la societat, però sempre conservaré l’esperança de que se’m reconegui. Mentrestant tindré una
vida senzilla i feliç.

I de moment res més ,espero poder-vos veure molt aviat i acabar d’explicar-vos amb més detall totes les
vivències meravelloses de les que he pogut gaudir.

Syms Covington

3

__
RELAT 3: Categoria 1 – 3r d’ESO – Modalitat A – Posa’t a la pell de Syms Covington. L’expedició ja s’està acabant i esteu
retornant a bord del Beagle. Escriu una carta a la teva família explicant l’experiència durant aquests últims anys.

MUÑOZ, Vicente. El ayudante de Darwin. Algar editorial, 2009

Pseudònim: Geospiza conirostris

Falmouth, 2 d’octubre de 1836

Estimada família,

estem a punt de desembarcar del Beagle, i durant aquest viatge he conegut i m’han passat moltes coses noves.
A causa de les meves ganes de descobrir món, escollir ser mariner va ser una molt bona elecció. La feina del
meu primer viatge va ser cartografiar un nou continent i allà és on també vaig aprendre a tocar el violí.

En el meu segon viatge, vaig conèixer el senyor Charles Darwin. Malauradament, sempre em tocava netejar els
seus vòmits! Més tard vaig descobrir que era un naturalista. Sempre escoltava d’amagat les converses que tenia
el senyor Darwin amb el capità Fitzroy, i els temes que parlaven em tenien molt encuriosit.

La primera parada a terra que vam fer, va ser a la ciutat de Bahia. El senyor Darwin necessitava un acompanyant
per poder fer una expedició a la selva i poder aconseguir nous exemplars d’animals. Al principi, va triar el
guardamar King, un mariner molt discret. El següent dia d’expedició a la selva, en King estava de guàrdia i com
que ell no podia acompanyar-lo, el senyor Darwin em va escollir a mi perquè jo tenia un gran interès sobre la
història natural. El senyor em va explicar que la meva feina seria passar a net els seus diaris i ajudar-lo a
preservar les restes d’animals. Em va ensenyar com s’havia de treure la pell per conservar-los. Pare, segur que
tot el que em vas ensenyar, treballant a l’escorxador, em va ajudar a fer-ho genial! El naturalista i jo, vam
congeniar molt bé i definitivament vaig passar a ser el seu ajudant. A partir d’aquell dia, sempre l’acompanyava
a cada expedició. Vaig aprendre moltes coses, com classificar els animals, què era una espècie i que hi ha
espècies on els individus joves són molt diferents dels adults.

A Bahia Blanca, vaig trobar uns ossos enterrats d’un cavall salvatge. El senyor Charles no s’ho creia perquè
aquella espècie estava extinta i n’acabàvem de trobar unes mostres. En aquell moment, ens vam adonar de que
les espècies no són fixes ni invariables, sinó que estan canviant i diferenciant-se contínuament, en el gran arbre
genealògic de la vida.

Uns dies després, vam desembarcar a les illes Falkland on vam emprendre un viatge a cavall acompanyats dels
gautxos. El nostre objectiu era anar des de la Patagònia fins a Buenos Aires. En aquest viatge, podia arribar a
escorxar més de catorze ocells en una hora! Vàrem al·lucinar en veure la quantitat d’animals que poblaven
aquell territori!

Gràcies a tota la informació que vam recol·lectar, el senyor Charles va poder plantejar la Teoria de l’Evolució,
que explica que els éssers vius tenen un origen i que van canviant a poc a poc. De vegades, aquests canvis
provoquen que d'un mateix ésser viu, en sorgeixin d’altres de diferents, i amb el temps, esdevinguin espècies
diferents.

Espero que hàgiu gaudit amb aquesta carta! Quan arribi ja us explicaré moltes més experiències i anècdotes amb
detall.

Una abraçada i fins aviat!

 Syms Covington

https://ca.wikipedia.org/wiki/Geospiza_conirostris

4

RELAT 4: Categoria 1 – 3r d’ESO – Modalitat A – Posa’t a la pell de Syms Covington. L’expedició ja s’està acabant i esteu
retornant a bord del Beagle. Escriu una carta a la teva família explicant l’experiència durant aquests últims anys.

