

Les emoticones ens ajuden a comunicar-nos i expres-
sar sentiments i a la vegada, mostren trets de la nos-
tra personalitat
L’any 1999, el japonès Shigetaka Kurita, va crear un total de 176 pictogrames anomenats emojis
amb la finalitat de proporcionar més emoció al text. Vint anys després, amb l'expansió de les xarxes
socials com Instagram, WhatsApp, Facebook o Twitter, l’emoji s’ha convertit amb un llenguatge to-
talment universal.

Actualment, hi ha 3019 emojis, tot i que constantment s'estan afegint de nous. La diversitat d’a-
quests símbols, que és immensa, ens permet expressar milers de sensacions d’una manera molt
intuitiva i convenient. Una sola emoticona pot portar el mateix significat o més que desenes de pa-
raules. Poden representar rostres, menjar, plantes, animals, activitats o fins i tot banderes i, per
aquest motiu, han esdevingut un llenguatge universal, cosa que facilita la comunicació intercultural,
ja que no és necessària la seva traducció.

Un estudi realitzat per la Universitat de Rochester va analitzar la relació entre les emoticones i la
personalitat dels seus usuaris. A les persones introvertides els agrada més l'ambigüitat i no volen
donar missatges explicits. Si conversen amb emoticones sembla que no es poden mostrar tant. És
una forma de control de la comunicació, explica la professora de psicologia Eulàlia Hernández.

Podem intuir que una persona que utilitza cors o rostres com el que riu amb llàgrimes, que actual-
ment és el més utilitzat, representa una persona agradable. En canvi, l’ús de les emoticones de la
cara cansada, la cara del revès o els ulls girats s’associen més a persones emocionalment inesta-
bles.

Tot i això, des del meu punt de vista, crec que hi ha molta falsedat dins d’aquest món, ja que tots
hem enviat una cara rient quan en realitat no ho sentim o un cor quan realment tampoc tenim cap
mena d’afecte per allò que hem vist o llegit. Pot ser que el llenguatge de les emoticones ens porti a
expressar-nos d’una forma que tendeix a la hipèrbole i l’exageració, quan la vida, en general, és

més calmada.

1

1
S’ha creat
un nou
llenguatge
a travès de les
emoticones

Reportatge

Les ONGs
Les organitzacions no governamentals,
conegudes també com a ONGs, són asso-
ciacions que treballen temes concrets,
normalment, centrades en qüestions so-
cials i polítiques.

Les ONGs administren els seus propis recursos i no tenen
intervenció de l’estat. Són entitats de caràcter privat, amb
certs objectius establerts pels seus integrants. Adopten dife-
rents estatus com associació, fundació, corporació i coopera-
ció. Les persones poden col·laborar amb les ONGs
mitjançant donatius o un voluntariat. Les ONGs són entitats
sense ànim de lucre que tenen uns objectius determinats
per aconseguir arribar als seus objectius. Aquests, sovint
estan lligats a injustícies socials. Tot i això, un particular no
pot crear una ONG, ja que és una figura jurídica.

Segons la causa que s'han proposat desenvolupar, les orga-
nitzacions no governamentals fan servir diferents formes de
treball amb els recursos dels quals disposen. N’hi ha de dife-
rents tipus: unes que treballen a l’àmbit local i ajuden a per-
sones de la zona; i d’altres es dediquen a l'àmbit internacio-
nal, fora de les seves fronteres. Per això, han de tenir mar-
cat el seu àmbit d'actuació i el material i recursos humans
que hauran de realitzar.

Com es financen les ONGs?
 •Fons públics: s’extreuen de les ajudes econòmiques per
poder dur a terme la seva activitat. També hi ha programes
europeus o de Nacions Unides orientats a aquests fins.

 •Fons privats: Una gran part del finançament d'aquestes
organitzacions es realitza a travès de l'aportació de perso-
nes que tenen un especial interès a participar en la causa.
Poden fer-ho a travès de donacions periòdiques, puntuals o
organitzant algun esdeveniment en el qual es pugui recaptar
els diners necessaris per a una activitat. Aquí també contri-
bueixen organitzacions privades que fan donacions recu-
rrents o puntuals per a una causa.

 •Aportació mensual: Com a soci, podràs dedicar part dels
teus diners a donar suport a una causa. Cada persona pot

triar quan vol donar cada mes i, per descomptat, no tens
cap compromís de permanència.

 •Aportació puntual: Per exemple, en una campanya con-
creta que ha posat en marxa una organització d'aquest ti-
pus. Ells podran posar-se en contacte amb tu per demanar
la teva ajuda o pots fer-ho quan t'assabentis d'una que t'inte-
ressi.

• Amb el teu treball: Algunes organitzacions necessiten vo-
luntaris tant en l’àmbit local com internacional.

