
Jocs Florals
Escolars
de Barcelona
2009

OBRES GUARDONADES

PAPER ECOLÒGI

Membres del jurat, any 2009

Presidenta
MONTSERRAT BALLARÍN ESPUÑA
Regidora ponent d’Educació

CATALINA MARTÍ MIRA
Representant del professorat d’infantil i primària
del Centre de Recursos Pedagògics de Sant Andreu

JOAN DUCRÒS MARSOL
Representant del professorat de secundària del Centre
de Recursos Pedagògics de Sants-Montjuïc

ELENA O’CALLAGHAN
Representant del món literari

XESCA GRAU FRANCH
Representant del Consorci d’Educació de Barcelona

ROSER COLOMER SURÓS
Representant de l’Institut Municipal d’Educació de Barcelona

3

Un any més, per primavera, el Saló de Cent s’omple amb
les poesies i les narracions dels infants i els nois i noies de
Barcelona amb motiu de la celebració dels Jocs Florals
Escolars.

A més, enguany es compleix el 150 aniversari de la repre-
sa històrica dels Jocs Florals a la nostra ciutat i, dins el con-
junt d’activitats amb què Barcelona celebra aquesta efe-
mèride, també els infants i els joves mostren la seva creati-
vitat. Després de dinou anys de vida dels Jocs Florals
Escolars, novament podem gaudir de la frescor de les
seves obres, que, per arribar fins aquí, fan un recorregut
que comença a les escoles de primària i centres de se-
cundària, i que continua pels deu districtes de la ciutat.
D’aquest procés, en surten les poesies i les narracions can-
didates. D’aquesta manera, en diferents moments i espais,
tothom ha tingut la possibilitat de fer arribar les seves pro-
postes i, en el millor dels casos, mostrar-les davant dels
companys de classe, dels alumnes d’altres escoles o dels
regidors i les regidores dels seus districtes.

El conjunt d’aquesta obra creativa, tot aquest potencial de
vocacions i somnis que va més enllà del marc de l’escola,
esdevé un patrimoni col·lectiu molt preuat per a la nostra
ciutat. Endinsar-se en aquestes pàgines ens permet saber
què passa al cor de Barcelona a través dels ulls dels més
menuts i dels joves.

Una visió que ens arriba gràcies a la feina, sovint silen-
ciosa però sempre entusiasta, de moltes persones. Del
professorat de les escoles, dels professionals dels distric-
tes municipals i del Consorci d’Educació de Barcelona a
través del treball constant dels centres de recursos peda-
gògics.

Però, sobretot, el que vull destacar d’aquesta festa literària
és l’empenta i la il·lusió dels joves autors que hi participen

4

i que han experimentat el plaer d’expressar allò que sen-
ten a través de les paraules. Us convido a gaudir de la lec-
tura d’aquests textos.

Jordi Hereu
Alcalde de Barcelona

5

PREMI AL MILLOR POEMA DE 1r CICLE DE PRIMÀRIA

DE GRAN VULL SER VETERINARI

De gran vull ser veterinari,
ja compto els dies del calendari.

M’estimo tots els animalets
tant grans com petitets.

A la veïna Serafina
li cuido la gallina,
a la tieta Pepeta
li rento la gateta.

Fins i tot a l’escola
m’imagino que l’Astrid

és una esquiroleta
que salta amb les seves potetes.

La Marta, una tigressa
quan s’apropa per sorpresa,

i jo una cotorreta
que voldria sortir volant
i estar tot el dia xerrant.

De gran vull ser veterinari,
ho sap tothom, com l’abecedari.

Aïna Casal Pelegrí
CC Roig Tesàlia

6

PREMI A LA MILLOR NARRACIÓ DE 1r CICLE DE PRIMÀRIA

LES DUES GOTES D’AIGUA

Hi havia una vegada dues gotes d’aigua que eren molt, molt
amigues, mai se separaven, sempre jugaven, mai es baralla-
ven i eren molt felices.
Un dia es van espantar molt perquè van sentir que havia de
ploure amb molta força; les dues gotes tenien por de sepa-
rar-se.
De cop i volta va començar a ploure, les dues gotes es van
mirar amb por, els seus ulls estaven tristos, es van agafar amb
molta força al núvol per no caure, però el vent bufava massa
fort, tan fort que es va moure el núvol i van caure totes dues
juntes en un riu. Amb la força del corrent del riu es van allu-
nyar l’una de l’altra.
L’aigua del riu va anar a parar al mar. El cel sempre estava
ennuvolat. Les gotes ploraven perquè no es veien, s’avorrien
molt i estaven molt tristes, mai s’havien separat l’una de
l’altra.
Un dia, al veure el sol, les gotes es van alegrar perquè sabien
que l’aigua s’evaporaria i tornarien a estar totes dues juntes
al núvol.
Dit i fet, va fer tanta calor aquell dia que l’aigua es va eva-
porar i va anar a parar al núvol, i les dues gotes es van tor-
nar a trobar.
A partir d’aquell moment van decidir no espantar-se mai més,
encara que plogués a bots i barrals, i fes el vent que fes: sem-
pre tornarien a trobar-se al núvol cada cop que sortís el sol.

Gabriel Espiña Álvarez
Escola Joan Roca

7

PREMI AL MILLOR POEMA DE 2n CICLE DE PRIMÀRIA

COM US PODEN ESTIMAR

Us vull parlar de com us poden estimar.
La família, encantadora,
quan no hi ets, t’enyora.
Amb ells tot es resol;
mai no et sents sol.
Els amics, que divertits,
ens coneixem des de petits.
Podem riure o enfadar-nos
però sempre recolzar-nos.
Que bé em sento
quan assegut penso
en la gent del meu voltant
que sempre m’està estimant.
I ara, que em vaig fent gran,
segueixo pensant
que és molt important
que m’estimin tant.

