

Una antologia il·lustrada del Comte Arnau

*Seràs roure, seràs penya,
seràs mar esvalotat,
seràs aire que s'inflama,
seràs astre rutilant,
seràs home sobrehome,
perquè en tens la voluntat.*

Joan Maragall

Aquesta seqüència didàctica es va dur a terme per primera vegada amb els alumnes de 2n d'ESO de l'INS Llobregat de Sallent durant el curs escolar 2013-2014. Volem agrair especialment la seva col·laboració i la cessió d'alguns dels dibuixos que il·lustren aquest dossier.

Al llarg d'aquestes pàgines descobriràs qui és el comte Arnau, quina ha estat la seva vida i la seva mort. I la condemna al pelegrinatge etern a través del temps d'un dels personatges més coneguts del llegendari català.

T'endinsaràs de ple en la literatura i altres manifestacions artístiques per observar com s'hi ha vist reflectit. I, qui sap, potser formaràs part, tu també, d'aquesta tradició literària que configura la identitat catalana elaborant una antologia il·lustrada pròpia...

Signat,

Irene Carreño i Anna M. Peña

Taula de continguts

Presentació del projecte

p. 5

1. Conèixer el mite del comte Arnau a través de diverses manifestacions artístiques. Intertextualitat

p. 7

2. Comprendre textos literaris

p. 12

3n

3. Preparació de l'antologia il·lustrada

p. 23

Glossari

p. 27

Presentació del projecte

Al final d'aquest projecte hauràs après:

- 1) La llegenda del comte Arnau
- 2) El concepte d'intertextualitat
- 3) La importància de la música com a vehicle de transmissió de textos orals
- 4) La recreació d'un tema en diferents manifestacions artístiques: pintura, cinema, literatura
- 5) A comprendre textos literaris sobre el comte Arnau.

I seràs capaç de:

- 6) Il·lustrar i justificar un dels textos que llegiràs
- 7) Escriure la teva versió sobre la llegenda del comte Arnau.

(Trobareu definides les paraules que apareguin amb un * al glossari final).

ACTIVITATS INICIALS

*1) Escolta la cançó **Lo comte Arnau** de Jaume Arnella, un poema musicat de la poesia del mateix títol de Jacint Verdaguer. Si vols, per ajudar-te, pots fer un dibuix que il·lustri el que et suggereix la música.*

A continuació ,parla sobre...

...els instruments musicals que hi apareixen:

et transporten a un tipus de música o època en concret?

...el tipus de melodia: és repetitiva? Per què?

...un altre tipus de cançó? Quin et recorda?

Pots escoltar la cançó aquí:

Jaume Arnella.

Lo comte

Arnau

2) *A continuació, et mostrem un fragment de la poesia de Jacint Verdaguer. Reflexiona amb els teus companys sobre els aspectes següents:*

a) *Com interpretaríeu el fragment reproduït a continuació?*

b) *Quines paraules del text ajuden a descriure l'ambient en què passa l'acció?*

La comtessa l'esperava
A la porta del palau;
Passen hores, passen dies
Passen nits de por i espant;
A la tercera que passa
Lo'n veu venir condemnat*.
La nit era negra, negra,
Més negra era son cavall,
Son cavall que era el diable,
Déu nos lo tinga allunyat.

Jacint VERDAGUER,

«Lo comte Arnau».

1. Conèixer el mite del comte Arnau a través de diverses manifestacions artístiques. Intertextualitat.

1.1 En les activitats anteriors has vist que el comte Arnau era casat amb la comtessa Elvira. Llegeix el fragment següent i pensa quin tipus de relació s'estableix entre el comte Arnau i Adalaisa.

Adalaisa, l'abadessa*,
l'espera mig desmaiada.
Ell travessa la capella*
amb la barba escabellada*
de l'orgia de la nit.
Passa, i la deixa tota profanada*...
I entra rialler en la cambra d'Adalaisa.
[...]
«Treu-te la capa» li demana ella.
«Treu-te la capa, que et veuré més gran».
«Treu-te tu el manto*, que et veuré més bella».
«No, que só l'abadessa de Sant Joan».

J. MARAGALL,
«El comte Arnau».

En aquest enllaç, pots veure el tràiler de l'obra de teatre *El comte Arnau* de Joan Maragall que es va representar al TNC.

[Tràiler d'El comte Arnau \(TNC\)](#)

Imatge 1: El comte Arnau i Adalaisa, representats per Ernest Villegas i Anna Ycobalzeta.

a) Per què creus que el poeta es refereix a la capella de la manera següent?

Passa, i la deixa tota profanada...

b) Hem vist que Adalaisa és l'abadessa del Monestir de Sant Joan. Què creus que vol aconseguir el comte d'Adalaisa? Busca en el text un vers que ho confirmi.