MUÑOZ, Vicente. El ayudante de Darwin. Algar editorial, 2009

Pseudònim: Holden Caulfield

¡Hola familia!
Acabo de recibir la mala noticia de… bueno, papá… Todavía estoy intentando digerirlo. Mi carta tiene la
intención de explicar la exuberante historia desde que embarqué en el Adventure. La verdad es que no sé ni por
dónde empezar. Supongo que por el principio, ¿no? Intentaré ser lo más resumido posible, ya que no se me ha
concedido mucho tiempo para redactar esta carta. (Órdenes del teniente Wickham, no puedo llevarle la
contraria). En un principio nuestro viaje constaría de una travesía en el Adventure, barco del que ya os he
hablado, hasta que sufrimos daños y nos embarcamos en el Beagle. En éste entró Charles Darwin. Él tenía 22
años y era naturalista, pero sobre todo, jamás pensé que vería un don en mí y me pediría hace poco, que me
fuera a trabajar con él a Londres. Tranquilos, hablaré de esto después. Darwin era, digamos, un invitado de
honor. Tendría su propio camarote donde estar tranquilo, con sus decenas de libros. En todo momento yo fui el
más voluntario para limpiar vómitos, recoger los libros caídos y quitar el polvo de las estanterías. Gracias a ello
tuve la posibilidad de conocer a Darwin. Un día me vio husmeando entre sus libros. Debido a mi interés sintió
curiosidad por conocerme mejor, pero a su manera: muy lentamente. Tarde o temprano acabaría ofreciéndome
la posibilidad de acompañarle en una aventura, mi primera aventura, donde él descubriría que, debido a mi
trabajo en el matadero, tengo una gran facilidad en despellejar y diseccionar animales, con mi cuidado y
dedicación. Desde donde yo dormía escuchaba las conversaciones que tenía Darwin con el personal al mando
del Beagle, y llegué a escuchar a Charles mencionar que yo tenía una habilidad, un don, no muy fácil de
encontrar. Pidió permiso para que yo fuera su ayudante y le acompañara en sus expediciones y búsquedas de
nuevas especies. Yo me sentía muy agradecido y, cómo no, en deuda con Darwin. Era como un hermano mayor.
Nos desplazamos por el Atlántico varias veces, por costas de América del Sur, América Central,... En un
momento dado llegamos a un gran archipiélago próximo a las costas de África, donde se encontraba un alto
volcán: el Teide. Descubrimos grandes variedades de especies. También aprendí a disparar, y no con una pistola
o con un trabuco, sinó con un rifle en toda regla. Aprendí a abatir a animales sin destrozar la piel y los huesos
para que disecarlos o diseccionarlos no se hiciera una tarea difícil. Al fin y al cabo, en eso yo también participaba,
así que no era facilitarle el trabajo a Darwin, sino facilitarnoslo a los dos. Vivir tales experiencias, Darwin empezó
a cogerme cariño, y no se le ha ocurrido otra cosa que ofrecerme que me traslade a Londres para trabajar con él.
Sigo evaluando la idea, pero me parece que voy a aceptar. Os daré pronto más detalles. Estoy impaciente por
veros.
Recuerdos.

Syms Covington.

5

RELAT 5: Categoria 1 – 3r d’ESO – Modalitat A – Posa’t a la pell de Syms Covington. L’expedició ja s’està acabant i esteu
retornant a bord del Beagle. Escriu una carta a la teva família explicant l’experiència durant aquests últims anys.

MUÑOZ, Vicente. El ayudante de Darwin. Algar editorial, 2009

Pseudònim: milanesa

 Estimada família,

 Pensar amb vosaltres, cada dia. Encara que siguin instants efímers. Hi penso, i us enyoro. Enyoro les estones

a prop vostre, a prop de casa. Però em sentia aïllat allà, en aquell petit poble. Volia ser lliure, viatjar, encara
que fos com a grumet sense importància. I vaig aprendre a estimar la mar, aquell bell mirall marí.

