

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) - Curs 2019/20

TERTÚLIES DE LITERATURA CIENTÍFICA (TLC)

Relats de la Categoria 2: 4t 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.

 htt

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 Alegria ... 1

2 Apol·lo 13 ... 2

3 Bradypus variegatus ... 3

4 ByGreta45 ... 4

5 Crack29 ... 5

6 Dama ... 6

7 Dasypus novemcinctus ... 7

8 Efímero ... 8

9 Felicitat ... 9

10 Humboldt ... 10

11 Igu ... 11

12 Joy ... 12

13 Luna ... 13

14 Marie ... 14

15 Masos ... 15

16 Nami ... 16

17 Narradora ... 17

18 Rubicamp ... 18

19 Sort ... 19

20 Toro ... 20

21 Toxodon platensis ... 21

22 Ubi sunt ... 22

23 Vesty002 ... 23

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

Categoria 2 – 4t 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 2 – 4t 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: Alegria

Estimada família, sóc Syms Covington.
Durant aquests cinc anys, com ja sabeu, he estat navegant amb el Beagle, amb els meus companys a bord, he
après molt i descobert molts fets i el seu significat.

Us volia explicar, com vaig començar les meves investigacions.
Quan vam començar el llarg viatge per diferents països d’arreu del món, era l’encarregat de la neteja, qualsevol
cosa bruta o malmesa, em cridaven a mi perquè ho netegés, també cuinava, apedaçava la roba... Eren unes
feines dures per a mi, ja que només tenia quinze anys.
A les nits, el capità ens ensenyava a llegir i escriure. Quan fèiem alguna festa jo era qui tocava el violí mentre els
altres companys ballaven fins que no podien més.
Un dia, mentre estava traient la pols dins cabina d’en Darwin, em vaig enamorar d’un llibre que parlava sobre els
animals, no vaig poder contenir l’emoció i el vaig agafar. Darwin ho va veure, però no va dir res.

Es va adonar que jo estava encuriosit pels animals, i a més, sabia llegir, escriure, matar animals, netejar... i com
que ell necessitava una persona que l’ajudés amb les seves investigacions, em va demanar si volia ser voluntari.
Jo, sense cap mena de dubte vaig assentir. Quan em va agafar pel seu servei, em dir que no em podia queixar en
cap moment i també, hauria de fer el què ell em digués. I d’aquesta manera vaig començar l’expedició amb en
Darwin.

Era un home tímid i de poques paraules. A mesura que anaven passant els dies, m’adonava, que era difícil de
conèixe’l.

Ell em va ensenyar a disparar animals amb un fusil, a extreure la seva pell i a destripar els òrgans. També, a
classificar-los segons la seva nomenclatura, el significat de certes paraules, a passar en net les seves cartes… Vaig
aprendre molt d’ell, però hi havien certs fets en què no ens posàvem d’acord.
Jo creia, que no era Déu qui havia fet que alguns animals canviessin i que com per exemple els pingüins,
deixessin de volar, eren els mateixos animals qui canviaven per adaptar-se al medi on es trobaven.

Després de tants viatges, descobertes, investigacions... quan en Darwin em va dir que no em necessitava més
perquè es volia casar, em vaig sentir molt malament.
Jo crec que Darwin no hagués estat capaç d’escriure l’origen de les espècies tot sol sense la meva ajuda.
SIncerament, crec que vaig ser imprescindible.

2

RELAT 2: Categoria 2 – 4t 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: Apol·lo 13

Queridos familiares,

Hoy os doy los buenos días o las buenas noches; yo, Syms Covington, aquel joven que creció con vosotros en el
matadero de Bedford. Soy ese chico que tenía unas ganas inmensas de viajar y conocer mundo, y así lo he hecho
estos últimos años: primero a bordo del Neptunus, como ya os conté cuando regresé a casa, y los últimos cinco
años a bordo del Beagle. Desde que empecé esta aventura en el Beagle no os he escrito nada, y tampoco he
recibido ninguna noticia vuestra. Así pues, ahora que mi viaje se está acabando os voy a contar cómo han sido
estos años.

Mi aventura empezó en Davenport, donde me ofrecieron un lugar en la expedición del Beagle por las costas
sudamericanas. Los días antes de zarpar, la tripulación estaba un poco estresada preparando un espacio para
Darwin, un naturalista que viajaría con nosotros. Los oficiales del barco eran el capitán Fitzroy, el teniente
Wickham y el guardiamarina King.

Setenta y tres días después de dejar Inglaterra llegamos a Sudamérica, desembarcando ante la hermosa Ciudad
de Bahía. El señor Darwin tenía mucha prisa para adentrarse en la selva y el guardiamarina King lo acompañó
para poder ayudarlo y protegerlo de cualquier peligro. Estuvieron todo el día fuera y volvieron al anochecer.
Cuando nos acostamos escuché a Darwin hablando con el capitán, estaba muy ilusionado. Dijo que la selva
estaba muy poblada; contaba que si observas una mariposa desconocida te olvidas de la flor donde se ha
posado, si intentas seguir el vuelo de un colibrí te descuidas de una planta carnívora… Y yo puedo afirmar que
Darwin tenía razón, porque el siguiente día lo acompañé yo. Al llegar a la selva anduvimos un rato y apareció un
tucán al que Darwin mató y me explicó lo que debía hacer con cada animal que cazáramos para estudiar. Nos
pasamos el resto del día recolectando especímenes y al anochecer volvimos al barco. Por la noche, al pasar por
delante del comedor de los oficiales oí que hablaban de mí y me quedé a escuchar. Todos me elogiaron y se me
quedaron grabadas las palabras que dijo Darwin: “Covington tiene un don precioso, le gusta hacer las cosas
bien”. Después de eso, Darwin dijo que necesitaba un ayudante, preguntó si yo podía serlo y Fitzroy le concedió
el permiso. A la mañana siguiente, Darwin me contó lo que yo ya sabía y me preguntó si yo estaba dispuesto a
ser su ayudante. Desde entonces me he convertido en “el ayudante de Darwin”. Hasta el día de hoy, hemos
estado inmersos en la manía fanática de coleccionarlo y clasificarlo todo. Hemos estado estudiando especies en:
Ciudad de Bahía, Río de Janeiro, Bahía Blanca, la Tierra del Fuego y la Pampa, desde Patagonia hasta Buenos
Aires.

Durante todo este tiempo al lado de Darwin he vivido momentos inolvidables y me lo he pasado muy bien, pero
os echo de menos y tengo muchas ganas de veros.

Atentamente,
Syms Covington.

3

__
RELAT 3: Categoria 2 – 4t 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: Bradypus variegatus

Tahití, 12 de novembre del 1835

Hola estimada família!

El meu viatge amb el vaixell Beagle s’està acabant, i ara que tinc una estona, us escric aquesta carta per explicar-
vos tot el que he viscut.

Ja sabeu que després d’anar a Devonport, em vaig embarcar en el Beagle. Estic feliç de veure món, estar en
contacte amb el mar que tant m’apassiona i guanyar alguns diners.

A bord del vaixell, hi viatja també el senyor Charles Darwin, un naturalista que ve per recopilar informació de la
fauna i la flora del nou continent. Després de travessar l'Atlàntic, a la costa de Bahía, el senyor Darwin es va
voler endinsar a la selva per recollir mostres de plantes i animals. Al principi, el guardamarina King, era qui
l’acompanyava. Però després, el senyor Darwin em va preguntar si m’interessava tot el tema referent a les
espècies perquè m’havia vist fullejant alguns dels seus llibres. Aquell mateix dia, vaig acompanyar-lo a explorar
la selva i em vaig convertir en el seu ajudant. Ja veieu com m’ha canviat la vida, de grumet a ajudant d’un
naturalista!

Uns dies més tard vam anar a Río de Janeiro. Mentres la tripulació del Beagle cartografiava la zona, nosaltres
vam llogar una casa i diàriament, sortíem a explorar i recopilar informació. Jo l’ajudava a caçar, escorxar,
etiquetar i ordenar totes les espècies d’animals i plantes que trobàvem. Passats uns mesos vam tornar a Bahía
Blanca perquè la terra era molt rica en sal i allà vam trobar un munt de fòssils en parets rocoses.