1.2 *En l'activitat anterior hem vist el comportament seductor del comte, però no és l'única característica que té. Llegeix el text següent:*

Doncs ell era així: el famós comte espantava i seduïa*. [...] Sorprenia les donzelles*, de nit, en llurs* llits puríssims*; de dia, en els viaranys* perduts. I les raptava. Sorprenia les vídues en llurs oratoris i les casades en llurs cambres, mentre esperaven el retorn del marit. I elles no el resistien. Sorprenia les monges en els convents, i novícies* i abadesses s'oblidaven de Déu per a postrar-se* als seus peus. [...] Era terror de pares, de marits i de germans. I no respectava la innocència, ni la candidesa*, ni la feblesa, i era un monstre de dolçor i de malvestat*. [...] I era l'hoste* inexpert dels castells, de les esglésies, dels palaus, dels convents, de les tavernes*, de les ermites*, de tot lloc on fos possible un sacrilegi* i una violació. [...] El comte Arnau passava entre el clam* d'odi, de vergonya i de mort que s'aixecava al seu entorn. I sos criats renegaven* d'ell; sos parents el repudiaven*; sos fills demanaven la sang del seu cos i la perdició de la seva ànima. I l'Arnau passava com un rei del terror, com un déu del pecat.

Alfons MASERAS, «L'ombra del Comte Arnau».

a) *La recepció de la imatge que tenen del comte Arnau els homes i les dones és diferent. Busca en el text frases que ho palesin.*

Per exemple: «I elles no el resistien», o bé «i novícies i abadesses s'oblidaven de Déu per a postrar-se als seus peus».

b) *A què creus que fa referència la frase següent?*

«I l'Arnau passava com un rei del terror, com un déu del pecat».

1.3 *Observa el quadre següent. És important que tinguis en compte que la pintura també és un element a partir del qual es poden transmetre les llegendes. I tingues present que al final d'aquest procés hauràs de convertir-te en un il·lustrador expert de la llegenda del comte Arnau.*

Imatge 2: *El conde Arnau*, de Jaime Colson.

Jaime Colson va néixer el 1901 a la República Dominicana i va estudiar art a Madrid i a Barcelona. La seva obra té molta influència d'autors avantguardistes com, per exemple, Picasso.

1.4 *Parlem del quadre...*

... *Per què el comte Arnau hi apareix al centre?*

... *Sí t'hi fixes, trepitja els personatges que apareixen a sota. A què creus que és degut?*

... *A més a més, també se'l veu voltat de dones. Penses que té alguna relació amb el que hem vist en els apartats anteriors?*

... *Qui poden ser les dones amb el vestit blanc que apareixen a sobre del cavall i al monestir?*

1.5 *Les llegendes no solen tenir una única versió d'una llegenda, sinó que, com que es transmeten oralment, aquestes pateixen variacions. En aquesta activitat et mostrem tres versions diferents sobre la mort del comte Arnau. Llegeix-les i realitza les activitats de la pàgina següent:*

(1) De sobte, va haver-hi un esclat* de llum i, a l'instant, un tro que féu tremolar les pedres de l'església. Quan obriren els ulls, el comte i el seu cavall jeien* a terra, ferits per la fuetada* vibrant de llum que havia unit, per un instant, la punta de l'espasa de l'Arnau amb el cel.

Jaume TERRADES, *El crit del Comte Arnau.*

(2) VIDAL

Però, digueu-me: Com ha mort el senyor? Us ho ha dit, l'home?

INTENDENT

En el curs d'un combat, el cavall negre fou vist retornar sol, la sella* buida... Cercaren el genet... Jeia en un marge, amb una forca* de pagès clavada de part a part del coll... Prop d'ell, un home, un dels serfs* de Gombreny*, carboner, em sembla...

VIDAL

Joan!

INTENDENT

Sí, jeia estès, mort per l'espasa del comte Arnau. S'occiren* l'un a l'altre...

Antoni RIBERA I JORDÀ,

El comte Arnau: poema dramàtic.

(3) Sa llengua no tasta,

Ni palpan ses mans;

Sos llavis ben closos*

No poden parlar

Y'l dia no veuen

Sos ulls envidrats*.

Y dins la carn freda

Del cos enrampat*

Un'ànima ardenta*

Que may pot queixars

Pels segles dels segles

Hi va esbategant*;

Y diu tot senyant-se*.

La gent dels voltants

Qu'es l'ànima en pena

Del comte Arnau!

Anicet PAGÈS I DE PUIG,

«L'ànima en pena».

[Text no normalitzat]

- a) *En els textos de Jaume Terrades i Ribera i Jordà se'ns expliquen dues versions diferents de la mort del comte Arnau. Fixa't en quines paraules o expressions es fan servir en cadascuna d'elles per descriure l'acció i l'ambient. Quina diferència trobes entre els dos textos?*

Per exemple:

<i>Text de Jaume Terrades</i>	<i>«Tro que féu tremolar les pedres de l'església»...</i>
<i>Text de Ribera i Jordà</i>	<i>«combat», «sella buida»...</i>

- b) *A diferència dels dos textos anteriors, en la poesia de Pagès i de Puig no es descriu com mor el comte Arnau; tot i així, es pot sobreentendre. Quines paraules o expressions del text creus que ens faciliten aquesta informació i ens permeten entendre que ha estat condemnat?*

<i>Text d'Anicet de Pagès i de Puig</i>	<i>«Sa llengua no tasta»...</i>
---	---------------------------------

RECAPITULACIÓ:

En aquest primer apartat hem après:

- La llegenda del comte Arnau
- Diferents manifestacions artístiques d'aquesta llegenda al llarg de la història (teatre, pintura, poesia, novel·la, etc.)
- El concepte d'intertextualitat, és a dir, les relacions sobre un mateix tema que trobem en textos diferents.

