

2 ftlt

EQUIP DE REDACCIÓ
Júlia Alcaucer
Víctor Amezcua
Sergio Briongos
Júlia Calvet
Judit Duro
Manel Gordón
Laia Mas
Alex Montañés
Manuel Navarro
Pau Oller
Clàudia Pérez
Meritxell Pons
Abril Rodríguez

COORDINACIÓ
Sebastià Anguera

FOTOGRAFIA
Andrea Boltaña Carrero
Alex Córdoba Salas
Israel Cubero Carretero
Adrián Fernández Lara
Víctor García Robles
Xavier Garnés González
Janira Gramary Raga
Anna Juncosa Alegre
Joan López Balada
Samuel Marín Salcedo
Inmaculada Muños Lendínez
Marcos Plaza Gonzàlez

COORDINACIÓ
Magda Canals

La revista en totes les seves seccions està oberta a tothom. No es
publicaran textos anònims si la coordinació no en coneix l’au-
toria. El dret de decidir la publicació de les col·laboracions, de
corregir-les, de condensar-les o d’extractar-les queda reservat al
criteri dels responsables de Revista.

Sumari
EDITORIAL. . 3

CRONICAIRAT
Festa de Nadal 2013. . 4
20 anys de Fes-te-la Teva. 5
Esquiada a Vallnord. . 9
A great travel to Great Britain. 13
Diada de Sant Jordi 15
Vespre de comunicacions científiques. . . . 16
Fòrum intercomunitari. 17

PROMOCIÓ DE BATXILLERAT 2012-2014 . . . 19

CRONICAIRAT
Sharing to learn. . 24
Casal intercultural. . 25
Any Internacional de la Cristal·lografia. . 26

FOTOGRAFIA. . 28

PARLANT AMB...
Joana Llordella. . 30

PREMIS I CONCURSOS 31

AMPA. . 39

Últims premis. . 40

El nostre director recorda Fes-te-la teva 42

Cali2copi. . 43

Cristalls per tot arreu. 47

Sport. . 49

Comiat de 4t d’ESO . . 55

Asseguts a la butaca. 58

Dipòsit Legal: B-22.271-2011

3ftlt

Aquest Any Internacional de la Cristal·
lografia 2014, com molts de vosaltres
ja sabeu (o potser encara no) és el 20è
aniversari de Fes-te-la teva. Així, no us
estranyi, doncs, veure-hi -entre cris-
tall i cristall- entrevistades dues de les
impulsores que obtingueren algun
premi per a la nostra revista: la Joana
Llordella (PREMI BALDIRI REIXAC) i la
Sagrari Fernández (finalista als PRE-
MIS DE RECONEIXEMENT CULTURAL
BAIX LLOBREGAT 2009). També hi tro-
bareu la crònica de les activitats més
importants dutes a terme a l’Institut
El Cairat, els tallers posats en pràctica

Editorial

per experts en algun tema determinat,
les xerrades ofertes per gent entesa en
alguna matèria d’interès, les sortides i
visites dels nostres alumnes (fora vila o
a Esparreguera mateix), els concursos i
les exposicions en què s’ha participat,
els premis obtinguts (com sempre, grà-
cies a l’esforç de professorat i alumnat,
la collita ha estat prou abundosa), etc.
D’altra banda, com a novetat d’aquesta
edició especial, podreu entretenir-vos
amb més articles no impresos a la ver-
sió digital d’aquesta revista. Així sec-
cions tan habituals com Asseguts a la
butaca, on els nostres col·laboradors

(no ens cansarem mai d’agrair-los la
dedicació) escriuen la seva crítica tea-
tral, musical, cinematogràfica o literària
d’una manera tan acurada com gaire-
bé professional. Us animem a continu-
ar llegint-los al moodle del centre. Per
acabar-ho d’amanir, també hem volgut
incloure-hi diferents reportatges i arti-
cles, sempre amb la intenció de mante-
nir-vos ben informats en temes d’actu-
alitat. I ja per cloure, tan sols un desig
ben viu: esperem que gaudiu llegint...
Per molts anys!

LA REDACCIÓ

4

Cronicairat

ftlt

Un any més per aquestes dates tan
assenyalades, la FESTA DE NADAL fou
novament un èxit memorable. La diada
s’encetava amb el tradicional disseny i
la posterior construcció per part dels
alumnes de l’arbre de Nadal fet amb
objectes reciclats. La gran diversitat i

FESTA DE

qualitat d’arbreda no va posar gens
fàcil la decisió del jurat (finalment,
s’inclinà per premiar l’arbre de 2n A i
3r E). Després, l’actuació del professo-
rat, magníficament caracteritzat per
a l’ocasió (com podeu veure a les fo-
tografies), protagonitzava l’actuació
musical amb tanta mestria que a més

d’un li queia la bava. Certament, l’aten-
ció del públic cap al professorat (sovint
insòlita a l’aula) resultà un dels millors
indicadors de la magistral (mai tan ben
dit) escenografia aconseguida. Més
tard, les no menys agosarades coreo-
grafies musicals de les diverses classes
mostraren un molt altíssim nivell, la
qual cosa féu ben difícil al jurat la tria
dels guanyadors.

LA REDACCIÓ

NADAL 2013

5

Cronicairat

ftlt

20 anys de Fes-te-la teva i
endavant...
Aquest curs la nostra revista fa 20
anys i vull recordar la seva trajectò-
ria.
El Nadal del 1993 va publicar-se el
primer número de la revista Fes-te-la
teva. Aquesta revista sortia del tre-
ball dels alumnes d’una assignatura
que triaven voluntàriament, englo-
bada dins les matèries anomenades
EATP (Ensenyaments artístic tècnic
professionals). Es volia fer una re-
vista de centre, en la qual es veiés la
vida de tots nosaltres (xerrades, sor-
tides, assistència a obres de teatre...).
El nom de la revista va ser proposat,
després de fer una pluja d’idees en-
tre tots els que la feien i una votació,
per un dels alumnes. Aleshores es
coordinava des del departament de
català i es va creure que era adequat
aquest nom Fes-te-la teva, perquè
jugava amb el sentit literal del títol
i també amb el fet que s’usaven els
pronoms febles (algun fins i tot tin-
drà en aquest moment un somriure
en pensar en aquest tema...).
Cal esmentar que la primera direc-
tora va ser l’Henar Morera, i després
n’hi ha hagut altres com la Joana
Llordella, la Manuela Vidal, l’Albert
Julibert, el Carles Reynés o jo matei-
xa, fins a l’actual el Sebastià Anguera.
Val a dir que a la revista des de bon
començament també hi col·laborava
l’alumnat de l’assignatura de foto-
grafia, que aportava material que la
il·lustrava. Algun any quan s’ofertava
l’assignatura de còmic, també s’hi
publicaven les seves vinyetes.
Els professors ens anem alternant el
dirigir la revista, perquè en els seus
inicis i fins fa poc temps, no era no-
més crear-la sinó també calia com-
paginar-la, convertir-la en format
revista. La veritat és vam tenir molta
sort que, en aquests inicis, hi hagués
una mare, la Carme Pastor, que ens
ajudava (fora d’horari) a fer la pagi-
nació. Nosaltres preparàvem els tex-
tos; aleshores ella seia amb nosaltres
i col·locàvem les fotos i decidíem on
anava un article o un altre.
Vull remarcar que la nostra revista
sempre ha estat feta pels alumnes.
També els professors hi participem

aportant fotos, fent articles o bus-
cant alumnes que expliquin alguna
activitat. En cert moment, l’alumnat
no sols creava la part escrita sinó
que també feia la part informàtica;
mentre uns feien la part creativa de
redacció, els altres feien la part de
compaginació. Posteriorment, va
haver una assignatura d’informàtica
que es dedicava a donar forma als
materials escrits. Durant anys, n’era
el coordinador el Josep M. Closa.
Cal recordar que no va ser la primera
revista del nostre institut ja que an-
teriorment n’hi havien hagut d’altres
com Sparagaria. El que sí que va can-
viar va ser el fet que s’editaven tres
números a l’any i que es comprava
en algun cas. Una part d’aquest preu
era subvencionat per l’AMPA.
També ha hagut canvis en els for-
mats de la revista. Abans s’imprimia
fotocopiada a l’institut i, com que
des de l’AMPA se’n va voler impulsar
la difusió també fora del centre, va
canviar a paper bo. Actualment sols
s’imprimeix en paper un dels núme-
ros de la revista, el de final de curs,
gràcies a l’ajut de l’AMPA del centre.
Però Fes-te-la teva també s’ha adap-
tat als nous temps. Així l’altre núme-
ro surt digital al Nadal, publicat al
moodle del centre.
No vull oblidar en aquest petit repàs
comentar-vos que la revista ha rebut
diversos premis. Els més importants
són el Baldiri i Reixach i el de finalista
als Premis de Reconeixement Cultu-
ral Baix Llobregat 2009 sobre comu-
nicació.
Com a cloenda, vull ressaltar que,
com ja us he dit, el tret característic
de la nostra revista és la participació.
Penso que és el que més destacaria,
que tothom s’hi ha volgut implicar,
tothom facilita fotos i aporta notíci-
es.... Jo penso que això és el que fa
que la nostra revista sigui diferent
d’altres, perquè no sols és un senzill
recull o resum d’activitats, té dintre
les seves pàgines la vida del nostre
centre.
Gràcies a tots i totes els que heu par-
ticipat i als qui continueu fent-lo!

M. Sagrari Fernández

VISITEM UNA
SINAGOGA PER
DINS

El passat dia 30 de gener, els alumnes
de 3r i 4t de Religió vam anar a Barcelo-
na per visitar la sinagoga de la Comuni-
tat Israelita de Barcelona (CIB).
Allà ens va rebre el senyor Jorge Burd-
man, responsable del Departament de
Tradició i Cultura Jueva d’aquesta enti-
tat, que des del primer moment ens va
fer sentir molt còmodes i ben acollits.
Ens va convidar a posar-nos una kipà
(si volíem, i tots vam dir que sí!) i vam
entrar a la sinagoga.

Les explicacions sobre els orígens del
poble jueu i les seves tradicions van
resultar molt interessants, i el sentit de
l’humor del senyor Burdman va fer que
el temps passés molt ràpidament. Ens
convidà a fer totes les preguntes que
volguéssim, sense por d’ofendre ni de
molestar, i les respongué amb claredat.
A més d’ensenyar-nos una breu pre-
gària en hebreu, i d’escenificar un ca-
sament jueu, va arribar el moment de
mostrar-nos l’armari on guarden el seu
tresor més preuat: la Sefer Torà, el llibre
religiós dels jueus, però en una edició
molt especial que només fan servir per
al culte. Tots vam quedar molt impres-
sionats pel respecte amb què tracten
aquest llibre i la cura amb què el guar-
den.

PAULA

NADAL 2013

6

Cronicairat

ftlt

ANTONI CLAPÉS: L’EXPERIÈNCIA
POÈTICA
“La poesia ha de sacsejar qui la llegeix”

El passat mes de gener, l’alumnat de 2n de batxillerat que realitza la matèria op-
tativa de Literatura Catalana va tenir el privilegi de rebre la visita d’ Antoni Clapés,
poeta català amb una vida molt vinculada a la creació literària. Després d’una
breu introducció d’una companya sobre fets importants de la seva vida, vam po-
der escoltar l’escriptor, el qual es mostrava d’allò més proper, quan ens confià
una de les seves reflexions: “Escric poesia perquè és el que he escrit tota la meva
vida”. És evident que un poeta escriu poesia, però Antoni Clapés, a part de poeta i
traductor d’altres obres, és economista i s’ha dedicat durant molts anys a treballar
en el camp de la informàtica. Ens va explicar que a molta gent li sobtava aquest
fet, però que per a ell hi havia una diferència entre aquella feina que et permet

guanyar-te la vida i allò que és
la teva passió. Fins ara ha publi-
cat una vintena llarga de llibres
i nombrosos textos en edicions
d’art, pròlegs, plaquettes i anto-
logies. Recentment ha publicat
En guaret, amb Benet Rossell.
A més, també tradueix poesia
del francès o de l’italià, i la seva
poesia ha estat traduïda a set
idiomes.
En un principi el poeta ja va dei-
xar clar el que eren per a ell les

humanitats, la literatura i la poesia. Ens va transmetre el plaer que li proporcionen
aquestes branques del saber i artístiques, i tot allò que ens aporten com a perso-
nes. Per a ell la poesia, la literatura, ens ajuda a créixer i a ser persona, a entendre
la vida i qüestionar-se el perquè de les coses, a més de donar-nos respostes o,
simplement, ajudar-nos a reflexionar.
En endinsar-nos en el tema de la poesia, va voler distingir-ne el tipus més directe,
més proper –com seria l’estil de Miquel Martí i Pol–, del tipus més abstracte i
surrealista, com l’estil d’un dels poetes treballats durant aquest curs, Bartomeu
Rosselló-Pòrcel.
Posteriorment passàrem a analitzar un dels seus poemes, escrit l’any 1985, un
any després de la mort del poeta Joan Vinyoli (1914-1984) –enguany celebrem
el centenari del seu naixement–. El poema en qüestió va ésser inspirat a partir
de temes que Antoni Clapés havia tractat i comentat amb Joan Vinyoli. Un dels
temes en aquestes converses era el mal que podia fer viure el dolor de la soledat.
Antoni Clapés ens va comentar que aquest poema era un dels més directes de
la seva producció i ens narrà detalladament el seu procés de producció. Després
d’aquesta introducció sobre la gènesi d’un poema, els assistents a la xerrada vam
poder gaudir de la lectura poètica del propi autor, mentre marcava el ritme dels
seus versos, inconscientment, colpejant suaument la taula.
Per finalitzar la trobada, la pregunta que estava en l’aire era “Com neix un poe-
ma?”. L’escriptor ens va remarcar la necessitat d’aquella experiència viscuda, la
creació d’un estat d’eufòria interior, una emoció especial que sigui el desencade-
nant de la producció poètica.
El poeta ens contà quina contextualització el predisposa a escriure: el paisatge
forestal, amb unes muntanyes baixes o un paisatge proper. Se sincerava tot di-
ent-nos: “Les combinacions de colors, que depenen del moment del dia i de la
intensitat del sol, són una de les meves vivències més intenses. Envoltat de la
natura, la vida passa molt a poc a poc”.
Clapés ens confessà que té la necessitat de comunicar, i que les experiències són
el seu motiu d’expressió. La música també el predisposa a escriure poesia, així
com un record, un moment... Qualsevol d’aquests fets, d’aquests moments, de-
sencadena un procés de creació, en el seu cas un procés llarg: escriure, desar-lo
dins d’un calaix i al cap dels dies, o més, treure’l i repolir-lo com un diamant.
Per concloure, el poeta va expressar-nos, des de la seva pròpia experiència, les
fases que et porten a crear un poema, però sobretot ens va saber transmetre a
tots els qui vam tenir el privilegi d’assistir a la xerrada el poder de la paraula: “La
poesia ha de sacsejar qui la llegeix”.

Ariadna Benages

MERCÈ PONS,
LECTURA EN VEU
ALTA

El passat mes de gener, a la classe de Litera-
tura catalana, l’alumnat de segon de batxi-
llerat i de l’optativa de ràdio ”EsCairats” vam
rebre la visita de l’actriu catalana
Mercè Pons. Com a actriu de teatre, doblat-

ge, cinema i televisió, Mercè Pons ha
participat en molts projectes al llarg de la
seva carrera. Alguns dels més coneguts són
les sèries televisives El cor de la ciutat o Vent-
delplà o obres de teatre com Una luna para
los desdichados, d’Eugene O’Neill o La plaça
del Diamant, de Mercè Rodoreda.
La Mercè va proposar-nos una classe una
mica diferent a les que fem sempre. La seva
proposta va consistir en un taller de lectura
en veu alta d’una antologia literària en què
s’hi incloïen diversos fragments d’algunes
obres, d’autors i èpoques diferents, però
que totes elles se centraven en un sol tema:
l’amor. Aquesta antologia es va dividir en sis
parts en referència a les distingides etapes
que pot tenir l’amor: la declaració d’amor (i
l’amor impossible) amb autors com Ausiàs
March, William Shakespeare o Àngel Guime-
rà, l’amor correspost (enamorament, eufòria
i festeig) que incloïa fragments de Mercè
Rodoreda, de Pere Calders i d’altres; el desig
i la sexualitat (i la gelosia) amb Miquel Martí
i Pol o Manuel de Pedrolo, l’endemà (el final
del miratge) amb autors com Francesc Tra-
bal. Arribàrem a la maduresa i el record amb
fragments de Josep Carner i d’altres, i per úl-
tim, la plenitud i l’anihilació, que presentava
fragments d’Ausiàs March, altra vegada, o
d’altres com Josep Palau i Fabre.
Mercè Pons va llegir detingudament i en-
tenedora cadascun dels fragments per tal
que els alumnes poguéssim aprendre a
captar el secret d’una bona lectura en veu
alta. A més a més, al final de la classe, va te-
nir temps per donar-nos alguns bons i útils
consells perquè ens fos més fàcil recitar els
poemes que estem preparant a la classe de
literatura i, fins i tot, alguns de nosaltres vam
tenir l’oportunitat de recitar-li’n alguns. Va
resultar ser, en general, una experiència molt
gratificant.
Finalitzarem dient que aquesta activitat ha
estat possible gràcies a la subvenció de la
Institució de les Lletres Catalanes amb el
projecte “En veu alta”.

Paula Galvis

7

Cronicairat

ftlt

L’ensenyament a
Suècia. Fem converses
en anglès amb dues
alumnes sueques

El dia 29 de gener, el nostre institut va
tenir l’oportunitat de rebre dues alum-
nes sueques, acompanyades per la seva
professora d’espanyol. L’objectiu de la
seva visita era presentar-nos un treball
d’investigació que han de fer els alumnes
a Suècia per poder-se graduar en els estu-
dis, el que vindria a ser el nostre treball de
recerca de 2n de Batxillerat. El motiu del
seu viatge a Catalunya era perquè el seu
treball es basava en les polèmiques que
actualment hi ha sobre els idiomes i la in-
dependència.
Durant les hores que van passar a les
nostres aules, coneixent diferents cursos
i classes, vam aprofitar per fer algunes
preguntes i conversar amb elles, alhora
que posàvem en pràctica el nostre anglès.
Quan elles ens van explicar el sistema
educatiu que tenien, ens va sobtar molt
ja que hi havia grans diferències al nos-
tre. Per exemple, tots els estudis i materi-
al escolar són gratuïts fins a l’entrada a la
universitat i si, arribat el moment, hi vols
continuar estudiant, l’estat paga la carrera
i tu tornes el préstec un cop comences a
treballar. Ens va semblar un bon sistema
perquè tothom optés a les mateixes opor-
tunitats, independentment de les possibi-
litats econòmiques. El seu institut en con-
cret també té uns programes especials
d’estudis, en els quals s’inclouen diversos
esports dins el currículum i s’inicien al-
gunes formacions professionals com, per
exemple, relacionades amb la cuina, l’es-
tètica, la perruqueria...
A l’Ebba Glaas i la Ida Viktorin els va sor-
prendre els edificis en els quals estudiem
i la manera de fer-ho, ja que ens van ex-
plicar que a Suècia els estudis són més in-
dividuals, ells investiguen la feina, no com
aquí que seguim una mateixa teoria a tot
arreu.
Va ser una experiència molt enriquidora i
ens va servir per conèixer altres maneres
de viure en el món educatiu. Agraïm la
seva feina i des d’aquí els desitgem sort
per a la continuació del seu treball d’in-
vestigació.

Clàudia Río

ANIMACIÓ LECTORA SOBRE TOM SAWYER

EXCURSIÓ AL MUSEU DE LES AIGÜES I A
LA DEPURADORA

Fem Química al
laboratori

La tarda del passat 3 de febrer l’alumnat de
Química de 1r de Batxillerat va gaudir fent
pràctiques als laboratoris de la facultat de
Química, gràcies a l’activitat organitzada
per la UB.

El dia 3 de febrer, en Mi-
quel Pujadó va venir-nos
a fer una xerrada sobre el
llibre Les aventures de Tom
Sawyer, lectura obligatò-
ria del primer trimestre.
L’autor, Samuel Langhor-
ne Clemens, conegut
com a Mark Twain (el seu
pseudònim), es definia com a escriptor i
humorista. Aquesta, per exemple, va ser
una de les moltes coses que ens va explicar.
Però, abans, per donar entrada i trencar el
gel, ens va cantar una cançó que havia triat
(era bastant bona). També ens va explicar
altres obres escrites pel mateix autor, però
sempre sense destapar el final, per si algú
(curiós i amant de la lectura) volia llegir-ne
alguna. També ens va fer saber coses com
ara que les aventures que passen són ex-
periències del mateix autor o de companys

de l’escola. Per exemple,
Huckleberry Finn està
agafat de la realitat i Tom
Sawyer també, encara
que de la combinació de
tres nois que va conèixer.
La història va ser seguida
al cap d’uns anys per Les
aventures de Huckleberry

Finn. Per acabar la xerrada, ens va posar
un vídeo d’una escena del capítol segon
del llibre. Tom Sawyer demostra l’espavi-
lat que és fent veure als seus amics que li
agrada molt el càstig que la tia Polly li ha
imposat, així aconsegueix treure-se’l de
sobre. Aquestes i moltes altres coses més
que nosaltres no sabíem van passar l’hora
en què Miquel Pujadó es va oferir a fer-nos
l’animació lectora de Les aventures de Tom
Sawyer.

Georgina Molero Murà 1r ESO

Els alumnes de 3r d’ESO (3D i 3E) de l’ INS
El Cairat vam anar d’excursió al Museu de
les Aigües a Cornellà i a la depuradora del
Prat de Llobregat el passat dia 19 de febrer
dins de les activitats organitzades conjun-
tament pels departaments de Geografia i
Història i Tecnologia.
Vam visitar l’antiga fàbrica i l’antic dipòsit
d’aigua de Cornellà (els alumnes es van se-
parar en dos grups: uns van anar a la depu-
radora; els altres, al museu). El grup D, que
li va tocar anar al museu primer, va fer una
activitat amb unes imatges facilitades per
una monitora, la qual anava explicant com
arribava l’aigua des del riu o el mar i el nos-
tre grup de noies (ja que ens havíem dividit
en nois i noies) havia d’anar aixecant les
imatges corresponents. Quan vam acabar
la visita, vam sortir fora a esmorzar i al poc
temps va venir l’autobús per portar-nos a la
depuradora, al Prat de Llobregat.
En arribar a la depuradora, la reacció de tot
el grup va ser posar una cara de fàstic mo-
numental; al poc d’arribar, però, els moni-
tors ens van rebre amb un somriure i ens
van dir que passéssim a una petita sala on
ens van repartir un quadern. Abans de co-

mençar la visita pròpiament dita, ens van
deixar una armilla reflectant per poder-nos
identificar com a visitants. Ens van ense-
nyar tot el cicle de l’aigua: des que arriba a
la depuradora de les nostres cases fins que
torna a marxar de la depuradora. Vam do-
nar una volta per tot el recinte i ens anaven
explicant què es feia amb cada màquina i
com havíem de consumir l’aigua per fer-ne
un bon ús. Els monitors ens van dir que ha
augmentat molt la contaminació de l’aigua
i ens van demanar ajuda per fer que no
sigui tan costós fer tot aquest procés. Des-
prés de la visita, va venir l’autobús (amb els
alumnes de l’altre grup) a buscar-nos i tots
junts vam tornar cap a Esparreguera.

