
Propostes didàctiques
Les històries
estranyes

Elaborades per Joan Andrés

2

L E S H I S T Ò R I E S E S T R A N Y ES

D E S C R I P C I Ó

Autor: Francesc Gisbert
Dibuixos: Jesús Huguet

Edicions Bromera / Alzira, 2007.
Col·lecció: «EL MICALET GALÀCTIC», núm. 130
Sèrie Blava

Format: 20,5 × 13 cm, 128 pàg.
Enquadernació en rústica. Impressió en color.

Edat: a partir de 12 anys.
Misteri, aventura, riscos i perills són ingredients infal-
libles per aconseguir captar l’atenció dels lectors ado-
lescents i, d’aquests elements, en aquesta novel·la n’hi
ha per a donar i per a vendre. Tot un desafiament a la
intel·ligència en què, a més, la diversió està assegurada.

RESUM ARGUMENTAL

Les històries estranyes són una nova entrega de les aventures detec-
tivesques del tàndem format per la jove Alícia i la tia Sofia que,
aquesta vegada, afronten sis noves històries tan sorprenents com
compromeses, demostrant una vegada més la seua perspicàcia i
valentia.

En el misteri de «Tres calaveres», un capità pirata malvat
apareix al poble una nit de tempesta, acompanyat d’una caixa
miseriosa semblant a un taüt, que conté tres calaveres vivents.
L’estrany nouvingut es dedica a raptar persones per formar part

3

d’una hipotètica nova tripulació pirata. Amb gran risc per a la
seua integritat, les nostres protagonistes rescaten els presoners
en una lluita desigual de la que, com no podia ser d’una altra
manera, ixen guanyadores.

«El fantasma sense nom» comença amb una telefonada que
les porta a passar uns quants dies de les vacances de Nadal en el
castell de Marcabrú, un antic castell encantat i ple de fantasmes,
tots ells inofensius. L’única excepció és el fantasma sense nom,
un fantasma foraster, de qui es deia que tot aquell que es creuava
amb ell, moria al cap de poc. Alícia i la tia Sofia descobreixen quin
és el misteri que envoltava el misteriós fantasma i aconsegueixen
que aquest trobe la pau i no torne a aparéixer pel castell.

En «L’amic invisible», la tia Sofia demostra els seus dots de-
ductius, a l’estil de Sherlock Holmes, per resoldre el cas d’una
xiqueta anomenada Isabel que vivia en unes cases adossades prop
de la platja, que tenia un amic invisible anomenat Tom. Aquest
és, en realitat, l’esperit d’un jove membre d’una banda de delin-
qüents juvenils que va morir en l’habitació de jocs de la xiqueta.
Tot torna a la normalitat quan la família d’Isabel, aconsellada per
les nostres protagonistes, canvia de casa.

El que havia de ser una setmana ben tranquil·la en un bal-
neari gallec, es converteix en el cas de l’«Habitació 13», on les
nostres protagonistes han de descobrir quin misteri s’amaga
darrere de les misterioses marques roges que apareixen al coll
d’algunes de les hostesses del balneari. Finalment descobriran
que el responsable és un murigante, espècie de vampir mitificat
per la superstició popular que, a diferencia dels vampirs tradi-
cionals, no mata les víctimes sinó que únicament les afebleix
temporalment.

«Paisatge nocturn» és la història d’un cas estrany d’assassinat
ocorregut molts anys abans, provocat per una història d’amor
impossible entre un jove alemany i l’hereva d’uns masovers rics
de la serra de Mariola, que s’oposaven a l’amor entre els dos joves.

4

Sofia i Alícia demostren la innocència del jove enamorat, gràcies
a l’ajuda d’un quadre misteriós que cobra vida pròpia.

