
XVIII JOCS FLORALS
SANT JORDI 2020

Institut Matadepera

Narració
Poesia
Dibuix
Fotografia

Dibuix: Pablo Lanau Llarás

SUMARI
Presentació	 4

Narració en català
Júlia Miró Fernández (1r ESO) L’escapada del confinament - 1r Premi	 5

Ruben Doctor Pasalodos (1r ESO) Tuk - 2n Premi	 7

Alma Soler Gómez (2n ESO) Rere un núvol - 1r Premi	 9

Judit Setó Canal (2n ESO) El meu avi - 2n Premi	 13

Roger Badia Capella (3r ESO) Un dia de primavera - 1r Premi	 16

Ricard Val Prieto (3r ESO) El temps - 2n Premi	 18

Marc Joan Boix Rodríguez (4t ESO) Oh, Déus cruels... - 1r Premi	 20

Valèria Camprubí Blanes (1r BATX) Més que paraules - 1r Premi	 21

Abril Piqué Rius (1r BATX) Observadora passiva - 2n Premi	 23

Clàudia Trenchs Garcia (2n BATX) Un savi somriure - 1r Premi	 26

Ivette Soler Gaudes (2n BATX) Blanc sobre blanc - 2n Premi	 30

Poesia en català
Laura Rodríguez Ruiz (2n ESO) Amistat - 1r Premi	 32

Mar Masachs Castellar (4t ESO) Ulls clucs - 1r Premi	 33

Jan Real López (4t ESO) Record dels estimats - 2n Premi	 34	

Denís Dosta Sarciat (1r BATX) Tot l’enyor de demà (collage) - 1r Premi	 35

Tina Solé Borda (1r BATX) Bèlgica (collage) - 2n Premi	 36

Narració en castellà
Max Burns Trujillo (1r ESO) Los leones alados - 1r Premi	 37

Leyre Bascuñana Torres (1r ESO) El milagro de Shiva - 2n Premi	 39

Berta Sala Samarra (3r ESO) Blues Poles - 1r Premi	 41

Carla Viñas Nieto (3r ESO) La Montaña - 2n Premi	 43

Laia Ristol Buxeras (4t ESO) Una enredadera... - 1r Premi	 45

Poesia en castellà
Mariona Ulldemolins Mañé (3r ESO) Lo que queda entre tus manos - 1r Premi	 46

Mireia Monge Esteve (3r ESO) La primavera - 2n Premi	 48

Narrativa en anglès
Núria Guàrdia Suau (4t ESO) The day after confinement - 1r Premi	 49

Jemima Infiesta Serrano (4t ESO) The day after confinement - 2n Premi	 50

Poesia en francès
Mireia Monge Esteve (3r ESO) Haiku La maison et les sentiments - 1r Premi	 51

Far Comasolivas Caravaca (3r ESO) Haiku La maison et les sentiments - 2n Premi	 52

Mireia Fernández Redon (4t ESO) Haiku en temps de confinament - 1r Premi	 53

Joan Lletí Fabregó (4t ESO) Haiku en temps de confinament - 2n Premi	 55

Dibuix
Chloe Benazet Casadevall (1r ESO) - 1r Premi	 56

Melinda Rodríguez Arana (1r ESO) - 2n Premi	 57

Rafael Ros Clotet (2n ESO) - 1r Premi	 58

Lara Garcia Cascon (3r ESO) 1r Premi	 60

Mariona Morte Baldà (4t ESO) 1r Premi	 61

Laia Casademunt Rodríguez (4t ESO) 2n Premi	 62

Fotografia matemàtica
Raül Garcia Gomis (1r ESO) La simetria perfecta - 1r Premi	 63

Aina Julià Gibert (1r ESO) Cercle i circumferències naturals - 2n Premi	 64

Carlota Bernal Fernández (1r ESO) Traçant circumferències per menjar - 2n Premi	 65

Mariona Mora Ortiz (2n ESO) Superfície d’un arc - 1r Premi	 66

Jan Garcia Jaén (2r ESO) Línies descontrolades - 2n Premi	 67	

Alba Mortés Mclellan (2r ESO) La reflexió - 2n Premi	 68

Guillem Canyameres Badia (3n ESO) Sinus te teules - 1r Premi	 69

Toni Borrull Monrós (3r ESO) 1/2 cub - 2n Premi	 70

Jemima Infiesta Serrano (4t ESO) Cap endins o cap enfora? - 1r Premi	 71

Laura Figueras Bueno (4t ESO) Vectors oposats - 2n Premi	 72

Clara Torrent Nicolau (1r BATX) “ ⁴⁄3πr³” - 1r Premi	 73

Claudia Garrido Tribaldos (1r BATX) Teulada - 2n Premi	 74

Aquest Sant Jordi ha estat especial. És cert que tots ho són: roses, llibres, cultura,

creativitat, primavera, amor... Poques festes hi ha iguals al món! Però aquest ha estat

ben diferent. Hi hem trobat a faltar els carrers plens de gent passejant i gaudint de la

diada, les parades de llibres i de roses, les dedicatòries i signatures, els primers castells

de l’any, els espectacles infantils... i els lliuraments públics dels premis dels Jocs florals.

Però els Jocs Florals de l’Institut Matadepera els hem fet! Els i les estudiants de l’Institut

no han estalviat les ganes de sorprendre’ns, de fer-nos pensar, d’enamorar-nos i

d’explicar-nos les seves històries i idees. Potser, per aquesta situació tan estranya i

sorprenent que vivim, podrem gaudir més que mai les petites obres d’art que ens han

regalat les persones guanyadores d’aquests premis. Prosa, poesia, fotografia i dibuix.

Com sempre, amb bellesa, qualitat tècnica i grans idees. De fet, aquests dies tancats

a casa sembla que convidin a gaudir amb la cultura. Música als balcons i terrasses,

quadres i dibuixos a les parets i les xarxes, creativitat en les maneres de comunicar-

nos, potser més temps per passar-ho bé amb una bona lectura, etc. Doncs amb més

èmfasi que mai us animo a dedicar una estona a llegir i mirar aquest recull dels treballs

premiats en la divuitena edició dels Jocs florals de l’Institut.

Aquesta vegada, les circumstàncies han provocat que el lliurament de premis hagi

estat ben diferent. Cada curs, l’acte de Sant Jordi que fem al gimnàs és un dels més

esperats de l’any escolar. Actuacions musicals amb literatura, humor i art acompanyen

l’anunci dels premiats. Els premis, aquesta vegada, s’han hagut de donar a distància

i la trobada i felicitació als guanyadors, s’ha fet per videoconferència. Els guanyadors

sempre podran dir que ells van ser premiats per correu electrònic. I és una llàstima,

però estaria molt bé que els ho poguéssim compensar havent tingut l’honor de tenir

els seus treballs publicats en el recull d’obres premiades més llegit de tota la història

del centre.

Moltes felicitats a participants i guanyadors! Esperem que tothom que se submergeixi

en aquest llibret virtual el gaudeixi de debò.

I, aquest any més que mai, salut per tothom!

Xavi Ros Calsina
Director Institut Matadepera

4

5

Júlia Miró Fernandez (1r ESO)

1r Premi

Narració en català

L’escapada del confinament

“El govern implanta confinament total a tota la regió d’Espanya”. Aquesta va ser la notícia

amb la que em vaig llevar, confinament? En altres paraules, se’ns estava demanant

quedar-nos tancats a casa, sense escola, sense parcs i sense veure res més que les

quatre parets de casa. Em vaig espantar, ja que soc una nena a la qual li encanta l’aire

lliure i que no ha passat més de tres dies seguits tancada a casa. Això suposava un gran

repte per a mi, per una banda sabia que quedant-me a casa estaria col·laborant a parar

la pandèmia que amenaçava a tot el món, però per l’altra, seria capaç de suportar-ho?

Immediatament vaig preguntar-li al Google quant temps hauríem d’estar confinats a

casa, però ni tan sols ell ho sabia. Així que vaig reformular la pregunta i li vaig demanar

quines coses es podien fer estant a casa. La resposta em va sorprendre, no sabia que

hi havia tantes possibilitats: reposteria, aprendre un nou idioma, fer esport, ioga, llegir,

tornar a veure aquelles sagues interminables que mai tenies temps d’acabar, dedicar

més temps a la teva família, etc. Després de llegir totes les activitats que es podien fer

des de casa, em vaig quedar més tranquil·la, així que el primer que vaig fer va ser fer-

me una llista de tot allò que m’agradaria realitzar.

Vaig començar amb la reposteria, vaig cuinar com mai abans havia cuinat, primer em

vaig atrevir amb uns croissants i un pa de pessic, vaig anar augmentant el nivell fins a

fer un d’aquells pastissos que trobem a les bodes de les pel·lícules americanes. No em

va quedar malament, però després d’acabar totes les receptes del llibre de cuina de la

mare se’m van treure les ganes de seguir cuinant.

Anaven passant els dies, havia perdut el compte de quant feia que estava a casa, i tot i

que intentava distreure’m la major part del temps, hi havia moments en què la por em

superava i em venien ganes d’engegar-ho tot. A més a més, l’ambient a casa no era molt

agradable, discutia constantment amb la meva germana i els meus pares estaven molt

atabalats, així que em vaig veure superada i vaig prendre una mala decisió, marxar de

6

casa. Me’n vaig anar ben aviat, quan encara tots estaven dormint, vaig sortir sense fer

soroll i vaig començar a córrer carrer avall. Ben bé no sabia cap on em dirigia, però

necessitava respirar, desfogar-me, saltar i cridar.

Sabia que estava a la meva ciutat, però no la reconeixia. Estava desèrtica. No es veia

ningú, tots els comerços estaven tancats i només feia veia cartells que em costava

llegir, però sabia que avisaven de la greu pandèmia i de l’estat d’alarma en el que ens

trobàvem. No els vaig fer cas. Vaig dirigir-me a les cases d’algunes amigues per saber

si voldrien baixar amb mi, però no responien.

Em sentia perduda i espantada, així que entre llàgrimes vaig decidir tornar a casa.

Els meus pares, estaven molt preocupats, em van fer veure que com millor seguís les

instruccions, abans s’acabaria tot.

Aleshores vaig entendre la importància del fet de no sortir fora, ja que per molt dur

que pugui semblar a vegades, no et demanen més que quedar-te a casa teva.

Narració en català

7

Ruben Doctor Pasalodos (1r ESO)

2n Premi

Narració en català

Tuk

Fa algun temps, en una inmensa selva anomenada Sugut hi vivia un petit camaleó que

és deia Tuk i era molt tancat. Quan dic tancat vull dir que només volia viure la seva vida

com era. Li agradava estar sol perquè creia que ja li estava bé així. No parlava amb

ningú ni és deixava veure amb altres animals. Li feien por les coses que no estaven

en el seu dia a dia. Aquest petit camaleó era una mica especial ja que el seu color de

pell normal era vermella amb línies negres però com que era un camaleó es podia

camuflar i canviar el seu color de pell quan volgués. Vivia en un arbre al que li va fer

un forat per dintre per poder estar còmode i poder tenir un espai propi, un refugi,

on ningú el molestés. S’organitzava tots els dies i sempre feia la mateixa rutina. No li

agradava fer més coses que les que ja sabia i feia.