JUDIT DURO

8

Cronicairat

ftlt

ESQUIADA A
VALLNORD

Els passats dies 18, 19, 20 i
21 de febrer, els alumnes de
1r de Batxillerat vam poder
gaudir d’uns dies d’esbarjo i
aprenentatge anant a Andor-
ra a esquiar. Jo vaig ser una
d’aquestes alumnes. Després
de llevar-se molt d’hora i un
llarg viatge en bus, vàrem
arribar a l’estació d’esquí de
Vallnord. Allà ens va rebre un
dels monitors que ens havia
de guiar durant els dies d’es-
quiada.
Passats tots els tràmits, llo-
guers i reparticions de per-
sones per nivells, vam poder
començar a esquiar o, en el
meu cas, a aprendre a esquiar. He de
dir que era el primer cop que trepitja-
va unes pistes per esquiar i estava una
mica meravellada per tot plegat: el pai-
satge (tot ben nevat), veure nens molt
petits esquiant com a grans professio-
nals...
En fi, que vaig pujar per primer cop
dalt d’uns esquís i em sentia molt es-
tranya. La nostra monitora, la Samant-
ha, una dona peculiar on n’hi hagi, des
del primer moment va ensenyar-nos i
animar-nos per perdre la por i poder
avançar en l’aprenentatge.
Encara que a tot el grup ens va costar
una mica d’aprendre’n, finalment tots
vàrem poder gaudir d’esquiar amb una
mica de velocitat i, per què no dir-ho,
de sentir l’adrenalina de baixar una pis-

ta una mica més difícil.
He de dir que la meva experiència per-
sonal pel que fa a les pistes, l’atenció i
com en vaig aprendre és força positiva.
Finalment, tots els alumnes vàrem re-
bre el nostre diploma que certificava el
nivell que teníem. És agradable, encara
que siguin només quatre dies, rebre un
reconeixement de l’esforç i el patiment
(en algun moment vaig patir, ja sigui
pel fred o pel cansament) que havíem
passat. La veritat és que jo recomano
als meus companys que l’any que ve
tinguin l’oportunitat d’anar-hi, que ho
facin, perquè és una gran experièn-
cia. Tot el contrari, per desgràcia, és la
meva opinió sobre l’allotjament. Si sóc
sincera, seria l’única cosa que canviaria
de l’esquiada perquè, personalment, a

mi no em va agradar gens. Però, tenint
en compte que anàvem a passar-nos-
ho bé, com era l’hotel o si era més bo
o més dolent el menjar, passava a ser
una cosa més secundària. Per acabar,
he de dir que jo mai havia visitat An-
dorra abans, i em va agradar moltíssim
l’ambient que hi havia, potser perquè
estava en bona companyia.
Com a resum de la meva vivència, puc
dir que m’ha agradat compartir temps
i bons moments amb els meus com-
panys i amics, i poder aprendre una
mica a esquiar, també resulta molt di-
vertit.
Així, doncs, l’any que ve, aneu-hi i pas-
seu un bons dies en companyia dels
amics!

Seikali.

Accelera’t, relaxa’t i al·lucina. Vigila amb les drogues
La darrera setmana del 24 al 28 de fe-
brer els alumnes de 4t d’ESO van rebre
una xerrada sobre drogues. Aquesta
xerrada la va portar a terme una policia
i un auxiliar d’infermeria, i se centrava
en dos àmbits de les drogues: l’àmbit
sanitari i l’àmbit legal.
Pel que fa a l’àmbit legal, ens van ex-
plicar els aspectes legislatius de les
drogues, és a dir, quan i quines estaven
permeses i quines no. També quines
conseqüències legals hi havia si les
consumíem o les compràvem. Vam tro-
bar molt curiós el fet que en ocasions
especials com, per exemple, la festa
major es feien excepcions manades
des dels ajuntaments. Més tard li vam
poder fer preguntes sobre aquest as-

pecte a la policia que venia a fer la xer-
rada, que van respondre molt amable-
ment.
Pel que fa a l’àmbit sanitari, un auxiliar
d’infermeria ens explicava els efectes
fisiològics de les drogues i que aques-
tes es podien classificar segons els seus
efectes, que n’eren tres: relaxants, esti-
mulants i al·lucinògens. També ens va
aconsellar sobre què fer si un amic con-
sumeix una droga i li provoca malestar;
a més a més, una curiositat interessant
va ser que el tabac, que moltes perso-
nes l’utilitzen per relaxar-se, en realitat
és un estimulant. Però el nostre cervell
té una addicció i quan el consumim
tenim una falsa sensació de tranquil·
litat. També va desmentir molts tòpics

sobre com acabar amb els efectes de
l’alcohol com la ressaca o l’efecte de-
sinhibidor (la pèrdua de la vergonya).
Personalment, trobem que la xerrada
va ser molt interessant i ens va infor-
mar de quan duem a terme un fet al
marge de la legalitat i quan no. També
van voler conscienciar-nos sobre les
drogues i els seus perills, i encara que
ja sabíem moltes dades, van ajudar-nos
a conèixer-ne moltes més i sobretot a
aclarir dubtes que a alguns no se’ns ha-
vien passat pel cap abans que ells ens
parlessin del tema. La veritat és que ens
va agradar molt i ens van transmetre
molta confiança.

Albert Dorca i Ariadna Torrado 4t D

9

Cronicairat

ftlt

GRAN ÈXIT DE LA
JORNADA DE PORTES
OBERTES 2014

El matí del dissabte 22 de febrer de 2014
es recordarà per la massiva assistència de
públic, desbordà totes les previsions, a la
Jornada de Portes Obertes. Aquest any,
l’exhaustiu recorregut previst per als as-
sistents quedà pràcticament col·lapsat tan
bon punt es va iniciar a causa de la genta-
da interessada en l’àmplia oferta educati-
va del nostre centre.

XERRADA SOBRE
LA VIOLÈNCIA
MASCLISTA, UN
PROBLEMA A
DESTAPAR

Dimarts 25 de febrer va venir una mos-
so d’esquadra a fer una xerrada d’hora
i mitja sobre la violència masclista. Va
començar explicant què és la violència
i, més concretament, la masclista. Va
continuar anomenant els casos en què
pot donar-se aquest fenomen delictiu,
especialment els tractes que hi ha en-
tre víctima i agressor. Allò que més ens

va sorprendre va ser que qualsevol cas
comença amb un menyspreu que, a
poc a poc, va augmentant. “La violència
és una progressió”, paraules de la prota-
gonista de la xerrada que resumeixen
aquest fenomen. Pot començar amb
un insult, continuar amb amenaces,
més tard bufetades, cops de puny, vio-
lació, pallissa i, en alguns casos, acaba
de la pitjor manera..., la mort. A Cata-
lunya, l’any 2011 van morir 9 dones a
mans de les seves parelles o exparelles;
només una d’elles havia presentat al-
guna denúncia, les vuit restants mai no
van gosar exposar-ho en públic. Amb
aquestes dades, la mosso d’esquadra

intentava conscienciar-nos de la im-
portància de denunciar els casos de
violència. Va posar exemples explicant
històries que havien passat. Aquesta
exemplificació impactant va produ-
ir entre nosaltres sensacions de por i,
sobretot, d’empatia cap a les persones
que pateixen aquest tipus de violèn-
cia. S’ha de ser conscient que un noi
de quinze anys pot ser tan masclista o
més que un home de trenta o quaranta
anys. Així, doncs, cal dir que el masclis-
me no té edat.

CLÀUDIA PÉREZ 3r ESO

APRENEM PRIMERS AUXILIS

El passat mes de març els alumnes de 4t d’ESO vam tenir
una xerrada sobre primers auxilis. Aquestes són les tècni-
ques i procediments de caràcter immediat, limitat, tempo-
ral, no professional que rep una persona víctima d’un acci-
dent o d’una malaltia sobtada. Ens van venir a fer la xerrada
tres infermeres de l’ambulatori del poble. Van començar
explicant què podies fer en situacions diverses com davant
d’una picadura d’insecte. En aquest cas el millor és aplicar
gel a la zona de la picadura, i no serveix posar remeis com
saliva, fang, etc. Gràcies a aquesta xerrada ara ja sabem com
actuar si una persona està en perill. També hem tingut la
possibilitat de practicar amb un ninot com si fos una per-
sona que està inconscient. Cal recordar, però, que davant el
dubte no hem d’actuar perquè podem provocar més lesi-
ons a la persona afectada.

Cristobal Penalva i Laura Villa 4t C

Novetat!!!
El proper curs 2014-15,
l’Institut El Cairat oferirà
als seus alumnes l’opor-
tunitat de preparar-se
per l’examen oficial
d’anglès First Certificate.
Els primers dies de se-
tembre es farà una reu-
nió informativa.

Dues conferències del
divulgador Pedro Gómez Romero

L’investigador de Ciència de Materials de Barcelona (IC-
MAB) del Consell Superior d’Investigacions Científiques
(CSIC) Pedro Gómez Romero, expert en materials híbrids
orgànics-inorgànics, bateries de liti i piles de combustible,
ens fa pensar sobre la gran dependència que tenim de
l’energia i ens fa qüestionar-nos sobre el consum desme-
surat d’energia.
Els alumnes de 4t van gaudir amb els exemples sobre la
ciència inesperada.

10

Cronicairat

ftlt

Guimerà Sound. Coneguem el procés de creació d’una obra
El passat dimecres 5 de març van venir a
l’Institut Gerard Bidegain i Juan Jurado,
apassionat del teatre i pianista, per par-
lar-nos de la seva representació poètica
dedicada a la figura d’Àngel Guimerà.
El seu espectacle va sorgir d’una idea
d’estiu i s’ha perfeccionat fins a arribar a
una experiència poètica que ens apropa
a la faceta més agosarada d’Àngel Gui-
merà des d’una perspectiva moderna.
L’elecció de Guimerà serà decisiva per a
conèixer a un dels dramaturgs més pro-
pers arreu d’Europa, en ocasions eclipsat
per altres figures de renom com Joan
Maragall i Jacint Verdaguer.
Com sonarien ara, al 2014, els poemes de
Guimerà? A partir d’aquesta pregunta va
sorgir la idea de jugar amb el so adap-
tat a la tecnologia d’ara per tal de donar
una nova dimensió als versos d’alguns
dels poemes més dramàtics d’Àngel
Guimerà. Un espectacle poètic que de la
manera més senzilla pretén apropar-nos
la poesia d’aquest autor d’una manera
diferent i innovadora, fent que traspas-
sés fronteres.
Per fer-nos entendre de manera més

propera el seu espectacle ens van expli-
car el procés de creació tant de la músi-
ca com de la posada en escena.
En Juan Jurado ens va fer una petita in-
troducció al món del so i la música expli-
cant-nos el concepte de so des del punt
de vista més tècnic i teòric. Així vam
aprendre a diferenciar entre so diegè-
tic i extradiegètic, i quin paper jugaven

ambdós a l’espectacle. També vam po-
der veure com canvia de registre sonor
si es troben en un espai o un altre, si apa-
reix un personatge concret, o si vol que
l’espectador noti alguna sensació.
Per altra banda, en Gerard Bidegain, va
dir-nos com està dividit temàticament
l’espectacle per donar una perspectiva
de procés d’evolució que va del més an-
tic al més modern.
Finalment, després de l’explicació més
tècnica del seu espectacle, ens en van
fer una petita demostració. Ens van in-
terpretar i recitar el poema de Guimerà
titulat Cleopatra. Gràcies a això vam po-
der veure com posaven en pràctica tots
allò que ens havien anat explicant al
llarg de la xerrada.
Els alumnes que vam poder assistir a
aquesta petita mostra vam quedar ad-
mirats de com en Gerard i en Juan po-
den desglossar un poema, afegir-li so
i fer que aquest arribi a l’espectador
d’una manera tan inusual i sorprenent.

Blanca Bolívar i Marina Osuna (1r Bat. C)

SOTA LA LLUM DE L’ARANYA

El dia 6 de març d’aquest any, els alumnes de 2n A i 2n D van fer un
petit recorregut per la nova biblioteca, situada en un carreró que
connecta el carrer Taquígraf Garriga amb el carrer Sant Antoni, a la
banda esquerra de l’escola Mare de Déu de la Muntanya.
En arribar els alumnes, la Carla, una bibliotecària molt amable, els va
rebre i els va guiar. A la dreta, s’hi poden trobar tot tipus de revistes.
La sala per als més petits se situa al mateix nivell, tot el contrari que
la zona per als adults, a la planta baixa. Però en totes dues sales hi
ha un espai insonoritzat.
La zona adulta té llibres, novel·les i còmics de diversa tipologia, a
més d’un espai on hi ha també alguna pel·lícula i CD. I és aquí, just
damunt de les pel·lícules, on hi ha l’herència més vella i bonica de
tota la biblioteca (sense comptar els arxius): la làmpada d’aranya.
Quan seus en una d’aquelles butaques davant dels còmics i en lle-
geixes un, si se t’acut pujar la mirada cap al sostre, la pots veure.
Està molt ben cuidada i fins i tot en millor estat que quan estava a
la sala de l’Ateneu. I després de la visita, es podia veure com la làm-
pada d’aranya acomiadava els nois i noies de 2n ESO.

Ana Pascual (2n A)

RECITAL de POESIA dels
ALUMNES de LITERATURA
CATALANA

En motiu del Cente-
nari del naixement de
Bartomeu Rosselló-
Pòrcel, els nois i noies
de 2n de batxillerat
de Literatura Catala-
na (sota la direcció
de Joana Llordella)
han representat dos
dies “Tempesta de
flama” al Teatret d’Es-
parreguera. La sala
s’omplí de gent amb-
dues sessions. Cal dir que va sortir la possibilitat de
representar-ho en una altra sala (la qual cosa mostra
prou bé l’èxit assolit), però va haver de descartar-se
per falta de temps.

11

Cronicairat

ftlt

LA MÀGIA DE LA CIÈNCIA.
Sortida al CosmoCaixa dels
alumnes de Petites Investigació i
Aprenem a Investigar.

El dia 4 de març els alumnes de les optatives de recerca de
primer i segon d’ESO vam anar al CosmoCaixa on vam gaudir
d’una visita guiada i una conferència sobre la llum. La visita va
ser a l’exposició de la matèria. Des de la matèria inerta fins la
matèria viva, ens van parlar dels orígens de la vida, l’evolució
i els diferents tipus d’intel·ligència en els éssers vius. Després
d’un descans de quinze minuts per esmorzar, vam escoltar
a l’auditori una conferència sobre la llum a càrrec de Míriam
Martí (llicenciada en biologia per la Universitat Pompeu Fabra
i Màster en Comunicació científica, mèdica i ambiental) i de
l’Eduard Juanola (mag i il·lusionista). Ens van parlar sobre la
llum, les seves propietats i característiques, i alguns detalls so-
bre les investigacions que es duen a terme a l’Institut de Cièn-
cies Fotòniques (ICFO), en tres apartats: la utilització de la llum
per a la salut, per a l’energia i per a la informació (Light for life).

Dos cafès a la nostra biblioteca
El passat dia 10 de
març el Grup de Re-
tret Teatre va venir a
l’Institut per represen-
tar-nos una peça que
fusionava les obres El
Cafè de la Granota de
Jesús Moncada i El Cafè
de la Marina de Josep
Maria de Sagarra.
La representació se’ns
va proposar com una
activitat per als alum-

nes de primer i segon de Batxillerat. Va ser una obra molt dinà-
mica, diferent i, alhora, comptava amb un toc d’humor.A la bi-
blioteca del nostre centre, ens vam trobar l’explicació de l’obra
teatral El cafè de la Marina que era la trama principal de l’obra,
mentre que alguns dels contes d’El cafè de la Granota eren in-
corporats com a narracions explicades pels protagonistes de
l’obra teatral.
Els actors eren vivaços i feien que l’obra t’atrapés alhora anà-
vem coneixent els aspectes del llibre de contes i de l’obra tea-
tral des d’una perspectiva més visual. A part, se’ns va presentar
una metodologia sorprenent i curiosa pel que fa als personat-
ges. Cada actor duia una roba blanca i no tenia cap personatge
fix assignat, però quan es posava un barret o una faldilla o un
mocadors, ja podíem saber quin personatge estava encarnant.
Això ens va demostrar la gran habilitat que tenien els actors per
canviar de personatge i, alhora, de canviar de personalitat i de
punt de vista.
Pel que fa a la posada en escena van jugar amb ombres xineses,
per explicar narracions com la de la por a morir d’una àvia, un
ninot per fer d’en Cristòfol, narrador d’El Cafè de la Granota, etc.
La representació va ser molt entretinguda i, fins i tot, un dels
nostres alumnes va poder encarnar un dels personatges d’El
Cafè de la Marina. Per tant, podem dir que els alumnes d’amb-
dós cursos vam poder gaudir d’aquesta humorística represen-
tació, que alhora ens va servir per repassar per a la selectivitat
aquestes dues obres d’una manera més divertida.

Marina Osuna (1r de batxillerat C)

TOMB REPUBLICÀ PER LA
POBLACIÓ D’ESPARREGUERA

Com cada any els alumnes de Segon de Batxillerat a l’assig-
natura d’Història estudien el tema de la Segona República i
Guerra Civil. Cap a finals del mes de març una vegada finalitza-
da l’explicació del tema i amb el mestratge de l’Aleix Escursell,
historiador local, realitzem una passejada per la població.
Iniciem el nostre recorregut per l’església de Santa Eulàlia on
viatgem en el temps i ens situem al dia 14 d’abril de 1931, se-
guim pel Carrer Gran passant per l’antiga seu de la CNT, la seu
de telèfons on es rebien els telegrames, l’ajuntament i cap al
carrer Hospital ens detenim a la Plaça de la Constitució (abans
B. Durruti). El carrer dels Arbres amb els diferents centres on es
ballava i es podia gaudir de l’oci dominical marquen el nostre
trajecte. Seguim cap a l’Ateneu que sense cap mena de dubte
mereix una reflexió la construcció de l’edifici a base de subs-
cripció popular o aportacions de treball. Certament mereix
una reflexió el voluntariat i col.laboració gratuïta dels nostres
avis.
Seguim cap a la carretera per situar-nos davant del restaurant
Montserrat on hi havia el centre del Partido Radical. L’Aleix ens
explica tot un recull d’anècdotes referents a la construcció de
la via que es convertiria en Nacional II. Hem gaudit molt amb
els comentaris de l’Aleix i esperem el curs vinent poder gaudir
del mateix recorregut.

Gràcies a l’ajuda dels trucs de màgia la conferència es va fer
molt amena i entenedora. Tothom va estar molt atent.
Per acabar vam tenir mitja hora per visitar el museu lliurement.
Va ser una sortida molt interessant i en la qual vam aprendre
un munt de coses i ens ho vam passar molt bé.

Alumnat de les optatives Petites Investigacions i Aprenem a Investigar

12

Cronicairat

ftlt

ESPARREGUERA
ES MANIFESTA
CONTRA LA LOMQE
(LA LLEI WERT)

Centenars de manifestants (petits i grans)
es van aplegar el proppassat dia 26 de
març, a quarts de 6 de la tarda, a la plaça
del Centre, convocats per tota la comuni-
tat educativa i l’Ajuntament. Amb un am-
bient festiu i reivindicatiu alhora, l’escola
de música va encetar l’acte demanant que
el ministre Wert toqués el dos. Tot seguit,
l’institut El Castell va presentar un intent
de flashmob molt voluntariós per animar
la festa. Més tard, la lectura del manifest
per part del director de l’institut El Cairat,
Josep Maria Cobos, va arrencar els aplau-
diments més forts i calorosos de la tarda.
Els punts més destacats feien referència a

la manca de suport social de què disposa
la llei, l’escassa (per no dir nul·la) dotació
pressupostària amb què neix, l’atac frontal
a la immersió lingüística, la introducció de
noves revàlides obligatòries, la divisió en
itineraris, la marginació d’alguns sabers, el
trist paper dels Consells Escolars, etc. Tot
això, sumat a la reducció pressupostària
que venim patint, l’augment d’hores lecti-
ves, el major nombre d’alumnes per aula,
els continuats retards en el nomenament
de substituts (col·lectiu, d’altra banda, hu-
miliat fins a límits mai vistos amb el gran

dictat del decret de NOVA PLANTILLA, ves
per on, l’any del Tricentenari), la implanta-
ció de noves i externes avaluacions exprés
(fetes exprés, és clar), etc., provoca que el
sector educatiu passi per un dels pitjors
moments dels darrers decennis. Per cloure
l’acte, els concentrats es manifestaren pels
carrers de la vila tot desfilant d’una forma
festiva i cívica mentre exclamaven el seu
rebuig cap a la llei Wert, altrament dita
LOMQE (Llei Orgànica per a la Millora de la
Qualitat Educativa).

LA REDACCIÓ

DOÑA ROSITA LA SOLTERA
El passat dijous 3 d’abril, alumnes de quart vam fer una sorti-
da al Teatre Nacional de Catalunya a veure una de les últimes
obres que va escriure García Lorca: Doña Rosita la Soltera.
Ja que estàvem treballant “La Generación del 27” i concreta-
ment a Federico García Lorca, va ser una molt bona oportuni-
tat per poder estudiar-lo de manera diferent que no sigui lle-
gint el que diu el llibre i gaudir d’una gran producció teatral.
L’obra va estar dividida en tres actes ben diferents. Crec que
l’acte que va agradar més al públic va ser el tercer, ja que és
on hi ha els monòlegs de patiment de “Doña Rosita” i de la
seva mare. Hi ha molta tensió a l’escenari, i finalment l’obra
acaba amb l’obertura d’una porta amb una llum molt intensa
mostrant les siluetes de Rosita, la seva mare i la criada a con-
trallum caminant cap a la llum blanca. En aquest moment,
abans que es tanqués el teló, la gent ja estava dreta aplau-
dint.
L’escenografia estava molt ben treballada. L’escenari mos-
trava la part interior d’una casa, segurament era la sala d’es-
tar. El mateix espai anava variant a mesura que transcorre la
representació i van passant els actes. La il·luminació també
està molt ben tractada, ja que indica als espectadors on han
de fixar-se cada moment. Tant la il·luminació, l’escenografia i
el vestuari (que per cert les noies portaven uns vestits molt
detallats) tenia relació amb l’estat anímic de la protagonista,
Rosita.
El personatge que personalment em va cridar l’atenció va ser
el de la criada, ja que l’actriu que tenia aquest paperàs va sa-
ber defensar-lo molt bé sobre l’escenari. Encara que estàvem
asseguts molt lluny de l’escenari, podíem veure-li la cara a
la criada i adonar-nos que l’actriu és molt expressiva amb la
cara i amb la mirada.
L’obra tenia pocs moments musicals, però els pocs que hi
havia en el primer acte eren molt tendres i íntims; en canvi,
el segon acte acaba amb una festa i amb una peça de piano
tocada en directe.
Encara que hi havia fragments que fins que no va acabar la
representació no vam entendre, en general, ens va agradar;
una història molt bona en una ambientació de deu. Avui en
dia amb coses tan contemporànies i modernes, sempre va bé
anar al teatre a veure una obra de les clàssiques.

Gerard Sancho.

Voltant per Barcelona...

Un cop més, aquest curs hem tornat a gaudir d’una sortida acadè-
mica a la ciutat de Barcelona. Ens encoratja poder continuar ofe-
rint projectes d’estudi que faciliten l’intercanvi de coneixement
entre diferents ciències.
En aquest cas, els departaments de Matemàtiques i Geografia i
Història han treballat conjuntament continguts relacionats amb
l’aplicació institucional de la Llei d’Hondt. Tema interessant que,
de retruc, ens ha permès incidir en la importància històrica i social
que té per a nosaltres el Parlament de Catalunya, un lloc on s’apli-
quen els principis d’aquesta llei. I, a més, ens van ajudar a conèixer
de prop la vida més quotidiana dels nostres polítics i parlamenta-
ris (no exempta, per cert, d’anècdotes curioses).
Així, el passat dia 4 d’abril un grup d’alumnes de 1r de Batxillerat
de les modalitats de Ciències Socials i Humanes i les professores
Núria Pascual i Paquita Gómez, vam poder comprovar com la di-
nàmica política actual té força relació amb formes de pensament
contemporani que, alhora, funcionen gràcies a la lògica matemà-
tica.
Paral·lelament, vam visitar un exemple d’arquitectura modernista
tot veien l’interior del Palau de la Música-Orfeó Català. És un edifici
que posa al nostre abast formes, mesures i càlculs que, els cons-
tructors del moment, van plasmar en un edifici magnífic dedicat a
les arts musicals i escèniques... i, ves per on, vam sentir un magnífic
concert envoltats d’un bon grapat de músics, colors i muses que
ens observaven des de les parets de l’escenari.