La darrera història té la mateixa Alícia com a protagonista.
Des dels cinc anys, la nostra heroïna té un estrany malson que es
repeteix cada any la vespra del seu aniversari. Eixe any el celebra
a la casa que tenen a Morella unes cosines, i és gràcies a això
que descobreix que el malson està relacionat amb una llegenda
popular de la comarca, segons la qual les bruixes Caspolines són
les responsables de la desaparició d’unes quantes joves la nit dels
seus aniversaris. Alliçonada per la tia Sofia, qui afirma que els mal-
sons solament es poden superar quan t’hi encares, Alícia planta
cara a les bruixes i, després d’un enfrontament dur, aconsegueix
que el malson desaparega per sempre i amb ell l’amenaça de les
bruixes Caspolines.

TEMA I INTERÉS

Sovint veiem com, equivocadament, les persones grans són mar-
ginades i considerades un llast per a la societat, desaprofitant així
els coneixements i l’experiència que tenen. Un altre tòpic molt
estés és aquell que considera que els adolescents i les persones
majors no poden tenir unes relacions de normalitat.

Un dels valors principals de Les històries estranyes és que de-
mostra ben a les clares que no és així, que joventut i maduresa
poden formar un tàndem perfectament compatible.

A més, i seguint la mateixa línia de Misteris S.L., Les històries
estranyes agradarà tant a joves com a adults, ja que té qualitat
literària suficient i una trama que proporciona una narració apas-
sionant i instructiva alhora, que pot resultar un mitjà excel·lent
per treballar aspectes tan importants com la lògica, l’observació, la
concentració, la imaginació creativa o la deducció, tan necessaris
en la formació i l’educació personal dels joves adolescents.

5

Si aprofundim en les històries, en cadascuna trobarem mil
referents per tractar en l’aula. A tall d’exemple, i amb la seguretat
que el lector en descobrirà molts més, us en proposarem un per
cada una de les històries del llibre.

–«Tres calaveres» ens dóna peu a tractar el tema de la valentia,
tan apreciat entre els joves, i transmetre que cal traure el corat-
ge quan es té la seguretat que la causa que defensen és justa.

–A partir d’«El fantasma sense nom» podem tractar els horrors
de la guerra i la necessitat de la pau.

–«L’amic invisible» ens suggereix el tema de les bandes juvenils
i la violència que a vegades comporten, així com les causes,
les conseqüències i les possibles solucions.

–En l’«Habitació 13», el fragment que parla dels murigantes
serà propici per parlar de les llegendes populars, així com
de les supersticions a les quals ens pot menar la ignorància
i la incultura.

–A partir de «Paisatge nocturn» podem endinsar-nos en les ma-
neres de vida antigues d’un mas i comparar-les amb les actuals,
a més de tenir un bon motiu per parlar dels amors impossibles
i les conseqüències greus que pot comportar la intolerància.

–Finalment, «Sorpresa d’aniversari» ens donarà peu per parlar
de la força de voluntat necessària per resoldre situacions
difícils.

L’AUTOR

Francesc Gisbert (Alcoi, 1976) és autor d’unes quantes obres
literàries per a joves i, des de fa poc, conrea la literatura infantil. El
2003 guanyà el VIII Premi de Narrativa Infantil Vicent Silvestre
amb Misteris S.L. i el Carmesina amb Una llegenda per a Draco.
Entre les publicacions dirigides al públic adolescent cal destacar
El secret de l’alquimista (2003) i El somriure de l’esfinx (2003),

6

ambdues publicades per Edicions Bromera. Amb Les històries
estranyes ens ofereix una nova entrega de les aventures d’Alícia i
la tia Sofia, protagonistes també de Misteris S.L.

L’ILLUSTRADOR

Jesús Huguet (València, 1976) es va llicenciar a la Facultat de
Belles Arts de Sant Carles. Tot i que la seua passió és el còmic,
també es dedica al camp de la il·lustració i el disseny gràfic i
publicitari. Actualment treballa al seu estudi de disseny, Polifem.
Entre altres, ha il·lustrat Los colores del mar (2000), Sebastià Somi-
at, aventurer il·lustrat (des de 2003), La bella no dorment (2004),
Pesolet i l’estrela dels desitjos (2004), encara que la major part de la
seua producció la trobem en forma de còmics. Misteris S.L. va ser
el seu primer treball a Edicions Bromera, que ara complementa
amb Les històries estranyes.