Quin paper tenen les ONGs
avui en dia?
Des del meu punt de vista, la figura d’una ONG és un factor
molt important per la nostra societat avui en dia. Vist que els
polítics i les polítiques del nostre país cada vegada miren
menys per la societat i més pels rics i pels interessos
econòmics de les grans empreses, les ONGs, amb les se-
ves accions i iniciatives cobreixen una part de les necessi-
tats de les persones més dependents que, d’altra banda,
quedarien desateses. Una altra gran avantatge d’aquestes
organitzacions de caràcter humanitari és que com que no
depenen de cap govern central, en certa manera, tenen au-
tonomia de gestió econòmica, ja que no depenen del fi-
nançament públic sinó de la voluntat altruista de les perso-
nes o empreses que volen col·laborar. Trobo especialment
rellevant l’acció de les ONGs Greenpeace i Open Arms. La
primera combat el canvi climàtic, i la preserva dels ecosiste-
mes, preocupant-se per la fauna i la flora de la terra; qües-
tions de gran importància a escala global i que, malaurada-
ment, no compta amb un acord a nivell mundial dels go-
verns dels diferents països.

ii

Reportatge

Aquest any, al Milà i Fontanals, han vingut col·laboradors de la
Marató de TV3, un projecte solidari impulsat per Televisió de
Catalunya i la Fundació La Marató de TV3. Els seus objectius
són l'obtenció de recursos econòmics per a la investigació cien-
tífica de malalties que, ara per ara, no tenen cura; i la sensibi-
lització de la població catalana sobre el que comporta conviu-
re amb qualsevol patologia.

Aquest any han dedicat la Marató a les malalties mino-
ritàries, malalties molt poc freqüents que afecten un màxim de
5 persones per cada 10.000 habitants. Inclouen un conjunt
de malalties molt diferents entre sí, però tenen en comú que
solen ser greus, cròniques i progressives.
 
Tot i catalogar-se com a minoritàries, ens ha impactat la seva
freqüència; ja que els experts calculen que poden afectar fins
al 7% de la població general. Per tant, actualment, hi ha al
voltant de 400.000 persones que tenen alguna d’aquestes
patologies a Catalunya, tres milions a Espanya i més de 30
milions a tota Europa.

Per desgràcia, actualment, hi ha identificades entre 7.000 a
8.000 malalties minoritàries, que poden afectar de formes
molt diferents la salut de les persones com ara a la mobilitat, al
sistema nerviós, al sistema immunològic, al metabolisme o a
l’equilibri hormonal, entre d’altres.

La gran majoria de malalties minoritàries, aproximadament el
80%, són d’origen genètic, això significa que la causa és l’alte-
ració d’un gen, que normalment prové dels progenitors.

En ser tan desconegudes, poc freqüents i nombroses, de vega-
des es triga molt temps a diagnosticar-les correctament. Es
calcula que les persones afectades triguen cinc anys de mitja-
na a rebre un diagnòstic. Això fa que durant aquest temps la
malaltia, en ser progressiva, hagi anat empitjorant.

Aquesta petita però intensa xerrada, ens ha fet veure que hi ha
persones amb una qualitat de vida molt per sota de la nostra i
el més important, ens ha fet pensar en com és d’important do-
nar el nostre suport a la gent que més ho necessita perquè
cada pas endavant, encara que sembli petit, és una gran
victòria.

3

La Marató de TV3 al Milà

Imatge de la Marató

Reportatge

Teatre Halloween i Taller de Maquillatge
El dimecres 30 d’octubre, els alumnes de 1r de batxillerat de l’itinerari artístic escènic
de l'institut Milà i Fontanals, van realitzar diverses activitats amb l’alumnat del centre,
com la realització d’un taller de maquillatge de Halloween i la interpretació de dues
obres teatrals.

Per començar, tots els alumnes de l’artístic es van dividir en 2 grups: els que fan tea-
tre com a assignatura; i els que no en fan, però igualment volien participar. Els pri-
mers van representar dues obres de teatre en anglès de gènere de terror, des d’aquí
volem fer arribar un fort agraïment a tots els actors, tant de la primera obra com de la
segona, el Gerard, la Bianca, l’Emma, l’Ariadna, la Neus, la Júlia, l’Anna María, la
Maria i la Paula de Jodar; que van fer un gran esforç, ja que les dues obres van ser
realitzades i representades en anglès.

Els altres alumnes van fer un taller de maquillatge a la classe de 3r d’ESO K. El taller
començava mirant un petit tutorial de com podien maquillar-se de manera senzilla,
però eficient. Tot seguit, la classe es dividia en 3, 4 o 5 grups i els alumnes passaven
a l’acció i es maquillaven a ells mateixos, amb l’ajuda dels alumnes de batxillerat, i
les pintures i material que va proporcionar el mateix institut. Un cop els grups acaba-
ven de maquillar-se, els alumnes de batxillerat escollien com a guanyador el millor
grup, és a dir, aquell que havia aconseguit un maquillatge similar al del tutorial que
havien vist prèviament. Com a premi pel grup guanyador, els afortunats se’n van en-
dur un premi molt de Halloween... una queixalada de vampir al coll? No, una bossa
llaminadures.

