
22

revista de l’institut Josep Brugulat

núm.

sumari

 4 El nostre viatge a Ítaca de cada dia

 6 Destruir per construir, mudar..

 8 Obertura amb E4
10 El procés creatiu com a construcció
14 Parlem de successions...
16 Construcció d’una barca llibant
18 Manual de lingüística culinària
20 Suposem una vaca esfèrica en el buit
22 Metamorfosis
26 Alambinar
28 Obrint els ulls
30 I jo, de quin gènere sóc, si tinc penis?
32 Vertigen
34 Dante
36 Desconstrucció minimal
38 Certamen Literari de Sant Jordi

46 Projectar i construir un edifici
56 Això abans eren camps

Quan el desembre de 2022 una grua
enlairava el darrer fragment de barracó
per posar-lo sobre el camió que se l’en-
duria cap a un nou destí, es posava punt
i final a aquest procés de més de dos
anys de desconstrucció i construcció del
Brugulat. Tot i que en aquell moment
les obres encara no havien acabat, el
simbolisme de la imatge era insupera-
ble.

Aquests dos cursos d’obres ens han
obligat a repensar tot el funcionament
del centre. Un procés de desconstrucció
que ens ha portat a l’inici de tot plegat,
a tornar-nos a mirar l’institut com si fos
la primera vegada. Ha calgut repensar
la ubicació dels grups d’alumnes, la
distribució dels laboratoris, de les aules
de tecnologia, dibuix, música i idiomes,
el mobiliari, el lloc on calia instal·lar
cada pissarra i projector, l’ús que tin-
dria cada zona dels tallers de formació
professional. També ha calgut pensar de
quina manera ens mourem pel centre,
quines portes cal obrir sempre i quines
cal tancar, quins passadissos seran més
concorreguts i en quin moment, per on
arribarem abans al pati o al gimnàs. Ha
estat una feina monumental que, a més
de la imatge dels barracons marxant, ha

deixat pel record un munt d’altres mo-
ments. De tots ells, destacaria la imatge
del gimnàs absolutament ple de tot el
material que havíem retirat de les aules i
passadissos, una pila enorme d’armaris,
bancs, suros, taules, cadires, màquines,
material de laboratori, les bicicletes de
fusta, quadres, pòsters, ordinadors, etc,
etc... Drets davant aquell embalum,
vàrem prendre consciència de la magni-
tud de la nostra feina.

El Clip que teniu entre mans ens
parlarà de desconstrucció i construc-
ció, des de diferents punts de vista i
diferents àmbits. Hi trobareu les crea-
cions dels alumnes inspirades en aquest
tema i diferents articles del professorat.
Per veure com fent simple el complex,
desgranant la realitat en els seus com-
ponents, podem entendre millor el
funcionament de les coses i quina és la
seva naturalesa. Una mica el que hem
fet al Brugulat: fer un pas enrere per
continuar avançant.

Bon Clip!

editorial
rafel juanola

Director

Aquelles sandàlies que et feien mal
són les que trob cada dia
en aquell racó d’armari que creies perdut

En aquest moment de paraules enreixades,
de llibertat fictícia i crua, de por...
canvies, sense tu saber-ho
i les branques d’aquell arbre que creies arrelat
al ventre
al coixí
a la sola de les sabates,
s’estellen en bocins petits,
quasi invisibles a la vista.

Els canvis...mudar..anar-se’n...
mudaven les mans de jove i creixien taques al cos
on abans hi havia laberints.

Ara tot és conegut,
i només deman que l’èxit o el fracàs
depengui només de nosaltres.

Destruir per
construir,
mudar..

maria ripoll

4|construcció/desconstrucció

El nostre viatge a
Ítaca de cada dia

El camino subía y bajaba: “sube o
baja según se va o se viene. Para el que
va, sube; para el que viene, baja”.

JUAN RULFO, Pedro Páramo (de la
primera pàgina)

Quan anem, venim. Quan fem,
desfem; amb la mateixa meticulositat
o el mateix esvalotament. És el nostre
estat d’ànim allò que determina si fem o
desfem, si anem o tornem, si construïm
o destruïm. I tot apunta que hem de
tirar endavant. I si desfem que sigui per
tornar a fer o per entendre-ho com una
altra manera de fer. Hem d’anar apre-
nent, sempre anar aprenent endavant
com en un començament que no s’acaba
mai cap a la nostre Ítaca particular, obli-
dant que el viatge a Ítaca no és l’anada,
sinó una eterna tornada.

Qué triste es el romero
que no florece.
Qué triste es el camino
cuando se vuelve.

BLAI BONET, I love you núm.2
(començament)

Josep masdevall

desconstrucció/construcció | 5

Potser el primer que ens ve al cap
quan llegim la paraula “deconstrucció o
desconstrucció” és la desconstrucció en
l’àmbit de la cuina més contemporània
i experimental en què es pot descons-
truir una truita o una torrada, pre-
sentant-nos-la d’una forma diferent o
separant els ingredients perquè puguem
gaudir de les diferents textures i gustos.

O també potser que ens soni a
filosofia. La desconstrucció plantejada
per Jacques Derrida, no en el sentit de
dissoldre o de destruir, sinó d’analitzar
les estructures que formen l’element
discursiu, la manera en la que pensem.

A l’institut vam començar a pen-
sar-hi, ja que el fet de construir l’am-
pliació de l’edifici i també el d’iniciar

assumpta planas

Desconstruir per
a construir

la restauració i millora de l’antic ens
van portar a pensar que aquests canvis
físics també podien venir acompanyats
d’una renovació a nivell conceptual. En
el sentit que era interessant plantejar-se
projectes nous i replantejar-ne de vells.
Com un posar damunt la taula totes les
peces d’un joc i pensar una nova ma-
nera de col·locar-les o jugar-hi. Sempre
des d’un punt de vista creatiu, per tal de
pensar “out of box”, sortir d’una mane-
ra de funcionar per a plantejar-ne de
noves. I si fora possible fer-ho amb els
alumnes, per tal que ells aportessin el
seu punt de vista tant diferent del nos-
tre, ja que ells pertanyen a una genera-
ció que viu i conviu amb les xarxes i les
pantalles. Transitant constantment entre
allò real i allò virtual.

6|construcció/desconstrucció

Per exemple, és molt interessant tota
la feina que es fa sempre sobre tota la
problemàtica del “canvi climàtic”, en la
mesura que és gravíssima i probable-
ment condicionarà la manera de viure
d’aquestes noves generacions. Però pot-
ser si anem a l’arrel del problema veiem
que aquest rau en el sistema consumista
en què vivim, i aquí és on potser po-
dríem deixar un espai perquè els alum-
nes actuessin de forma lliure i creativa.
I encara que fossin plantejaments o
propostes utòpiques, caldria posar-les
en valor i desenvolupar projectes pràc-
tics a partir d’aquestes. Fent-ho des de
la desconstrucció, però. Per a treballar
d’una manera creativa cal llibertat. Com
deia el meu professor de filosofia, has
de ser “lliure de” per a poder ser “lliure
per”... Cal posar-ho tot en qüestió.

I aquí és on entren molts temes
relacionats amb els rols i clixés que
prenem o interpretem els adults i que
de mica en mica cal desconstruir, o fins
i tot esmicolar, per tal que les noves
generacions puguin concebre o pensar
noves maneres de crear i de viure. Per
sort, aquesta revolució ja ha començat i
ara les i els joves poden triar qui volen
ser i com es volen sentir. A nivell de
gènere, per exemple. Ens podem trobar
amb gent que no es vol definir, gent
queer, no binària, binària, homosexual,
bisexual, pansexual, etc.