El pas per Wulaia, on hi vam deixar tres natius de la zona que havien viatjat amb nosaltres, ens va fer veure la
injustícia de l’esclavitud. Després vam anar a les illes Maldives, on el missioner Matthews s’hi va quedar per
predicar. Des d’allà vam viatjar fins a la Patagònia, i a cavall vam arribar fins a Buenos Aires. Hauríeu d’haver vist
la gran plana de la Pampa! Era impressionant! Allà m’hi vaig quedar per ordenar i etiquetar espècies mentre el
senyor Darwin va emprendre un viatge fins a Santa Fe. Després de posar-se malalt, el vaig haver d'anar a ajudar,
i una vegada recuperat, vam aconseguir agafar un vaixell fins a Montevideo per embarcar-nos en el Beagle de
nou.

Després de passar per l’estret de Magallanes , i les illes de les costes de Xile i Perú, vàrem arribar a l’arxipèlag de
les Galàpagos. Allà vaig aconseguir la meva col.lecció de pinsans, que us he enviat. Vaig observar que els pinsans
de cada illa tenien característiques diferents. El bec era diferent perquè, al llarg dels anys, s’havia adaptat al
tipus d’alimentació de cada illa. Això em va portar a pensar que els pinsans que neixien amb un bec que els
permetia alimentar-se, sobrevivien, arribaven a fer-se adults i transmetien les característiques a la seva
descendència. No us sembla meravellosa aquesta tria que fa la pròpia natura?

Després de passar per Nova Zelanda i Austràlia, només ens queden completar unes mesures al Brasil i d’aquí a
poc ja tornaré a Anglaterra.

Tinc moltes ganes de veure-us. Fins aviat!

Syms Covington

4

RELAT 4: Categoria 2 – 4t 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: ByGreta45

Estimada família,

Us escric per informar-vos que després de tants anys navegant, estem tornant a bord del Beagle cap a casa. Tinc
moltes ganes de veure-us i explicar-vos amb detall tot el meu viatge i totes les meves aventures, algunes de molt
bones i d’altres no tant.

Al principi va ser difícil perquè jo era molt jove i em feien fer feines diferents, però durant tots aquest anys he
conegut a gent realment interessant i fins i tot he après a tocar el violí! Em trobava en un vaixell on hi havia una
mariner que es deia Holmes i mentre treballàvem ell cantava i tocava un mini violí. Cada dia, quan acabàvem el
jornal, ell m’ensenyava a tocar-lo, fins que al final, quan va morir, vaig acabar ocupant el seu lloc per entretenir
als companys. Això va passar quan navegàvem en el meu primer veler, el Neptú, i també va ser on vaig aprendre
a fer un munt de tasques com cuinar, cosir, i mil coses més! No tot ha estat maco, com que era un bon
treballador i sempre estava content, també vaig haver de netejar els banys! Però potser el que més m’ha
impactat i que ja us explicaré amb calma quan arribi a casa, va ser navegar en el Beagle i conèixer un home que
es diu Darwin i que m’ha marcat per sempre. El vaig conèixer quan jo tenia 15 anys, i ell 22. És un naturalista que
es dedica a viatjar per tot el món per investigar i descobrir diferents espècies. Vaig ser el seu ajudant i amb ell,
he conegut milers d’animals, molts d’ells desconeguts per mi i pel món. L’he ajudat a ordenar-los, classificar-los i
caçar-los quan era necessari, fins al punt que he perdut oïda de tants trets que he disparat. Pares, us
preguntareu on vaig aprendre a disparar, doncs també va ser Darwin qui me’n va ensenyar!

Com us he dit, hem voltat per tot el món, però, sens dubte, un dels llocs més espectaculars que hem visitat ha
estat la selva amazònica. Allà va ser on vam trobar moltes espècies diferents que crèiem que eren
completament desconegudes per a la ciència i per tant no tenien ni nom. Darwin, em va ensenyar que en moltes
d’aquestes espècies els animals joves podien ser molt diferents dels adults, així com els mascles de les femelles i
per això era molt important caçar i recol·lectar el major nombre possible d’animals. Allà vaig tenir moltíssima
feina perquè em passava tot el temps o disparant o escorxant tant ocells com altres mamífers. No em molestava
fer-ho, tot i que al principi no entenia el perquè ho feia. Amb el temps sí que he arribat a comprendre la seva
tasca i espero que continuï fent-la! Tot i que jo admiro moltíssim a Darwin, perquè és un home molt intel·ligent,
em vaig adonar molt abans que ell que les espècies canvien i evolucionen, però en un primer moment ell no em
va fer cas.

Al final del nostre viatge, i gràcies als ocells que havíem captivat, de cop es va adonar de la meva teoria encara
que ell fa com si fos seva. L’anomena la teoria de l’evolució de les espècies. Crec que aquesta teoria serà
important per al món, per mi ho ha estat, perquè m’ha ajudat a aprendre
molt. Tot i les dificultats que hem trobat i que ja us explicaré (volcans, tribus que ens volien matar, etc) ho
tornaria a fer amb els ulls tancats perquè ha valgut la pena.

Espero que tots estigueu bé i desitjo poder abraçar-vos ben aviat!

Atentament, Cobby.

5

RELAT 5: Categoria 2 – 4t 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: Crack29

Querida familia,
Mis días a bordo del barco H.M.S. Beagle están llegando a su fin. Durante estos años que he estado navegando
por la costa de América del Sur y sus islas, incluidas las Islas Galápagos y el Archipiélago de Chonos, hemos
observado varios fenómenos de la naturaleza y hemos recogido una ingente cantidad de muestras de
organismos vivos (plantas y fundamentalmente animales) y fósiles.

Tengo el placer de decir que soy el ayudante de Charles Darwin, un joven naturalista inglés. He sido su hombre
para todo: he cazado y recolectado ejemplares desconocidos para estudiarlos posteriormente, he cocinado, le
he lavado y cosido la ropa, también he copiado y pasado a limpio páginas y páginas de apuntes que él había
tomado anteriormente, y muchas cosas más.
Darwin ha sido mi profesor y una persona digna de mi admiración. Gracias a lo que me enseñó sobre la historia
natural, he descubierto mi pasión hacia las aves y también he aprendido gran parte de lo que sé sobre las
especies animales y vegetales.

La mayor parte de la tripulación está formada por hombres y tan solo una mujer. Está el guardiamarina Phil King
(a él lo conocí en el viaje que hice anteriormente con el Adventure, cuando Davis y yo sustituimos a dos
grumetes de su tripulación que habían muerto de fiebre), el primer teniente Wickham, el capitán Fitzroy, el
reverendo Matthews, tres indios fueguinos tomados como rehenes en un viaje anterior (dos hombres, York
Minster y Jemmy Button y la única mujer a bordo, Fuegia), Charles Darwin y muchos más cuyos nombres no
recuerdo.

Tras estar en Tahití y Nueva Zelanda, os escribo desde Australia. Llevamos casi un mes navegando frente a la
costa cazando algunas de sus especies más singulares. Desde que estuvimos en las Islas Galápagos, Darwin ha
estado examinando diferentes especies de sinsontes que había abatido en las diferentes islas. Un día, cuando las
estaba examinando se giró hacia mí y me contó la conclusión a la que había llegado a partir de estudiar esas
aves. Me dijo que como las islas son cumbres de volcanes sumergidos, toda su fauna y flora tuvo que llegar a
ellas desde el continente vecino, por aire o por mar. Los descendientes de estos sinsontes se habían adaptado a
las diferentes condiciones de cada isla, dando lugar a una especie distinta en cada una de esas tres islas. Le
respondí que a esa conclusión ya había llegado yo y que se lo intenté decir una noche que estuvimos en la
Pampa. A continuación, le enseñé mi colección de trece especies de pinzones procedentes de las distintas islas y
le conté lo que había observado y deducido. Fue a partir de entonces cuando pudimos ver y demostrar que las
especies evolucionan.