 A bord del Beagle al principi va ser complicat, em passava el dia netejant la proa, amunt i avall. I no em

queixava, no. Però que no em queixés no significava que m'agradés. Vivíem noves experiències i coneixíem
noves cultures i això feia que valgués la pena. El meu capità era Fitzroy, un baró recte, creient i no gaire
proper. Però mai un mal capità. A vegades, em posava a tocar el violí a proa, melodies melancòliques que
ens feien oblidar que estàvem al bell mig del no-res.

 Un dia arribà un naturalista al Beagle. D'ençà que el vaig conèixer tot va anar a millor: em va contractar com
el seu ajudant, Darwin va fer encendre l'espurna de la meva curiositat. A partir de llavors, explorava els
nous territoris al seu costat. Com més comprenia i més m'ensenyava, més preguntes es formulaven dins del
meu cap.

 A vegades, arraulit a l'hamaca, quan la lluna es mirallava a l'oceà, sentia debatre a Fitzroy i Darwin sobre

qüestions que a mi m'interessaven moltíssim, discutien en la penombra mentre jo lluitava contra la son per
acabar d'atendre als seus arguments.

 Ell em va ensenyar les bases de tot el que sé. Viatjàvem arreu del continent americà, per la Patagònia, les

Terres de Foc i Xile. Allà és on els interrogants del nostre cervell començaven a formular preguntes, i a
mesura que coneixíem més espècies, les hipòtesis també començaven a brollar. No sabíem què buscàvem,
però sabíem que darrere la natura hi havia d'haver alguna resposta.

 A poc a poc vam començar a comprendre d'on veníem, què érem i com havíem arribat en aquell punt. Vam

entendre que la natura seleccionava les espècies que volia que perduressin.

 Espero que la pròxima vegada que parlem, estiguem a casa, asseguts tots junts al voltant de la taula de

fusta, espero que puguem xerrar durant hores i hores, i desitjo veure-us somriure cada dia com sempre
heu fet.

 Una forta abraçada i fins aviat!

 Syms Covington.

6

__
RELAT 6: Categoria 1 – 3r d’ESO – Modalitat A – Posa’t a la pell de Syms Covington. L’expedició ja s’està acabant i esteu
retornant a bord del Beagle. Escriu una carta a la teva família explicant l’experiència durant aquests últims anys.

MUÑOZ, Vicente. El ayudante de Darwin. Algar editorial, 2009

Pseudònim: Mylodon darwinii

 Pambula, , 27 de desembre de 1859

Apreciada família,

No sé per on començar l'aventura que he viscut durant els darrers anys i que ha marcat un abans i un després en
la meva vida. Sento no haver-vos escrit fins ara, però la feina a la qual m’he hagut d'enfrontar no m'ho permetia.

Com ja sabeu, tot va començar el 1831, quan vaig marxar amb el Beagle a emprendre un viatge al voltant de la
Terra. Les primeres setmanes, les meves tasques es limitaven a netejar la coberta, preparar el menjar o servir els
tripulants de bord. El fet, però, de poder navegar per les aigües de l'oceà, em feia sentir més viu que mai.
Després d'estar durant més de dos mesos a dalt del vaixell, vam ancorar a les costes del Brasil. Recordo
perfectament el moment en el qual vaig poder tornar a contemplar aquell paisatge. Una profunda selva emergia
a l'horitzó. Per un moment vaig pensar com seria endinsar-se en aquell frondós bosc, ple de noves espècies que
esperaven ser descobertes per algú. Tot aquell entorn em produïa una gran curiositat.

Pocs dies després d'arribar a terres estrangeres, un dels passatgers del Beagle, em va demanar un favor. El
senyor Charles Darwin, un naturalista de Cambridge que havia navegat amb nosaltres, necessitava algú que
l'acompanyés a la selva per ajudar-lo a caçar animals. Vaig tenir dubtes abans d'acompanyar-lo, però finalment,
vaig acabar cedint.

Cada matí, un carro ens recollia del vaixell i ens portava fins a la selva. Enmig de tanta vegetació, el temps no
semblava avançar. Aquell lloc m'aïllava completament, i em permetia concentrar-me en les meves tasques.

El senyor Darwin em va ensenyar a disparar, a dissecar, i a etiquetar animals. Pel vaixell es va escampar que jo
havia treballat en un escorxador, per tant, em tocava a mi obrir els animals per poder emportar-nos les parts del
cos que volíem estudiar.