Un bon dia el camaleó es va aixecar i va sortir a la branca de l’arbre i allà va veure un

mico de uns 70 cm amb el cabell taronja. El mico estava deprimit així que en Tuk li va

preguntar què feia allà i perquè estava tan trist.

- Perdona que et molesti però és que unes màquines gegants m’han tret la meva casa

i ja no tinc on viure - va dir el mico. El camaleó es va quedar sorprès al pensar que, tot

i els arbres que hi havia a la selva, el mico hagués acabat en el seu. Li va dir:

-Com et dius?-

-Em dic Remy, i tu?-

-Jo em dic Tuk - I des d’aquell moment, tot i que el camaleó no era conscient, ja es va

començar a obrir més cap al mico. Havia arribat el moment d ́establir la seva primera

relació. Estaria preparat?

Els dos animals es van començar a veure més dies fins que va arribar un moment en

què es van convertir en millors amics. Un dia van quedar al llac Llucut i el mico va dir:

-Vine et vull ensenyar una cosa -

A continuació el simi el va portar a dalt d’una muntanya on es podien veure tots els

8

animals de la selva relacionant-se i divertint se.

-Per què m’has portat aquí?- va preguntar el reptil.

-Vull que vegis que a la vida és bo estar i compartir les teves emocions, els teus

pensaments però no fa falta estar-hi sempre acompanyat. Es genial tenir un espai però

no cal estar aïllat- li va explicar el Remy.

En Tuk, enfadat perquè el mico l’havia portat allà per ensenyar-li una lliçó que ell creia

que no li calia, va marxar ofés. Tot i això, el mico anava darrere d’ell suplicant-li que

tornés quan de sobte es va sentir un tret.

En Tuk es va girar i va veure el Remy mort al terra però abans que pogués anar a veure’l

i socórrer-ho, va sentir una gegantesca xarxa que es va posar a sobre seu i quan va

poder veure amb claredat, estava en una caixa de plàstic marxant de la selva en un

cotxe.

Uns dies després, es trobava en una gàbia on va pensar molt en el Remy i va veure

que tenia raó. Mai havia expressat les seves emocions, ni s ́havia relacionat amb ningú

només porque creia que estava bé així sol, que no ho necessitava. Finalment el camaleó

es va quedar a la gàbia tota la vida,empenedint-se de no haver pogut mai ser realment

feliç.

Narració en català

9

Alma Soler Gómez (2n ESO)

1r Premi

Narració en català

Rere un núvol

M’acabo de mudar aquí. És un poble molt bonic al costat del mar, aquí el vent és

salvatge, lliure. Més lliure que el de la ciutat. Miro per la finestra, abocant-me fora del

marc de fusta blanca. Els arbres creixen amb força, la terra és fèrtil i de colors intensos.

Somric als arbres i ells em tornen la salutació, agraïts en veure que algú es preocupa

per ells.

Agafo el llibre que havia deixat sobre la tauleta de nit i observo amb atenció la seva

portada, oloro les seves pàgines. Puc sentir com anhela que algú llegeixi la història que

li crema dins.

Em calço les vambes, i surto de l’habitació a pas lleuger, amb el llibre sota el braç.

Com que encara no conec a ningú, aniré a veure quin tipus de gent viu al poble.

- Mamaaa! - dic.

- Què? - em respon la seva veu des de la sala d’estar.

- Me’n vaig a llegir a la plaça d’aquí al davant, d’acord?

- D’acord, però vés amb compte.

- Sííí…

M’ha dit que vagi amb compte, però jo estic convençuda de que res no em pot fer mal

aquí. És un lloc tan bonic, tan pur, tan net… Es pot respirar tranquil·litat a l’aire, i el cel

és d’aquell color tan blau que sembla artificial, amb uns núvols tan densos i blancs que

sembla que podries estirar un braç per tocar-los.

Sovint em diuen que he de tocar de peus a terra, que estic a la lluna de València. El que

passa és que la gent no entén la bellesa que jo veig en les coses. Jo crec que la bellesa

es pot trobar a tot arreu, només has de saber on mirar. I sé que tothom s’ha preguntat

alguna vegada què s’amaga rere un núvol, què hi ha més enllà de la posta de sol, si

un arbre molt alt pot fregar el cel… Però arriba un moment en el que la il·lusió se’ns

escapa, ja no volem saber-ho. I això no hauria de succeir.

Surto del portal de casa. El terra al carrer és fet de pedres grosses i sento els bonys

sota la sola de les sabates. Elles també tenen una història per explicar, de manera que

10

els dic que algun dia vindré a escoltar-la. Una mica més endavant, a l’altre extrem de

la plaça, hi ha una filera de tres bancs situats just on arriben els raigs de sol. Decideixo

que aquell és el lloc i vaig a asseure’m-hi. Gaudeixo del tacte invisible del vent fresc i el

sol suau de tarda que cauen sobre la meva pell.

Observo la plaça. A un costat hi ha un bar petit amb una terrassa senzilla composada

per quatre taules metàl·liques, cadascuna amb quatre cadires del mateix material al

voltant. A la banda contrària de la plaça hi ha un forn de pa al qual no ha entrat ningú

des de fa una bona estona. Al fons hi ha una font antiga amb el surtidor esculpit amb

la forma d’un cap de lleó d’un metall amb tons verds, i l’aigua que constantment en

brolla brilla a la llum del sol durant un breu instant abans d’acumular-se al recipient de

pedra de sota. Hi ha mandariners prims per tot el voltant de la placeta, i l’aroma dels

fruits madurs la perfuma.

Em forço a tornar a la realitat. Veig que un home d’uns seixanta anys s’acosta amb

pas pacient cap on soc jo. Allunyo la meva mirada de la seva, amb l’esperança de que

no s’assegui al meu costat. Enfonso el cap dins el meu llibre per sentir-me invisible.

L’home acaba per asseure’s al banc que hi ha a la meva dreta. Em dono permís per

respirar després dels angoixosos segons d'expectativa que acaben de passar

davant meu.

- Bona tarda - diu l’home.

- Bona tarda - responc jo, amb la veu baixa i aguda. Em sento ridícula, tan de bo no li

hagués respost.

Ell tanca els ulls per gaudir del sol. Se li formen arrugues pel rostre, i els seus cabells

brillen com si fossin fets d’argent. Quan torna a obrir els ulls, la mirada se li perd pel

terra, buscant un consol que ja no hi és. Imagino que és d’aquells homes que mai no

ha sortit del poble on va néixer. Sé que es diu Vidal, se li pot llegir a la pell.

Intento imaginar el que va trencar-lo. I puc veure la història als seus ulls cansats, les

seves mans fetes d’aigua, la seva pell de sal. Llavors ho sé: ell l’estimava, però ella se’n

va anar. Es es deia Clara. Era molt bonica, somiadora, discreta. Sempre deia que un dia

aniria al mar i s‘hi capbussaria per a no tornar, per a quedar-se a viure al fons de l’oceà,

amb els peixos. El Vidal li deia que no se n’anés, que què faria ell quan ella no hi fos,

que si feia falta se n’aniria amb ella. Però, un matí, ella ja no hi era. Tothom al poble

es va posar a buscar-la. Al final, al capvespre, quan el sol es bressolava sobre l’última

Narració en català

11

ona abans de l’horitzó, van trobar la roba de la Clara ben plegada, amuntegada sobre

la sorra fina de platja, subjectada sota unes pedres perquè el vent no se l’endugués. Al

final se n’havia anat, seguint el seu desig de fondre’s amb el mar. El Vidal la va plorar

durant anys, convencent-se de que seguia viva tot i l’opinió popular, que dictava el

contrari. Quan va ser més gran, es va comprar un barca i la va buscar cada dia. A

vegades li semblava sentir la seva veu al cant de les gavines, el seu riure al remor de les

onades, veia els seus cabells negres entre les algues que s’encallaven a la costa.

Ara ja ha passat molt de temps, i ell la segueix recordant, perquè mai ha estimat a ningú

com la va estimar a ella. Cada alenada d’aire de mar que li acarona el rostre li recorda

que mai més no la tornarà a veure. El que el Vidal no sap, però, és que la Clara també

el recorda, que no volia deixar-lo sol. Hi pensa cada dia des de la seva llar submarina,

ella també plora i és per això que l’aigua és salada. L’espera cada albada, asseguda en

una roca i mirant cap enlloc. Canta una melodia que només ell coneix, encara espera.

Ara sé per què els seus ulls semblen ser tan lluny, semblen fets de mar… és perquè en

realitat són amb ella, nedant amb els peixos. M’agradaria dir-li que no és massa tard,

que ella encara l’espera, però m’acovardeixo.

Entenc en el fons del cor el desig de la Clara, deixar-ho tot, marxar on ningú em pot

trobar, viure de l’aigua, amb l’aigua. Conec l’aigua i sé que m’acolliria, ansia aquella

conversa que mai ha tingut a la mateixa manera que el meu llibre anhela ser llegit, i es

pedres del carrer desitgen ser escoltades. Enyorem el que alguna vegada hem tingut

però hem deixat que s’esvaís, anhelem el que mai hem sigut capaços d’obtenir. Ho veig

molt clar als ulls del Vidal, als ulls de tothom que viu al costat del mar. Tots ells desitgen

submergir-se i no tornar a sortir de l’aigua, però l’altra gent els diu que l’oceà és cruel,

que els abatrà sota una ona letal i el seu cos, en comptes de nedar entre peixos, es

perdrà, sepultat sota la sorra i les algues els creixeran de l’interior de la boca buida i

les conques dels ulls.

Quan per fi m’aixeco del banc per a anar-me’n a casa la llum s’ha atenuat, i mil ombres

noves s’han col·locat a cada cantonada. Contrasten amb la llum daurada i fràgil que

s’ha instal·lat als carrers que miren rectes en direcció al mar. Aquest cop vaig molt a

poc a poc, fixant-me en cada detall: el tacte de cada pedra sota els peus, cada planta

que creix al marge del camí, cada teulada, cada finestra, cada façana…

Narració en català

12

Sé que viuré aquí durant molt temps, i vull saber-me la textura del poble sencer com

ningú abans.

Quan creuo la plaça i miro carrer avall, quedo meravellada davant la bellesa. El sol

penja precàriament sobre el mar, i la unió dels dos produeix una esclat de colors de

tons suaus. Comença pel groc intens al nucli, per a passar a taronja albercoc i rosa

pàlid. Més enllà és de color violeta, molt suau, que es converteix en blau clar i es fon

amb blau marí. Una mica més amunt comencen a aparèixer els primers estels, però

la seva brillantor encara és lleu. Tinc el convenciment de que mai veuré una cosa tan

bella.

El núvol rere el que viuré és tenyit de rosa.

Narració en català

13

Judit Setó Canal (2n ESO)

 2n Premi

El meu avi

El temps, quina cosa més subjectiva, que trist és pensar que el que has viscut una

vegada mai ho tornaràs a viure. També que en qüestió de segons tot el que creies

tenir o ser desapareix. En aquell moment, hagués volgut retrocedir, hagués volgut

tornar a ser aquella nena petita la qual no sabia el que passava, aquella nena alegre

i descuidada. Tot va passar aquell vespre, més ben dit aquell maleït vespre, els meus

pares i jo estàvem a casa dels meus avis, ja que al meu avi li havien de donar una

notícia, una notícia que ho podia canviar tot. Sempre he pensat que dins meu ja sabia

el que li anaven a dir però desitjava que fos d’una altra manera. Va passar tot de sobte,

mentre sopàvem va sonar el telèfon (ring ring) l’àvia portava els plats cap a la taula i de

cop al sentir el soroll se li van caure al terra. Finalment va ser el meu pare qui va agafar

el telèfon, al mirar la seva cara o vaig saber tot, el que em temia s’havia fet realitat i tota

la meva alegria es va esfumar en qüestió de segons.