Oriol Guitart Sánchez
CEIP Orlandai

8

PREMI A LA MILLOR NARRACIÓ DE 2n CICLE DE PRIMÀRIA

EL MISTERI DE L’STAEDTLER

Hola, em dic Staedtler, vaig néixer a Alemanya, un país fred
ple de frankfurts, patates i cerveses. Tot i el fred, mai he tingut
abric i sempre he anat vestit amb el mateix pijama de ratlles
que em va fer el meu pare.
He viatjat molt, he estat a llocs càlids i freds, sempre treba-
llant de valent, mai fent turisme. Ara ja sóc vellet, sóc cons-
cient que em queda poc temps de vida, em sento cansat i
estic molt escarransit. Hi ha una cosa que no entenc, mentre
els altres es van fent més grans, jo cada vegada em faig més
petit. Com ja us he dit, sóc molt vellet i porto a l’esquena una
motxilla plena de records.
Recordo especialment el primer dia que vaig sortir de casa.
Mai havia conegut res més que aquelles quatre parets, i des-
prés d’un llarg viatge em vaig trobar envoltat de diferents
mans intentant agafar-me. Em sentia molt insegur, no sabia res
de la vida, mai ningú m’havia abraçat i mai havia tingut con-
tacte amb persones. Els meus ulls estaven oberts com taron-
ges, em trobava en un espai nou amb unes parets plenes de
pòsters, treballs de plàstica dels nens, unes poesies molt boni-
ques, molts prestatges, quatre columnes, dos radiadors a
cada banda i, fins i tot, hi havia sis interruptors. De sobte, vaig
veure a sobre les taules de l’aula altres companys que eren
com jo. Quan vaig tenir un moment per parlar amb ells, els
vaig preguntar com els anava la vida, i la seva resposta em
va espantar una mica, ja que em van dir que ara comença-
ria un camí molt dur per a mi, que em tragués la son de les
orelles i que em posés a treballar. De cop i volta, vaig notar
que em premien i em feien anar amunt i avall. No podia dei-
xar de suar, tots els ossos em feien mal, estava esgotat.
Mirava els meus companys i els veia enèrgics, contents i amb
un bon ritme de treball.
Els dies anaven passant i m’anava acostumant a la vida tre-
balladora. La meva feina sempre m’ha agradat, he pogut
expressar sentiments de poetes, melodies de compositors,
missatges d’enamorats, etc.

9

Ara ja sóc vellet, veig que la vida se m’acaba, ja no puc
entrar en aquell foradet que m’allarga la cara, em posa
guapo i em fa sentir net i polit. Sóc massa curt, el meu cos és
dèbil i petit, però estic tan content i orgullós de ser el que sóc!
Ser un llapis no és cosa fàcil!

Bernat Folch Pàmies
CEIP Pau Casals Gràcia

10

PREMI AL MILLOR POEMA DE 3r CICLE DE PRIMÀRIA

L’ANGLÈS EM PERSEGUEIX

No sé si a vosaltres us passa:
Jo trobo que l’anglès és massa,
Des que m’aixeco al matí
Que no el deixo de sentir!

L’estudio des de petit, quan anava al parvulari.
Sabia els colors, els nombres i com es deia «el meu avi»;
Grandfather, em deia la teacher,
Que també em feia aprendre com es deia brother i sister.

Des d’aleshores em persegueix l’anglès,
Què passa amb el català, que ja no serveix per a res?

Per gravar-nos cançonetes fem servir els «devedés»,
Que són uns discos petits també anomenats «cedés».
Si vols parlar amb un amic no utilitzis pas la carta,
El Messenger és el que es porta, que, total, vol dir ‘missatge’.

Les pel·lis, ara són movies,
I les galetes són cookies,
Les hamburguers sí, m’agraden, i també els entrepans,
Però el fast food és el que preval, ja siguem petits o grans.

Ni se t’acudeixi dir ordinador personal,
Ara parlem del PC, que és un nom més... informal.
Quan vaig a comprar amb la mare, semblen tots americans.
No agafem uns pantalons, sinó uns jeans, que són ‘texans’.

Ignasi Cabilla Miloro
CC La Merced

11

PREMI A LA MILLOR NARRACIÓ DE 3r CICLE DE PRIMÀRIA

L’INCIDENT DEL SEPULCRE 728

Tinc un bon amic mexicà amb qui sempre m’agrada jugar
a fer maratons de «xocoaventures» d’allò més estrambòti-
ques, i quan la inspiració em fa vaga recorro a explicar
quelcom de la meva vida tot capgirant-ho per tal de dir
l’animalada més grossa.
Aquesta història és el resultat d’una de verídica que vaig
protagonitzar jo mateix.
La meva àvia Lluïsa té el costum de visitar el «xalet» de la
iaia Tomassa, la meva besàvia, al cel sigui i pena que no
hi torni, tot i que de vegades la visita al seu xalet ens pot
jugar males passades.
I és que no el podríem definir com ho faria l’Enciclopèdia
Catalana: «Torre generalment situada als afores de la ciu-
tat i envoltada per jardins». Bé, de jardins sí que en té, i les
vistes a la setena planta són increïbles si la contaminació
de Barcelona ho permet, però amb uns 120 cm quadrats
(he dit centímetres!!!) la Tomassa, a l’avinguda de Joan
XXIII, número 15-27, en té prou.
La Lluïsa hi porta tot un kit especialitzat en neteja acurada:
matateranyines Telasmatu per fer la ruixadeta inicial, Netol
netejametalls per a l’aplic de bronze de la Moreneta que
hi ha a la dreta de les lletres «FAMÍLIA CHICOTE-MAR-
GELI», Superwin per deixar-ho tot com una patena i el pom
de flors de la temporada, que no hi falti!
Anem plegats, fins i tot el pare, només manca la Cockie,
perquè de ben segur que els gats se la berenarien d’un sol
mos, i n’és ple, de gats famolencs, per allà...
A l’hora d’enfilar-se a l’escala, que si «no pugis, àvia, que
cauràs», i la mare, que «s’escaqueja» a causa del seu ver-
tigen, fa que li toqui a qui menys experiència té, sobretot
per manca de pràctica, en els assumptes de neteja: el
pare. Sembla com si fos una venjança de la Tomassa («Ara
sí que netejaràs») o un càstig diví, i apa!, el pare rasca cap
allà dalt, que la gavina ha immortalitzat els seus excre-
ments sobre la placa, i pobre, santa paciència que en té,

