
Visites pedagògiques al Castell de Cornellà”à Dossier per als mestres

“ADRIANA I EL MALEFICI “
setembre 2003

Nivells recomanats:
Cicle Inicial d’Educació Primària

1

GUIÓ

Visites pedagògiques al Castell de Cornellà”à Dossier per als mestres

“ADRIANA I EL MALEFICI “
setembre 2003

Nivells recomanats:
Cicle Inicial d’Educació Primària

2

 Presentació

 Objectius

 Temes a tractar

 Metodologia i plantejament

 Descripció de l'activitat didàctica

 Adequació al disseny curricular

 Suggeriment de treball previ i posterior a l'aula

 Llista global de materials

 Llistat d'imatges

 Bibliografia

 ANNEX: Conte del castell.

Materials realitzats el 2002, per

1a. revisió: setembre 2003

Visites pedagògiques al Castell de Cornellà”à Dossier per als mestres

“ADRIANA I EL MALEFICI “
setembre 2003

Nivells recomanats:
Cicle Inicial d’Educació Primària

3

PRESENTACIÓ

El castell de Cornellà és un element patrimonial excel·lent al nostre abast, que
ens permet observar en directe alguns aspectes dels espais que els homes i
dones utilitzaven en un passat molt llunyà i reflexionar, a partir d’aquesta
observació, sobre la manera com vivien. I recordar, a més, que en aquest cas es
tracta de persones poderoses que posseïen un considerable nombre de masies
i terrenys de Cornellà, on, per tant, d’alguna manera van deixar la seva
empremta.

Aquesta proposta té l'objectiu de fer conèixer el castell de Cornellà als nens i
nenes de la ciutat, valorar-ne el seu valor com a patrimoni històric local, i àdhuc
com a patrimoni català.
L'origen del castell el trobem a finals del segle XIII, com a centre d'una gran
propietat. Tot i el seu aspecte d'edifici fortalesa, no se'n coneix una veritable
funció defensiva al llarg de la seva història. El castell ha tingut diversos
propietaris, i ha sofert diversos canvis arquitectònics al llarg d'aquests vuit-cents
anys, nosaltres ens aturarem al segle XVI, quan el castell era residència
senyorial d'una dama pertanyent a la noblesa catalana: Adriana de Ribes.
A partir d’aquest personatge històric, aquest projecte pedagògic vol introduir la
vida quotidiana als castells del Renaixement, que, com a residències senyorials,
són concebuts més com a palaus que com a castells.
Per als nens i nenes dels nivells educatius a què s’adreça aquesta activitat “el
passat” és un concepte ampli i confós que inclou indistintament els dinosaures,
els romans de l’Astèrix, les imatges medievals de contes i llegendes, o els
personatges de finals del segle XIX, i, per tant, hom podria creure innecessari
evocar el període històric concret en què va viure Adriana de Ribes – segle XVI –
i centrar en canvi, l’activitat en un període més tòpicament associat als castells:
l’Edat Mitjana. Sense cap dubte aquesta opció facilitaria l’obtenció de referents
gràfics. Però l’esforç d’assimilació per part dels alumnes fóra el mateix, ja que
amb aquesta activitat ens proposem una aproximació visual i vivencial a la vida
quotidiana del segle XVI, de tal manera que associïn el personatge d’Adriana de
Ribes a una determinada indumentària, una música o un mobiliari, sense
pretendre explicar la diferència amb cap altra època que no sigui l’actual. Serà
d’aquí a uns anys, quan aquests nens i nenes treballin els diferents períodes
històrics, que descobriran els matisos entre l’Edat Mitjana i el Renaixement, i
aleshores tindran uns referents visuals i vivencials.

L'activitat es basa en un conte que té com a protagonista el propi castell, a partir
d'una història imaginària i fantàstica s'hi presenten els elements que coneixem
de la vida quotidiana en una època passada com ara el mobiliari, el menjar, la
indumentària, la higiene, la dansa…

Aquesta proposta d'activitat didàctica va destinada a Primer Cicle d’Educació
Primària (1r i 2n).

Visites pedagògiques al Castell de Cornellà”à Dossier per als mestres

“ADRIANA I EL MALEFICI “
setembre 2003

Nivells recomanats:
Cicle Inicial d’Educació Primària

4

OBJECTIUS

Objectius generals

 Donar a conèixer el castell com a edifici noble que fou palau residencial en
èpoques passades.

 Conèixer la vida quotidiana que es feia en els castells-palaus del
Renaixement.

 Fomentar l'estimació i el respecte vers el patrimoni de la ciutat.

Objectius didàctics

 Conèixer algunes característiques decoratives, funcionals i estructurals dels
palaus renaixentistes.

 Conèixer algunes de les diferents dependències i espais del castell, la seva
distribució i funció, així com la manera de viure i els objectes quotidians.

 Reflexionar sobre els canvis de material, estètics i funcionals dels mobles en
èpoques passades i relacionar-ho amb l'actualitat.

 Adquirir vocabulari específic.

 Relacionar història i llegenda

 Valorar el llegat artístic i cultural com un bé comú que ens parla del passat

Visites pedagògiques al Castell de Cornellà”à Dossier per als mestres

“ADRIANA I EL MALEFICI “
setembre 2003

Nivells recomanats:
Cicle Inicial d’Educació Primària

5

TEMES A TRACTAR

 El Castell de Cornellà, edifici singular de la ciutat.

