
 1

 2

CRONICAIRAT

- Editorial

- L’alumnat de batxillerat

- Excursió a Montserrat

- La castanyada

- Gust i Passió per investigar

ESTIL XXI

- Moda i tendències 2010

CALI2COPI

- Entrevistes a l’alumnat nou

OBRE’T D’ORELLES

- Entrevista a NiNg1

- Ens visita un trobador

REMENANT LLETRES

- Joan Maragall; un elogi al poeta de

la vida

- Des del meu cel

l--

PARLANT AMB:

- L’Agustina

NO+PROFES

- Sopa de lletres

- Frases cèlebres

DIGUES LA TEVA

- Què fem a l’hora del pati

- Intercanvi amb holandesos

- Campus Ítaca

Coordinació Revista:
Mònica Soler

- Nabila Belganou
- Núria Borrell
- Ignasi Expòsito
- María González
- David Gutiérrez
- Andrea León
- Miguel Molina
- Rodrigo Montañés
- Sara Muñiz
- Marta Negre
- Enya Oller
- Pol Pacheco
- Daya Palma
- Sole Pérez
- Lydia Rey
- Marta Rodríguez
- Sonia Sánchez
- Karen Serrano

Coordinació Fotografia :
Magda Canals

- Oriol Pardo

- Pol Mateo

- Manel Àlex Garcia

- Carlos del Pino

- Maria Moya

- Mireia López

- Alba Muñoz

- Dana Alarcón

- Marta Felez

- Ana Belmonte

 3

 4

El dijous 11 de novembre es
presentà a Sant Feliu de Llobregat
la col·lecció “Coneix...”, dirigida per
la professora del nostre centre
Joana LLordella. A més, un dels
números, concretament el núm. 1,
compta també com a autora dels
materials didàctics, a la professora
de Ciències Socials del nostre
centre, Carme Solsona.

La col·lecció dels llibres amb els
materials didàctics “Coneix...” és
una iniciativa del Centre d’Estudis
Comarcals del Baix Llobregat, que
té un precedent en el treball que es
realitzà amb el projecte Descobrim
el Baix Llobregat, que arribà a
treure quatre números.

Amb la publicació del primer volum,
el qual està dedicat a la Guerra del
Francès, s’inicià un projecte on
tindran cabuda tots aquells temes
relacionats amb la comarca, amb
un objectiu central, facilitar un
material al professorat i a l’alumnat
que els ajudi a treballar el
coneixement i la comprensió de
l’entorn més pròxim, la comarca.

La col·lecció Coneix... combina el
tasca de l’especialista, de
l’investigador o investigadora –en
aquests exemplars, la Conxita
Solans, El Ferran Climent i El
Josep Maria Mata i Perelló–, i el de
l’expert o experta en educació, com
és en aquest cas, els de les
professores Carme Solsona i
Yolanda Eito. Els materials
didàctics estan concatenats amb el
material del treball monogràfic.

D’aquesta manera es pot utilitzar el
material, tant per a incrementar i
difondre el coneixement del
patrimoni de la comarca, com per a
treballar-lo a classe amb l’alumnat.

Aprofitant la commemoració
històrica del Bicentenari de la
Guerra del Francès, el CECBLL
pensà que aquest era un tema
interessant per apropar el
professorat i l’alumnat al
coneixement de la nostra història, ja
que permetia fer un treball que
inclogués la majoria de poblacions
de la nostra comarca i que, a més,
interessés als nois i noies.

També aprofitant el treball que el
CECBLL està realitzant amb un
grup d’experts en geologia, es
pensà que seria interessant la
confecció del volum “ Coneix... la
Geologia des del Baix Llobregat”.

En aquest moment ja s’està
treballant en el tercer volum, amb un
tema sobre la variació lingüística de
la comarca, i s’ha iniciat el quart, un
volum sobre la gastronomia i les
festes al Baix Llobregat.
Felicitacions als autors i autores.

 5

L’ALUMNAT DE LITERATURA
CATALANA DE SEGON DE
BATXILLERAT i EL MENJAR
ARMENI

Els nois i les noies de 2n de
batxillerat que realitzen la matèria
de Literatura catalana han realitzat
un treball aprofundit sobre l’obra de
maria Àngels Anglada, “El quadern
d’Aram”.

 La novel·la, publicada l’any 1997,
explica, a través de les veus
d’Aram, el noi protagonista, i de la
seva mare Maryk conservades en
un quadern, la deportació i
l’assassinat de milers d’armenis de
Turquia, des de la Mar Negra a
Cilícia. Els fets van tenir lloc al país
caucàsic des de finals del segle XIX
fins a l’any 1919, però sobretot entre
1915 i 1916. A causa d’una malaltia
d’Aram i una prometença que fa la
seva mare de pelegrinar fins al
monestir de Narek, si el noi es cura,
Aram i la seva mare escapen de la
mort, que arriba sense pietat, quan
el govern turc decideix eliminar el
poble armeni.

La novel·la explica el recorregut vital
de mare i fill, amb la pena al seu
dedins, un viatge iniciàtic que fa que
Aram perdi de cop la pell de nen. Un
periple per la mar Mediterrània,
comparable al que va fer Ulisses, al
que va fer Enees, al que han fet
milers d’homes de tots els temps
que han d’escapar dels seus països
d’origen i cercar terres més
hospitalàries; recordem l’èxode dels
jueus, i les pasteres plenes que
arriben a les costes d’Andalusia o
Canàries, encara avui.

Aprofitant la lectura del llibre,
l’alumnat ha fet petites recerques
sobre el poble armeni, la seva
història, la llengua i molts altres
aspectes; a més, com heu pogut
veure a la petita exposició del racó
de lectura de la primera planta,
també treballaren la seva
gastronomia, que encara que era
força limitada a la lectura, per raons
evidents, els permeté aprendre a
fer-ne algunes receptes tradicionals.

Potser una de les receptes que més
els agradà de preparar, i menjar, fou
el Khachapuri, una mena de pasta
de full amb formatge i el matsun
(una mena d’amanida de iogurt). El
més complicat, però molt agraït, fou
el pa. Un pa que els acompanya
durant l’èxode pel desert i en molts
casos els salvà de la mort.

6

FES UN PAS ENDAVANT i
PARTICIPA-HI. T’ESPEREM!