12

ell, i la meva germana i jo ens fem un tip de riure, tot i que
no queda gaire bé en un lloc així.
Però aquella tarda de la vigília de Tots Sants el pare tre-
ballava i la Lluïsa estava tan pesadeta amb el ram de cri-
santems blancs que volia penjar que hi vam anar sense el
pare.
L’àvia es va enfilar escales amunt decidida a acabar ben
aviat fent un manteniment exprés, però un cop allà dalt i
amb les ulleres progressives, va començar a trobar faltes
als serveis anteriors prestats pel pare i, frega que fregaràs,
ho va fer amb tanta empenta que la làpida va caure cap
enrere i no hi havia manera de tornar-la a desar en la posi-
ció vertical inicial.
Una processó de gitanos que superava el centenar es va
adonar de l’incident. Tos anaven dient: «A la paia se li ha
obert la tomba!». Quina vergonya! I a sobre ens van acom-
panyar fins a Secretaria.
Davant la cara estupefacta de la senyoreta que ens va
atendre —que si mai s’havia donat un cas així, que els seus
fèretres tenien certificat de garantia reconeguda, etc.—,
l’àvia va començar a treure foc pels queixals.
—Però què es pensa? Que m’hi volia ficar a dins jo també,
o què? —li va replicar de males maneres.
A la fi vam quedar que ens enviarien un correu amb el
pressupost per arreglar allò al més aviat possible, no fos
cas que la Tomassa se n’anés de marxa o agafés un refre-
dat amb la porta tan ventilada. Ni que amaguéssim allà el
tresor orfebre de la tomba de Monte Albán a Oaxaca
plena d’or! O la de Tutankamon, o una de les tombes
Ming a la Xina. No era el cas, ni de bon tros. Però potser
sí que duia amagada una maledicció que es va activar en
obrir-la.
Com que la brometa costava 675 euros, l’endemà mateix,
amb tot el rebombori típic de Tots Sants (no podíem espe-
rar un parell de dies més?), vam tornar amb la pistola de
silicona camuflada en un ram de crisantems, ara vermells.
El valent que va anar a solucionar el problema aquest cop
vaig ser jo. Tot trempat, vaig començar a aplicar la silico-
na afanyant-me perquè la pluja s’estava engrescant per

13

moments. I tot just quan va espetegar un tro allà mateix, un
llençol que embolcallava un ésser estrany va sortir de la
tomba i em va atacar llançant-se contra la meva cara amb
uns xiscles esfereïdors. De l’ensurt, de poc no caic de l’es-
cala, com li va passar a la pistola de silicona metres avall.
Agafat a la branca del pollancre, vaig cridar «Auxili!», obli-
dant-me de tota la gent i que anàvem en missió d’incògnit.
El peu esquerre se m’havia sortit de l’escala i… «Si us plau,
mou l’escala, que aquesta branca no aguanta», cridava
desesperadament a la mare. «Més a la dreta! No, al mig!».
«Si ja t’ho deia jo, que em tocava pujar a mi», cridava la
mare. «Martí, que quasi mates un gatet amb la pistola de
silicona», em renyava la meva germana, sempre protectora
dels animalets desvalguts que hi ha al món. «Que no veieu
que era un mocador i un ratpenat? No n’hi ha per a tant!»,
replicava l’àvia. «Apa, doncs espera que baixo i ho aca-
bes tu», li vaig respondre furiós i alhora encara amb la por
a les venes.
Estava ple de suor freda, les gotes em regalimaven dels
cabells i el cor em volia saltar de sota la samarreta de
l’Spiderman. Ni explicació raonable ni nassos, allò havia
estat el braç d’algun avantpassat que se’m volia emportar
cap endins per sempre més.
Llavors, la Lluïsa va començar a divagar que no era pas un
mocador, perquè la meva besàvia l’últim que va dur posat
era aquella brusa vermella que sempre es posava per anar
a ballar a l’esplai.
Vam descobrir 10 minuts més tard que una família de rat-
penats s’havien instal·lat en aquell raconet obert. I amb un
bon cop de la bossa kit de neteja van sortir tots volant.
Pis pas, silicona de l’àvia i feina feta, vam tornar ben xops
cap a casa.
A la nit no podia dormir imaginant-me com se m’empor-
taven cap endins de nou. Sort que la Cockie —el meu
Yorkshire que corre a amagar-se entre les meves cames
quan piquen a la porta— va pujar al llit a fer-me compa-
nyia. Ara podia estar ben tranquil que si algun esperit s’ha-
gués escapat no em faria cap mala passada amb tan
bona companyia.

14

I bé, ara que hi penso, ja deu tocar una altra visiteta al
«xalet» de la iaia, que fa temps que no hi hem tornat. Si
algú de vosaltres vol venir de voluntari, n’estava buscant
algun. Us hi animeu?