 Noció d’època passada i importància del patrimoni històric com a
testimoni d’uns fets dels quals ja no queden testimonis vius.

 Idea de transformació al llarg del temps.

 Adriana de Ribes, com a propietària que va viure al Castell fa molt de
temps.

 Algunes característiques del Castell com a palau senyorial.

 Alguns aspectes de la vida quotidiana d’Adriana de Ribes, molt
diferent de la vida quotidiana d’una senyora rica d’avui a Cornellà.

 El Castell de Cornellà
Edifici important de Cornellà perquè és el més antic de la ciutat que s’ha
conservat fins ara. Va pertànyer a diferents senyors que a més, eren
propietaris d’una gran part de terres i masies. Fins la seva inauguració el
2000 els habitants de Cornellà no hi havien pogut entrar, perquè era
particular. Ara és públic: s’hi fan exposicions i hi ha l’Arxiu Històric.

 Noció d’època passada i de patrimoni
El Castell va ser construït fa molts anys, quan Cornellà era un poble petit, els
carrers eren camins, i els habitants vivien en petites cases o masies. Gairebé
tots els habitants eren pagesos que treballaven el camp. De totes les cases,
masies, carros, eines, roba, estris que van fer servir aquells homes i dones
només ens ha arribat el castell i alguna masia.

 Idea de transformació al llarg del temps
Els edificis antics com el Castell de Cornellà tenen més temps que la vida
d’una persona. Per tant, poden passar de pares a fills, néts, besnéts,...
Els hi poden passar moltes coses com per exemple: que s’ensorrin per un
terratrèmol, una guerra, un incendi. Que algú els arregli, o els faci més grans,
més alts. Que els pintin, ...
El Castell de Cornellà ha tingut diferents amos i ha servit per coses diferents
segons les èpoques. Això ha fet que anés canviant la seva forma i aspecte al
llarg del temps.

 Adriana de Ribes
El Castell de Cornellà va ser la residència senyorial d'Adriana de Ribes
durant el s XVI. Era filla de Francesc de Ribes i de Joana. Es casà amb els
donzells Jeroni d'Arboç i Climent Esquerrer. Va morir el 1570 sense
descendència directa.
Aquesta senyora va ser la primera propietària que s’hi va instal·lar i hi va
viure molts anys. Va fer alguns canvis perquè semblés més un palau i no tant
un castell. Va participar en la vida de Cornellà, pagant la campana de la
nova església, que es va dir ADRIANA.

 Característiques bàsiques del Castell com a palau:
Edifici gran, de pedra i tapial, quadrat.

Visites pedagògiques al Castell de Cornellà”à Dossier per als mestres

“ADRIANA I EL MALEFICI “
setembre 2003

Nivells recomanats:
Cicle Inicial d’Educació Primària

6

Dues grans portes d’entrada, que devien servir per a carros i cavalls i una
tercera més petita.
Les parets són llises, sense decoracions. Hi ha alguna figura en relleu.
Hi ha arcs arrodonits o en punxa, finestres amb columnetes.
Pati interior, quadrat amb tres portes a les tres parets interiors, una escalinata
de pedra i el gran arc d’accés. A més, s’hi veuen restes de portes i finestres
que avui no existeixen.
Té dos pisos a més de la planta baixa. El segon es va aixecar uns dos-cents
anys després que hi hagués viscut l’Adriana de Ribes, i per tant no es
tractarà.
Distribució probable en època d’Adriana de Ribes:
- Planta baixa amb les dependències d'ús domèstic i agrícola com la cuina,

rebost, celler, estable i graner. També hi havia la capella de Sant Antoni.
- Primera planta, o pis principal, que s’hi arribava per una gran escalinata

de pedra. Hi havia les dependències nobles i les privades com el
dormitori, saló menjador, i el saló de balls.

 Vida quotidiana d’Adriana de Ribes
Proposta imaginària basada en els hàbits i costums de l'època.

La casa palau i el seu parament
- Planta baixa: destinada a les feines de la casa que duien a terme els

diferents servents.
- Primera planta: on vivia Adriana de Ribes i on hi havia les diferents

dependències on feia vida.
- Pati: pati central de l'edifici que organitza l'edifici.
- Dormitori: el llit com a moble més important, una possible recambra on

dormia la donzella, una cadira baixa per brodar, caixa fent la funció
d'armari, i objectes per higiene personal.

- Saló menjador: amb una gran taula per menjar, cadires, tovalles, plats,
copes, cullera, ganivet i l'invent de la forquilla.

- Saló de balls: saló destinat a festes i balls, amb cadires bancs i
tapissos

- Capella: Adriana de Ribes hi instal·là una petita capella que
actualment ja no existeix a la qual s'accedia pel pati central.
Importància de la religió i oració.

Indumentària
Durant la primera meitat del segle XVI la indumentària espanyola es
caracteritza pels colors vius i formes arrodonides i fantasioses. Els vestits
dels nobles eren de colors vius, i el vermell n'era el preferit.