Me despido de vosotros sabiendo que dentro de muy poco os veré. Gracias por las cartas que me habéis ido
enviando aunque yo no os haya enviado muchas.

Un abrazo,
Syms Covington

6

RELAT 6: Categoria 2 – 4t 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: Dama

Estimada família,

Aquests últims anys m'han passat fets difícils d'expressar en poques paraules. Hem estat poc en contacte, però
ara ha arribat el moment de començar a explicar-vos la meva experiència en aquesta gran aventura.

He viatjat en el Beagle, encara que no sempre; també he creuat part de sud Amèrica a cavall. D' una banda, em
sento afortunat per haver acompanyat a Charles Darwin en aquesta aventura i que ell mateix hagi valorat el meu
coneixement. Amb ell he obert els ulls a un món desconegut. He après moltes coses igual que ell ha après de mi.
El senyor Darwin em va ensenyar a tractar bé tots aquells animals que estudiàvem. Haig de dir que aprenc de
pressa; amb això vull dir que mentre passaven els anys m'anava adonant que en diverses espècies jo soc més
expert que el mateix Darwin i això és molt dir pels temps que corren... Algunes vegades debatíem temes i m'ho
passava bé, ja que teníem diferents perspectives de la vida. D'altra, em sap greu que en aquest viatge hem
deixat a persones pel camí, a qui vulguis o no els havia agafat afecte. En l'altra carta em demanàveu pel capità.
Del capità Fitzroy, bé, ben poca cosa a dir. Sempre estava enfadat, molt poques vegades l'he vist content, fins i
tot a vegades es tancava durant dies a la seva habitació.

Mentre escric aquesta carta m'adono que he vist molt de mon: he vist Sud-Amèrica, Nova Zelanda conjuntament
amb Austràlia. Recordo que al principi tenia por als indis i ara m'entristeix la guerra que hi ha a Sud-Amèrica
entre dos bàndols.

Moltes dels aprenentatges que sé ara mateix és gràcies a aquesta gran aventura. Ens hem adonat que les
espècies antigament eren molt més grans que avui en dia, encara que sembli increïble. Hem recollit i
avaluat moltes espècies i ens ha donat la sensació que s'han transformant depenen del lloc on viuen, o sigui que
han evolucionat. Vam trobar espècies terrestres, aquàtiques i, fins i tot, animals voladors.

Queda poc perquè s'acabi aquest viatge al Beagle, tot i que Darwin ja no hi és al Beagle, ja l'ha abandonat per
anar-se amb la seva família. Jo segueixo aquí recollint tot per a Bedford. En uns mesos estaré allí amb la família i
els acabaré d'explicar tota aquesta experiència que m'ha canviat la vida.

Una abraçada a tots,

Cobby

7

RELAT 7: Categoria 2 – 4t 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: Dasypus novemcinctus

Sidney, 20 de gener de 1836

Benvolguda família,

fa uns dies, vam marxar del port d'Austràlia i amb tot el temps que tinc aquí a coberta, he decidit escriure
aquesta carta.

Com ja sabeu, em vaig embarcar al Beagle, un vaixell que tenia l'objectiu de cartografiar la costa sud-americana.
Era grumet, una feina no gaire agradable, netejant vòmits, la coberta, seguint ordres... Encara que no em
fascinés gaire la meva tasca, ho feia per la meva enyorança al mar i per poder guanyar-me la vida.

Anant cap a Tenerife un naturalista anomenat Charles Darwin, interessat en estudiar la fauna i la flora del nou
continent, va pujar a bord. Després de carregar provisions a Cap Verd, ens vam trobar amb el primer repte:
creuar l'Atlàntic.

Després d’arribar a Bahía, el senyor Darwin es va fixar en mi, potser per l’ interès per les espècies i per la meva
facilitat d'aprenentatge. Em vaig emocionar tant! Em va demanar que l’acompanyés a una expedició, on em va
ensenyar a disparar, a desdoblar animals i a classificar tot allò que caçàvem. Aquell mateix dia, Darwin em va
escollir per ser el seu ajudant, i d’aleshores ençà, no hem parat de fer expedicions!

Uns dies més tard vam anar a Río de Janeiro i vam decidir llogar una casa a peu de muntanya. Recollíem mostres
d’insectes i de petits mamífers, d’ocells i de plantes. Un cop teníem les espècies, jo era l’encarregat de preparar-
les perquè es conservessin bé, les classificava i les etiquetava per enviar-les cap a Cambridge, al seu amic
Henslow.

Després d'això vam anar a Bahia Blanca, on vam trobar molts fòssils, restes d’armadillos gegants i d’elefants que
ja s’havien extingit. Vam percebre que tenien trets comuns amb espècies que havíem observat en altres zones
del Brasil. Després de passar per Wulaia, navegàrem cap a les illes Maldives. En Darwin i jo, juntament amb sis
natius, vam baixar del vaixell, per dirigir-nos a Buenos Aires a cavall. Durant el viatge a través de la plana de la
Pampa, vaig començar a fer la meva col.lecció d’ocells. Amb en Darwin també vam observar que a Sud Amèrica
hi havia, com a mínim, tres tipus d’aus que no volaven: els pingüins, que utilitzaven les ales per nedar, uns ànecs,
que les feien servir com si fossin rems, i els nyandús que les utilitzaven com si fóssin veles, per córrer més de
pressa. Això ens va fer pensar que les aus havien evolucionat de manera diferent per adaptar-se al lloc on
vivien.

Després de Buenos Aires, vaig anar a Santa Fe. Quan Darwin es recuperà d’una malaltia, vam agafar un vaixell
fins a Montevideo on ens vam poder reembarcar en el Beagle.

Després de passar per l'estret de Magallanes, vam arribar a Xile. Hem estat a Perú, les illes Galàpagos, Tahití,
Nova Zelanda i Austràlia. Ara ens estem dirigint cap a l’illa Maurici. M'alegro molt dir-vos que no falta gaire pel
nostre retorn a Anglaterra.

Fins aviat família!

Syms.

8

__
RELAT 8: Categoria 2 – 4t 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: Efímero

Estimada família,

Us escric aquesta carta perquè sapigueu que estic bé, i que no heu de preocupar-vos per mi. M’he passat tots
aquests anys navegant arreu del món guanyant experiència i coneixements.

Vaig estar treballant en un parell de vaixells fent tasques de mariner abans d’embarcar al Beagle on coneixeria el
senyor Darwin qui em convertiria en el seu ajudant. Darwin va anar a parar al vaixell ja que ell havia estudiat a la
universitat de Cambridge i s’havia convertit en un naturalista aficionat amb el desig de viatjar i descobrir noves
espècies. Jo, en canvi, no havia estudiat i la meva missió a bord era netejar, cuinar per la tripulació, tallar i cosir
la roba, arreglar barrils i, a vegades, tocar el violí per als mariners i oficials.

Un dia, Darwin, em va enganxar fullejant els seus llibres de naturalesa mentre netejava la seva cambra i en
aquell moment, suposo que va pensar que podria interessar-me el tema. Així que, el següent dia va emportar-
se’m a la selva a fer d’acompanyant d'investigació i va veure que tenia molta traça en algunes activitats com
caçar. Per això just tornar de l’excursió va sol·licitar al capità que jo em convertís en el seu ajudant. Això
suposava un gran canvi per mi, l’interès i la curiositat em van fer decidir acceptar el repte.

Cada dia aprenia coses noves gràcies als seus coneixements, llibres i sobretot a les expedicions com la de Bahia
Blanca, on vam trobar ossos i fòssils d’animals extingits. Això ens va fer qüestionar perquè hi havien espècies
que s’extingien i n’hi havien que sobrevivien. O com un altre dia quan vam descobrir unes aus que no volaven i
així vaig poder observar que dins de cada espècie hi havien animals amb característiques molt diferents. Durant
aquell temps, vaig aprendre a enviar mostres ben classificades i etiquetades a Londres perquè les examinessin i
a cartografiar mapes. A Xile vaig poder viure i veure amb els meus propis ulls fenòmens naturals fascinants com
l’erupció d’un volcà i un terratrèmol. Aquests fets ens van fer entendre que la terra, encara que a simple vista no
es percebi, està en constant moviment i per tant la fisonomia d’aquesta varia al pas dels anys.