Martí Casal Pelegrí
CC Roig Tesàlia

15

PREMI AL MILLOR POEMA DE 1r CICLE DE SECUNDÀRIA OBLIGATÒRIA

LES PARAULES

Les paraules volen pels carrers
tots els dies des del primer minut fins al darrer.

Les paraules són sorolls quiets
que ens sorprenen amb missatges secrets.

Les paraules ens acosten a la gent,
i ens expliquen els seus sentiments.

Les paraules a vegades parlen fluixet,
i ens esperen en qualsevol carrer estret.

Les paraules ens criden a mons per explorar,
i sovint les paraules també fan plorar.

Les paraules ens expliquen coses que ens han passat,
i ens duen a llocs on mai hauríem arribat.

Unes paraules ens acosten a les persones i
unes altres ens separen d’elles com les ones.

Les paraules ens parlen d’indrets llunyans
i allarguen ponts perquè puguem tocar-los amb les mans.

Les paraules parlen amb les paraules
i decideixen com serà el final de totes les faules.

Jaume Vilà Duch
CC Infant Jesús

16

PREMI A LA MILLOR NARRACIÓ DE 1r CICLE DE SECUNDÀRIA OBLIGATÒRIA

GRANS SECRETS

Què amaguen sota la seva roba els personatges coneguts?

Molts personatges amaguen grans secrets sota les seves
robes, o barrets, secrets que ningú no coneix. Secrets que no
es veuen i no els donen a conèixer perquè els fa vergonya.
Per exemple, Sherlock Holmes no té ni un pèl al cap. És clar,
això explica moltes coses, com ara per què porta barret a
l’estiu, a l’interior de les cases, i, quan fa vent, les passa
magres , oh! i tant. La mort, que tothom coneix com una figu-
ra amb una capa negra i molt misteriosa, és bastant presu-
mida, porta unes sabates de taló vermelles. I no us heu pre-
guntat mai què porta Batman sota la seva disfressa arrapa-
da? Doncs una llenceria del Playboy que compra d’amagat
al costat de casa. I el temible comte Dràcula també es pot
ridiculitzar. Com tothom sap, aquest estrany personatge viu a
llocs freds, de manera que d’alguna manera s’ha de protegir
les cames, i ho fa amb unes mitges de reixeta. Però això no
és tot, com s’aguanta les mitges? Doncs amb unes lligacames
negres i vermelles de la seva dona. I el famós ogre sense
escrúpols Shrek fa el paper d’home dur i despreocupat, però
sota els amples pantalons porta un tanga força petit. Ara
s’entén per què no es volia treure la fletxa que se li clava al
cul a la primera pel·lícula.

I, què sabem sobre la seva vida privada?

Això és un dret personal i, per tant, els nostres estimats per-
sonatges tenen dret a una mica d’intimitat, però en aquest
cas la passarem per alt. De segur que molta gent es mor per
saber què fa el temible home del sac durant el dia. Doncs és
bastant sensible, té un jardí molt gran i rega i cuida les flors i,
a més a més, escriu poesia mentre respira aire pur. L’any pas-
sat va treure a la venda el seu primer llibre, titulat No diguis
blat fins que no el tinguis al sac i ben lligat. I la tortuga que
va guanyar la llebre ara té molt d’èxit fent mítings sobre la

17

confiança en un mateix i que no sempre el més lent perd, i
també inaugura centres esportius i jocs olímpics. I Freddy
Krueger ha canviat el seu hobby, ara dissenya roba i té una
gran cadena molt prestigiosa arreu del món, és un home
culte i aprecia l’art. I el fantasma de l’òpera, què? Es guanya
molt bé la vida als carrers de Londres enllustrant sabates a
preus excessivament alts, des que la seva noia va morir ja de
gran, i va embogir, va ser tancat en un centre psiquiàtric uns
mesos i ara està casat amb una pastissera i van a l’òpera
cada diumenge.

Qui ha robat el cor dels nostres amics?

Cada cop això comença a ser més una revista del cor, però,
encara que no ho reconegueu, esteu molt interessats per
saber alguna xafarderia, com per exemple… què va passar
amb el Tarzan i la Jane, ja que ella no suportava això de
viure a la selva envoltada de goril·les peluts que ensenyaven
el cul quan caminaven i a sobre es creien molt guais, i va
decidir tornar a Anglaterra. I en Barbablava, la veritat no és
la dels contes, no, tenia una gran desconfiança i va acabar
anant al psicòleg. I Superman no ha tingut mai la rossa dels
ulls blaus, que tothom pensa que té, sinó que viu amb la seva
mare, que és l’única persona que l’aguanta i li renta la roba.
De les xafarderies actuals se sap que la Blancaneu ha de-
ixat el príncep ben plantat per un nan que es manté anònim
per por de les xafarderies.

I... què en sabem, dels seus pares?

Mowgli no era orfe, perquè els seus pares se’ls va menjar un
tigre. Això és el que va fer saber la màfia russa, en realitat
van morir en una venjança. La mare de Pocahontas no va
morir, és un secret molt ben guardat, però un dia es va ena-
morar d’un americà i aquest li va dir que no se la podia
endur a Amèrica, però ella, tossuda, es va ficar dins la seva
maleta. Per sort va arribar viva a Amèrica i va estar durant uns
mesos en un hospital, però ara ja està recuperada i porta
una vida normal amb un altre home i treballa en un prestigiós
local servint copes. Els pares de les Tres Bessones no tenen

18

tant de mèrit: no van tenir tres filles iguals, de fet només una,
però un laboratori els va pagar una gran quantitat de diners
a canvi de poder experimentar amb la seva filla, i d’aquí van
sortir dos clons de nena. El laboratori, espantat, va tornar el
seu descobriment a la família i mai més s’ha sabut res d’aquell
lloc de potingues clòniques.