Els vestits de la noblesa eren fets per sastres amb teixits decorats, de
seda, lli, vellut, amb fils d’or i plata. No estaven pensats per ser còmodes
sinó per mostrar la categoria.
Els pagesos i gent pobre portaven robes que es feien ells mateixos amb
teixits barats, llisos, més aspres.
Els sistemes per cordar era amb cintes o cordons, sivelles i botons
complicats.

Visites pedagògiques al Castell de Cornellà”à Dossier per als mestres

“ADRIANA I EL MALEFICI “
setembre 2003

Nivells recomanats:
Cicle Inicial d’Educació Primària

7

Vestit masculí
La peça més important de la vestimenta masculina era el gipó que
els cobria tot el cos i els arribava fins a la cuixa. Tenia unes
mànigues molt amples. Duien unes calces curtes i unes mitges que
servien per tapar les cames i arribaven fins a la cintura. A la cintura
hi duien un cinyell, que era com un cinturó.

Vestit femení
La dona benestant generalment portava un vestit llarg cenyit a la
cintura i més aviat ample de baix. Les mànigues eren molt amples i
duia un escot quadrat i baix.

Alimentació
Abundància de carns, peix en dies d'abstinència, pa i vi.
Banquets: fruita, abundància de pa i vi, carns preparades en infinitats de
receptes, peix si era dia de vigília o quaresma i per postres formatges,
fruits secs, dolços i també olives. La fruita no es prenia de postres sinó al
principi o durant l’àpat i sovint cuinada, com per exemple fregides a la
paella amb mel. Utilitzaven moltes espècies (all, julivert…). De les herbes
del territori empraven molt la que avui es coneix com a rúcula o oruga,
una mica picant, que la feien servir per condimentar pans o salses. També
s’emprava el marduix, les llavors d’api, etc. De les espècies exòtiques, l’ús
de la canyella barrejada amb sucre va ser l’aportació catalana a la cuina
europea de l’època. Finalment, com a espècies exòtiques també hi havia
el gingebre i el pebre.
Els nous aliments vinguts d'Amèrica tenien una acceptació diversa: la
patata, es considerava menjar per als porcs i no va ser fins el segle XIX,
arran d’unes greus crisis de fam que no s’incorporà en la dieta humana. El
tomàquet, va costar d’introduir perquè recordava una fruita verinosa. El
producte que va tenir una acceptació més ràpida va ser el pebrot,
especialment triturat i utilitzat com a condiment, perquè donava més color
que el safrà i la seva lleugera picantor permetia substituir el pebre, que
era molt més car. El producte de més èxit entre l’alta societat va ser la
xocolata que es prenia desfeta i molt espessa, condimentada amb
espècies. Altres productes progressivament adoptats, especialment a
partir del seu cultiu o cria a Europa, van ser: el blat de moro, algunes
espècies noves de mongetes i el gall d'indi. El gall d’indi va substituir el
paó que s’havia menjat fins aleshores.

Formes d'oci i entreteniment

- Música i dansa: diferents instruments musicals de corda com el llaüt,
l'arpa, la guitarra, la viola i el violí. Les danses mesclades eren les que
ballaven homes i dones junts.

- Altres: lectura, brodar, festes i actes socials..
- Importància de la religió: l'oració diària, la capella particular de l'Adriana, i

la campana tan important per la vida del poble.

Visites pedagògiques al Castell de Cornellà”à Dossier per als mestres

“ADRIANA I EL MALEFICI “
setembre 2003

Nivells recomanats:
Cicle Inicial d’Educació Primària

8

METODOLOGIA I PLANTEJAMENT

Plantejament general
L'activitat es basa en un conte transcrit en diversos fragments de pergamí que el
grup anirà trobant per diferents punts de la planta baixa del castell. En el dossier
dels mestres se n’inclourà una versió reduïda, a fi i efecte que el treballin a l'aula
abans de la visita.

El conte duu el grup a buscar les diferents parts per les sales del Castell i a
conèixer i treballar els temes proposats.
Les diferents activitats que es presenten sempre tenen suports visuals que
ajudaran els nens/es a imaginar-se la vida quotidiana dels senyors del segle XVI
en una població propera a Barcelona.

El punt de referència serà la pròpia vida quotidiana, de tal manera que puguin
establir comparacions.

L'última activitat serà la realització d'una dansa antiga, que a banda d’introduir el
tema de les formes de lleure, servirà de cloenda lúdica a l’activitat.

Dinàmica de treball
Un monitor o monitora acompanyarà el grup classe i anirà explicant el conte a la
vegada que conduirà les diferents activitats.

El fet que l'activitat tingui com a fiil conductor el conte, i que els nens ja en
coneguin part, representa una bona implicació i motivació per part d'ells.

En tot moment s'invitarà a participar als nens i nenes, el monitor/a plantejarà
dubtes i preguntes generadores per anar creant un nou coneixement.

L'activitat serà dinàmica i es desenvoluparà en diversos espais de la planta baixa
del castell, i el fet de buscar les diferents parts del conte donaran continuïtat a
les diferents accions.

Participació del/la mestre/a
L'activitat està plantejada perquè la dugui a terme un sol monitor. Al llarg de la
visita el mestre pot implicar-se i participar-hi i ser així un membre més.