PAQUITA

13

Cronicairat

ftlt

A GREAT TRAVEL TO GREAT BRITAIN
El passat dilluns 7 d’abril van partir de la
nostra vila, Esparreguera, un grup de 33
joves cap a la Gran Bretanya, el viatge per
a les Estades Lingüístiques que ofereix el
nostre institut al 4t curs d’ESO. Enguany,
l’espai dedicat per a aquest viatge han
estat els pobles de Teignmouth i Dawlish,
tots a pocs quilòmetres de distància i al

mateix comtat, el de Devon, a la costa
sud-oest del país anglès.
Els nois i noies ens vam trobar al centre
vora les 9.30 h del matí, on ens vam re-
unir amb els professors acompanyants
(Àngels Sánchez del departament de tec-
nologies i David Devesa del departament
de ciències socials), que ens donaren les
darreres informacions i recordatoris per
al viatge. Poca estona després vàrem
agafar el bus que ens duria fins a l’aero-
port del Prat, on prendríem el vol cap a
Bristol, l’aeroport on aterraríem per aga-
far el bus que ens duria de manera direc-
ta cap a les poblacions esmentades an-
teriorment. El viatge va ser amè i ple de
moments divertits i vam confraternitzar
tots els presents.
Un cop vam arribar al que seria el poble
que ens acolliria durant una setmana,
l’aire de satisfacció pel fet d’haver-ho
aconseguit es va estendre entre cadas-
cun de nosaltres. L’autocar va fer parada
a un dels pàrquings de Teignmouth, que
es convertiria en els pròxims dies en el
punt de trobada oficial entre les famílies
d’acollida i nosaltres. Un cop vam arribar,
les famílies acollidores ens van rebre i ens
van conduir a les seves respectives llars,
on vam poder-nos instal·lar i gaudir d’un
sopar en família després del llarg viatge.
La dinàmica que se seguiria en els dies
posteriors seria molt semblant a la del dia
de l’arribada. Els alumnes esmorzàvem
amb els seus “nous pares”. Poc després,
se’ns feia entrega del dinar que prendrí-
em el mateix dia sobre la una, i partíem
cap a Newton Abbott, un dels pobles del
voltant en el qual s’impartien les classes
d’anglès (un total de tres hores diàries)
amb professors nadius. Finalitzades les

classes, se sortia del recinte “escolar” i
s’iniciava la sortida lúdica i cultural pre-
vista en aquella sessió. Finalment, cap a
les set del vespre, es començava el sopar
familiar.
Els 33 alumnes vam ser dividits en dos
grups, per dinamitzar les classes. Durant
una meitat del matí, uns alumnes treba-

llaven històries i l’altre grup treballava la
pronúncia i parlava sobre temes actuals.
Cada dia, es feia una activitat diferent
després del dinar. Vam anar a passejar
per Newton Abbot, mentre en Paul, el
nostre guia, ens explicava aspectes sobre
el poble. La mateixa jornada, vam anar al
Parc Natural de Devon on va aprofundir
el coneixement sobre la naturalesa, el
clima i la fauna de la zona. També vam
visitar dues de les ciutats més destaca-
des i amb més importància del com-
tat anomenades Torquay i Exeter. A les
ciutats, els alumnes vam poder gaudir
d’una visita guiada per les seves avingu-

des i els carrers més populars. Tot i això,
el que més ens va agradar fou el temps
per comprar i visitar lliurement la ciutat.
Finalment, l’últim jorn els alumnes van
anar a pescar crancs a un riu, tot fent una
competició. Aquesta va ser l’activitat que
més va agradar i gratificar l’alumnat. L’ai-

gua era freda, però a ningú no li importa-
va, el que volien era pescar més que l’al-
tre equip. Les noies van acabar vencent
l’equip masculí, i entre tots van pescar
més de cent seixanta crancs que després
van retornar al riu. Afortunadament, des-
prés de la pesca, tots els companys del
centre vam poder gaudir d’un típic Fish
and chips a l’hora de sopar.
El dissabte 12, els viatgers vam aixe-
car-nos abans de les sis del matí, ja que
a un quart de set havíem quedat al pàr-
quing per tornar a l’aeroport. Cal reconèi-
xer que aquest va ser un dels moments
més emotius del viatge, ja que aquell pas
suposava deixar enrere la desitjada An-
glaterra i amb ella a tots els que havíem

conegut i amb els quals havíem fet amis-
tat. Així que tots els alumnes i professors
ens vam acomiadar de les famílies aco-
llidores, el bus va posar-se en marxa cap
a Bristol. Durant aquest trajecte, gairebé
tots els presents vam poder aprofitar les
darreres hores de son.
Abans d’aterrar, tots van poder veure les
meravelloses vistes de Barcelona des del
cel, i més d’un va estar molt content de

tornar, tot i que s’ho hagués passat feno-
menal. Finalment, tots ens vam retrobar
amb la família neguitosos per explicar tot
el que vam fer a Teignmouth en aquest
gran viatge a la Gran Bretanya.

Guillem Pérez i Roger Conesa

14

Cronicairat

ftlt

ÀMPLIA PARTICIPACIÓ A L’EXPORECERCA JOVE

Els passats dies 10, 11 i 12
d’abril es va celebrar a Bar-
celona la XV edició de l’Expo-
recerca Jove, una mostra na-
cional de treballs de recerca
realitzats per joves de 12 a 30
anys amb l’objectiu d’animar
altres joves a fer recerca i po-
tenciar l’intercanvi d’experi-
ències.
Un cop més el nostre institut
ha participat presentant tre-
balls en tots els nivells. L’or-
ganització va seleccionar nou
dels treballs i vint-i-tres alumnes de El
Cairat van mostrar els seus treballs i
van ser avaluats per un jurat de diver-
sos àmbits acadèmics i professionals.
Com en edicions anteriors, l’Exporecer-
ca Jove va comptar amb la participació
d’estudiants estrangers d’Itàlia, Bèlgi-
ca, Emirats Àrabs, Turquia, Perú i Brasil.

De primer d’ESO:

-	ROGER ESCÁNEZ I VÍCTOR MORGA-
DO, dirigits per Juana Díaz amb el
seu treball ”Estudi estadístic d’El Petit
Príncep d’Antoine de Saint-Exupéry
tant d’aspectes de les llengües en les
quals s’ha editat com d’apartats mate-
màtics d’alguns capítols.”

- RUT RIUS, PAULA SÁNCHEZ I GEMMA
SERRANO, dirigides per Arantxa Gar-

cia amb el seu treball “Les pintures de
tremp d’ou. Estudi de la influència de
la temperatura i el tipus de suport en
l’envelliment de la pintura de tremp
d’ou.”

- GEORGINA MOLERO, MARTA PUIG I
IRENE GÓMEZ, dirigides per Arantxa
Garcia, amb el treball “Estudi de l’efec-
tivitat de colorants naturals alimenta-
ris extrets amb mètodes casolans.”

- LARA GARCIA, també dirigida per
l’Arantxa Garcia, amb el treball “Com
fer botar un ou? Estudi comparatiu del
comportament elàstic dels ous de ga-
llina i guatlla després de ser submer-
gits en vinagre i suc de llimona.”

De segon d’ESO

- JÚLIA MARTÍN, SARA LUCENA i ANA
PASCUAL, dirigides per la Marisa Sal-

UNA GRAN EXPERIÈNCIA AL PARLAMENT CIENTÍFIC JOVE
Els dies 26, 27 i 28 de març quatre
alumnes de 1r de batxillerat van assis-
tir al segon Parlament Científic Jove or-
ganitzat per la Fundació Catalana per a
la Recerca i la Innovació (FCRi). Aquest
projecte forma part de l’European Stu-
dent Parliaments, projecte liderat per la
Fundació Wissenschaft im Dialog i està
finançat per la Robert Bosch Founda-
tion (Alemanya). Els representants del
nostre centre van ser la Seikali Olivera,
en Guim Oliveras, l’Arnau París i en Mi-
quel Rey.
El tema central era “Les ciutats del fu-
tur” i l’activitat consistia a debatre una
sèrie d’afers relacionats amb aquest
tema, trobar la solució corresponent
a cada problema i defensar-ho davant
de la resta de companys. Cada alumne
del centre formava part d’una comissió
on es tractava un tema determinat. La
llei que ens tocava defensar era sobre
ciència i tecnologia en un futur no gai-
re llunyà; un exemple en podria ser les

ciutats intel·ligents o l’eficiència ener-
gètica dels habitatges, on es debatien
els avantatges o inconvenients que les
solucions aportades mostraven.
Els tres dies van ser engrescadors i
interessants. Al primer, es varen dur
a terme activitats socials per a relaci-
onar-se amb els companys dels altres
instituts. Al segon,
van reunir-nos en la
seu del Consorci El
Far (Barcelona) i ja
ens van separar per
grups de treball; van
començar a infor-
mar-nos sobre els
temes a tractar i a de-
batre en petit comitè
les solucions a les
diverses adversitats
que mostren aquests
àmbits avui. Ens hi
van ajudar persones
expertes. Al tercer, ja

gado, amb “Estudi dels factors que in-
flueixen en la textura i estabilitat dels
caramels casolans.”

- ANTONI BONET, MARC PERERA, EN-
RIC REY i JOEL PÉREZ, dirigits per la
Carme Piqué amb “Estudi comparatiu
de les begudes fetes amb cereals fer-
mentats a les èpoques neolítica, ibèri-
ca i actual.”

De tercer d’ESO

- CLÀUDIA PÉREZ i MERITXELL PONS,
dirigides per la Sagrari Fernández
amb ”Estudi de simplificació i del re-
coneixement de logotips publicitaris
entre l’alumnat d’ESO a l’institut El
Cairat.”

De segon de Batxillerat

- GINEBRA COS i LAURA BENET, dirigi-
des per l’Anna Feixas, “Estudi etològic
de l’ós bru en diferents hàbitats.”

- MARC GÁMEZ, MANEL ÀLEX GARA-
CIA I RAMON TOUS, dirigits per Juana
Díaz amb el treball “Els grafs i el seu ús
a la vida quotidiana.”

Dos treballs més de tercer d’ESO van
quedar en llista d’espera. Felicitem a
tots i totes!
L’últim dia del certamen, a l’acte de
clausura, va tenir lloc el lliurament de
premis. Més endavant trobareu el llistat
de treballs premiats del nostre centre.

vam anar al Parlament i ens va rebre
la vicepresidenta del Parlament, Sra.
Anna Simó. Durant aquell dia vam po-
der posar en comú les idees i opinions;
finalment, quan tothom havia exposat
els seus temes i feta la ronda de pre-
guntes corresponent es va procedir a
les votacions. Afortunadament, totes

les propostes van ser
aprovades.
Nosaltres, com a
alumnes participants
d’aquest projecte,
podem dir que va
ser una experiència
interessant i enri-
quidora, on vam te-
nir l’oportunitat de
conèixer gent i a la
vegada formar part
d’un gran projecte.
Animem els nostres
futurs companys a
participar-hi.

Arnau París i Seikali Olivera

15

Cronicairat

ftlt

CONCURS LITERARI DE SANT
JORDI 2014 (DEPARTAMENT
DE LLENGUA I LITERATURA
CATALANA)

1r CICLE: POESIA
Anna Pascual “El pit-roig” 1r PREMI
Rut Rius “Abril” Accèssit

PROSA
Antoni Bonet “Un somni fet realitat” 1r PREMI
Lara García “El viatge fins al mar” Accèssit

2n CICLE: POESIA
Roger Conesa “Dolç record de primavera” 1r PREMI
Laia Gotsens “La fortalesa de l’artista” Accèssit

PROSA
Lorena Valcárcel “Des de dalt del campanar” 1r PREMI
Maria Cobas “Malsons” Accèssit

BATXILLERAT. POESIA
Ariadna Ortega “Camps de cotó” 1r P REMI
Ainhoa García “L’eixida de la llum” Accèssit

PROSA
Ramon Tous “La pianista” 1r PREMI
Ginebra Cos “El pla infalible d’en Jaumet” Accèssit

CONCURS LITERARI DE SANT
JORDI 2014 (DEPARTAMENT DE
LLENGÜES ESTRANGERES)

1r CICLE:
Antoni Bonet Díez (2n ESO A) – “Being Helpful” (narra-
tiva)

Accèssit:
Alba Grau (2n ESO C) – “A new Hair Style”)

2n CICLE:
Maria López Asensio (3r ESO D) – “There Was Nobody
in the Shower” (narrativa)
Clàudia Pérez Junyen (3r ESO D) – “My lover” (poesia)

BATXILLERAT:
Laura Benet (2n BAT A) – “It is the time, it is your time”
(poesia)

Accèssit:
Xavi Salvador (2n BAT A) – “You’re my Dream”)

FRANCÈS:
Miriam Rodríguez (4t ESO D) – “La vie est belle”

CONCURS LITERARI SANT
JORDI 2014 (DEPARTAMENT
DE LLENGUA I LITERATURA
CASTELLANA)

1r CICLE PROSA: Chloe Nicolau 2nC “Recuerdos”

1r CICLE POESIA: Anna Cobas Barrios 1rC “Gata blan-
ca”

2n CICLE PROSA: María López Asensio 3rD “Sin nadie
a mi fin)

La resta queden deserts.

TALLERS DE
SANT JORDI

El dia de Sant Jordi és un dia festiu. La
primera part del matí passa volant ca-
dascú al seu taller. Aquest curs havia
un munt per escollir: Ballar txa-txa-
txa, Prevenció d’incendis forestals,
Conjunt instrumental, Campionat
de tennis taula, Creps, Cuina freda,
Història dels videojocs, Taller de ska-
te, Patins, Vols començar a escriure el
teu llibre?, Viatgem per Itàlia i parlem
italià, Tenyir samarretes, Escacs, La
química dels aliments, Steps, Campi-
onat de Bàsquet, Pintem, Futbol Sala,
Perruqueria i maquillatge, Manga i
còmic, Fem galetes, Hip-hop, Tennis,
Handbol, Pulseres i No és màgia, és
ciència...

Aquesta vegada us
expliquem: ADF

En Josep Grau i la Lídia, dos represen-
tants de l’ADF d’Esparreguera, van
venir a fer el taller de prevenció d’in-
cendis forestals. El grup ADF d’Olesa
de Montserrat- Esparreguera es va
crear al 1989 uns anys després dels
incendis que van assotar Catalunya
(1986). A l’actualitat, aquest grup de
persones que al principi eren volun-
taris han anat augmentant en nom-
bre, fins a una vintena. La principal
funció de l’ADF és la conservació del
medi natural del nostre municipi.
Després d’explicar-nos els diferents
tipus de focs que es poden donar en
zones boscoses i què s’ha de fer en
cadascuna de les situacions, ens van
mostrar l’antic institut El Cairat, con-
vertit ara en les seves instal·lacions.
Aquestes es troben just al costat de
la piscina descoberta d’Esparreguera
i davant les pistes de tennis. A dins hi
ha tot tipus de material per a qualse-
vol emergència que hi pugui sorgir.
Tenen, a més, un petit gimnàs i llits
per si s’han de quedar a dormir allà.
És un taller recomanable per a la gent
que vulgui saber una mica més sobre
què s’ha de fer durant un incendi i
situacions semblants. De fet, aquest
coneixements poden salvar moltes
vides.

CURSA SOLIDÀRIA

I el matí festiu va finalitzar en una
multitudinària cursa solidària orga-
nitzada per l’alumnat de 1r de bat-
xillerat sota la direcció del professor
Alfred Cuchi.

16

Cronicairat

ftlt

VESPRE DE COMUNICACIONS CIENTÍFIQUES
Un vespre màgic ple de joves disposats a explicar les seves investigacions a tot
aquell qui els volgués escoltar

El dimarts 29 d’abril a les 18.30 h de la
tarda, les portes del centre estàvem ober-
tes a tota la gent que es volgués acostar
a presenciar l’activitat organitzada pel
grup Gust i Passió per Investigar.
Aquesta activitat va simular un congrés
científic en el qual més de 100 nois i noies
d’entre 12 i 16 anys, repartits en 41 grups
d’altres centres i del nostre, presentaren
els seus treballs d’investigació al públic.
Les temàtiques dels treballs van ser molt
variades i de totes les àrees de l’aprenen-
tatge. Així mentre uns ens parlàvem de
Comunicació no verbal, d’altres ens expli-

càvem el seu estudi sobre les espinacs,
faves i enciams; uns altres sobre Com fer
botar un ou?, L’Estudi d’uns bacteris que
fan la biorremediació, Som l’essència de
la ciència, L’evolució i millora d’un sistema
que facilita travessar un carrer a persones
amb discapacitats visuals...
Cal dir que tots aquest jovent exposava
oralment el seu treball d’investigació i
sorprenia al públic amb la seva fluïde-
sa. El públic assistent va poder gaudir

d’aquestes investigacions que han dut a
terme i va sortir amb ganes d’haver es-
coltat més treballs.
Es respirava molta il·lusió! Durant les po-
nències se sentia un silenci atent i res-
pectuós, i es podia respirar la satisfacció
dels joves per la feina ben feta i per poder
donar a conèixer als altres els resultats de
les seves recerques. A la trobada final, ca-
res radiants després de passar una mica
de nervis davant l’aula plena de públic,
i comentaris admirats i encuriosits pels
treballs dels companys d’aula. Un inter-
canvi d’idees, formes de treballar i esti-
mació per aprendre coses noves que els
estimula a seguir en aquest camí.
Des d’aquí agraïm la participació als cen-
tres que es van animar a participar en
aquest vespre màgic: l’Escola El Puig d’Es-
parreguera, les Escolàpies d’Olesa, l’Es-
cola Salesiana Mare de Déu dels Dolors
de Sant Boi, l’Institut Carles Vallbona de
Granollers, el Club de ciències Eureka de
l’Institut Argentona, l’Institut El Vern de
Lliçà de Vall i,finalment, gràcies al nostre
centre, l’Institut El Cairat d’Esparreguera
per confiar en aquesta nova proposta.

Grup Gust i passió per investigar

ELS ALUMNES DE 2n D’ESO VISITEN LA FÀBRICA DE COCA-COLA

Els dies 10 i 11 d’abril, els departaments
de Llengua Catalana i Tecnologia orga-
nitzaren una visita llampec a la fàbrica
Cobega (distribuïdora de Coca-Cola) de
Martorelles per als alumnes de 2n ESO.
Una primera part més teòrica mostrava
una introducció a la història de la cone-
guda marca per passar, poc després, a una
posterior exposició sobre l’actualitat de
la fàbrica. Un petit refrigeri amb begudes
de la casa va donar pas més tard a una se-
gona part que consistia a passejar-se pels
passadissos aeris de vidre i gaudir d’unes

vistes més que privilegiades sobre la fà-
brica pròpiament dita. Sobta constatar
l’extraordinària mecanització del procés
productiu, on la maquinària més moder-
na (estratègicament distribuïda arreu) és
l’autèntica protagonista i el factor humà
només apareix de tant en tant per resta-
blir alguna possible anomalia. La visita ha
estat un cop més gentilesa de la conegu-
da beguda en agraïment a la participació
de l’alumnat a la 37a Edició del Concurs de
Relat Breu Coca-Cola.

LA REDACCIÓ

17

Cronicairat

ftlt

El Fòrum Intercomunitari a Galícia, una experiència gratificant per a tots
El dijous dia 15 de maig, quinze alumnes de
l’institut, sis de tercer d’ESO i nou de segon,
vam viatjar cap a Vigo, a exposar uns tre-
balls que vam fer anteriorment guiats per
una tutora. Cada treball era d’un tema di-
ferent, la qual cosa va fer que tots tingués-
sim ganes d’escoltar-nos els uns als altres, i
també als nostres companys gallecs.

Ens vam despertar molt d’hora per estar a
les cinc del matí a l’aparcament de darrere
l’institut. Allà ens esperaven la Carme Piqué
i la Marisa Salgado per passar llista, i per
assegurar-se que ningú no s’havia deixat
res. Després, ens vam dirigir a l’aeroport en
autocar. L’autocar era petitó, ja que érem
pocs els que hi anaven, però tot i
així se’ns va fer un viatge a Barce-
lona molt curt. Dins de l’autocar es
podia el silenci, ja que estàvem re-
alment adormits. També es podien
percebre els nervis i les ganes de
viatjar de tots, i la curiositat pels
que mai havien volat amb avió.
Vam sortir a l’hora prevista amb destinació
Santiago de Compostela. Allà vam agafar
un altre autocar, més gran, que anava mig
buit, i ens vam dirigir al mirador dels pe-
legrins. Es podien contemplar unes vistes
precioses de la ciutat de Santiago, i també
hi havia dues estàtues de persones que ca-
minaven cap a la capital.
Tot seguit, vam anar a Santiago ciutat, on
vam conèixer el nostre guia, que ens va
portar per quasi bé mitja ciutat. Només ens
va ensenyar els llocs més importants per-
què, si no, no hauríem acabat en tres dies.
Vam estar afortunats que les professores
pensessin a agafar tiquets per entrar a la
basílica setmanes abans. I així ho vam fer, la
catedral era increïble. Després ens van dei-

xar anar a com-
prar records per
als familiars.
Quan tothom
tenia gana, vam
tornar a l’auto-
car, que ens va
portar a Pon-

tevedra, on vam dinar en un parc gegant
i vam tenir poquet temps lliure. Seguida-
ment, ens vam dirigir a Vigo.

A l’hostal ja ens esperaven tots els com-
panys gallecs, uns de nous, i d’altres que ja
havíem tingut la sort de conèixer a la darre-
ra Exporecerca de Barcelona. Allà vam dei-
xar les maletes i ens vam dirigir al palauet
de congressos de la Fundación Barrié. Tot i
haver d’escoltar un discurs que no venia de
gust a quasi ningú, va ser curt i lleuger. En
acabar, ja estàvem disposats a exposar. Els
organitzadors del Fòrum ens van donar el
díptic a cadascú indicant el dia i hora que
havíem d’exposar.

Quan es van aca-
bar les ponències,
ens van fer una
ruta turística a
peu, en què pas-
sàvem pel mig de

la ciutat, a una avinguda anomenada Prín-
cipe plena de botigues de roba, de restau-
rants... Allà ens hauria agradat quedar-nos
a més de la meitat. Però havíem vingut fins
a Galícia per veure Vigo, no per veure les
botigues, que són les mateixes que aquí.
Ens van guiar fins a un mirador. El camí no
va ser curt, i tots estàvem cansats, així que
després de berenar vam dirigir-nos cap a
l’Hostal. Després de sopar, vam dutxar-nos
i vam anar a dormir.
El segon dia, va ser molt semblant, al matí
vam esmorzar i vam anar cap al palauet de
congressos. Es van exposar els treballs res-
tants al matí. Després vam anar a un centre
comercial on vam aprofitar per dinar lliures,
amb els amics gallecs que havíem fet. A la
tarda, es van fer uns tallers de màgia i de
percepció auditiva i visual molt divertits.
Ens van acomiadar amb un acte de clausu-
ra. De nou vam anar a veure el casc antic de
Vigo, on hi havia botiguetes petites, les ca-
ses dels residents... Ens vam dirigir a l’hos-
tal, vam sopar i vam anar a dormir.
El tercer i darrer dia, ens vam despertar,
vam baixar amb les maletes fetes i vam es-
morzar. Ens va costar acomiadar-nos dels
amics gallecs que no venien a les Illes Cies,

perquè amb ells havíem fet una amistat
molt maca.
Després d’abraçades, algun que altre plor i
petons, vam anar al port, on un vaixell ens
va portar cap a les Cies. Allà vam estar una
estona gaudint del bon temps d’estiu, i al-
guns es van atrevir a provar l’aigua amb el
peu, estava congelada. Després vam seguir
a Alberto; un professor de biologia gallec,
que ens va portar a un mirador amb unes
vistes paradisíaques. Es veia el mar, la mun-
tanya, i es podia sentir el vent gallec que es
movia per allà. Tot i aquest vent, que va ser
una ajuda, feia massa calor.

Quan vam baixar del mirador, cansats, vam
recórrer quasi tota l’illa amb l’objectiu de
dinar a la platja més bonica de Cies, el seu
nom és Rodas. Pel camí vam passar per un
bar on vam poder comprar aigua, no era
bastant econòmica, però ens feia molta
falta.
En arribar a Rodas, vam menjar per dinar
uns entrepans que van preparar els pro-
fessors de bon matí. Els més valents es van
llançar a l’aigua de cap, i d’altres, com jo, no-
més ens arribava als genolls. Tot i la fredor
de l’aigua venia de gust una capbussada.
També vam jugar al Voleibol a la platja i ens
ho vam passar molt bé. Tot seguit, vam aga-
far el vaixell i vam tornar al port. Ens vam
dirigir a corre-cuita a l’hostal per recollir les
maletes i pujar a un autobús que ens porta-
ria a l’aeroport.
En definitiva podria afirmar que tots els
del IV Fòrum intercomunitari d’investiga-
ció Jove vam aprendre alguna cosa sobre
un treball, sobre algun taller, sobre Vigo... I
sobre el poc temps que necessites (tan sols
tres dies) per poder arribar a estimar perso-
nes fins llavors desconegudes.