2. Comprendre textos literaris

2.1 *Després de conèixer la història del comte Arnau, ara és un bon moment per elaborar una fitxa del personatge i familiaritzar-s'hi. Ajuda't dels textos següents:*

(1) L'Arnau era un jove cavaller, que es voltava d'un grapat de galifardeus* que li feien la gara-gara*. Ell n'era el cap inqüestionable i, com que era vanitós* i superb*, li agradava sempre mostrar que no temia res ni es deturava davant de res. [...] Com que era molt ben plantat, fort com un roure i relativament ric no li mancaven* les enamorades.

Jaume TERRADES, *El crit del Comte Arnau*.

(2) ELVIRA

Tot el que t'has guanyat Déu t'ho donava
ARNAU

Tot el que m'he guanyat m'ho ha dat l'espasa!
ELVIRA

Els teus pecats t'han dat castells i terres!
ARNAU

El que tu en dius pecats, per mi són gestes*!

[...] Jo sóc el comte Arnau de Mataplana
i ells són míser* esclaus... Jo sóc la força
que no coneix atura ni resclosa*:

ells són les canyes, blat que el vent revincla*.

Jo sóc Arnau, senyor de morts i vides;

i la vida és per mi, la mort, pels altres...

I la vull plena, i ben curulla*, i roja,

la vida que ara em bat* dintre les venes,

i vull senyorejar*, i fer la meva,

i ésser mascle entre els mascles, home d'homes.

Jo per damunt, i a sota els altres,

homes i dones, que també em pertanyen.

Antoni RIBERA I JORDÀ,
El comte Arnau: poema dramàtic.

(3) PASTOR 2n

(*Cançó del cavall del comte l'Arnau*)

El negre cavall amb fúria
se n'emporta el qui ha pecat;
atravessa la foscúria*
com un vent d'iniquitat*;
no menja gra ni civades*,
sinó ànimes damnades*
per tota una eternitat.

En sa espantosa carrera
ell piafa* en la buidor,
i la seva gran crinera*
és un terbolí* d'horror;
queden per cims i planures*
els arbres plens de tortures,
les bèsties fixes de por.

Josep CARNER, «El comte Arnau:
visió llegendària en quatre quadres».

(4) La seva veu imperiosa* no s'oi més; no s'oi més el galopar llunyà de la seva cavalcadura; no s'ha sabut de nous raptos, de noves traïcions, ni de nous sacrilegis*; però el poble ha seguit atemoritzat, i ses víctimes i sos enemics han seguit clamant* en la soledat i en les tenebres.

Alfons MASERAS, «L'ombra del Comte Arnau».

(5) ELS EMPRESONATS

Oh Jesucrist, nostre senyor,
Si des del cel sents nostres queixes,
Si del qui es plany tens compassió*,
Per què ara ens deixes?

- Per qui collim nostre forment*?
- Sols pel senyor.
- Qui en lloc de pa ens dona turment?
- Sols el senyor.
- La fam i el fred ens van matant.
- Sols pel senyor.
- Mullers i fills ploren captant*,
- Sols pel senyor.

Ambrosi CARRION, *Comte l'Arnau. Tragèdia en dues parts.*

Fitxa del personatge

Títol nobiliari i nom	
Descripció física	
Concepte que té d'ell mateix	
Concepte que en tenen els altres	
Personatges amb qui es relaciona	
Animal que sempre l'acompanya i caracterització	

2.2 *En l'activitat anterior has treballat molt el personatge del comte Arnau. A continuació, et mostrem una conversa entre el comte i la seva esposa, la comtessa Elvira. Fixa't en l'estructura i les expressions en negreta dels primers versos:*

- «**Què és això que us ix* per la boca, comte l'Arnau?**
què és això que us ix per la boca, valga'm Déu, val?».
- «**Males paraules que he dites, muller lleial,**
males paraules que he dites, viudeta igual».
- «**Què és això que us ix pels ulls, comte l'Arnau?**
Què és això que us ix pels ulls, valga'm Déu, val?».
- «**Males mirades que he dades, muller lleial,**
Males mirades que he dades, viudeta igual».
- «**Què és això que us ix per les aures*, comte l'Arnau?**
Què és això que us ix per les aures, valga'm Déu, val?».
- «**Són flames de foc que em cremen, muller lleial,**
Són flames de foc que em cremen, viudeta igual».
- «**Què es això que us surt per les mans, comte l'Arnau?**
Què és això que us surt per les mans, valga'm Déu, val?».
- «**Les coses mal manejades*, muller lleial,**
Les coses mal manejades, viudeta igual!».
- «**Què és això que us surt pels peus, comte l'Arnau?**
Què és això que us surt pels peus, valga'm Déu, val?».
- «**Els mals passos que donava, muller lleial,**
Els mals passos que donava, viudeta igual».

«Lo Comte Arnau», dins MANUEL MILÀ I

FONTANALS (ed.), *Romancer català*.