Maria Perarnau Navas
IES Montserrat

19

PREMI AL MILLOR POEMA DE 2n CICLE DE SECUNDÀRIA OBLIGATÒRIA

MIL SOMRIURES

Vàrem cosir amb fil d’or i agulla de plata
mil somriures i moments feliços.
Ara, silenciosament, s’han fet fonedissos;
mentre l’agulla, oblidada al meu cor, em mata.

I tot és foscor, tot és neguit,
perquè la teva llum ja no m’abraça.
La recordo: fresca, dolça i mansa,
i sense ella ja res té sentit.

¿I quan podré jo viure lliure,
quan, si és sense el teu somriure,
quan, sense enyorar-te a cada instant?

¿I quan veuré una llum tan clara,
quan, si no és a la teva mirada,
quan, sense saber si he estat somiant?

Marta Navarro Pla
Escola Els Arcs

20

PREMI A LA MILLOR NARRACIÓ DE 2n CICLE DE SECUNDÀRIA OBLIGATÒRIA

COPS

Cops. Fa molt que no surto al carrer. Cops. Hores. Cops.
Dies. Cops. Ja deuen haver florit els ametllers? Cops. No ho
sé pas. Cops. Ho estic passant molt malament. Cops. Em fa
mal tot. Cops. Cops. Tinc blaus per tot el cos. Cops. A la
cara. Cops. Als braços. Cops. A les cames. Cops. No el vull
denunciar. Cops. L’estimo. Cops. Sé que ell també a mi.
Cops. I em fa por. Cops. S’enfadarà. Cops. No puc fer-li-ho,
això. Cops. Fins que la mort ens separi. Cops. I així serà.
Cops. Fins que ell vulgui. Cops. Em sento vigilada. Cops. No
puc fer res. Cops. Només estar a casa. Cops. Rentar-li els cal-
çotets. Cops. Rentar els plats. Cops. Fregar els seus vòmits.
Cops. Beu molt. Cops. Whisky. Cops. I fa pudor. Cops.
Molta pudor. Cops. Arriba a casa. Cops. El saludo. Cops.
Només em diu hola. Cops. I em comença a cridar. Cops. I
ara què he fet? Cops. Diu que no estic per ell. Cops. Que no
li faig cas. Cops. Li contesto. Cops. Qui li renta la roba?
Cops. S’enfada encara més. Cops. No vol que li contesti.
Cops. Mai l’havia vist tan enutjat. Cops. Tinc més por que
mai. Cops. Abaixo el cap. Cops. Com una esclava. Cops.
L’estimo? Cops. Ara ja és massa tard. Cops. I més cops.
Fins que la mort ens separi.

Oriol Carmona Blesa
CC Escola Mireia

21

PREMI AL MILLOR POEMA DE SECUNDÀRIA POSTOBLIGATÒRIA
(BATXILLERAT I CICLES FORMATIUS)

M’HAN ROBAT EL COR

Cel obert sota els meus peus,
amb tan sols una mirada

el gel foc esdevé,
ens desfem en l’abraçada.

Cel obert als nostres cors
nostres esguards comparteixen,

esperem un cop de sort
d’aquells que no es repeteixen.

Més enllà dels sentiments
que a cops anem destruint,

s’erigeix un gran palau:
somnis, plors... que compartim.

Els versos que ens hem cantat,
potser lluny, potser plegats,

en estones prohibides,
han quedat més que oblidats.

Cel obert aquesta nit:
els records sempre romanen,
les promeses que vam fer,

els nostres caps ja no manen.

Laura Úbeda Cuspinera
C. Josep Tous

22

PREMI A LA MILLOR NARRACIÓ DE SECUNDÀRIA POSTOBLIGATÒRIA

(BATXILLERAT I CICLES FORMATIUS)

MEDITACIONS D’UN PORC

Una mosca! Una mosca s’ha enfilat damunt la meva orella
cartilaginosa! Noto com les seves potes minúscules es be-
lluguen fent una gimcana entre el laberint intricat que forma
l’embull dels meus pèls desendreçats. En pocs segons, unes
pessigolles indomables engendren en la punta de la meva
orella un calfred morbós que m’estremeix des del musell fins
a la cua, perfilant, si més n’és concebible, la galant forma
helicoïdal. I que n’estic, d’orgullós, de tan formós apèndix!
No té parangó! No existeix analogia possible. Ni les
columnes salomòniques poden gallardejar de tan estilitzada
espiral!
Vaja, la sobtada eufòria ha espantat la mosca. Bona sort,
gràcil artròpode! Que la força t’acompanyi en tal èpica
comesa i trobis una testa escaient al teu esbarjo.
La vida a la porcada és pura monotonia. Que n’és, de dur,
ser un garrí!
Em llevo amb l’albada, despertat pel grinyol impertinent del
gall —que de cantant en té ben poc— i procedeixo a l’acu-
radíssim adreç matutí, consistent en un bon bany de fang de
baixa qualitat, compaginat amb un píling sorrenc, que no
allisa gaire la pell, però val més això que res.
A continuació faig cua rigorosament, junt amb els meus com-
panys de corraleta, per fer-me un lloc davant l’abeurador.
Resulta un dels moments idonis per posar a prova les meves
competències socials, ja que no són pocs els marrans man-
cats d’exquisidesa ni en el tracte ni en l’olfacte. És, precisa-
ment, a aquests individus que devem la injuriosa aplicació
del nom de la nostra raça com a insult degradant.
Fa anys i panys que la nostra venerable estirp porcina ha
hagut de mantenir el cap ben alt davant de tan injusta i fatal
impopularitat. Ni tan sols ens hem pogut lliurar de les frases
fetes! Qui no ha sentit mai dir que «Ni de gavatx, ni de porc,
no te’n fiïs, ni viu ni mort»? Qui no ha escoltat algun cop a la