SUGGERIMENTS DIDÀCTICS I METODOLÒGICS

La lectura no ha de ser un objecte d’estudi en si mateixa, sinó un
vehicle de comunicació i de plaer i, en eixe sentit, cal educar els
futurs lectors. Però, motivar els adolescents perquè lligen és un
repte difícil d’assolir, ja que trobem entre ells una gran diversitat
de nivells, de gustos i d’interessos que hem de saber encaminar.

En conseqüència, les propostes didàctiques que presentem úni-
cament pretenen ser un punt de partida, una eina que permeta que
els joves s’acosten a la lectura, oferint-los experiències estimulants
i satisfactòries mitjançant textos literaris de qualitat. Per tant, no
s’han d’entendre com una obligació que acompanya la lectura
d’aquest llibre, sinó com un instrument que ajude a l’enriquiment
intel·lectual i estètic dels xics i les xiques de les nostres escoles.

7

És clar, doncs, que la comprensió i el plaer són dues cares
de la mateixa moneda, perquè no es pot gaudir d’allò que no
s’entén. Si bé hem de tenir en compte que la lectura comprensiva
s’ha convertit en un dels grans objectius educatius de la reforma
educativa, nosaltres entenem que l’animació lectora no s’ha de
quedar en aquesta faceta únicament. Per aquest motiu, buscant
l’equilibri entre la lectura com a font de plaer i d’aprenentatge,
en les propostes didàctiques següents s’han inclòs una sèrie d’ac-
tivitats que inicien els alumnes en l’anàlisi i el comentari de text.
També hi trobareu tota una sèrie d’activitats dirigides a deixar
volar la imaginació al voltant de la lectura.

És per tot això que les propostes didàctiques d’aquesta col-
lecció es presenten separades del llibre de lectura, per deixar a
criteri de la mestra o el mestre la possibilitat d’usar-les una vegada
llegida la història. Encara que les propostes han sigut elaborades
pensant en el currículum escolar del primer cicle d’Educació
Secundària Obligatòria, fóra convenient triar, entre els exercicis
i jocs proposats, els més adequats per a cada nivell, així com els
més adients a les necessitats, els gustos i els interessos dels alumnes
de la classe. Per les mateixes raons, aquestes propostes de treball
són ampliables o modificables en qualsevol aspecte.

Una manera d’aconseguir que la lectura esdevinga una acti-
vitat lúdica, participativa, interessant i divertida alhora és crear
un clima que faça sentir en l’alumnat la necessitat de llegir i
escriure. Per aconseguir-ho i, a tall d’exemple, us suggerim una
sèrie d’activitats, esperant que us siguen útils.

Abans de la lectura

Podem iniciar l’animació ben asseguts en el nostre seient i, mentre
els alumnes van entrant, no els fem ni cas i ens mostrem total-
ment absorts en la lectura de Les històries estranyes. Al cap d’una
estoneta, quan els alumnes ja estan asseguts i preguntant-se per

8

què no comencem la classe, alcem la vista i, com si fóra la cosa
més normal del món, comencem a contar-los que havíem sentit
parlar de l’existència d’una segona part de Misteris S.L., llibre que
ens havia encantat i que, quan l’hem trobat a la biblioteca, no
hem pogut resistir la temptació de pegar-hi una ulladeta que i ara
ens trobem totalment enganxats i no el podem deixar.

Si ho fem així, no ens serà difícil despertar un interés inicial
cap al llibre. Tot seguit els el mostrarem i els demanarem que es
fixen en el títol, preguntant-los que els suggereix i què pensen que
trobaran en les pàgines interiors. A més, podem parlar sobre l’ofici
de detectiu, quines característiques creuen que ha de tenir un bon
detectiu, com se’ls imaginen, etc. Després passarem a fixar-nos
en la resta de la portada i els proposarem que expliquen per què
porta la velleta una lupa en la mà, quin paper pensen que tindrà
en la novel·la, per què la xiqueta sembla Indiana Jones, què hi
pinta el gos, etc. Igualment podem muntar activitats al voltant
de les il·lustracions i demanar-los que inventen històries que hi
estiguen relacionades.