Imatge 3: Escultura del comte Arnau a Sant Joan de les Abadesses.

El text és un fragment d'una cançó popular del s. XVI que s'ha transmès fins a l'actualitat. Fixa't que l'estructura utilitza els recursos de la rima i la repetició d'expressions, que són elements típics de la tradició oral. Aquests recursos ajuden a la seva memorització i n'afavoreixen la transmissió. Trobem un altre exemple d'aquest tipus d'estructura a les nades populars, com ara la següent:

A Betlem me'n vull anar
vols venir tu gallineta?
A Betlem me'n vull anar
vols venir tu rabadà?

Un xiulet li vull comprar,
un xiulet li vull comprar.
Xiu, xiu, xiu farà el xiulet.
Xiribit, xiribet...
a Betlem, au, au,
a Betlem si us plau.

[Fragment de la nadala popular «A Betlem me'n vull anar»]

- a) *Escolta ara la cançó popular musicada per Joan Manuel Serrat. I, com has fet en una de les activitats inicials, fes un dibuix per il·lustrar-la.*

- b) *Tornant al text recuperat per Milà i Fontanals, si t'hi fixes, veuràs que hi ha moltes paraules i expressions relacionades amb el cos i els sentits. Amb quins fets de la vida del comte Arnau es relacionen?*

Per exemple:

<i>Paraules relacionades amb el cos i els sentits</i>	<i>Fets de la vida del comte Arnau</i>
<i>«Què és això que us surt pels peus, valga'm Déu, val? Els mals passos que donava, muller lleial»</i>	<i>Els peus i els passos els podem relacionar amb els abusos cap als seus serfs i amb la infidelitat a la seva dona, la comtessa Elvira.</i>

2.3 *A través de les converses podem observar un canvi o una evolució en els personatges d'una història, com sol passar amb els personatges rodons. Ara que n'has analitzat i interpretat una, imagina que el comte Arnau visita la seva dona Elvira i mantenen una conversa.*

Idees:

- *La comtessa rep la visita del comte Arnau a...*
- *Ell es mostra... furiós/enamorat/penedit...*
- *Parlen sobre... el penediment del comte/manifestacions d'amor/la seva mort...*
- *S'acomiaden... amb una declaració amorosa/ràpidament/enfadats...*

Per confegir la conversa pots fer servir com a model el text anterior i el següent. Ajuda't també de la pauta d'autoavaluació que trobaràs a la pàgina núm. 18. Et servirà per corregir la teva redacció.

ÀNIMA

Quina hora és, que el gall ja canta, muller lleial?

ELVIRA

Les dotze hores són tocadés, comte l'Arnau.

ÀNIMA

Doncs ja és hora que me'n vagi, viudeta igual,
a complir la meva pena* per monts i valls.

ELVIRA

No em podrieu dar les mans, comte l'Arnau;
a l'hora del comiat, valga'm Déu, val?

ÀNIMA

Tinc por que us les cremaria, muller lleial.
I ara, pregueu perquè em salvi, viudeta igual.

ELVIRA

Us resaré cada dia, comte l'Arnau;
Per treure-us del Purgatori*, valga'm Déu, val.

ÀNIMA

En morir jo em penedia, muller lleial;
Ara vull que tu em perdonis, viudeta igual.

ELVIRA

Mon amor el tens per sempre, Arnau, Arnau;
Per aquesta vida i l'altra. Vés-te'n en pau.

A. RIBERA I JORDÀ, *El comte Arnau: poema dramàtic.*

Utilitza aquesta pauta per elaborar la teva conversa. Et recomanem que primer en facis un esborrany, el corregeixis mitjançant la pauta i, finalment, incloguis les millores que calguin en la redacció final. No t'oblidis d'exemplificar-ho en la quarta columna.

Pauta de continguts i d'avaluació:

(Conversa: Elvira i el comte Arnau)

<i>Continguts</i>	<i>Sí</i>	<i>No</i>	<i>En part</i>	<i>Justificació i/o exemple</i>
<i>1. Hi ha una introducció inicial en què es presenten els personatges?</i>				
<i>2. Queda clar el tema de què parlen? (Possibles temes: la mort del comte, el sentiment de culpabilitat, els pecats, etc.).</i>				
<i>3. Se segueix una estructura cohesionada i coherent al llarg del text? (Un mateix temps verbal adequat a l'explicació, no es repeteix informació, forma de diàleg, té sentit el que s'explica, etc.).</i>				
<i>4. Hi ha una participació equilibrada dels dos personatges?</i>				
<i>5. Hi ha un acomiadament que clogui la conversa?</i>				

2.4. *A continuació, et mostrem dos fragments que parlen del comte Arnau. Fixa't que el text de Josep Carner s'assembla més als textos que hem vist fins ara, els quals tenien lloc en un passat llegendari i incert, mentre que el de Joan Brossa se situa en una època més moderna i actual.*

(1) ELS MALS ESPERITS

El Bé i el Mal riurà;
la cua negra dansarà;
de goig* la mà s'estrenyerà
brandant* la força.
Comte l'Arnau, nostre senyor,
tu, llarg udol sens redempció*,
tu, que ets la gran devastació*,
passa i triomfa!