Meritxell Pons 3rD

18

Cronicairat

ftlt

ÈXIT DE
PARTICIPACIÓ
A L’ANIMACIÓ
LECTORA
D’ANTÒNIA
MONTES

L’èxit de participació a les dues xerra-
des (9 i 14 de maig) d’animació lecto-
ra amb l’ANTÒNIA MONTES fou, sens
dubte, degut al format -potser massa
agosarat- de la xerrada: pregunta – res-
posta. Després d’una breu intervenció
de l’Àntònia (on va deixar clar els límits
de realitat i ficció entre la vida del seu
fill i la del Pol del llibre), els alumnes
li van poder preguntar tota mena de
qüestions i dubtes. A la segona sessió,
va amanir la xerrada amb la projecció
de fotografies de l’Esparreguera d’altra

VISITA A LA BORSA
DE BARCELONA
I AL BANC
D’ESPANYA

Borsa de Barcelona
El passat 16 de maig els alumnes de
primer de batxillerat social i humanís-
tic vam visitar la Borsa de Barcelona,
que es troba al Passeig de Gràcia. Es
tracta d’un edifici modern, no gaire
gran, que destaca per la gran quantitat
de pantalles que controlen la pujada i
baixada de les accions de les diverses
empreses espanyoles, així com l’evolu-
ció de les accions en els diferents par-
quets mundials (Madrid, Londres, Nova
York i Tokio).
Durant la visita ens va atendre la Caro-
lina M. Díaz, encarregada de fer les vi-

època. Així, l’alumne
va poder contextua-
litzar una mica més
bé els viatges en
el temps d’en Pol.
L’autora del llibre de
lectura obligatòria
de 2n ESO He suspès
una mica..., a més,
ens va confessar
que no descartava
la possibilitat d’es-
criure’n una segona part, la qual cosa
va despertar l’entusiasme del jove pú-
blic assistent. També va ser llargament
aplaudida quan va dir que el millor
premi que havia rebut mai era estar
amb ells a l’institut fent la xerrada-col·
loqui sobre el seu llibre i l’Esparregue-
ra d’ahir i d’avui. Molt més escèptica
fou la reacció quan instà l’alumnat a
aprofitar l’ensenyament que se’ls ofe-

ria avui, tot comparant-lo amb el que
es rebia a les monges de la postguerra
(tan estricte com poc comprensiu, se-
gons l’Antònia) protagonista d’un dels
viatges en el temps d’en Pol. En acabar
l’acte, va signar i dedicar molt atenta-
ment els llibres d’aquells alumnes que
ho demanaren.

LA REDACCIÓ

sites guiades. La Carolina ens va oferir
tot tipus d’informació sobre la funció
de la Borsa com a mercat de valors, les
persones que solen anar-hi, per què
s’utilitzen les pantalles, etc.
Com a detall curiós per accedir a les
instal·lacions, cal portar el DNI i no
és permesa l’entrada amb pantalons
curts.
En conclusió, va ser una sortida força
interessant, especialment per a tots
aquells a qui els interessa l’economia i
el món empresarial.

Banc d’Espanya
Tot aprofitant la sortida a Barcelona
per visitar la seu de la Borsa el passat
16 de maig, els alumnes de primer de
batxillerat social i humanístic vam visi-
tar també la seu del Banc d’Espanya a
Barcelona, que es troba a la Plaça Ca-
talunya.
Un cop a les instal·lacions ens va aten-
dre l’Enrique Ibáñez, que ens va oferir
una xerrada sobre les principals mag-
nituds macroeconòmiques, com ara la
inflació, la deflació, el deute públic, etc.
També ens va parlar sobre la funció del
diner i dels principals instruments de
política monetària.
Per sort, després de tot aquesta allau
d’informació vam tenir un temps d’es-
barjo per passejar pels carrers més cèn-
trics de la ciutat.
De tornada a l’ institut, ens va caldre
fer una activitat de síntesi per assimilar
tota la informació rebuda.

2012-2014
PROMOCIÓ DE
BATXILLERAT

19

El passat 23 de maig els alumnes de 2n
de Batxillerat van fer la festa de comiat,
un dels actes amb més càrrega afectiva
i simbòlica de tots els que fem a l’insti-
tut al llarg de tot l’any.
Amb aquest acte, l’institut vol retre un
petit homenatge a tots els nois i no-
ies i a les seves famílies que ara estan
a punt de donar un pas més en el seu
procés de formació. Un pas que els por-
tarà en alguns casos lluny de casa, que
els permetrà obrir horitzons, conèixer
gent nova, anar construint d’una ma-
nera cada cop més sòlida el seu futur.
Alguns d’ells han estat amb nosaltres
des de 1r d’ESO (quin ensurt quan ho

penses); altres s’han incorporat més
tard, però això en aquests moments no
té més importància, ara tots han estat
alumnes de El Cairat i així ho senten.
Des d’aquestes pàgines de la revista
els volem felicitar en nom de tothom,
els volem donar ànims i els empenyem
que arribin el més lluny possible per fer
realitat els seus somnis, els seus projec-
tes. I els desitgem que, quan arribin els
moments de dificultats, que inevitable-
ment arribaran, el record de l’institut,
dels amics i amigues que van fer aquí,
d’aquells professors que els van acom-
panyar i els van ajudar a madurar com
a persones, els serveixi d’estímul i els

ajudi a seguir endavant.
Aquí queda l’institut; a partir d’ara sem-
pre estarà obert per a vosaltres, sempre
serà un lloc on podreu tornar quan vul-
gueu. Aquí us esperem per saludar-vos,
parlar una estona, saber una mica de la
vostra vida, donar-vos un cop de mà, si
podem i, en ocasions, perquè les vos-
tres experiències puguin ajudar i servir
de guia per a les generacions futures
que se seguiran formant aquí.
Fins sempre, guardeu un petit record
del centre en el vostre cor i ja sabeu
que “Casa meva és casa vostra, si és que
hi ha cases d’algú”.

Josep M. Cobos
Director de l’institut

2012-2014
PROMOCIÓ DE
BATXILLERAT

20

21

22

23

Cronicairat

ftlt

ADRENALINA
El dia 16 de maig de 2014 el curs de
4t d’ESO va anar a passar el dia al parc
d’atraccions de Port Aventura.
Ens va il·lusionar molt que, després de
tants anys sense fer aquesta sortida al
centre, els tutors de totes les classes
ens organitzessin una dia de diversió a
Port Aventura per desconnectar de les
setmanes d’exàmens i per fer un final
de curs on poguéssim estar tots junts,
ja que a les Estades Lingüístiques no hi
érem tots.
Vam agafar l’autobús a tres quarts de
nou del matí al pàrquing de darrere de
l’institut i fent un trajecte d’una hora i
mitja aproximadament vam arribar al
parc. Un cop estàvem allà cadascú ana-
va per lliure, és a dir, cadascú anava on

XERRADA D’ANNA
MANSO: UNA
NOIA N.O.R.M.A.L.
S’OFEREIX DE
CANGUR

Anna Manso ens va oferir una xerrada
(en dues sessions) el pastat 29 de maig
per als alumnes de 1r ESO. L’autora
d’Una noia N.O.R.M.A.L. s’ofereix de can-
gur (primer relat d’una sèrie dedicada
a Ru, les seues amigues Nàdia i Xèlia,
«l’amic» Sami...) ens va voler transme-
tre que la “normalitat” constituïa l’eix
central de l’èxit aconseguit amb aquest
llibre. Un relat realista, no exempt dels
petits somnis dels seus protagonistes,
molt proper al món del lector, amb un
humor pragmàtic que ajudarà a resol-

dre els conflictes quotidians de relació
que puguin sorgir a la classe, la familia,
els amics...
Els alumnes van poder preguntar tot
allò que els havia suggerit el llibre (fi-

del parc, així cadascú podia triar el di-
nar al seu gust. Fins a tres quarts de set
vam continuar voltant pel parc i gau-
dint de les atraccions i espectacles.
Vam tornar a agafar l’autobús per anar
cap a casa; durant el trajecte tothom
comentava i compartia les seves opini-
ons i experiències de les atraccions que
més els havien agradat.

Sheila Amezcua Rodríguez i Anna Segura Ruíz

nalista als Premis) i l’escriptora els va
contestar detalladament les qüestions
i inquietuds plantejades. Finalment, va
signar els llibres de l’alumnat més inte-
ressat.

volia i amb qui volia, sent responsables
de nosaltres mateixos perquè no esta-
ven els tutors al nostre costat.
Vam escollir un bon dia per anar ja que
feia molt bon temps i no hi havia gai-
re cua a les atraccions perquè hi havia
molt poca gent. Juntament amb l’en-
trada, ens van donar uns tiquets que
incloïen el dinar a diversos restaurants

24

Cronicairat

ftlt

La neutralitat de
creences religioses
ha estat el projecte
de FEM UNA LLEI

El passat 31 de març es va dur a ter-
me la segona sessió del projecte Fem
una llei, en el qual participem alumnes
de quart d’ESO. La sortida consistia a
anar al Parlament, igual que la prime-
ra sessió del dia 18 de gener, per tal de
discutir amb altres instituts d’arreu de
Catalunya una llei sobre la neutralitat
de creences en l’àmbit educatiu no
universitari.
Tot i que la primera vegada només es
tractava de pactar amb el nostre grup
parlamentari, format per tres centres
més d’altres poblacions, el dia 31 era
més difícil, ja que havíem de discutir
amb la resta de grups parlamentaris i
acordar unes esmenes comunes.
Després de diverses hores pactant vam
aconseguir acabar els apartats de la
nostra llei, i per últim vam anar a dinar.
Aquesta segona sessió ha estat una ex-
periència molt bona, perquè hem vist
que els nostres esforços no han estat

en va i, a més, ens hem por-
tat l’amistat de molts dels
altres companys.
Cal dir que aquesta tasca
que promou la institució
del Parlament de Catalu-
nya fa obrir els ulls a l’alum-
nat d’arreu del territori del
complicat món de la políti-
ca, així com la seva necessi-
tat i complexitat.
També, cal esmentar que
les sessions a les quals
hem assistit l’alumnat, a
banda de la seva part lú-
dica, també requerien de
certa temprança i dificultat. Mentre la
sessió inicial ja va comportar una sèrie
de complicacions i certs problemes, ja
que sempre confluïen i s’encreuaven
idees contràries i diverses, per les quals
la unió com a un sol grup molts cops
es debilitava i s’havien de recórrer als
“passos perduts” per a forjar aliances.
Contràriament, a aquesta darrera ses-
sió, en les quals s’havien de formar
comissions de decisió i vot, la junta es
reunia per capítols treballats, per tal
d’acordar una sola esmena.

A la darrera sessió, el dia 2 de juny,
tots els instituts amb participants ens
vam reunir a l’hemicicle i va dur ter-
me la sessió plenària per a aprovar la
nova llei. En aquesta sessió es va llegir
un breu discurs de minut i mig on es
resumeix la importància del projecte
“Fem un llei” i els acords que hem pro-
posat com a centre i que s’han apro-
vat. Aquest discurs serà exposat per la
Clàudia Río Bergé.

Maria Castro i Roger Conesa

SHARING TO LEARN. Conversem en anglès amb alumnes de primària
Aquest any el nostre centre ha par-
ticipat per primer cop en el projecte
Sharing to Learn. Aquest és una expe-
riència d’aprenentatge compartit or-
ganitzada pel departament d’Ensenya-
ment i l’American School of Barcelona
on alumnes de 4t i 1r de Batxillerat del
nostre centre actuen com a “language
assistants” (o assistents de conversa) a
les escoles de primària del nostre mu-
nicipi.
Els estudiants (10 alumnes de 4t i 8 de
Batxillerat) han assistit setmanalment
de 15 h a 16.30 h a una escola de pri-
mària per donar suport als mestres
d’anglès i ajudar-los amb diferents tas-
ques, fent sempre ús de l’anglès a l’aula.
Els alumnes participants del nostre
centre són:
A l’escola MARE DE DÉU DE LA MUN-
TANYA: Laia Gotsens Fort i Clàudia Rió
Bergé, de 4t d’ESO i Berta Esteve Mach
i Blanca Bolívar Garrido de 1r de Batxi-
llerat.
A l’escola ROQUES BLAVES: Roger Co-
nesa Ribas i Marc González Motlló de
4t d’ESO.
A l’escola PAU VILA: Gerard Sancho
Gervás, Júlia Rey Vilches, Maria Cobos

Barrios i Jungla Luque Polo, de 4t d’ESO.
A l’escola MONTSERRAT: Marcos
González Vloet i Mar Moratalla Badia,
de 4t d’ESO i Anna Condom Acero i Eva
Camps Franco, de 1r de Batxillerat.
I a l’escola TAQUÍGRAF: Elena Saiz
López, Irene Juárez Olmedo, Carla Mo-
rillo Castro i Laura Maya Serrano, de 1r
de Batxillerat.
L’experiència va començar per als es-
tudiants el dia 5 de novembre i va fi-
nalitzar el passat dia 27 de maig amb

un acte de cloenda a la Sala d’Actes de
l’Institut Joaquim Blume, d’Esplugues
de Llobregat.
A l’acte van assistir representants dels
centres de primària i els Language As-
sistants dels diferents instituts que han
participat a l’experiència, així com fa-
miliars i representants de la Inspecció
d’Educació i dels Serveis Territorials.
Thank you very much, Language Assis-
tants!!!

25

Cronicairat

ftlt

Estàvem al segon trimestre, havíem fet el
tema de la baixa edat mitjana i, com que
havíem estudiat les catedrals durant el pe-
ríode gòtic, va sorgir aquest projecte.
Els nostres professors de Socials ens van
proposar fer un treball que consistia a dis-
senyar i realitzar un vitrall, per parelles o
individualment.
Cadascú va comprar una cartolina negra
i paper de cel·lofana de diferents colors.

A continuació la cartolina s’havia de tallar
amb cúter o les tisores, amb les mesures de
44 x 42 perquè totes les cartolines encai-
xessin als vidres del gran finestral que hi ha
a la primera planta de l’institut.
Un cop tenies la cartolina preparada s’havia
de dibuixar algun motiu, símbol o represen-
tació d’una cosa típica d’aquella època. Va
sortir de tot, des de roses, formes geomètri-
ques, flors, papallones, etc., fins a coses més

complexes com cavalls,
cavallers, monjos...
Després, quan ja havies
dibuixat el que havies es-
collit, havies de tallar-ho
amb el cúter cuidadosa-
ment i després extreure’l
de la cartolina, així dei-
xant la silueta. Per dar-
rera s’havien d’enganxar
els papers de cel·lofana
de diferents colors a la
cartolina. Quan havies
acabat aquests passos,
havies de fer la silueta
per darrere també, amb
una altra cartolina negra,
perquè es veiés el dibuix
per davant i per darrere.
Vam portar els nostres
treballs a l’institut i ca-
dascun va treure més o
menys nota, però tots
van ser penjats en dife-
rents aules i al replà del

primer pis perquè els vidres quedessin
més decorats i els colors dels vitralls il·
luminessin l’interior.
Al final, la conclusió és que va ser un projec-
te molt divertit i entretingut. Encara que va
costar força, tots els vitralls van quedar molt
bé i aquest treball ha tingut molt d’èxit per-
què ens han arribat moltes felicitacions de
professors gratament sorpresos. Tan bé va
anar que esperem poder repetir-ho altres
anys.

EVA RIDAO PALAHÍ
Alumna de 2n d’ESO B

ACTE DE CLOENDA DEL CASAL INTERCULTURAL
El 5 de juny el Casal Intercultural es va
obrir una vegada més les seves portes
als voluntaris del curs 2013-2014 de 1r
de Batxillerat. El nostre viatge amb ells va
començar quan ens va arribar una pro-
posta des del casal. Aquesta consistia en
ajudar als nens que necessiten un reforç
a l’hora de fer deures i que volien millorar
el seu domini de la llengua catalana per
poder estar al mateix nivell que la resta
dels seus companys. Aquesta iniciativa
que va ser molt ben acollida pels alum-
nes de 1r de Batxillerat està arribant al

ens va exposar sobre els antecedents
d’aquesta iniciativa i el projecte actual
del voluntariat, explicant la importància
que té aquest tipus de tasques socials.
Tot seguit, La Raquel, la Cristina i en Joan
explicaren la seva experiència com a vo-
luntaris i a continuació es va visionar un
recull d’imatges del Casal d’aquest curs.
El director de l’INS El Cairat, en Josep Ma-
ria Cobos, ens dedicà unes paraules sobre
el voluntariat. Tot seguit en Jordi Mestres,
regidor de Nous Catalans, va tractar la
importància de la col·laboració entre les
diferents sectors de la població pel futur
dels infants de la nostra vila.
També hi van assistir els futurs volunta-
ris, alumnes de quart, que el proper curs
continuaran aquesta iniciativa solidària.
L’acte es va cloure amb el lliurament de
diplomes i unes pastes delicioses que
les famílies dels infants, el Casal i tots els
seus membres gaudiran.

Andrea Álvarez Bolaño
i Francesca Corominola Mora

ELS VITRALLS. L’ART GÒTIC A L’AULA

seu final ja que el curs s’acaba.
Per celebrar aquest curs de dedicació, en-
riquiment i noves experiències es va dur
a Can Pascual un acte de cloenda. Aquest
acte s’inicià amb una acollidora benvin-
guda per part de la Núria Valldeperas,
regidora d’Ensenyament. Ens féu una in-
troducció sobre la importància de l’edu-
cació a nivell social, laboral i personal. A
continuació ens comentà la relació entre
l’educació i la importància que té l’en-
torn sobre aquesta. Tot seguit la referent
del projecte a l’Institut El Cairat d’Espar-

reguera, la Sagrari
Fernández, ens parlà
sobre l’aprenentat-
ge emocional que
ha suposat la par-
ticipació d’aquest
voluntariat També
va lloar el perfil dels
alumnes que deci-
deixen formar part
d’aquest projecte.
En Xavi Sánchez

26

Cronicairat

ftlt

Al llarg d’aquest 2014 se celebra l’Any In-
ternacional de la Cristal·lografia, (Interna-
tional Year of Crystallography, IYCr2014),
organitzat per la UNESCO i per la IUCr
(Unió Internacional de Cristal·lografia).
S’ha triat aquest any en concret per com-
memorar el centenari del descobriment
de la difracció dels raigs X, la qual cosa va
permetre l’estudi de la matèria cristal·lina
de manera detallada. També s’uneix el
400 aniversari de l’observació de la sime-
tria dels cristalls de gel, feta per Kepler,
que va ajudar amb el desenvolupament
de futurs estudis sobre la simetria en la
matèria.
Com tots els esdeveniments, aquest té
uns objectius principals, que queden
resumits en: fer arribar a les mans de tots
els ciutadans els coneixements sobre la
ciència de la cristal·lografia, donant certa
importància als joves; promoure l’educa-
ció i la recerca en aquest àmbit; fomentar
col·laboracions internacionals de científics
de tot el món...
Les professores del seminari de Física i
Química del nostre institut han vist una
bona oportunitat en aquesta celebra-
ció i s’han bolcat completament perquè
nosaltres també puguem participar-hi.
Així doncs, molts dels alumnes del centre
hem col·laborat en projectes relacionats
amb aquest any.

El primer de tots va ser la participació al
III Concurs de Cristal·lització a l’Escola, en
el qual el nostre institut s’hi presentava
per segon any. En aquest projecte hi van
treballar els alumnes de 3r d’ESO i alguns
de 4t d’ESO de la matèria de Física i Quí-
mica. Va resultar ser una experiència molt
enriquidora per a tots, ja que consistia en
crear i fer créixer un cristall coneixent les
tècniques adequades i innovant amb les
nostres prò-
pies idees
per aconse-
guir millors
resultats.

Arran d’aquest primer projecte, vam tenir
la sort de rebre la visita del professor de
la Universitat Autònoma de Barcelona, en
Joan F. Piniella, que ens va fer una interes-
sant conferència sobre la cristal·lografia i
vam aprofitar per ensenyar-li els nostres
propis cristalls.

Tot l’institut ha quedat ple de cristalls i
pòsters amb el treball realitzat al labora-
tori. A més a més, alumnes de 1r de batxi-
llerat han mostrat el seu treball sobre on
podem trobar cristalls al nostre voltant.
A part d’aquestes activitats comunes,
dins les aules també s’ha tractat l’esdeve-
niment de maneres diferents. Per exem-
ple, a 4t d’ESO i a 1r de batxillerat vam
estar veient diferents vídeos i documen-
tals que més tard comentàvem a classe
i treballàvem amb alguna fitxa. Aquests
recursos, que estan creats per poder
adquirir els coneixements de forma en-
tretinguda i divertida, ens van portar a
aprendre molt sobre la cristal·lografia i la
seva importància dins la ciència i el nos-
tre dia a dia.
Per finalitzar, el dia de Sant Jordi vam

conèixer els gua-
nyadors del concurs
intern Vota el cristall
que més t’agradi:
1r premi: Iker Cha-
cón Galloso, Sandra
Cuesta Troyano i
Sheila Flores Corts
(3r ESO)
2n premi: Marta Se-
gura Aymerich i Mar
Serrano Ortega (4t
ESO)
Agraïm a les nostres
professores la seva
dedicació i esperem
que l’IYCr2014 arribi
a complir els seus
objectius arreu del
planeta. Al nostre
institut, penso que s’
han aconseguit!

Clàudia Río

L’Any Internacional de la Cristal·lografia
també s’ha celebrat al nostre institut

27

Cronicairat

ftlt

Divendres 4 d’abril de 2014, alguns
alumnes de 3r i 4t d’ESO vam anar
d’excursió a la l’Edifici Històric de la UB
on es va celebrar la jornada final del
concurs de cristal·lització en el qual
tots hi hem participat. Allà, mentre els
tres companys que ens representàvem
penjaven el pòster, i muntaven l’estant
per a mostrar el seu treball, nosaltres
vam realitzar una visita guiada per tota
la Universitat. Vam pujar fins i tot a la
torre per contemplar tot el que es veia
des d’ allà dalt.

A continuació, vam passejar pel claus-
tre del Pati de Lletres que estava ple
de pòsters científics i de cristalls. Els
diferents equips explicaven el seu tre-
ball al jurat i a tothom que els volgués
escoltar. Entre el jurat vam reconèixer
als divulgadors científics Dani Jiménez
i Marc Boada. Després vam veure els
diversos vídeos que cada institut havia
enviat.
A les 13 hores, al Paranimf, va començar
l’acte de lliurament de premis, presidit

Un matí diferent. CONCURS DE
CRISTAL·LITZACIÓ

per les autoritats, en el qual intervin-
gueren també un dels professors i un
dels alumnes dels centres participants.
En aquest cas l’alumne que va parlar el
coneixíem tots perquè era el Dídac Be-
llón de 4t d’ESO, que ens va exposar la
seva experiència.
Com més endavant llegireu, els alum-
nes de 4t van guanyar un dels primers
premis i tots vam tornar cap a Esparre-
guera molt contents!

Sergio Briongos i Judit Duro

28

Fotografia

ftlt

29

Fotografia

ftlt

30

Parlant amb...

ftlt

ENTREVISTA A JOANA LLORDELLA

Per què?
Abans d’acabar la meva carrera ja im-
partia classes. Vaig acabar la carrera amb
25 anys i ara en tinc 57. Als 14 o 15 anys
ja feia classes de repàs a una veïna, i així
sempre repassava les matèries de cur-
sos anteriors, encara que una vegada
em van quedar les matemàtiques. Quan
vaig treballar a l’institut d’Olesa encara
no havia acabat la carrera i allí vaig co-
mençar a impartir classes de ciències
naturals i matemàtiques. Després, vaig
començar aquí, a les barraques, i vaig fer
classes d’història.”

A quina universitat va estudiar? Per
què la va escollir?
Jo vaig estudiar a la Universitat de Bar-
celona i després vaig fer un màster de
Formador de formadors a la Facultat
de Pedagogia, també a la Universitat
Central però en un altre edifici. Jo vaig
estudiar per ser formadora de forma-
dors, és a dir, per formar formadors. Més
tard vaig estudiar literatura francesa a
Copenhaguen. Allí també vaig estudiar
anglès.

Algun cop ha pensat a canviar de pro-
fessió?
A mi m’agraden les professions que te-
nen tracte amb la gent. En realitat m’hau-
ria agradat ser metge i, de fet, quan em
retiri m’agradaria ser voluntària en un
hospital per posar el meu granet de sor-
ra i ajudar els altres. Sempre m’ha agra-
dat el món de la infermeria però no les
operacions innecessàries pel cos, vull dir,
cirurgia estètica. Jo vaig escollir el batxi-
llerat de ciències perquè m’agradava tot.
No era bona ni mala alumna, i fins i tot
un any vaig repetir curs perquè vaig pas-
sar una any molt divertit. Després sí que
vaig ser molt bona estudiant. Jo volia

fer medicina però pensava que era una
carrera molt difícil i en aquells temps
era per gent molt rica o molt intel·ligent
(pensava) i, a més, els meus professors
em van recomanar que fes periodisme.
De fet, sempre he portat la revista, quan
he estat estudiant i en diferents instituts,
però no vaig ser periodista perquè en
aquells temps a molts els posaven a la
presó. Era una professió de compromís,
però arriscada. Un company de classe sí
que ho va fer, era en Xavier Sitjà, exalcal-
de d’Esparreguera.”