Avaluació
En finalitzar l'activitat es facilitarà un full d'avaluació pel mestre, que omplirà in
situ i que servirà per valorar els diferents aspectes de l'activitat com també per
modificar-ne aquells que es puguin millorar.

Visites pedagògiques al Castell de Cornellà”à Dossier per als mestres

“ADRIANA I EL MALEFICI “
setembre 2003

Nivells recomanats:
Cicle Inicial d’Educació Primària

9

DESCRIPCIÓ DE L'ACTIVITAT DIDÀCTICA

1. PRESENTACIÓ

LLOC

Al pati del castell

DURADA

15 min.

CONTINGUTS

 Relació història i llegenda: 1a part del conte:

"Presentació del conte i del seu narrador, el castell Qui era
Adriana de Ribes i com vivia "

 Època passada i situació de Cornellà com a població
agrícola.

 El castell com a edifici antic i noble, construït amb pedra, i
actualment restaurat. Comparació amb diferents edificis
(cases de pisos, torres…) i materials de construcció
coneguts (totxo i formigó)

 Adriana de Ribes, senyora de l'alta noblesa que residia al
castell i s'ocupava d'organitzar i distribuir les tasques que
s'hi realitzaven. Adriana de Ribes també reformà el castell,
aixecà el primer pis i el condicionà com a habitatge, el
convertí en un palau.

ELEMENTS
PATRIMONIALS

 Pati central del castell, escales de pedra, restes de l'antiga

capella, i finestres gòtiques

ELEMENTS
COMPLEMENTARIS

 1a part del conte

ACCIONS

 El monitor/a explica el conte del castell fent participar als

nens i nenes, i observant els diferents elements
arquitectònics i decoratius com l'escala, i les finestres.

Visites pedagògiques al Castell de Cornellà”à Dossier per als mestres

“ADRIANA I EL MALEFICI “
setembre 2003

Nivells recomanats:
Cicle Inicial d’Educació Primària

10

2. AL DORMITORI DELS SENYORS

LLOC

Sala nord (Planta baixa)

DURADA

15 min.

CONTINGUTS

 Relació història i llegenda. El conte: "L’encanteri, el dormitori

(possiblement ubicat a l’ala Nord), expliquem com era, quins
mobles tenia i el vestit de l'Adriana".

 Vida quotidiana de la noblesa del segle XVI: hàbits i
costums.

 El dormitori: espai privat on s'hi feia molta vida. Hi trobem
una recambra on hi dormia la donzella de la senyora.
Identificació dels mobles: un gran llit, alguna cadira baixa per
llegir i brodar, una caixa fent la funció d'armari, i un moble
per pentinar-se i arreglar-se. També hi trobem una estora.

 El material de tots els mobles és la fusta.
 Comparació amb les habitacions dels nens i nenes, tipus de

moble, altres mobles moderns, decoració, materials…
 Indumentària femenina: vestits llargs cenyits a la cintura i

amples de baix, de colors vius i alegres. Tenia mànigues
molt amples i un escot quadrat.

ELEMENTS
PATRIMONIALS

 L'espai en si i les parets de pedra

ELEMENTS
COMPLEMEN-
TARIS

 2a part del conte
 Imatge de vestit femení renaixentista
 Pissarra
 Imatges de mobles del Renaixement i de mobles actuals.
 Una caixa on guardar les imatges magnètiques

ACCIONS

 Trobem la segona part del conte i el monitor/a el continua

explicant, intentant sempre fer partícips als nens i nenes.
 Alguns nens i nenes treuen les imatges de la caixa, i

observem, estudiem i comparem les imatges d’alguns
mobles que podríem trobar en el dormitori de l'Adriana, i
d’altres de mobles actuals. El monitor mitjançant preguntes
generadores provoca la participació i reflexió dels nens:
“Vosaltres teniu un llit com aquest? I els armaris, on els
teniu?…” Els nens i nenes col·loquen sobre la fulla
magnètica, que representa el dormitori, els mobles que
podria tenir Adriana de Ribes.

Visites pedagògiques al Castell de Cornellà”à Dossier per als mestres

“ADRIANA I EL MALEFICI “
setembre 2003

Nivells recomanats:
Cicle Inicial d’Educació Primària

11

3. AL DORMITORI DELS SENYORS

LLOC

Extrem Nord-Est del pati (Planta baixa)

DURADA

5 min.

CONTINGUTS

 Relació història i llegenda. El conte: "la solució de

l’encanteri".
 Vida quotidiana de la noblesa del segle XVI: hàbits i

costums.
 Importància de la religió en la vida quotidiana.

ELEMENTS
PATRIMONIALS

 Relleu de pedra

ELEMENTS
COMPLEMEN-
TARIS

 3a part del conte
 Imatge de sant Antoni (opcional)

ACCIONS

 Trobem la tercera part del conte i el monitor/a el continua

explicant, intentant sempre fer partícips als nens i nenes.
 Els nens i nenes han de recordar l’encanteri i trobar el relleu

de l’angelet.

Visites pedagògiques al Castell de Cornellà”à Dossier per als mestres

“ADRIANA I EL MALEFICI “
setembre 2003

Nivells recomanats:
Cicle Inicial d’Educació Primària

12

4. LA TAULA DELS SENYORS

LLOC

Sala est (Planta baixa)

DURADA

25 min.