4

1

 Actes de tardor-hivern

HOMENATGE A JOAN BROSSA
El 24 d’octubre els alumnes de 1r de Batxillerat Artístic
escènic del Institut Milà i Fontanals, es van reunir a l’escorxa-
dor de Vilafranca del Penedès, per a preparar un homenatge
al poeta català, Joan Brossa. Aquest fet serà citat a l’Agrícol
el dia 25 d’octubre a les 12 del migdia.

Els alumnes de Batxillerat Artístic es dirigeixen cap a l’Escor-
xador, un cop allà comencen a preparar l’obra que representa-
ran l’endemà. Vam estar parlant amb alguns alumnes que re-
presentaven l’obra i tots ells ens van dir que era una petita
actuació i que els feia molta il·lusió. Creien que era un acte
bonic per commemorar a Joan Brossa i la seva poesia.

Per fi va arribar el 15 d’octubre, el dia que estaven esperant, i
va començar l’acte, que es va fer a una de les sales de l’Agrí-
col, i hi van assistir diferents alumnes de diversos centres
educatius, com per exemple l'Inter Municipal del Penedès de
Sant Sadurní d’Anoia.

L’acte va començar amb una breu introducció de l’Anna Ruiz
(professora de català de l'Inter Municipal del Penedès) sobre
el poeta. Va narrar els inicis del poeta i, tot seguit, va llegir un
poema cantat, titulat “Mort al Dictador”.

Joan Brossa va viure setanta-nou anys, del 1919 al 1998, va
escriure molts poemes i, una gran quantitat d’ells, encara són
recordats.

Al llarg de tota l’obra, la Júlia Rovirosa i el David Martínez,
(alumnes del Batxillerat Artístic Escènic de l’Institut Milà i Fon-
tanals) van acompanyar musicalment als seus companys
mentre recitaven diversos poemes, amb un piano i una guita-
rra espanyola.

Per acabar l’acte, per sorpresa, la Júlia i el David van cantar
“Petons entre camions” de l’Anna Roig, una escena molt ben
feta i treballada per part dels dos músics.

L’homenatge va ser un èxit. Hi van assistir 65 persones, entre
alumnes, professors i ciutadans de la vila, que van poder gau-
dir d’aquest acte, del qual nosaltres també vam ser
testimonis.

5

Actes de tardor-hivern

Actuació dels alumnes

L’equip de redactors i redactores dedica aquesta pàgina a un dels poemes de Joan Brossa,

perque l’art de la poesia ens il·lumina i humanitza.

Les Teves Mans
Embolcallen amb vels goig i tristesa.

Són sostre d'una xarxa de perfum,

són els ventalls, amor, del meu costum

i serveixen d'espasa a la sorpresa.

M'agraden quan alegen entre el fum

o quan remouen brins de senzillesa;

les teves mans són alegria encesa

i fulles d'un pomer al clar de la llum.

Castellets de l'amor. Flames de ploma.

Són banderetes del teu parlar. Són

i toquen sense pes, clares d'un món

que tu modules des dels teus Bagdads.

Respires per les mans, amor. Són poma

i estel saboner quan renten els plats.

(Joan Brossa, Flor de Fletxa)

6

Curiositats sobre l’horòscop
L’horòscop és un sistema de predicció del futur basat en les posicions dels astres i els signes del zodíac en un moment donat; i
poden definir la teva personalitat. Malgrat que és cert que no hi ha proves de la seva validesa científica, qui no sent curiositat
per llegir, encara que sigui molt de passada, el seu signe?

L’horòscop assigna a cada persona un signe del zodíac segons la constel·lació que travessa el Sol en el moment del seu naixe-
ment. A més del signe del zodíac, cadascú de nosaltres també té associat un altre signe, denominat l’ascendent, que fa re-
ferència a com som amb nosaltres mateixos. Si volem saber quin és el nostre ascendent, hem de saber fins i tot el minut del
nostre naixement ja que, fins i tot això, pot aportar informació nova.

Sabíeu que els signes es classifiquen en grups d’elements?

Els signes de l’horòscop estan associats als elements aire, foc, terra i aigua; i es classifiquen en grups de tres:

Bessons, Lliure i Aquari pertanyen a l’element de l’aire.

Àries, Lleó i Capricorn formen part de l’element del foc.

Taure, Verge i Capricorn es troben dins l'element de terra.

Càncer, Escorpí i Peixos pertanyen a l’element de l’aigua.

7

Entreteniment

3

LA NASA CANVIA EL CALENDARI QUE

DETERMINA ELS SIGNES DEL ZODíAC

 
Porteu tota la vida sent Gèminis? Doncs ara pot ser que
us toqui ser Taure... Aquests són els nous signes zodia-
cals.

El zodíac consta de 13 constel·lacions, per tant, 13 signes,
tot i que els Babilonis van deixar de banda aquest signe,
Ophiuchus (el portador de la serp en llatí) ja que en el seu
calendari utilitzaven únicament 12 mesos.