Desconstruim, doncs, per a cons-
truir una nova manera de viure on els

nostres alumnes, les noves generacions
puguin ser més lliures!

desconstrucció/construcció | 7

Nova York de Franz Kline, 1953

Un tauler, blanques i negres, la tria
està servida. Stefano Tatai aconsellaria
sortir amb E4, una partida oberta que
a Morricone com a tants altres músics i
compositors els recordaria un baix con-
tinu propi del barroc. Aquest obstinat
serà una declaració d’intencions. Força,
caràcter i seguretat o això diuen, estem
davant l’exposició. En aquest sentit, les
dues dimensions actuen en paral·lel,
durada i altura, horitzontal i vertical tot
dut a terme en un espai temps. En el
fons de què estem parlant? Una cons-
trucció de moviments i de disposicions
gràfiques que constitueixen una harmo-
nia excel·lent. Un joc sonor que té lloc
en un tauler d’escacs.

Si reculem als clàssics Pitàgores ja al
s. VI aC va subratllar la conjunció entre

la música i la matemàtica configurada
a partir de l’harmonia. Aquesta darrera
era definida com “les proporcions que
formen part d’un tot”. Tanmateix, no és
d’estranyar que la història de la música
ens hagi brindat grans compositors in-
teressats en el quadrivium de les anti-
gues escoles clàssiques com per exemple
Rameau, Prokofiev, Cage...

Tornant a la partida inicial, va ser el
mateix Cage que va asseure Duchamp
a les blanques, només amb un cavall,
cigarrets i una ampolla de vi l’any 1968
a Toronto, el happening prenia per títol
Reunion. Una reunió d’artistes. Trenta
minuts per a una derrota memorable de
les negres. Tot plegat una construcció
d’una obra sonora a partir de la mera
aleatorietat. El tauler estava preparat,

Obertura amb E4

Ona Bosch Surroca

8|construcció/desconstrucció

equipat amb sensors i microfonia per
generar amb cada moviment un so
electrònic acompanyat d’imatges osci-
l·loscòpiques visibles pel públic. Un des-
pertar dels sentits pels espectadors més
agosarats que es van atrevir a entrar al
Ryerson Theatre.

L’atzar, 64 opcions sonores per una
obra que segons Lowell Cross –qui
va dissenyar el taulell– s’inicià al més
pur estil del compositor estatunidenc,
el silenci. Aquest es va trencar amb el
primer moviment. De fet, la microfonia
captava fins i tot cada desplaçament
de les figures, com una dansa ballant
“la defensa índia de rei”, “la siciliana”...
Després de la primera obertura tot es-
tava per fer. Per consegüent l’obra es va
anar construint per ella mateixa, sense

presses, jugada rere jugada fins arribar a
la coda final. L’alumne no va superar el
mestre.

Escac i mat. Una crítica destructiva
va fer caure l’obra que havien construït
ambdós artistes. Avorrida, rància, fos-
silitzant i per enclaustrar. No obstant,
malgrat el caràcter efemèrid de l’obra
any rere any se segueix rememorant
aquell 5 de març a les 20:30h.

desconstrucció/construcció | 9

El procés
creatiu
com a
construcció

Per poder crear un personatge o
desenvolupar qualsevol treball gràfic, cal
un treball previ, un treball a través de
múltiples esbossos que ens van portant
al que serà després el treball definitiu.
A vegades aquest procés és molt llarg
i a vegades no tant. També pot ser que
algun d’aquests esbossos ens agradi més
que el definitiu, potser perquè ha estat
creat sense la pretensió de ser definitiu
o perquè s’hi ha plasmat l’autenticitat de

quelcom fet de manera ràpida i fresca.
Sigui com sigui, és un camí o procés de
construcció molt interessant que val la
pena gaudir.

Aquí tenim l’exemple de tres tipus
de treballs difrents però que tots ells
han sigut fruit d’un procés de construc-
ció a base d’un treball gràfic que evolu-
ciona gradualment.

Dibuixos fets per Michelle Hugas

10|construcció/desconstrucció

Dibuixos fets per Clara Tarradas

desconstrucció/construcció | 11

12|construcció/desconstrucció

Dibuixos fets per Leah Carvajal

desconstrucció/construcció | 13

En major o menor mesura, tots hem
passejat pel bosc i hem gaudit d’aquest
moment de tranquil·litat que ens apor-
ta. Però, ens hem aturat a observar què
hi ha al nostre entorn?

La natura que ens envolta té una
complexitat que sovint ens passa desa-
percebuda. Les espècies que hi habiten
es relacionen amb altres espècies, amb
si mateixes i amb el medi que les acull.
Aquestes interaccions, però, presen-
ten un grau de complexitat diferent
en funció de la maduresa que presenti
el mateix ecosistema. Ho anomenem
successió ecològica, el procés de “cons-
trucció” d’aquest ecosistema.

Imaginem, doncs, un paratge inert,
on no hi habiti cap ésser viu. Amb el

Parlem de
successions…
parlem de construcció

Sergi Martínez

temps, petites espècies oportunistes,
com plantes o insectes, començaran a
colonitzar el terreny. Aquestes espècies
són de creixement ràpid i amb capaci-
tat per adaptar-se, però no presenten
un grau d’interacció gaire elevat amb
altres espècies. Per tal de visualitzar-ho,
intentem recordar aquell turonet que
tots hem tingut al fons de pantalla del
Windows.

Tot i això, en poc temps, certs arbus-
tos i petits animalons (mamífers, aus,
rèptils… entre altres) es faran un lloc
per viure-hi. Així doncs, ha esdevingut
un canvi important en el nostre ecosis-
tema, hi ha major nombre d’espècies i
aquestes han augmentat el seu grau de
complexitat en les interaccions que s’hi
donen.

14|construcció/desconstrucció

Però aquest procés ecològic no
s’acaba aquí. Si deixem el temps su-
ficient perquè l’ecosistema es pugui
desenvolupar de manera natural, sense
alteracions, acabarem descobrint que
algunes espècies arbòries de creixement
lent (alzines, roures o faigs) han anat
ocupant cada cop més espai i donaran
nom a l’ecosistema final: un alzinar, una
roureda o una fageda. Amb elles, han
arribat altres animals que cada cop es
troben més amunt en la piràmide tròfi-
ca (àligues, llops o ossos).

Si ens hi fixem, amb el pas del
temps, el nostre ecosistema ha augmen-
tat en gran mesura el nombre d’espècies
que hi habiten, així com la complexi-
tat de les interaccions entre espècies
i d’aquestes amb el medi. S’ha “cons-
truït”, finalment, un ecosistema madur,
el qual és pràcticament immutable a
les alteracions que s’hi puguin donar.
Sempre que no es produeixi un incendi,
la màxima manifestació de “descons-
trucció”, que a vegades, també pot ser
necessari.

La pregunta que em plantejo,
doncs, és la següent: podem enten-
dre un institut com un ecosistema?

Per tal de buscar-hi una rela-
ció, analitzarem quin és el pas d’un
alumne pel centre.

L’alumnat que colonitza aquest
“ecosistema”, l’institut, comença el
seu camí amb uns coneixements
previs mancats de maduresa i de
complexitat. No obstant, també

presenten gran capacitat per impreg-
nar-se dels diferents sabers que hi
trobaran.

Amb el pas dels quatre anys, en què
els inquilins formen part d’aquest medi,
hauran aprofitat, d’una manera cada
cop més elaborada, els diferents am-
bients que aquest els ofereix: les aules,
el gimnàs, la biblioteca, els laboratoris,
l’aula de música i la de teatre, així com,
la cantina i els diferents patis. Gràcies a
aquest procés, s’estan confabulant, dins
de cadascú, unes interaccions, cada cop
més complexes, dels coneixements que
tenen sobre les diferents matèries i de la
seva pròpia personalitat.

