

PREMI PILARÍN BAYÉS

Contes de la diversitat

Contes de la diversitat

PREMI PILARÍN BAYÉS

Contes de la diversitat

La reproducció total o parcial d'aquesta obra per qualsevol procediment, compresos la reprografia i el tractament informàtic, resta rigorosament prohibida sense l'autorització dels propietaris del *copyright*, i estarà sotmesa a les sancions establertes a la llei.

Primera edició: juny de 2020

© dels textos: els diversos autors

© dels dibuixos: Pilarín Bayés

Editen:

Editorial Mediterrània, SL
Casp, 63, pral. 2a
08010 Barcelona
Tel. 93 218 34 58
editorial@editorialmediterrania.com
www.editorialmediterrania.com

Obra Social Sant Joan de Déu
Puiggarí, 5-7, 4t
08014 Barcelona
Tel. 93 253 21 36
obrasocial@solidaridadsjd.org
www.solidaritat.santjoandedeu.org

Realització editorial i maquetació: Ormobook
Disseny: Albert Pérez

ISBN: 978-84-9979-667-3
DL: B 11005-2020

Impressió: Ormoprint, Barcelona

Qui ens havia de dir que editaríem aquest llibre en circumstàncies tan excepcionals. La crisi provocada pel coronavirus ens ha obligat a reinventar algunes de les tradicions d'aquest Premi, que compta ja amb disset edicions. Aquest any la selecció dels contes, l'anunci del veredictes o la mateixa festa les hem gaudit i organitzat des de les nostres llars. Fet que ens ha suposat un repte, però també una gran oportunitat de donar a conèixer el Premi Pilarín Bayés més enllà del món educatiu, que des de l'inici ens ha acompanyat i fet confiança.

I potser aquest sigui precisament el sentit de la diversitat, la temàtica d'aquest any. Entendre que les diferències sumen més que no pas resten, i que fer les coses de manera diferent pot aportar una dosi extra de creativitat i solidaritat a les nostres vides.

Qui té ben clar què és la diversitat són els gairebé 7.000 infants participants d'aquest any. Així ens ho demostren els quasi 1.000 contes rebuts, històries que transmeten a través de la imaginació què suposa entendre la singularitat, integrar la diferència i gaudir de la diversitat.

Per això, triar els 20 relats que formen part del llibre que teniu entre les mans ha estat, un cop més, una tasca estimulants i alhora complicada. Per sort, hem comptat amb l'ajuda del jurat infantil, la gran novetat d'aquesta edició, que ens ha permès incloure la mirada de tres infants que han aportat veus noves i un criteri d'allò més interessant en la tria dels contes que trobareu en aquest llibre. Ja només ens resta felicitar i agrair als i a les mestres la feina que fan sempre. I ara, en aquestes circumstàncies tan especials que ens toca viure, sou una peça encara més imprescindible perquè tot l'engranatge funcioni. També donar l'enhonorabona als guanyadors i a les guanyadores, així com a tots els altres participants que heu fet també una gran feina. I, per descomptat, desitjar-vos que gaudiu de la lectura i les precioses il·lustracions de la nostra estimada Pilarín.

Oriol Bota

Director de l'Obra Social Sant Joan de Déu

Un premi que genera un estudi

La riquesa de mirades que ens ofereixen els infants a través dels seus contes ens va fer pensar fa anys com d'interessant seria que algú analitzés i posés en valor tota aquesta informació.

Per això, cada any elaborem, en col·laboració amb una persona experta, un estudi sociològic que esdevé una eina educativa per a mestres i famílies, per entendre com veuen i viuen els més petits cada temàtica.

L'estudi d'enguany sobre la diversitat serà elaborat per Miquel Àngel Essomba, director de la càtedra d'Educació Comunitària de la UAB-ERDISC.

I el penjarem al web a partir de setembre de 2020.