[...]

PASTOR 1r

Pels volts, totes les ramades*
el comte Arnau ha embriuat;
les ovelles astorades*
senten el baf* del pecat;
els xais guaiten* amb delícia
del foc l'espurneig* ruent*;
els boc*s, rient amb malícia,
salten diabòlicament.

[...]

No sents la trompeteria?
sents el corn* i la carrera*
com ressonen pels avencs?*

i els gossos que duu al darrera
són llops, grans llops famolencs!
fugim als covals* pregons*
que ja ve amb fressa* espantosa
la cavalcada impetuosa*,
furiat de desolacions*.

J. CARNER, «El comte Arnau:
visió llegendària en quatre quadres».

(2) **FILLA 2:** El pare és sincer perquè és fanàtic.

FILLA 1: Però la gent l'obeeix.

FILLA 2: Dignes: què saps? És un ídol* terrible.

[...]

ADMINISTRADOR: Jo callo. El senyor Arnau em dóna ordres i no sempre em felicita, t'ho asseguro. No voldria pas res més.

[...]

OBREER 1: L'honor d'aquest és la seva brutalitat. Compta'ls bé.

DONA 2: No té remei.

OBREER 1: El món és així. No juris mai per res.

DONA 1: Cap defensa.

OBREER 2: No he estat ferit mai, però presento algun succés. S'encenen velles rancúnies, et dic.

OBREER 1: Com és? No sabeu pas el que feu.

OBREER 2: Les qüestions són entre ell i nosaltres.

OBREER 1: És dels qui peguen de pressa. Saben prendre totes les precaucions.

JOVE (arriba): Aquí em teniu; què voleu?

OBREER 1: Ja ens venjarem algun dia.

[...]

DONA 2: Cada dia sento tantes explicacions.

OBREER 1: I bé, quina solució hi veieu?

JOVE: Una temptativa* d'anar més enllà.

DONA 1: Res no és més just.

OBREER 2: Així, no hi volem viure més.

DONA 1 (a la DONA 2): Veus com tots estem lligats entre nosaltres?

JOVE: Els diners no són cap mestre, i la vida és inhumana. Això ja es fa pesat. Anem força bé. El mar i l'aire són les úniques regions* del món que ell no pot comprar. Aquestes i potser vindrà el dia que estarà disposat a fer-ho.

Joan BROSSA, *El comte Arnau*.

a) *Busca en el text els personatges que no hagin aparegut fins ara en la llegenda del comte Arnau que coneixes. Quin paper creus que tenen en cadascun dels textos?*

<i>Text de Josep Carner</i>	<i>Personatges:</i> 1. Els Mals Esperits 2.	<i>Paper i funció dels personatges:</i> 1. Parlen del comte Arnau, l'idolatre i l'introdueixen.
<i>Text de Joan Brossa</i>	<i>Personatges:</i> 1. Obrer	<i>Paper i funció dels personatges:</i> 1. La història succeeix als anys 1970, per tant, s'introdueixen personatges amb oficis propis de l'època. En aquest cas, els obrers tenen la funció de queixar-se del seu cap per

		<i>mostrar al lector una nova versió del comte Arnau. Equivaldrien als serfs de la llegenda antiga.</i>
	2.	
	3.	
	4.	
	5.	

6) *El text de Joan Brossa s'ha de contextualitzar al segle XX. Què pretén mostrar-nos l'autor amb la seva adaptació de la llegenda del comte Arnau?*

Tingues en compte els punts següents:

- *El comte Arnau ha passat a ser l'amo d'una fàbrica que explota els obrers.*
- *Apareixen activitats més actuals com les de l'obrer i les de l'administrador.*
- *L'acció es desenvolupa en una fàbrica.*

2.5 *Després de la comparació anterior, pensa qui podria ser el comte Arnau, o bé com seria en l'actualitat. Exposa-ho oralment a la resta de companys.*

Pots ajudar-te de la pauta següent:

- *Físicament s'assemblaria a...*
- *Treballaria (o no) de...*
- *El seu caràcter seria...*
- *Les seves relacions amb la resta de la gent serien...*

RECAPITULACIÓ:

En aquest segon apartat hem après a:

- *Aprofundir en la interpretació dels textos literaris i en el concepte d'intertextualitat.*
- *Veure la diferència entre els personatges plans, que no evolucionen, i els rodons, que admeten un canvi.*
- *Observar com es transmeten les llegendes i com aquestes s'adapten a un context determinat i passen a formar part de la tradició literària.*

Preparació de l'antologia il·lustrada

ACTIVITATS FINALS:

I. Ara imagina que ets l'editor d'una antologia de textos sobre el comte Arnau i que entre tots els que has llegit has d'escollir-ne un per incloure-l'hi. Pensa quina il·lustració (foto, dibuix personal, etc.) faries servir per acompanyar el text i fer que l'antologia fos més atractiva i entenedora. Per últim, justifica breument (3-4 línies) el motiu de la tria del text i de la imatge o il·lustració.

Aquí tens unes recomanacions que et poden servir per escriure la justificació:

- El text/imatge representa molt bé l'escena de...
- En aquest text/imatge apareixen els personatges...
- En aquest text/imatge s'explica la mort/els abusos/la seducció...
- El text/imatge copsa molt bé el moment en què...