L’horòscop assigna els individus un signe del zodíac segons
la constel·lació que travessa el Sol en la data, hora i lloc del
seu naixement, però aquests signes ja no són vàlids segons
la NASA. El motiu de la no vigència és el fet que les estrelles
es mouen, i tot i que ho fan molt lentament, això provoca que
no estiguin fixes.

Els antics astrònoms sabien que existia aquest moviment de
p r e c i s i ó p e r ò d e s c o n e i x i e n l a s s e v e s d a t e s . 

La NASA, al setembre de l’any 2016 va fa fer públics en la
seva web els nous càlculs de les dates entre les quals es veu
el Sol des de la Terra trevessar las 13 constel·lacions del zo-
diac inclós Ophiuchus i aquestes van ser les seves conclu-
sions:

N o v e s d a t e s d e l z o d i a c :  

Capricorni: 20 de gener - 16 febrer

Aquari: 16 de febrer - 11 març

Peixos: 11 de març - 18 d'abril

Àries: 18 d'abril - 13 maig

Taure: 13 de maig - 21 de juny

Bessons: 21 de juny - 20 juliol

Cranc: 20 de juliol - 10 agost

Lleó: 10 d'agost - 16 setembre

Verge: 16 de setembre - 30 octubre

Balança: 30 d'octubre - 23 de novembre

Escorpí: 23 de novembre - 29 novembre

Ophiuchus: 29 de novembre - 17 desembre

Sagitari: 18 de desembre - 20 gener

Unes setmanes després de publicar aquesta informació,
arran de certa polèmica que va sorgir pels canvis de les da-
tes dels signes del zodíac; la NASA va manifestar que ells
no estaven interessats en canviar els signes del zodíac, ja
que la seva feina era l’astronomia i no a l’astrologia.

And, by the way... did you know that Chinese have
a different horoscope?

According to a traditional story, a long time
ago, there was a Chinese emperor who decided
to have a race for all the animals in the
country. But it was a very tough race and on-
ly 12 animals could reach the end. The first
to arrive was the rat, the second one the ox
and in the third place came the tiger. Then,
there were the rabbit, the dragon, the snake,
the horse, the goat, the monkey, the rooster,
the dog and the pig. So, the emperor decided
to give them a prize to thank them for their
effort and this is why he rewarded them by na-
ming the 12 years of the lunar calendar after
them. The current year, 2020, is the year of
the rat.

8

9

Some years have passed since the first delivery of Maleficent, Aurora and her beloved Philip decide to marry, peace and tranquility is
distributed between the Marsh Kingdom and the human kingdom, although the conspiracy to destroy the magical kingdom will endan-
ger both.

The narration in this film is less worked than the previous one, the first thing that a story should have is a clear narration and this one is
missing. It improves what was seen in the first film and offers an encouraging story against fear and intolerance, but it is still too com-
plex to live up to its protagonist.

Of course, it is a Disney movie and that implies a lot of show, makeup, location and impressive costumes, and in this film this is greatly
enhanced.

The intensity provided by Angelina Jolie does not compensate for the lack of coherence and fluidity in some scenes. Despite these failu-
res, it is still a good and entertaining film for all types of audiences and especially for family viewing

x

 FILM REVIEWS
 Maleficient 2, Mistres of Evil
Genre: Adventure
Director: Joachim Ronning
Duration: 119 minutes
Release date: 10/17/2019
Actors: Angelina Jolie, Elle Fanning, Harris Dickinson, Michelle
Pfeiffer, Sam Riley, Chiwetel Ejiofor
Music: Geoff Zanelli
Nationality: USA and UK
Year of Production: 2019

Entreteniment

48 Christmas Wishes
Genre: Comedy
Directors: Marco Deufemia and Justin G. Dyck
Duration: 84 minutes
Actors: Khiyla Aynne, Elizabeth Ellsworth, Maya Franzoi, Clara Kushnir.
Photography: Martin Buzora
Nationality: Canada
Year of Production: 2017

This film concerns a couple of elves who after accidentally destroying a bag of Christmas letters, learn that if one wish goes unfulfi-
lled, Christmas could be extinguished forever. For the first time in their lives, the elves Mindy and Cam venture out of the North Pole
and sneak into Minnedoza to collect the lost wishes. Along the way they enlist the help of young Blake, whose family has a difficult
time celebrating Christmas since his father died. With their deadline fast approaching, Mindy and Cam have only one more wish to
find but whose could it be?

The plot is interesting and conveys the Christmas spirit but the directors Marco Deufemia and Justin Dyck, haven’t directed the film
well. It’s the most basic and boring movie I have ever seen. The acting of elves is awful, they seem robots and you can see that they
don’t have any experience in the world of theatre. The characters don’t have personality and they try to be funny but they are not and
their costumes are so cheap. This is a seedy Christmas movie made for a younger audience.

¿Cuándo empezaste con esta práctica?