La nostra última parada abans de retornar a casa va ser a les illes Galápagos on vam poder observar les diferents
espècies autòctones de la zona.

En Darwin es va adonar de que totes les espècies podien variar, que les més ben adaptades podien sobreviure a
les condicions en les quals habitaven, i les menys ben adaptades i que per tant no tenien les característiques
òptimes per sobreviure, eren les que s’extingien. Durant al viatge jo ja havia arribat a aquesta conclusió i li havia
raonat, però ell no m’havia fet cas.

Finalment fem el camí de retorn.

Syms Covington.

9

RELAT 9: Categoria 2 – 4t 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: Felicitat

Hola família,

La veritat és que tinc moltes ganes de veure-us per explicar-vos tot el que ha passat durant aquest viatge.
Aquesta experiència ha canviat radicalment la meva vida i la manera d’entendre-la. Durant aquests anys que he
estat a bord del Beagle he après moltes coses gràcies a Darwin, més endavant us en parlaré, però també és
veritat que m’ha comportat una gran desgracia: estic començant a perdre l’oïda.

El millor d’aquesta aventura ha estat l’aprenentatge que m’ha proporcionat. No us podeu imaginar la quantitat
d’espècies que existeixen al món, la meva especialitat són les aus!

Primer de tot donar gràcies al pare, gràcies a la seva feina he pogut ajudar al senyor Charles Darwin a dissecar
els animals per estudiar-los. També em va ensenyar a disparar, motiu principal de la meva sordesa.

Comencem des del principi, vaig trepitjar el Beagle amb l’objectiu de ser grumet i acompanyar a tots els
tripulants en el seu viatge, ho vaig aconseguir. Però no he acabat com vaig començar, em van proposar ajudar al
senyor Darwin en les seves investigacions gràcies a les meves qualitats de dedicació i concentració, evidentment,
no ho vaig dubtar ni un moment.

He estat un pilar fonamental per a Darwin, ja que sense mi no hagués pogut abastar les conclusions a les quals
ha arribat. Sempre recordaré aquell dia, a la Badia Blanca mentre excavàvem:

- Un cavall, la pota d’un cavall? - vaig dir.
- Quantes vegades he de dir-te que aquí no hi pot haver fòssils d’aquests animals?
- Definitivament, és un cavall - vaig afirmar convençut.

Es va apropar i va adonar-se que jo tenia raó, en aquell moment em vaig sentir molt especial, no pel fet de
trobar els fòssils del cavall sinó pel fet de superar al senyor Darwin en algun aspecte!

Malgrat això, penso que el senyor Darwin no m’ha valorat suficient. He fet tot el que m’ha manat, no m’he
queixat, he escrit totes les seves notes, he classificat i enviat totes les espècies, he desplomat mil ocells i he estat
el seu ajudant principal però sempre m’ha tractat amb inferioritat o aquesta és la sensació que jo he detectat
durant aquest viatge.

En fi, ha estat únic.

Ens veiem aviat família.

Syms Covington

10

RELAT 10: Categoria 2 – 4t 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: Humboldt

Estimada família,

El meu viatge a bord del Beagle s’està acabant, ja queda poc per tornar a casa i retrobar-me amb tots vosaltres
de nou.

Durant aquests cinc anys a bord d’aquest vaixell m’han fet obrir els ulls tantíssimes coses que mai us ho podríeu
arribar a imaginar. També he après la importància de pensar per mi mateix i les ganes de no deixar mai
d’aprendre res, d’adquirir el màxim coneixement, i la veritat és que no me n’he adonat fins ara que ja s’acaba
aquesta etapa. Per molt que us sembli impossible, he estat l’ajudant d’un dels més grans naturalistes, el conegut
Charles Darwin, i en bona part he fet la majoria dels seus descobriments, encara que no se’m mencioni enlloc.

El meu aprenentatge durant aquest llarg temps no només s’ha basat en la teoria de l’evolució de les espècies,
sinó que també he après la diversitat de pensament de la gent. He observat les disputes constants entre creients
i no creients, ja que la ciència influeix en gran part en aquest tema. He vist que per fer tots aquests
descobriments s’han hagut de sacrificar molts animals i que gràcies a ells s’han fet teories i avenços molt
importants.
L’altra qüestió que m’he plantejat moltes vegades és què hagués passat si els humans no haguéssim viscut en les
condicions que la majoria de nosaltres tenim. Suposo que ens hauríem hagut d’adaptar a l’hàbitat on ens hagués
tocat viure, tot i que algunes persones no tant afortunades com nosaltres ja ho han experimentat. D’aquesta
manera ho han fet milers d’éssers vius. El més sorprenent de tot és que al llarg de milers d’anys han anat
adquirint diverses característiques per viure amb les condicions que necessiten per sobreviure o bé caçar per
alimentar-se. Això m’ha fascinat tant que m’he passat gairebé tot aquest temps observant la manera de viure
d’animals semblants i mirant les petites però grans diferències que tots presentaven en alguna part o altra del
seu cos.
Finalment, volia dir-vos que us trobo a faltar, però no em penedeixo d’haver pres aquesta decisió d’anar a
conèixer món, ja que he crescut com a persona i he adquirit un coneixement que mai hauria pogut tenir si no
hagués navegat a bord del Beagle.

Fins aviat,

 Syms Covington

11

RELAT 11: Categoria 2 – 4t 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: Igu

En algún lugar del Atlántico
29 de marzo de 1833,

Querido padre:

Te escribo para informarte de mi próximo regreso a casa. La verdad es que dudo mucho de que esta carta la leas
en unos días; creo que la leerás cuando ya esté llegando, ya que el correo marítimo va bastante mal…

En este viaje de retorno el mar está ansioso o enfurecido, parece que no quiere que lo deje, parece que quiere
que lo navegue y que surfee sus olas con este barco, ni muy grande ni muy pequeño, pero eso me parece…

Estoy nostálgico; os quiero, pero no quiero dejar el mar, no quiero separarme de todas estas nuevas costumbres
que he ido adquiriendo a lo largo de estos años. Me gusta mirar las especies marinas desde el barco, y ver como
el señor Darwin las caza con su red aunque todos pensamos que no funcionaría. También quisiera quedarme y
descubrir nuevos animales, nuevas especies, nuevos insectos, nuevas aves. Los pájaros... Mi especie favorita son
los pinzones, qué bonitos y qué diferentes a la vez. Algunos con picos más o menos largos, cortos, finos o
gruesos. Es como si una misma especie hubiera ido cambiando algunas pequeñas características según la región
donde viven. Pero eso no importa, son pequeñas fantasías que a veces imagina mi cabeza.

Aunque algunos de mis amigos me hayan dejado en el camino por culpa de fiebres o gripes, no te preocupes
porque yo estoy bien. Ya sabes que mi cuerpo siempre ha sido muy resistente a todo y así lo sigue siendo. Pero,
a pesar de eso, llevo unas noches inquieto, dando vueltas por la hamaca de mi camarote, con los ojos cerrados,
buscando la posición perfecta que nunca encuentro. Creo que este malestar interno se debe a todas las
inquietudes que me rondan por la cabeza últimamente. Padre, no sé si voy a volver para quedarme. Me gusta
todo del mar: su olor, su color, las sensaciones que me da, la amabilidad con la que me ha aceptado. Creo que ya
sé cuál es mi puesto en este pequeño mundo: el mar.

Te va resultar difícil de creer, padre, pero aún no he dejado el mar y ya lo echo de menos.

Estoy deseando verte. Te mando muchos besos y espero que estéis todos bien.

Syms Covington

12

RELAT 12: Categoria 2 – 4t 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: Joy

Estimada família,

Suposo que recordareu com tot va començar a Anglaterra. Era jova i tenia moltes ganes de viure experiències
noves. Decidits com sempre, amb el meu amic Jim Davis, vam pujar en un vaixell que ens portaria cap a
Sudamèrica, a canvi de cuinar i netejar. Mai abans havia viscut res semblant. Des de llavors, el mar ha estat molt
preuat per a mi. Vull fer memòria d’en Jim, que ens va deixar tristament en l’oceà Austral, entre molts altres
mariners.