23

vida que «De l’avar i del porc, cap profit fins que és mort»?
Maleït sia! Tots aquests proverbis acaben amb el pobre
bacó difunt... Deu ser perquè «A cada garrí li arriba el seu
Sant Martí».
Des de la meva humil opinió, mai hem merescut tan poca
consideració social.
De fet, què faria l’univers sense aquesta augusta casta
—obviant que a bona part de la població humana mundial li
és prohibit, per religió, de tastar la nostra carn mollenca—?
Som l’enveja del món animal! Quina altra espècie pot dir
que se’n pot aprofitar tot del seu exuberant cadàver, excepte
la dentadura? Fins i tot els nostres pèls serveixen per fabricar
raspalls dentífrics! A més a més, sempre fruïm d’una dieta
abundant, variada i rica en proteïnes sense haver de moure
una peülla. Podem presumir de tenir una pell tibada i rosada,
sense cremar la VISA comprant cap tipus de cosmètic. I, per
si fos poc, corre el rumor que una de les nostres més belles
predecessores va servir de model al mateix Rubens en per-
sona! Què més es pot demanar?
Fins i tot els humans podrien envejar-nos si deixessin de
banda la ignorància i abolissin la mítica expressió «Suar com
un porc», perquè molts no coneixen que gaudim d’un precoç
avanç higiènic que ells no posseeixen: els porcs no suem.
Uns tenen la fama i altres carden la llana! Per què creuen, si
no, que fem banys de fang? És cert que, actualment, aquest
tipus de tractament dermatològic està molt de moda, però,
en el nostre cas, es tracta d’una qüestió de termoregulació.
Ja hi som! Amb tanta exaltació m’ha agafat un tic a l’ull. Ara
hi veig amb un ull i tres quarts. Ja ho deia, ja, que, tot i gaudir
de tants privilegis, néixer porc és mala empresa! Porca mi-
sèria...
Cada dia em llevo sabent que menjaré, dormiré, defecaré,
meditaré, amb sort i si és època de zel m’aparellaré, i altre
cop a menjar, dormir i defecar. És pura rutina!
N’hi ha que tenen sort. Ara mateix m’estic recordant d’aquell
garrí del mas veí... Sí, home, sí, aquell trepes egòlatra...
Babe! Exacte. Evidentment, aquest era el seu nom artístic.
Sempre vaig sospitar que es va fer anomenar així perquè des
de porcell havia volgut aparèixer en un anunci de Martini...

24

El molt porc es va convertir en tota una icona de la masove-
ria cinematogràfica. Ell sí que ha pogut veure món!
Els garrins mundans l’única sorpresa que podem concebre
en el nostre petit ecosistema marrà és ser convidats a sopar...
«no pas al lloc on mengem, sinó on se’ns mengen!», com
diria Shakespeare.
Sí, tots som conscients del nostre destí ineludible. La nissaga
bacona està destinada a l’honorabilíssim sacrifici ritual de la
matança. Sabem que l’última imatge copsada per les nostres
retines ha de ser la lluentor del ganivet esmolat a punt d’as-
sestar el cop fatal a la jugular. Quanta sang vessada...
Tanmateix, es pot concebre manera més gloriosa de morir?!
Finar és el somni de tot garrí! Com, si no, podríem sentir-nos
de profit després d’una vida tan assossegada? Com estar
orgullosos de tan insípida existència? Qualsevol porcell
anhela poder arribar a formar part d’un bon estofat, greixós
i suculent, o jeure en una safata de plata amb una poma
caramel·litzada a la boca! Donar la vida en favor de la gas-
tronomia constitueix el principi fonamental en què es basa
l’heroïcitat porcina.
Concentració! S’apropa algú, amb peülles atrafegades! Si
es tractés d’un bacó, l’hauria olorat abans que sentit; per tant,
la meva conclusió inequívoca és la següent: en dècimes de
segon un humà de mides, aspecte i voluntat desconeguda
apareixerà davant la meva corraleta!
Significa això que el meu dia de glòria ha arribat?
Misericòrdia! Vull ser l’escollit! El meu ventre ja és tota una
institució en la comunitat i els meus pernils són el tema més
recurrent en les tertúlies i safareig de les marranes!
Però... per què dubto? De ben segur que sóc el pròxim con-
vidat a sopar! No sé si podré contenir l’emoció! El més pro-
bable és que em perdin els nervis i em posi a xisclar com un
porcell.
Potser m’hauria d’engalanar un xic per causar bona impres-
sió. Un altre bany de fang? No, millor així, ben natural, que
és com diuen que es fa més goig. I què me’n dius, dels
cabells? Hauré d’expirar amb aquests tirabuixons encres-
pats...
Ai, quina frisança!!

25

Per fi. Per fi el moment més cobejat de tota la meva fatigant
existència com a bacó.
Afrontaré el cop mortal amb la testa ben alta, amb gran dig-
nitat, decòrum i distinció; sense arronsar el musell, sense
tremolors ni ploriquejos, sense cap mena d’esglai, sense un
indici de pànic, sense un esbós de basarda, sense...
Guaita! Una mosca!