Trobareu tots els contes i estudis publicats a:
www.premipilarinbayes.org

Escoles participants al dissetè Premi Pilarín Bayés

Escola Mare de Déu del Socós, AGRAMUNT / Escola La Muntanya, AIGUAFREDA / CEIP Sant Salvador, ALBATÀRREC / Escola Joan Baptista Serra, ALCANAR / Escola Parc del Saladar, ALCARRÀS / Escola Teresa Berguedà, ALGUAIRE / Escola Doctor Serés, ALPICAT / Institut Escola Agustí Barberà, AMPOSTA / Escola Santa Creu, ANGLESO LA / Escola Sant Miquel del Cros, ARGENTONA / Escola N J Praga, BADALONA / Escola Arrels Esperança, BADALONA / Escola Arrels Blanquerna, BADALONA / Escola Mont-Roig, BALAGUER / Escola Pia Balaguer, BALAGUER / Escola la Draga, BANYOLES / Escola Virolai, BARCELONA / Santa Teresa de Lisieux, BARCELONA / Immaculada Concepció, BARCELONA / Escola Mare de Déu del Roser, BARCELONA / Col·legi Santa Teresa Ganduxer, BARCELONA / Escola Sagrada Família, BARCELONA / Institució Montserrat SCCL, BARCELONA / Col·legi Sant Joan Bosco Salesians Horta, BARCELONA / Immaculada Concepció, BARCELONA / Franciscanes Poblenou, BARCELONA / Jesuïtes Casp Sagrat Cor de Jesús, BARCELONA / Escola Sant Martí, BARCELONA / Jesús - Maria Sant Gervasi, BARCELONA / Escola Bac de Roda, BARCELONA / Escola Jaume I, BARCELONA / Col·legi Cor de Maria Blanes, BLANES / Escola Sant Blai, BOT / Escola Anton Busquets i Punset, CALDERS / Escola El Calderí, CALDES DE MONTBUI / Escola Joan Ardèvol, CAMBRILS / Escola La Bòbila, CAMBRILS / FEDAC Canet, CANET DE MAR / Escola Sant Isidre, CAPÇANES / Escola Marquès de la Pobla, CAPELLADES / Escola Mare de Déu de Montserrat, CASTELLBISBAL / Escola Benviure, CASTELLBISBAL / Escola Mare de Déu de Montserrat, CASTELLBISBAL / Escola Edumar, CASTELLDEFELS / Escola Santa Maria de Cervelló, CERVELLÓ / Escola Solcunit, CUNIT / Escola Castell de Dosrius, DOSRIUS / Escola Bergantí, EL MASNOU / Escola Els Secallets, EL VENDRELL / Escola La Closa, ESTERRI D'ÀNEU / Escola Carme Guasch i Darné, FIGUERES / Saint George's School, FORNELLS DE LA SELVA / Escola Teresa de Pallejà, FORTIÀ / Escola Carme Auguet, GIRONA / Escola Àgora, GIRONA / Escola Salvador Espriu, GRANOLLERS / Escola Pia Granollers, GRANOLLERS / Escola Ramon Faus i Esteve, GUISSONA / Escola Ramon Castellort, IGUALADA / Institució Igualada, JORBA / Escola Maria Borés, LA POBLA DE CLARAMUNT / Escola Lillet a Güell, LA POBLA DE LILLET / Escola La Ràpita, LA RÀPITA / Col·legi Sant Rafael, LA SELVA DEL CAMP / Escola Mare de Déu de la Guardiola, LA SENTIU DE SIÓ / Escola Teresa Salvat Llauredó, L'ALEIXAR / Col·legi Mare de Déu de Montserrat, LES BORGES BLANQUES / Escola Bellavista-Joan Camps i Giró, LES FRANQUESES DEL VALLÈS / Escola Sant Cristòfol, LES PLANES