Arribats a aquest punt, l’alumnat ha
adquirit un major grau de maduresa
i de construcció del seu aprenentat-
ge. Així doncs, se’ls obre un ventall
d’oportunitats per continuar el seu futur
acadèmic o per començar el seu futur
professional. És el moment en què els
toca escollir, amb saviesa, quin és el
camí que volen construir.

desconstrucció/construcció | 15

Els alumnes de primer d’ESO
construïu un estoig de fusta amb una
xarnera. Per tant, tots sabeu què és una
xarnera. Les barques de llibant eren les
“xarneres” que feien possible les activi-
tats quotidianes als pobles de tocar del
riu Ter. Estem parlant de quan el Ter era
un riu salvatge, abans que fos domesti-
cat mitjançant dues enormes preses, les
de Sau i Susqueda. A vegades una riua-
da s’havia endut ponts o havia canviat el
curs, deixant el pont sense utilitat.

- Com ho fem per passar el riu si
és massa ample i profund? Aquesta
pregunta segur que us l’heu feta alguna
vegada si us heu trobat el pas barrat per
l’aigua. La resposta a aquesta pregunta
en una època no tan llunyana va ser la
barca de llibant.

Un cop es va regular el cabal del riu
i van millorar les tècniques de construc-
ció de ponts i camins, va començar el
declivi de la tecnologia de les barques
de llibant, una manera de fer adaptada
totalment al riu.

Que una tecnologia en substitueixi
una altra és llei de vida, però la vida fa
canvis i a vegades és bo conèixer com
se solucionaven els problemes en altres
moments de la història. En aquest cas
la tecnologia utilitzada per construir
preses i ponts va fer desconstruir tot el
coneixement acumulat durant centenars
d’anys per a la construcció de les bar-
ques del riu.

El projecte que ha començat al poble
d’Anglès consisteix a recuperar un pas

Construcció d’una
barca llibant

Bosco Plana

16|construcció/desconstrucció

de barca i disposar al poble d’una barca
per no oblidar aquesta tradició antiga.

- I ves a saber!, potser el decreixe-
ment reactiva tecnologies pretèries per
tal de fer el canvi a un món més sos-
tenible i menys agressiu amb el medi
ambient.

M’he posat de ple en aquest projecte
de construcció de la barca de llibant i
estic construint-la a partir d’uns plà-
nols que alhora s’han elaborat a partir
de fotografies, maquetes i de l’estudi
de barques que havien existit a altres
indrets.

Per fer-ho possible, he hagut de
desconstruir aquest disseny en les seves
parts més petites, les parts individuals
que compondran la barca. He començat
per l’esquelet, format per costelles o
quadernes en el llenguatge dels mestres
d’aixa, els artesans que fan les barques.

Aquestes quadernes tampoc són
d’una sola peça i estan formades per
parts més petites que s’han d’unir per
fer aquesta funció de costella a l’estruc-
tura. Per tant, una altra desconstrucció
prèvia per arribar a la quaderna.

I després la resta de peces i passos
que calen per recobrir aquest esquelet
amb fusta i evitar que hi entri l’aigua.

S’ha d’entendre cada peça, fabri-
car-la, muntar-la i ensamblar-les per
construir la barca. Però què és el llibant?
Com ho feien per portar la barca d’un
costat a l’altre del riu si aquestes barques
no portaven rems ni vela? Fins i tot cal
recuperar i salvar les paraules que s’em-
praven al voltant de la barca i del riu per
reconstruir la seva funcionalitat: per fer
la barca i la seva funció possibles.

desconstrucció/construcció | 17

Marc Comadran

Una paraula és com un plat d’un
restaurant de cinc estrelles. La paraula
està formada per diversos ingredients,
ha estat cuinada al foc lent de la his-
tòria, l’ha elaborat el millor xef del món
(que és el poble) i procura digestions
epistemològicament profitoses a tothom
qui la pot tastar. Agafem ara, doncs,
una paraula i fem allò que en Ferran
Adrià faria amb una truita de patates a
la cuina del Bully: desconstruïm-ne les
seves parts, servim-les per separat i que
el client multipliqui per molt el gaudi
que li brindaria el plat original.

Som-hi. Agafem la paraula cons-
trucció i desconstruïm-la. L’ingredient
essencial de construcció, allò que és a la
base del seu gust i aroma, és struc, una

arrel que prové del mot llatí struere i
que originalment significava “amun-
tegar”, és a dir, posar coses una sobre
l’altra en un cert ordre. Tallem struc i
deixem-la macerar. A un extrem ens ha
quedat un ingredient d’aquells que en
diríem funcional, un d’aquells que saps
què en pots esperar i que no et fallarà
quasi mai: el sufix -ció. Tamisa -ció
sobre qualsevol altra arrel i t’hi donarà
l’aroma robusta del substantiu. Que tens
un plat a mig coure com acte, correcte o
addicte? Afegeix-hi aquest sufix i ob-
tindràs resultats com acció, correcció o
addicció. Ja tenim, doncs, el sufix -ció a
banda. Què ens queda a l’altre extrem
d’aquella arrel struc? Ens queda un
ingredient bomba, un d’aquests que,
quan el poses en acció, saps que t’espera

Manual de
lingüística culinària

18|construcció/desconstrucció

algun tipus de sorpresa al final de tot:
estem parlant del prefix con-. Aquest és
un element que lliga i espesseeix, que fa
treballar els ingredients entre ells. Que
estàs fart de laborar, operar o partir les
coses tu solet? Doncs mai no és tard,
aboca-hi el prefix i aconseguiràs girs
inesperats com col·laborar, cooperar o
compartir.

Ja tenim el plat desconstruït. Però,
arribats a aquest punt, per què no servir
l’arrel també amb altres prefixos i així
el client pot ingerir i digerir i sugge-
rir al seu gust? Presentem l’arrel struc
envoltada d’un in-, prefix que fa que
el plat passi sol, que instrueix i amun-
tega coses saludables dins del cos, que
serveix també per a postres musicals en
forma d’instruments. I sobretot, això sí,
que hi hagi un des- per combinar. Així,
juntament amb con-, el client podrà
matxucar encara més tot el que se li està
presentant, desconstruir aquesta des-
construcció. I, a més, si no ha anat amb
compte amb el prefix ob- i ha quedat
obstruït i empatxat, que el tingui a mà
per desobstruir la malaptesa. Però que
mai no prengui directament aquest des-
amb struc, i sobretot que no el barregi
amb auto-, una mixtura de conseqüèn-
cies fatals… I potser que finalment
també s’ofereixi un re-, per si, pres amb
con-, es vol reconstruir tot el camí que
haurà fet fins aquí.

I ja ho tindríem. Construir i des-
construir i reconstruir, instruir, obstruir i

desobstruir, destruir i fins autodestruir…
Tot amb una sola arrel, aquesta que
amuntega coses, o que les desamuntega,
que ho fa sola o amb ajuda, cap a dins o
en forma de tap, etc., amb l’ajuda d’in-
gredients que alhora fan de bon combi-
nar amb altres arrels. En definitiva, les
paraules, com els plats ben elaborats,
estan obertes al joc i al gust perquè, al
capdavall, són estructura.

Poema visual de Joan Brossa

desconstrucció/construcció | 19

Com a activitat final del tema del
moviment que hem estat treballant
aquests dies estudiarem un cas real!
- exclamo en veu alta mentre entro a
l’aula 101, decidit a aplicar aquest apar-
tat de “connexió amb la realitat” que he
llegit en el nou currículum de batxille-
rat-. A veure, Lluc, què proposes?

Jo fujo cada dia en bici del Brugulat
pel nou camí d’entrada i m’agradaria
saber, si no faig servir els frens, quina
velocitat tindria al final de la baixada. -
diu en Lluc des del fons de la classe

Bona i arriscada proposta! - és
important sempre tenir en compte els
interessos dels alumnes, he llegit en
algun estudi pedagògic

Com és la teva bici? - pregunta
l’Olau.

Tant és, Olau. - responc ràpid -.
Perquè en comptes de la bici haurem
d’imaginar que en Lluc baixa lliscant
sobre una mena de trineu, per exemple.