Un curs més hem començat
l’activitat “Gust i passió per
investigar”. En aquesta 6a edició hi
ha un considerable nombre
d’alumnes de 1r, 2n i 3r d’ESO que
han engegat projectes d’investigació

a més a més de l’alumnat de 4t i 2n
de batxillerat. Animem a tots i totes
a participar ja que volem celebrar
els 10 anys de la nostra la
participació en l’Exporecerca Jove.

Premi Cirit per a Ana Peña Díaz
La Comissió Executiva d’Ajuts de
Recerca ha resolt la convocatòria
dels Premis Recerca Jove, els
nous premis CIRIT per fomentar
l’esperit científic. Dels 71 premis
concedits a treballs de recerca, un
és a una alumna del INS El Cairat:
Ana Peña Díaz, pel seu treball
“Pèrdua d’intensitat acústica
d’algunes sales d’Esparreguera”,
tutoritzat per Josep M. Closa. El
lliurament de premis és el dia 18
de desembre de 2010. L’Anna va
participar el curs passat amb aquest
treball en el Fòrum de TR de
Martorell. La Comissió Executiva
d’Ajuts de Recerca ha resolt la
convocatòria dels Premis Recerca
Jove, els nous premis CIRIT per
fomentar l’esperit científic. Dels 71
premis concedits a treballs de

recerca, un és a una alumna del
INS El Cairat: Ana Peña Díaz, pel
seu treball “Pèrdua d’intensitat
acústica d’algunes sales
d’Esparreguera”, tutoritzat per Josep
M. Closa. El lliurament de premis és
el dia 18 de desembre de 2010.
L’Anna va participar el curs passat
amb aquest treball en el Fòrum de
TR de Martorell.

http://www10.gencat.net/agaur_web/AppJava/a_beca.jsp?categoria=altres&id_beca=15861
http://www10.gencat.net/agaur_web/AppJava/a_beca.jsp?categoria=altres&id_beca=15861
http://www10.gencat.net/agaur_web/AppJava/a_beca.jsp?categoria=altres&id_beca=15861

7

TU POTS ESCOLLIR COM VOLS
QUE T’ESTIMIN

Dos alumnes de l’institut El Cairat
han estat guardonats en el Concurs
per l’eradicació de la violència
masclista

El caràcter social i estructural en
què es basa l’anomenada violència
de gènere, comporta que s’hagi de
treballar per a la seva eliminació
també des de l’institut; és per això
que enguany, des de Ràdio
Escairats, des de la revista Fes-te-la
teva i des del Departament de
Llengua i literatura catalana hem
treballat per aconseguir eradicar la
violència contra les dones.
Dins de les activitats programades, i
per commemorar el dia internacional
per a la no violència contra les
dones, tots els nois i noies del
nostre centre han realitzat un escrit
que servís com a reflexió sobre
aquest tema.
Dos d’aquests escrits han estat
guardonats en el Concurs per
l’eradicació de la violència masclista
convocat per la Plataforma Unitària
contra les Violències de Gènere i el
Departament de Cultura i Mitjans de
Comunicació; concurs creat amb la
finalitat de promoure les relacions
igualitàries i no masclistes.

Aquest certamen pretén
sensibilitzar tota la joventut i
fomentar la seva capacitat
creativa, per tal de convertir-los,
no només en receptors, sinó
també en portaveus.
L’acte de lliurament de premis fou
el divendres, 19 de novembre a la
La Sala de l'Espai Francesca
Bonnemaison. L’Oriol Gonzàlez
Motlló , de 1r de batxillerat,
obtingué el primer premi amb
l’escrit "Maltractament encobert", i
l’obra "Tant de bo fos un
malson...", de l'Elena Fernandez
Cabrera, de 2n de batxillerat, va ser
guardonada amb el segon premi
literari de la categoria de 16 a 19
anys. L’Oriol va rebre com a premi
un ordinador portàtil, i l’Helena
una magnífica càmera fotogràfica.
A l’acte de lliurament de premis hi
assistiren les professores de
l’alumnat guardonat, Joana
Llordella i Sagrari Fernàndez,
acompanyades de la família
d’aquests. Fou un acte força emotiu
en el qual gaudiren de la música i
dansa realitzada pels joves de
diversos instituts.

http://www.violenciadegenere.org/pcvg/index.php
http://www.violenciadegenere.org/pcvg/index.php

8

 La Castanyada

Una tradició amb arrels molt
profundes a la nostra nació

a castanyada és una tradició
que es remunta a temps molt
remots dins de la nostra
cultura. Se celebra per

tradició el dia de Tots Sants, en el
qual les castanyeres s’apleguen a
les places i carrers per a tal de
vendre les castanyes torrades del
Montseny. També se solen prendre
moniatos (unes hortalisses) i
panellets (pastissets amb fruits secs
o altres condiments), a més del
moscatell, un vi molt dolç.
El seu origen
és una
tradició
cristiana
celebrada a
la vigília del
dia de Tot
Sants, en la
qual els
campaners
havien de
passar tota la
nit fent sonar
els pesats
instruments
metàl·lics per
a mantenir a ratlla els mals esperits.
Com és ben fàcil d’imaginar,
aquesta àrdua tasca era molt
extenuant per als fidels que la
desenvolupaven, així que tota la
família, per solidaritat, cuinava
aquests plats per tal que els
donessin les energies necessàries
amb la finalitat d’aguantar tota la nit
espantant les males presències i
mantenir els bons esperits, els dels
difunts i els Sants, presents en una
diada tan assenyalada.

En els últims temps, i com és
inevitable en aquesta a l’actualitat,
on les noves tecnologies posen a
l’a-bast cultura de tot el món,
aquesta celebració ha tendit a unir-
se amb la celebrada pels saxons,
coneguda com a “Halloween”
procedent de “Hollow’s evening”
o”Hollow’s eve”, que en la seva
traducció té un significat molt
semblant a la celebració que
realitzem a les nostres terres. Amb
això, molta mainada tendeix a

celebrar el
Halloween, ja
que és
visualment més
atractiva que la

castanyada,
però en moltes

llars,
institucions i

escoles
catalanes se

segueix
celebrant sense

interrupció
aquesta

celebració,
encara que manqui del sentit que
tenia abans.