El meu avi estava malalt. Ell era el meu heroi, era qui sempre tenia un somriure d’orella

a orella, qui cuidava de mi i la persona a qui jo li explicava tot el que em passava. Ja

feia un temps que el meu avui estava estrany, se li oblidaven les coses i es repetia, per

aquest motiu li van fer unes proves i sí, tenia alzheimer. Recordo anar amb ell al parc,

a la platja, a la muntanya, al cinema a tots els llocs que us pogueu imaginar. La justícia,

una altre cosa molt subjectiva, com una persona com el meu avi mereixia que li passés

això, en aquell moment sentia moltes coses, rabia, melancolia, tristesa, però sobretot

impotència. Encara no em podia creure el que passava però el que em provocava

insomni era pensar que jo no podia fer res per al meu avi. Després de tot lo viscut amb

ell, de tota la felicitat que havia sentit semblava que la tristesa em podia. Tot anava

molt ràpid, passaven les setmanes i jo no sabia què fer, però és clar, tenia tretze anys,

amb prou feines entenia alguns dels refranys que ell em deia. Seguia passant el temps

i no només va canviar el meu avi, vaig canviar jo, tots els colors que tenia el món havien

passat a ser negres i l’únic que em quedava era escriure, escriure el que pensava, el

Narració en català

14

que somiava i el que veia.

Des de petita, jo i el meu avi escrivíem històries junts, però en aquell moment volia

escriure una història en la qual tot això no passava en la qual estàvem el meu avi i jo al

seu taller passant l’estona. Ell sempre deia que volia tirar-se amb paracaigudes, que era

el seu somni des de petit, doncs així em sentia jo, sentia que queia amb paracaigudes,

però no podia parar, que queia en picat i en aquell moment no tenia a ningú per a

ajudar-me a aixecar. D’altra banda, em sentia com un iman, lligada a tots els records

amb el meu avi i és que la malenconia m’evadia. A poc a poc, el temps seguia avançant

i ràpidament el meu avi va anar oblidant les coses que més li agradaven i el que més

em preocupava, també estava oblidant les persones que estimava. Veia com cada dia

algun dels seus amics l’anava a veure a l’hospital, i de mica en mica s’oblidava de cada

un d’ells. Després vam ser nosaltres, la seva família. La primera va ser la mare, tot

seguit el pare i al cap d’un temps l’àvia.

Faltava jo i estava espantadíssima, només de pensar en què hi havia la possibilitat

que m’oblidés em feia estar molt intranquil·la. Aleshores ja no dormia, ja no somreia,

bàsicament ja no era jo. Els meus pares i l’àvia em van intentar ajudar però ells no

podien per mi tot s’havia acabat.

Finalment va passar, el meu avi em va oblidar i en aquell moment ja no sentia res, ni

tristesa ni rabia simplement no sentia. Tot i ja no creure en els miracles puc dir que

allò ho era, va venir la metgessa amb una carta, una carta que el meu avi m’havia escrit

per a mi feia un quants mesos. El que deia la carta era que jo ho era tot per ell i que es

podia imaginar com em sentiria però la veritat és que no ho sabia ni de bon tros. Però

l’important del missatge era que havia de ser forta, mirar endavant no encallar-me i

pensar en tot lo bonic. Havia de pensar què era afortunada d’haver pogut estar tretze

anys amb aquella bonica persona i no pensar que res seria el mateix, havia de deixar

els records i tirar endavant m’havia d’aixecar, però no per la meva família ni pel meu

avi, sinó per mi mateixa.

La vida, una altra cosa molt subjectiva, però què és, ni jo ho sé però el que sé és que és

com una cursa. En la qual pots tenir accidents i tot pot canviar molt ràpid, però el que

no pots fer és rendir-te ni mirar endarrere. És que la finalitat no és ser el millor sinó ser

tu, no és guanyar sinó haver-hi participat, haver sigut capes de tirar endavant, haver

Narració en català

15

caigut moltes vegades però després haver-te aixecat per a seguir endavant. No us puc

enganyar, tot i haver pogut compartir tantes coses amb el meu avi hagués volgut tenir

més temps, però es que les pel·lícules ens enganyen, no sempre pots obtenir el que

vols i no sempre tindràs un final feliç, però sempre hi ha un motiu per somriure i de

vegades és difícil però no impossible.

Aquesta història va dedicada a la millor persona que conec. Em sento profundament

afortunada de ser la teva neta, res és com abans però jo estaré sempre allà per cuidar-

te i per recordar-te que t’estimo i sempre t’estimaré.

Aclariment: El meu avi no té alzheimer però sí que està malalt i no se que m’ha picat

però he tingut la necessitat d’escriure aquesta història. Els sentiments són totalment

reals però la història és fictícia.

Narració en català

16

Roger Badia Capella (3r ESO)
1r Premi

Narració en català

Un dia de primavera

Per fi ja era cap de setmana. Era un dia de primavera, estava cansat de tota una setmana

treballant a la fàbrica i tenia ganes d’esbargir la boira. La meva mare, quan era petit,

sempre em deia que la millor forma de relaxar-se era anar a caminar per la muntanya,

on podria sentir els ocells cantant i el xiuxiueig de les fulles balancejant-se amb el

vent. I així ho vaig fer. El meu millor amic, en Josep, que també treballava a la mateixa

fàbrica que jo, va decidir acompanyar-me i vam voler anar al mateix racó on anàvem

quan érem petits. El camí era llarg, havíem d’anar fins a la vall que es formava entre

les dues muntanyes al darrere de la ciutat, però se’ns va fer molt curt recordant els

vells temps on ens ho passàvem tan bé corrent amunt i avall. Es notava que feia molt

que no anàvem fins allà, els arbres havien crescut molt i fins i tot n’hi havien nascut de

nous, amb prou feines es podia veure els rajos de sol entre les branques. Quan per fi hi

vam arribar, ens vam asseure a la mateixa roca de sempre, era molt gran i des de dalt

podíem veure com encara corria l’aigua per la riereta que es formava a sota nostre.

Allà, el Josep em va dir que m’havia d’explicar una cosa molt important, jo estava molt

encuriosit i per la cara que va fer ell, em va fer l’afecte que no era una bona notícia. Jo li

vaig preguntar què passava, i després d’un petit silenci, que se’m va fer etern, em va dir

que l’endemà se n’anava cap a Amèrica amb la seva tieta, on viuria molt millor i trobaria

una bona feina ràpidament. Allò em va fer molt mal, el Josep i jo ens coneixíem de tota

la vida i sempre havíem sigut millors amics, ho fèiem quasi tot junts: anàvem a la feina

junts, dinàvem junts, passàvem la tarda junts i, fins i tot, viatjàvem junts; en definitiva,

ens ho passàvem molt bé plegats. A les nits no aconseguia aclucar l’ull, només feia que

pensar en ell, en els bons i els dolents moments que havíem passat, el trobava molt a

faltar i els dies se’m feien grisos, no tenia ganes de fer res.

17

Vaig estar així unes dues setmanes, però un dia, tornant de la fàbrica amb el cap ben

baix, em vaig topar amb una noia, només aixecar la mirada i veure els seus ulls blaus,

me’n vaig enamorar. En aquell moment ens vam presentar i ens vam caure tan bé que

vam decidir quedar l’endemà per conèixer-nos més, i així dies i dies, fins que va arribar

el moment en què ja no em vaig recordar més d’en Josep, per fi vaig aconseguir passar

pàgina. La Núria i jo ens vam fer molt amics, encara que jo sentia alguna cosa més per

ella.

Un dia vaig decidir portar-la al mateix lloc on vam anar amb el Josep, aquell lloc només

el coneixíem ell i jo, per tant significava molt per a mi ensenyar-l’hi. Era un dia bastant

ennuvolat, encara que no feia gaire fred. Ens vam asseure a la roca i vam observar tot

el paisatge. Vèiem les plantes, el riu i més enllà la cascada tan bonica que es formava

entre els dos turons. De cop i volta, entre dos núvols es va formar una escletxa de llum.

Vaig pensar que aquell era el moment perfecte per al que pretenia fer des del primer

dia que la vaig veure. Recordo que se’m va accelerar molt el pols, estava molt nerviós,

però finalment li vaig agafar la mà i li vaig confessar el que sentia per ella.

I ara, un dia de primavera, deu anys després, estic estirat sol al meu sofà recordant

aquell “et veig més com un amic” que em vaig endur.

Narració en català

18

Ricard Val Prieto (3r ESO)
2n Premi

Narració en català

El temps

Han passat tants anys, tants..., però tot i que els meus cabells ja són blancs i la meva cara

mostra l’inevitable pas del temps i les arrugues d’una estressant vida, encara soc capaç

de recordar amb exactitud el paisatge de la meva infantesa. Que lluny queden aquelles

muntanyes plenes de verds pins i velles alzines. El castell dominant el paisatge i a les

faldes les petites viles de camperols. Jo vaig néixer allà, en una d’aquestes minúscules

viles. La meva família era humil i havíem de treballar molt per sobreviure. Quan veig

tot el que tinc i m’envolta ara, només puc pensar en el fet que no deixava de ser un nen

pobre aleshores i, malgrat tot, canviaria tota la meva riquesa actual per tornar a sentir

aquella llibertat i aquella felicitat.

Al meu poble érem pocs nens i tots tenien els mateixos problemes que la meva família.

Com tots érem iguals no teníem la sensació que alguna cosa ens faltava, que el món

podia ser diferent. Alguna vegada vèiem els nens del castell i d’alguna casa rica però

com no s’acostaven a nosaltres només eren una imatge que oblidàvem ràpidament

de la nostra ment infantil. Passàvem bona part del dia ajudant les nostres famílies

en el camp. Era una feina dura i poc agraïda. Sovint els meus pares es queixaven de

la poca collita o d’alguna plaga que matava les seves plantes. Patien molt perquè la

nostra vida depenia de si obteníem una bona collita o no. Ens aixecàvem en sortir el

sol i no descansàvem fins a la tarda i així dia rere dia. Imagino que per un nen com

jo va haver de ser una feina dura físicament, però d’aquella època només recordo les

cançons de la meva mare mentre treballava sota el sol o les bromes del meu pare

quan descansàvem sota l’ombra d’un arbre. Ens importàvem els uns als altres i ens

estimàvem i aquesta sensació d’afecte és la que encara viu al meu cor. Tenia una

germana més gran que jo i sovint discutíem però que ningú li digués res dolent a la

meva germana! Perquè a la meva germana només jo li podia dir coses lletges. Les

tardes i vespres eren el meu moment preferit, el moment del joc i l’aventura. No sé ni

com després d’aquelles jornades esgotadores de treball encara podia tenir ganes de

19

jugar. Era el moment de trobar els amics i d’escapar del control dels pares. Corríem

lliures per camps i boscos imaginant ser grans guerrers que lluitaven contra monstres

terribles. Ens amagàvem i ens explicàvem històries, i també planificàvem les nostres

gamberrades. Ens encantava fer bromes als avis, o espantar les noies que xerraven

tranquil·lament entre elles. Més d’una vegada havíem de sortir corrents per no rebre

una bufetada d’alguna. Era la despreocupació de la infantesa, la ingenuïtat que ens fa

gaudir de la vida fins i tot quan no hi ha gaire del que gaudir. Era feliç, com mai ho he

tornat a ser i tenia el més important de tot: temps i amor per compartir. Però la vida

canvia i el temps ens obliga a tots a avançar. Ningú no pot ser un nen eternament.