Suposem una
vaca esfèrica
en el buit

El moviment de rotació de les rodes
afegiria el moment d’inèrcia a les equa-
cions i el problema es complicaria molt.
Hauríem de saber mides, pesos, radis…
massa complex.

Baixem drets o asseguts sobre el
trineu? - diu la Carla.

Drets, asseguts… Això farà canviar
la posició del centre de masses del con-
junt i la forma com es reparteixen les
forces en la superfície de contacte… la
cosa es complicarà… el que farem serà
imaginar que en Lluc i el trineu són una
massa puntual. - Tothom riu imaginant
en Lluc convertit en un punt.

I si xoca amb una pedra? - afegeix
l’Andreu.

Fora pedres! No podem estar pen-
sant si xoca o no xoca. La baixada serà
ben llisa i sempre amb el mateix pen-
dent. Si el pendent va canviant la com-
ponent del pes paral·lela al camí també
ho farà i hauríem de conèixer la força

Rafel Juanola

20|construcció/desconstrucció

en funció de la distància a l’institut per
resoldre el problema.

Hem de tenir en compte l’aire? - in-
dica la Nora que ja està acabant un bo-
nic dibuix on es veu en Lluc, els cabells
al vent, baixant veloç amb la seva bici.

Ui, no! Imaginarem que no hi ha
vent. Per no haver-hi, no hi haurà ni
aire, perquè afegiríem forces de frega-
ment que depenen de la velocitat i ens
trobaríem amb una equació diferencial.
En Lluc-trineu puntual baixarà en el
buit pel camí llis. Mireu, us ho dibuixo
- dic mentre agafo el rotulador per
dibuixar un triangle, el camí que baixa,
amb un únic punt a sobre. - Vinga, ja
podeu fer el problema!

Els alumnes de física de 1r de batxi-
llerat observen perplexos en què s’ha
convertit el seu “cas real”. Jo, sol al fons
de l’aula, penso en tots els meus anys de
professor de ciències i en totes les vega-
des que he desconstruït el meu entorn
d’aquesta manera. M’envaeix la sensació
que estic perdent alguna cosa impor-
tant, que potser la clau de tot plegat està
en els detalls. Miro la nova entrada del
Brugulat i em sento rodolar camí avall
amb els meus vells somnis determinis-
tes del segle XIX (doneu-me totes les
variables i podré predir el futur), empès
pels sistemes caòtics, la física quànti-
ca i una realitat definitivament massa
complexa.

Somric quan recordo un vell acu-
dit. Un granger estava preocupat per la
baixa producció de llet de les seves va-

ques i demana ajut a la universitat. Un
equip de científics de diferents discipli-
nes analitzen el problema durant set-
manes. En la reunió final, sobre la taula,
munts de documents plens de càlculs,
el físic exclama: Tinc la solució, però
només funciona en el cas de vaques
esfèriques en el buit.

desconstrucció/construcció | 21

M. S., alumne d’institut

Això va passar quan l’institut era de
plàstic. Llavors, quan el sol lluïa sense
cremar i la primavera verdejava arreu i
fins i tot, al voltant d’aquells vagons de
tren sense rodes… Llavors, llavors va
començar tot.

 I nosaltres, els alumnes, dins de
cel.les, fèiem exercicis i més exercicis
sobre com es concretava el Bé i el Mal
en aquest món. I jo hi era entre tants
altres, arraulit al meu capoll, just al
cantó d’una petita finestra que dona-
va a la reixa de l’institut, un torrent, el
parquing del professorat i el més enllà.
Però jo era un abelló tranquil, sumit en

Metamorfosi

Rosa Fàbregas

un pou d’inútils abstraccions, ferit per
la meva imatge, vulnerable.

I tot plegat va començar un dia que,
durant una classe de mates, en el pa-
roxisme de la meva adolescència, vaig
fer -sense saber per què- un tall amb un
cúter a la paret de plàstic del barracó,
sota la finestra, i hi vaig arrambar la
meva taula. El professor, també immers
en remolins de signes, ni se’n va adonar.
Amb el temps, es va convertir en un
forat amb trapa, dins del qual van ser
oblidats objectes i anti-objectes propis
de l’univers de qualsevol alumne adoles-
cent com jo.

Adaptació D’un conte de Guy de Maupassant

22|construcció/desconstrucció

HIPÒLIT FONOLL, operari i un
ajudant, en TERRI KONKARA

Un cop situades totes les eines, el
parquing del professorat semblava una
sala d’operacions espacials. Van co-
mençar aixecant les teulades i ningú va
comptar amb l’obsolescència d’aquells
materials, excepte l’Hipòlit. Un cop
arrencada la primera teulada, aquelles
parets sense sòtol van caure com cartes
que es desfeien en l’aire, esmicolades.
L’Hipòlit va cridar als gruistes i els va
fer marxar. La feina s’havia de fer a mà.
Va reunir la petita brigada d’homes, va
fer acostar al màxim els contenidors i va
manar que anessin carregant les restes
d’aquell indigent barraca del saber.

-És clar, això portava aquí vint-i-
cinc anys… Tingueu en compte això,
i que hi han passat hores i hores una
gentada molt especial…

-I la calor que ha fet els últims anys,
Hipòlit, que això tampoc és normal.
Sort que portem guants…

-Calla, Terri, i vés fent…

Així que, quan van trobar aquella
massa estranya, tot plegat ja els havia
sorprès prou. En Terri Konkara va
nomenar tots els seus ancestres tribals
fins que el van fer callar i tota la brigada
va quedar palplantada davant d’aquella
matèria fosca. L’Hipòlit, el més serè de
tots, la va examinar. Al voltant d’una
massa informe de la mida d’una pilota
de caldo hi orbitaven xuletes micros-

còpiques. A l’Hipòlit li van semblar
mosques i simplement les va espantar.

-És un detritus de colors ben bonics
-va pensar. El deixaré a la serena i amb
aquesta calor s’acabarà de fossilitzar
i semblarà una roca de colors… La
regalaré a aquella professora tan maca
que s’encarrega d’organitzar-ho tot per
aquí…

MARTIRIÀ ORDÓÑEZ, polític
Feia tanta xafogor que li va semblar

que la corbata se li recargolaria, tanta
era la calor que sortia del seu cos, abi-
llat amb un vestit a l’alçada de la inau-
guració que es dirigia a presidir. L’ombra
dels til.lers no era suficient per aquella
escalforada i, afortunadament, la CINC
(Comissió per a la Inauguració del Nou
Centre) va preveure tota novetat causa-
da pel canvi climàtic i va fer preparar
un pali per protegir el convidats VIP de
la cremació.

Va arribar el moment de col.locar
la primera pedra al punt sobre el qual
s’aixecaria l’edifici i l’excel.lentíssim
Martirià Ordoñez va fer un discurs so-
bre els temples del saber en les societats
futures. El Director del centre va esgri-
mir les paraules de poetes antics per de-
fensar el valor dels pòsits bioquímics en
les ànimes dels alumnes. Seguidament,
es va convidar el prohom a col.locar la
primera pedra -que li va semblar com
una pilota de caldo de colors- i que
havien situat sobre un pedestal vistosa-
ment folrat amb les teles sedoses d’un
pessebre vivent reciclat. L’ eminentís-

desconstrucció/construcció | 23

sim polític l’havia de transportar fins el
lloc escollit minuciosament com centre
i base de tota la creació. Però poc, poc
es van pensar el que va passar llavors…

Atret pels efluvis alcohòlics dels
còctels servits durant la cerimònia, un
ocell de colors estranys va sobrevolar la
festa en el moment en què Martirià Or-
dóñez sortia de sota el pali per dipositar
la pedra. El color courat de la bèstia va
enlluernar el públic. Un esgarip indesxi-
frable va omplir la celístia candent i, just
sobre el pit de l’home, es va deposar,
com si en un líquid es deixés caure al
fons, el fruit impur de l’animal. La taca
va ser tan profunda que la corbata se li
va rinxolar a l’instant.