En quins instituts ha estat i quin li ha
semblat el millor?
He estat a molts instituts: a Cornellà,
a Sabadell, a l’últim poble de Catalu-
nya (Alcanar), a Olesa, a Abrera, i he
voltat molt... Al de Cornellà, que ara té
molt bona fama, hi estava molt bé allà.
M’agradava molt perquè hi havia molt
bon ambient i hi havia molt companye-
risme entre el professorat. L’institut era
molt gran. Encara ens seguim veient
amb molts companys. M’he emportat
molts bons records i encara tenim un
bloc on pengem escrits i fotografies. De
tant en tant també sopem plegats.

Què és el que més li agrada de la seva
professió?
Vosaltres. Estar amb vosaltres i veure
que esteu en una edat molt maca. Això
que diuen de “l’edat del pavo”, no ho
crec. Jo crec que cada edat té les seves
bestieses: a la vostra, unes; a la meva,
unes altres. M’agrada perquè esteu des-
cobrint el món i ja se us pot parlar com
adults. Com a alumna, no oblidaré mai
els primers anys de l’Institut Pompeu Fa-
bra, de Martorell.

Moltes gràcies, Joana.

Hola, som la Maria López
i el Josep Carmona. Som
estudiants de 3r d’ESO,
de l’institut El Cairat
(Esparreguera). Avui ens
apropem a Joana Llordella,
la nostra professora de
català, per fer-li unes
quantes preguntes sobre la
seva vida i professió.

Quan vostè era jove, estava permès
estudiar el català?
Quan tenia la vostra edat estava permès
estudiar el català però no a l’escola, jo
vaig començar a la biblioteca quan hi
havia uns cursos que van fer les biblio-
tecàries, penseu que quasi s’havien fet
classes semiclandestines. El Josep Maria
Brunet, exprofessor del nostre centre,
havia impartit classes de català al men-
jador de casa seva. Allà va ser on vaig co-
mençar a estudiar el català encara que
després vaig estudiar-lo a la universitat.
Quan vaig entrar-hi era el primer any
que es podia fer la matèria de llengua
catalana a primer curs.

Quin idioma parlava a casa seva quan
era petita?
Jo parlava el català, però a casa de la
meva iaia, la mare de la meva mare, que
era d’Almeria i vivia a Olesa, quan jo era
petita, parlava el castellà. Amb els tiets i
cosins sempre ens hem parlat en cata-
là, i quan anava a Olesa tothom parlava
en català menys la meva iaia. Llavors jo
de molt petita em pensava que allà era
Espanya i aquí Catalunya, i em pensava
que Olesa era un altre país diferent.

Per què va decidir ser professora de
català?
El tema de la llengua no era el que més
m’interessava. Sempre vaig ser el tipus
d’estudiant que feia bones redaccions i
m’agradava llegir. M’agradava la literatu-
ra més que la llengua i jo vaig fer llen-
gua espanyola, però el primer any que
vaig estudiar a la universitat era també
el primer any que es podia fer les clas-
ses en català i em va interessar estudi-
ar el català perquè és la meva llengua i
tenia facilitat per escriure’l. M’agradava
la literatura, encara que jo primer havia
estudiat història.

Quins altres idiomes sap parlar?
Català, castellà, francès, anglès i una mica
el turc. També una mica d’alemany, però
el vaig estar estudiant només un any.

Quants anys porta sent professora?
Creu que han sigut uns bons anys?

JOSEP CARMONA I MARIA LÓPEZ (3r D)

31

Premis i concursos

ftlt

L’INSTITUT EL
CAIRAT HA REBUT
UN PREMI ATORGAT
PER L’AGÈNCIA DE
GESTIÓ D’AJUTS
UNIVERSITARIS I
DE RECERCA

Premiat el treball “La
dona a l’Esparreguera
de la transició (1973-
1983)” d’ Andrea Llamas
Olmedo i Marta Negre
Orriols.

El passat 8 de març de nou, l’Institut
El Cairat va obtenir un Premi Recerca
Jove, els antics premis CIRIT, concreta-
ment l’apartat del premi Reginó, amb
el treball « La dona a l’Esparreguera de
la transició (1973-1983)” d’ Andrea Lla-
mas Olmedo i
Marta Negre Orriols, dirigit per la pro-
fessora Joana Llordella. El premi va con-
sistir en 750€ per al treball guanyador.
Per quart any consecutiu i amb l’objec-
tiu de fomentar l’interès per la recerca
en relació amb les dones i les seves
aportacions a la societat, el premi Regi-
nó reconeix el millor treball de recerca
en aquest àmbit i el centre d’educació
secundària que hagi destacat per haver
impulsat l’interès en aquesta temàtica.
Reginó és el nom d’una de les primeres
dones reconegudes pel seu treball ci-
entífic, en concret, era una dona jueva
de Barcelona que va ser autoritzada
per practicar la medicina per Pere III el
Cerimoniós.
Felicitacions per la feina ben feta!

Àmplia participació
de l’institut El Cairat
a la IV Setmana de la
Llengua Catalana a
Esparreguera

L’alumnat de l’Institut ha assistit als di-
versos actes que ha organitzat l’Ajun-
tament d’Esparreguera els dies 28, 29
i 30 d’abril a la nova biblioteca. El pri-
mer dia va fer-se el 8è dictat en català.
Entre els vint primers guanyadors, es
trobaven els alumnes Roger Conesa de
4t d’ESO i el Mariano Pascual de 2n de
batxillerat.
El dia 29 d’abril dos alumnes de primer
d’ESO van ser premiats a la primera
edició del concurs “Lletra a lletra”. La Lo-

Lorena, de 1r B; el
Cir, de 1r A; i jo, de
1r C. Tots tres vam
durar molt.
A la quarta ronda
totes les paraules
portaven accent i
en van caure elimi-
nats 3 més. Però en
Cir havia desem-

patat amb un antic company meu i la
mala sort va fer que perdés.
El darrer acte va ser la Classe pública
de la Dièresi, que va cloure la IV Set-
mana de la Llengua Catalana a Espar-
reguera. Alumnat de tots els nivells van
assistir-hi, i fins i tot alumnat de segon
d’ESO va fer de “pissarra” improvisada.

CONCURSOS COCA-COLA
37a EDICIÓ DEL PREMI COCA-COLA DE RELAT BREU

54ª edición del Concurso Jóvenes Talentos de Relato Corto
Els proppassats dissabtes 29 de maig i 5 d’abril, el nostre alumnat de Català i
Castellà (respectivament) de 2n ESO, entre multitud d’il·lusionats companys
d’altres centres, va participar un cop més als concursos que organitza Coca-
Cola (37a Edició del Concurs de Relat Breu i la “54ª edición del Concurso
Jóvenes Talentos de Relato Corto”, respectivament) a Manresa. Els nostres
representants foren:

CASTELLÀ

2n A: Antoni Bonet, Marta Cuello.

2n B: Alexandra Nogueiras, Eva Ridao, Paula de Aróstegui.

2n C: Chloé Nicolau, Alba Grau, Marc Cordón.

2n D: Júlia Rodríguez, Laura Moreno.

CATALÀ

2n A: Agnès Conesa, Marta Cuello, Anna Pascual.

2n B: Maria Hortigüela, Eva Ridao.

2n C: Alba Grau, Chloé Nicolau, Joel Pérez.

2n D: Júlia Martín, Júlia Rodríguez.

rena Ojea (1r B) i el William Andrés (1r
C) van guanyar un joc anomenat “Caça-
dors de bolets”.
El Willian Andrés ens explica la seva ex-
periència:
El concurs LLETRA A LLETRA va ser molt
dur i els nervis et traïen força. Vam co-
mençar amb 18 concursants, tres dels
quals eren de l’institut El Cairat: érem la

32

Premis i concursos

ftlt

INSPIRACIÈNCIA
2014

Un cop més el nostre alumnat
participa al concurs de redacció
INSPIRACIÈNCIA 2014. El jurat ha
seleccionat “Assassinat insospitat
a la casa dels Taylor”, de Mariano
Pascual (2n BAT) i “Per una ciencia
de tots”, d’Ainoa García (1r BAT).
Cal dir, també, que entre els que
més visites han rebut hi ha el text
“Frikis a la fama” (3r ESO) i “Pig-
mentació animaloide”, de Clàudia
Río (4t ESO).

Tres setmanes
a la UAB

Aquest estiu la Irene Juárez
Olmedo, la Marta Molina
Castañar, l’Elisabeth Ro-
dríguez Abellán l’Alejan-
dro Vargas Vega i la Mireia
Garrote Vallejo gaudiran
a la Universitat Autòno-
ma de Barcelona durant
tres setmanes d’estiu de
l’oportunitat de conèixer
el Campus i el treball que
es desenvolupa als departaments, la-
boratoris i instituts d’aquesta univer-
sitat, sota la supervisió de professorat

Fem Matemàtiques
El FEM MATEMÀTIQUES és un concurs
que té la finalitat de contribuir a de-
senvolupar la competència matemàti-
ca en tot l’alumnat de sisè de Primària
i primer cicle de l’ESO. També permet
intercanviar experiències i compartir
propostes per part del professorat de
les diferents comarques de Catalunya.
A més, vol sensibilitzar la societat ca-
talana en general sobre la necessitat
de millora d’una educació matemàti-
ca que afavoreixi el desenvolupament
personal i la integració social d’uns
ciutadans i ciutadanes lliures i respon-
sables.
Es tracta d’una activitat organitzada
anualment per la FEEMCAT amb el su-
port del Departament d’Educació. Està
dirigida a tots els alumnes de sisè de

Primària i primer i segon d’ESO dels
centres escolars de Catalunya. S’orga-
nitza en forma de concurs i es desen-

volupa en tres fases.
La segona fase del FEM Matemàtiques
2014 ha tingut lloc el dissabte 5 d’abril
al Col·legi Pare Manyanet de Barcelona.
En la primera fase del FEM Matemàti-
ques 2014 amb ABEAM han participat
2900 alumnes de 85 centres. En aques-
ta segona fase s’han classificat 180
alumnes de 48 grups de 35 centres di-
ferents. Entre aquest 48 grups s’hi tro-
ben un grup de 1r ESO i un grup de 2n
ESO de l’INS El Cairat
Grup 1rESO: La Rut Rius, La Paula
Sánchez, La Georgina Molero i la Gem-
ma Serrano
Grup 2nESO: L’Anna Pascual, La Ma-
ria Hortigüela, la Sara Lucena i la Júlia
Martín

Destaquem que, en la classificació per
grups, el grup guanyador de 2n ESO
va ser d’El Cairat. I, en la classificació
individual, l’Anna Pascual va passar a
la final.

universitari, i iniciar, si és el cas, el seu
treball de recerca en algun dels temes
que han seleccionat per fer l’estada.

33

Premis i concursos

ftlt

Dos alumnes de
l’institut El Cairat
d’Esparreguera
guanyen els dos
primers premis de
la categoria Jove
dels Jocs Florals
d’Esparreguera; per
altra banda, l’alumna
Gemma Serrano
Codina, de primer
d’ESO, guanya la
categoria D del
premi Sant Jordi
de l’Ajuntament
d’Esparreguera

El Ramon Tous, alumne de segon de
batxillerat, amb el relat La pianista, i
l’Ariadna Ortega, alumna de primer de
batxillerat, amb el poema Tot i res han
guanyat els Jocs Florals 2014 d’Espar-
reguera.
El jurat va valorar l’originalitat del tema,
la barreja entre la teatralitat i la musica-
litat de l’obra a través d’un joc sorpre-
nent en el relat La pianista. L’obra co-

mença amb la dificultat de tocar d’una
pianista en un teatre atrotinat. Com diu
l’inici de l’obra:
Novament, una gota cau per la galta fins
que finalment es precipita al buit, fins a
trobar un final terrible sobre les tecles del
vell piano. Ella segueix tocant, amb ritme
calmat sense la passió que en temps pas-
sat li havia ofert tantes sensacions, i cada
nota acaricia les orelles blanques. Hi ha
una nota que falla, que provoca l’apari-
ció que una llàgrima aparegués a la cara
i que les esperances es trenquin com el
fràgil vidre d’una copa. Ja ni tan sols re-
corda per què la deixà caure. La cançó
que intenta tocar és “Over the rainbow”.
En el cas del poema Tot i res, hi ha una
reflexió in descendo sobre les emocions
de la protagonista. Es destacà la com-
plicació afegida de condensar en tren-

ta versos aquesta deliberació.
També cal destacar la dificultat del jurat
en la tria de l’obra guanyadora ja que hi
havia obres que tractaven temes origi-
nals, com el món del videojocs que s’in-
sereix en la realitat, de l’alumne Roger
Moreno, o bé el tractament de la ma-
laltia de l’Alhzeimer, de l’Ainhoa García,

entre d’altres.
Per altra banda, l’alumna Gemma Ser-
rano Codina, de primer d’ESO, guanya
la categoria D del premi Sant Jordi de
l’Ajuntament d’Esparreguera. L’entrega
de premis es va fer el dia 25 d’abril a La
Passió. El premi consistia en un diplo-
ma i un lot de llibres.
Felicitem a tots els guanyadors i parti-
cipants! Enhorabona!

SIS FINALISTES AL
CONCURS CERN

El CERN juntament amb la Fundació
Príncep d’Astúries per promoure la im-
portància de la ciència i la tecnologia
en les nostres vides i la importància de
l’esforç col·lectiu per assolir objectius
tan ambiciosos com el descobriment
del Bosó d’Higgs van convocar un con-
curs adreçat a alumnes de primària,
secundària i batxillerat. Els alumnes
havien d’explicar la seva percepció de
la ciència, de la tecnologia, dels reptes
futurs i de com veuen com la ciència
pot crear un món millor.
La iniciativa va tenir un èxit increïble!
1400 estudiants provinents d’escoles
de tota Espanya van participar-hi envi-
ant treballs. Els treballs van ser avaluats
per un jurat de científics espanyols i del
CERN que va seleccionar 50 treballs per
categoria d’edat i modalitat.
Dels 20 finalistes catalans, sis van ser
les alumnes Carla Morillo, Ainhoa Gar-
cía, Rosa Aguilera, Sònia Chica i Ariadna
Ortega a la modalitat Dibuix / Fotogra-

fia / Vídeo de la categoria batxillerat.
Totes elles són alumnes de 1r BAT A. I a
la modalitat Història / Notícia / Article
de la categoria secundària, va passar a
la fase final el relat de Clàudia Río, de
4t E.
El passat 22 de maig de les 17 h a les
19h a l’Institut de Física d’Altes Ener-
gies (IFAE) es va celebrar l’acte de lliu-
rament de diplomes i obsequis als 20

finalistes catalans d’aquest concurs.
Juntament amb els seus familiars, vam
assistir a diverses conferències sobre
l’experiment ATLAS, cosmologia, astro-
partícules i aplicacions de la física i vam
poder parlar amb els investigadors de
l’IFAE.
Felicitem a tots els participants per
mostrar-nos una mirada diferent de la
ciència!

34

Premis i concursos

ftlt

TRES ALUMNES
DE L’INSTITUT
EL CAIRAT,
PREMIADES AL
XXXVI PREMIS
BALDIRI REIXAC

El Jurat dels XXXVI Premis Baldiri
Reixac ha atorgat un premi d’un va-
lor de 700 euros al treball de recer-
ca de batxillerat: Antònia Galceran,
memòries d’un exili forçós. Esparre-
guera durant la segona República i la
Guerra Civil Espanyola (1933-1939),
d’Elisabet Corominola, Maria Moya
i Judit Navarro, alumnes de 2n de
batxillerat del nostre centre. La pro-
fessora que ha dirigit el treball ha
estat la Joana Llordella. El premi es
lliurà, amb la presència del conseller
de Cultura, Ferran Mascarell, i el di-
rector del nostre centre, Josep Maria
Cobos, el diumenge 1 de juny a l’Es-
pluga de Francolí.

Aquests premis, destinats a l’estímul i al
reconeixement de l’escola catalana, són
dotats per la Fundació Lluís Carulla amb
les aportacions voluntàries dels recep-
tors del llibre-nadala que la Fundació
tramet cada any a persones interessades
en la nostra cultura. L’àmbit d’actuació
és el dels països de parla catalana. El ju-
rat estava format per Joan Arjona, Rosa
Boixaderas, Josep M. Calbet, Alba Espot,
Josep M. Farré, Assumpta Fargas, Josep
González-Agápito, Anna Ramis i Maria
Vinuesa.
El nom dels premis prové del mestre i pre-
vere de Sant Martí d’Ollers Baldiri Reixac,
que l’any 1749 va publicar el llibre Ins-
truccions per a l’ensenyança de minyons,
una obra capdavantera a l’hora de pro-
pugnar l’ús del català a l’escola. Aquests
premis van néixer abans del retorn del
president Tarradellas i de la recuperació
de la Generalitat, i han mantingut al llarg
d’aquests anys la seva validesa i la seva
empenta. Enmig de la complexa crisi que
ens afecta a tots nivells, és evident que el
paper que juga un ensenyament de qua-
litat i innovador és essencial per a la for-
mació dels futurs ciutadans i ciutadanes.
La Guerra Civil Espanyola va ser un dels
pitjors conflictes bèl·lics ocorreguts en la
història del nostre país. En un context de
tensions existents entre el bàndol repu-
blicà i les forces de dretes, el cop d’estat,
declarat el 18 de juliol de l’any 1936, su-
posaria, al llarg de quatre anys, una dura
època que va deixar una ferida que enca-
ra avui no ha cicatritzat.

El documental i el TdR que es presentà a
aquest premi se centra en la història de la
nostra vila, Esparreguera, durant els anys
de la Segona República i la Guerra Civil
Espanyola, i es basa en el particular cas
d’Antònia Galceran, una dona que, amb
només sis anys, va haver d’exiliar-se a
França a causa de la repressió que varen
patir els seus pares com a conseqüència
de la seva ideologia republicana. El pare
fou alcalde republicà d’ERC i la mare, re-
gidora del mateix partit durant la Repú-
blica. Actualment, els tres són enterrats a
França.
Aquest detall, que és una injustícia més
de les que va patir el nostre país, s’agreu-
ja si tenim en compte que Esparreguera,
en general, ha ignorat i ignora aques-
ta realitat. La Transició Democràtica va
comportar l’oblit. Amb aquest treball
de recerca es vol rescatar les vivències
d’aquesta família, però des de la mirada
d’un infant, l’Antònia Galceran.
L’any 1988, ja en plena democràcia,
l’Ajuntament d’aleshores tingué conei-
xement de l’existència d’unes memòries
escrites per l’Antònia Galceran, filla d’un
exalcalde republicà exiliat a França. Ales-
hores es pensà en traduir-lo al català i
fer-ne una publicació. Aquest acte fou un
dels pocs reconeixements que han rebut
els represaliats de la nostra vila.
Després d’una molt bonica edició, es va
difondre al nostre centre, l’INS El Cairat,
com una lectura de BUP. A partir d’aquí,
es féu un treball, per un cantó literari i,
per l’altre, de contextualització històrica.

Començà així l’interès al nos-
tre institut per aquesta autora,
cosa que provocà una relació
epistolar entre el centre i An-
tònia Galceran. Se’n van fer
exposicions, comentaris de
text, lectures en veu alta, però
es deixà de treballar perquè el
llibre s’exhaurí i ja no se’n féu
cap més edició.
Posteriorment, als anys 90 es
va produir una ràdio-novel·
la, titulada “Un camí fràgil. El
camí de l’exili sense tornada”.
Fou un treball de tres anys,
amb un centenar de partici-
pants i XIII capítols. La mateixa
autora agraïa l’atreviment i, ja
molt malalta, es congratulava
de saber que molts exiliats ca-
talans que encara romanien

a França s’apleguessin setmanalment al
Casal Català de Tolosa per escoltar el ca-
pítol de la seva novel·la.
Amb l’arribada dels treballs de recerca a
4t i 2n de batxillerat trobàrem una altra
ocasió per seduir l’alumnat amb aquest
llibre. I aquest fou el nostre repte. Ara,
però, anàvem més enllà, volíem fer un
documental que servís per explicar als
nostres nois i noies futurs, l’exili i la re-
pressió, però amb la mirada tendra de
l’Antònia. És el mínim que se li podia fer!
Ens declarava la professora Joana Llorde-
lla “Com a professora, estic molt conten-
ta de com han treballat aquestes noies,
però sobretot, estic satisfeta perquè sé
que, quan em retiri d’aquesta magnífica
professió deixaré la llavor d’aquells senti-
ments d’infant que un dia em van colpir.
Ho sé perquè, malgrat l’estrès que repre-
senta una recerca enmig d’un curs com
és el segon de batxillerat, encara es van
emocionar el dia que van poder veure els
seu documental finalitzat. Un documen-
tal d’inexperts en aquest camp, però fet
amb molta dignitat”.

35

Premis i concursos

ftlt

1r Premi al III Concurs de
Cristal·lització a l’Escola
a la final catalana

Prop de 1.250 alumnes de 52 centres de tot Ca-
talunya han participat en aquesta edició del Con-
curs.
Els alumnes de 4t d’ESO Roger Conesa, Javier Pas-
tor i Guillem Pérez han rebut el primer premi en
la categoria de metodologia i presentació al III
Concurs de Cristal·lització a l’Escola que es va ce-
lebrar el passat dia 4 d’abril al Pati de Lletres de
l’Edifici Històric de la UB. A causa que enguany
se celebra en tot el món l’Any Internacional de la
Cristal·lografia, el premi adquireix una rellevància
especial ja que consisteix en la participació a la
fase final estatal a la qual assitiran els guanyadors
de cada zona.

PREMIS EXPORECERCA 2014

Fotografia Matemàtica ABEAM
Un any més l’INS Cairat ha incentivat el concurs de fotografia matemàtica entre alumnat, professorat i personal administratiu.
Els guanyadors del concurs classificats per nivells han estat:

Nivell ESO12 (1r i 2n ESO):
Primer premi
Títol: Arrel quadrada d’ANS
Autora: Alba Grau Sierra
Curs: 2nESO C

Accèssit
Títol: Thales sobre la gespa
Autora: Sara Lucena Rubio
Curs: 2nESO C

Nivell ESO34 (3r i 4t ESO):
Primer premi
Títol: Rellotge de sorra infinit
Autor: Nil Raventós Chaparro

Curs:4t ESO D
Accèssit
Títol: Un fractal, molt natural
Autor: Marcos Plaza González
Curs: 3r ESO C

Nivell ESPO (Batxillerat):
Primer premi
Títol: Macedònia de Rubik.
Autora: Carla Morillo Castro
Curs: 1rBAT - A

Accèssit
Títol: Nombres a la fuita
Autor: Gustavo Clarés Rodríguez
Curs: 1rBAT - C

Els treballs premiats, tots
dos dirigits per l’Arant-
xa Garcia, han estat de 1r
d’ESO:
- Les pintures de tremp d’ou,
estudi de la influència de
la temperatura i el tipus de
suport en l’envelliment de
la pintura de tremp d’ou de
Gemma Serrano Codina, Rut
Rius Prieto, Paula Sánchez
Alonso., que va rebre el Pre-
mi especial MAGMA en Arts
i Lletres i el premi OBRA SO-
CIAL LA CAIXA atorgat per
FUNDACIÓ “OBRA SOCIAL
LA CAIXA”.

- Estudi de l’efectivitat de
colorants naturals alimen-
taris extrets amb mètodes
casolans d’Irene Gómez De
La Cruz, Georgina Molero
Murà, Marta Puig Mas, amb
el segon accèssit de la cate-
goria A.