Adrià González, 1r de Batx. A

L

Imatge típica d’una castanyera a la seva botiga a

la plaça o carrer

9

EXCURSIÓ A MONTSERRAT
El dia 18 d’octubre els grups de 1r A i B
d’ESO vam anar a Montserrat. Ens vam
trobar a les 8 del matí l’aparcament de
darrera de l’Institut, tots estàvem molt
il·lusionats perquè era la nostra primera
sortida de l’institut. Feia molt fred però es
veia que el dia seria molt clar. L’autocar
ens va portar fins al poble de Collbató i allà
vam començar a caminar. Pujaríem pel
camí vell o de les Bateries. Just quan
començà el camí el Jaume Soldevila (el
nostre professor d’educació física) ens va
explicar per què es deia així i ens va donar
unes quantes normes a seguir. Ens
acompanyaven també l’Eva Maillo (tutora
de 1r B) i l’Anna Feixas (tutora de 1r A). A
mitja pujada vam parar a esmorzar. Era un
lloc molt bonic, una mica més amunt d’una
gran taca blanca que abans hi havia
pintada a la paret de pedra i que alguna
persona havia convertit en la bandera de
Catalunya. Ara aquesta senyera està
ratllada. El paisatge era molt bonic i podíem
veure Esparreguera, Collbató, El Bruc, Can
Rial... Vam poder gaudir del paisatge però
ja estàvem cansats i només acabàvem de
començar. Ens esperàven algunes
caigudes, rialles i també molt cansament!

Vam continuar el camí però el Jaume (el
professor) es va saltar el trencall que
havíem d’agafar i va continuar pel camí de
les bateries. Així és que vam fer el camí a
l’inrevés de com l’havíem de fer.
En una de les parades per a reagrupar-nos,
com que el dia era tan clar, vam veure el
mar, un vaixell (només era un petit punt
sobre l’aigua), la desembocadura del riu
Llobregat i la Torre de Collserola. Pel camí
vam menjar unes fruites de color vermell
que per a mi eren molt bones. Eren
cireretes d’arboç (en castellà la planta es
diu madroño).

Vam continuar pujant i pujant fins arribar a
la zona del Funicular de St Joan on hi ha
un petit museu que se’n diu “Aula de
Natura”. Hi vam entrar però la visita va ser
molt curta. Hi vam poder veure coses
inetressants. Hi havía llegendes de
Montserrat, els noms de les formes de

Montserrat: la Mòmia, la Trompa de
l’elefant, la Prenyada, etc Explicacions
sobre els animals i les plantes de
Montserrat i altres coses.

Després vam continuar pujant per unes
escales molt estretes que semblava que no
s’acabàven mai, fins que vam arribar sobre
l’ermita de St Onofre i St. Joan on ens van
parar a dinar. Abans de marxar d’aquí, ens
vam trobar un noi xinés que ens va fer una
fotografia i ens va dir que la penjaria al
Facebook.
Van començar la baixada i el camí es va fer
més complicat, era estret i passavem per
llocs on la roca era nua i relliscàvem molt.
Alguns queien perquè les pedres
relliscàven, uns altres perquè no miràven
per on anàven, d’altres s’espantaven...
Finalment vam arribar a Collbató. Estàvem
molt cansats, ens feien mal els peus i les
cames i ens tremolaven! Quan vam veure
la font de la plaça de Collbató tots vam
anar a fer cua corrents per poder omplir les
cantimplores i va arribar l’autocar, ens van
alegrar que arribés, teníem ganes de seure!
Ens ho vam passar bé. L’excursió va ser
una mica dura però vam riure i ens ho vam
passar bé!

Basat en la redacció de Noemí Serrano i
amb moltes aportacions de diversos

companys de classe.

SORTIDA AL TNC
El passats dies 1, 3 i 9 de desembre, els
alumnes de primer, segon i tercer d’ESO
de l’Institut El Cairat vam anar a veure una
obra de teatre molt original al Teatre
Nacional de Catalunya anomenada SGAG
de la companyia Vol-Ras.
Aquesta obra parlava de l’aigua , de la seva
importància com a element essencial i
imprescindible per a la vida i les activitats
humanes. Explicava, també, com utilitzem
l’aigua per al nostre oci, la diversió, la
gastronomia i la cultura.
Aquesta obra ens ha demostrat, una
vegada més, que les coses més properes i
quotidianes són les que més ens fan riure,
per això vam sortir tots contents i satisfets
del teatre després de veure l’obra.

Ariadna Torrado 1r B

10

MODA I TENDÈNCIES
2010/2011

Durant aquest estiu, s’han estat
portant els vestits, samarretes,
mitges i faldilles amb estampats
florejats de tota mena de colors, i
depenent del color de l’estampat,
amb sabates, sandàlies romanes o
botins negres o marrons.
S’està portant molt l’estil de mariner;
samarretes i vestits a ratlles,
jaquetes marineres amb botons;
també es conjunten molt bé amb les
sabates Oxford.

Els pantalons i faldilles altes, per
sobre de la cintura, es porten molt,
normalment acompanyades d’un
cinturó marró. Les samarretes
acostumen a ser llises, o de ratlles,
depenent del pantaló o faldilla,
estampat o no.

SABATES
Les sabates Oxford es portaven fa
anys i ara s’han tornat a posar de
moda, tota mena de roba i sabates
“antigues” s’estan tornant a portar.
No són unes sabates que agradin a
tothom, és un gust bastant especial.
El que porta la gent normalment per
arreglar més són botes o botins.

COMPLEMENTS
Els cinturons son un complement
que cada cop es posa tant en el
pantaló, com en les faldilles,
camises... Es porta tant per
comoditat com per estilitzar.

Les bosses es porten molt grans, i
bastant petites, normalment
marrons o colors foscos.

MODA CASUAL
La moda senzilla, per cada dia, són
texans apretats o leggings, i
samarretes bàsiques, o amb algun
estampat. Es pot conjuntar amb tota
mena de sabates, botes o vambes.

11

L’ALUMNAT NOU A L’INSTITUT

Hem decidit fer una sèrie
d’entrevistes a l’alumnat nou que ha
vingut a l’INS El Cairat.

Alain Soto Ros / 1r A

1.Com és que
vas voler o
haver de venir
a aquest
poble?
Perquè el meu
pare tenia la
casa i el treball
aquí (ACE).
Vivia a Martorell

i actualment visc a la urbanització
de Can Rial.