Vaig estar poc temps a Sudamèrica i vaig tornar a casa, però em vaig adonar que aquest no era el meu lloc. Per
això l’any 1831, amb 15 anys, vaig decidir embarcar-me per tercera vegada esperant descobrir més món. Dins el
Beagle, vaig conèixer altres mariners, a qui veia ballar mentre jo els acompanyava al ritme del violí però que vaig
haver de deixar estar quan vaig conèixer en Charles Darwin, un famós naturalista britànic que més endavant es
coneixeria per la seva teoria sobre l’evolució de les espècies.

En Darwin va demanar al capità, si jo podia acompanyar-lo en les exploracions, ja que durant el primer dia a la
selva de Brasil, vaig posar totes les meves ganes d’aprendre i el talent per estudiar els animals caçats. Va veure
que li convenia més jo que el fill del capità Fitzroy, en Phil, que no estava interessat. Tot i els pocs diners que em
pagava, vaig acceptar. Junts vam descobrir noves espècies de flora i fauna que no estaven nombrades encara. Jo
les dissecava i etiquetava. Parlàvem sobre la formació del planeta, el qual segons el capità s’havia format en 7
dies tal com deia la Bíblia. Analitzàvem com una mateixa espècie estava dispersada en diferents llocs del
planeta, i que tenia unes característiques adaptades a l’entorn. També examinàvem fòssils d’animals extingits
com els mastodonts, que no havien sobreviscut a les condicions de l’ecosistema.

Escrivint aquesta carta, trobo injust que en Charles s’hagi emportat tot el mèrit i no m’hagi mencionat mai en
cap de les seves publicacions. Tot i que va ser ell qui em va acollir, era jo qui feia les feines feixugues i també vaig
ser jo qui va fer alguns descobriments. Es creia que a Sudamèrica no hi havia hagut cavalls fins que van arribar
els Europeus, però jo vaig trobar l’esquelet d’un que havia existit allà. A més, vaig observar que uns pinsans
tenien unes petites diferències en la forma del bec, segons de què s’haguessin d’alimentar. Fins i tot, vaig salvar-
li la vida a en Darwin quan es va posar malalt a Argentina. Després, vam investigar una llarga temporada les illes
Malvines i les Galàpagos, on vam confirmar que les espècies evolucionen lentament i conserven les seves millors
característiques per sobreviure.

Finalment, ens vam dirigir cap a Tahití, Nova Zelanda i Austràlia, on continuo aprofundint els meus estudis sobre
els ocells, dels quals actualment en tinc un gran coneixement.

Tornaré aviat! Us estimo.

El vostre fill Syms Covington.

13

RELAT 13: Categoria 2 – 4t 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: Luna

A LA MEVA FAMÍLIA

Hola, família!

Sento haver tardat tant a escriure aquesta carta. He estat tan ocupat! Us poso en situació, ja que crec que no
sabeu gaire res de mi des que vaig pujar al Beagle, aquell vaixell que em va permetre tornar a navegar després
de la meva curta estada a casa. He d’admetre que al principi vaig estar molt temptat de quedar-me a terra: uns
companys de viatge estranys i un capità excèntric no aporten gaire confiança, per què enganyar-nos, però el mar
mai traeix i de seguida em vaig sentir com a casa tot i estar a l’altra banda del món, tan lluny de vosaltres i d’on
vaig créixer.

A bord hi havia també el Sr. Darwin, que va fer una entrada digna de pel·lícula; un capellà i científic jovenet que
esperava trobar les respostes i l’evidència de la creació en aquest viatge, abans de posar-se a exercir. Al sentir
allò vaig pensar que no ens entendríem, ja que com bé sabeu, a mi les coses del cel ni m’interessen ni
m’impressionen, i durant els primers mesos no ens dirigíem ni la paraula. El que no m’imaginava era tot allò que
aprendria al seu costat, sent simplement el seu “ajudant”. M’agradaria pensar que soc una mica més que això,
ara.

Us deveu preguntar com vaig arribar a classificar ocells si jo fregava cobertes? Les meves qualitats com a mariner
el devien sorprendre, no ho sé, però el cas és que, sense saber-ho i entre els dos vam acabar descobrint un fil
conductor que ens duria a la teoria de l’origen de les espècies, que ens va portar més d’un malentès a bord. I és
que també hi ha teories que es descobreixen per casualitat! En aquest cas, i sense voler presumir, va ser gràcies
a mi i la curiositat que ens caracteritza a tots els Covington. Ja m’estava bé, a mi, fer la feina bruta, però vaig
voler anar més enllà i fer la meva pròpia col·lecció d’ocells. D’entre els que vaig recol·lectar, tres em van cridar
l’atenció d’una forma especial. Tot i ser de la mateixa espècie, eren de penínsules diferents i els seus becs tenien
unes diferències molt marcades. Resulta que havien desenvolupat característiques diferents per a sobreviure
millor a les condicions a les que estaven sotmesos, sobretot a l’hora de recaptar aliment i nodrir-se en general, i
després d’una sèrie de deduccions, vam acabar suposant que és el que porten fent totes les espècies des del
principi dels temps. No és fascinant, això? No us fa sentir terriblement petits?

Com que el Sr. Darwin necessita la meva ajuda, em quedaré un temps a Londres per ajudar-lo a classificar totes
les espècies que hem recol·lectat durant aquests darrers anys. No sé quan tornaré, no passeu ànsia. Espero
rebre notícies vostres d’aquí poc.

Cuideu-vos! Syms Covington.

14

RELAT 14: Categoria 2 – 4t 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: Marie

Estimada família,

Em trobo a bord del Beagle. Porto dues hores intentant fer memòria de totes les coses que he après a fer en
aquest viatge, i sobre tot, de tot el que he après de mi mateix. No vull oblidar-me de res!

Tot i que fa temps que ja no rebo cartes de vostè, pare, he decidit escriure’l per informar-vos de què aquesta
aventura ja està acabant. Vaig iniciar aquest viatge amb la finalitat de poder fer alguna cosa que a mi m’agradés
de veritat i poder demostrar que serveixo per fer més feines a part d’ajudar-lo en el seu treball.

Durant aquests anys el meu pensament ha anat variant progressivament. Els primers dies estava molt emocionat
perquè vaig passar de ser un mariner qualsevol a l’ajudant del senyor Darwin. Sí, aquell home que li vaig explicar
que era molt estrany i es dedicava a agafar totes les espècies que es trobava a cada territori que paràvem. Se’n
recorda? Doncs bé, jo en aquell moment l’admirava. Darwin per mi era un referent i que em demanés ajuda a mi
va ser molt important. Però tot va canviar quan em vaig anar adonant que el que buscava el senyor Darwin no
era un ajudant, sinó un criat que li fes tot el treball brut. Sempre li agrairé a Darwin tots els coneixements que he
adquirit, tot i que ja portava coses sabudes de casa, com per exemple la meva habilitat en escorxar gràcies a
l’experiència amb els cavalls, pare. Però de què em servirà si per començar m’estic quedant sord per culpa de
disparar amb el rifle; si tot i que jo entengui més d’ocells, ell serà qui tingui les espècies; si tot i que hagi dedicat
hores i hores aquest anys a llegir llibres per formar-me, quan surti d’aquest vaixell no tindré cap recurs ni prova
per donar-me a conèixer? He passat a ser un noi emocionat i amb ganes a un home frustrat.

A vegades penso quan arribem a terra, què farà en Darwin? Amb tots els animals que hem anat enviant, té uns
quants anys de feina per organitzar tot allò. No sé si necessitarà la meva ajuda encara o prescindirà de mi;
depenent del que faci, dirà molt d’ell com a persona.

M’adono que s’ha fet fosc perquè començo a escoltar al capità dir un dels seus disparats a en Darwin, com cada
nit; així que he d’anar acabant aquesta carta.