Nivell Professorat:
Primer premi
Títol: Em demano el barret (4,3)
Autor: Àngel Pujol
Professor

Accèssit
Títol: Cristal·lització fractal de l’ADP
Autora: Verònica Santamaria Domènech
Professora

Amb els primers classi-
ficats, l’Institut ha parti-
cipat al concurs de foto-
grafia matemàtica que
organitza l’ABEAM (Asso-
ciació de Barcelona, per a
l’estudi i l’aprenentatge
de les Matemàtiques).
El dijous 15 de maig es
va celebrar l’acte de lliu-
rament de premis, i el
professor Àngel Pujol va
obtenir un accèssit amb
la seva fotografia:
Em demano el barret (4,3)

36

Premis i concursos

ftlt

Premi Poincaré
Cada any l’FME (Facultat de Matemàti-
ques i Estadística de la UPC) convoca el
Premi Poincaré amb dos objectius princi-
pals: d’una banda, fomentar l’interès dels
estudiants de secundària per les mate-
màtiques i l’estadística; de l’altra, incenti-
var la tasca educativa en aquestes àrees
de coneixement que es porta a terme en
els centres de secundària. Aquests objec-
tius són compartits amb el Departament
de Matemàtiques d’El Cairat.
En aquesta 11a edició s’han presentat 52
treballs de recerca en matemàtiques de
tota Catalunya. El divendres 9 de maig es
va realitzar l’acte de lliurament d’aquest
premis de Treballs de Recerca a Facultat
de Matemàtiques de la UPC.
Els dos treballs presentats per l’institut
han rebut menció.
Els alumnes Marc Gámez, Manel-Àlex
García i Ramon Tous, pel seu TR Els Grafs
i el seu ús a la vida quotidiana, tutoritzats
per la professora Juana Díaz.
L’objectiu d’aquest treball va ser el poder
utilitzar la teoria de grafs a la vida quoti-

diana. A partir de l’estudi de tres algorit-
mes (BFS, DFS i Dijkstra), es pot veure la
classificació dels grafs.
Aquest treball defineix quatre grafs (el de
les línies del Metro de Barcelona, el dels
barris d’Esparreguera, el del barri cen-
tral d’Esparreguera i el dels camins de la
Muntanya de Montserrat). Primerament
es va treballar la definició dels vèrtexs i
les arestes dels grafs, la llista d’adjacèn-
cies i l’elaboració de la matriu que repre-
sentava cada graf. Un cop feta aquesta
matriu, el programa NetDraw va transfor-
mar les dades introduïdes a la matriu de
l’Ucinet en una imatge del graf, del qual
es va fer l’estudi dels apartats de
connectivitat, la detecció de cicles,
trobar si el graf resultant era eule-
rià o hamiltonià, un arbre d’expan-
sió mínima (per realitzar aquest
estudi, cal saber la distància entre
els vèrtexs del graf) i la seva colo-
rabilitat.
L’altre treball premiat ha estat Un
món amb mètodes numèrics, realit-
zat per l’alumne Xavier Salvador i
tutoritzat per la professora Patrícia
Moreno.

Aquest és un treball de recerca orientat
a la recerca d’aplicacions de la interpola-
ció polinòmica i la integració numèrica.
Aquests mètodes són una eina essencial
per al càlcul de diferents factors: àrees,
volums, treballs, longituds... Es ressalta
una aplicació al camp de la medicina.
A causa de la forma d’el·lipsoide de re-
volució que té el ventricle esquerre d’un
cor humà, és possible aproximar el seu
volum amb mètodes numèrics.
En medicina, la fracció d’ejecció és una
mesura que expressa la força que fa el
cor per impulsar la sang per l’artèria aor-
ta a tot el cos. S’ha pres un ecocardiogra-
ma del qual s’han fet unes mesures a es-
cala. Aquestes mesures s’han introduït en
un programa implementat en llenguatge
de programació C i, fent ús de la integra-
ció numèrica, s’ha aproximat el volum
del ventricle esquerre en fase de contra-
cció i de relaxació, permetent obtenir el
percentatge d’ejecció cardíaca i predir si
aquesta persona pateix malalties cardía-
ques.

Neixé Castellano,
alumna de 2n de
batxillerat del nostre
centre, segona
guanyadora de la
fase territorial
de la província de
Barcelona, en el
concurs The Fònix
2014

“El nostre centre ha participat un any
més en el “Concurs d’Anglès Interescolar
de Catalunya” (THE FONIX 2014), que està
organitzat per l’International House i per
la Fundació Catalana de l’Esplai i compta
amb el suport del Departament d’Ense-
nyament de la Generalitat de Catalunya.
El Concurs compta amb el suport de la
Secretaria General de Polítiques Educati-
ves del Departament d’Ensenyament de
la Generalitat de Catalunya, com a acti-

vitat organitzada en el marc d’iniciatives
socials d’accions d’entorn i d’activitats
vers l’excel·lència i en el Pla d’Impuls de
la llengua anglesa als centres educatius
catalans.
El concurs té com a objectiu seleccionar
els finalistes en cadascuna
de les tres fases: local, territo-
rial i final.
En primer lloc s’efectuà una
prova a l’alumnat del nostre
centre per tal d’obtenir els
representants per curs a la
fase territorial. Les represen-
tants del nostre centre van
ser: 1r ESO: Georgina Molero
(1r C), 2n ESO: Júlia Rodríguez
(2n D), 3r ESO: Clàudia Pérez
(3r D), 1r Bat: Andrea Álvarez
(1r Bat A), i de 2n Bat: Neixé
Castellano (2n Bat B).
L’alumna Neixé Castellano
de 2n de batxillerat va resul-
tar finalista a la Fase Territo-
rial i va passar a la Fase Final
on va quedar cinquena el

passat dia 26 d’abril, on només els 14 mi-
llors alumnes de 2n de batxillerat de tota
Catalunya hi van participar.
Des d’aquí felicitem l’alumnat partici-
pant i al professorat del departament de
Llengües estrangeres.

37

Premis i concursos

ftlt

FINALISTES...
El 28 de març, l’Escola Superior Politèc-
nica de la Universitat Pompeu Fabra va
realitzar l’acte de lliurament del VIII Pre-
mi UPF de Treball de Recerca en Engi-
nyeria i Matemàtica Aplicada. L’alumne
Xavier Salvador Nomen va ser un dels

finalistes amb el seu Treball de Recerca:
“Un món amb mètodes numèrics. Estudi
del volum del ventricle esquerre d’un cor
humà emprant la interpolació polinòmi-
ca i la integració numèrica.”

El 26 d’abril, la Paula Galvis va ser una
de les finalistes al VI Premi UPF al Mi-
llor Treball de Recerca en l’Àmbit de les
Llengües i el Llenguatge, que atorga
la Facultat de Traducció i Interpretació

de la Universitat Pompeu Fabra amb el
seu treball Move on: step into a new le-
arning concept.
Amb aquest treball, la Paula Galvis ha
fet un estudi dels recursos que el nos-
tre alumnat té al seu abast per millorar
el seu nivell d’anglès fora del horari
escolar, sent internet la font més com-
pleta. La Paula no només ha analitzat
pàgines web amb un contingut més
educacional, sinó que també ha es-
tudiat xarxes socials i pàgines que
ofereixen versions originals de sèries
i pel·lícules. També ha dut a terme en-
questes per descobrir fins a quin punt
l’alumnat del nostre institut són cons-
cients de l’existència d’aquest recursos
i si en fan ús. Les conclusions a les quals
ha arribat són força interessants i tots
hauríem de mirar-nos-les amb deteni-
ment. Nois i noies, ja no us val l’excusa
aquella que l’anglès em costa. Passeu a
l’acció! Move on!

Roger Conesa, Javier
Pastor i Guillem
Pérez premiats, a
Madrid, a la final
del concurs de
Cristal·lització a
l’Escola

El dissabte 10 de maig va tenir lloc a la
seu central del CSIC a Madrid la final
del Concurs de Cristal·lització a l’Escola.
Aquest concurs, emmarcat dins de les
activitats de l’Any Internacional de la
Cristal·lografia, ha estat organitzat pel
Consell Superior d’Investigacions Ci-
entífiques (CSIC) i el Grup Especialitzat
de Cristal·lografia i Creixement Cristal·lí
(GE3C). Enguany l’activitat va provocar
un gran interès dins la comunitat edu-
cativa amb la participació de més de
7.000 alumnes de tota Espanya.
Després de vèncer a les semifinals, 40
equips, 120 estudiants i 40 professors
van competir en el que els organitza-
dors han anomenat una “festa de la
cristal·lografia”. Entre els participants,
el Roger Conesa, el Javier Pastor i el
Guillem Pérez juntament amb la pro-
fessora Marisa Salgado, van gaudir
d’aquesta activitat. El matí del dissabte
va estar replet de visitants, a més a més
dels diferents jurats. Només van que-
dar quinze minuts per esmorzar. Es res-

pirava molta emoció a l’ambient. Cada
equip va presentar un pòster amb for-
mat científic a més d’una selecció de
les millors cristal·litzacions obtingudes,
el quadern de laboratori en què es de-
tallava el pla de treball seguit i els re-
sultats obtinguts. Tots els treballs eren
diferents i molt interessants. La mostra
estava oberta al públic donant així a
conèixer el fascinant món dels cristalls.
La Final va comptar amb la presència
del President de la Unió Internacional

de Cristal·lografia, el professor Gautam
Desiraju, i del president de Consell Su-
perior d’Investigacions Científiques,
n’Emilio Lora Tamayo.
A més a més dels tres primers premis,
el jurat va atorgar sis accèssits: un a
l’Institut Poetas Andaluces (Málaga),
a l’Institut Liceo Caracense (Alcalá de
Henares), al Col·legi Nuestra Señora
del Carmen (Madrid), a El Cairat (Espar-
reguera), a l’Institut Alfonso X el Sabio
(Toledo) i a l’Institut Vila-seca (Reus).

38

Premis i concursos

ftlt

PROBLEMES A L’ESPRINT
El 26 de febrer, alumnes de 1r i 2n d’ESO fent l’activitat ma-
temàtica dels Problemes a l’esprint. Hi col·laboraren alguns
alumnes de 1r de Batxillerat per dur a terme l’activitat.
Com cada any el Departament de Matemàtiques de l’INS
El Cairat promou l’activitat Problemes a l’esprint als nivells
de 1r i 2n d’ESO. Aquesta és complementària a les proves
Cangur organitzades per la Societat Catalana de Matemà-
tiques.
Es tracta que 9 grups formats de dues persones treballin
paral·le-lament en la resolució de 8 problemes (classificats
en la branca d’olivera i la branca colom de la pau). El Centre
que resolgui bé tots els problemes i en el menor temps, és
el guanyador.
A aquesta edició, hi ha participat 119 equips de 104 cen-
tres de Catalunya, el País Valencià i Balears, de 32 comar-
ques diferents.
Els nostre Centre ha quedat classificat entre els 20 equips
amb encert ple en un temps de concurs inferior a una hora!
Felicitem, doncs, els nostres petits matemàtics!

La prova Cangur, convocada per la So-
cietat Catalana de Matemàtiques, i or-
ganitzada per les respectives comissi-
ons balear, valenciana i catalana és una
activitat que es marca com a objectiu
estimular i motivar l’aprenentatge de
les matemàtiques a través dels proble-
mes. Consisteix en una prova, que se

celebrà el dia 20 de març de 2014, amb
un horari amb caràcter general de les
10 a 1/4 de 12.
La prova consta de 30 reptes matemà-
tics, de dificultat creixent i de resposta
tancada, amb cinc opcions per a cada
problema. Felicitem els 40 participants.
Destaquem els primers classificats del

nostre centre:
Nivell1 (3r ESO): Eloi González València
Nivell2 (4t ESO): Biel Castaño Segade
Nivell3 (1r BaT): Arnau París Alemany
Nivell4 (2n BAT): Ramon Tous Fernán-
dez

PROVES CANGUR

Gust i Passió per investigar visita les escoles.
Durant les darreres setmanes de curs i a les
tardes l’alumnat de Gust i Passió per investi-
gar ha explicat els resultats de les seves in-
vestigacions als antics companys d’escola.
Enguany hem visitat les escoles Montserrat,
Mare de Déu de la Muntanya, Taquígraf Gar-
riga, Pau Vila i Roques Blaves. Les exposici-
ons han estat destinades a alumnes de sisè
i cinquè de primària segons l’escola. L’expe-
riència ha estat molt ben rebuda per part
de les escoles i molt gratificant pels nostres
alumnes. Agraïm a tot el professorat de les
diferents escoles la seva col·laboració!

39

AMPA

ftlt

LLISTAT DE COL·LABORADORS AMB TOTS ELS SOCIS DE L’AMPA.
CAL PRESENTAR EL CARNET PER GAUDIR DELS DESCOMPTES.

AUROOPTICA C/Arbres, 1
CARLIN PAPERERIA Francesc Macià, 143
EJECT EMPRESES C/Arbres, 44
ELITE C/ Hospital, 13
ESPORTS AMAT C/Gran, 7
IDEES C/ Gran, 27
LLIBRERIA PAPERERIA ESPINGUET C/Montserrat, 61
PAPERERIA LLIBRERIA NÚRIA C/Baix, 59
PETJADES SABATERIA Pça. Ajuntament, 3
SATTO Pça. Ajuntament, 4
SIST.INFORM.BAIX LLOBREGAT P.I. El Congost (Martorell)
SOMRIU CLÍNICA DENTAL DRA.VELA Taquígraf Garriga
ORTOPEDIA ORTOGRAMI Avda. Mil·lenari, 12

I.E.S. EL CAIRAT

L’AMPA DE
EL CAIRAT
A les portes d’acabar aquest

curs, i en el moment que tots

comencem a fer una mica de

balanç de l’any, no ens volem

oblidar de l’AMPA i d’aque-

lles persones que de manera

desinteressada fan possible

que aquesta entitat funcioni,

presti servei al centre i les fa-

mílies i faci possible que mol-

tes activitats i projectes es

puguin dur a la pràctica.

En aquests moments de di-

ficultats econòmiques, on

moltes famílies tenen proble-

mes per arribar a tot, on l’ad-

ministració ha reduït molts

serveis i ha retallat moltes

inversions, és a través del vo-

luntariat i associacions com

l’AMPA que ens hem d’orga-

nitzar per procurar entre tots

que les coses funcionin el mi-

llor possible.

Sense l’AMPA el centre esta-

ria coix, li faltaria una peça

important. Per això des d’aquí

els volem agrair la seva col·

laboració en tantes i tantes

iniciatives que s’han realitzat

al llarg de l’any i les quals no

sempre en som prou consci-

ents que l’AMPA hi és d’una

manera o una altra darrera:

participació a concursos, sor-

tides escolars, participació en

projectes educatius, xerrades

per a pares, alumnes d’ESO i

batxillerat, etc. També amb el

seu ajut per a comprar equi-

paments que ens ajuden a fer

la nostra tasca millor cada dia

(ordinadors, material de labo-

ratori, renovació de material,

etc.).

40

Últims premis

ftlt

3r premi al
11è Premi
Argó 2014
convocat per
la Universitat
Autònoma de
Barcelona

Premi Institut Català de les Dones dins els Premis Universitat de Vic
als millors treballs de recerca.

Les alumnes de 2n de bat-
xillerat Elisabet Corominola,
Maria Moya i Judit Navarro,
han rebut un dels premis
Institut Català de les Dones
pel seu treball de recerca,
Antonia Galceran, memòries
d’un exili forçós. Esparregue-
ra durant la segona Repúbli-
ca i la Guerra Civil Espanyola
(1933-1939). El TR ha estat
dirigit per la professora Joa-
na Llordella. L’acte de lliura-
ment dels premis es va cele-
brar el dia 17 de juny a les 18
h al Campus Torre dels Frares
de la Universitat de Vic.

El 17 de juny a les 18 h a la Sala d’Actes
de l’edifici del Rectorat al campus de
la UAB a Bellaterra va tenir lloc el lliu-
rament dels premis. El Xavier Salvador
amb el seu treball Un món amb mèto-
des numèrics, dirigit per la Patrícia Mo-
reno va rebre el 3r premi d’entre els 70
treballs presentats a la categoria Argó.

41

Últims premis

ftlt

Premi Consell de Dones atorgat a l’Edurecerca

13a edició
dels Premis
FUB,
Fundació
Universitària
de Bages, a
treballs de
recerca.

El treball The right path, the
right ad dels alumnes Marc
Berruezo i Albert Pedrol
tutoritzat per la professo-
ra Mª José Rodríguez ha
obtingut un accèssit en
la modalitat d’Economia
i Empresa el passat 19 de
juny.

Campus Júnior 2014
a la UPF

Els alumnes Roger Conesa Ribas de 4t
d’ESO i Miquel Rey Bernadich de 1r de
batxillerat han obtingut una plaça per
a endinsar-se aquest estiu en el món
universitari.

Inspiraciència 2014
L’acte de lliurament de premis de la
quarta edició d’Inspiraciència tindrà
lloc el dia 26 de juny, a les 19h, a la Bi-
blioteca de la Sagrada Familia de Bar-
celona. L’alumne de 2n de batxillerat
Mariano Pascual és un dels finalistes. Li
desitgem molta sort!

Els premis Edurecerca són una inici-
ativa dels Serveis Territorials al Baix
Llobregat del Departament d’Ensenya-
ment amb la col·laboració de diferents
entitats.

El 18 de juny de 2014 es va celebrar, a la
Sala Ibèria de Sant Feliu de Llobregat,
la 2a edició dels Premis Edurecerca.
D’entre els 46 treballs de recerca fina-

listes es trobaven les alumnes dirigides
per la Joana Llordella, Elisabet Coromi-
nola, Maria Moya i Judit Navarro que
van guanyar el Premi Consell de Dones.

42

Parlant amb...

ftlt

ENTREVISTA A JOSEP MARIA COBOS,
DIRECTOR DE L’INSTITUT EL CAIRAT

Quants anys porta en el càrrec de director?
Des de l’any 2002, 12 anys.

Què el va impulsar a ser director?
Treballar perquè l’institut pogués ser cada dia una mica
millor i que els alumnes poguessin tenir la millor edu-
cació possible.

Com a professor, a quina especialitat es dedica?
Actualment sóc professor d’Economia a batxillerat,
però abans havia estat professor d’Història.

Després de tants anys com a director, deu haver ha-
gut de viure diferents situacions, n’hi ha alguna que
l’hagi impactat?
No oblidaré mai la primera noia del Marroc que va
aprovar el batxillerat i que va estudiar a la universitat.
Per a mi, va ser tot un èxit que després ha estat seguit
per moltes més.

Quins canvis ha trobat més significatius en els mè-
todes d’ensenyament?
Quan jo vaig començar a fer classes fa més de trenta
anys no venien a l’institut TOTS els alumnes, només al-
guns i ens preocupàvem sobretot per explicar coneixe-
ments, continguts, ara tothom estudia fins als 16 anys
com a mínim i hem de procurar que l’educació sigui
més completa.

Ens pot explicar alguna anècdota de la revista?
Per a mi va ser un número molt maco el del núm. 15 de
la revista on van sortir les cares de TOTS els alumnes
de l’institut, un muntatge espectacular. Però sobretot
el que més m’agrada és a casa de tant en tant revisar
algunes revistes antigues i recordar coses que vam fer,
veure cares d’antics alumnes i antics professors. Em fa
sentir bé i tornar a l’institut amb més energia.

Per què el projecte de revista es realitza només amb
alumnes de 3r?
La revista hem volgut que sempre fos feta principal-
ment pels propis alumnes. El grup encarregat de la re-
vista ha anat canviant amb els anys. Ara es fa a 3r per-
què es on ens va més bé per necessitats organitzatives.

Creu que aquesta optativa perdurarà molt de
temps? Per què?
M’agradaria que fos així, perquè crec que és una de les
senyes d’identitats de l’institut i no voldria que es per-
dés.

Vostè es va significar molt en la protesta contra la
llei WERT, quins problemes creu que ocasionarà en
l’educació?
En primer lloc, penso que estem vivint uns anys molt
difícils i que cal fer sentir la nostre veu perquè no ens
trepitgin més els nostres drets. Pel que fa la llei WERT
en concret, considero que és molt negativa, perquè vol
controlar des de Madrid el contingut, el que s’explica
a classe, de moltes matèries, perquè no defensa la im-
mersió lingüística ni la cultura catalana, perquè afavo-
reix l’escola privada més que la pública i classifica els
alumnes per categories.

I ara ja per finalitzar, què és més difícil, portar els
alumnes o els professors?
Són dues coses diferents que exigeixen actuar de ma-
nera també diferent, però us puc dir que a vegades en
gran grup, quan estan tots els professors junts en una
reunió, em recorda a vegades el funcionament d’una
classe, pot ser que en el fons no ens diferenciem tant...
Samya Nogales i Patrícia Álvarez

Per: Patrícia Álvarez i Samya Nogales.

43

Cali2copi

ftlt

Cada arruga del nostre rostre és una història

DIREN MERDIVEN

El passat divendres dia 8 de març de
2014 va tindre lloc un any més, a Es-
parreguera, la celebració del dia de la
dona treballadora al recinte de Can
Pasqual. L’objectiu de la jornada és do-
nar una visió interseccional de la dona i
recordar tot allò que han hagut de pas-
sar fins avui per aconseguir una porció
d’allò que avui en dia podem arribar a
anomenar igualtat, tot i que el camí és
massa llarg i encara no s’ha acabat.
Per fer l’acte, van comptar amb la col·
laboració d’unes exalumnes d’El Cairat,
la Marta Negre i l’Andrea Llamas, que
van fer cinc cèntims del seu treball de
recerca sobre la vida de la dona a Es-
parreguera durant l’època de transició.
Van fer un reconeixement i van treure
de l’anonimat diverses dones que ha-

vien participat en la transició. A més a
més, uns alumnes del centre, la Cristi-
na Paloma, el Xavier Salvador i la Laura
Benet, van fer una breu lectura de tres
textos amb els quals s’ha pogut con-
cloure que les dones sempre han estat
apartades de l’àmbit social i sempre
han estat més vulnerables en tots els
efectes com ara en la dictadura, època
en què el seu paper encara va ser més
limitat; ja que el franquisme es va en-
carregar de definir el seu ideal de dona.
Una dona cristiana s’havia de limitar
a fer tasques domèstiques sense dret
de prendre mètodes anticonceptius ni
molt menys a una educació.
Però, a més, han estat les primeres de
notar la crisi econòmica ja que l’atur
sempre ha estat més gran entre elles.

Però, malgrat totes les agressions, so-
bre càrregues familiars, la submissió i
la invisibilitat respecte el món que han
hagut de suportar, les dones han con-
tinuat impulsant institucions i aixecant
la veu perquè cada cop se les escoltés
més clar i alt fins al dia d’avui, tal i com
van corroborar durant l’esdeveniment
algunes de les dones que van viure
aquesta situació.
La veritat és que l’acte va ser intens i
emocionant, especialment quan algu-
nes de les dones narraven el seu testi-
moni i al final expressaven el seu orgull
per ser el que són, dones amb frases
com aquesta que m’ha quedat gravada
en la memòria: “Cada arruga del nostre
rostre és una història”.

LAURA MAYA I SANDRA RIDAO (1r BAT)

El dissabte 29 de març, la Marina Justo i la Sheila Amézcua
van participar en el rodatge del curtmetratge Diren Merdiven
de Denis Ileri pintant l’arc iris a les escales de l’aparcament
que hi ha al darrere de l’institut. Diren Merdiven (Les escales
de la resistència) és un curtmetratge basat en una història

real sobre un home retirat que va pintar les escales del seu
barri amb els colors de l’arc iris convertint el seu simbòlic
acte de rebel·lió artística en una icona de protesta.
Més informació a facebook: Diren Merdiven , on també po-
dreu veure més fotos del rodatge.

44

Cali2copi

ftlt

T’agradaria
que Catalunya
aconseguís la

independència?