A poc a poc el que abans no m’havia preocupat començava a no deixar-me dormir.

Aquelles coses en les quals no m’havia fixat resultaven cada vegada més evidents i

moltes vegades estava emprenyat amb mi i amb el món.

Vaig haver de marxar per treballar a la gran ciutat. Tot va canviar aleshores. Aquell

monstre de gent que era la ciutat empassava a tothom. Tothom érem allà un més,

un nombre del qual ningú no sabia el nom i a qui ningú no importava. Tothom tenia

tants problemes que no ens preocupàvem dels altres. Vaig treballar molt dur i vaig

aconseguir ser ric. Ara no em falta res i fins i tot tinc més del que necessito, però quan

veig el final de la meva vida tan a prop no puc deixar d’enyorar-me d’aquella felicitat

del nen que vaig ser. Diuen que la nostra infància ens ajuda a ser les persones que

som de grans i jo crec que malgrat que he fet coses dolentes sempre he pensat en els

altres buscant aquell afecte que vaig viure de petit. Tanco els ulls i veig les muntanyes

al lluny, els pins i les alzines, i sé que el meu últim desig és tornar, però mai ho faré

perquè la realitat podria destrossar els meus records i això és una cosa que per res del

món permetré.

Narració en català

20

Marc Joan Boix Rodríguez (4t ESO)
1r Premi

Oh, Déus cruels

Oh, Déus cruels, il·lusioneu als humans, mentiu a la seva cara. Bruts

traïdors. D’acord. Deixeu que ella mori? Entesos. Doncs jo també em trec

la vida. Incompliré les vostres normes. La meva mort serà dirigida per la

meva pròpia mà. És el meu desig, no una ordre vostra. He tingut prou.

Els ulls que em vau donar per veure? Me’ls arrenco de les conques. Ja

no els vull, quan m’heu tret l’únic que volia veure. Les orelles que em

vau donar per escoltar? Me les tallo. Ja no les vull, quan m’heu tret l’únic

que volia escoltar. Els llavis? Els escupo. Ja no els vull, quan m’heu tret

l’únic a qui volia besar. Ja no vull les cames per caminar, no vull els braços

per abraçar, no vull l’escalfor per reconfortar, no vull el tacte per sentir,

no vull la llengua per degustar, no vull el coll per empassar, no vull els

pulmons per respirar. Oh, però... sabeu que no us dono? L’única cosa que

és meva i que ningú no em podrà treure mai. El meu últim refugi. El meu

darrer bastió. La meva ment. Qui soc.

Narració en català

21

Valèria Camprubí Blanes (1r BATX)

1r Premi

Narració en català

Més que paraules

Tenia una tasseta de cafè el qual feia contrast amb aquell blanc perla del recipient,

era un cafè intens i curt, com sempre m’ha agradat. L’escalfor que produïa a les meves

mans era una sensació molt agradable donat que estava a punt d’arribar l’hivern i el

fred estava envaint la ciutat. L’olor que produïa el cafè, em transportava a la meva

infància, tan silenciosa i tan simbòlica amb aquests petits detalls tan significatius

definien el nostre dia a dia. Aquella olor significava; bon dia, com es presentava la

jornada, deixar els somnis aparcats i l’estesa de tot el que quedava per endavant. No

disposàvem d’altra manera d’expressar-ho en aquells temps, només amb aquesta olor

i una abraçada dels meus pares sabia que el dia havia començat i m’havia d’afanyar a

repartir els diaris. Diari era una de les poques paraules de les quals disposàvem: diari,

bicicleta, pluja i estalcurlat, que eren les monedes que s’utilitzaven quan jo era petit.

Havíem de posseir d’una quantitat molt elevada d’estarcurlats, ja que cada paraula en

costava un munt. La meva família, que amb prou feines en guanyava suficients per

poder viure, no posseíem més que aquestes quatre paraules. La majoria de vegades

ens era difícil fer-nos entendre i ja no diguem si volíem expressar alguna mena de

sentiment o pensament, això era impossible.

M’havia d’espavilar, els diaris mai podien arribar quan el dia ja estava encetat. Era com

si la gent adinerada no pogués començar el dia sense haver fet un repàs a aquells

fulls que els hi portava, i que jo no podia desxifrar, massa paraules que per a mi eren

desconegudes.

De vegades em quedava contemplant com aquella gent es quedava conversant estona

i més estona, quantes paraules devien fer servir? No se-l’s acaben mai? És possible que

no en repetissin fins i tot?

22

Narració en català

Un gèlid dia, estava embadalit contemplant dos senyors ben vestits i ben abrigats,

amb les seves bufandes i barrets que semblaven no tenir pressa ni fred, mentre

conversaven. Va ser en aquest moment quan vaig ensopegar amb el contenidor de les

escombraries davant d’una casa senyorial que devia haver fet neteja de paraules que

ja no devien fer servir i n’havia llençat un munt. “Elefant” era la primera paraula que va

sortir d’aquella bossa, vaig començar a remenar “vacances, xilòfon, arracades, amor...”

I moltes més. Mai havia sentit tanta emoció, vaig agafar aquella bossa d’escombraries

i la vaig carregar a la bicicleta, les meves cames van començar a pedalar més depresa

del que mai ho havien fet.

A l’arribar a casa, vaig plantar aquella bossa de paraules a la taula de la cuina i entre tot

vam començar a dir paraules i a intercanviar-les els uns als altres. Vam poder dir coses

que mai no ens haguéssim imaginat que les podríem expressar. Mai havíem pogut

parlar tanta estona seguida, ens vam oblidar fins i tot de sopar.

A partir d’aquell moment el meu pare va habilitar una habitació de la casa perquè tots

els nostres amics i veïns poguessin dipositar allà les paraules que anessin aconseguint,

perquè tothom les pugues conèixer i utilitzar. Així és com a poc a poc cada cop tothom

a la nostra ciutat es podia anar expressant més i més, fins al punt en el qual ja no

és necessitaven estalcurlats per posseir paraules, sinó que ja circulaven elles soles.

Fins a tal punt que la gent de la nostra ciutat gaudia de converses interminables. Va

ser aquesta la raó per la qual vaig poder descobrir que deien els papers tan estranys

que jo repartia, i redactar-los es va convertir en la meva passió. No ho podria haver

realitzat ni ho podria estar explicant, si no s’haguessin mantingut circulant aquestes

paraules fins el dia d’avui.

I que hi ha millor que un bon cafè acompanyat d’una bona conversa?

23

Abril Piqué Rius (1r BATX)
2n Premi

Narració en català

Observadora passiva

L’olor de la infusió de mat de les dones llatines em saluda des del fons com cada matí

i m’assec al costat de la dona prima i ben pentinada que fa cara cansada, ens saludem

amb la mirada i un tímid somriure; la nostra conversa mai va més enllà. Avui també

m’ha deixat seure al costat de la finestra i puc observar com el cel es torna cada vegada

més roig i bonic deixant enrere la nit.

Espio l’home seriós que seu tres seients davant meu, amb l’americana vella però ben

planxada que el fa semblar menys escanyolit i espero que arribi el meu moment

preferit: quan a la següent parada entra la dona riallera del hijab vermell i ell li cedeix

el lloc del seu costat oferint-li una pasta o un cafè. Sempre sembla una mica menys

trist quan ella arriba. M’imagino de què parlen: de la nit que ha passat ell treballant al

banc on repara els errors informàtics que hi ha durant la matinada a la central, on hi

treballa d’amagat, ja que és massa covard per explicar-li a la seva dona -que només fa

que gastar- que estan arruinats i que hauran de vendre el xalet de les pedritxes. Del

dia que li espera a ella netejant la mansió matadeperenca d’alguna família que està

massa ocupada per gaudir-la i cuidant dels fills que la miren amb superioritat i mala

gana quan els desperta. M’imagino que els dos esperen durant tot el dia aquells 25

minuts de trajecte que dura l’autobús i que al baixar lamenten no haver tingut el valor

de dir-se que estan enamorats l’un de l’altre, i tornen a les seves vides; Un arribant a

casa d’amagat, posant-se al llit al costat de la seva dona que no s’ha adonat de la seva

absència a causa de les pastilles que es pren per dormir. L’altra preparant el cafè de la

senyora de la casa i despertant a una familia que mai s’assemblarà a la seva.

Als primers seients de l’autobús hi ha alguns nens que van a l’institut. Tots escoltant

música o acabant de fer els deures. A principis d’any hi havia dues nenes de primer o

segon curs que sempre seien juntes i semblaven molt unides per la manera en que es

saludaven, parlaven i reien escandalosament tot i ser les set del matí. La més guapa

24

sempre es pentina la cabellera rossa amb trenes perfectes que li arriben a mitja esquena

i mostren millor la seva cara fina amb els pòmuls marcats i els seus ulls verd brillant,

que sempre estan atents al cel de la matinada. És veu molt fràgil i delicada, culpa del

seu físic prim i gens musculat. Si no fos per la seva mirada dominant, semblaria que es

pot travessar com un paper de seda i que tot seguit la seva existència es difuminaria.

Tot i anar al primer curs de l’institut i ser tan menuda, el seu cos de nena poc a poc

ha anat canviant i la fa menys invisible. L’altra estudiant, no és ni la meitat de maca

però sembla que té una gràcia especial que provoca simpatia i bona “vibra” a tothom,

sempre riu i sembla estar de bon humor. Puja una parada després de mi i sempre va

acompanyada pel seu germà, també alumne de l’institut però dos o tres anys més

gran que ella, metre vuitanta, tupé, ulls foscos, increïblement atractiu i possiblement

candidat a futur model “Calvin Klein” -almenys des de la meva percepció d’avorrida

observadora del panorama-.

Des de fa algunes setmanes, les dues amigues ja no es miren ni es saluden quan

pugen a l’autobús i sempre intenten estar el més allunyades possible. M’invento

possibles conflictes que poden haver ocorregut entre elles i fins ara no he trobat millor

entreteniment. La història que fins ara em sembla més convincent és la de l’affair

amorós entre la rossa de les trenes i el germà del tupé. Aquesta història comença amb

ells dos, que no havien parlat mai fins que una tarda ella va anar a casa de la seva amiga

a tornar-li uns apunts, però per alguna jugada del destí no estava a casa, ell en canvi sí

que hi era, la va convidar a passar i va adonar-se que la nena petita que sempre havia

vist com l’amiga pesada de la seva germana, ja no era tan petita i que involuntàriament

havia somrigut al veure-la. Van estar parlant amb simpatia i segurament allà ja es van

conquerir un a l’altre però sense dir-se res es van acabar acomiadant amistosament.