D'HOSTOLES / Escola Mediterrània, LES ROQUETES / Escola Bernat Metge, L'HOSPITALET DE LLOBREGAT / Col·legi Pineda, L'HOSPITALET DE LLOBREGAT / Col·legi Mater Salvatoris Lleida, LLEIDA / Escola Espiga, LLEIDA / Col·legi Maristes Montserrat, LLEIDA / Escola la Mitjana, LLEIDA / Escola Joan Maragall, LLEIDA / Escola Casals Gràcia, MANLLEU / Col·legi Oms i de Prat, MANRESA / Escola Josep Orriols i Roca, MOIÀ / Escola Manyanet Molins Sant Miquel Arcàngel, MOLINS DE REI / Escola Pompeu Fabra, MOLLERUSSA / CEE Siloé, MOLLERUSSA / Escola Cal Músic, MOLLET DEL VALLÈS / Centre d'Estudis Mollet, MOLLET DEL VALLÈS / Escola Montseny, MOLLET DEL VALLÈS / Escola Salvador Espriu, MONTGAT / Escola Palau d'Ametlla, MONTORNÈS DEL VALLÈS / Escola Mogent, MONTORNÈS DEL VALLÈS / Escola Llevant, ORISTÀ / Escola Mas Prats, PALAFOLLS / Escola Carrilet, PALAFRUGELL / Escola Els Estanys, PLATJA D'ARO / Escola Casa Nostra, PORQUERES / Escola Lluçanès, PRATS DE LLUÇANÈS / Col·legi Maria Rosa Molas, REUS / Escola Els Grecs, ROSES / Col·legi Balmes , RUBÍ / Col·legi Claret, SABADELL / Escola Guixot, SABADELL / Escola Les Arrels, SALT / La Salle Sant Celoni, SANT CELONI / Escola L'Avet Roig, SANT CELONI / Escola Collserola, SANT CUGAT DEL VALLÈS / Escola Joan Maragall, SANT CUGAT DEL VALLÈS / Escola Gerbert d'Orlhac, SANT CUGAT DEL VALLÈS / CEIP Pi d'en Xandri, SANT CUGAT DEL VALLÈS / Escola l'Estel, SANT GUIM DE FREIXENET / Escola Sant Jaume, SANT JAUME D'ENVEJA / Escola Montseny, SANT JUST DESVERN / Escola Lloriana, SANT VICENÇ DE TORELLÓ / Col·legi Singuerlín, SANTA COLOMA DE GRAMENET / Escola Riu d'Or, SANTPEDOR / Escola Maria Ossó, SITGES / Escola Arrels, SOLSONA / Escola Les Pinediques, TARADELL / Col·legi Sant Domènec de Guzman, TARRAGONA / Col·legi Lestonnac l'Ensenyança, TARRAGONA / Escola El Serrallo, TARRAGONA / Col·legi Vedruna Sagrat Cor, TARRAGONA / Escola Andersen, TERRASSA / Col·legi Sagrat Cor de Jesús, TERRASSA / Escola El Cim, TERRASSA / Escola Cultura Pràctica, TERRASSA / Escola Sant Josep, TERRASSA / Col·legi Residència PIVE, TONA / Col·legi Sagrada Família, TORTOSA / Escola El Temple, TORTOSA / CEIP Campderrós, VALLIRANA / Escola Dominiques Vallirana, VALLIRANA / Col·legi Sagrat Cor de Jesús, VIC / Escola FEDAC Vic, VIC / Escola Montserratina, VILADECANS / Escola Les Mèlies, VILAFANT / Escola Delta-Espiga, VILAFRANCA DEL PENEDÈS / Escola El Diví Mestre, VILALBA DELS ARCS / Escola Vidal i Abad, VILALLER / Escola Els Valentins, VILAMACOLUM / Escola Vilanova de Segrià, VILANOVA DE SEGRIÀ / Escola L'Arjau, VILANOVA I LA GELTRÚ / Col·legi La Immaculada, VILASSAR DE DALT

Contes guanyadors del dissetè Premi Pilarín Bayés

Cicle inicial (6 - 8 anys)

No som iguals!

Pseudònim: Llaminadures

Escola: Dominiques, Vallirana

p. 13

La diversitat del món de les cèl·lules

Pseudònim: Ossos panda

Escola: Lestonnac l'Ensenyança, Tarragona

p. 19

Les xarxes socials no existeixen per a tots

Pseudònim: L'equip antifebook

Escola: Col·legi Claret, Sabadell

p. 23

El Sol i la Lluna

Pseudònim: Els Mags

Escola: Arrels-Esperança, Balaguer

p. 29

L'illa dels Cangurs

Pseudònim: Velociraptors

Escola: Sant Josep, Terrassa

p. 35

Cicle mitjà (8 - 10 anys)

Artista de colors

Pseudònim: El Delta de l'Ebre

Escola: Josep Orriols i Roca, Moià

p. 41

La riquesa està en les diferències

Pseudònim: Els defensors de la diversitat

Escola: Sagrat Cor, Terrassa

p. 47

Un conte no contat

Pseudònim: Tatisrevid

Escola: Escola La Ràpita, La Ràpita

p. 53

Els amics i els dilluns

Pseudònim: TATAKIS

Escola: Joan Ardèvol, Cambrils

p. 59

A la Lara li agrada el futbol!