Aquesta ha estat la pregunta que hem plantejat a tot
l’alumnat de l’institut per tal de saber l’estat d’una qüestió
que tanta tinta distinta fa córrer arreu. La nostra hipòtesi
de treball deia que l’adhesió al procés anomenat “sobira-
nista” aniria paral·lela al grau d’escolarització i nivell d’es-
tudis. Així, com més immersos en el nostre sistema educa-
tiu, doncs molt més favorables a l’opció independentista,
la qual cosa hauria d’implicar que els cursos superiors es
manifestessin més a favor de la independència que no pas
els inferiors. No cal dir que, en termes generals, els resultats
obtinguts a l’enquesta semblen avalar la nostra hipòtesi
de partida; no obstant això, cal assenyalar també que una
vegada distribuïdes les dades per cursos podem observar
un detall que fuig de qualsevol possible interpretació prè-
via: a 2n ESO es produeix un resultat divergent dels altres
cursos en mostrar-se prou majoritàriament en contra de la
independència. Així, si a 1r, 3r i 4t el resultat ha estat pràc-
ticament d’empat tècnic (en tots tres cursos ha guanyat el
NO curiosament per un sol vot de diferència); en canvi, a
2n ESO la resposta negativa ha estat àmpliament majori-
tària (54/38). A BAT, els resultats han estat els previstos per
la hipòtesi de treball. Sense haver fet cap distinció entre 1r
i 2n de BAT, sembla prou clar que l’opció independentista
s’ha imposat còmodament (84/55). Així, doncs, hem pogut
comprovar que com més nivell d’estudis entre la població
enquestada, molt major és el grau d’adhesió a la causa in-
dependentista. Això no vol pas dir que el factor d’exposi-
ció a la “propaganda” institucional (major, és clar, com més
nivell d’estudis) no hagi tingut alguna cosa a veure amb
el resultat final, però en cap cas creiem que l’hagi pogut
determinar. Hem estat màximament curosos a l’hora de
passar la votació: el factor sorpresa per evitar influències
pernicioses ha estat sempre a l’ordre del dia (simplicitat i
rapidesa no han donat opció a les males influències dels
companys considerats modèlics de la classe). D’altra banda,
cal dir que la mesa electoral mòbil ha estat formada per
gent de tots dos bàndols però prou ben avinguda per tal
d’evitar males temptacions (també s’hi va incorporar, du-
rant el procés “electoral”, un nou membre per tal de super-
visar la transparència de la votació). Així, doncs, creiem que
les dades obtingudes reflecteixen prou bé l’estat d’opinió
dels estudiants de l’institut tot just encetat l’any 2014. Ara,
és clar, que cada u en faci també la seva pròpia interpreta-
ció, la qual no té per què coincidir del tot amb la nostra, en-
cara que, de grat o per força, l’haurà de tenir ben present...
	

ESO 184 NO 165 SÍ 38 NUL 28 BLANC

BATXILLERAT 55 NO 84 SÍ 18 NUL 17 BLANC

TOTAL 239 NO 249 SÍ 56 NUL 45 BLANC

Així, doncs, a l’ESO, el NO ha obtingut el 44,23% davant del
39,66% de SÍ. En canvi, a BAT, el SÍ representa el 48,27% dels
vots davant del 31,60% del NO. Cal destacar, també, l’elevat
percentatge de vot o bé NUL o bé BLANC (a Bat, la suma
d’un i altre vot supera el 20%; a l’ESO, gairebé arriba al 16%),
17,14%. Per acabar, cal dir que el vot afirmatiu s’ha imposat
al nostre institut amb un percentatge del 42,27% enfront
d’un 40,57% de vot negatiu, la qual cosa fa suposar que
qualsevol circumstància no prevista pot acabar de decan-
tar la balança cap a un costat o altre.

JOAN BALADA, JORDI MARTÍNEZ, ARNAU REGALÉS I LA REDACCIÓ

45

Cali2copi

ftlt

El Centre d’Estudis Comarcals del Baix Llobregat, entitat que
organitza les “Trobades de Recerca Jove”, celebra el 40è aniversari de
la seva creació

PREMI RECERCAT 2014

El CENTRE D’ESTUDIS COMARCALS DEL BAIX LLOBREGAT ha estat guardonat
amb el Premi Recercat 2014 que atorga la Fundació Institut Ramon Muntaner.

El nostre
centre té un
vincle molt

especial amb
el CECBLL

ja que en
diferents

èpoques hi
ha hagut

professorat
que ha format

part de la
Junta, com ara
Ramon Pinyol

o en Josep
Maria Cobos.

de la seva actuació. Hi van assistir re-
presentants de la Generalitat de Ca-
talunya, Lluís Puig, director general de
cultura popular i associacionisme, de la
Diputació de Barcelona, i alguns alcal-
des dels municipis baixllobregatins, a
més del president del Consell Comar-
cal del Baix Llobregat, Joaquim Balsera.
La trobada va incloure la projecció de
tres vídeos, la lectura de l’acta fundaci-
onal de l’entitat i el record i gratitud a
aquelles persones que durant quaranta
anys han lluitat per honorar la comarca.
El nostre institut té un vincle molt es-

pecial amb el CECBLL ja que en dife-
rents èpoques hi ha hagut professorat
que ha format part de la Junta, en Ra-
mon Pinyol o el Josep Maria Cobos, en
són un exemple. Per altra banda, com a
centre hem rebut el Premi de Reconei-
xement del CECBLL, i hem estat molt
actius a les diverses Trobades de Recer-
ca Jove que organitza l’entitat. Actual-
ment, la professora Carme Solsona, cap
del Departament de Ciències Socials
n’és impulsora. Felicitacions al Centre
d’Estudis i a tots els socis i sòcies de
l’entitat.

El lliurament tingué lloc el divendres 9
de maig al Palau de la Generalitat, en
un acte presidit per l’Honorable Con-
seller de Cultura, el Sr. Ferran Mascarell.
Com ja és habitual, el marc del lliura-
ment fou la X edició del Recercat, Jor-
nada de Cultura i Recerca Local dels
Territoris de Parla Catalana, organit-
zada per l’Institut Ramon Muntaner
(IRM), el Departament de Cultura de la

Generalitat de Catalunya, la Coordina-
dora de Centres d’Estudi de Parla Cata-
lana i l’Ajuntament de Barcelona.
El gruix de l’activitat d’aquesta desena
edició tingué com a marc l’espai Arts
Santa Mònica a la Rambla, on s’oferiren
visites culturals, debats, tallers infantils
i una fira on més d’un centenar d’enti-
tats vingudes d’arreu dels territoris de
parla catalana exposaren els seus tre-

balls sobre la recerca i la cultura local
i comarcal. També hi trobàrem l’expo-
sició produïda pel CECBLLTothom al
Carrer. La lluita antifranquista al Baix
Llobregat (1960-1979).
El Premi Recercat en la seva modali-
tat personal ha estat atorgat al nostre
amic Antoni-Lluís Carrió, activista cul-
tural del País Valencià traspassat l’any
2013, a qui guardem en la memòria.

El Centre d’Estudis Comarcals del Baix
Llobregat va celebrar el divendres pas-
sat, a la Casa de Cultura de La vila de
Martorell, un acte molt entranyable per
commemorar els 40 anys d’existència
de l’entitat. L’acte, presidit per la pre-
sidenta de l’entitat, Conxita Sànchez, i
presentat per la professora del nostre
centre, Joana Llordella, recordà els fun-
dadors, entre els quals destaca l’espar-
reguerí Francesc Subirana.
L’alcalde de Martorell, i president de la
Diputació, Salvador Esteve, elogià la
tasca de l’entitat en els diversos camps

46

Cali2copi

ftlt

A PROPÒSIT DEL TOPÒNIM ESPARREGUERA
< ESPAREGUERA < (A)SPARAGARIA...

De sempre, però d’un temps ençà encara més (pels quatre
cursos que ja hi duc de cos present) m’he sentit atret per
l’etimologia d’aquesta vila. Ja la nit dels temps ens porta a fi-
nal del 1r mil·lenni per trobar la primera documentació de la
forma SPARAGARIA ‘lloc on abunda l’espàrec (< ASPARAGU)’
per designar l’indret ara anomenat Esparreguera. Només cal
donar un cop d’ull als topònims veïns per adonar-se que
l’origen vegetal no hi és gens estrany al seu voltant: amb el
Bruc, Abrera, Olesa, Ullastrell i Sant Esteve Sesrovires... que
citem, n’hi hauria d’haver ben bé prou. També trobem molt
ben documentades (de casa estant ho podeu comprovar al
cercador google, per exemple) ses múltiples variants gràfi-
ques onomàstiques provocades per la confusió primerenca
de les vocals a/e àtones en català oriental:
Spareguera (arreu en textos antics).
Spereguera (El “llibre del consell” de la ciutat de Barcelona, se-
gle XIV)
Sparaguera (Història de Montserrat)
Sparagera (Història de Montserrat)
Esparaguera (Onomástica barcelonesa del siglo XV)
Espareguera (Llibre de la cort de justícia de València)
Espereguera (Episcopologio de Vich)
Asparaguera (El veloz igualadino)

No oblidem tampoc la variant amb síncope (també tan pre-
sent en molts dels nostres llinatges procedents de gentilicis):
Esparguera (ja el Baró de Maldà així ho grafiava) d’on espar-
guerí –ina i tants d’altres.
Ni podem deixar d’anomenar variants del català occidental
o de transició com ara:

Aspariguera (ben viva encara) entre moltes altres que ara
no vénen al cas.
Però la introducció de la variant amb -rr- (vibrant) no apa-
reix fins tardanament, per la qual cosa hom podria pensar
que la influència de la llengua veïna ha estat decisiva a l’ho-
ra d’adoptar la variant actual. Si consulteu qualsevol mapa
sobre la fonètica del mot espàrec, veureu que la variant -r-
(bategant) era força comuna fins no fa pas gaire (jo encara la
tinc ben present de boca de gent tampoc no pas tan gran).
Prou sabut és que la variant amb vibrant espàrrec, ara este-
sa com una taca d’oli a Catalunya i València (les Illes encara
resisteixen), té la primera documentació –com dèiem més
amunt– força tardana en la nostra llengua (ja a les acaban-
ces del segle XVI). Tanmateix, Joan Coromines (DECat) s’opo-
sa a la influència castellana (ja proposada pel DCVB) apel·
lant a la influència analògica de mots com ara esparra i parra
(talment com carro n’hauria arrossegat d’altres com ara
carràs, carronya, etc. segons l’il·lustre etimòleg). Jo ja me’n
guardaré bé prou, de rebatre una o altra opció. Però, pel que
fa al topònim, la castellanització dels documents oficials (to-
pònims inclosos) de ben segur que va afavorir l’aparició de
la forma amb vibrant Esparreguera, que la gent aviat adoptà
conscientment (per prestigi) o mig inconscient (enduta pel
nou corrent de modernitat). Sense la influència castellana,
segons el parer d’un servidor (més tort que una parra), tam-
poc no s’hauria produït tan fàcilment el canvi de bategant
(-r-) espàrec a vibrant (-rr-) espàrrec. Així, doncs, tampoc no
cal esparracar-se les vestidures si algú proposa la influència
castellana com un dels factors (probablement no l’únic) que
va contribuir al canvi lingüístic objecte d’estudi aquí.

47

Cristalls per tot arreu

ftlt

48

Cristalls per tot arreu

ftlt

49

Esport

ftlt

Jordi Gobern i Simó nascut a
Esparreguera l’any 1962. És l’actual
coordinador dels equips masculins del
C.B. Esparreguera. També actua com
a recuperador dels jugadors lesionats
i de preparador físic de l’equip sènior
masculí del C.B. Esparreguera.

Té tres fills: l’Aina, l’Albert i el Jofre.
El seu fill petit, el Jofre és jugador de
l’equip Cadet B del C.B. Esparreguera.

Sents algun tipus de pressió pel fet de ser coordinador
dels equips masculins del C.B. Esparreguera?
No, pressió no, és un tema apassionant que en alguns mo-
ments pot provocar una mica d’estrès, ja que tractes amb di-
rectius, entrenadors, jugadors, pares... I, per tant, la visió d’un
tema es pot veure diferent segons qui siguis.

Explica’ns alguna anècdota esportiva.
Ja fa molts anys, en una època que era preparador físic de
l’equip júnior del C.B. Esparreguera, en l’escalfament previ
del partit, el base de l’equip va patir una luxació d’un dit; és
a dir, que un dit li va sortir de lloc. Aleshores li vaig agafar
el dit, li vaig tibar i li vaig posar a lloc, el vaig embenar amb
taipping i va jugar el partit. Aquell jugador ara és pare d’uns
jugadors del C.B. Esparreguera.

Parlant políticament, et consideres català? Per què?
No és que em consideri català, és que ho sóc, he nascut a
Catalunya i el meu sentiment és aquest.

Per què abans eres aficionat al waterpolo i ara al bàs-
quet?
Jo sóc aficionat als esports en general i si m’haig de definir
com a esportista, sóc waterpolista, he estat jugador i entre-
nador. També he jugat federat a natació, futbol sala, handbol
i bàsquet i he practicat molts altres esports.
El que passa és que ara estic col·laborant amb el C.B. Esparre-
guera i estic bàsicament centrat en el bàsquet.

De quin equip de bàsquet et consideres aficionat?
Del Barça i del C.B. Esparreguera.

Ens han dit que has estat professor. Has tingut alguna
persona famosa com alumne?
Que jo en tingui constància i centrant-nos més en l’esport,
us puc parlar de:
•	David Navarro: Jugador de bàsquet actualment a l’Andor-

ra.
•	Jordi Morales: Jugador de tennis taula que ha participat

en 4 olimpíades i en diversos campionats del món.
•	Eloi Saumell: Millor nedador de l’estat espanyol en 200

metres lliures.

Fora de l’esport, us puc parlar de:
•	Albert Casals: És aquest noi aventurer que viatja per tot el

món amb la seva cadira de rodes, que ha escrit dos llibres
i ha fet una pel·lícula.

Quin és el teu ofici diari?
La meva feina sempre ha estat relacionada amb l’esport, ja
sigui com a gestor esportiu, professor d’educació física, en-
trenador o preparador físic.

Quina amistat tens amb el president del C.B. Esparre-
guera, en Fabián González?
Ens hem conegut aquí al bàsquet, arran de la meva coordi-
nació i de ser el seu preparador físic. Crec que som amics i
sobretot hi ha una relació de confiança i respecte.

Parlant del primer equip, creus que el sènior necessita
algun reforç?
Necessitar necessitar..., no. Almenys els resultats així ho de-
mostren, a falta de 9 partits per acabar la competició i líders.
Això s’ha aconseguit amb un entrenador molt exigent, un
quadre tècnic molt implicat i uns jugadors que treballen i
ho donen tot tant en els partits com en els entrenaments.
El que és veritat que si parlem d’equip compensat potser fal-
taria un pivot alt i gran; però ho suplim amb actitud, treball i
intensitat. I amb molt bons llançadors.

Consideres que aquest equip pot pujar de categoria i fer
un bon paper a Copa Catalana?
Crec que es pot pujar de categoria i, potser, per ser un equip
competitiu a Copa sí que faria falta aquest pivot alt i gran,
sempre i quan entrés en la dinàmica que té aquest grup.

Sigues sincer, de quin equip del C.B. Esparreguera et
sents més orgullós? I qui creus que té més futur?
Jo em sento orgullós de tots els equips del C.B. Esparregue-
ra, amb tots tinc bona relació tant amb jugadors com en-
trenadors i tinc molta empatia amb la majoria de gent que
envolta aquests equips. També és veritat que segueixo un
mica més el sènior per la feina de preparador físic i l’equip
on juga el Jofre.
Realment tenen més futur els equips més petits, perquè te-
nen més anys per endavant. Bromes a part, crec que treba-
llem perquè la gran majoria de nens i nenes arribin a poder
jugar al sènior del C.B. Esparreguera i si algú ho deixa abans
sigui com a decisió personal motivat perquè ha trobat al-
tres interessos (ja siguin estudis, feina o altres esports) o bé
perquè cregui que la seva millora passa per un club de més
nivell.

50

Esport

ftlt

Avui entrevistem la Paula Vizcaíno, una noia de tercer d’ESO jugadora de
futbol sala a Esparraguera. És una noia extravertida i molt divertida.

Quin és el teu menjar preferit?
Depèn del moment..., però un entrecot, poc fet, amb patates
està molt bé. O bé una amanida amb formatge de cabra i
fruits secs. Ara realment el que em torna boig són les postres
que tinguin xocolata negra.

A part del waterpolo, has estat federat o has practicat
algun altre esport de forma continuada?
Ja n’he parlat una mica abans, he estat federat en waterpolo,
natació, futbol-sala, handbol i bàsquet. He practicat esquaix,
atletisme, curses de muntanya, he corregut una marató,
rugby a la universitat i també jugo a pàdel.

Ens podries explicar com va sorgir la idea que fossis el
coordinador dels equips masculins del C.B. Esparregue-
ra?
Aquesta tasca la va començar a fer en Lluís Vergés i ell va
muntar l’estructura d’horaris d’entrenament i entrenadors.
Va fer les primeres reunions amb els pares de cada equip,
però per desacords amb la junta directiva va plegar a co-
mençaments d’agost i aleshores el responsable esportiu de
la junta, que és un molt bon amic, em va demanar si ho po-
dia assumir jo i, per la nostra amistat, vaig acceptar de fer-ho.

A la teva carrera esportiva, has estat amb algun espor-
tista d’elit?
Sí, jo com a jugador de waterpolo he jugat a divisió d’honor i
tinc amics que ho han estat: en Manel Estiarte, en Rafa Agui-
lar, que fins fa ben poc era el seleccionador espanyol masculí
de waterpolo i ara és el responsable tècnic de la federació
espanyola, en Pepe Alcázar, amb qui he treballat al Medi.
I, com a entrenador femení, he treballat i tinc una molt bona

relació amb l’Anni Espar, la Clara Espar, la Paula Chillida, la
Laura Vicente, Jenny Pareja, la Laura Ester, etc.

Tens algun pseudònim? Et diuen d’alguna manera que
no sigui Jordi.
No, la gent em coneix com a Jordi.

Et sents identificat amb alguna cultura?
Sí, amb la cultura catalana. I si voleu dir amb alguna cultura
relacionada amb les religions, la meva educació ha estat ca-
tòlica i, encara que no sigui practicant i més aviat força crític
amb moltes de les seves actuacions, em sento més proper a
ella que a altres.

Com a recuperador del club, quin ha estat el cas més
complicat que has tractat?
La majoria de coses són lesions musculars, o bé torçades de
turmell; però també he vist meniscs trencats, distensions als
lligaments del genoll o als del turmell, algunes amb trenca-
ment inclòs. També vàrem detectar els problemes respirato-
ris d’un jugador i, després d’una sèrie de proves, va resultar
que tenia asma esportiu i ben tractat per l’especialista pot
seguir jugant.

APM: Vas estar al Brasil. Explica’ns alguna curiositat.
Vam anar al Brasil a passar les festes de Nadal amb l’Aina
que està estudiant allà i realment és un país molt gran amb
molts contrastos, hi ha gent rica i gent molt pobra, sembla
que no hi hagi classe mitjana.
Allà la gent fa més vida al carrer que no pas aquí, i també hi
fa molta calor.

En quin equip jugues ?
A l’Esparreguera.

Quant temps fa que hi jugues?
Un any.

Com et vas decidir a iniciar aquesta pràctica esportiva?
Perquè una amiga meva volia anar a provar-ho i em va dir
que anés amb ella. Aleshores vaig decidir provar-ho i em va
agradar. Vaig parlar-ne amb els meus pares i ells van accedir
a apuntar-m’hi.

Què és el que més t’agrada d’aquest esport?
Les companyies que hi ha a l’equip.

En quina posició jugues?
Pivot.

En quina categoria?
Al cadet femení.

Com són els entrenaments?
No entrenem gaire, però quan entrenem ho fem intensa-
ment.

Com és l’ambient dintre de l’equip?
És molt bo.

Quin són els equips més bons de la vostra categoria?
El Manresa i l’Olesa.

Com aneu?
Últimes.

Qui és la vostra entrenadora?
La Núria, que és la que més canya ens dóna als entrenaments,
i L’Ariadna, que és la més exigent a l’hora dels partits.

Quants partits heu guanyat ? I empatat?
Només n’hem guanyat un. N’hem empatat dos.

Quines són les altres jugadores de l’equip que vénen
aquí a El Cairat?
La Sheila Flores, que juga de portera; L’Ariadna Álvarez, que
juga de tanca, i l’Andrea Muñoz, que juga de tot.

Moltes gràcies, Paula.

51

Esport

ftlt

ALBERT MAESO, ENTRENADOR DE
FUTBOL SALA DEL CFS ESPARREGUERA

Quin és el teu màxim de gols en una lliga? I en un partit?
En una lliga amb el FS Olesa, no n’estic del tot segur, però
diria que uns 32. En un partit, 4 gols (contra el Pares i Mares
de Martorell).

Per a tu, què és el futbol sala?
És el meu millor mètode de desconnexió, em serveix per
oblidar tots els problemes i passar una mot bona estona; a
més, coneixes molt bona gent i fas exercici. Realment es po-
dria dir que és un estil de vida, sobretot quan hi dediques
tant temps a la setmana, és molt gratificant.

Quins números has portat a les samarretes i per què?
El 8, el 10 i l’11, perquè m’agraden i el 3 perquè, sent dels
nous al sènior, va ser el número que em va quedar.

Qui és el teu ídol des de ben petit?
Des de ben petit, el meu ídol ha estat Zidane.

Portes algun equip a l’actualitat?
Estic com a delegat/segon entrenador del Cadet B del CFS
Esparreguera.

T’agrada l’experiència de ser entrenador? Què se sent?
És el meu primer any com a ajudant i la veritat és que m’està
agradant molt, és força gratificant veure com els jugadors
van progressant amb la teva ajuda i alhora aprens molt de
cada jugador.

Aquí s’ha acabat la nostra entrevista, moltes gràcies per
la teva atenció, et desitgem molta sort a la vida i que pu-
guis jugar a futbol molts anys.
Moltes gràcies, macos, ha estat un plaer, que vagi molt bé i
us posin molt bona nota.

De res, Albert!

Xavi Garnés i Pau Oller

És per aquest motiu que avui li hem
volgut preguntar sobre aquest esport.

Hola, bona tarda, Albert, em voldries respondre una sè-
rie de preguntes?
Bona Tarda, nois, no hi ha cap problema.

A quina edat vas començar a jugar a futbol sala?
Als 9 anys.

Abans de practicar futbol sala, practicaves algun altre
esport?
Jugava a futbol amb els amics i feia natació amb l’escola a
les tardes.

En quants equips has jugat?
Equips federats, dos: FS Olesa i CFS Esparreguera.

De tots els entrenadors que t’han entrenat, amb qui
n’has après més?
He tingut molts entrenadors, de tots he après molt, ja sigui
com a persona o com a jugador, però l’entrenador amb qui
més estic aprenent tàcticament és amb el Santiago Lara al
meu primer any com a sènior al CFS Esparreguera.

Has tingut alguna lesió molt greu alguna vegada?
Sí, fa tres anys, em vaig trencar el radi, en caure malament
en un partit amb el juvenil del FS Olesa, i algunes lesions
musculars però, de greu, cap més.

Què sents quan marques un gol?
Hi ha molts tipus de gols, evidentment alguns són molt més
complicats de marcar que altres i, per tant, la satisfacció per-
sonal és major, però la realitat és que sempre sento una ale-
gria de poder ajudar l’equip.

“Sense esforç, no hi ha recompensa”

Albert Maeso, entrenador de futbol sala i jugador del CFS Esparreguera, és
actualment entrenador d’un dels nostres companys de 3r d’ESO.

52

Esport

ftlt

Entrevista a Alejandro Domínguez
Tenim entès que jugues a futbol, a quina
edat vas començar a interesar-te per aquest
esport i quants anys portes jugant?
Als 3 anys ja vaig començar a jugar a futbol i als
5, a l’Esparreguera.

En quin equip vas començar i en quin ju-
gues actualment?
Vaig començar a l’Esparreguera i ara estic al
Sant Ildefons, Cornellà.

Has jugat en altres equips?
Sí, al Cornellà.

En quina posició jugues? Quina categoria?
Davanter i jugo a juvenil preferent.

Tens bona relació amb els membres de
l’equip?
Sí, és clar.

Tens preferència per algun equip professional?
Sí, l’Espanyol.

Què n’opines, que Cristiano Ronaldo hagi guanyat la pi-
lota d’or?
Crec que s’ho mereix, però perquè el Messi està lesionat.

Quantes hores setmanals dediques al futbol?
Entreno 4 dias a la setmana, dues horas. En total 8 horas.

Dedicant tant temps al futbol, no creus que en dediques
menys a l’estudi?
Sí, hahahà!

Fas algun altre esport?
No, però vaig a córrer, jugo a bàsquet...

Et consideres un dels millors del teu equip?
Sí, crec que sí, perquè últimament m’ho diuen molt.

Quan entres al camp, quina sensació tens?
Fins que l’àrbitre no pita, estic molt nerviós.

Consideres que el teu equip, quan perd, són dels que
s’indignen o dels que són positius i tenen l’esperança
que el proper partit anirà més bé?
Dels que no s’indignen, jo sóc més positiu i penso ja en el
proper partit.

Han retransmès per televisió algun partit on jugaves?
Sí, quan vaig jugar contra el Barça.

Sents més pressió quan saps que t’estan gravant?
Sí, bastanta més.