Alba Moyano Carrascal
CC Sant Miquel

26

RELACIÓ DE FINALISTES

NARRACIÓ

Zaineb Hassan
La nena que volia la pau
CEIP Rubén Darío. Ciutat Vella

Carme Roig Canal
El meu amic David i el Mag
CC Maristes La Immaculada. Eixample

Nàhia Gironès Blanco
El dret a la pau
Escola Anna Ravell. Sants-Montjuïc

Irina Pérez Layunta
El llapis i la goma
CEIP Barcelona. Les Corts

Claire Turner Mateo
La caputxeta africana
CEIP Costa i Llobera. Sarrià-Sant
Gervasi

Diego Jurjo Jiménez
La Tina
CEIP Sagrada Família. Gràcia

Max Sánchez Delgado
El lleonet no hi veu bé
CEIP Pit-Roig. Horta-Guinardó

Anna Gamarra
MARIA
CEPA Oriol Martorell. Nou Barris

Merche Manout Espin
La princesa i el tigre
CEIP Baró de Viver. Sant Andreu

POESIA

Jennifer López Ruso
El naixement d’un bebè
CEIP Alexandre Galí. Ciutat Vella

Laia Bueno Batlle
Les meravelles de la primavera
CC Mare de Déu de les Escoles Pies.
Eixample

Natàlia Piera Ramos
La meva estrella
Col·legi Alfageme. Sants-Montjuïc

Andrea Cuervo Cerdan
La granota
CEIP Lavínia. Les Corts

Martí González Alonso
El cactus feliç
CEIP Tàber. Sarrià-Sant Gervasi

Arnau de la Cruz Coronas
A la meva àvia
Escola Gravi. Gràcia

Eva Monteiro Solé
Les croquetes
CEIP Splai. Nou Barris

Alba Corominas Masgoret
Un ram per a la meva àvia
CC Sagrada Família. Sant Andreu

Nil Sánchez Fermín
El sistema solar
CEIP Vila Olímpica. Sant Martí

ALUMNES DE 1r CICLE DE PRIMÀRIA

27

NARRACIÓ

Nabila Zafri
Novaterra
CEIP Rubén Darío. Ciutat Vella

Nora Riu Lozano
Oficis
CEIP Ferran Sunyer. Eixample

Marc Piquer Méndez
El cigró 134 del pot
Escola Joan Pelegrí. Sants Montjuïc

Maria Roldán Sabariego
El secret del penjoll xinès
CEIP Pau Romeva. Les Corts

Jordi Sànchez Gasulla
Colònies al castell
Ntra. Sra. de Lourdes. Sarrià-Sant
Gervasi

Roger Ortiz Coronado
El món dels contes
CEIPM Els Pins. Horta-Guinardó

Nel Gómez Ney
El rellotge al revés
CEPA Oriol Martorell. Nou Barris

David Ortiz García
Una família de ratolins
CEIP Pompeu Fabra. Sant Andreu

Max Pàmies del Campo
La ciutat tremola
CEIP Bogatell. Sant Martí

POESIA

Sebastián Arce Céspedes
La gota cega
CEIP Cervantes. Ciutat Vella

Marc Güell Abadal
Barcelona
CEIP Els Llorers. Eixample

Irene García Tejada
L’illa i els vaixells
CEIP Jaume I. Sants-Montjuïc

Judith Rifà Martí
Alegria
CEIP Barcelona. Les Corts

Aina Martínez Abella
Primavera
Escola Gravi. Gràcia

Martina Pibernat Fontova
La perla blanca
CEIP Torrent de Can Carabassa.
Horta-Guinardó

Rubén Orbea Espejo
L’aigua
CC Luz Casanova. Nou Barris

Ariadna Carlomarde Pallejà
Un sant Jordi babau
CC Jesús Maria. Sant Andreu

Estela Pascual Córdoba
Un regal per a Àfrica
Escola Miró. Sant Martí

ALUMNES DE 2n CICLE DE PRIMÀRIA

28

NARRACIÓ

Georgina Moix Forcades
Història capil·lar
Sant Felip Neri. Ciutat Vella

Àxel Safont Paños
El rellotge de cucut
CC Mare de Déu del Roser.
Eixample

Noelia Perea Seixa
És com tornar a néixer
CEIPM Bàrkeno. Sants-Montjuïc

Naiaria Campos Piñero
L’avi Germán
CEIP Pau Romeva. Les Corts

Pere Gibert Mejide
En Pere de les orelles
Escola Sant Gregori. Sarrià-Sant
Gervasi