2. Et sents ben acollit/da?
Sí, en general sí, tant pels
companys com pel professorat.

3. Per què vas decidir venir a
aquest institut?
Perquè m’agradava més aquest, i a
part me n’havien parlat molt bé.

4. Has fet amistats?
Sí, tant amb nens com amb nenes.

5. El fet de venir a viure aquí té a
veure amb el teu futur?
Sí, el meu pare treballa a ACE i jo
vull continuar amb el treball, entre
d’altres coses.

6. Explica’ns la diferència entre la
teva antiga escola i el Cairat.

L’any passat quan vaig arribar,
anava al Pau Vila, i ara hi ha molta
diferència de l’institut a l’escola.
Aquí hi ha moltíssima més gent i els
estudis són molt més complicats.

7. Quins plans de futur (treball,
batxillerat, cicles formatius..) tens
pensats?
Vull estudiar tecnologia.

8. Penses quedar-te a viure a
aquest poble o tens alguna raó
per la qual hagis de marxar
d’aquí?
No tinc cap raó per la qual hagi de
marxar d’aquí; m’agrada aquest
poble.
9. Tens complicacions amb
l’idioma que es parla a l’institut?
Amb el castellà no tinc cap
problema “ni oral, ni escrit”, en canvi
amb el català tinc més problemes.
El meu pare em fa repàs de
matemàtiques, ètica, català,...

10. Tens algun germà o familiar
més al centre?
Al centre no, però tinc dos germans:
un que té una setmana i l’altre
catorze mesos.

12

Evelyn da Silva Amaral 5è A
1. Com és que vas voler o haver
de venir a aquest poble?
Perquè la meva mare hi viu i hi
treballa.
2. Et sents ben acollit/da?
Si, però no parlo amb tothom
perquè encara tinc problemes amb
l’idioma.
3. Per què vas decidir venir a
aquest institut?
Perquè està més a prop de casa
meva i m’han parlat bé de la
educació d’aquest centre. Me’l va
recomanar la meva doctora.
4. Has fet amistats?
Sí, he fet més amigues que amics,
ja que amb els nois encara no m’hi
relaciono gaire.
5. El fet de viure aquí té a veure
amb el teu futur?
Sí, perquè en aquest país
l’educació és millor que a Brasil.
6. Explica’ns la diferència entre
el teu antic institut i el Cairat.
L’educació és millor aquí, a Brasil
hi ha més assignatures, però
menys complicades.
7. Quins plans de futur (treball,
batxillerat, cicles formatius..)
tens pensats?
Tinc pensat estudiar Medicina,
encara que no sé per quina
especialitat anar-me’n.

8. Penses quedar-te a viure a
aquest poble o tens alguna raó
per la qual hagis de marxar
d’aquí?
M’agradaria quedar-me aquí per
acabar els meus estudis i poder
tenir un bon treball.
9. Tens complicacions amb
l’idioma que es parla a l’institut?
Sí, la veritat és que el català em
costa una miqueta. Al meu antic
institut vaig fer crèdits variables de
castellà però m’esforço a parlar-lo ja
que és un idioma que m’agrada
molt.
10. Tens algun germà o familiar al
centre?
Sí. La meva germana Ellen, de
quinze anys.

Ellen Kelly Da Silva Amaral 4tC
1. Com és que vas voler o haver
de venir a aquest poble?
Perquè aquí va venir a viure la
meva mare
2. Et sents ben acollit/da?
Sí.
3. Per què vas decidir venir a
aquest institut?
Perquè aquest està més a prop de
casa meva.
4. Has fet amistats?
Crec que sí. Em costa integrar-me
una mica i relacionar-me.

13

.

ENTREVISTA A NING1

NiNg1 és un jove mc"cantant de
rap" Esparraguerí,si vols saber més
sobre aquest personatge ara pots
llegir aquesta entrevista.
(per a més informació,pots buscar a
http://www.myspace.com/ning1wsl)
- D’on ve El teu "nom" NiNg1?
Pensava quin nom d'artista posar-
me i mentre pensava em deia "no
se me ocurre NINGUNO" i vaig dir
"ninguno" sona original i segur que
ningú l'utilitza i me'l vaig adjudicar.
També vaig pensar que quedaria
més personal si l'escrivia amb les
dues n's en majúscula i el número 1
al final.
-Vas estudiar al Cairat? Digue'm
quin rècord en tens.
Em sembla un centre que a part
d'alguns inconvenients ensenyen
força bé i et saben preparar
adequadament per a la selectivitat i
la universitat.
-Recordes la primera cançó de
rap que vas escoltar?
No.
-Què és per a tu el rap i per què el
vas escollir?
Una manera d'expressar-me i de
viure,com qualsevol altra. Jo no vaig
triar el rap, va sorgir.

-Quant temps portes amb la
musica?
Des del 1999.
- Quina de les teves cançons
prefereixes?
No en tinc de preferida. N'hi ha
algunes que m'agraden més i
d'altres menys, però no en tinc cap
que digui aquesta és la que més
m'agrada.
- Què t’influencia a l’hora de
pendre decisions?
La mateixa vida, la música, els
llibres, els diaris, el cinema, les
revistes, els amics, la família, etc.
-Tens planejats nous concerts?
Un el 30 d'octubre de moment.
-Tens nous projectes?
Alguna que altra col·laboració.
També estic escrivint lletres noves.
- Què pensen els teus pares de la
teva musica?
Els hi agrada alguna cançó meva,
però perquè sóc jo. Realment no els
agrada el rap. Pel que fa a altres
músiques,coincideixo en alguns
gustos amb el meu pare.
-Creus que avança el hip hop?
Si i no. Mentre creix en afició,
nombre d'artistes, projecció,
publicacions, mitjans... baixa en la
qualitat de molts productes (treballs
discogràfics que no tenen suficient
nivell per sortir al mercat, per
exemple), en l'originalitat, l'actitud,
etc.
-Tens alguna altra passió a part
de la música?
El futbol, llegir, el cinema, la història,
etc.
-Actualment, a què et dediques?
Estudio.

http://www.myspace.com/ning1wsl

14

ENS VISITA UN TROBADOR
Cultura 27/09/2010
L’ADOLFO OSTA, UN TROBADOR DEL

SEGLE XX HA VINGUT A INTRODUIR-
NOS EN EL MÀGIC MÓN

TROBADORESC I A TRANSMETRE’NS

L’ESSÈNCIA D’AQUESTS

PERSONATGES AMB LES SEVES

PARAULES I LA SEVA ACTUACIÓ EN

DIRECTE.
El passat dia 27 de setembre,

l’Adolfo Osta ens va visitar a

l’INS El Cairat d’Esparreguera

per mostrar-nos què és un

trobador i explicar-nos

resumidament la història

d’aquestes figures al llarg del

temps.