Pseudònim: Sense veu

Escola: Santa Teresa-Ganduxer, Barcelona

p. 65

Cicle superior (10 - 12 anys)

Soc capaç!

Pseudònim: Spike

Escola: Pia, Balaguer

p. 73

El joc de la X

Pseudònim: El mag lila

Escola: Col·legi Maria Rosa Molas,
Reus

p. 77

Baasima, el somriure etern

Pseudònim: Creador de Somnis

Escola: Sagrada Família, Tortosa

p. 83

Som diferents, som iguals

Pseudònim: Papallona Blanca

Escola: Pia, Balaguer

p. 91

L'últim divendres del mes

Pseudònim: 6è A o la «Colla Pessigolla»

Escola: La Bòbila, Cambrils

p. 97

Educació especial (6 - 12 anys)

El gegant Tíbar

Pseudònim: La poció màgica

Escola: Escola Arrels de Solsona

p. 103

En Mamadou i la gran cistella

Pseudònim: Mams

Escola: Carme Auguet, Girona

p. 107

Radària i els seus superpoders

Pseudònim: El club del llibre

Escola: Montserratina de Delta-
Espiga, Vilafranca del Penedès

p. 111

El cavall de les flors

Pseudònim: Les flors del prat

Escola: Solcunit, Cunit

p. 117

El petit peix

Pseudònim: Les Estrelles

Escola: Montserratina, Viladecans

p. 121

El jurat del Premi Pilarín Bayés de contes escrits per a nens i nenes està format per: Pilarín Bayés, Diana Casellas, Bruno Cesena, Víctor Cucurull, Mònica Estruch, Eduard Fornés, Alegria Julià, Gonçal Luna, Eduard Marcet, Laura Mateu, Meritxell Margarit, Noemí Pes i Alba Puig.

Com a novetat d'aquest any, el jurat ha comptat amb la participació d'en Martí Cabellos, la Clàudia Jiménez i la Paula Tomàs com a membres del jurat infantil.

No som iguals!

Pseudònim:

Llaminadures

Autors/es:

Martí Alcega Bosch, Arnau Aránega Lozano, Martín Bueno Lozano, Ainara Cano Esteo, Cloe Carneros Sánchez, Martí de la Paz González, Ona Farreras Vázquez, Joel García Yáñez, Eric Gironell Fernández, Sergi Lafont Domínguez, María Lopezosa López, Mar Miranda Vizcaino, Arlet Nicolás Rovira, Iker Nieto Luque, Bruno Pino Jiménez, Gerai Puertas Salinas, Ivet Raventós Baena, Áxel Rodríguez Alcalá, Gerard Sánchez Ramírez, Leo Santos Biosca, Sebastián Uría Bussman, Júlia Vacas Cáceres, Linna Ye, Aarón Zaragoza Romero

Categoria:

Cicle inicial

Escola:

Dominiques, Vallirana

Mestra:

Àngels Martínez Villa

La Marta i l'Aina eren germanes bessones. A punt de fer vuit anys, tenien la mateixa alçada, el cabell castany i rinxolat, els ulls blaus i la pell una mica morena. S'assemblaven moltíssim, tant com dues gotes d'aigua! La Marta, però, tenia una piga al coll just a sota l'orella i, quan reien, a l'Aina se l'inflaven una mica les galtes, donant a la seva cara una expressió lleugerament diferent. Però tan sols els pares eren capaços de distingir-les de veritat.

Feien segon de Primària i, a l'escola, estaven treballant el projecte «Tan iguals, tan diferents». Havien après un munt de coses sobre el cos humà i el seu funcionament, però també sobre tot allò que ens fa diferents els uns dels altres. El trimestre s'acabava i el projecte també arribava al final.