ÀNIMA D’ADOLESCENT, ocell
Una camada de ratolins va néixer

al bell mig del detritus que es va anar
acumulant sota la taula de M.S. La mare
ratolina va morir cercant menjar pels
ratolinets vora la tanca de l’institut, on
un mussol s’hi encaramava cada mati-
nada, atent als Cercadors d’Entrepans
de Pati. Els ratolinets van quedar orfes
i abans de morir de fam, van rossegar
tota mena d’objectes i d’anti-objectes. El
darrer dels divuit ratolinets va empas-
sar-se la mini-targeta del mòbil sostreta
a l’alumna Màrmara Rigau durant el
curs 07-08, i això va proporcionar-li
prou acopiament de forces per impul-
sar-se cap a fora de sota del barracó. Va
acabar morint a la gola d’un vidriol que
reposava al torrentet que separa el cen-
tre del parquing del professorat. Tot va

ser visible per un gavià que feia guàrdia
pels voltants de l’abocador municipal,
que es troba dos turons més enllà de
l’institut. El vidriol va ser engolit pel
gavià i tot remuntant el vol, va mirar de
regurgitar la mini-targeta del mòbil. El
gavià no va superar la repleció del seu
estómac i va acabar a l’estany, on un fla-
menc boig i desorientat, el va esbudellar
violentament. La mini-targeta va acabar
a les costes del Senegal, on el flamenc
boig ja havia adquirit un color de potes
clarament diferent als de la seva espècie.
Per aquesta raó va atraure l’atenció de
Xi-Suang So, empresari amb interessos
en mà d’obra barata, en fonts minerals i
en ornitologia. Va atrapar viu l’ocell i el
va enviar, com una excentricitat més, de
regal al seu líder. El flamenc de potes de
colors va acabar a Beijing, a dos carrers
de la Ciutat prohibida, on el riquíssim
Gao Mao, coleccionava rares avis de
tota mena. L’ocell hi va arribar exhaust
i la cuidadora japonesa de Gao Mao el
va alimentar amb l’ajuda de xeringues
fins que l’ocell va remuntar prou per
pondre un ou. La posta va meravellar
la japonesa doblement: primer perquè
l’ocell no havia tingut contacte amb cap
altre ésser enamorívol, llevat d’ella ma-
teixa. I també perquè l’ou post era un
objecte bellíssim. Es va veure abocada
a robar-lo. I l’ou va esclatar en una illa
del Pacífic a prop de Guam, on Sintao,
la cuidadora, hi tenia una propietat
heredada de l’avi, que hi va morir com
heroi kamikaze durant la Segona Gue-
rra Mundial. Sintao va perdre l’ocell

24|construcció/desconstrucció

que nasqué, un espècimen de plomes
compostes de fils d’aram i un bec amb
incrustacions metàl.liques en forma de
números… Aquell ocell va emprendre
el vol cap a Casa. Va adormir la meitat
del seu cervell i va travessar mig Pacífic
fins que va acabar lligat a la barana del
veler d’un navegant solitari anglès, amb
qui va travessar el canal de Panamà.
Passat el canal, el mariner anglès el va
donar per mort. El va recollir en una
platja colombiana una noieta que plora-
va. La Margarita Mircela, tot passejant
per la platja del Tomelote, s’acomiadava
del seu país perquè la seva família i ella
emigraven a un lloc remot d’Espanya.
Estava espantada: allà aniria a un nou
institut, faria nous amics... però con-
servaria del seu país aquell bell ocell
de potes de coure que havia trobat el
darrer dia abans que la seva vida es
descontruís.

desconstrucció/construcció | 25

El “llibre dels secrets”, escrit el
segle IX per l’alquimista i erudit persa
Ar-Razí, presenta una de les prime-
res descripcions d’un instrument per
destil·lar líquids mitjançant un procés
d’evaporació per escalfament i conden-
sació per refredament: l’alambí. S’utilit-
zava per produir perfums, medicines i
l’alcohol procedent de fruites fermenta-
des. Alambinar és el procediment que
consisteix a extreure la substància d’un
compost per emprar-la en el seu estat
més pur. Per fer un bon licor cal alam-
binar la fermentació d’una fruita dolça,
extreure’n l’alcohol.

Els artistes, i expressament els
poetes, alambinen el món per fer-nos-el
més amè. A través d’una intuïció molt
dilatada aconsegueixen identificar la
substància exacta i, tot traduint-la a l’oli,

en una melodia o en paraules ben bus-
cades, pot compartir-se. Per això diem
que un poeta extreu l’essència de les
coses, les alambina. I és, també, aquell
que embriaga els altres amb el seu licor.
Si l’ampolla conté un licor molt concen-
trat o conté una mixtura massa bona
per dos glopets, pot ser que hom acabi
inconscient, absolutament abstret de tot
el que l’envolta, o bé recordant de per
vida aquell poema. Però perquè el licor
agradi prou és imprescindible alambi-
nar correctament. L’estri del poeta, que
ni el mateix Ar-Razí podria descriure,
desconstrueix els elements i els cons-
trueix de nou, atribuint-los un aspecte
diferent en ells, molt més versàtil i que
permet l’analogia; més endavant -acaba-
da la cavil·lació- podran identificar-se
com a metàfores, metonímies...

Alambinar

 Biel Riera Bordes
 2n de batxillerat

26|construcció/desconstrucció

Tot i ser d’una gran dificultat per-
cebre aquesta operació i analitzar-la,
podem copsar-la des d’una perspecti-
va molt més àmplia. Fixi’s, si no, en la
naturalesa de les coses. Tenen textures,
relleu, colors i matisos de tota mena
que conformen diversos elements. Una
muntanya pren volum i bellesa quan
aquesta es pot contemplar en detall.
Pren encant si es poden observar els
arbres molsosos i es veu cadascun d’ells,
encaixat un al costat de l’altre, arranjats
en la perfecta desconstrucció. O els seus
ocells o el seu vent o la llum que t’inspi-
ra. Tot acaba fusionant-se en la mix-
tura de l’alambí i finalment n’extraiem
l’essència d’una muntanya.

Si no discerníssim la seva construc-
ció, la de les persones, la de la natura-
lesa, la dels espais, la del món, tot seria
una monotonia estèril; sense essència
de res, restaria el buit. L’alambí, doncs,

ens salva amb el seu algoritme. La seva
capacitat per desconstruir fa realitat
i embelleix les nostres percepcions.
També ens fa artistes si som capaços de
treure-li un bon licor.

desconstrucció/construcció | 27

M’hi tornava a trobar, en el racó
de sempre, dins del lavabo de l’escola.
No podia arribar a entendre com havia
pogut tornar a passar. Els ulls se’m van
començar a omplir de llàgrimes. Jo
m’intentava retenir, però no podia. A
part, em costava respirar. Sentia com si
l’aire del meu voltant s’hagués esfumat
durant uns instants. No podia parar
de pensar en com havia estat capaç de
parlar a l’Anna. Després, és normal que
em cridi i em pegui, m’ho mereixo.

Riiiiiiing! Les classes estaven a punt
de començar, així que em vaig aixecar
de terra i amb llàgrimes als ulls i la por
arrapada al cor, vaig decidir sortir del
lavabo i dirigir-me a l’aula. Quan hi vaig
entrar, vaig començar a sentir rialles.
Eren l’Anna i les seves amigues, se n’es-

Obrint els ulls

 Emma Felip
 4t ESO E

taven rient de mi, però m’ho mereixia
després del que havia fet.