Va començar situant-nos en el

context històric on es van

originar, parlant-nos de les

característiques de l’Europa

dels segles XII - XIII i aquest és

un breu resum:

Ens trobem en una Europa
fragmentada en moltes parts,
devastada i molt primària on
l’estructura social existent es basa
plenament en el feudalisme. Hi ha,
per tant, un model social que
anomenem piramidal, on trobem un
rei absolut a la cúspide, la noblesa
(bellatores), els clergues, únics
personatges cultes de la població
(oratores) en la següent, i per últim,
constituint la franja més extensa de
població, els vassalls (laboratores),
que treballen les terres del senyor
feudal a canvi de protecció. Es
tracta d’una època molt violenta de
grans revolucions on les condicions

de vida són força precàries i, per
tant, sembla increïble que hagi
pogut ser tan prolífera culturalment
amb una poesia tan excel·lent.
L’Imperi grec i posteriorment el
romà, transportaren la música
d’Orient fins a Occident i els
trobadors, que sabien de música i
literatura, començaren a
incrementar la producció lírica i a
transmetre-la de forma oral. Hi ha
constància que han existit al voltant
de 350 trobadors i 2500
composicions que nosaltres
coneixem gràcies a l’escriptura, tot i
que originàriament mai es llegien ni
escrivien sinó que simplement es
cantaven de forma vulgar. En
aquest temps, es va deixar enrere
l’anonimat i es van començar a
firmar les obres.

15

Entre els trobadors més famosos
trobem a Marcabru, Giraut de
Bornell, Pierre Vidal, Guilhem de
Peitieu i Martin Codax (galaico-
portuguès). Les trobairitz, o dones
trobador, no són molt conegudes ja
que no tenim molta informació de la
seva vida o producció, però sí que
sabem que van existir, tot i que es
trobaven molt relegades de la
cultura. Quan els homes van haver
de marxar a les creuades i molts
d’ells van morir, les dones van haver
d’agafar les regnes de la literatura i
van intervenir -hi. La majoria dels
poemes trobadorescs es troben
recollits en els cançoners dels
trobadors a la Biblioteca Nacional
de França, a París.

L’instrument que acostumava a
acompanyar les poesies
trobadoresques era el llaüt medieval
tot i que els trobadors galaico-
portuguesos usaven molt una arpa
quasi cèltica. Altres instruments que
també feien servir eren una variant
del violí, la fídula, i la nickelarpa
(viola de roda i arpa). Es tracta
d’instruments que han durat molt de
temps ja que varen ser construïts
amb fustes de molt bona qualitat i
seguint uns passos de fabricació
molt estrictes.

L’Adolfo també va explicar-nos les
característiques de les
composicions dels trobadors:

 Escrites en occità (també hi ha

en galaico-portuguès, tot i que

a nosaltres només ens han

arribat els poemes sense la

música).

 Parlen de l’amor, “fine amor” o

amor cortès, un nou model

d’estimació que recorda la

relació de vassallatge entre un

senyor i el seu súbdit, on el

senyor és la dama, i el súbdit

el trobador. El fine amor

segueix els passos següents:

1. La dama casada (d’entre 12 i

14 anys) mostra

indiferència vers el

trobador.

2. S’assegura que el trobador

l’estima posant-li proves

que ha de superar.

3. Una mirada corresposta.

4. El trobador canta a la finestra

de la dama.

5. La dama el deixa entrar al

castell.

6. Si li demostra que és bo, fan

l’amor al llit.

16

 Apareix un marit gelós (per

l’engany en el matrimoni), uns

guaites (que vigilen als

amants) i sempre es fa present

la por dels enamorats que

arribi l’alba (ja que llavors han

de separar-se).

 Els trobadors galaico-

portuguesos sempre parlen

com si fossin dones i la

presència del mar té una gran

importància en els seus

poemes. I és que, en general,

la natura era un element molt

significatiu en aquella època.

Cal dir que aquesta poesia ha
influenciat durant molts anys la
literatura que l’ha precedit fins als
nostres dies. Tot el que tenim ara
és senzillament una evolució del
que ja hi havia i per això hem de
donar les gràcies a aquesta llavor
que va deixar la lírica dels
trobadors en la nostra cultura.
Després de tota aquesta
interessant explicació, l’Adolfo Osta
va delectar-nos amb la
interpretació d’algunes cançons
trobadoresques en català, castellà,
occità i altres llengües europees
acompanyat del típic llaüt o d’una
guitarra espanyola. Alguns títols
són:

La dansa de la mort: tractava de

transmetre el tòpic «carpe diem».

Es canta en tots els idiomes

europeus i antigament es ballava el

dia de carnestoltes disfressat

d’esquelet.

Romance del enamorado y la

muerte: els romanços, petites

novel·les sobre un amor dramàtic

explicades breument, representaven

una important tradició dels trobadors

i un bon entreteniment pel públic

(eren els nostres llibres o

pel·lícules).

Història del comte Raixa (Mallorca):

un romanç molt dramàtic amb una

finalitat moralitzadora.

Per acabar, he de dir que ha estat
una nova experiència molt
enriquidora i interessant que ens ha
endinsat en altres èpoques i en
altres costums i ens ha ensenyat el
curiós i bonic món dels trobadors.
Ara coneixem l’amor cortès i la part
agradable i bonica d’un temps de
guerres i malsons on la gent
s’entretenia amb una cosa tan
senzilla com la poesia.

Montse García

...I continuem amb ESCAIRATS!

17

JOAN MARAGALL
Un elogi al poeta
de la vida

Modernista, nacionalista, ple de
realisme i preocupat per la seva
pàtria; aquest era Joan Maragall,
poeta del qual aquest any se celebra
el centenari de la seva mort, tot
destacant la seva importància com a
escriptor català.
Joan Maragall neix el 1860 a
Barcelona. Enllestit el batxillerat i tot
rebutjant la seva incorporació a
l’empresa tèxtil familiar, decideix
endinsar-se al món de la poesia, tot
compaginant-ho amb els seus estudis
de Dret.