Dies més tard, després de moltes mirades dissimulades a l’autobús, de les quals jo

vaig ser testimoni d’almenys una vintena, ell la va perseguir a l’hora del pati i agafant-

la del braç la va portar fins alguna classe buida o als lavabos de nois i li va declarar

el seu amor i les seves intencions, les quals ella va respondre entusiasmada amb un

tímid petó als llavis. Després suposo que es van seguir veient, sempre d’amagades

òbviament, fins que un dia la germana del futur model, els va enganxar al sofà de casa

morrejant-se efusivament o potser va llegir inesperadament algun dels missatges que

s’enviaven o simplement li van confessar la seva relació secreta entre els dos. El final

encara el tinc molt obert, l’hauria d’acabar de concretar, el cas és que ella es va sentir

Narració en català

25

traïda per la seva millor amiga i el seu propi germà i ha deixat de parlar-los als dos. Tot

i així, les mirades entre els dos enamorats no han deixat de trobar-se.

Deixo enrere les meves fantasies i baixo de l’autobús; les vides de totes les ànimes

que es creuen cada matí durant el curt trajecte es comencen a separar. Demà ens

tornarem a veure.

Narració en català

26

Clàudia Trenchs Garcia (2n BATX)
1r Premi

Narració en català

Un savi somriure

Em poso les sabates, baixo les escales i surto al carrer. Fa un dia preciós, el sol crema

sobre les meves espatlles descobertes mentre camino direcció a l’Estació del Nord.

Just acaba de començar l’estiu i he quedat amb la meva amiga Martina per anar de

botigues per Barcelona. Passo la targeta per la ranura i les portes s’obren. Sento com

el tren arriba, així que començo a córrer per tal de no perdre’l. Corro el més ràpid que

puc, però no és suficient. Veig com es tanquen les portes davant meu. El tren marxa

direcció Plaça Catalunya i jo em quedo a l’estació.

Mentre recobro l’alè camino per l’andana buscant algun lloc on seure. Trobo un banc

lliure i m’hi poso còmode, el pròxim tren passa en vint minuts. Miro el mòbil mentre

em lamento de la meva mala sort. Em disposo a trucar a la Martina per explicar-li que

arribaré tard perquè he perdut el tren, però no me l’agafa. Torno a trucar-la i m’acaba

saltant el contestador. Li envio diversos missatges explicant el succeït. Bloquejo el

mòbil i penso que sóc un desastre. Sabia que no m’hauria d’haver canviat de roba, amb

la primera muda que havia triat anava bé. Si no m’hagués canviat no hauria perdut el

tren. Començo a guardar la targeta al moneder, amb les presses no havia ni tancat

la meva bossa de mà. Espero no haver perdut res pel camí. De sobte sento que algú

crida un nom i aixeco el cap en direcció a aquest. En pocs segons, un gos se’m llença

a sobre i jo deixo anar un xiscle de sorpresa. Un pastor alemany mou la cua sobre la

meva falda mentre jo ric de l’ensurt que m’he emportat. Arriba corrents un home que

em treu el gos de sobre i es disculpa.

-Perdona, avui està juganer i no aconsegueixo controlar-lo.- I em deixa anar un gran

somriure, d’aquells que no pots evitar somriure tu també.

-Tranquil, ha sigut una sorpresa divertida. I inclús m’ha anat bé, m’ha tret una mica les

males puces de sobre.

-Has perdut el tren?- Em pregunta aquell bon home.

-L’he vist marxar davant dels meus nassos.- Dic mentre bufo i ell deixa anar una petita

27

rialla.

-Les presses no porten res de bo.- Deixa anar de sobte, i és aquí quan EMm’hi fixo en el

seu aspecte. Va vestit amb una samarreta grisa que li va gran i està tacada per diversos

llocs i els pantalons són més del mateix. Porta unes vambes mig foradades, en les que

s’entreveuen els mitjons. La seva barba llarga i descuidada i els seus cabells grisos i

despentinats em creen la sospita que aquell home és un sense sostre.

Trec la bossa de mà que havia deixat just al meu costat i me la poso a la falda, per tal

de deixar-li un lloc per seure. L’ocupa amb agraïment. Just llavors comença a sonar

el meu mòbil. És la Martina. L’agafo i li explico que he perdut el tren i em disculpo

DIVERSESvàries vegades. Ella em diu que no passa res, que farà temps prenent un

cafè. Finalitza la trucada però segueixo preocupada i penedida. Si arribo tard sempre,

al final els meus amics deixaran de voler quedar amb mi.

-Alegra una mica la cara dona!, que ara ja no hi pots fer res i estar trista no millorarà

la situació. Has de pensar que hi ha coses molt pitjors que perdre el tren.- Diu amb un

somriure.

-Ho sé, però havia quedat amb una amiga i per culpa de la meva irresponsabilitat li

faré perdre el temps.- Dic fent una ganyota de culpabilitat mentre acaricio el gos. -Com

es diu?

-Es diu Lluc i és el meu millor amic des de fa uns tres anys. Me’l vaig trobar abandonat

pels carrers del centre històric. Des de llavors m’ha acompanyat per tot arreu i m’ha

escalfat en les nits més fredes.- Mentre m’explica una de les seves aventures amb

el Lluc, no puc evitar fixar-ME ENm’hi amb la positivitat d’aquell senyor. Des que ha

arribat no ha parat de somriure i sembla que sigui realment feliç. Un cop m’ha explicat

la història, no puc evitar preguntar.

-No em malinterpreti, però com ho fa per ser tan optimista malgrat les seves

circumstàncies?- Li pregunto curiosa.

-Sincerament, he viscut cinc anys pels carrers de Barcelona, i han sigut els anys més

feliços de la meva vida. Cada dia veig passar a gent per davant meu que tu pensaries que

tenen la vida resolta, un lloc on anar, alguna cosa a fer... Però allà on tu veus felicitat i

un futur, jo veig estrès i problemes. Passen per davant meu centenars de persones que

van com tu: atabalades i amb pressa. Tant que no ESs’hi paren ni a admirar la bonica

ciutat en la qual es troben, o simplement els petits detalls que marquen la diferència.

Inclús els turistes van estressats amunt i avall fent fotos a tot el que es troben i corrent

per tal de no quedar-se sense veure algun lloc de la ciutat. Sí, és cert que m’agradaria

Narració en català

28

tenir una casa, un sostre on poder aixoplugar-me de la pluja, un llit, una dutxa o inclús

diversos àpats al dia; però he après a ser agraït pels petits gestos. Els petits detalls que

per molta gent són totalment insignificants són els generadors de la meva felicitat.

Una petita donació d’una persona que no sembla que tingui molt més que jo, un cafè

calent en una nit d’hivern o inclús un petit entrepà després d’un llarg dia.

Com ja et deus imaginar, jo no he viscut sempre al carrer. Vaig créixer a l’Hospitalet

de Llobregat, en un entorn humil i encara així vaig tirar endavant. No vaig poder anar

a la universitat ja que la meva família no em podia pagar els estudis, així que vaig

començar a treballar en una fàbrica de paper per tal de poder contribuir una mica a

casa. Durant quinze anys vaig treballar en aquesta fàbrica, quinze anys en els quals

vaig anar ascendint i em van anar millorant el sou. Quinze anys en els quals jo no era

ric ni molt menys, però tenia un sou, tenia un plat a taula i tenia un llit on dormir cada

nit, i així i tot no era gens feliç. Va arribar la crisi i l’empresa va fer fallida, la fàbrica va

tancar i jo em vaig quedar al carrer. Com que no tenia estudis, no em volien agafar

enlloc i, creu-me que ho vaig intentar, però un cop estàs vivint al carrer, i la teva higiene

no pot ser òptima... és complicat sortir-ne. És així com vaig començar a beure. Bevia

per oblidar, bevia per combatre el fred i bevia perquè simplement era el que feia la

gent del meu entorn. Bevia i bevia i era profundament infeliç, fins que un dia, em

vaig adonar que no podia continuar malvivint d’aquesta manera. Així que vaig decidir

abandonar la violència i l’alcohol dels carrers més foscos de Barcelona i canviar la meva

manera de viure. Vaig aconseguir deixar l’alcohol i ara sóc molt feliç. I és que realment,

la gent pensa que la vida serà millor després d’haver-se casat, després d’haver tingut

un fill, o d’haver-ne tingut un altre. Més tard se senten frustrats perquè els seus fills

no són encara prou grans i pensen que serà millor quan ho siguin. Estan convençuts

que seran més feliços quan ells hagin passat aquesta etapa. I es diuen que la seva

vida serà completa quan les coses vagin millor, quan tinguin un cotxe millor o una

casa més gran, quan podran anar de vacances o quan es jubilaran. La veritat és que

no hi ha millor moment per ser feliç que el moment present. Si no és ara... quan serà?

La vida és sempre plena de desafiaments a batre i de projectes per acabar. És millor

decidir-se a ser feliç ara que encara hi som a temps. Durant molt de temps he pensat

que la meva vida havia encara de començar: l’autèntica vida!, però sempre hi havia un

obstacle enmig del camí: un problema a resoldre primer, un tema no acabat, un temps

que havia de passar, un deute a pagar... i llavors començaria la vida! Fins que em

vaig adonar que aquests obstacles eren justament la meva vida. Aquesta perspectiva

Narració en català

29

m’ha ajudat a comprendre que no hi ha pas un camí que porta a la felicitat, sinó que

la felicitat és el camí, i es troba amagada en els petits detalls de la vida. Així doncs,

gaudeix de cada moment i si pots comparteix-lo amb algú especial, suficientment

especial per compartir el vostre temps. I recorda que el temps no espera. Has de deixar

d’esperar a acabar els estudis, a casar-te, tenir fills o que marxin de casa, o simplement

el divendres a la tarda, el diumenge al matí, la primavera o l’estiu; per decidir que no

hi ha millor moment que ara mateix per ser feliç. I és que a felicitat és un trajecte i no

pas una destinació. I no cal gaire per ser feliç, tan sols apreciar cada petit moment. El

temps no espera a ningú... i un dia pots estar molt amunt i al següent no pots estar

més avall. I recorda que el secret de la felicitat és ser agraït. Agraeix cada petit detall,

cada gest i cada moment, i creu-me que seràs feliç.

No sé què dir, m’he quedat sense paraules. Estic intentant pensar en una resposta

decent quan tot just arriba el tren. Em diu que ell es quedarà a l’estació, així que trec

un bitllet i li dono per tal que pugui menjar alguna cosa. Li dono les gràcies pels seus

consells i em dirigeixo cap al tren.

Entro en el primer vagó i m’assec en el primer lloc que trobo just quan es tanquen

les portes i el tren arranca. El senyor em somriu a través del vidre i no puc evitar

somriure-li. Llavors, miro el meu voltant. Asseguda davant meu, una noia manté una

discussió per telèfon amb algú. Al meu costat un home treballa amb l’ordinador a la

falda. Més enllà una parella es fa fotos entre rialles i al seu davant una dona llegeix un

llibre. No puc evitar pensar en les paraules de l’home mentre miro l’escena que tinc a

davant. Giro el cap i miro per la finestra. Penso gaudir de cada petit moment d’aquest

esplèndid primer dia d’estiu.

Narració en català

30

Ivette Soler Gaudes (2n BATX)
2n Premi

Blanc sobre blanc

Blanc sobre blanc. Així és l’espera. Així és la llum de la incertesa. Així em sento jo quan

estic perduda, quan no trobo la sortida, quan em vull perdre en la boira.