El vaixell va anar seguint la seva ruta, i nosaltres aprofitàvem cada estona per anar a buscar noves espècies. El
que sí que us puc assegurar és que, en aquest viatge, vaig aprendre moltes coses sobre la natura que
desconeixia fins aleshores. Em divertia tant col·leccionar diferents tipus d'ocells! Després intentava fer hipòtesis
de quina era l'espècie a la qual podien pertànyer aquells animalons.

L'expedició anava seguint el seu curs i cada vegada em fascinava més la meva tasca d'ajudant. Vaig visitar indrets
increïbles, com la Terra del gel, la Patagònia, la Pampa... No us podeu ni imaginar la quantitat d'animals que vam
arribar a descobrir! Molts, els enviàvem a Anglaterra perquè altres biòlegs els poguessin analitzar, però des del
meu punt de vista, la millor manera d'investigar era vivint jo la meva pròpia aventura.

I fins aquí la meva nota. És impossible relatar en un sol paper tota la meva història, però en aquesta carta, deixo
constància de les meves vivències; experiències que no oblidaré mai.

Rebeu una forta abraçada,

Syms Covington

https://ca.wikipedia.org/wiki/Geospiza_conirostris

7

RELAT 7: Categoria 1 – 3r d’ESO – Modalitat A – Posa’t a la pell de Syms Covington. L’expedició ja s’està acabant i esteu
retornant a bord del Beagle. Escriu una carta a la teva família explicant l’experiència durant aquests últims anys.

MUÑOZ, Vicente. El ayudante de Darwin. Algar editorial, 2009

Pseudònim: Noséquè

Estimats pares,

Us escric aquesta carta des del Beagle. Tot ha canviat, ja no sóc un simple tripulant del vaixell, ja no he de rentar
els lavabos i tampoc he de fregar la popa. Com us vaig explicar a la primera carta, amb nosaltres hi ha un
naturalista, el Sr. Charles Darwin, és amb nosaltres per fer un estudi sobre la diversitat de la Terra per al seu
llibre. Doncs ara m’he convertit en el seu ajudant personal, em dedico a cosir-li els botons de les camises o a
preparar-li un te quan m’ho demana, i a canvi de tot això, em permet ser present sempre que fa una dissecció
d’algun animal. A cada lloc on fondegem he de baixar fins a terra amb ell i endinsar-me selva endins o muntanya
amunt. Una de les feines que em toca fer es la d’abatre exemplars de cada espècie que veiem, i a vegades em
sap greu, però penso que és per a una millor causa: la ciència.

Tot i que sembla que sigui el seu criat, m'agrada molt atendre’l, és molt millor que netejar i cada vegada que
anem a la recerca d’animals i espècies noves me n'explica curiositats i escolta les meves aportacions; no em
considera un simple servent, sinó una opinió més, potser poc valorada, però m’escolta. I a mi les seves
explicacions cada vegada m’interessen més.

De fet, durant els primer dies de viatge, el Sr. Darwin no parava de vomitar i a mi em tocava netejar-lo, de
manera que m’estava moltes estones a la seva cabina i, mentre ell descansava, llegia els llibres que veia per allà.
Vaig trobar-ne un de francès sobre naturalesa que em va engrescar molt i així va començar el meu interès.

Després de 63 dies de navegació, per fi vam arribar a Ciutat de Bahia i després de recollir-ho tot, una barqueta
ens va apropar fins al port. Una vegada allà ens vam endinsar cap a la selva per primer cop. Era una selva molt
frondosa i amb una varietat immensa de plantes i animals. Era tan exageradament gran que si et posaves a mirar
una papallona amb unes ales espectaculars, et perdies aquella planta que ningú havia descobert i si miraves
aquell ocell de colors vius, et perdies un insecte fascinant. Després d’unes hores ja havíem abatut un munt
d’ocells i animals diferents i, seguidament, vam tornar cap al Beagle. Una vegada allà, vaig començar una de les
tasques que més m’agrada: classificar tots els animals que havíem caçat. Vaig empacar i posar el nom a tots els
exemplars per enviar-los cap a Anglaterra on són estudiats.