Una vegada acabada la classe, vam
sortir a fora i ens vam dirigir al ves-
tidor, ja que ens tocava fer educació
física. Una vegada allà, vaig veure com
les noies se m’acostaven i de sobte van
començar a criticar la meva manera de
vestir. Jo estava tremolant, sense saber
com reaccionar, les paraules no em sor-
tien, l’únic que vaig poder pronunciar
va ser: Pareu! Les noies es van quedar
sorpreses, em van agafar i em fan clavar
una espenta dins les dutxes que em va
fer caure a terra, i de sobte, l’Anna va
obrir l’aixeta i em vaig mullar. Enmig
de tots els riures, vaig agafar totes les
meves coses i vaig córrer. Vaig sortir de
l’escola i vaig anar fins a casa. L’únic que

28|construcció/desconstrucció

volia era estirar-me al llit, plorar i no
despertar-me fins l’endemà.

Al cap d’una estona, vaig sentir com
la porta de la meva habitació s’obria, era
la meva mare. Es va dirigir cap al llit,
on jo estava situada i em va preguntar:
Què tal ha anat el dia? Jo no vaig po-
der fer res més que plorar. Quan ho va
veure, em va abraçar i em va dir que li
podia explicar tot el que volgués. Jo ja
no podia aguantar més aquesta situació,
així que entre llàgrimes, em vaig limitar
a explicar-li tot. La mare sentia molt no
haver-se’n adonat abans. I entre plors i
plors, vam passar tota la tarda parlant.
Finalment, la mare em va fer veure que
no era jo la que ho feia malament, sinó
l’Anna i les seves amigues. Més tard,
després que la mare en parlés amb el
pare, em van fer una proposta: canviar

d’escola aprofitant que ja era final de
curs i així poder sortir del bucle. Sense
pensar-m’ho dues vegades vaig acceptar.

El primer dia de curs estava molt
nerviosa, però només d’entrar per la
porta, un grup de cinc noies se’m va
apropar i vam iniciar una conversa.

Dies més tard, estava totalment
adaptada a l’escola i amb aquelles noves
amistats. Vaig veure que amb elles
podia ser jo mateixa sense cap por. Em
sentia lliure.

En aquest moment, em vaig adonar
que a vegades cal desconstruir per po-
der tornar a construir i començar una
nova i millor etapa.

desconstrucció/construcció | 29

Des de sempre, a cada un de nosal-
tres se’ns ha imposat un gènere, fins i tot
abans de néixer. Segons el nostre sexe,
se’ns adjudica un rol social que determi-
na les nostres aficions, la manera com
ens hem de vestir i moltes altres carac-
terístiques que determinen la nostra
personalitat. Però fins a quin punt és
natural derivar el gènere del sexe? Ser
mascle o femella implica automàtica-
ment ser home o dona o és una associa-
ció cultural que limita la nostra lliber-
tat? I una última pregunta per anar més
enllà: és posible escapar del binarisme
home-dona i augmentar en nombre les
possibilitats de gènere?

Amb tota aquesta informació és evi-
dent que la societat té dos únics gèneres

I jo, de quin
gènere soc, si
tinc penis?

KODI DA BARRAS
 4t ESO A

construïts, a part dels nous que poc a
poc es van normalitzant. Ara ja no és
un tema tabú la transexualitat, però sí
que és cert que des que estem a la panxa
se’n identifica com a home o dona i ens
prohibeixen tenir la llibertat de decidir,
només tenim la llibertat de canviar, i
això no està bé. Una persona, igual que
tria l’esport o l’extraescolar que li agra-
da, ha de triar com identificar-se, o més
fàcil, no s’ha de identificar. De què ens
serveix saber el sexe que som? Tenir
més o menys facilitats en el món labo-
ral? O en l’esport? O potser és per poder
identificar la teva identitat sexual?

Pensem-hi, no té cap sentit, no
serveix de res, un home i una dona són
iguals, o així haurien de ser, llavors per

30|construcció/desconstrucció

què ens obliguen a construir calaixos on
la gent s’hi ha de ficar? Per què classi-
fiquem constantment les coses per un
determinat gènere?

Quan naixem som persones, indife-
rentment del que tinguem entre les ca-
mes, tots som iguals. Deixem enrere la
mentalitat d’abans, encara som a temps
de canviar. Fem que quan una perso-
na neixi no s’identifiqui, directament.
Hem de descontruir el gèneres i deixar
de classificar i jugar constantment a la
gent. Si una persona, com es diria ara,
una nena juga a futbol, no li diguem
que és un gallimarsot; si un nen fa ba-
llet, aplaudim-lo al final de l’espectacle,
igual que fem amb les nenes

Així doncs, no es tracta de des-
construir-se per tornar-se a construir
dins del perfil de gènere que més ens
agradi, sinó de desconstruir-se per tal
que cadascú construeixi la seva pròpia
personalitat sense haver-se de canviar
per cap gènere concret. No es tracta
d’augmentar en nombre les possibilitats
de gènere, sinó d’eliminar el gènere per
tal de no limitar la identitat de cada
persona.

desconstrucció/construcció | 31

El vertigen

 Ivet Barrachina
 4t ESO B

32|construcció/desconstrucció

Damunt del penya-segat busco una resposta
amb foc als ulls i amb instints indomables.

Condemnat a ser un ocell sense ales ni ànima,
ignoro la meva consciència inquieta

de saber que cauré a l’oblit.

Sento que el vertigen m’envaeix per complet,
com un nàufrag a la deriva a mercè del corrent

 i aprecio l’horitzó que em destina l’abisme,
que em consumeix igual que ho fa la vida.

Em llenço en picat sense saber volar
amb l’única finalitat de trobar el sentit de l’existència,

el dogma i la construcció de l’ésser humà
no entenc per què la gent l’ha deixat de qüestionar.

I crido al buit i no sento cap mena de resposta,
només un silenci trencat per la meva rèplica

un eco commovedor i tranquil·litzant
en veure que m’apropo a la fi de l’agonia.

desconstrucció/construcció | 33

Des de sempre, a cada un de nosal-
tres se’ns ha imposat un gènere, fins i tot
abans de néixer. Segons el nostre sexe,
se’ns adjudica un rol social que determi-
na les nostres aficions, la manera com
ens hem de vestir i moltes altres carac-
terístiques que determinen la nostra
personalitat. Però fins a quin punt és
natural derivar el gènere del sexe? Ser
mascle o femella implica automàtica-
ment ser home o dona o és una associa-
ció cultural que limita la nostra lliber-
tat? I una última pregunta per anar més
enllà: és posible escapar del binarisme
home-dona i augmentar en nombre les
possibilitats de gènere?

Amb tota aquesta informació és evi-
dent que la societat té dos únics gèneres

Dante

Pietro Llobet
 4t ESO D

construïts, a part dels nous que poc a
poc es van normalitzant. Ara ja no és
un tema tabú la transexualitat, però sí
que és cert que des que estem a la panxa
se’n identifica com a home o dona i ens
prohibeixen tenir la llibertat de decidir,
només tenim la llibertat de canviar, i
això no està bé. Una persona, igual que
tria l’esport o l’extraescolar que li agra-
da, ha de triar com identificar-se, o més
fàcil, no s’ha de identificar. De què ens
serveix saber el sexe que som? Tenir
més o menys facilitats en el món labo-
ral? O en l’esport? O potser és per poder
identificar la teva identitat sexual?

Pensem-hi, no té cap sentit, no
serveix de res, un home i una dona són
iguals, o així haurien de ser, llavors per

34|construcció/desconstrucció

què ens obliguen a construir calaixos on
la gent s’hi ha de ficar? Per què classi-
fiquem constantment les coses per un
determinat gènere?