Durant la lectura

Una vegada que s’ha creat el clima propici, es llig col·lectivament
la primera història, però deixant el desenllaç en l’aire per tal
de generar en l’alumnat el desig de continuar llegint. Després
proposarem que l’acaben de llegir pel seu compte i, una vegada
acabat de llegir, comentarem entre tots algun dels passatges de la
història, les relacions entre els personatges, les semblances amb
altres històries conegudes (per exemple, l’entrada del capità Aleix
a la taverna sembla l’aparició del capità Bill Bones a la taverna de
Jim en L’illa del tresor) com ara novel·les en què la protagonista és
una dona madura, com Miss Marple, d’Agatha Christie, o sèries
de televisió com S’ha escrit un crim en què la protagonista també
és una dona madura.

9

Alguna vegada podem rellegir algun paràgraf, amb la finalitat de
fer notar algun aspecte literari del text, com ara la bellesa d’un pai-
satge, la descripció d’un personatge o la recreació d’un ambient.

Després de la lectura

A més de seleccionar i treballar les activitats de l’apartat de pro-
postes de treball d’aquest quadern (totes o únicament aquelles
que creiem convenients), també podem:

–confeccionar un mural col·lectiu sobre l’autor i la seua obra;
–proposar que cerquen altres llibres escrits per Francesc Gis-

bert, i que en facen un fitxa bibliogràfica;
–escriure una carta a l’autor en la qual li proposen arguments

per a noves històries d’Alícia i la tia Sofia;
–pensar preguntes per a una entrevista amb l’autor.

SOLUCIONS D’ALGUNES DE LES ACTIVITATS
COMPLEMENTÀRIES PROPOSADES

Solució a l’activitat núm. 1
Vam recular unes passes, seguides de Poirot, que no deixava de
grunyir.

Solució a l’activitat núm. 9
Un riu, Santi, assaltador de bancs.

Solució a l’activitat núm. 14
El fantasma sense nom (Verònica).

PROPOSTES DE TREBALL*
MATERIAL FOTOCOPIABLE

* L’editor autoritza la reproducció d’aquestes Propostes de treball amb fina-
litats didàctiques, però recorda que no és permesa la reproducció, per
fotocòpia o altres mitjans, del llibre a què es refereixen.

11

A) FITXA DE LECTURA

TÍTOL DE L’OBRA: ...

AUTOR: ...

DIBUIXOS: ..

EDICIONS BROMERA
COL·LECCIÓ: .. NÚM.:

 1. Fes com en l’exemple i escriu un títol diferent per a cada
història.
Tres calaveres: El misteri de les monedes d’or.
El fantasma sense nom: ...

L’amic invisible: ...

Habitació 13: ...

Paisatge nocturn: ..

Sorpresa d’aniversari: ...

 2. Quina és la història que més t’ha agradat? Escriu-ne l’argu-
ment.
 ..

 ..

 ..

 ..

 ..

 ..

 ..

12

 3. Tria entre aquests qualificatius o d’altres que tu cregues con-
venients, els que definisquen més bé les diferents històries, i
escriu-los al costat de cada títol.

real, fantàstica, divertida, avorrida, trepidant, entretinguda,
sense trellat, fàcil d’entendre, difícil d’entendre, terrorífica,

apegalosa, imaginativa...
Tres calaveres: ...

El fantasma sense nom: ...

L’amic invisible: ...

Habitació 13: ...

Paisatge nocturn: ..

Sorpresa d’aniversari: ...

 4. Personalment, com valores el llibre? El recomanaries als com-
panys i les companyes? Per què?
 ..

 ..

 ..

 ..

 ..

 ..

13

B) ESTUDI I ANÀLISI DE L’OBRA

 1. L’estructura
1.1. Les històries estranyes tenen l’estructura clàssica de:

 a) presentació, en què hi ha la presentació dels personatges
i la situació;

 b) nus, en què es desenvolupa la trama argumental del llibre;
 c) desenllaç, o part final de la història en què es resolen els

conflictes plantejats.
 Tria una de les històries i resumeix-la, seguint l’esquema

anterior.