En fi, estic molt feliç i espero veure-us aviat.

Una abraçada del vostre fill,

Syms Covington

8

RELAT 8: Categoria 1 – 3r d’ESO – Modalitat A – Posa’t a la pell de Syms Covington. L’expedició ja s’està acabant i esteu
retornant a bord del Beagle. Escriu una carta a la teva família explicant l’experiència durant aquests últims anys.

MUÑOZ, Vicente. El ayudante de Darwin. Algar editorial, 2009

Pseudònim: Optimus Prime

Querida madre,
Durante todos estos años he hecho una gran variedad de cosas: he surcado los grandes océanos, también he
explorado las enormes y feroces selvas, he vivido tremendas catástrofes naturales como terremotos, erupciones
volcánicas y todo esto acompañado del mejor: Charles Darwin.

Él era un hombre amable, respetuoso y muy buena persona, aunque de todas formas creo que se deshizo de mi
en cuanto pudo. Cosa que no me pareció muy bien en ese entonces. Supongo que las ganas de poder casarse y
tener una familia son mucho mayores que las de tener aventuras con su ayudante favorito. A pesar de todo,
creo que fue una etapa de mi vida fascinante. Desde siempre me ha seducido viajar, sea a donde fuere. Durante
mis viaje con Darwin pasé muy buenos ratos y aprendí muchísimo de él. Por ejemplo, cuando pescábamos en
medio del océano: él con su enorme red siempre conseguía pescar pequeñas especies de peces muy coloridos,
pero en vez de comérselos los utilizaba para aprender de ellos. Cosas como estas eran las que me hacían
aprender de los más sabios.

Me parecería una falta de respeto no hablar de miembros de la tripulación como el comandante Fitzroy, él la
verdad que no era la persona más amigable del mundo ya que carecía de humor, sobre todo por las mañanas ya
que a la hora de inspeccionar la tripulación siempre parecía como si tuviera que castigar a alguien. A bordo del
Beagle también estaba Jemmy Button un joven de orígenes fuéguidos, era una persona bastante graciosa.

Durante todas las expediciones que hacíamos en las selvas en una de las primeras el señor Darwin me preguntó:
¿sabes disparar? A lo que yo le respondí: he disparado alguna vez pero no me atrevería a decir que se hacerlo. A
lo que Darwin me dijo: entonces deberás de aprender ya que uno de tus cometidos será cazar para mí. Para mí
esto fue un avance tremendo en cuanto a mi trayectoria laboral se refería; pasar de limpiar vómitos y fregar la
cubierta a cazar especies de animales nunca antes vistos, fue un gran paso.

Recuerdo que Darwin y yo mandábamos ejemplares de especies animales y vegetales a Inglaterra para que ahí
fueran analizadas. Mientras tanto los dos siempre nos quedamos fascinados por los ejemplares que nos
encontrábamos día tras día.

En todas mis travesías con Darwin me encantaba ir en mula. A mí, como ya sabrás querida madre, me encantan
los animales. Por eso mismo me encantan Las islas Galápagos. Supongo que tú, madre, no conocerás las islas
Galápagos; para mí estas islas eran completamente estrafalarias y muy extravagantes ya que ahí pasaban cosas
muy poco comunes. Fue ahí donde el señor Darwin y yo empezamos a desarrollar nuestra gran teoría, aunque
para Darwin era más suya que de los dos. En las islas descubrimos infinidad de nuevas especies vegetales y
animales.

Ya es hora de ir terminando esta carta. Que sepas madre, que tengo muchas ganas de veros y de explicaros más
a fondo todas mis aventuras, anécdotas y descubrimientos. Un abrazo Madre.

9

__
RELAT 9: Categoria 1 – 3r d’ESO – Modalitat A – Posa’t a la pell de Syms Covington. L’expedició ja s’està acabant i esteu
retornant a bord del Beagle. Escriu una carta a la teva família explicant l’experiència durant aquests últims anys.