Aquell matí, l'Anna, la mestra, va fer que tots els nens i les nenes fessin silenci i pareessin atenció:

—Vull que cada un de vosaltres penseu en tot allò que us fa unes persones úniques i especials: la vostra manera de ser, els vostres sentiments, el que us emociona, les vostres habilitats, els vostres talents... Com que aquesta és una tasca una mica complexa, la podeu pensar a casa amb l'ajuda dels pares, que són les persones que millor us coneixen.

Aquella tarda, en sortir de l'escola, la mare es va adonar de seguida que alguna cosa passava.

—Què us passa? —els va preguntar.

—Uff mare! L'Anna ens ha posat una feina...! Pensem que no ens en sortirem...

I entre totes dues, molt nervioses i atabalades, van explicar el que la mestra havia dit.

—I quin és el problema? —va preguntar la mare.

—Que no ho entens?! Nosaltres no som úniques ni especials, tot al contrari: som iguals! Tothom ens confon! A vegades és divertit però... no saben mai amb quina de les dues parlen! Per

a tots: companys, companyes , mestres, amics, amigues... som ben iguals! —es va queixar l'Aina.

En arribar a casa, la mare va cridar el pare i, mentre berenaven, van iniciar una llarga conversa:

—Quan éreu petites, podia distingir perfectament qui era qui només sentint el vostre plor de lluny, sense estar al vostre costat. El teu, Marta, era un plor molt intens, com cridaves! —va dir la mare

—És veritat, la Marta és una cridanera, sempre es fa sentir!
— va riure l'Aina.

I així, de mica en mica, el pare i la mare van anar explicant, entre rialles, un munt d'anècdotes i de vivències dels últims vuit anys, els que havien compartit amb les seves dues filles.

Aquella nit, quan van anar a dormir, la Marta i l'Aina es coneixien una mica més i, sobretot, coneixien el que les feia úniques i especials.

L'endemà van arribar a l'escola amb dues caixes exactament iguals, però no les van obrir fins que la mestra els va demanar que expliquessin la tasca feta a casa. Es van situar davant dels seus companys i, en primer lloc, van desplegar una pancarta que deia: «No som iguals!».

A continuació, van treure una pila d'ulleres, totes de diferents formes i colors.

—Són les ulleres de visió interior. Són totes diferents, com vosaltres i la vostra mirada. Si us les poseu, podreu veure què hi ha a l'interior d'aquestes caixes —va explicar la Marta mentre els les repartia. Tots els companys i les companyes, molt encuriots, van seguir les instruccions de les dues bessones.

—Aquestes caixes són idèntiques, com nosaltres, però el seu interior amaga sorpreses ben diferents... —va seguir l'Aina alhora que, totes dues, obrien les caixes i anaven traient objectes del seu interior.

La Marta va treure uns patins; patinar era una de les activitats a la qual dedicava moltes hores a la setmana. També un micròfon perquè li encantava cantar i ho feia molt bé! Un cor molt gran, com el seu, sempre disposat a ajudar tothom...

De la seva caixa, l'Aina va mostrar un estoig de pinzells, llapis, colors... Era molt bona dibuixant i tenia una gran imaginació! La pilota de bàsquet representava la seva passió pels esports i els llibres d'animals, plantes..., una altra de les seves aficions: les excursions gaudint de la natura!

Durant una bona estona van anar traient objectes personals i diferents mentre parlaven i parlaven... A partir d'aquell dia, tots i totes els companys i les companyes van saber veure en elles dues persones diferents i van aprendre a distingir-les per alguna cosa més que la piga de la Marta o el somriure de l'Aina.