Creus que quan estás jugant, es veu reflectit el teu caràc-
ter ‘explosiu’?
Sí, suposo que sí.

Quina sensació tens de tu mateix quan et veus jugar per
la TV?
Ho tinc gravat i almenys un cop per setmana ho veig.

I ara, una pregunta més personal... Consideres que el
futbol s’interposa en les relacions sentimentals? És a dir,

imagina que juga el teu equip i la teva parella et cita a la
mateixa hora, què faries?
Ella ve a veure’m jugar i després marxem junts.

I si la teva parella et demanés que et deixessis guanyar,
ho faries?
No, no ho faria.

Com et cuides per estar en forma?
Molta dieta, sobretot hidrats de carboni i entrenar diària-
ment.

Un dia que has de jugar un partit, normalment, què men-
jaries per esmorzar?
Un plat de macarrons i espagueti.

Has sofert alguna lesió greu jugant?
Em vaig fer un esquinç i vaig estar uns 6 mesos sense jugar.

Tens alguna anècdota per explicar-nos?
Quan entro al camp, abans de cada partit, demano al meu
avi (que ja és mort) que m’ajudi.

Creus que el futbol és un esport únicament masculí?
No, és clar que no.

Creus que les dones poden arribar o fins i tot superar el
nivell d’un home?
Jo he vist a dones jugar que, a mi, em guanyarien segur.

Tens pensat dedicar-te professionalment al futbol?
La veritat és que m’agradaria, però també penso en altres
coses.

Tens pensat deixar els estudis per dedicar-te al futbol o
penses en altres fites?
No, vull fer INEF i ser professor d’educació física de nens de
primària.

N’ets conscient que si sofrissis una lesió molt greu podri-
es acabar sense jugar?
Sí, és clar que sí.

Moltes gràcies, Alejandro Domínguez, per respondre les
nostres preguntes.

53

Esport

ftlt

Verònica Pàmies Morera, una
paralímpica al centre

Durant dues setmanes la Verònica Pàmies Morera, que presenta una
paràlisi cerebral i practica Boccia, un esport paralímpic, ha mostrat
als alumnes de l’ESO i part de Batxillerat les habilitats per desenvolu-
par aquest esport (bastant semblant a les bitlles). La Verònica és actu-
alment la número 20 del rànquing Internacional de la categoria BC3 i
s’està preparant per als Jocs Paralímpics de Brazil 2016. Avui, 15 de
març, tenim la sort d’entrevistar-la.

Practiques algun esport?
Sí, el boccia

Participeu en alguna lliga?
Sí, a la catalana , els quatre primers de la lliga catalana es classifiquen
cap al campionat d’Espanya. També està en els programa de la selecció
espanyola de boccia i estem preparant el mundial de Pequín a l’estiu.

Us heu plantejat participar en alguna lliga més important?
Dintre d’Espanya, la catalana és la més important. Després hi ha altres
països més bons, però nosaltres ja estem contents amb aquests.

Què és el més difícil del vostre esport?
Entrenar tots els dies i l’esforç. Així com, en els esports d’elit, sí que hi
ha subvencions, nosaltres hem de treure el temps de les nostres coses
per poder entrenar i ser el més bons possibles amb el poc entrenament
que tenim.

Què és el que més us agrada d’aquest esport?
Tot. Coneixes gent, viatges, gaudeixes i ella també pot demostrar-se a
si mateixa i a la resta de gent que hi ha pel carrer i pensa que no pot fer
res, doncs que sí que pot practicar un esport i, a sobre, és de les millors
del món.

Quan vau començar a practicar-lo? I quan temps porteu?
Ella porta vint-i-quatre anys, i jo amb ella porto any i mig.

Moltes gràcies, Verònica.

Pau Campaña, jugador a la lliga Preferent de bàsquet

Quin és el teu esport preferit?
Bàsquet.

Des de quan t’interessa el bàsquet?
Des que tenia 5 anys.

Quan vas començar?
Als 5 anys

On jugues? En quin Equip?
Al Manresa

Quina categoria?
Preferent, la més alta.

Has jugat molts partits? N’heu gua-
nyat molts?
N’hem jugat uns 15. Els hem guanyat
tots menys 3, n’hem perdut 3.

Com aneu a la lliga?
Hem fet dues lligues, una l’hem gua-
nyada i l’altra només hem fet un partit
contra el Barça i l’ hem perdut.

Quan fas d’alçada?
1,88 m

Quin peu calces?
46

Quina alçada té el més alt de l’equip?
2,06 m

T’has d’esforçar molt per arribar a la
cistella?
No, no molt.

Quina mitjana de punts per partit fi-
queu? I tu?
Amb l’equip entre 70 i 80, i jo entre 8
o 10.

Et costa combinar el bàsquet amb
els estudis?
No.

Gràcies, Pau. I molta sort.

54

Esport

ftlt

VII MARXA DEL MONTSERRATÍ
La darrera marxa del Montserratí ha estat tot un èxit
amb 1200 participants de Catalunya, la meitat dels
quals esparreguerins. Per uns instants semblava que hi
hagués un cuc gegant de gent pel poble.
El darrer 23 de febrer vam iniciar la cursa amb un pe-
tard a les nou del matí, direcció a l’ermita del Puig, el
nostre primer control. Un cop passat, ens vam dirigir
cap a Can Rubió I, on hi havia molt sucre per recuperar
forces. Ara ja és el moment, toca decidir el nostre re-
corregut per acabar la marxa. El recorregut llarg seguia
fins al control de Ca n’Estruc per uns camins de conte
de fantasia. La riera de Collbató unia els dos controls, Ca
n’Estruc i La Salut. Vam pujar fins al castell de Collbató i
a continuació vam baixar fins Can Rubió II, on ens vam
retrobar amb els participants que feien la marxa curta.
Ara sí, tots plegats ens dirigim cap a Esparreguera pel
camí veïnal de Can Comelles. Ja som a la recta final fins
l’arribada i tothom corrent per menjar-se la botifarra
que ens esperava allà. Ha estat tot un èxit en un dia
calorós i assolellat. També s’ha fet una activitat social
molt remarcable com ara ajudar els que menys tenen
amb una recollida d’aliments. Tots junts hem acabat
amb una botifarra a la mà i un somriure a la boca.
Arribem a casa cansada, però ha valgut la pena.

Georgina Molero i Mariona Porta Argelaga (1r ESO)

55

Comiat

ftlt

Comiat de 4t	 13 de juny de 2014

56

Comiat

ftlt

57

Comiat

ftlt

58

Asseguts a la butaca

ftlt

Ocho apellidos vascos - crítica personal

Títol: Ocho apellidos vascos
Director: Emilio Martínez-Lázaro
Guió: Borja Cobeaga, Diego San José
Actors principals: Clara Lago, Dani Rovira, Carmen Machi, Karra Elejalde
Gènere: comèdia romàntica
Any: 2014
País: Espanya

MONÒLEG DE DAVID GUAPO

LLUM I GIRA-SOLS
Llums i gira-sols és un conjunt de poe-
mes escrits per Joana Raspall. Els seus
temes eren d’amor, alegria, records,
també d’animals, de números, etc. L’es-
cenografia estava constituïda per dues
cadires situades a la part davantera de
l’escenari, a banda i banda d’aquest, i
per dos faristols, on hi havia un quader-
net amb els poemes a cadascun. També
s’han recolzat amb una petita pissarra
de guix en tres ocasions a poemes di-
ferents. Han utilitzat música d’ambient
cada cop que volien canviar de tema o
situació dels actors.
Hi havia sis actors, dos dels quals eren
adults i els altres quatre eren nois
d’entre quinze i disset anys. El poema
que més m’ha agradat ha estat el que
recitava la senyora adulta i els nois jo-
ves dibuixaven a la pissarra de guix un
personatge, constituït per formes geo-
mètriques.
Una de les coses que m’ha cridat l’aten-
ció era que els actors recitaven el po-
ema amb un entusiasme que feia que
no poguessis pensar en altres coses,
també feia que el temps passés volant.
En general m’ha semblat un obra molt
original i entretinguda.

Sara Lucena Rubio (2n C)

El passat divendres 21 de març, en
David Guapo, un dels humoristes més
famosos i coneguts d’Espanya, va en-
tretenir tota la sala plena del teatre La
Passió d’Esparreguera amb un monò-
leg que va durar de 22.00 a les 23.30h.
Gran part d’Esparreguera hi va assistir
per gaudir d’una nit plena de riures;
efectivament, aquestes expectacions
es van acomplir.
L’humorista es va guanyar l’estima del
públic amb un micròfon, llums, una
guitarra i els seus acudits a sobre de
l’escenari.
David Guapo va començar introduint

la nit dient les normes bàsiques per po-
der començar, però mai deixant el seu
to humorístic. Tot seguit es va basar en
diferents temes d’actualitat amb què
la majoria de públic es podia fàcilment
identificar; en especial, la tecnologia,
relacions, anuncis, etc. A part, també
va ser una actuació molt dinàmica on
el públic també hi participava sovint,
i això va ser un dels causants que els
acudits fossin més interessants ja que
demostrava una capacitat increïble per
anar improvisant.
En poques paraules, dubto que algú
sortís del teatre sense mal de panxa.

Aprofitant la recent estrena de la pel•lícula, he decidit
parlar sobre Ocho apellidos vascos (la traducció literal:
Vuit cognoms bascos). Aquesta nova producció d’Emi-
lio Martínez-Lázaro es basa en els tòpics més coneguts
entre andalusos i bascos. D’una banda, has d’ignorar els
comentaris que els dos personatges (un andalús i l’altre
basc) es bombardegen entre insults, ja que són total-
ment polítics, però per l’altra és la part que li dóna sentit
a la pel•lícula. L’objectiu principal que té és mostrar que
dues persones separades completament per pensament
polítics poden estimar-se o aprendre a conviure. Atès
que actualment hi ha molts conflictes entre societats di-
ferents, crec que és bastant adequada, ja que d’una ma-
nera indirecta i partint del gènere de la comèdia, pretén
causar un canvi de pensament en la gent.
En definitiva, cal remarcar que el toc de paròdia és molt
encertat, i tant els guionistes com el director han sabut
transmetre el riure a tots els espectadors, fet que anul•la
la serietat de la política de la qual es parla. A més a més,
que hi hagi l’amor entre mig ajuda molt, perquè és un
tipus d’argument que crida molt l’atenció i que, ajun-
tant-lo amb la comèdia, engloba un públic més ampli.
Per acabar, m’agradaria recomanar la pel•lícula tant a jo-
ves com a adults que vulguin passar una bona estona
amb aquest film ple d’emocions i de rialles.

Clàudia Río

59

Asseguts a la butaca

ftlt

DEL QUE MENGEN LES BÈSTIES

El passat diumenge dia dos de febrer,
al Teatre Barts del paral•lel de Barce-
lona, tornà a brillar sobre l’escenari el
musical Boig per tu. La representació
dedicada exclusivament a la trajectòria
de Sau i tots els seus èxits va néixer grà-
cies a Ricard Reguant i Pep Sala, un dels
membres exclusius de la mítica banda.
L’objectiu principal d’aquest mera-
vellós musical és honrar la memòria
d’en Carles Sabater, cantant principal
del grup musical Sau. Tot i que és una
representació que capta l’atenció de
molts joves que no són conscients de
la figura musical que representava en
Sabater, tot l’equip de Boig per tu acon-
segueix emocionar grans i petits amb
una història carregada de números
musicals que comparteixen amb nos-
altres.
Tot gira al voltant d’una vida energè-
tica d’adolescents i dels problemes
emocionals que l’edat els fa encarar. La

protagonista, la Núria, celebra els seus
vint-i-dos anys amb tota la seva colla i
amb el seu germà més petit, nostàlgica
per la distància que la separa de la seva
actual parella, en Sebas, que ara està
estudiant als Estats Units. La trajectòria
de la història no té girs argumentals
inesperats ja que és bastant intuïtiva,
però tot i així enganxa durant dues ho-
res i mitja l’espectador per la manera
en la qual és transmesa.
Els actors i les actrius presenten una
elevada qualificació vocal i interpreta-
tiva, la qual cosa a mi personalment em
va captivar. Trobo que la tria que van fer
a l’hora d’escollir els representants del
musical està molt ben encertada, de la
mateixa manera que la caracterització
peculiar dels personatges. En aquest
musical, doncs, podem trobar des de
tota classe de parelles fins l’amic que
tothom menysprea o el germà petit
que necessita encaixar amb la colla de

la seva germana i s’enamora de les se-
ves amigues.
Pel que fa a la meva opinió, aquest
últim personatge esmentat, en Rikki,
representat per Pol Nubiala, és l’actor
amb més qualitats de musical tant vo-
calment com a nivell d’interpretació.
L’escenografia que presenten és pràc-
ticament idèntica en tot moment,
amb una plataforma elevada al fons
de l’escenari on s’hi troben els músics
que interpreten les cançons que els
actors cantaran. Aquesta tria musical
està molt ben seleccionada i, a més a
més, situada en moments de la repre-
sentació molt similars a la lletra de les
cançons.
Per tant, recomano totalment gaudir
del musical Boig per tu. Tot espectador
surt commogut tant per la història i la
seva execució com per la mítica trajec-
tòria de Sau.

Laia Gotsens i Fort, 4t E

El passat febrer es va fer al Teatret la re-
presentació de l’obra Del que mengen
les bèsties. La història comença amb
dues noies, germanes, que s’expliquen
entre elles la seva vida quotidiana,
principalment el treball. Una li explica
a l’altra que cada setmana un senyor
repeteix sempre les mateixes paraules
i els mateixos actes.
Després, mentre aquella li explica el
mateix a uns altres amics rep la truca-
da de la seva germana dient-li que la
mare està molt malalta i es morirà. Jun-
tes agafen el cotxe i van cap al camp, a
la casa rural on vivia la mare per veure
l’estat de la casa. Quan arriben es tro-
ben el que s’esperaven, tot desendre-

çat i llençat per terra. Ho recullen i par-
len de la possibilitat de quedar-se allí,
perquè els agrada més aquesta vida,
l’hort, els animals... Vida rural.
Finalment la mare mor. Aleshores re-
citen alguns petits contes com, per
exemple, el d’una mare óssa i els seus
dos petits fills, tot relacionant-lo amb
elles dues. Després, es riuen de com
van actuar algunes persones davant la
mort de la seva mare: l’alcaldessa que
llegia molt lentament el que havia de
dir; una amiga de la seva mare, que
cridava massa i deia bogeries, i altres
persones.
I per acabar, les dues noies tornen a la
casa que els havia quedat d’herència i

tornen a parlar sobre quedar-se però
ara més decidides, fins que finalment
s’hi queden per viure-hi millor.
Em va semblar de les millors obres que
he vist, pel que fa a l’ escenografia, per-
què en estar en un escenari rural van
fer una espècie d’hort. La porta central
tenia moltes utilitats, com per exemple
quan sortien o entraven a llocs; quan
s’amagaven o fins i tot, quan feien que
parlaven amb la mare que estava dar-
rera.
Per concloure, animo a la gent que vagi
a veure l’obra perquè em va semblar
molt entretinguda, ja que a part de ser
dramàtica hi havia escenes amb una
mica d’humor.

Marina Justo Ruiz

BOIG PER TU, EL MUSICAL

60

Asseguts a la butaca

ftlt

Exclòs, una obra del segle XVI o del XXI?

Bocins de foc
Versos, sons i silenci. Aquests tres ele-
ments són els que fan fluir l’espectacle
titulat GuimeràSOUND, una combi-
nació de so i poesia. Cinquanta-cinc
minuts davant d’una veu excepcional,
que et deixa atònit no només quan
omple la sala, sinó també quan desa-
pareix de sobte.
En aquest espectacle apareixen versos
d’alguns dels poemes més dramàtics
d’Àngel Guimerà, obra
complexa en molts
sentits. Però aquesta
complexitat es redueix
al mínim quan la veu
de Gerard Bidegain
pronuncia aquests ver-
sos; llança bocins de
foc, onades xocants. La
presència de Bidegain
omple l’escenari i és per
això que, tot i la gran
simplicitat estètica de
l’espectacle, l’obra cap-
ta l’espectador i en cap
moment es produeix el
buit.
Guimerà és un poeta
tempestejant, d’una
lírica encesa per passi-
ons, ja que la passió hu-
mana es converteix en
l’eix principal de la seva
producció teatral. Les
paraules del poeta, a
vegades, no ens són fà-
cils de desxifrar, ja que
escriu amb una llengua
molt viva i amb un lè-
xic complex. Amb tot
això, el paper de l’ac-

tor potencia l’expressió de la ferocitat
de la seva obra i, alhora, aconsegueix
emmascarar la dificultat tècnica que hi
podem trobar.
L’ona principal, la veu de Bidegain, es
propaga juntament amb altres sons,
diversos i intrigants, dels quals Juan Ju-
rado n’és el responsable. A més a més,
el piano del músic també és essenci-
al en moments on la veu desapareix,

Des del 14 al 22 de desembre de 2013
s’ha pogut gaudir de l’obra Exclòs al
Teatret d’Esparreguera, amb la direc-
ció de Carles Reynés, de Tramateatre.
Es tracta d’una crítica religiosa, que en
molts casos remet a l’actualitat, sorgida
d’un text d’Erasme de Rotterdam, Juli-
us exclusus, escrit ara farà cinc-cents
anys.
D’una banda, haig de confessar que és
d’admirar la manera com transporten
l’espectador a l’època dels fets. Potser
és la vestimenta dels personatges el
que captiva més a primera instància, o

bé potser la veu en off del principi de
l’obra. Sigui quin sigui el mètode em-
prat, els espectadors senten cada cop
més a prop els personatges, així com el
transcurs dels fets.
D’altra banda, és excel•lent la sàtira so-
bre les riqueses de l’església, la forma
com es representa la lluita entre els dos
contraris: el Sant, home digne i bonda-
dós, i el Papa Juli II, orgullós i corrupte.
En certs moments, el paper de Juli II,
encegat per obtenir únicament rique-
sa per sobre de qualsevol impediment
cristià, recorda fets que estan succeint

quan els versos tempestius de Guime-
rà s’apaguen i es produeix un respir de
calma.
Així, doncs, GuimeràSOUND és una
obra ideada per un músic i un actor
que junts han mesclat versos i sons,
generant un espectacle d’una gran po-
tència que contrasta amb la senzillesa
a priori de l’escenari.

Ginebra Cos

actualment. Ens suggereix la corrupció
dels polítics i les persones benestants.
Tal i com molt bé representa Gerard Bi-
degain amb Juli II, el poder i l’ambició
de més riquesa del qual ensorra la fina-
litat del seu honorable càrrec.
Finalment, Exclòs és una sàtira molt
ben representada, molt ben situada
en el seu corresponent context histò-
ric, i molt ben escollida. Qui sap, potser
d’aquí molts anys algú també farà una
crítica religiosa o, millor dit, política, de
la nostra societat.

Laura Benet

61

Asseguts a la butaca

ftlt

GERARD BIDEGAIN, ACTOR I AUTOR D’EXCLÒS
						

En Gerard Bidegain és estudiant de Dramatúrgia i direcció a l’Institut del
Teatre. És l’autor d’”Exclòs”, obra basada en un escrit d’Erasme de Rotterdam.

Com se’t va ocórrer aquest tema?
Fa temps un professor a qui admiro molt em va recomanar
llegir un assaig de crítica religiosa que Erasme de Rotter-
dam va escriure fa cinc-cents anys. Em va interessar la seva
temàtica i el tractament que en feia l’autor, i vaig decidir
fer-ne una adaptació dramàtica. La crítica, encara que pu-
gui semblar que es refereix a una època i un personatge
molt concret, és plenament vigent.

Des del principi tenies pensat ser tu el protagonista?
No. No estava previst. Volia que el personatge que jo he
acabat interpretant el fes un altre actor i amic de Trama-
teatre, i jo poder dedicar-me plenament a la tasca de di-
recció de l’espectacle. Quan vaig escriure el text, vaig fer-
ho pensant en l’equip d’actors que havia escollit, com un
vestit fet a mida. Finalment, el meu company va decidir no
participar-hi per complicacions familiars i, parlant-ho amb
l’equip, vam pensar que la millor opció era que jo assumís
el paper.

És complicat fer el paper d’un home amb molts més
anys que tu?
Sempre és un repte abordar un personatge que s’assem-
bla poc a tu, no només per l’edat, sinó per la ideologia o
pel caràcter. En aquest cas és cert que la diferència d’edat
era notable, però quan aconsegueixes entrar en el perso-
natge, acabes movent-te com ell i parlant amb el seu to
gairebé sense adonar-te’n. Després de cada assaig acabava
baldat! I no era pas per fer tombarelles i salts mortals, sinó
per sentir el pes dels anys, les ferides i les malalties que va
arrossegar Juli II. Aquest personatge és un caramel, com
diem al teatre.

T’agrada interpretar tants monòlegs com hi ha en la
teva obra?
No és una obra farcida de monòlegs. De fet, de monòlegs
amb tots els ets i uts, només n’hi ha dos: un de Juli i un
de Pere. La sensació que pot tenir l’espectador és la d’un
espectacle amb molt de text, això sí, ja que l’important són
les argumentacions dels personatges i no tant l’acció que
fan. Però crec que la proposta de direcció d’en Carles Rey-
nés ha aconseguit donar l’agilitat i fluïdesa que necessita-
va l’obra.

Has escrit més obres? I actualment penses o n’estàs
fent una de nova?
Sí, he fet altres adaptacions i he tingut l’oportunitat i la sort
d’estrenar alguns textos originals meus, sobretot gràcies al
suport i la confiança de Tramateatre i del Festival Lola. Al
Teatret sempre que estrenem una obra ja tenim pensada
la següent, i un parell esperant al calaix. A més ara estic
estudiant Dramatúrgia i direcció a l’Institut del Teatre, i es-
criure obres teatrals és part de les activitats que ens ma-
nen els professors.

Quants anys portes fent d’actor?
Ara ja farà vuit anys que vaig trepitjar per primer cop un
escenari.

Quan vas començar, t’imaginaves sent director?
I ara! No pensava ni que m’oferissin fer un paper de més
de deu rèpliques!

Què t’agrada més, actuar o ser el director?
No podria estar més de mig any sense actuar, és gairebé
una necessitat vital. També m’agrada dirigir, perquè tens
l’oportunitat d’anar modelant l’obra assaig a assaig i pots
veure, des d’un lloc privilegiat, com va creixent l’obra
abans no s’estrena.

Ha estat complicat ser el director?
Fent d’actor és molt complicat –i a vegades impossible–
poder dirigir l’espectacle, ja que no veus l’escena i no ets
conscient del que finalment veurà l’espectador. Hi ha qui
diu que el director és el primer espectador de l’obra. Per
tant, quan vaig veure que hauria de fer un dels personat-
ges vaig decidir no dirigir l’espectacle.

Qui et va ajudar en l’organització de l’Exclòs?
En Josep Puig i en Joan Tejedor, els meus companys d’es-
cena. Han estat fonamentals per fer arribar l’obra als es-
pectadors que ens han vingut a veure. Ho han defensat
amb moltes ganes, i això des del públic es nota. Una de les
tasques més importants l’ha duta a terme en Carles Rey-
nés. Sense ell, hauria estat impossible tirar-ho endavant.
Amb en Carles ens entenem molt, sovint penso que tenim
telepatia. Això agilita molt el procés de treball i ens ajuda a
canalitzar-ho tot cap a on volem.
En Rafa Haro ha concebut l’attrezzo, l’espai i la imatge, i la
seva implicació a l’hora de crear l’estètica del muntatge
ha estat impecable. També formen part de l’equip la Núria
Bergé, la Carme Paltor, en David Puente, en David Oriol Re-
bollo i tants d’altres que hi han col•laborat d’una manera
o altra. Però el que valoro més d’aquest equip, amb el qual
ja he treballat en altres espectacles, és la capacitat de tre-
ballar conjuntament. Això fa que l’ambient de treball sigui
molt bo i els espectacles siguin bàsicament espectacles
de creació col•lectiva. Sóc un ferm defensor del teatre de
companyia.

Què sents en actuar i que la gent s’interessi per l’obra?
Des de l’escena es percep tot. Quan els actors notem que
la gent ens està escoltant atentament, que reaccionen als
gags, a les frases lapidàries, a les ironies, a les expressions
facials..., sentim un plaer immens. Quan notem que la gent
s’ho passa bé i que nosaltres també ho estem gaudint,
confirmem que el teatre és més important del que sembla.

Marina Segura i Alba Gómez