II. Com hem esmentat anteriorment, les llegendes tenen diverses versions derivades del procés de transmissió. Escriu la teva pròpia versió del comte Arnau. Un cop hagis escrit la llegenda, per veure si ho has fet bé, consulta la pauta que trobaràs a la p. 25.

Pots inspirar-te en les idees següents:

- Fa molts anys, en les terres de...
- Actualment, es diu que el comte Arnau encara es passeja per...
- El seu rostre és... i el seu caràcter....
- Li agrada molt....
- Estimat per... i odiat per...
- Quan ell arriba/arribava, l'ambient es tornava....
- La gent del poble l'estimava/l'odiava/li tenia por...
- La seva vida va arribar a la fi quan...
- Va morir de sobte/agonitzant/Encara no ha mort...
- Des de llavors encara es recorda/encara es diu que....

Com has fet en l'elaboració de la conversa entre el comte Arnau i l'Elvira, utilitza la pauta següent per elaborar la teva conversa. Et recomanem que primer en facis un esborrany, el corregeixis mitjançant la pauta i, finalment, incloguis les millores que calguin en la redacció final. No t'oblidis d'exemplificar-ho a la quarta columna.

Pauta de continguts i d'avaluació (Llegenda del meu comte Arnau)

<i>Continguts</i>	<i>Sí</i>	<i>No</i>	<i>En part</i>	<i>Justificació i/o exemple</i>
<i>1. Hi ha una introducció inicial en què es presenta el personatge?</i>				
<i>2. Es parla de...</i> <ul style="list-style-type: none"> • ...la seva relació amb les dones? • ...la seva relació amb els serfs? • ...la seva mort? 				
<i>3. Se segueix una estructura cohesionada i coherent al llarg del text? (Un mateix temps verbal adequat a l'explicació, no es repeteix informació, té sentit el que s'explica, etc.).</i>				
<i>4. Hi ha elements que permetin descriure l'ambient en què es desenvolupa l'acció?</i>				
<i>5. Hi ha una part que serveixi per tancar la llegenda?</i>				

Finalment, ara és el teu torn per avaluar el projecte i les activitats que has dut a terme amb relació al que has après.

<i>Enquesta final</i>	
<i>Què has après al llarg d'aquestes sessions?</i>	
<i>Què t'ha agradat més? Per què?</i>	
<i>Què t'ha agradat menys? Per què?</i>	
<i>Què milloraries si l'haguessis de tornar a fer?</i>	

Glossari

Definicions extretes del *Diccionari de l'Institut d'Estudis Catalans* i del *Diccionari Català-Valencià-Balear* d'Alcover-Moll.

1. Jacint VERDAGUER, «Lo comte Arnau». [Fragment p. 6]

Condemnat: Del verb «condemnar». Declarar a algú culpable per sentència i aplicar-li una pena o sanció. (DIEC)

2. Joan MARAGALL, «El comte Arnau». [Fragment p. 7]

Abadessa: Superiora d'un monestir. (DIEC)

Capella: Esglesiola annexa a una església més gran. (DIEC)

Escabellada: Del verb «escabellar». Descompondre, desordenar, els cabells d'algú. (DIEC)

Manto: Mantell; cast. manto. Malgrat l'aspecte castellà del mot, apareix documentat en català des dels primers anys del segle XIV. (DCVB)

Profanada: Del verb «profanar». No tractar amb la deguda reverència (les coses sagrades), violar-ne la santedat. (DIEC)

3. Alfons MASERAS, «L'ombra del comte Arnau». [Fragment p. 8]

Candidesa: De «càndid». Ple de candor, no maliciós ni capciós, ingenu. (DIEC)

Clam: Expressió de malcontentament, de ressentiment. (DIEC)

Donzella: Dona no casada que estava al servei d'una senyora. (DIEC)

Ermita: Capella situada ordinàriament en despoblat. (DIEC)

Hoste: Persona allotjada gratuïtament en casa d'altri. (DIEC)

Llur: Pertanyent a ells o a elles. (DIEC)

Malvestat: Maldat. (DIEC)

Novícia: Religiós/a que encara no ha declarat obertament la fe. (DIEC)

Postrar-se: Del verb «postrar». Agenollar-se als peus d'algú humiliant-se o en senyal de reverència o adoració. (DIEC)

Puríssim: De l'adjectiu «pur». Lliure, exempt, d'elements dolents, d'imperfecions. (DIEC)

Renegar: No reconèixer més com a propi. (DIEC)

Repudiar: Algú, rebutjar (una persona) amb la qual té un lligam social o afectiu (DIEC)

Sacrilegi: Violació, profanació o mal ús d'una cosa sagrada. (DIEC)

Seduir: Induir (algú) a tenir relacions sexuals. (DIEC)

Taverna: Establiment o botiga on es ven vi i altres begudes al detall i se serveixen menjars. (DIEC)

Viarany: Corriol, camí. (DIEC)

4. **Jaume TERRADES, *El crit del Comte Arnau*. [Fragment p. 10]**

Esclat: Llum viva, brillantor, que colpeix la vista, enlluerna. (DIEC)

Fuetada: Cop de fuet, de corretja. (DIEC)

Jeure: Algú o algun animal, estar estès ben llarg a terra, en un llit, sobre un suport qualsevol. (DIEC)

5. **Antoni RIBERA I JORDÀ, *El comte Arnau: poema dramàtic*. [Fragment p. 10]**

Forca: Pal amb dues o més puntes o branques en un extrem que serveix per a regirar, apilotar, palla, fems, etc., agafar i carregar garbes, feixos. (DIEC)

Gombreny: Nom d'un poble situat a la comarca del Ripollès.