CONTINGUTS

 Relació història i llegenda. El conte: estem sota la sala

menjador, on hi trobem una gran taula parada, sabem quin
menú van fer aquell dia i parlem dels mobles" .

 Funció i mobiliari del saló menjador. Aquí trobem una gran
taula de fusta, cadires de fusta i cuir, tapissos per aïllar el fred.

 Com paraven la taula: plats, copes, gerres, culleres, ganivets i
la forquilla –utensili nou, ja que fins el Renaixement, en què van
aparèixer les normes de conducta socials a la taula, tothom
menjava amb els dits -.

 Nocions d’higiene: estris per rentar-se les mans abans de dinar.
 L'alimentació d'aquella època (menú d'un banquet, com a

exemple).
 Nous aliments vinguts d'Amèrica: la patata, el tomàquet, el blat

de moro, el gall d'indi i la xocolata.

ELEMENTS
PATRIMONIALS

 L'espai en si i parets de pedra
 Arcs sense sostre que permeten imaginar-nos el primer pis
 Finestres

ELEMENTS
COMPLEMEN-
TARIS

 4ª part del conte
 Pissarra
 Imatges de mobles del Renaixement i de mobles actuals
 Reproducció de taula, recipients i estris per menjar de ceràmica

i metall, actuals i antics.
 Una caixa on guardar les imatges magnètiques

ACCIONS

 Hem trobat la quarta part del conte, el monitor/a llegeix

alternant preguntes i fent participar als nens.
 Alguns nens/es agafen de dins de la caixa les imatges i triem

quins són els mobles que podrien haver-hi segons les
explicacions dels contes i els diferenciem dels mobles actuals.
Tot seguit els distribuïm damunt la làmina magnètica segons
ens sembli més correcte.

 Parem la taula, el monitor/a ensenyarà diferents estris que
podrien o no estar en una taula del segle XVI. Què falta? La
forquilla, no hi és perquè era un nou estri inventat el s. XVI, i
encara poc utilitzat.

Visites pedagògiques al Castell de Cornellà”à Dossier per als mestres

“ADRIANA I EL MALEFICI “
setembre 2003

Nivells recomanats:
Cicle Inicial d’Educació Primària

13

5. EL BALL

LLOC

Sala oest (Planta baixa)

DURADA

25 min.

CONTINGUTS

 Relació història i llegenda. El conte:

"estem sota d'on probablement hi havia el saló de balls,
quins mobles i instruments hi trobem, com anaven vestits
els homes. Com a aliment especial aquell dia prenen
xocolata desfeta vinguda d'Amèrica. Final del conte"

 El saló de balls, funció i importància de l'espai. En el
Renaixement els balls.

 Mobles (cadires plegables, cadires de braços i bancs de
fusta) i instruments musicals (llaüt, arpa, guitarra, viola, i
violí) de l'època.

 Indumentària masculina i femenina.

ELEMENTS
PATRIMONIALS

 L'espai en si i les parets de pedra
 Arcs amb sostre
 Sitja

ELEMENTS
COMPLEMENTARIS

 5a part del conte
 Pissarra
 Imatges de mobles i instruments de l'època juntament amb

imatges actuals.
 Una caixa on guardar les imatges magnètiques
 Peces de vestir, una per a cada nen/a
 Dansa del Renaixement i ràdio-casset

ACCIONS

 Hem trobat la cinquena i última part del conte, el monitor/a

llegeix alternant preguntes i fent participar als nens.
 La resta de nens i nenes que encara no havien agafat cap

moble, agafen un cada un de dins de la caixa i discutim i
escollim quins mobles i instruments musicals podria haver-
hi en el ball de l'Adriana.

 Recordem com anava vestida l'Adriana de Ribes, i cada
nen/a es vestirà amb roba de l'època.

 Farem una dansa mesclada, els nens aniran a demanar el
ball a les nenes, i elles acceptaran, ballarem tots com ho
feien al Renaixement.

 Final i valoració de l'activitat mitjançant preguntes als nens i
nenes.

Visites pedagògiques al Castell de Cornellà”à Dossier per als mestres

“ADRIANA I EL MALEFICI “
setembre 2003

Nivells recomanats:
Cicle Inicial d’Educació Primària

14

ADEQUACIÓ CURRICULAR D’EDUCACIÓ
PRIMÀRIA CICLE INICIAL

CONTINGUTS DE L’ÀREA DE CONEIXEMENT DEL MEDI:
SOCIAL I CULTURAL

Procediments

Consciència temporal i temps històric.

 Identificació de nocions temporals de durada, continuïtat i canvi, i
de relacions causa-efecte.

Informació, comprensió i aplicació.

 Formulació de generalitzacions a partir d'experiències o
coneixements concrets, pròxims o coneguts.

Fets, conceptes i sistemes conceptuals
La pròpia identitat.

 Dades d'identificació personal amb relació a si mateix i als espais
on es desenvolupa la vida quotidiana.

El medi econòmic i social.

 Paisatges rurals, industrials i urbans.

 L'organització de la vida social i el treball.
El medi polític i cultural.

 La creació artística i cultural. El patrimoni històrico-artístic.
El medi històric.