Quan naixem som persones, indife-
rentment del que tinguem entre les ca-
mes, tots som iguals. Deixem enrere la
mentalitat d’abans, encara som a temps
de canviar. Fem que quan una perso-
na neixi no s’identifiqui, directament.
Hem de descontruir el gèneres i deixar
de classificar i jugar constantment a la
gent. Si una persona, com es diria ara,
una nena juga a futbol, no li diguem
que és un gallimarsot; si un nen fa ba-
llet, aplaudim-lo al final de l’espectacle,
igual que fem amb les nenes

Així doncs, no es tracta de
desconstruir-se per tornar-se a
construir dins del perfil de gènere
que més ens agradi, sinó de des-
construir-se per tal que cadascú
construeixi la seva pròpia perso-
nalitat sense haver-se de canvir per
cap gènere concret. No es tracta
d’augmentar en nombre les possi-
bilitats de gènere, sinó d’eliminar
el gènere per tal de no limitar la
identitat de cada persona.

desconstrucció/construcció | 35

Desconstrucció
minimal

Arnau Pera i Ferran Campmol
2n de Batxillerat

36|construcció/desconstrucció

desconstrucció/construcció | 37

Guanyadors del
Certamen Literari
de Sant Jordi

PRIMER D’ESO
Guanyador/a categoria Llengües:
“El pas”, Júlia Funtané 1rCw
Guanyador/a categoria Llengües

estrangeres:
Bruna Jaquet 1r C

SEGON D’ESO
Guanyador/a categoria Llengües:
“Un nou jo”, Yamen Faraj, 2A
Guanyador/a categoria Llengües

estrangeres:
Maya Hirsch 2n B
Menció a la categoria de francès

(Cal·ligrama):
Paula Plana, 2nD

TERCER D’ESO
Guanyador/a categoria Llengües:

“A prop de les estrelles”, Bruna
Prats 3r

Guanyador/a categoria Llengües
estrangeres:

Júlia Pont 3r

QUART D’ESO
Guanyador/a categoria Llengües:
“Debajo el umbral de tus maneci-

llas”, Martina Viñolas 4t
Guanyador/a categoria Llengües

estrangeres:
Clàudia Bosch 4t B

BATXILLERAT
Guanyador/a categoria Llengües:
‘El plor’, Biel Riera (2n Batxillerat C)
Guanyador/a categoria Llengües

estrangeres:
Patrizia Lleal 2n bat C

38|construcció/desconstrucció

EL PAS
Era allà, a punt de fer el gran pas, em suaven les mans, tenia les cames tremolo-

ses, sentia com les ales de les papallones fregaven el meu estómac, només un pas, i
venia acompanyat de noves amistats, noves sensacions a experimentar.

A punt de travessar la porta de la classe que, a part de portar a una classe, por-
tava a un futur.

 Júlia Funtané, 1r C

Bruna Jaquet, 1r C

desconstrucció/construcció | 39

A SCARLET NIGTMARE

As I ran throught the maze that
was the house of cards in search of an
escape, all I could hear were the distant
shouts of them. Tears were streaming
down my face, myscarlet hair whip-
ping behind me, as the screams of my
siblings rang in my ears. That day was
supposed to have been the best day of
my life, and, upon reflection, I wonse-
red why it took such a drastically bad
turn.

Maya Hirsch, 2n B

UN NOU JO

Vaig estar teixint. Era el dia. Res tor-
naria a ser igual. Vaig tancar els ulls i tot
va quedar negre. Tres setmanes després
em vaig despertar. Vaig obrir els ulls. Em
vaig estirar, sentint les noves parts del
meu cos. Desplegant les ales i volant amb
les altres papallones.

Yamen Faraj, 2A

40|construcció/desconstrucció

Paula Plana Navio, 2n D

desconstrucció/construcció | 41

A PROP DE LES ESTRELLES

Vaig pujant cada cop més amunt. M’agradaria poder tocar els llamps i quedar
enlluernada per la llum de les estrelles. Quan per fi puc descansar i gaudir de les
vistes, l’equipatge em rellisca i cau al buit. Observo com va descendint amb elegàn-
cia, rodolant per les pujades on tants cops havia caigut. Tot ha estat en va. Quan
tot era negre, era el millor moment per obrir els ulls i adonar-me que sense maleta
podria arribar més lluny, adonar-me que ja no hauria de suportar el pesant pes de
l’equipatge.

 Bruna Prats, 3r D

42|construcció/desconstrucció

BUILDING A CITY

I have enough money to build a house, maybe an apartment block. My compe-
tence is in front of me; ready for a construction work, too. One hour ago, this was
a forest, but now it’s a forest of cranes. We have built lots of houses, and the last
chance is there, I have to be fast. But I have to go for dinner. We close the Mono-
poly board game and we leave.

 Júlia Pont 3r

TENDALS

Instal.lació de:

 Pèrgoles d’alumini, bioclimàtiques i tensades
 Tendals Cortines Mosquiteres

www.cobertex.com
Tel. 972 596 840 Av. França 173

 17840 Sarrià de Ter (Girona)

especialistes en tot tipus de pèrgoles i tendals

desconstrucció/construcció | 43

GETTING TO KNOW MYSELF

The drops were gently falling on the grass . The man in the black hat talked

first: “I didn’t get the chance to know her, but I saw her everyday from afar. She
was delightful”. Then, the person who raised me said: “Dazzling, the most divine
person I have ever met”. Lots of people talked.

I always wondered who I was. I finally got to know myself, except it was from

the grave.
 Clàudia Bosch 4th B

DEBAJO EL UMBRAL DE TUS MANECILLAS

El fuego ardiente deconstruía lentamente el paisaje para dejarlo en las más en-
negrecidas cenizas hasta que, sin darnos cuenta, el día había cambiado toda su luz
por la nube de humo más oscura y pavorosa, provocando que la bella silueta de la
metrópoli fuese imperceptible.

Ahora, el reloj debe correr sin pausa para devolver a la ciudad su esbelta forma
atrapada en el crepúsculo.

 Martina Viñolas, 4th

44|construcció/desconstrucció

EL PLOR

Goteja un dol
pensament que s’esmuny
entre muralles.

 Biel Riera, 2n Batxillerat C

They raised their old walls
They stained the blue sky with bombs
Love tore it all down

 Patrizia Lleal, 2n de batxillerat C

desconstrucció/construcció | 45

Sense entrar en grans defini-
cions tècniques o geogràfiques,
el diccionari defineix el paisat-

ge com “una porció d’espai caracteritza-
da per un tipus de combinació dinàmi-
ca d’elements geogràfics diferenciats”. El
paisatge és dinàmic, es construeix i es
deconstrueix en base a elements físics
(erosió, hidrologia, meteorologia…) o
humans (usos, explotació o ocupació de
la terra).

Aquest espai on hi ha l’institut for-
ma part de la vora urbana de Banyoles.
Les zones periurbanes són altament
sensibles i estratègiques per tancar els
àmbits de creixement i expansió de les
ciutats. Tenen molta rellevància paisat-
gística perquè formen part de les fites
visuals i a vegades es converteixen en

Això abans eren
camps: construcció
del paisatge del
Brugulat

Carles Bayés i Gerard Sardeña

importants fons escènics del territori,
com és el cas del lloc que ocupa l’insti-
tut.

 “Això abans eren camps!”, sentirem
dir a moltes persones. I és cert. El pai-
satge del Brugulat ha anat evolucionant,
s’ha anat construint i continua en evo-
lució. En aquest article us proposem un
repàs d’aquest naixement i creixement
del nostre Brugulat.

desert, de petits pobles que estaven
al seu voltant, d’edificis magnífics, com
les mesquites, dels seus mercats... Tot
era espectacular. En embarcar-nos en
aquesta aventura, se’ns van marxar totes
les preocupacions, només pensàvem en
com d’afortunats erem i en tot allò que
ens esperava. Ha sigut una experiència
molt útil, no només per l’aprenentatge

46|construcció/desconstrucció

que hem obtingut, sinó, perquè sobretot
ens ha servit per saber valorar molt més
el que tenim i el que podem fer.

VOL AMERICÀ 1946
Com veiem en aquesta imatge de

l’any 1946, l’entorn rural de l’institut està
format per un espai de mosaic agrofo-
restal que li dona una personalitat i una
funcionalitat única.