Occir: Matar (DIEC)

Sella: Seient de cuir, de forma adaptada a l'esquena del cavall, del mul, etc., amb la superfície lleugerament còncava, de manera que el genet hi pugui seure còmodament. (DIEC).

Serf: Persona subjecta a un senyor feudal, el qual tenia certs drets sobre els seus béns i la seva persona. (DIEC)

6. **Anicet de PAGÈS I DE PUIG, «L'ànima en pena». [Fragment p. 10]**

Ardent: Ple de foc, de passió. (DIEC)

Clos: Tancat. (DIEC)

Enrampat: Del verb «enrampar». Un cos electritzat, produir una descàrrega (en algú) en tocar-lo. (DIEC)

Envidrat: Del verb «envidrar». Posar vidres (en un balcó, en una finestra, etc.). (DIEC)

Esbategant: Del verb «esbategar». Un ocell que no vola, un peix fora de l'aigua, etc., agitar violentament (les ales, els alots). (DIEC)

Senyar-se: Fer el senyal de la creu amb un moviment de la mà (sobre algú o sobre alguna cosa). (DIEC)

7. Jaume TERRADES, *El crit del Comte Arnau*. [Fragment p. 12]

Galifardeu: Home capaç de fer-ne de totes. (DIEC)

Fer la gara-gara: Tractar de plaure'l, d'atreure's el seu afecte, la seva benvolença, etc., amb afalacs, llagots, compliments. (DIEC)

Mancar: No tenir, no disposar, d'una cosa útil, necessària, convenient. (DIEC)

Superb: D'una magnificència, d'una bellesa que imposa. (DIEC)

Vanitós: Del substantiu «vanitat». Orgull inspirat per un alt concepte de les pròpies qualitats o mèrits, acompanyat d'un desig excessiu d'ésser notat i lloat de les gents. (DIEC)

8. Josep CARNER, «El comte Arnau: visió llegendària en quatre quadres». [Fragment p. 12]

Civada: Planta de la família de les gramínies, que fa una gran panícula de nombroses espiguetes amb arestes, penjants, cultivada per a l'alimentació humana i animal (*Avena sativa*). (DIEC)

Crinera: Conjunt de pèls llargs que guarneixen el coll d'alguns animals. (DIEC)

Damnades: Condemnades a les penes eternes. (DIEC)

Foscúria: Fosca. (DIEC)

Iniquitat: De l'adjectiu «inic». Mancat en absolut d'equitat, de justícia. (DIEC)

Piafar: Del substantiu «piaf». Trot elevat en què el cavall eleva i reposa alternativament cada parell diagonal d'extremitats sense moure's de lloc. (DIEC)

Planura: Extensió de terreny pla. (DIEC)

Terbolí: Remolí de vent. (DIEC)

9. Antoni RIBERA I JORDÀ, *El comte Arnau: poema dramàtic*. [Fragment p. 12]

Batre: Donar cops repetits (sobre una cosa), especialment constituint una manipulació. (DIEC)

Curull: Ple a vessar. (DIEC)

Gesta: Acció memorable. (DIEC)

Miser: Miserable. (DIEC)

Resclosa: Paret que es fa a través d'un riu, d'un canal, etc., per alçar el nivell de l'aigua i derivar-la fora del seu llit cap a un molí, un rec, etc. (DIEC)

Revinclar: Retorçar. (DIEC)

Senyorejar: Dominar, manar o governar (una cosa) com a senyor. (DIEC)

10. Alfons MASERAS, «L'ombra del comte Arnau». [Fragment p. 13]

Clamar: Demanar a crits (alguna cosa). (DIEC)

Imperiosa: Que obliga a cedir. (DIEC)

11. Ambrosi CARRION, *Comte l'Arnau. Tragèdia en dues parts.* [Fragment p. 13]

Captar: Demanar almoina. (DIEC)

Compassió: Sentiment amb què hom pren part en el sofriment d'altri. (DIEC)

Forment: Blat de gra tou, esblanqueït o rogenic, d'espigues amb arestes o sense, que es cultiva arreu del món. (DIEC)

12. Manuel MILÀ I FONTANALS, «Lo comte Arnau». [Fragment p. 15]

Arelles: Orelles (DCVB)

Ix: «Del verb eixir». Sortir. (DIEC)

Manejada: Del verb «manejar». Fer funcionar, fer anar, (un instrument) amb la mà o les mans. (DIEC)