Pare, germans, encara us he d’explicar un munt de vivències però crec que hauré d’esperar a arribar a casa.

Una abraçada,
 Syms

15

RELAT 15: Categoria 2 – 4t 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: Masos

22 de septiembre del 1836

Querida familia,

Os escribo esta carta para explicar cómo ha ido mi experiencia abordo del Beagle.

Al principio, mi trabajo era muy simple y agotador, trabajaba día y noche limpiando y haciendo todos los
trabajos sucios.

En el barco viajaban el capitán Fitzory, York Minster, Jemmy Button, Matheus, 3 indios fueguinos y unas pocas
personas más. Pero el más importante de todos era el señor Darwin, era la primera vez que oía hablar de él,
pero debía de ser una persona muy importante ya que compartirá el camarote con capitán Fitzory. El señor
Darwin era un hombre alto, de poco más de 20 años, con la cabeza redonda y largas patillas. Llevaba una capa
marrón que le hacía parecer un cura, pero en realidad era totalmente lo contrario, con sus observaciones y sus
estudios llegó a conclusiones que se alejaban mucho de la Iglesia.

Nunca pensé que pasaría de limpiar a ser el ayudante del señor Darwin, y así fue. Pero ¿Porque me elegió a mí y
no a otra persona? Seguramente porque yo era un joven con mucha curiosidad y con muchas ganas de aprender
cada día algo nuevo.

Al principio estaba muy feliz porque había conseguido algo que nunca había llegado a imaginar. Mi trabajo junto
el señor Darwin consistía en facilitarle su investigación, cazando animales, diseccionándolos, poniendo
etiquetas, pasando a limpio sus cartas… Poco a poco, iba dándole mi opinión sobre lo que observamos, como un
simple pájaro puede ser de distintas maneras según el lugar dónde vive, el clima etc.… Y sobre todo aprendí
muchísimo.

Mi mejor experiencia durante el viaje os la voy a relatar:

Durante unos 3 meses estuvimos inmersos en la manía de coleccionar y clasificarlo todo. La verdad, el señor
Darwin era muy pesado explicándome cada día el significado del término especie. Pero sí lo hacía era por algo,
porque sin darnos cuenta aquí empieza nuestra búsqueda más profunda sobre la pertenencia de los animales, y
Darwin necesitaba clasificar sin errores los diferentes animales.

Un día anclamos en Bahía Blanca, se llamaba así porque el suelo era casi blanco, a causa de la sal. En este sitio
sin darme cuenta empezó mi primer descubrimiento importante, unos fósiles de un caballo, que asomaron al
clavar mi pala. Gracias a mi infancia, pude identificarlos fácilmente, pero el señor Darwin puso en duda mi
descubrimiento con la única excusa de que no podía haber fósiles de un caballo.

Finalmente, el señor Darwin se dio cuenta de que tenía razón, y ahora, gracias a mí, podrá investigar más sobre
las diferentes especies, obtener más información y añadir una cosa más a su colección.

Tengo muchas ganas de veros y estoy muy feliz porque estoy de camino a casa.

Un abrazo,

Syms Covington

16

RELAT 16: Categoria 2 – 4t 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: Nami

Estimada família,

Us escric per fer-vos saber que d’aquí poc tornaré a casa, encara que potser quan us facin arribar aquesta carta
ja hi seré.

Aquests anys a bord del Beagle han sigut fantàstics, encara que ja tinc ganes de poder-vos tornar a abraçar.
M’agradaria explicar-vos totes les meves vivències, però llavors aquesta carta seria massa extensa, i prefereixo
fer-ho quan sigui al vostre costat, prenent el te davant la llar de foc o fent un passeig pel bosc en algun dia festiu.

Tot i així us faré un petit avanç de l’experiència. En aquest viatge va pujar un naturalista a bord anomenat
Charles Darwin. Un dia va voler que deixés les meves feixugues tasques i anés a explorar amb ell. Després
d’aquell dia, en veure el meu interès en treballar, em va agafar com a ajudant. Em va ensenyar a caçar; a
conservar, col·leccionar i classificar els descobriments que fèiem; i molts coneixements que segurament ara no
comprendríeu, però el que més li agraeixo és aquesta gran passió que m’ha descobert. Jo solia pensar que
estimava el mar, però no sabia que sobre la terra hi havia coses tan interessants. Vam estar en tot tipus
d’indrets: secs, humits, grans, petits, amb una fauna abundant, o una fauna molt escassa... Vam poder
col·leccionar centenars de roques, plantes, insectes, aus i fins i tot alguns mamífers. De fet, us hauria d’haver
arribat fa algunes setmanes una col·lecció personal que jo mateix vaig fer (espero i desitjo que estigui en
perfecte estat, ja que per mi és com un tresor).

Us he de dir, família, que aquests han estat uns anys realment esplèndids, en què he viscut experiències molt
enriquidores i, fins i tot, m’atreveixo a dir que sóc una mica més culte.

Us explicaré el viatge més detalladament, si així ho desitgeu, quan arribi a casa.

Molts petons per a cada un de vosaltres.

Syms Covington

17

RELAT 17: Categoria 2 – 4t 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: Narradora

Pernambuco, 14 de agosto de 1836
Queridos papá y hermanos:

Espero que estéis bien. ¡Tengo tantas cosas que explicaros! Mi última carta os la mandé el día que llegamos a
Ciudad Bahía. El siguiente día fue muy especial porque Darwin buscaba a alguien que lo pudiera acompaña. ¿Y
sabéis qué? ¡Pensó en mí! Habló con mi superior, Wickham, y una hora después ya nos íbamos rumbo a la
magnífica Selva Amazónica. ¡Qué lugar tan fascinante! Árboles altísimos, nuevos colores, ruidos, olores… Darwin
me enseñó a disecar un ave y vio que se me daba muy bien. Todo gracias a ti, papá. Aquel mismo día, después
de hablar con el capitán y Wickham, me convertí en... el ayudante de Darwin. ¿Suena bien, no? Aprendí a
disparar, a etiquetar y a clasificar todo tipo de animales. Cuidaba de las armas, leía, pasaba sus notas a limpio y
enviaba los descubrimientos.

Llegamos a Río, y allí alquilamos un lugar para cobijarnos. Estuvimos tres meses yendo y volviendo del monte
Corcovado, cazando y clasificando. Aprendí que dos seres vivos pertenecen a la misma especie cuando pueden
reproducirse entre sí y su descendencia es fértil. Adoraba que me diese clases, o simplemente ayudarle, pero
empezó a pedirme que hiciera otras tareas. Me pedía que le cosiera algunas cosas, y mamá podría estar
orgullosa, porque yo lo hacía bien y sin rechistar.

Volvimos a embarcar y finalmente anclamos en Bahía Blanca. Allí encontramos varios huesos, como un largo
colmillo de mastodonte. ¿Y sabes qué papá? No te lo vas a creer, pero encontré unos huesos que yo mismo
pude identificar. ¡Era una pata de caballo! Se me ocurrió una idea que conté a Darwin, pero él no le dio
importancia.

Volvimos a embarcar y llegamos a Tierra de Hielo. Me quedé totalmente asombrado del estilo de vida de esa
gente. ¡Sus condiciones son muy extremas! Fuegia y York se casaron, y se quedaron allí junto con Button y
Matthews. Estuvimos diez días cartografiando los alrededores, y cuando volvimos a Wulaia vimos que habían
robado a nuestros amigos. Qué decepcionante! Al final, dejamos a los fueguinos con su tribu y nos llevamos a
Matthews.

Desgraciadamente, en las islas Falkland Hellyar murió cazando. Fueron unos días muy deprimentes. En esas islas
dejamos a Matthews y nos separamos del Beagle, que continuó su viaje midiendo las costas. Mientras, nosotros
viajamos por el interior con los gauchos, quienes nos protegían de los indios. Fue divertido verlos cazar con una
arma extraña que ellos llaman boleadoras. Estoy seguro de que a mis hermanos les hubiera encantado estar allí,
cuando Darwin y yo intentamos manejarlas.