Una obra plena de canvis
Modernista reconegut, la seva obra va
passar per etapes vitalistes i
decadentistes successivament,
començant pel seu primer poema
“l’Oda Infinita”, seguida d’un recull de
tot el seu treball sota el nom de
“Poesia”. També en són exemples
“Oda a Espanya” (1898), “Visions i
Cants” (1900) i “Elogi de la paraula”
(1903).
A les etapes decadentistes, va escriure
obres com “Enllà”, “Haidé” i “Nausica”
(1906).

Articles i política
Va estrenar-se com a redactor de diari i
revista amb l’article “El Paraguay”
(1892). No va voler-se involucrar gaire
en assumptes polítics, tot i que va
expressar les seves idees polítiques en
articles com “Ah! Barcelona”, “la Ciutat
del Perdó” i “l’Església cremada” als
diaris “La veu de Catalunya”
i “Diario de Barcelona”.

Treballs molt reconeguts
Va presentar-se diverses vegades als
Jocs Florals de Barcelona i Badalona,

on guanyà nombrosos
premis per les seves obres.

Un autor Modernista
La seva relació amb el Modernisme va
ser molt estreta, ja que va tractar la
gran majoria de temes relacionats amb
aquest corrent literari. Per exemple,
tractava la bellesa perfecta, feia
al·lusions als sentits i tenia un gran
afany per la musicalitat, oblidant la
presència de la natura; tot plegat per
fugir de la realitat hostil del moment.

Un record que perdura
En recordança del poeta, s’ha
organitzat tot un programa d'activitats
ric i divers que inclou actes
institucionals, edicions, actes
acadèmics, exposicions, rutes literàries,

espectacles, lectures, produccions
virtuals i audiovisuals, i activitats
educatives.
Pel que fa al nostre centre, l’alumnat
de 4t d’ESO i de Batxillerat li
dedicarem diverses activitats:
 un programa de ràdio, reportatges i
una sortida al TNC.

18

DES DEL MEU CEL
Quan vaig complir 12 anys va ser quan
va començar tota la tragèdia. I és que
aquell mateix dia van dir a les notícies
que un tsunami atacaria les nostres
terres. En sentir-ho, a tothom el cor li
palpità més ràpid que mai i l´angoixa
era més forta que tota l´alegria del món
que els poguessin oferir.
Encara me´n recordo, i ja ha passat
temps, de la mirada de la meva àvia i
sobretot de les seves paraules, que en
sentir-les van fer que una llàgrima
transparent i lleugera caigués per la
meva galta. Pot ser que jo encara fos
petita en aquells moments, tan sols
amb dotze anys, però tenia la prou
maduresa per entendre el món que ens
rodejava i que d´ara endavant, per a
mi, ja no seria igual.
Van passar unes hores durant les quals
tots el ciutadans, inclosa la meva
família, miraven inquiets i sense saber
com aprofitar el poc
temps que quedava allí a la costa. Fins
que va arribar una primera onada, vista
de lluny encara petita però a mesura
que
s´apropava es feia més gran i potent.
Molta gent se´n va anar amb els seus
cotxes molt abans que es produís,
d´altres ho intentaven en aquells
moments, mentre que persones com la
meva família no podien marxar de cap
manera i es quedaven contemplant
aquell immens desastre.
És per aquest motiu que això ho escric
des del cel, des del lloc on la
naturalesa em va portar, des de la
solitud, des de la multitud i sobretot des
del lloc on sóc feliç amb la meva família
des que ens van donar la notícia que
ens va treure la vida.

 Ainhoa García Luque

LA SITUACIÓ DEL CATALÀ
Quan veiem la història catalana
qualsevol persona pot veure que la
seva cultura i parla ha estat sempre

motiu de conflicte. Davant de tots els
intents d’unificació d’Espanya (per a
més comoditat dels de la capital),
sempre ha sorgit un sentiment
nacionalista i de defensa de Catalunya
perquè és una gran injustícia que se’ns
tracti de cultura de segona.
Malgrat totes les dificultats que s’han
hagut de superar i totes les
reivindicacions fetes, avui en dia
seguim en una situació de
desavantatge; doncs, la situació de
conflicte lingüístic amb el castellà és
motiu de discòrdia política i social.
A l’hora de jutjar la llengua, però, no
tenen en compte que forma part d’una
cultura, i que un llenguatge és la
manera de pensar i entendre el món de
la gent. En altres paraules, que les
llengües siguin diferents implica,
també, que les persones pensin
diferents i, per tant, que el coneixement
estigui lligat a aquesta cultura. La
marginació del català és un atemptat
greu contra el coneixement i un símbol
clar d’ignorància i egoisme per part dels
atacants. Se’ns titlla d’independentistes
i d’esvalotadors de l’ordre, però no
veuen que no som ovelles que se’ns
pugui dir qualsevol cosa i a creure.
Catalunya és font de cultura i de
coneixement i ha estat el motor d’una
Espanya sempre endarrerida respecte
al món.
Al cap i a la fi, no oblidem que molta
gent s’ha sacrificat per aquesta terra,
per exemple en les guerres. I ara
nosaltres, externs i ignorants de la
història catalana, estem deixant perdre
tota la nostra cultura amb indiferència a
les imposicions espanyoles.
Perquè: justificació d’una explicació
Malgrat: contra les adversitats
Però: contraposició
En altres paraules: explicació
alternativa
Per tant: en conseqüència
Al cap i a la fi: acabament
Per exemple: exemplificació

 Albert Puente Encinas 2n batxillerat B

19

PARLANT AMB: Agustina Clos

Nosaltres Hem decidit fer-li l’entrevista a l’Agustina Clos, professora de
ciències naturals de 1r i 2n d’ESO perquè es l’últim any que està amb nosaltres
a l’institut. Comencem amb les preguntes:

1. Quants anys portes a l’Institut
El Cairat?
Hi porto 13 anys comptant aquest

2. Com va ser la teva primera
classe?
No me’n recordo gaire però el
primer trimestre no m’aclaria amb
els nens i m’hi feia un embolic...