 La vida i el treball en altres temps.
Actituds, valors i normes

Construcció de la identitat personal.

 Consciència progressiva de la responsabilitat i de la presa de
decisions.

Defensa de la identitat, el medi ambient i el patrimoni cultural.

 Sentiment de pertinença a Catalunya.

 Atribució de valor al patrimoni.
Actituds personals en el treball.

 Interès per conèixer manifestacions i fets històrics, socials i
culturals.

 Acceptació de normes de treball col·lectiu.

CONTINGUTS DE L’ÀREA DE LLENGUA

Procediments

Comprensió i expressió oral:

 Reproducció d'ordres, relats, explicacions i argumentacions.

 Ús de models i estructures diversos amb emissors diferents.

 Producció oral de models i estructures de tipologia diversa (conversa,
narració, descripció, argumentació, exposició de temes, dramatització).

Visites pedagògiques al Castell de Cornellà”à Dossier per als mestres

“ADRIANA I EL MALEFICI “
setembre 2003

Nivells recomanats:
Cicle Inicial d’Educació Primària

15

 Ampliació i utilització del camp lèxic, semàntic i d'estructures de la
llengua.

Fets, conceptes i sistemes conceptuals
Ús i comunicació.

 Llengua parlada:
Treball sistemàtic de llengua.

 Lèxic.

 Paraules.
Actituds, valors i normes

 Audició atenta i crítica.

 Respecte al torn de paraules, a les intervencions i idees de les altres
persones.

 Interès per participar i fer-se entendre.

 Gust per la declamació.

 Interès pel text escrit.

 Interès per a la recerca de coneixements nous.

 Interès per enriquir el vocabulari.

CONTINGUTS DE L’ÀREA D'EDUCACIÓ ARTÍSTICA: VISUAL I
PLÀSTICA

Procediments

 Observació directa i indirecta de formes i d'imatges.

 Ús de la memòria visual i retentiva.

 Realització de composicions: representació d'idees.
Fets, conceptes i sistemes conceptuals

Educació sensorial i estructuració de la imatge.

 La percepció. L'observació. Els sentits.

 Forma i imatge. Figura i fons. Tipologia de la forma.

Expressió gràfico-plàstica.

 Principals manifestacions de l'art català i universal: significat
cultural, funció comunicativa, valors estètics.

Actituds, valors i normes

 Predisposició per observar l'entorn.

 Inquietud per experimentar.

 Sensibilitat vers els fenòmens estètics.

 Sensibilització vers el món de l'art i de la imatge.

Visites pedagògiques al Castell de Cornellà”à Dossier per als mestres

“ADRIANA I EL MALEFICI “
setembre 2003

Nivells recomanats:
Cicle Inicial d’Educació Primària

16

SUGGERIMENT DE TREBALL PREVI I
POSTERIOR A L'AULA

Un bon treball previ a l'aula serveix per aprofitar de manera més òptima la visita.
En aquest cas, el treball comença amb la lectura del conte i aprofundiment sobre
aquest. Si els nens i nenes coneixen bé el conte podran participar més en
l'activitat i estaran més motivats. Després de la lectura del conte a l'aula es
poden aprofundir temes i conceptes que hi apareixen, o d'altres que el mestre/a
cregui convenients.
A continuació us proposem un seguit de temes per treballar:

- castell - capella
- palau - maledicció
- noblesa i classe benestant - servents i criats

Tota activitat didàctica no s'acaba en si mateixa, sinó que pot prolongar-se fins
que el mestre/a ho cregui convenient. I aquesta activitat no n'és una excepció. A
continuació us presentem un seguit de temes per poder continuar treballant:
Els temes suggerits estan relacionats directament o indirectament amb l'activitat,
però la llista pot ser molt més llarga.

 Altres castells renaixentistes de Catalunya (podeu consultar Els nostres
castells, Castells, una visita al passat, Els castells catalans, El fascinante
mundo de los castillos)

 Els hàbits d'higiene personal (podeu consultar Historia de la vida privada,
volum 2 i 3)

 La història del moble (podeu consultar El moble català, El moble a
Catalunya)

 Els jocs permesos i els jocs prohibits (podeu consultar La vida quotidiana
a Catalunya en l'època medieval, Historia de la vida privada, volum 2 i 3)

 La feina al món rural i les cases de pagès (podeu consultar La vida
quotidiana a Catalunya en l'època medieval, Historia de la vida privada,
volum 2 i 3)

 Els servents (podeu consultar La vida quotidiana a Catalunya en l'època
medieval)

Visites pedagògiques al Castell de Cornellà”à Dossier per als mestres

“ADRIANA I EL MALEFICI “
setembre 2003

Nivells recomanats:
Cicle Inicial d’Educació Primària

17

BIBLIOGRAFIA

- Ariès, P. i Duby, G. (1989): Historia de la vida privada. De la Europa feudal al

Renacimiento. Vol. 2. Madrid: Taurus Alfaguara.
- Ariès, P. i Duby, G. (1989): Historia de la vida privada. Del Renacimiento a la

Ilustración. Vol. 3. Madrid: Taurus Alfaguara.
- Bolòs, J. (2000): La vida quotidiana a Catalunya en l'època medieval.