Volvimos a la Tierra del Fuego y encontramos solo a Jemmy. Fuegia y York se habían fugado. Lo siento, tengo
que parar de escribir porque hace rato que Darwin me llama y no puedo hacerle esperar más. En casa os
explicaré cómo fue en las Galápagos y en Australia. Falta poco para veros de nuevo. Hasta entonces estaré
pensando en vosotros.

Un fuerte abrazo a todos,

Cobby

18

RELAT 18: Categoria 2 – 4t 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: Rubicamp

Estimats pares,

Ja estem arribant a Gran Bretanya; ens queden menys de quinze dies per arribar a port anglès. Com ja sabeu
durant aquests últims anys he estat a bord del Beagle on vaig començar fent feines dures a la bodega.

A bord hi teníem a Charles Darwin, un naturalista que, al principi, es marejava molt i endevineu, jo era
l'encarregat de netejar els seus vòmits. Durant el viatge vam parar en diferents llocs, el primer a Cap Verd, on
Darwin trobava diferents espècies i les anava estudiant. En cada un dels llocs on paràvem Darwin caçava,
buidava i dissecava animals per tal d'estudiar-los quan fos al Beagle. Tenia tots aquests animals guardats a la
seva habitació i a mesura que passaven els dies l’estança es veia més plena i amb menys espai per a ell.

Darwin acostumava a sortir acompanyat i un dia em va tocar anar amb ell. En la meva primera expedició amb ell,
el naturalista va veure que m'interessava pels seus estudis i que era de ment oberta, que creia més en la ciència i
en les teories escrites que en el propi Déu. Aleshores, em va ensenyar a caçar animals i a buidar-los per després
dissecar-los i etiquetar-los. Darwin va veure que aquella feina se'm donava bé, que tenia potencial, i després
d'aquella primera expedició, va decidir contractar-me com a ajudant.

Des d'aquell dia he estat acompanyant Darwin en totes i cada una de les expedicions, des de Río de Janeiro fins a
Austràlia. Per tant al llarg d'aquests anys he estat matant, desquartitzant i dissecant animals; dit així, sembla una
feina molt dura i poc agradable de fer, però la veritat és que durant aquest viatge he après molt, tant de Darwin
com dels animals en general. De fet, les deduccions que n’està extraient són en gran part meves, ja que, mentre
que ell encara no estava convençut de la teoria proposada sobre l’evolució de les espècies, jo cada vegada ho
estava més i quan li vaig explicar les conclusions a què jo mateix havia arribat i el que pensava de tot plegat, vaig
acabar-lo de convèncer del tot. Entre tots dos vam arribar a la conclusió que tots els éssers vius van
evolucionant, van canviant de forma, de manera molt lenta a través de les noves generacions i els seus canvis es
deuen, d'una forma o d'una altra, depenent d'on viuen, del clima, del menjar,...

Ara ja hem acabat les expedicions, ja estem de tornada i quan arribem a Anglaterra, Darwin tindrà totes les
seves mostres a casa, ja que les hem anat enviant a mesura que les anàvem recollint.

Encara voldria explicar-vos moltes altres coses, però ja ho faré amb més detall quan finalment arribi a
Anglaterra.

Fins aviat,

Syms Covington.

19

RELAT 19: Categoria 2 – 4t 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: Sort

Estimat pare i germans,

Penso sovint en vosaltres, i no sense remordiments. Sóc feliç a bord del Beagle perquè he tingut la fortuna de
coincidir amb una persona molt sàvia a la qual puc ajudar. Però alhora sé que vosaltres esteu lluny i, potser, em
necessiteu. Us ho compensaré a la tornada.

Quan arriba la nit, sota els estels que il·luminen el mar, somio despert que un dia tota aquesta tasca que faig
serà reconeguda i el cognom Covington compartirà pàgines amb el de Darwin i tots nosaltres n’estarem
orgullosos.

Tinc ganes d’asseure’ns a la vora del foc i explicar-vos que he vist entorns increïbles, boscos immensos i,
sobretot, he capturat espècies que mai hagués imaginat tenir a les meves mans. Tortugues de dos-cents
cinquanta quilos, lloros verds i papallones de mil colors que s’integraven en el paisatge vorejant la perfecció.
Vaig ser especialment feliç un dia en què el meu passat es va fer present i vaig reconèixer un esquelet de cavall
com tants n’havia vist a l’escorxador. Sentia la vostra veu, pare, i les llàgrimes em van caure cara avall.

He conegut l’arrogància de les persones que es creuen poderoses perquè han tingut sort de néixer riques. És el
cas del capità Fitzroy, qui m’ha humiliat més de quatre vegades. Al començament m’envaïa la ràbia, però a
mesura que han passat els mesos sento llàstima i m’afecta poc.

Suposo que la vida al poble no ha canviat i, aquesta és la raó per la qual no m’agrada viure-hi. Jo valoro que aquí
cada dia és diferent, cada port és un munt de sorpreses. En cada indret descobrim tantes coses. Com diu el meu
mestre, la història natural és la història de la vida: només a partir d’observacions minucioses i continuades ens la
podrem explicar.

Crec que estic descobrint aspectes molt importants. Si hagués pogut estudiar, ara estaria més convençut que les
meves hipòtesis són certes. Per això vull continuar treballant com fins ara.

Us explico això perquè pugueu entendre la meva absència. Crec sincerament que podré contribuir a desvetllar
interrogants que ara no tenen resposta. Estic convençut que el meu mestre sabrà valorar el meu esforç i la meva
contribució en tot allò que fem cada dia d’aquest apassionant viatge.

Recordo sovint la mare, de qui porto sempre a la butxaca una foto que em vaig endur. Els seus ulls van deixar de
brillar el dia que vaig néixer i espero que allà on sigui pugui mirar-me amb orgull.

Guardeu-me un bon racó a les golfes perquè tornaré carregat d’un munt d’espècies que voldré conservar
sempre. Però, sobretot guardeu-me un lloc al vostre cor, el de cadascun de vosaltres, perquè us ben asseguro
que el meu batega per vosaltres.

Us tornaré a escriure aviat i, en la propera carta, ja us podré dir la data de tornada.

Espero que aquest hivern no sigui gaire dur i que el fred no us espatlli la collita.

Una abraçada ben forta del vostre fill i germà,

Syms Covington.

20

__
RELAT 20: Categoria 2 – 4t 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: Toro

Atlántico
12 de septiembre de 1836

Querida familia,

Espero que pronto pueda volver a casa y por fin daros un abrazo después de tanto tiempo.

Hoy las olas impactan ferozmente contra nuestro Beagle, pero ya no me atormentan, he pasado muchos meses
en el mar y ya no tengo miedo de que las olas me arrastren hasta sus profundidades como a mi apreciado Jim
Davis.

El viaje ha resultado ser más interesante de lo que pensaba en un principio. Durante estos últimos años he
viajado por todo el mundo acompañando a un naturalista que subió a bordo, cuya función era entretener al
capitán. Pero el misterioso tripulante resultó ser un fanático de la naturaleza, y durante nuestra ruta, escogió a
un joven niño de quince años para que le ayudara a hacer expediciones con el fin de escribir un libro y clasificar
miles de especies. Es así como pasé de limpiar el barco y encargarme de las tareas más sucias, a ayudar, cazar y
clasificar seres vivos para un joven de 22 años llamado Charles Darwin.

Aún recuerdo, con absoluta claridad, estar en el inmenso Amazonas, rodeado de los seres vivos más altos que
jamás había visto, mirando entre sus imponentes ramas en busca de pájaros que nunca me habría imaginado
que existieran. Como el tucán. También recuerdo cuando él lo derribó de un tiro con su fusil de caza y a
continuación lo abrió con un bisturí y giró su piel como si fuera un guante para que se conservara mejor. Pero yo
no tardé mucho en hacer lo mismo con infinitas especies distintas, y la verdad, no sé si arrepentirme de ello.