VOL AMERICÀ 1956
En aquesta segona imatge, de l’any

1956 cal destacar un fet molt important.
El mes de febrer de 1956 es va

produir una de les gelades més impor-
tants que es coneixen. A zones com
l’Alt Empordà, i en menor mesura al
Pla de l’Estany, va significar la mort de
milers d’oliveres. Ho podem comprovar
si comparem la imatge del 1946 amb
aquesta i les posteriors.

ORTOFOTOMAPA INTERMINIS-
TERIAL 1973-1986

Tot aquest sector forma part de la
zona periurbana de Banyoles, i ha anat
canviant d’acord amb les dinàmiques i
les inèrcies pròpiament urbanes de la
ciutat

En aquesta nova imatge hi apareix ja
el barri de Canaleta i algunes vivendes
de Mas Palau.

El nou ús del paisatge, a finals dels
anys 70, seria donar acollida a famílies
treballadores arribades durant aquella
dècada.

desconstrucció/construcció | 47

ORTOFOTOMAPA ICC 1995

La Profe. En aquesta imatge ja hi
apareix l’actual institut. En aquells
primers anys 90 era coneguda popular-
ment com La Profe, ja que s’hi havien
desplaçat els estudis de formació profes-
sional. Fins aquell moment s’impartien
a la Plaça dels Estudis.

ORTOFOTOMAPA PNOA 2008

Continua la construcció i l’ocupació
urbana d’aquest espai. Ho veiem amb
l’ampliació de més vivendes al barri de
Mas Palau com al de Can Puig.

L’Institut Josep Brugulat ha anat
prenent una funció important pel barri i
per a la vora urbana nord de Banyoles.

A la imatge hi veiem el primer ba-
rracó, ara ja retirats

48|construcció/desconstrucció

ORTOFOTOMAPA PNOA 2015

Malgrat la proliferació urbanística,
els usos agrícoles no s’abandonen. Amb
el pas dels anys hi han anat creixent
bosquines i clapes forestals que s’inter-
calen amb la matriu agrícola, configu-
rant un paisatge agroforestal medite-
rrani que pot esdevenir molt resilient
a l’impacte del canvi climàtic (sobretot
davant de l’augment del risc d’incendis
forestals).

ORTOFOTOMAPA PNOA 2021

És el darrer ortofotomapa disponi-
ble i hi queden reflectides les darreres
actuacions al Brugu.

Ampliació de l’aparcament, vial d’ac-
cés per als camions que fan obres, am-
pliació oest de l’institut (nou edifici)...
Però encara hi observem els barracons.

És normal que els paisatges es transformin. Sempre ho han fet, i continuarà
passant. Els territoris són dinàmics, i bateguen AMB i PER la gent que hi viu. La
construcció dels paisatges no és més que un reflex de la combinació d’allò natural
amb allò humà. El Brugulat humà s’integra molt bé en el medi, dona vida al nostre
territori.

desconstrucció/construcció | 49

ANTECEDENTS

L’acte de projectar un edifici per a la seva
construcció, correspon a un arquitecte o a un
grup d’arquitectes associats dins d’una empresa,
normalment societats limitades professionals
SLP, que són els professionals que tenen, per llei,
l’habilitació per fer-ho. De fet, els arquitectes en
aquest procés de dissenyar un edifici no hi estan
sols. També cal explicar els límits administratius
i legals que existeixen i que cal tenir-los sempre
en compte en el moment de dissenyar una
construcció. [...]

Per al projecte de l’Institut Josep Brugulat,
Infraestructures.cat va nomenar coordinado-
ra l’arquitecta Anna Valls. Per tal d’encarar el
projecte amb la major eficàcia i rigorositat es va
establir una metodologia de treball molt precisa,

de manera que les relacions entre la coordinacó
tècnica del promotor i l’equip redactor es van
produir amb la màxima fluïdesa i eficiència. [...]

La planta general de l’edifici es distribueix
en una matriu d’estances (aules) comunicades
entre elles a través d’un passadís central, que
connecta de manera lineal amb els dos nuclis
verticals de circulació, eliminant així la circula-
ció en cul-de-sac i optimitzant els recorreguts,
tant horitzontals com verticals, alhora que
queda perfectament il·luminada per les ober-
tures en els extrems. Tancaments exteriors de
fàbrica de maó per anar vist, essent el mateix
tractament de la pell que presenta l’escola exis-
tent i canviant únicament el color del maó per
emfatitzar allò que és nou.

Projectar i construir
un edifici: reforma i
ampliació de l’Institut Josep
Brugulat

 (EXTRACTE)

urgell arquitectes

50|construcció/desconstrucció

Es proposa una estructura modular de
formigó armat birreticular. Conceptualment, la
proposta arquitectònica i l’estructura de l’edifici
es dissenyen a partir d’una retícula quadrada,
únicament distorsionada als seus costats en què,
per un costat ha d’adaptar-se a l’angle agut que
formen en la trobada amb l’edifici existent, i
per l’altre amb el vial d’accés a les pistes espor-
tives. Simplicitat projectual i constructiva a
partir d’una malla que s’adapta adequadament
al caràcter del programa escolar, definint a la
vegada la pròpia estructura de manera nítida i
les zones comuns i l’aulari on els elements es-
tructurals i els arquitectònics es corresponen. La
geometria estructural forma part intrínsica i re-
força la geometria arquitectònica que dona una
resposta adequada a les necessitats funcionals

i docents. La coherència de l’opció estructural
amb l’opció arquitectònica presenta múltiples
beneficis, com l’estalvi de temps en l’execució,
cosa que constitueix un veritable factor d’econo-
mia. [...]

Vegeu l’article sencer escanejant aquest QR

desconstrucció/construcció | 51

		 www.autocarssola.com - info@autocarssola.com
 		 Tel.972 594 363 / 972 576 475 - Fax. 972 594 781
					 Mòbil: 609 729 551
				 Sant Andreu del Terri
		 Ronda Canaleta / Bassa del Cànem – Banyoles

52|construcció/desconstrucció

EMPRESA CONSTRUCTORA
Més de 45 anys d'experiència

倀愀琀爀漀挀椀渀愀搀漀爀 漀昀椀挀椀愀氀 搀攀氀 䌀氀甀戀 䔀猀瀀漀爀琀椀甀 䈀愀渀礀漀氀攀猀

䈀䄀一夀伀䰀䔀匀 ☀ 䈀䄀刀䌀䔀䰀伀一䄀
倀氀⸀ 䐀漀挀琀漀爀 刀漀瘀椀爀愀Ⰰ 㐀Ⰰ ㄀爀 瀀椀猀 ㄀㜀㠀㈀　 䈀愀渀礀漀氀攀猀
吀爀愀瘀⸀ 搀攀 䜀爀挀椀愀Ⰰ ㌀　Ⰰ 㐀琀 瀀椀猀 　㠀　㈀㄀ 䈀愀爀挀攀氀漀渀愀

吀攀氀昀猀⸀ 㤀㜀㈀㔀㜀㈀㐀㘀㘀 ⴀ 㤀㜀㈀㔀㜀㔀㄀㄀㄀
椀渀昀漀䀀愀猀猀攀猀猀漀爀椀愀瀀愀最攀猀⸀挀漀洀

眀眀眀⸀愀猀猀攀猀猀漀爀椀愀瀀愀最攀猀⸀挀愀琀
䄀䐀嘀伀䌀䄀吀匀 椀 䔀䌀伀一伀䴀䤀匀吀䔀匀

desconstrucció/construcció | 53

el Clip
22

Institut Josep Brugulat
Banyoles

Pla de l'Estany
www.insbrugulat.cat

juny 2022

D
ib

ui
xo

s

de
 la

 p
or

ta
da

 i
co

nt
ra

po
rt

ad
a

d’a
lu

m
ne

s d
e

l’O
pt

at
iv

a
de

 D
ib

ui
x

de
 4

t