Empecé cuando tenía cuatro años, aproximadamente.

¿Qué te llamaba la atención del Judo?

Al principio no me llamaba la atención nada, me apuntó mi
madre porque tenía hiperactividad en el cole, me costaba mu-
chísimo estar quieta en clase... entonces empecé a hacer
judo y luego, poco a poco, le fui cogiendo cariño.

¿Cuándo empezaste a competir?

Empecé cuando tenía nueve años, y competía con niños de
esa edad, ya que no había niñas de mi peso.

¿Necesitas mucha preparación antes de ir a una competi-
ción?

Necesito muchísima preparación, esto es como si fuera un
banco de cuatro patas, en una pones la alimentación, en otra
el nivel físico, en la otra pones el descanso que, aunque no
lo parezca, es super importante y la última, que es la mental.
Si falla una de estas patas, ya no llegas bien. Una cosa su-
per importante a la hora de la preparación son los ánimos de
tu gente.

¿Cómo te sentiste cuando estabas en el campeonato?

Cuando tú sabes que llevas los deberes hechos, y con los
deberes me refiero al banco que mencionaba antes, te sien-

tes bien porque sabes que todo lo que depende de ti lo has
trabajado y llegas en tu mejor forma, entonces la competición
es como lo fácil, ¿no? Estás allí, te sientes bien, con ganas
porque estás luchando por tus objetivos. ¡Me sentía muy
bien!

¿Cómo te sientes con tu victoria?

Me siento super feliz, siento que he cumplido mis objetivos,
por lo que tanto he luchado, y me siento con mucha satisfac-
ción personal, más segura de mi misma. Esto me ayuda a
poder marcarme otros objetivos y saber que, si lucho por
ellos, los puedo conseguir.

xi

Verónica Pujalte, directora y entrenadora de l’Escola de Judo

de Vilafranca, campeona de Europa y tercera del mundo en la
categoría máster

Entrevista:
Verónica Pujalte

4

¿Ha sido muy difícil llegar hasta donde estás ahora?

Pues sí, ha sido muy difícil porque los resultados no llegan
de un día para otro, requieren paciencia, pasión y mucho tra-
bajo.

¿Practicas algún otro deporte?

No, ya que no es compatible, cuando te dedicas a un deporte
al máximo, es imposible compaginarlo con otro.

¿Cuándo disfrutas más: cuando entrenas para ti misma o en-
trenando a otras personas?

Disfruto cuando me entreno yo porque cumplo mis objetivos
personales y disfruto cuando entreno a otra gente porque les
ayudo a conseguir los suyos. En las dos disfruto por igual.

Cuando entrenas a otras personas ¿qué les quieres transmi-
tir?

Les quiero transmitir pasión por este deporte y que lo disfru-
ten y aprendan como yo hago cada día.

¿Hay alguna otra faceta tuya en la que destaques?

Sinceramente no lo sé, es difícil contestar esta pregunta una
misma...

Has empezado a estudiar el ciclo formativo de grado superior
de actividades físicas y deportivas ¿Por qué este ciclo?

Lo estoy estudiando para completar mi formación y poder
desarrollar mejor mi trabajo.

¿Cómo te ves en un futuro?

Me veo dando clases a mis alumnos y ayudándoles en el ca-
mino para conseguir todos sus objetivos.

¿Qué diferencias existen entre el judo y otras artes marcia-
les?¿Y qué tenéis en común?

La diferencia entre las diferentes artes marciales es, básica-
mente, como se hacen, como se llevan a cabo. Unas utilizan
los puños, otros las piernas y nosotros proyectamos, luxa-
mos y estrangulamos. Compartimos en común que es una
disciplina, aprendes a través de valores.

xii

L'Ippon
(⼀ 本)
Terme japonès utilitzat en
arts marcials que s’utilitza
per atorgar un punt quan el
cop o la tècnica és aplicat/da
de forma correcta, o com a
resultat de projectar l'opo-
nent de manera que al caure
doni amb l'esquena per com-
plet al tatami.

Imatges cedides per la Verónica

Jordi Llavina, el mestre de

les paraules

Fa poc vas guanyar un premi, ¿què tal?

El que passa és que la qüestió dels premis, que n'he anat
guanyant al llarg de vint anys, està molt bé, però de fet, la
feina d'una persona que escriu, és sobretot, una feina molt
solitària. És a dir, jo al capdavall passo moltes, moltes hores
sol escrivint, o llegint i, per tant, es veu el moment del premi i
ho valores, lògicament, perquè és un reconeixement, però ni
de bon tros el premi és la justificació d'una feina que és voca-
cional. Però els premis ajuden, lògicament. No econòmica-
ment, perquè els premis de poesia acostumen a ser poc do-
tats econòmicament, sinó d'una altra manera. Els premis et
donen ànims perquè et confirmen que allò que fas és de qua-
litat.

Quan et vas començar a interessar per l’escriptura?