Pero no solo he aprendido a derribar animales con un solo disparo. Durante este viaje, he visto erupciones de
volcanes, terremotos con mis propios ojos y miles de cosas que nunca hubiera pensado que vería. Supongo que
ha sido esto lo que me ha permitido enriquecerme más intelectualmente, aprender a pensar y a comprender mi
alrededor, a relacionar pruebas y responder dudas a base de clasificar, observar especies y debatir con Charles
Darwin acerca de ellas, a ser más fuerte físicamente y mentalmente, y sobre todo, a desarrollar una teoría con la
ayuda del naturalista. Una teoría que ha hecho que definitivamente crea que no hay un ser superior que lo
controle todo, sino que es la propia naturaleza la que decide cómo debe ir y transformarse la vida.

Sé perfectamente que cuando leáis esto, no entenderéis de lo que hablo, pero prometo explicároslo todo una
vez haya llegado a casa. Y ahora dejo de escribir; el sol se está poniendo en el horizonte y me estoy quedando
sin luz.
Así que os deseo buenas noches, y os mando un beso de todo corazón desde en medio del Atlántico.

 Syms Covington

21

__
RELAT 21: Categoria 2 – 4t 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: Toxodon platensis

Estimada família,

Espero estigueu tots bé. Ja fa uns quants anys que vaig marxar i suposo que ja esperàveu tenir notícies meves.

Com ja sabeu, fa temps que vaig salpar de Devonport a bord del Beagle. El vaixell havia canviat, semblava més
gran, amb un màstil afegit i amb nova fusta. A més em van comentar que en el vaixell viatjaven alguns
passatgers ben curiosos: un jove naturalista, un missioner i tres indis procedents de la Terra de Foc. L'objectiu
del nostre viatge, a més de cartografiar les costes, era portar els indis i el missioner a les antigues colònies
espanyoles, ara independitzades i ajudar al naturalista anomenat Darwin a fer unes investigacions per tot el
món.

El primer lloc on ens vam parar va ser l'arxipèlag del Cap Verd. Allà vam recollir provisions. Mentre enllestíem els
preparatius per la nostra travessa, Darwin es va fixar en unes petites petxines que es trobaven dalt d'un turó.
Inspirat en els llibres de Lyell, va afirmar que en uns altres temps aquelles petxines es trobaven dins el mar. I és
que la Terra, està canviant contínuament, lentament, i resulta que, durant milers i milers d'anys, petits
terratrèmols i moviments sísmics havien originat el turó.

Ara viatjo en el vaixell essent el seu ajudant. Quan vam arribar al continent americà, el vaig acompanyar en una
expedició per la selva. Potser en veure les meves habilitats netejant els animals, redactant els seus escrits a net o
potser tan sols veient la meva inquietud per aprendre coses noves, em va contractar com a col.laborador seu.

Durant aquest temps hem estat navegant prop de la costa de l'Amèrica del Sud. Hem estat a Argentina, al Brasil
o a Xile (on vam patir un petit terratrèmol, aquí vam recordar l'estrany cas de les petxines del Cap Verd). També
hem descobert algunes espècies noves i fins i tot uns fòssils que pertanyien a uns enormes animals de la
prehistòria. Ara estem a Austràlia, hem passat per Nova Zelanda, Thaití i les illes Galápagos.

En aquestes illes, estem estudiant unes tortugues molt interessants. I és que cada tortuga té la closca diferent
depenent de l’illa d’on procedeix... quin cas tan peculiar, no trobeu?

Ara estem a punt de tornar cap a Anglaterra. Us enyoro i espero tornar a ser aquí el més aviat possible.

Cuideu-vos molt i fins aviat!

Syms Covington

22

__
RELAT 22: Categoria 2 – 4t 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: Ubi sunt

Hola padre.

Le escribo esta carta para informarle de que mi viaje como ayudante del señor Darwin está llegando a su fin y mi
regreso a casa junto a usted y mis hermanos está al doblar la esquina.

Gracias a mi esfuerzo y actitud, sobre todo actitud, he vivido experiencias que en un principio no correspondían
a mi trabajo inicial. Tal y como le dije, yo iba a ayudar a los demás marineros; a fregar, remar, cantar y qualquier
otra tarea que fuese mandada pero mi vida cambió de rumbo y acabé leyendo libros sobre la Tierra, cazando
animales para luego disecarlos, etiquetando especies... padre, acabé investigando sobre el origen y la actualidad
de infinitos animales que recopilamos durante estos viajes junto al Beagle!... Y, a mi parecer, el dicho se cumplió:
“el aprendiz supera al maestro”.

Hice mis propias conclusiones y teorías sobre la Tierra, la evolución, adaptaciones, Dios, Noé... Aunque al ser
Ayudante de poco me sirvió deducirlo primero, ya se sabe como funciona esto, pero he decidido tomármelo con
humor, aun me queda mucho y mis aspiraciones no cesan.

Es increíble como me llena el deseo de querer saber más y más y de creer que mis pensamientos son ciertos
basándome en otras teorías ya comprobadas como la de Lyell.

Para que usted pueda entenderme; Todo sufre cambios constantemente aunque nosotros no los veamos por su
larga duración padre, pero imagínese encontrar huesos de un caballo en un sitio donde la única vía para llegar es
el mar, o que el tamaño de estos tripliquen al de sus huesos actuales... ¿que pensaría? A esto es a lo que me
refiero.

Esta experiencia me ha enseñado a no quedarme con lo primero que me dicen, sino indagar, buscar, hacer y
deshacer...

Han sido muchos años pero no doy ninguno de ellos como perdido aunque no todo haya sido un camino de
rosas, eso para nosotros no existe padre y usted muy bien lo sabe.

Espero llegar tal y como está previsto y ir a verle para poder explicarle todo con mucho más detalle aunque no le
aseguro nada, aquí uno se mueve como el viento y tampoco estoy en condición de dejar escapar oportunidades.

Deseo que la salud les acompañe.

Hasta pronto!

Su hijo,

Cobby

23

RELAT 23: Categoria 2 – 4t 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: Vesty002

Benvolguda família,

El meu viatge està a punt d’arribar al seu final. Aviat tornaré a casa. Ara, en aquesta carta, us avanço algunes de
les experiències que he tingut i alguns dels llocs per on he estat durant aquests últims cinc anys com a tripulant
del Beagle i ajudant del naturalista anglès Charles Darwin.

Al principi del viatge encara no era el seu ajudant, només era un grumet com qualsevol altre. Realitzava tasques
molt diverses com fregar la coberta, deixar anar les veles i desplomar gallines que a ningú li agradava. A mi no
em suposava un gran esforç després d’haver-lo ajudat pare a degollar cavalls. Fins i tot, a vegades, per les nits
tocava el violí.

Però aviat Darwin es va fixar en mi per la meva forma de treballar. Vaig escoltar com li deia al capità que jo era
molt voluntariós i molt treballador. A més, em va enxampar fullejant un llibre al seu camerino quan estava
netejant i se’n va adonar que a m’interessava aprendre sobre la historia natural. Així que em va contractar per a
què fos el seu ajudant amb la condició que no em queixés. I no ho vaig fer ni una sola vegada. Així vaig passar de
ser un simple grumet a ser l’ajudant d’un del millors naturalistes. A vegades, em demanava fer tasques que eren
més feines per a un criat com cuinar o arreglar-li la roba, però el que jo feia normalment era d'ajudant. Caçava
exemplars per examinar-los, dissecar-los i classificar-los per després enviar-los a Anglaterra on els exposaran. Em
va fer disparar tantes vegades que ara estic pràcticament sord.

Hem viatjat per moltíssim països: Brasil, Xile, Nova Zelanda... També vam anar a Austràlia, però sobretot vam
visitar la per la part sud del continent Americà. Sens dubte, un dels millors llocs en el qual hem estat va ser a
l’Arxipèlag de les Galápagos on vam acabar de concloure amb la teoria de l’evolució natural. Sobre aquesta
Teoria us parlaré quan sigui a casa. Resulta increïble!

Espero no haver-vos avorrit massa amb les meves batalletes, i això que no n’he explicat ni la meitat. Ens veiem
aviat.

El vostre fill,

Cobby

24

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