3. Què és el que
més t’agrada del
teu treball?
Els nens i nenes;
poder-los
ensenyar.

4. Has tingut
algun problema
amb algun
alumne?
Sí però poquets, i
a més no tenen
gaire importància.

5. Quantes vegades has estat
tutora?
Doncs si et dic la veritat gairebé
sempre he estat tutora i no m’ha
desagradat.

6. Hi ha algun grup d’alumnes
que t’hagi marcat més que els
altres durant la teva trajectòria
professional?
Ui tant!, No me’n recordo
exactament del grup però sé que va
ser el meu tercer any de docent.

7. A part de les ciències naturals,

fas alguna altra classe?
Si, he fet matemàtiques
que estan una mica
relacionades amb les
ciències.

8. Tens alguna afició?
Si, m’agrada molt dibuixar,
brodar...

9. Com definiries la teva
feina?
Una feina en què he estat
molt a gust però que
necessita molta vocació;
T’ha d’agradar.

10. Què faràs quan et jubilis?
No ho tinc pensat, però em buscaré
alguna feina per no avorrir-me i, és
clar, faré un viatge amb el meu
marit.

Agustina, moltes gràcies per la teva col·laboració. Estem segurs que Tots els
alumnes que t’hem tingut estem molt contents amb tu, perquè no dubtem que
ets una gran persona. Et trobarem molt a faltar!

20

Sopa de lletres

E s q u i q h y s e j r u o b

L w i t o r i d b m e r h d a

E w a t e r p o l o b a o o s

S q u a s h n a g w a c q p q

A q v w l a n s r m n d u i u

V a o c p i n g p o n g e l e

L s l m a l y x a n d r i a t

R b l g i h l c r i q u e t n

U r e e s u m o n g k a h e u

G g i e g i a n t o n h o s r

B i b a f u t b o l o c w g L

Y e a r u o p x b f n a l p a

L s l j e s t e t e n n i S j

M o l w y e s g r i m a t E s

Q t h a n b a l l i j l m g a

Busca els noms de diferents esports.

Futbol, Bàsquet, Handbol, Tennis, Waterpolo, Rugbi, Criquet, Voleibol,
Pingpong, Hoquei, Pilates, Esquí, Golf, Sumo, Esquaix, Esgrima

21

Ignasi Expósito i Karen Serrano.

Esbrina quin professor ha dit cada frase !

1. Juan Jiménez

2. Anna Roset

3. Agustina Clos

4. Jordi Martín

5. Veronica Santamaria

6. Juan Jiménez

a) Esteu alelats.
b) Hola??? (quan fa una pregunta, i ningú respon)
c) (en escoltar passar un cotxe amb la música a tot volum.) A este hombre

le debe de gustar la música eh, chunda-chunda-chunda, ahora una
variante, chiquipum-chiquipum-chiquipum...

d) Calleu! Collins!
e) (abans d’un examen) Sobre la mesa, un boli o dos que no sean ni rojo

ni verde, y NADA MÁS!
f) Això s’ha de saber com l’aigua que respireu.

Solucions: 1c,2b,3d,4f,5a,6e

22

Mai ens havíem plantejat preguntar
a la gent què fa a l’hora del pati. Per
això mateix hem entrevistat a
alumnes de 1r,2n,3r i 4t d’ESO per
saber què fan, on van ...
Tots agraïm aquesta estoneta, per
peita que sigui, ja que descansem
una estona i no se’ns fan tan
pesades les classes i ens alterem
menys.
Hi ha hagut propostes a Espanya
de treure l’hora del pati perquè
diuen que augmentaria el rendiment
escolar però nosaltres creiem que
és tot el contrari.

Respecte a l’entrevista feta, gairebé
tothom opina el mateix, ja que
l’estona del pati sempre se’ns fa
molt breu, ens agradaria sortir al
carrer, no perdre temps amb les
taquilles perquè són massa petites,
etc.
Però també hi ha opinions molt
diverses com, per exemple, on van,
que fan, que farien si poguessin
sortir a l’hora del pati , què farien si
poguessin sortir al carrer, ...

A primer d’ESO, predomina
estar per la zona de les pistes,
menjant-se un entrepà portat de

casa i parlar amb els amics; és a dir,
que res de biblioteca ni d’estudiar a
no ser que hi hagi exàmens.
La majoria desitjarien sortir per anar
una estona casa o a casa d’amics i
que durés una mica més el pati,
però sabem que no és possible.

A segon d’ESO prefereixen
molt més fer esport a l’hora del pati i
estar a les pistes;així que es
mengen l’entrepà corrents per poder
jugar a futbol o bàsquet amb els
amics. I les queixes per les taquilles
no són poques precisament. Tots
pensen que són massa petites i que
estan mal organitzades, i això
també ho pensen tots els alumnes
d’ESO.

Pel que fa a tercer i quart,
tenen els mateixos pensaments
sobre què voldrien fer a l’hora del
pati: voldrien fer que durés més,
poder sortir a l’hora del pati perquè
tenir amics de batxillerat que puguin
sortir fa una mica d’enveja. Sovint
porten l’entrepà de casa però
compren xiclets i altres
gormanderies al bar i acostumen a
passar tota l’hora donant voltes.

Marta Rodríguez i Marta Negre

23

HOLANDESOS
A L’INSTITUT EL CAIRAT

Del 9 al 13 de novembre van venir
d’un poble d´ Holanda (Oss), setze
holandesos a passar quatre dies a
casa d’alguns alumnes de quart
d’ESO de l’INS El Cairat.
Va ser una estada bastant curta
però emocionant.
Van visitar Montserrat, el Parc
Güell, la Sagrada Família, i tots
junts varem visitar el barri Gòtic
amb la catedral i, per acabar, una
estoneta de compres per la plaça
Catalunya, el Passeig de Gràcia i el
Portal de l’Àngel.

L’última nit, vàrem fer un sopar
d’acomiadament tots plegats al
Cairat i, després de veure una
estona els castellers
d’Esparreguera, vam anar a
l’Ateneu per passar l’estona.

Va ser una experiència inoblidable,
en què vam practicar molt l’anglès i
vam aprendre molt sobre altres
costums i maneres de viure.

Ara, tenim moltes ganes d’anar a
Oss!