Fa molts anys! Quan anava a l'escola Montcau, de Gelida.
De fet, sempre explico quan faig una conferència, una anèc-
dota molt divertida: l'any 1978 o 1979, quan jo feia setè
d'EGB (que es deia llavors), van convocar un concurs de poe-
sia, i el guardó era una bicicleta de cros. I jo veia aquella bici-
cleta, que, a més a més, l'havien exposat a la recepció, al

hall de l'escola. Cada dia la veia, dos o tres cops... I la van
exposar com tres mesos abans de la data de celebració del
concurs (que devia ser per Sant Jordi o al juny). Jo salivava
perquè pensava en la bicicleta, magnífica, que els meus pa-
res no em podien comprar mai. He de fer el que sigui per
guanyar-la! -vaig pensar. Al final, el poema que vaig escriure
no va guanyar, va quedar finalista. Però arran d'allò, jo crec
que em va quedar un cuquet. Sempre dic que no un no ha
d'escriure per guanyar res, per descomptat res material, però
tampoc res de caràcter no material. Un escriu per necessitat.
Jo crec, però, que en aquest cas, aquella bicicleta de quan jo
devia tenir tretze anys, d'alguna manera va estirar alguna co-
sa de dins meu que va dir: “has de ser molt rigorós amb tu
mateix, has de ser molt exigent amb tot allò que escrius (natu-
ralment, també amb tot el que llegeixes).” Per tant, d'una ma-
nera o altra jo crec que aquella bicicleta és el començament
de la meva vocació com a escriptor. No la bicicleta en si, ni el
premi en si; però sí el fet de voler explicar les coses a la me-
va manera. Per tant, jo crec que escric des dels tretze o cator-
ze anys.

I el teu primer llibre, perquè vas decidir escriure'l?

El meu primer llibre va arribar molt més tard, el 1999. De fet,
vaig publicar un parell de llibres abans dels 2000, que jo ara
no reconec. Són llibres superats i que ara no publicaria. El
vaig decidir publicar perquè pensava que en aquell moment

13

Entrevista:
Jordi Llavina

allò tenia una certa originalitat i que, per tant, era una contri-
bució meva particular, en aquest cas al món del conte (per-
què era un llibre de contes, per grans, però de contes). Des-
prés també vaig publicar una novel·la, que va tenir un premi
important, però jo hi estic molt enfadat, l'he superada. I a par-
tir dels 2000 vaig començar a publicar sobretot llibres de poe-
sia, amb els quals m'hi reconec perfectament. Un escriu per
necessitat. Perquè després de llegir molt i de relacionar au-
tors d'arreu del món, creus que hi ha alguna cosa teva, in-
transferible, particular i única que tu pots oferir al món; una
visió determinada, des d'una llengua (en aquest cas la meva,
la catalana) que és específica per veure el món d'una deter-
minada manera. Per tant, els llibres són això. Vull creure que
són contribucions per poder entendre una mica millor el món
i per estimar millor la vida. Per poder escriure s'ha de llegir
molt.

Què és el que més llegeixes o t'agrada més llegir?

Jo llegeixo tots els gèneres, teatre menys, però m'agrada
molt. Llegeixo molta poesia, novel·la i narració, una mica
menys assaig, però també en llegeixo. Llegeixo més en ca-
talà i castellà, però també en anglès i francès amb una certa
facilitat. I amb italià, una mica menys. Però qualsevol cosa.
És a dir: cada vegada, no és que no cregui amb els gèneres
però, per exemple, el llibre aquest pel qual he guanyat el pre-
mi Maria Manent, és un premi de poesia però, és com una
mena de relat, perquè de fet, els poemes, són poemes en
prosa que després tenen una rúbrica poètica. Jo crec bastant
amb la interacció dels gèneres. No amb els gèneres com a
compartiments estancs, sinó amb una certa comunicació i,
fins i tot, una certa contaminació entre els tres gèneres princi-
pals, que són: la poesia, la narració i, el teatre o l'assaig.

I amb això que dius de l'Italià...A classe et veiem parlar de
vegades en francès o altres idiomes, quants n'entens o en
parles?

Que en pugui parlar molt, molt bé, molt pocs. Que em pugui
més o menys expressar, l'anglès, el francès i l’italià. Són llen-
gües que he estudiat, però amb les quals no podria escriure.
Però per a comunicar-me, per anar a París o a Londres, sí.
D'aquestes tres llengües, la que més m'agrada és el francès.
Però crec que per a escriure poesia, només puc emprar el
català. Perquè la poesia és quelcom molt entranyable, que
parla de coses realment molt íntimes i és molt difícil per a mi,
fins i tot escriure en castellà, que és una llengua que faig ser-
vir per a redactar els articles de La Vanguardia; però se'm
faria difícil escriure poesia en castellà.

Què és el que et motiva a escriure?