Elena Martínez Baile
L’atac dels exàmens vivents
CEIP Sagrada Família. Gràcia

Muriel Bermejo
Utte
CEPA Oriol Martorell. Nou Barris

Helena Pañart Martínez
La perruqueria
CEIP El Sagrer. Sant Andreu

Ona Queraltó Sánchez
Un viatge molt llarg
CEIP Provençals. Sant Martí

POESIA

Maria Pruna Torres
La bossa màgica
CEIP Cervantes. Ciutat Vella

Nil Boix Besora
La inspiració
Escola Proa. Sants-Montjuïc

Aníbal Vergés Comín
L’hivern
CEIP Ítaca. Les Corts

Valèria Sorolla Puig
Natura
Ntra. Sra. de Lourdes. Sarrià-Sant
Gervasi

Alejandro Sanz Àlvarez
En una capsa
Escola Cor de Maria. Gràcia

Helena Veledo Álvarez
El mar
CEIP Torrent de Can Carabassa.
Horta-Guinardó

Marçal Rodríguez Penin
Un dia del passat
CC Jesús Maria. Nou Barris

Georgina Collado Dordal
Amor?
CEIP Pompeu Fabra. Sant Andreu

Marina Pérez Lisbona
Les constel·lacions
CEIP Vila Olímpica. Sant Martí

ALUMNES DE 3r CICLE DE PRIMÀRIA

29

NARRACIÓ

Celia Monthieux Marguan
El quadre sense pintar
IES Verdaguer. Ciutat Vella

Mariona Figueres Pericàs
Blat de moro
CC Lestonnac. Eixample

Laia López Comellas
Malgrat tot
IES Lluís Vives. Sants Montjuïc

Anaïs Solé Pinto
Inert
Sant Ramon Nonat-Sagrat Cor. Les Corts

Janna Escur Gelabert
Ella
IES Secretari Coloma. Gràcia

Irene Duch Latorre
Presoner del destí
CC Salesià Sant Joan Bosco.
Horta-Guinardó

Erika Pamela Calderón Ruiz
La bruixa i la granota
CC Cor de Maria. Nou Barris

Júlia Valera Florensa
De contenidor en contenidor
IES Joan Fuster. Sant Andreu

Ferran Vilà Gay
Abbia una buona corsa
Escola Mare de Déu de Núria.
Sant Martí

POESIA

Núria Orihuela Coloma
Què és per a tu?
Sant Joan Baptista. Ciutat Vella

Victòria Cela del Castillo
En Batman
CC Shalom. Eixample

Lucía Franco de Paz
Silenci
IES XXV Olimpíada. Sants-Montjuïc

Mireia Llevadot Sesmilo
Nit
Escola Thau Barcelona. Les Corts

Clara Prada Font
Gris
Escola Sadako. Gràcia

Paula Portell Sesén
La imaginació
IES Manuel Carrasco i Formiguera.
Horta-Guinardó

Scarlyn Dicent Alcántara
El meu barri
IES Flors i Calcat. Nou Barris

Guillem Lucas Amaya
Dono sentit a la vida
CC Laia. Sant Andreu

Núria Güil Oumrait
Per 160 km
Escola Grèvol. Sant Martí

ALUMNES DE 1r CICLE DE SECUNDÀRIA OBLIGATÒRIA

30

NARRACIÓ

Marina Freixa Roca
La platja
Sant Felip Neri. Ciutat Vella

Sònia García Vernet
Amigues de mort
EESA/CPD. Sants-Montjuïc

Maria Domènech Arribas
Un conte per a aquells que no el
recordaran
Sant Ramon Nonat-Sagrat Cor. Les Corts

Marta Gonzàlez Blasco
Memòria perduda
Frederic Mistral-Tècnic Eulàlia.
Sarrià-Sant Gervasi

Clàudia Payrató Borràs
De la foscor i de les paraules
Escola Patufet. Gràcia

Sofia Vargas Rodríguez
Sóc d’un trosset de cel
IES Narcís Monturiol. Horta-Guinardó

Albert Martínez
Records a dues veus solitàries
CEPA Oriol Martorell. Nou Barris

Ovidi Pairet Paulet
Dos-cents
IES Príncep de Viana. Sant Andreu

Mireia Peña Company
Els meus dies a la colònia
IESM Juan Manuel Zafra. Sant Martí

POESIA

Antonio Alcalde Abad
Barca
La Salle Comtal. Ciutat Vella

Laura Tomás Cascalló
Inspiració
CC Casp Sagrat Cor. Eixample

Centenero Pérez
Blau cel
EESA/CPD, Institut del Teatre.
Sants-Montjuïc

David Farràs Piera
El nom
IES Les Corts. Les Corts

Marta Calvet Mirabent
Viatge
Escola Patufet. Gràcia

Paola Eras Herrera
Dona d’herba
CC ACIS Artur Martorell.
Horta-Guinardó

Núria Catanera
Una nit mentre mirava la lluna
CC Mare de Déu del Roser. Nou Barris

Víctor Bonet Alarcón
La Mediterrània
CC Sagrada Família. Sant Andreu

Arianna Marín Llauradó
Nina a pedaços
Escola Grèvol. Sant Martí

ALUMNES DE 2n CICLE DE SECUNDÀRIA OBLIGATÒRIA

31

NARRACIÓ

Alba Bagur Ferran
Déjà vu
Escola Pia Sant Antoni. Ciutat Vella

Jessica Madueño Caballero
Raig de llum
IES XXV Olimpíada. Sants-Montjuïc

Letícia García Bascoy
Principis de futur
Maristes Sants-Les Corts. Les Corts

Judit Cabana Comas
L’autèntic mercat de valors
Infant Jesús. Sarrià-Sant Gervasi

Pau Ortiz García
Pensaments
Sant Estanislau de Kostka (SEK). Gràcia

Karina Estay Delgado
Lluna de cristall
IES Narcís Monturiol. Horta-Guinardó

Esteve Fornis Massot
Memòries de la Terra
IES Barcelona-Congrés. Nou Barris

Pol Castellanos Mayós
Gotes
IES Príncep de Viana. Sant Andreu

Sabina Sabiera
El cant de la pluja
IES Sant Josep de Calassanç. Sant Martí

POESIA

Mireia Rovira Puig
El que som de veritat
IES Miquel Tarradell. Ciutat Vella

Andreu Ubach Permanyer
Bajanades a betzef
IES Ernest Lluch. Eixample

Karen Fortuny Mendo
El rebuig de Món-Futur
IES Joan Boscà. Les Corts

Sergi Teruel León
Joc d’amants
Frederic Mistral-Tècnic Eulàlia.
Sarrià-Sant Gervasi

Martina Faro Palau
Contradicció
IES Secretari Coloma. Gràcia

Isabel Paniello García
Imatges
IES Narcís Monturiol. Horta-Guinardó

Irene Sahun López Huertas
Efímera eternitat
IES Joan Fuster. Sant Andreu

Alba Cabré Coll
Eternitat
Centre d’Estudis Montseny.
Sant Martí

ALUMNES DE SECUNDÀRIA POSTOBLIGATÒRIA
(BATXILLERAT I CICLES FORMATIUS)