13. Antoni RIBERA I JORDÀ, *El comte Arnau: poema dramàtic.* [Fragment p. 17]

Pena: Càstig que el jutge o el tribunal imposa per sentència a qui ha comès un delictes o una falta. (DIEC)

Purgatori: Lloc on les ànimes no condemnades a les penes eternes han de purgar llurs pecats abans de pujar al cel, segons la teologia catòlica tradicional. (DIEC)

Vetlla: Del verb «vetllar». Passar la nit sense dormir. (DIEC)

14. Josep CARNER, «El comte Arnau: visió llegendària en quatre quadres». [Fragment p. 19]

Astorades: Del verb «astorar». Causar un gros espant (a algú). (DIEC)

Avenc: Cavitat natural constituïda essencialment per un pou d'accés i eix verticals o molt inclinats. (DIEC)

Baf: Vapor o gas exhalat. (DIEC)

Brandar: Portar (una arma) a la mà movent-la amenaçadorament. (DIEC)

Boc: Mascle de la cabra. (DIEC)

Carrera: Cursa. (DIEC)

Corn: Banyà. (DIEC)

Coval: Cova gran. (DIEC)

Desolació: Del verb «desolar». Una desgràcia, una pèrdua, etc., colpir (algú) deixant-lo com si li faltés tot. (DIEC)

Devastació: Del verb «devastar». Destruir (un territori) arrasant habitacions, boscos, collites, etc. (DIEC)

Espurneig: Del verb «espurnejar». Llançar espurnes, partícules inflamades. (DIEC)

Fressa: Soroll, brogit, continuat. (DIEC)

Goig: Emoció causada per la contemplació d'una cosa que plau granment, per l'esperança d'obtenir allò que abelleix, per l'adquisició del bé desitjat. (DIEC)

Guaitar: Vigilar amb l'esguard (un indret). (DIEC)

Impetuosa: Que es mou, es llança, amb força i violència. (DIEC)

Pregó: Crida. (DIEC)

Ramada: Ramat. (DIEC)

Redempció: Acció de «redimir»; l'efecte. (DIEC)

Roent: Calent fins a esdevenir lluminós. (DIEC)

15. Joan BROSSA, *El comte Arnau*. [Fragment p. 20]

Ídol: Persona o cosa que és objecte d'un culte, excessivament amada. (DIEC)

Regió: Extensió de territori caracteritzada per certes circumstàncies físiques, biogeogràfiques, humanes, econòmiques o fins i tot, dins el territori de sobirania d'un estat, administratives. (DIEC)

Temptativa: Del verb «temptar». Tractar d'acomplir o d'aconseguir (quelcom) malgrat els obstacles, les dificultats. (DIEC)

Bibliografia

Joan BROSSA, *El comte Arnau* dins ID., *Teatre complet*, vol. II (*Poesia escènica. 1955-1958*), Barcelona, Eds. 62, 1973, p. 43-74.

Josep CARNER, *El comte Arnau: visió llegendària en quatre quadres*, dins ID., *Obres completes*, Barcelona, Selecta, 1968, p. 1137-1142.

Ambrosi CARRION, *Comte l'Arnau. Tragèdia en dues parts*. Barcelona, Publicacions de l'Abadia de Montserrat, 1972.

Joan MARAGALL, «El comte Arnau», dins ID., *Poesia completa*, edició de Glòria Casals i Lluís Quintana, Barcelona, Eds. 62, p. 66-75.

Alfons MASERAS, «L'ombra del Comte Arnau», dins *Els altres mons de la literatura catalana. Antologia de narrativa fantàstica i especulativa*, a cura de Víctor Martínez-Gil, Barcelona, Galàxia Gutenberg-Cercle de Lectors, 2004, p. 99-103.

Manuel MILÀ I FONTANALS (ed.), «Lo Comte Arnau», dins *Romancer català*, text establert per M. Milà i Fontanals, Barcelona, Eds. 62, 1980, p. 19-21.

Anicet de PAGÉS I DE PUIG, «L'ànima en pena», dins ID., *Poesies*, Barcelona, Il·lustració Catalana, 1906, p. 152-159.

Antoni RIBERA I JORDÀ, *El comte Arnau: poema dramàtic*, Barcelona, Jové, 1951.

Jaume TERRADES, *El crit del Comte Arnau*, Barcelona, Cruïlla, 2002.

Jacint VERDAGUER, «Lo comte Arnau», dins ID., *Pàtria. Aires del Montseny*, Barcelona, Biblioteca Selecta, 1970, p. 114-116.

Webgrafia

Cançó popular recollida per Milà i Fontanals i versionada per Joan Manuel Serrat
http://www.youtube.com/watch?v=dX4Q-3t_CQI [Consulta: 15 de gener 2014]

Cançó de Jacint Verdaguer versionada per Jaume Arnella
<http://www.youtube.com/watch?v=5L7-i55EIAQ> [Consulta: 15 de gener 2014]

Tràiler de l'espectacle teatral *El comte Arnau* de Joan Maragall
<http://www.youtube.com/watch?v=6lpctXjx7Mo> [Consulta: 24 de gener 2014]

Espies, la revista. La revista de l'Institut Llobregat de Sallent
<http://espieslarevista.blogspot.com.es/> [Consulta: 22 de juny 2014]