Títol ...

Presentació
...

...

Nus
...

...

Desenllaç
...

...

1.2. A més, en l’estructura d’una narració intervenen altres ele-
ments com ara: l’acció (què passa), el temps (quan passa) o
el lloc (on passa). Completa l’activitat anterior contestant
aquestes preguntes.

 Què passa: ...

 Quan passa: ..

 On passa: ..

1.3. Les històries estranyes té una estructura lineal. Però, saps què
significa això en literatura? Cerca informació i explica amb
les teues paraules de què parlem quan diem que una narració
té una estructura lineal.

 ..

 ..

 ..

14

1.4. La novel·la comença amb una introducció breu. Creus que
és important per a comprendre els relats que hi ha tot seguit?
Raona la resposta.

 ..
 ..
 ..

 2. El narrador
 En una novel·la, el narrador és la persona que explica la histò-

ria. Hi ha diferents tipus de narrador: intern, quan el narrador
és el protagonista o un personatge secundari, i extern. Diem
que el narrador és omniscent quan coneix absolutament tot i
fa judicis i comentaris sobre els personatges i els fets, i narra-
dor observador quan es limita a explicar el que veu, sense fer
comentaris. Un narrador intern conta la història en primera
persona, mentre que l’extern la narra en tercera persona.

2.1. Segons l’explicació anterior, de quin tipus és el narrador de
Les històries estranyes ?

 ..

 D’acord amb la teua resposta, narrarà les històries en primera
o en tercera persona? ...

 ..

2.2. Ara imagina que el narrador és una
persona desconeguda i, per tant, ha
de contar la història en tercera per-
sona. Com quedaria aquest frag-
ment? Rescriu-lo en el quadern:

 Com les nits anteriors, vaig sentir
passes al corredor. Amb l’ai al cor ens
vam aproximar a la porta i miràrem
per l’espiera, a torns...

15

2.3. Com qualificaries la narradora? Subratlla les respostes que esti-
mes més adequades i després explica els motius de l’elecció.

 objectiva subjectiva passiva activa
 ..
 ..

 3. L’estil
 L’estil és l’ús personal que cada autor o autora fa de la llengua,

tant pel que fa a la selecció dels recursos literaris (metàfores,
comparacions, frases fetes...), com a la proporció que dóna
a cada recurs narratiu (narració, descripció o diàleg) per tal
d’aconseguir la major atenció possible dels lectors cap als fets
que vol explicar.

3.1. Informa’t sobre què són les metàfores, les comparacions i les
frases fetes i després busca en el text algun exemple de:

 metàfores ...

 comparacions ...

 frases fetes ..

3.2. Ara fes el mateix amb la diferència que hi ha entre narració,
descripció i diàleg, i cerca en la novel·la algun fragment de
text narratiu, de text descriptiu i de text col·loquial i escriu-
los en el quadern.

3.3. Quin dels tres models textuals trobes que predomina
en Les històries estranyes ?

 ...
 Creus que això proporciona als lectors una lectura

fàcil i fluïda o, pel contrari, el converteix en un llibre
avorrit i pesat?

 ..

16

3.4. Quins aspectes de la novel·la et pareixen reals? Per què?
 ..
 Quins aspectes de la novel·la et pareixen fantàstics? Per què?
 ..

 4. Els personatges
 Els personatges són les persones, animals, etc. que protago-

nitzen els esdeveniments de la història relatada. Generalment
hi ha dos tipus de personatges: principals i secundaris.

4.1. En el cas de Les històries estranyes, quins són els personatges
principals?

 ..
 ..

4.2. En la introducció del llibre, l’autor fa una descripció de la
tia Sofia. Copia-la.

 ...
 ...
 ...
 ...

 ...

4.3. Si tu fores l’autor, com descriuries
Alícia?

 ...
 ...

 ...

 ...
 ...
 ...

17

4.4. Ara, seguint el model que et proposem, tria un personatge
secundari de cada història i després escriu al costat una frase
que el definisca.

Jaume Amic d’Alícia, mai no bromeja sobre el capità.