 Enya Oller

24

Des de fa 7 anys, l’INS El Cairat
participa en un projecte anomenat
Campus Ítaca s’adreça només als
alumnes que finalitzen el tercer
curs de l’ESO de tot Catalunya.
El projecte es duu a terme durant
dues setmanes al mes de juny a la
Universitat Autònoma de
Barcelona(UAB). Les activitats es
fan a la UAB, per tres motius:
-Perquè els alumnes es posin en
situació i sàpiguen què suposa ser
un estudiant universitari.
- Per disposar de tots els serveis
necessaris per dur a terme el
projecte.(Laboratoris amb aparells
complexos que en els centres no
es poden tenir, grans sales
d’ordinadors i noves tecnologies...)
- També perquè les persones que
atendran a tots aquests alumnes
són estudiants que han finalitzat
recentment la seva carrera o que
els queda poc per finalitzar-la.

Els professors de cada centre
escullen el perfil d’alumnes que els
demanen des de la universitat, de
manera que l’estudi continui
després d’acabar l’ESO.
Només hi poden anar quatre nois i
quatre noies de cada institut.

La majoria del alumnes de l’INS El
Cairat que han participat en aquest
campus han quedat molt satisfets.

Aquí hem recollit algunes de les
opinions d’aquests alumnes:

Alumnes del curs 2009/2010:

L’Ivan ens dóna la seva opinió...

Per a mi, el campus ha estat viure
una experiència inoblidable,dues
setmanes molt intenses...
Quan vaig arribar el primer dia, tenia
una mica de vergonya perquè no
coneixia a ningú. Pensava que no
faria amistats;en canvi, en vaig fer
moltes, perquè t’adones que tens
coses en comú amb altres persones
i a poc a poc vas tenint confiança.
El millor del campus, per a mi, va
ser que ho passàvem bé amb els
amics i al mateix temps, vam
aprendre moltes coses noves.
El pitjor i el que més em va costar
d’assimilar, va ser l’últim dia. En el
moment en què els meus pares em
van dir que marxàvem, em vaig
entristir de cop. No podia evitar
pensar que a alguns dels amics que
vaig fer no els
veuria més perquè viuen lluny.
Durant l’estiu he quedat amb amics
que viuen a prop de casa i hem
recordat històries que vam viure
Campus Ítaca.

25

Per això recomano que els
companys que hi vagin i aprofitin
cada instant al campus aprenent i,
sobretot, gaudint al màxim!

En David opina que...

El campus Ítaca és una experiència
única a la vida;coneixes amics nous
amb els quals després pots
continuar tenint contacte, et
prepares pel que t’espera en un
futur, és a dir, si decideixes fer una
carrera universitària, et diverteixes i,
sobretot, et relaxa abans de les
vacances. Al campus passes dues
setmanes fent activitats de tot tipus:
físiques
(natació,bossu,badminton,aquagym.
..),
ciències(veterinària,medicina...),entr
e d’altres. A part, fas un treball final
on exposes tot el que has après.
Quan m’ho van oferir, jo no volia
anar-hi, però ara penso que si no hi
arribo a anar, m’hauria perdut totes
aquestes experiències úniques a la
vida.

L’Ainhoa ens diu...

Per a mi, el campus ha estat genial,
he conegut a gent molt especial
amb qui encara tinc amistat.

Vaig sentir-me molt acollida ja que
des del primer dia fas amics i et
sents entre els teus.
A més, vaig aprendre moltes coses
de manera lúdica, vam fer
experiments, jocs, proves...

Per això, penso que està molt bé
perquè recordes l’experiència i tot el
que has après.
En veure les instal·lacions, la veritat
es que em van venir ganes d’anar a
la universitat. A part, els professors
tenien bagatge cultural, va ser una
experiència enriquidora que
m’agradaria repetir.

26

En Jesús ens explica la seva
experiència!

La veritat és que ha estat una bona
experiència anar al Campus Ítaca.
He pogut conèixer gent d’altres
localitats i instituts i, a més, he
après bastantes coses i de forma
divertida i original. Per tant, als
alumnes que aquest any fan tercer,
recomano que acceptin sense
dubtar-ho perquè si no ho fan,
poden penedir-se’n.

La Marta ens explica que...
Per a mi participar en aquest
projecte ha estat meravellós. Una
de les coses que he après és a
treballar en equip i fer-ho de
manera divertida.
Aquesta experiència m’ha omplert
molt com a persona.

Pots fer amistats amb gent que ni
tan sols coneixes.

Quan es va acabar el campus, em
vaig adonar que a algunes
d’aquelles persones que viuen lluny
les trobaria a faltar. De totes
maneres, entre tots els alumnes
intentem fer petites trobades per
veure’ns i explicar-nos experiències!
Han sorgit unes amistats que
esperem que no s’acabin.

A nivell acadèmic, vaig aprendre
molt i, el més important jo crec que
és que amb aquest projecte van
aconseguir el que es proposaven,
animar-me ara que estic apunt
d’acabar l’Educació Secundària
Obligatòria, a seguir estudiant fins a
arribar a la universitat.
Per tant, aquesta experiència no
l’oblidaré mai, perquè és única i
irrepetible.

27

L’ opinió de l’ Andrea és...

Jo crec que el Campus Ítaca és una
gran oportunitat per aprendre de
forma diferent, fixar-te en el futur
que tens per davant i conèixer nois
i noies de la teva edat de tota
Catalunya.
A la UAB, vam fer diferents
activitats: algunes més lúdiques
com tallers, altres eren debats
sobre temes molt actuals i
interessants i, altres, que eren per
treballar de forma semblant a com
es treballa a la universitat. Vam fer
activitats de tot tipus, una de les
que més em va agradar, va ser
buscar museus per Barcelona amb
un mapa juntament amb altres
proves. Així vam treballar de forma
individual i de forma col·lectiva i
amb diferents grups.

A més, tant els monitors com els
professors eren gent molt amable i
divertida que convertien convertien
qualsevol classe en un record
divertit i únic.
Per a mi, aquest campus va ser una
gran experiència que crec que val la
Pena i tornaria a anar-hi sense
pensar-m’ho dues vegades

En Cristian pensa el següent:

Em va agradar molt perquè em va
ajudar a conèixer persones de molts
llocs diferents. També les activitats
eren originals i els monitors molt
simpàtics. Crec que està molt bé
perquè combina la diversió amb
l’estudi i les relacions socials.

Marta Rodríguez i Marta Negre

28

29