MUÑOZ, Vicente. El ayudante de Darwin. Algar editorial, 2009

Pseudònim: Yuna

Estimada família,

S’estan acabant, els meus anys al Beagle s’estan acabant. En aquest temps he pogut conèixer a grans persones
com ho és el senyor Darwin, l’home del qual he estat ajudant durant tot aquest viatge. Ell era un home difícil de
conèixer, era com si estigués fet de capes. A vegades em demanava coses que abans m’haguessin semblat
normals però que en aquell moment, em sorprenien. Encara em pregunto si ho feia per fer-me veure que érem
de classes diferents.
Com que jo estava a càrrec de la seva cabina, me'l solia trobar llegint i agafant apunts. Cada dia, el senyor
Darwin i el guardiamarina King baixaven del Beagle. Un dia a la tarda, en lloc de quedar-me netejant i endreçant
el menjar i el beure, em van deixar baixar. Ell i en King estaven al peu del volcà. Quan vaig arribar en King em va
explicar que el senyor Darwin tenia una teoria. Deia que fa molts anys les petxines estaven al fons de l’oceà i que
un dia el volcà va erupcionar i la lava va anar fins al fons del mar i les va cobrir.
Després de seixanta-tres dies de marxar d’Anglaterra vam arribar a la ciutat de Badia. El senyor Darwin es veia
força nerviós. Durant tres mesos vam tenir una mania de col·leccionar-ho i classificar-ho tot. A la selva
amazònica recollíem molts exemplars que semblaven d’espècies desconegudes per a la ciència i, quan trobàvem
un nou exemplar, el guardàvem en un cistell folrat de paper.
Quan el senyor Darwin em va agafar per ajudar-lo, em va donar l’oportunitat d’una vida. Amb ell he pogut
descobrir noves espècies d’animals i plantes i també una nova manera de viure. He viscut noves experiències i
he arribat a fer coses que potser sense ell no m’hagués plantejat mai fer. Poder compartir tots els meus anys al
Beagle amb el senyor Darwin ha estat el millor que m’hauria pogut passar. Hem recorregut tots els racons del
món: començant per Anglaterra i passant per llocs tant interessants i meravellosos com Sud Amèrica, les
Galàpagos, Thaití, Nova Zelanda o Austràlia. Tot i la genialitat del senyor Darwin, en aquest viatge he pogut
adonar-me que les aus són el seu punt feble, en sé molt més jo.
El viatge ja s’acaba i el senyor m’ha demanat que l’ajudi a repassar les llistes de les espècies ja que li han
demanat que presenti els nostres descobriments davant la Societat Geològica de Londres. Diu que no ho podria
fer tot sense la meva ajuda. Ho farem a Londres i hauria de viure amb ell. He decidit acceptar, tot i que això
només prolongà més el temps sense veure-us. Tanmateix, necessito el sou i seria com prolongar el viatge.
Espero que ho entengueu.

Us trobo a faltar,

Syms Covington

10

En el Programa Ciència i Societat – UVic-UCC on hi ha els dos projectes que tenen un elevat capital social,
científic i humà pel foment de les vocacions científiques a la joventut i per afavorir que el col.lectiu de
professorat Universitari i dels Centres de Secundària participem en aquests projectes de forma activa i establim
unes relacions excel·lents com a professionals de l’educació:
 TLC – Tertúlies de Literatura Científica: http://mon.uvic.cat/tlc/
 PLC – Premi Llegim Ciència: http://mon.uvic.cat/premi-llegim-ciencia/

Premi Llegim Ciència (PLC): Aprenem a partir d’una novel.la, escrivim, valorem, coneixem a l’autoria, a
l’editorial, treballem conjuntament professorat i alumnat de diversos centres d’arreu de Catalunya !! I el dia
26/02 coneixerem els relats guardonats, i escoltarem a l’autor de la novel.la, i podem dir que es tracta d’una
metodologia pedagògica innovadora.

Amb el Premi Llegim Ciència (PLC) obrim una escletxa a l’esperança d’agermanar les
lletres, la tecnologia i les ciències.

 29 de gener de 2020

 30 de gener de 2020

http://mon.uvic.cat/tlc/
http://mon.uvic.cat/premi-llegim-ciencia/

	ÍNDEX - LLISTAT DE RELATS (Per ordre alfabètic del pseudònim): relats