La recerca de la bellesa, la veritat. Jo crec que la poesia és
com si preservés alguna cosa molt pura de la vida i del

temps. Per tant, qualsevol cosa, bona o dolenta (no ne-
cessàriament ha de ser una cosa bona o motivadora), a vega-
des una injustícia et pot dur a voler escriure sobre allò. A mi
els dies aquests núvols per exemple, m'agraden molt. La plu-
ja, les tensions, el cel! Qualsevol cosa. I a vegades, donar
una imatge, una referència pot ajudar molt una persona. És
veure les coses d'una altra manera, no quedar-nos sempre a
la superfície, sinó anar una mica més endins o una mica més
enllà. Aquesta és la funció de la poesia en concret.

Com és que vas decidir començar a ser professor?

Amb això t'hi vas trobant. Jo no sóc un professor vocacional.
Hi ha classes amb les quals m'ho passo millor que amb d’al-
tres. Per exemple, al vostre curs, primer de batxillerat, en ge-
neral, m'ho passo molt bé. Em costa més amb les de quart,
per exemple. No ho vaig triar. Jo he fet moltes feines. He tre-
ballat en el món editorial, durant quatre anys, en una editorial
que es diu Columna, després vaig treballar molts anys de pe-
riodista (gairebé vint) a Catalunya Ràdio i altres emissores
(però sobretot Catalunya Ràdio), i ja havia fet de professor fa
vint anys i ara hi vaig tornar perquè com a periodista jo ja no
em guanyava bé la vida, o no me la guanyava mínimament
bé. Aleshores vaig tornar i, és una feina que m'agrada. Insis-
teixo, no és especialment vocacional, però m’agrada molt.

Què és el que t'agrada més?

Les classes i el tracte amb vosaltres, amb molta diferència.
De fet, això és el que m'agrada més i, no l'únic, però és el
que em resulta més estimulant. Perquè vosaltres sou joves i
veieu les coses d'una manera, i jo tinc cinquanta-un anys i
abans era jove i ara ja no m'hi sento tant i aleshores del con-
trast entre una persona madura i les persones joves, que sou
vosaltres, crec que hi ha molt a aprendre per tots dos cos-
tats, tant pel vostre com pel meu, indiscutiblement.

I el que menys?

El que em costa molt és la qüestió organitzativa de l'ensenya-
ment i tota la qüestió burocràtica. Però malgrat no ser una
feina vocacional, m'agrada. Jo vinc a l'institut cada dia con-
tent i amb ganes de compartir coses.

14

15

El passat mes de desembre, a la Xina es va començar a estendre una pandèmia que, com ja sabeu, mesos més tard afectaria
a tot el món.

Els mesos anaven passant i veiem la Covid-19 molt lluny, fins i tot ens mofàvem d'ell i fèiem bromes, allà on s'havia començat a
reproduir però, ja hi havien moltes morts i els habitants ja estaven confinats a casa, la cosa començava a ser més seria.

A finals de febrer el coronavirus ja era a Itàlia, això significava que en poc arribaria a Espanya i així va ser, el 12 de març el pre-
sident de la Generalitat enviava un comunicat que informava del tancament immediat de les escoles i el confinament de tothom
a casa seva. Pensàvem que duraria pocs dies i al principi fins i tot ens alegràvem que en plena època d'exàmens poguéssim
quedar-nos a casa. Van anar passant els dies, i la quarantena s'anava allargant.

Un mes i pocs dies més seguim en confinament a casa, la primera setmana per mi va ser la pitjor, tot el dia a casa sense saber
que fer, a la segona setmana em vaig començar a fer una rutina: a les 10 del matí em llevo, esmorzo i em vesteixo, al voltant
de les 11 he d'estar fent feina i repassar una mica de temari per tal de no oblidar que estava treballant i a les 12:30 paro, miro
una estona la TV, dino ii a les 16:00 agafo la bicicleta estàtica i em poso a fer esport, quan acabo em dutxo descanso i fins a
l'endemà. No és una mala rutina, però fer això cada dia em cansava i avorria, va arribar la setmana santa i em vaig prendre uns
dies per reflexionar i escoltar-me a mi mateixa que també és molt important fer-ho.

Aquesta setmana he estat tots els matins de 9 h fins a les 12 h fent classes en línia, després dino amb la meva família i a la tar-
da estic una estoneta fent deures i després ajudo amb les feines de casa i tinc temps per mi. La veritat és que ara ho porto prou
bé, em sento bé amb el que faig i puc sortir a respirar aire pur quan m'estresso al meu jardí, penso que aquests dies de confina-
ment ens han anat bé per reflexionar, canviar mals hàbits i aprendre altres maneres de fer vida.

 (Ana Jiménez, 1r D)

A

Secció Especial

Cròniques de l’Estat d’Alarma

5

Dies de confinament
Estem vivint una situació la qual mai hagués imaginat que ens hi podríem trobar i el dia d’avui fa un mes que estem confinats a
casa a causa d’un virus que ha arribat a tot els racons del món.