Barcelona: Edicions 62.
- Borau, C. : Cinc-cents anys d'indumentària a Catalunya. Terra Nostra 31.

Barcelona: Labor
- Català i Roca, P. (1967-1979): Els castells catalans. 6 volums. Barcelona.
- Laver, J. (1997): Breve historia del traje y la moda. Madrid: Ediciones

Catedra.
- Luna, J. C. (direcció): (1992): Tapissos i armadures del Renaixement. Joies

de les col·leccions reials. Lunwerg Editores, S A.
- Mainar, J. (1976): El moble català. Barcelona: Edicions Destino.
- Steele, P. (1996): El fascinante mundo de los castillos. Barcelona: Edicions B.
- Piera, M. i Mestres, A. (1999): El moble a Catalunya. L'espai domèstic del

Gòtic al Modernisme. Barcelona: Fundació Caixa de Manresa i Angle
Editorial.

- Departament d'Ensenyament. (1997): Els nostres castells. Barcelona:
Generalitat de Catalunya.

- Departament de Comerç, Consum i Turisme. (1994): Castells, una visita al
passat. Barcelona: Generalitat de Catalunya.

- Seure a Taula? Una història de l’alimentació a la Mediterrània. Catàleg de
l’exposició. Govern d’Andorra, Generalitat de Catalunya, Diputació de
Barcelona i Museu de Gavà, setembre 1996.

Material musical
- Departament d'Ensenyament. (1997): La música en els nostres castells.

Barcelona: Generalitat de Catalunya.

Visites pedagògiques al Castell de Cornellà”à Dossier per als mestres

“ADRIANA I EL MALEFICI “
setembre 2003

Nivells recomanats:
Cicle Inicial d’Educació Primària

18

ANNEX: Conte

Aquesta és la història de com Adriana de Ribes va aconseguir que

tornés a sortir el sol a Cornellà desfent l’encanteri.

El castell de Cornellà és molt antic. No fa gaire, el 2000 es van acabar les

obres de restauració i per això ara el veiem tan bé

Però no sempre ha estat així.

Ara fa uns 500 anys els seu amos eren la família Ribes, que tenien més

interès pels camps i bestiar que no pas per l’edifici, ja que no hi vivien.

Un cop morts, la seva filla Adriana de Ribes i el seu marit, Jeroni d’Arboç,

van voler instal·lar-se al castell.

Estaven acostumats als palaus de la ciutat i es van trobar amb un castell

destartalat d’un poble petit, així que es van proposar reformar-lo.

Van aixecar un primer pis, van fer un pati interior amb unes escales de pedra

i van posar boniques finestres amb arcs i columnetes, que eren molt

elegants!

Fins i tot van instal·lar-hi la petita capella de Sant Antoni!

Una capella és com una petita església de la família on cada dia anava a

resar.

El castell feia molt de goig, i per dins encara més:
Les parets recent emblanquinades eren cobertes per fabulosos tapissos –són
com catifes que es pengen a les parets -. Les portes i finestres eren decorades
amb boniques cortines.
Al terra, les catifes no deixaven passar el fred.
Quan es feia fosc, encenien les espelmes dels candelers i canelobres de les
sales. I quan tenien fred, es feien omplir de brases el braser.

Tot sovint celebraven banquets i festes a les que convidaven els nobles de la

comarca. Hi havia alguns dels músics i actors més bons del país.

Al castell s’hi respirava alegria, però tot va canviar el dia que es va morir en

Jeroni (el marit de l’Adriana).

Aleshores l’Adriana es va tancar a la seva cambra i no volia sortir ni rebre

visites, ni parlar amb ningú, ...

La seva cambra era gran, amb tapissos a les parets i catifes al terra.

El llit era el moble més important de tots. La seva donzella, que dormia en

una petita cambra al costat de la seva, li feia cada dia el llit amb aquells

llençols tan fins, tots aquells coixins i totes aquells cobrellits… perquè no

passés fred. També s’encarregava de fer buidar l’orinal i fer omplir el braser.

Visites pedagògiques al Castell de Cornellà”à Dossier per als mestres

“ADRIANA I EL MALEFICI “
setembre 2003

Nivells recomanats:
Cicle Inicial d’Educació Primària

19

Als peus del llit hi tenia la caixa de núvia. Quan es va casar, en aquella

caixa hi havia posat totes les seves coses: la roba, les joies, els diners, els

llibres, tot. Cada cop que la veia s’entristia de recordar el seu marit. Havia de

fer un esforç per obrir la tapa de la caixa i triar un dels bonics vestits que hi

havia guardats a dins. La donzella l’ajudava a vestir-se i cordar-se totes les

cintes.

Al matí, la donzella l’ajudava a rentar-se amb una gerreta d’aigua i una mena

de palangana. Asseguda davant del lligador, (en castellà tocador), Adriana

es pentinava els llargs cabells amb una pinta, mirant-se en un petit mirall.

De vegades provava de brodar vora la finestra però no podia.

La única cosa que encara feia era anar a la capella i resar, perquè en aquell

temps, no només l’Adriana sinó la majoria d’habitants de Cornellà anaven

sovint a resar. Però a l’Adriana no li calia sortir del Castell perquè hi tenia

una capella.