4.5. En la novel·la hi ha un personatge singular, ja que no es
tracta d’una persona. Saps de qui parlem? Quin paper té en
la trama?

 ..

18

C) ACTIVITATS COMPLEMENTÀRIES

 1. Ets bon detectiu? Ací et mostrem un paràgraf del llibre del
qual han fugit les vocals. Series capaç de reconstruir-lo?
V_m r_c_l_r _n_s p_ss_s, s_g__d_s d_ P__r_t, q__ n_
d__x_v_ d_ gr_ny_r.
 ..

 2. Continua la llista i escriu tots els instruments i les eines que
trobes necessaris per al treball de detectiu:
Una lupa, una càmera fotogràfica, ...

 ..

 3. Els parroquians del bar Caragol, «van girar el cap en sentir
l’arrap d’un vent gèlid». Però, pot arrapar un vent? D’això,
se’n diu sentit figurat. Què creus que vol comunicar l’autor
amb aquesta expressió?
 ..

 ..

 ..

 ..

 4. Per a expressar que el xocolate està molt bo, Alícia diu que els
«...produïa tremolins de satisfacció». Com expressaries que:
el xocolate no valia res? ..

estava massa calent? ...

 5. Quina és la història que menys t’ha agradat? Escriu un final
diferent perquè siga més del teu gust.
 ..

 ..

 ..

 ..

19

 6. Coneixes alguna història de fantasmes,
bruixes, vampirs, etc.? Si en coneixes cap,
explica-la als companys i les companyes.

 7. Les històries del llibre es desenvolupen en llocs molt diferents:
un penya-segat, un vell castell, un balneari, un mas, una
casa rural... En quin lloc, que hi haja prop d’on vius, creus
que podrien viure una aventura les nostres protagonistes?
Descriu-lo i després dibuixa’l en un full a part.
 ...

 ...

 ...

 ...

 8. Segons la tia Sofia, el que qualifica un bon detectiu és saber
observar on els altres solament saben mirar. Sabries explicar
què vol dir amb això?
 ...

 ...

 ...

 ...

 9. Ara, si a més de mirar, també observes, de segur que desco-
briràs molt fàcilment el que hem amagat darrere d’aquests
jeroglífics.

Què hi ha
darrere d’aquella
muntanya?

Com es diu al
meu germà?

Quin delicte ha
comés?

20

 10. La tia Sofia té un Seat 600, saps de què es tracta? Busca
informació i dibuixa’n un.

 11. L’últim episodi passa a Morella, a la comarca dels Ports.
Si hagueres d’anar des del lloc on vius fins a la ciutat de
Morella, per quins pobles passaries? Consulta un mapa de
carreteres:
Ciutat d’eixida

...

......................................

...

...

..

......................................

Morella

21

 12. Cerca en periòdics i revistes notícies o casos que necessitarien la
intervenció d’unes detectives tan experimentades com la tia Sofia
i Alícia, retalla-les i enganxa-les al tauló informatiu de l’aula.

 13. Explica què és.
Un dinar de repica’m el colze: ...

El hip-hop: ...

Un aquelarre: ..

Un exabrupte: ..

 14. Saps de qui parlem o et caldrà l’ajuda d’Alícia i la tia Sofia?
Sempre vist una bata blanca i va descalça.
Té sis anys i està molt prima.
Té una mirada suplicant i llastimosa.
Fa tremolar els vidres.
Els seus pares s’han mort.
Es dirigia a França.
Alícia és l’única que l’ajuda.

 ..

 ..

 15. Si l’has encertada sense di-
ficultats, pensa en un altre
personatge del llibre, amaga
qui és darrere d’unes quantes
frases. Després, mostra-les
als companys i les compa-
nyes i descobreix si tenen
olfacte de detectiu.

Propostes didàctiques referides al llibre
Les històries estranyes (ISBN: 978-84-9824-170-9)

© Edicions Bromera, S.L.
Polígon Industrial 1 - 46600 Alzira

www.bromera.com

© Joan Andrés Terenti, 2007
© Dibuixos de Jesús Huguet