Només entrar una polsim de llum m’ha il·luminat el rostre. Al meu voltant totes les

cadires plenes de gent enganxada als mòbils. És com sempre, com si cada dia es repe-

tís igual que l’anterior. Ho recordo tot. No para d’entrar gent i la classe va omplint-se,

farcint-se com un pastís de cares somrients i cares llargues. Els entenc, fa un any, jo

em sentia com ells, capaç.

Ara al davant, asseguda en un pupitre, no entenc res. No sé què fer ni què pensar. No

entenc com torno a ser aquí si tot ja havia passat. M’intento posar còmoda. Observo

les cares girant-me com un carrusel. Totes les cares s’esvaeixen. En veritat totes són

iguals. Guarden silenci, expectants, unes més segures que d’altres, jo sento basarda.

M’agradaria no repetir, no fer-ho mai més, i ja veus, et torno a escriure. Aquí estic, un

cop més, t’escric a tu, full blanc de paper.

Tot torna a ser complicat. Em poso molt neguitosa quan la professora entra. Aixeco els

ulls del terra. Les nostres mirades es creuen. El meu cos reacciona, es tensa i porto les

meves mans a la cara. Respiro suau, l’oxigen m’escalfa. Quan em tranquil·litzo llegeixo

la primera línia. Poso nom i data. El full em parla, em somriu diplomàticament, i ja puc

començar. S’ha obert la porta del coneixement. Busco respostes dins meu.

Al cap d’uns segons una veu interior m’indica el camí on les paraules m’esperen. Diria

que mai m’ha costat tant avançar. Sento una força que em fa enrere. La meva memòria

reté records i l’oblit entra en escena. Ho sé. Hi he dedicat migdies i capvespres. Tanma-

teix les idees no venen. Els mots estudiats es perden dins meu i no emergeixen. Se’m

fa etern. Els segons es dobleguen i s’estiren com les hores. La por m’impregna tot el

cos. És la meva sang esporuguida la que m’allunya dels apunts, dels treballs, de tantes

i tantes pàgines escrites pel davant i pel darrere. Llavors, l’únic que vull fer és fugir de

mi mateixa.

Finalment, miro el rellotge. Les cames em tremolen, no he pogut entrar i el temps s’es-

Narració en català

31

gota al seu compàs: tic-tac, tic-tac.

Recordo veus familiars que em diuen que tot anirà bé, que sóc molt forta; que si ja

m’ha passat altres vegades i he arribat aquí, és que ho puc combatre; que no estic sola.

Aquestes paraules em donen coratge i visualitzo una porta. Està envoltada de llibres, i

em decideixo a entrar. De sobte, em veig asseguda a la meva habitació, envoltada dels

meus llibres, dels meus apunts, i del munt de retoladors amb els quals faig esquemes.

Tot m’és conegut, proper, familiar, i a poc a poc començo a recordar.

Allí comença tot, entre la son i la calma. Badallo, no he dormit, no sé si estic desperta

o somio. La por és encara amb mi. Soc la seva presonera.

Cada full blanc és un combat pregunta a pregunta. La lluita mai s’acaba, sempre co-

mença, enunciat rere enunciat. Res és clar. M’impregna la impotència. Res és segur.

I malgrat tot vull continuar endavant. Acarono el full resseguint l’enunciat amb el dit.

Xifres i lletres, taques negres pel meu cap blanc.

Seria prou fàcil plorar i abandonar l’aula. No vull quedar-me de braços plegats i vull es-

criure en aquest paper. Lletra a lletra cosiré la meva ferida d’adolescència. Créixer per

esdevenir una persona adulta comença per afrontant els problemes. Em sento feble

de ser forta, d’escoltar les classes, d’ampliar apunts, de no copiar als exàmens... i ser

feble és inversament proporcional al meu valor que comença a multiplicar-se. Ara és

diferent, tinc por, molta por, i neix en mi una paradoxa, soc capaç i em dic -just do it-.

És el que diu la meva samarreta. Clar és això!

I si la música surt de les meves mans sense pensar? I si bufo les notes dels mots? I si

alço la mà i prenc al vol tot el que he estudiat? El meu cap no para de fer-se preguntes

fins que apareix un “Sí” -Just do it-.

Narració en català

32

Laura Rodríguez Ruiz (2n ESO)
1r Premi

Amistat

Jo tenia una amiga

que de petita em va enganyar.

em va dir que m’estimava

però això no era veritat.

Em va dir moltes mentides

fins que ja em vaig cansar.

Vaig fer una altra amiga

per oblidar-me del passat.

Quan va ser el meu aniversari

no em va felicitar,

em vaig posar molt trista

i vaig començar a plorar .

Al pas dels anys

es va disculpar.

jo li vaig respondre

que ja era massa tard.

Avui en dia encara me’n recordo d’ella,

dels bon moments que passàvem

i de les baralles que teniem.

Poesia en català

33

Mar Masachs Castellar (4t ESO)
1r Premi

Ulls clucs

Tots som víctimes dels altres,

ningú vetlla per ningú.

Milers de vides abatudes

escampades sobre el terra dur.

No veus el mal que causes?

No veus el que veig jo?

Gent pobra, sense cases,

morts de gana i amb por.

Les cadenes que ens lliguen

les has imposat sense argument.

Nens respiren dèbilment

sota muntanyes de ciment.

Per allà on passes, arrases

i no tens cap pietat.

Has matat a tantes masses...

només destil·les maldat.

Ets tu, la guerra, qui els ha dut aquest destí.

Però el que és més trist encara, és que ningú hi posa fi.

Poesia en català

34

Jan Real López (4t ESO)

2n Premi

Record dels estimats

La primavera s’ha presentat amb colors virolats

i ocells cantaires omplen el silenci de la ciutat

on la gent ja no surt i els carrers són desolats.

Mentre el cel de rosa i blau s’acoloria

i pels finestrals entrava la primera llum del dia,

la gent s’emmalatia i de melangia tot es cobria.

L’aparició d’un virus abans mai vist

és una amenaça pel nostre país

i l’hem de combatre romanent units.

La primavera s’ha presentat amb olors fragants,

somriures imaginats d’un temps somiat,

revolades d’ales de papallones de tons apagats.

Poesia en català

35

Denís Dosta Sarciat (1r BATX)
1r Premi

Poesia en català

Tot l’enyor de demà (collage)

36

Tina Solé Borda (1r BATX)
2n Premi

Poesia en català

Bèlgica (collage)

37

Max Burns Trujillo (1r ESO)
1r Premi

Narració en castellà

Los leones alados

Todo empieza la noche del 1 de noviembre de 1984. Estaba en el bosque recogiendo

leña. Empezó a llover, así que me encaminé hacia casa. Cuando llegué, me fijé en que

en el suelo había huellas de una bota. Me extrañé un poco.

- Hildaaa, Hildaaaaaa- llamé, pero no hubo respuesta.

Fue ese el momento en el que me preocupé. Busqué a mi hermana por todas las

habitaciones de la casa, y finalmente la encontré. Estaba en el suelo, con un cuchillo

en el estómago, y el suelo empapado de sangre. Mis piernas empezaron a temblar,

y acabaron cediendo. Arrodillado en el suelo, empecé a llorar. Lloré durante horas y

horas, y finalmente me levanté y grité. Mis ojos transmitían una emoción: rabia. Grité y

juré que me vengaría, que no quedaría satisfecho hasta que cada persona que hubiera

estado implicada en el asesinato de mi hermana muriera de una manera horrible.

Pasé los próximos años entrenando; aprendí a usar espadas, cuchillos y arcos. Cuando

no estaba aprendiendo investigaba, intentaba averiguar quién había asesinado a mi

hermana, y por qué lo había hecho. Solo tenía una pista, un dibujo de un gran león con

alas, que habían marcado con la sangre de mi hermana en la pared.

Pregunté a miles de personas, pero cuándo mencionaba el león con alas, la gente me

miraba con cara de terror y se alejaban rápidamente. Un día le pregunté a un viejo

borracho y me dijo que era una pandilla llamada Leones Alados. Se dedicaban a hacer

el trabajo sucio de otra gente a cambio de dinero. Les pagaban para robar, matar, y

secuestrar.

Pasé unos meses investigando los crímenes que ocurrían en la ciudad. Sólo había

encontrado tres con el símbolo del león, y siempre habían ocurrido de noche, así que,

empecé a pasar las noches encima de los tejados de la ciudad, atento a cualquier

sonido que indicara que había alguien cerca. Un día oí dos voces, e intenté averiguar

lo que decían:

38

- Qué nos toca hacer hoy? - Dijo la primera voz

- Ya te lo he dicho antes, no te enteras o qué? - Dijo la segunda

- Es que me he olvidado - Dijo la primera voz

Los empecé a seguir, saltando de tejado en tejado, hasta que llegaron a la panadería.

Uno de ellos cogió una botella de gasolina y empezó a derramar su contenido alrededor

del establecimiento. Decidí no intervenir, para que no me descubrieran.

Cuando consideraron que ya tenían bastante gasolina encendieron una cerilla y la

tiraron en dirección de la panadería. En un segundo, las llamas eruptaron, y los dos

Leones Alados dejaron su marca antes de salir corriendo. Les seguí por encima de

los tejados, pero tuve que bajar cuando se adentraron en el bosque. Al final llegaron

a un pequeño fuego con tiendas de campaña alrededor. Estaban todos hablando,

seguramente preguntándoles a sus compañeros si la operación había sido un éxito.

Conté unas siete personas en total. Pensé en un plan, pero tendría que ser ejecutado

la siguiente noche. Me alejé de la base de los Leones Alados y encontré una pequeña

cueva donde me estiré en el suelo, cerré los ojos, y feliz de que finalmente podría

vengar a mi hermana, me dormí.

Desperté contento, porque había dormido mucho, pero con un dolor inmenso en la

espalda, a causa de dormir en el suelo de una cueva. Pensé en mi simple plan para

eliminarlos. Cuando ellos durmieran les cosería las salidas de las cabañas, y entonces

les prendería fuego. Solo dejaría una cabaña sin incendiar; la del líder, porque tenía

unas cuantas preguntas para él. Aproveche el día para ir al pueblo y comprar materiales

que necesitaría; hilo, agujas, una cuerda, un poco de comida y unas cuantas cerillas.

Después pasé por casa a coger mi espada, dos cuchillos y un arco.

Volví a la base de los Leones y espere a que entraran en sus tiendas de campaña y se

durmieran. Empecé con mi plan; cosí todas las tiendas para que no se pudieran abrir

y les prendí fuego a cada una de ellas menos a la del líder. Mientras los otros gritaban

en agonía, me acerqué al jefe de la banda. Le clavé mis dos cuchillos en la mano y le

até los pies con la cuerda. Le dí un puñetazo en la cara y le interrogué:

- Quien te ordenó matar a Hilda Brickenden?

- Una pareja, llamados Alice Covington y Christian Covington- contestó medio gritando

y medio llorando.

Lo remate y pensé que Alice y Christian Covington serían mi próximo objetivo.

Narració en castellà

39

Leyre Bascuñana Torres (1r ESO)

2n Premi

Narració en castellà

El milagro de Shiva

El 14 de febrero de 2020, dia de San Valentín, me llevé una de las mayores sorpresas

de mi vida, y no, no fue el regalo de ningún novio. Era un día normal, como cualquier

otro hasta que a las siete de la tarde fui con mi madre a un veterinario en el centro del

pueblo de Matadepera. Allí conocí a una perrita super chiquitita, podías cogerla en la

palma de la mano, era como una bola de algodón, suave y esponjosa, pero con una

mirada triste y desorientada. La cogí en brazos y empecé a acariciarla: “Qué cosa más

bonita”.