Però heus ací que un dia, mentre resava va sentir crits al pati. Va sortir mol

enfadada per saber qui era que destorbava la seva oració.

Era una família de músics que demanaven feina, com havien fet altres

vegades.

L’Adriana estava tan enfadada que ni se’ls va escoltar i els va fer fora.

Aleshores va ser quan va passar:

Els músics van marxar cantant una cançoneta que deia:

“Música no ens deixes tocar,

i sense sol t’has de quedar,

si vols que torni a brillar

una nota ha de sonar

per damunt de Cornellà”

Ningú no en va fer cas.

Però l’endemà al matí el cel era negre i el sol no es veia per enlloc. I així tots

els dies que van venir després.

Sense sol, sempre feia fred, la gent feia mala cara, les plantes no creixien.

Els pagesos no tenien res per recollir i van aparèixer la gana i les malalties.

La tristesa s’escampava per tot arreu.

L’Adriana encara anava a resar a la seva capella de Sant Antoni i un va

sentir una estranya veu que li deia:

Visites pedagògiques al Castell de Cornellà”à Dossier per als mestres

“ADRIANA I EL MALEFICI “
setembre 2003

Nivells recomanats:
Cicle Inicial d’Educació Primària

20

- Recorda la cançó!
Ella es girà però no veié ningú, i va tornar a sentir:

- Sóc aquí a dalt de la porta on tu em vas fer posar.

L'Adriana mirà damunt de la porta de la capella i només veié l'angelet de

pedra.

- Si, sóc jo, l’angelet. És molt important que recordis la cançó que cantaven

els músics. En realitat és un encanteri i la mateixa cançó et donarà la

solució.

- Però com pot sonar una nota que se senti per tot Cornellà? No hi ha cap

instrument tant fort! Va dir l’Adriana.
Ves a parlar amb els representants dels pagesos de Cornellà, potser trobareu
una solució.

Així ho va fer, i va descobrir que estaven acabant l’església nova, però que

encara quedava el campanar per fer.

Aleshores va tenir la idea: LA CAMPANA! Calia fer la campana, i quan

sonés segur que es podria sentir per tot Cornellà i més enllà.

La mestressa estava tan capficada a solucionar l’encanteri que ja no tenia

temps d’estar trista. Fins i tot se li va acudir de fer una gran festa el dia que

sonés la campana.

Al cap d’uns mesos la campana ja estava feta i l’estaven acabant d’instal·lar.

Mentrestant, l’Adriana estava fent els darrers preparatius per a la festa.

La sala menjador era una sala molt gran, les parets estaven decorades amb

tapissos de diferents colors i era il·luminada amb espelmes.

Hi havia unes gerres plenes d’una perfumada aigua de roses i uns plats on

tots els convidats es podien rentar les mans. Al bell mig hi havia una gran

taula de fusta i quin goig que feia! Estava tota parada per començar a dinar.

El menú ja era a punt per al banquet d'aquell dia tan especial:

MENÚ DE LA FESTA

- Fruites fresques: taronges i raïm

- Pa i vi

- 10 gallines rostides

- 12 perdius rostides

- 3 cabrits rostits

- 5 conills rostits

- 5 Porcs senglar rostits

- 5 galls d'indi rostits

- Pastís de formatge, olives i nous.

Visites pedagògiques al Castell de Cornellà”à Dossier per als mestres

“ADRIANA I EL MALEFICI “
setembre 2003

Nivells recomanats:
Cicle Inicial d’Educació Primària

21

També hi va voler posar uns aliment molt especial, que venia d'Amèrica: el

gall d'indi.. La patata, que també havia arribat d’Amèrica era menjar pels

animals, i no en menjaven. El tomàquet, també vingut d’Amèrica no era

gaire habitual a les taules perquè s’assemblava massa a una fruita verinosa.

El producte americà més exquisit el reservava per berenar: la xocolata, que

es prenia líquida i molt condimentada. Aquella festa es podia permetre

aquest luxe!

Els convidats van anar arribant i quan eren asseguts a taula un mosso va fer

una senyal i tothom es va quedar en silenci, esperant.

NIIIIN NAAANNN! Es va sentir clar i fort. Era la campana.

Aleshores al cap de poca estona va començar entrar una claror per les

finestres. Estava sortint el sol i tothom es va posar a fer crits d’alegria.

El dinar va ser un èxit, tothom estava content . Després, tocava el ball.

Ja hi eren tots, homes i dones preparats per a ballar. Com que al castell hi

havia prou espai, el ball estava preparat per fer-lo en una altra sala. Aquesta

també era gran i tenia tapissos, cortines, i canelobres. No hi havia gaire

mobles, només cadires i bancs de fusta per descansar una estona.

Els músics cantaven i tocaven instruments com el llaüt, l'arpa, la guitarra,

la viola i el violí. Sabien tot tipus de danses, però la que tenia més èxit era

la dansa mesclada, en què ballaven junts homes i dones.

L’Adriana s'ho passà molt i molt bé, ballant i parlant. I encara més, quan a

l’hora de berenar van servir un nou i dolç menjar vingut de les Amèriques:

xocolata desfeta!

A la festa va conèixer Climent Esquerrer, que al cap d’uns anys acabaria

essent el seu segon marit.

I vet aquí un gos vet aquí un gat...