El 12 de març, un dijous a última hora del dia, ens van comunicar que les classes se suspenien a causa del coronavirus i que
havíem de romandre a casa confinats esperant noves notícies. El que va començar sent una cosa insignificant per a molts
alumnes, ja que havien donat la notícia de que serien simplement 25 dies, es va convertir en un terrible malson quan ens vam
anar adonant que aquest fet s'allargava fins al punt d’haver de continuar la tercera avaluació en línia.

Els primers dies els vaig passar neguitosa i ansiosa perquè mai havia estat tancada a casa més d’un dia llevat que estigues
malalta o tingués algun compromís dins de casa, així que només pensava en el fet que volia que passessin els 15 dies el més
ràpidament possible.

Desde casa, com tothom, estem pendents de les notícies les 24 hores del dia, els 7 dies de la setmana, cosa que també co-
mença a passar factura, ja que estar tot el dia escoltant sobre el mateix tema acaba esgotant ecara més.

 
A mesura que passen els dies, tant el professorat com els noticiaris ens van posant al dia de les modificacions que s’establei-
xen en l’àmbit de l’educació. Constantment hi ha canvis i els alumnes cada cop estem més espantats i angoixats a l’hora de fer
front a totes les tasques i els temaris que, per un motiu o un altre, haurem de dur a terme de manera més autodidacta, ja que
tot i que s’estableixin classes online, mai serà el mateix que las classes presencials.

Ara com ara, trobo que cada cop estem més conscienciats, almenys jo sí, de la dificultat que hi haurà per que tot torni a la nor-
malitat a la qual estàvem acostumats.

Després d’aquesta explicació també volia destacar alguna cosa positiva encara que sigui difícil d’identificar, i és el fet de poder
valorar i cuidar tot allà que ens envolta, sense deixar de banda tot el que està descendint la contaminació i tots els beneficis
que això comporta per al medi ambient.

 (María de Lamo, 1r D)

DIY
Aquests dies de confinament he seguit una rutina i m'he organitzat com si no estigués a casa i cada dia faig el mateix: m'aixe-
co, faig els deures, netejo una mica tot i a la tarda tinc temps lliure per fer les coses que m'agraden i moure'm una mica.

Però fa una setmana he pensat a tornar a decorar la meva habitació, i sense donar-li més voltes, vaig començar a desmuntar
tota l'habitació i empaperar tots els marcs de les portes per a començar a pintar l'endemà. L’endemà em vaig llevar aviat i vaig
començar a pintar jo sola. Quan vaig acabar de pintar les parets, vaig començar amb les prestatgeries i les vaig pintar amb es-
prai.

24 hores més tard, l'habitació ja estava seca i vaig poder col·locar tot i decorar-ho com a mi m'agrada. L'habitació ja està aca-
bada i estic molt contenta perquè m'ha quedat molt bonica.

 (Ainhoa Rull, 1r B)

16

Aquests dies...

Aquests dies, estan sent molt diversos i diferents per tots i totes, estem vivint una experiència molt estranya. És cert que fa
més d'un mes que estem confinats però, des del meu punt de vista penso que hem d'aprofitar aquests dies al màxim, fer totes
les coses que puguem sense deixar-les per l'últim dia, gaudir amb els que estem a casa i fer tot allò que ens agrada i de nor-
mal no ho podem fer per falta de temps.

El meu confinament la veritat és que m'està anant bastant bé, és veritat que la primera setmana se'm va fer bastant llarga, no
sabia que fer, estava molt estressada amb el tema de tots els deures que ens posaven i era estar tot el dia fent coses de l'insti-
tut. La segona setmana vaig organitzar-me, ja que en la primera no ho havia fet, vaig fer-me plànols i rutines per poder seguir
diàriament i així poder tindre una rutina diària a seguir. Això que està passant és una situació molt forta, però si no fem cas a
les autoritats i ens saltem les normes que ens donen això no acabarà. Hi ha persones que van tranquil·lament a comprar o al
carrer sense cap mena de protecció, i el més fort és que són les persones que tenen més riscos a agafar aquest virus. Molta
gent fa el seu dia de normal sortint cada dia a comprar i a fer vida social, el que hauríem de fer és el que ens diuen, sortir el
menys possible i si hem de sortir, sortir amb tota la protecció necessària sempre respectant les mides de seguretat amb les
altres persones.

Esperem que tot surti bé i tot això acabi l'abans possible, per així poder tornar a fer vida una mica més social i sortir encara
que sigui a comprar o donar un tomb amb normalitat.

 (Nerea Retamar, 1r B)

17

Aquesta revista s’ha realitzat gràcies als treballs elaborats a la
matèria optativa de 1r de Batxillerat del curs 2019-2020 i l’equip

de redactors ha estat format per alumnat:

Andrea Burgos, María de Lamo, Ana Jiménez, Pau Juez, María Parada,

 Pau Pons, Nerea Retamar, Gerard Rius, Ainhoa Rull, Joana Salvà,

Selma Serrallé, Ariadna Soriano i Oriol Vila.

xviii