Mi madre me explicó que Shiva había estado muy malita y necesitaba un hogar y

personas que la cuidasen, y me dijo que a partir de aquel momento yo sería su mamá.

En ese mismo instante yo me puse a llorar de emoción y a darle besos a mi perrita. No

dudé ni un instante en cogerla y llevármela a casa. Era mía y ya nadie me la iba a quitar.

Por cierto, me llamo Leyre y tengo 12 años. Estudio 1º de la ESO en el Instituto de

Matadepera. Soy una chica simpática, amable y social pero con mucho carácter y eso

me trae bastantes problemas. Llevaba más de dos años queriendo tener un perro

pero mi padre no quería. Quedó bastante triste después de morir Nuca, nuestra perra,

con casi 13 años. Era una perra maravillosa.

No sé qué día concretamente nació Shiva. Lo que sí sé es que su historia es muy triste.

Nació en Rumania, y tras un largo viaje llegó hasta Granada, seguramente de forma

ilegal. Desde esta ciudad de Andalucía llegó hasta Terrassa, pero Maribel que era la

destinataria del cachorro, no pudo hacerse cargo de ella porque su padre no quería

otro perro en casa e intentó venderlo. Pero, Shiva estaba muy malita, a punto de morir.

Enseguida la llevaron al veterinario. Tras el diagnóstico, le detectaron que sufría

parvovirus. A diferencia del coronavirus que es mortal en personas mayores, este virus

es mortal en cachorros de perros. Nuria, la veterinaria, una chica de unos 40 años a

quien le encantan los perros, trató por todos sus medios de recuperarla, pero era casi

40

imposible.

Tras una semana fatídica en la clínica, Shiva superó el parvovirus y le dieron el alta. Pero

Shiva no tenía donde ir, no tenía familia, nadie quería hacerse cargo de ella en aquellas

condiciones. Maribel no pudo venderla y convenció a Francis, mi padre, para que se

la quedara. Él no quería, pero Noemí, mi madre, lo convenció para regalármela para

San Valentín, sabían que era el mejor regalo que me podían hacer y no se equivocaron.

Shiva llegó a casa tímida, parada y muy débil. Tenía que tomar una medicación para

recuperarse, y poco a poco así fué. Pero pasados cuatro días su estado empeoró.

Nuria, la veterinaria, dijo que ya no se podía hacer nada más por ella y que habría

que sacrificarla. Tras un rato llorando desconsolada, no permití que hicieran eso.

Shiva volvió con nosotros a casa. Aquella noche dormí abrazada a ella en mi cama,

bueno eso de dormir es un decir, porque pasé toda la noche llorando. Mis lágrimas

caían desesperadamente sobre mi cachorrito, pero gracias a ellas y a mi cariño, por

la mañana Shiva se despertó con un brillo en los ojos y lamiéndome la mano. Le puse

una lata de paté de cachorros y empezó a comer lentamente. Desde ese día, gracias

a la medicación y a nuestros cuidados, se fue recuperando, hasta convertirse en una

perrita alegre, juguetona, simpática, pero sobretodo muy meona.

Pasaron las semanas y tras ser vacunada empezó a salir a la calle. El ruido de los

coches, las motos o el autobús la asustaban. Rápidamente se acostumbró a salir, pero

yo no podía sacarla porque estaba confinada. Gracias a ella, esos largos días sin clases,

sin salidas, sin ver a mis amigas, se hicieron mucho más divertidos. A mi me cambió la

vida y empecé a creer en los milagros.

Narració en castellà

41

Berta Sala Samarra (3r ESO)
1r Premi

Narració en castellà

Blue Poles

	 Cuando pinto lo hago con mi propia inspiración, desde mi perspectiva ¿Pero qué

verá la gente en mis cuadros? ¿Os habéis preguntado alguna vez cómo ve cada uno

el mundo? De cada experiencia sacamos algo. A veces nos pasan cosas buenas, otras

malas, pero de nosotros depende usarlas en nuestro favor o en nuestra contra. Soy

quien soy gracias a cómo he afrontado cada uno de mis obstáculos. El que más me

marcó fue unos treinta años atrás y es la inspiración para mi cuadro Blue Poles…

	 Tenía tan solo diez años cuando murió mi abuela, ese 25 de diciembre después

de la puesta de sol. Esa misma mañana nos habíamos tomado la foto de Navidad.

Éramos ocho: mis abuelos, mis padres, mis tres hermanos pequeños y yo. Estábamos

muy unidos, felices... Todo gracias a ella. Quizá tenía setenta y siete años, pero era la

mujer más fuerte, más digna y más capaz que nunca he conocido. Era mi referente.

Durante la comida navideña, mientras mi abuelo servía el pavo y mi padre recogía los

platos de la sopa, mi abuela se desmayó. Mi madre rápidamente llamó a urgencias.

La ambulancia tardó diez minutos, que parecieron horas, en llegar. Se llevaron a la

abuela y mi padre y el abuelo la acompañaron. Mi madre se quedó con mis hermanos

y conmigo. Un ambiente tenso ocupó el comedor durante otros diez largos minutos

hasta que uno de mis hermanos le preguntó a mi madre qué había pasado. Ella pensó

la respuesta demasiado tiempo. Eso me inquietó. Finalmente, respondió un simple “no

lo sé”, pero al ver la preocupación en mis ojos añadió el típico “todo va a salir bien”.

	 Apenas habían pasado veinte minutos cuando sonó el teléfono. Mamá se fue a

la cocina para contestar. Mantuvo una conversación inaudible con quien supuse que

era el hospital. Cuando volvió y le vi la cara, supe que algo iba mal, muy mal. Nos hizo

casi correr hacia el coche. Al llegar al hospital, sin haber bajado aún del coche, papá,

que estaba fuera, se cambió el sitio con mi madre. Yo supliqué que me dejaran bajar,

sabía lo que estaba pasando, quería despedirme. Tuve que insistir poco, ya que nadie

tenía ganas de discutir. Seguidamente, mi padre se llevó a mis hermanos a casa. Eran

demasiado pequeños para entenderlo. Entonces, mamá me explicó lo que pasaba. La

42

abuela tenía un cáncer y nadie se había dado cuenta antes. Me asusté, era pequeño

pero no era tonto. Un cáncer a los setenta y siete nunca acaba bien. Al entrar, vi al

abuelo sentado en la cama donde la abuela estaba, rodeada de máquinas y médicos.

Uno de ellos se acercó a mi madre y le dijo que era muy tarde, habían conseguido que

recuperara la conciencia después de su desmayo, pero le quedaban horas. Me quedé

en shock. Mi madre corrió hacia la abuela llorando y la abrazó. Le gritó a los médicos

suplicando que hicieran algo. No podían.

	 Cuando las cosas se calmaron y todo el personal abandonó la habitación, mis

ojos se humedecieron y me quemaba la cara. Me acerqué a la cama donde estaban

todos. Mi madre me cogió fuerte la mano y me besó. La abuela les pidió a ella y al abuelo

que nos dejaran solos. Se despidieron con un fuerte beso y abrazo y se dirigieron

fuera. En cuanto nos quedamos solos, ella me pidió que me estirara con ella. Todo

era demasiado, yo no lo podía soportar. Estaba mal, no lo podría superar nunca. Lo

vio en mis ojos y entonces empezó a hablar. Me dijo que era muy fuerte, que estaba

muy orgullosa de mí y estaba feliz de compartir sus últimos momentos a mi lado. Me

aseguró que ella estaría bien, que ya había vivido su vida de la mejor manera. Tenía

un marido que le había dado a la mejor hija del mundo, y una hija que le había dado

cuatro nietos geniales. Había logrado llevar alegría a la familia. Entonces, se calló y

me abrazó. Acercó su boca a mi oreja y me pidió algo. Me pidió que recordara para

siempre la foto de esa mañana, cuando todos estábamos felices y unidos. Éramos los

ocho envueltos de color y alegría. La abuela tenía miedo de que cuando se fuera nos

derrumbásemos, que lo que teníamos se fuese con ella.

	 Me hizo prometer que lucharía por la familia, porque si ella había aprendido algo

con aquello era que nunca sabes si habrá un mañana. Todo lo que tenemos es el ahora

y no vale la pena malgastarlo torturándonos y culpándonos por algo que ya no tiene

solución. No podemos cambiar el pasado y tampoco ver el futuro, y aunque no nos

lo parezca, esto está bien. Nos muestra que la vida no es perfecta. Cuando pasa algo

malo es humano que estemos mal unos días, pero tenemos que aprender a recordar

lo que duele positivamente, así le daremos más sentido a la vida. Todo pasa por algo.

Porque a pesar de los cambios, tenemos que ser capaces de recordar las cosas como

yo recuerdo a mi abuela aquella mañana, como en mi cuadro de Blue Poles, como la

foto de Navidad.

Narració en castellà

43

Carla Viñas Nieto (3r ESO)

2n Premi

Narració en castellà

La montaña
 	 Un día, alguien me dijo algo que creo que el cuadro Vista de arco de Alberto

Durero refleja muy bien: “La vida es como una montaña”, me dijeron.

 	 La vida es como una montaña, tiene subidas y bajadas, lugares llenos de flores,

vida y color y otros desiertos, secos e insípidos… Todos empezamos el sendero con

nuestra familia al lado; a medida que avanzamos, nos cruzamos con el camino de otra

gente y en algunos casos la familia elige otro diferente al nuestro (aunque siempre

paralelo). De esa gente, tú eliges con quién te quedas (quiénes quieres que sean tus

compañeros de vida o, dicho de otra forma, tus amigos) y de quiénes te alejas. Algunos

te van a llevar por el buen camino, un camino lleno de vida y felicidad; otros van a

hacer que te pierdas, que pierdas el rumbo, y consecuentemente, el sentido de tu

vida. Alguien va a coger un camino diferente al tuyo y aunque te duela, vas a tener que

aceptarlo, pues, cada uno tiene sus metas. Gente que va a prometerte no dejarte caer,

te va a terminar empujando, y hay gente que te va a decir “lo siento” con la misma voz

que te dijo “yo nunca te haría eso”. Siempre va a haber alguien que va a tirarte piedras

en el camino para que te sea más difícil avanzar, y a lo mejor, en algún momento de tu

vida, vas a tener un precipicio al lado que puede acabar con tu excursión, voluntaria o

involuntariamente (una enfermedad, un accidente o un suicidio). Siempre vas a tener

mil y una excusas para parar y solo una razón para seguir adelante, pero la vida es

como montar en bici, para mantener el equilibrio hay que seguir pedaleando.

	 Cuanta más oscuridad hay, más brillan las estrellas. Las estrellas... esa gente

que te va a ayudar a encontrar la luz al final del túnel, que te va a abrazar cuando te

sientas solo o que te va a intentar animar en todo momento. Esa gente que va a bailar

contigo una última canción aunque no haya música y aunque no sepa bailar. Esa gente

que hará tu carcajada más sonora, tu sonrisa más sincera, tu camino más llano, las

flores más bonitas y el canto de los pájaros más fuerte. Deberás aprender a cuidar y

a valorar a tus estrellas, pues se pueden convertir en fugaces y alguien más las puede

pedir como deseo. Valora a quien te ama, no a quien tu amas; para los primeros,

siempre vas a ser una prioridad y te van a dedicar treinta minutos aunque solo tengan

44

cinco, los segundos, solo te van a querer cuando quieran y te van a tratar como opción.

	 Esta montaña llamada vida tiene baches y momentos donde solo querrás

desaparecer, pero debes seguir adelante. Piensa que después de estos, vienen los

mejores momentos, esos donde las noches se vuelven mañanas, los amigos familia y

los sueños realidad.

	 Todo el mundo lleva una mochila en la espalda, cada uno lleva la suya donde

carga y guarda sus buenos y malos momentos, sus experiencias, sus miedos, sus

sueños y sus mejores y peores recuerdos. En un bolsillo de esta mochila también llevas

una parte de cada persona con la que te has cruzado en algún momento de tu vida,

da igual si estos te han provocado tormentas, se han alejado cuando se acercaba una

o te han ayudado a encontrar la luz para salir de estas. Quieras o no, tienes un trocito

de ellos en un bolsillo de tu mochila.

	 Esta mochila hay gente que la lleva llena, muy llena, y gente que la lleva vacía o

medio vacía. A la mitad del camino, alguien que la lleve llena te va a pedir que cargues

la suya, te dirá que no puede más, que le pesa demasiado y le duele la espalda. Nunca

vas a poder cargar la mochila de nadie, por mucho que te duela. Nunca podrás quitarle

las piedras que lleva dentro, por mucho que le pesen. Lo que sí que puedes hacer es

guiarle. Puedes darle la mano e intentar arrastrarlo unos metros o, si aguantas, unos

kilómetros. Puedes darle una botella de agua para que se hidrate y un poco de comida

para que recupere fuerzas, pero nunca podrás cargar su mochila ni para lo bueno ni

para lo malo.

	 Cada uno va a tardar su tiempo en llegar a la cima. Algunos tendrán el camino

más largo, otros más corto. Puedes llegar a la cima con veinte años siendo viejo, o

puedes alcanzarla con noventa siendo joven aún. No hace falta correr para llegar a

tiempo. Y es que el tiempo no entiende de aprendizaje ni de experiencias vividas.

	 Nunca pares de andar, aunque vayas descalzo. Sonríe, aunque no tengas

motivos y ayuda a los demás, aunque no recibas aplausos.

	 Pues, como vemos en el cuadro “Vista de Arco” pintado por el artista alemán

Alberto Durero en 1495, merece la pena subir la montaña pese a las piedras, las frías

noches y las eternas tormentas, para poder disfrutar de las vistas. Sea cual sea tu

camino, tardes lo que tardes en subir la montaña, piensa siempre que la cima va a

merecer el esfuerzo, y es que cuanto más duro sea el reto (el camino, la vida), mayor

será la satisfacción de haberlo conseguido.

Narració en castellà

45

Laia Ristol Buxeras (4t ESO)
1r Premi

Una enredadera...

Una enredadera que sujetaba mi corazón, lo preservaba y resguardaba como

el más preciado de los tesoros. El latido alimentaba a la fiel planta, la cual no

requería de luz, ni tan siquiera de agua. Se nutría a través de las emociones

y sentimientos que corrían entre mi organismo. El convólvulo crecía ante los

buenos momentos y los fuertes sentimientos que a la vez sustentaban a mi

ser.

Al contrario sucedía con cada cristalina lágrima derramada.

La tristeza, el dolor y la parte más oscura de las emociones dañaban la

enredadera, la rompían en pequeños pedazos. Las hojas volaban como si del

ardiente otoño se tratase, corrían al son del insonoro viento, que las movía y

las alejaba cada vez más de su procedencia.

A través de la llegada de un otoño perpetuo se escondía otro corazón roto.

Narració en castellà

46

Mariona Ulldemolins Mañé (3r ESO)

1r Premi

Poesia en castellà

Lo que queda entre tus manos

Tesoros de piratas,

secretos de sirenas,

y nuestros recuerdos,

guardados en el mar.

Las olas del mar suben y bajan,

dejando una estela a su pasar,

así como la huella en el camino

de la gente que viene y va.

Cuando sabes la dirección,

te gira el viento de cara.

Y cuando no,

tu mirada deja cegada.

Y a todas mis preguntas,

cada ola con su espuma

me trae entre sus manos,

respuestas a mis dudas

Tesoros de piratas,

secretos de sirenas,

y nuestros recuerdos,

guardados en el mar.

47

Poesia en castellà

Mar adentro,

cada ola de allí procede,

mar adentro,

cada secreto con su fin aparece.

El ancla, rodeada de anhelos,

al velero no permite zarpar

pero con la fuerza de sus sueños

nada ni nadie le puede parar.

Cuando a la cresta crees haber llegado,

con tus sueños deseas volar,

y tus manos el cielo tocar,

en un mar eternamente anhelado.

Tesoros de piratas,

secretos de sirenas,

y nuestros recuerdos,

guardados en el mar.

El volcán sigiloso en tus recuerdos

tus pasos intenta abrasar

pero escondidos bajo el magma,

algún día de otoño saldrán.

Si en tu pensamiento no le dejas vivir

ninguna posibilidad tendrá,

y nunca podrá descubrir

Lo que queda entre tus manos,

Tesoros de piratas,

secretos de sirenas,

y nuestros recuerdos,

 guardados en el mar.

48

Mireia Monge Esteve (3r ESO)

2n Premi

La primavera

El pájaro ya entona su cantinela

balanceándose en la brisa templada

de nuevo la luz lo alumbra mientras vuela

alejándose de su antigua morada

De verde se viste la hermosa arboleda

sombría descansa la espesa llanura

el viento acaricia la fría vereda

que es agradable su belleza y su frescura

El ardor ya ha hecho su primera llamada

a aquellos que la esperaban con anhelo

con vigor renace el pequeño riachuelo

que alegre acompaña a su tierra amada

Ya brota el corazón de la Primavera

la magia y la riqueza de su color

sale de su cueva la bonita flor

por fin llega la esperada Primavera.

Poesia en castellà

49

Núria Guàrdia Suau (4t ESO)
1r Premi

The day after confinement

It has been almost a month since we started the confinement and I’m tired...I’m

so tired of this routine and I just watch Netflix all the time. The only thing that

helps me in this tough moment is the hope. I’m hopeful for the future and I

want to do lots of things when this is over.

I believe that I’m not the only one who will appreciate much more the good

moments with friends, just seeing and hugging my grandparents or walking

through the street. Now that we are living this tough moment we have to

wake up, wake up and start living. Not living like we did before, living with all

our soul. After the confinement I will visit all my family and friends and go

to the beach and the mountain. I will dance, run, laugh, shout and enjoy this

beautiful world where we live.

Is the world going to be the same after coronavirus? I don’t really know but

I will just try to have back all the experiences that I lost and be free. I don’t

need too much, I just need some good people by my side and a whole world

to explore.

Things will be different after this experience, but maybe we needed it to start

living and appreciating the good moments and the good people.

Narrativa en anglès

50

Jemima Infiesta Serrano (4t ESO)

2n Premi

The day after confinement

Today is the day fifteenth day that I’m locked at home. By the moment I’m

doing well. I am not crazy, yet. If I hadn’t been confined, I would have gone to

the final trip of the school to Cantabria. I was so excited about going. I hope

that when the confinement ends, we could go to Cantabria, I’ll love that. If I

hadn’t been locked down, I would have gone to my dance classes too. I love

dancing and I like so much attending lessons. Luckily I can dance at home.

Even so, I miss so much doing sport, I need to move my body.

The day after confinement, the first thing I would do is to hug and kiss all my

friends so hardly. I miss them so much and I need their love. Also, I wouldn’t

return home for 2 weeks. When all this finishes, I would spend all the day on

the street. If I were the school director, I would do all the rest of the classes

outdoors.

The next day after confinement I will surely meet my friends and have a lot

of time with them. If this is over in two weeks, I will go running every day to

move my body. Also, if this is over soon, I will visit my grandparents almost all

the days of the week and enjoy to the fullest the time that I have with them.

All this time of confinement I’ve been thinking about and I will appreciate so

much all things of my the life. I will value more going to the school, I will value

more the time with friends and relatives. I hope this ends soon.

Narrativa en anglès

51

Mireia Monge Esteve (3r ESO)
1r Premi

Poesia en francès

Haiku
La maison et les sentiments

52

Far Comasolivas Caravaca (3r ESO)
2n Premi

Poesia en francès

Haiku
La maison et les sentiments

53

Mireia Fernández Redon (4t ESO)
1r Premi

Larme qui tombe

rend moi triste

une fleur est née

J'ai peur,

 j'ai peur que tout se fini,

j'ai peur de ne plus pouvoir sortir

Poesia en francès

Haiku
En temps de confinament

54

Poesia en francès

Tu me manques tellement

que quand je ferme les yeux

Je ne vois que toi

Je suis fatigué d'être enfermé

fatigué de ne pas faire ce que j'aime

bref être confiné

55

Joan Lletí Fabregó (4t ESO)

2n Premi

Poesia en francès

Haiku
 En temps de confinament

56

Chloe Benazet Casadevall (1r ESO)
1r Premi

Dibuix

57

Melinda Rodríguez Arana (1r ESO)
2n Premi

Dibuix

58

Rafael Ros Clotet (2n ESO)
1r Premi

Dibuix

59

Dibuix

60

Lara Garcia Cascon (3r ESO)
1r Premi

Dibuix

61

Mariona Morte Baldà (4t ESO)
1r Premi

Dibuix

62

Laia Casademunt Rodríguez (4t ESO)
2n Premi

Dibuix

63

Raül Garcia Gomis (1r ESO)
1r Premi

Fotografia matemàtica

La simetria perfecta

64

Aina Julià Gibert (1r ESO)
2n Premi

Fotografia matemàtica

Cercle i circumferències naturals

65

Carlota Bernal Fernández (1r ESO)
2n Premi

Fotografia matemàtica

Traçant circumferències per menjar

66

Mariona Mora Ortiz (2n ESO)
1r Premi

Fotografia matemàtica

 Superfície d’un arc

67

Jan Garcia Jaén (2n ESO)

2n Premi

Fotografia matemàtica

 Línies descontrolades

68

Alba Mortés Mclellan (2n ESO)
2n Premi

Fotografia matemàtica

La reflexió

69

Guillem Canyameres Badia (3r ESO)
1r Premi

Fotografia matemàtica

 Sinus te teules

70

Toni Borrull Monrós (3r ESO)
2n Premi

Fotografia matemàtica

1/2 cub

71

Jemima Infiesta Serrano (4t ESO)

1r Premi

Fotografia matemàtica

 Cap endins o cap enfora?

72

Laura Figueras Bueno (4t ESO)
2n Premi

Fotografia matemàtica

Vectors oposats

73

Clara Torrent Nicolau (1r BATX)
1r Premi

Fotografia matemàtica

“ ⁴⁄3πr³”

74

Claudia Garrido Tribaldos (1r BATX)

2n Premi

Fotografia matemàtica

 Teulada

XVIII JOCS FLORALS

SANT JORDI 2020
Institut Matadepera

18è Premi de narrativa, poesia, dibuix i fotografia

Organitza