La diversitat del món de les cèl·lules

Pseudònim:

Ossos panda

Autors/es:

Júlia Alcaraz Vilà, Nil Avilés Magret, Marc Beltran Giné, Berta Boix Ribes, Maria Cabanes Fort, Emma Fantinelli Olivé, Carlota Fernández Carrillo, Ana Gómez Mairal, Laia González Abella, Cloe Jurado Soriano, Albert Lázaro Pérez, Judith López Mallafrè, Teo Marcos Furquet, Alexandre Martí Vivas, Maria Martín Cuadrado, Jaume Mestre Ferrerons, Eloy de Miguel Juárez, Pol Pascual Ramon, Èlia Puig Guasch, Luana Riba Reverte, Cesc Ros Masip, Ana Rosa Álvarez, Georgina Satué Giralt, Carla Seró Huber, Pol Solana Vilà, Biel Tahull Ortiz, Matilde Tresserras Pianigiani

Categoria:

Cicle inicial

Escola:

Lestonnac l'Ensenyança, Tarragona

Mestres:

Marc Vilamajor Uriz i Laia Solichero

Vet aquí una vegada una nena de set anys que es deia Paula. Era una nena dolça, divertida, alegre i afectuosa; tenia molts amics i amigues, s'esforçava molt a l'escola i sempre ajudava els pares a casa. Només hi havia una cosa que la feia una mica diferent de la resta, voleu saber què era? La Paula tenia una cèl·lula especial que no tothom té: una cèl·lula anomenada cèl·lula Lenta.

El cos de la Paula era ple de cèl·lules que treballaven sense parar; cèl·lules que corrien amunt i avall; cèl·lules que sempre anaven amb presses; totes excepte la Lenta. Era una cèl·lula que intentava ser tan ràpida com les seves companyes però no podia i es quedava a mig camí. Per més que s'esforcés, la Lenta no seguia el ritme de les seves companyes i li passaven coses ben estranyes: quan les cèl·lules anaven cap a l'esquerra, ella anava a la dreta; quan les companyes anaven amunt, ella anava avall. Era un grup de cèl·lules que mai anaven coordinades perquè la Lenta gairebé mai no repetia el que feien les altres.

Les cèl·lules no estaven contentes amb la Lenta; no els agradava que no fes bé la seva feina i sempre s'enfadaven amb ella. No la tractaven bé i la renyaven; estaven cansades que ella no seguís el ritme de la resta de companyes. La Lenta se sentia malament perquè volia treballar com les altres cèl·lules, però hi havia coses que no li acabaven de sortir gaire bé.

Fins que va arribar un dia que les seves companyes van rebre un missatge urgent, on els deia que aviat tindrien una reunió amb el cervell, que era qui manava més. Totes les cèl·lules van anar a veure el cervell a correuita, volien saber què els volia dir el seu cap. Un cop allí, el cervell els va preguntar molt seriós: —Per què us molesteu tant amb la Lenta? Què us ha fet ?

Les cèl·lules van respondre estranyades:

—Cap, ens enfadem perquè mai fa la seva feina com toca, ja n'estem fartes!

I el cervell els va respondre:

—Què no sabeu que ella és màgica? La Lenta fa que la Paula sigui molt especial. La Paula va néixer amb síndrome de Down i la Lenta és la cèl·lula que li dona superpoders.

Les cèl·lules van respondre amb molta curiositat:

—Què??? Com??? Superpoders dius???

El cervell els va continuar dient:

—Sí, sí, ho heu sentit bé. El primer dels superpoders de la Paula és que té uns ulls una mica més allargats que la resta i pot veure per tot arreu. El segon és que la Paula té una boca i una llengua més grans per poder dir paraules boniques i amables a tothom, així com també ser la més ràpida menjant-se els gelats a l'estiu. El tercer és que la Paula té unes cames més fortes i resistents a les caigudes per quan perd l'equilibri i ensopega amb el terra. Ella mai plora perquè la Lenta fa que sempre estigui preparada i sàpiga què fer quan cau. L'últim superpoder és que el cor de la Paula és gran, tan gran com el Sol i així pot estimar a tothom. Un cor gegant, ple de bons sentiments. El que no sap és que ella també és molt estimada per tothom.

Un cop el cervell va acabar d'explicar els superpoders de la Lenta i de la Paula, les cèl·lules van entendre perquè la seva companya era així d'important i van anar de seguida a disculpar-se amb ella. La Lenta els va dir que no es preocupessin, que estava tot solucionat. Des de llavors, van ser bones amigues per sempre, la van ajudar en tot moment i juntes van viure amb molta alegria.

Les xarxes socials no existeixen per a tots

Pseudònim:

L'equip antifacebook

Autors/es:

Nora Baella Morera, Ubriel Busquets Grau, Leire Castaño Sánchez, Arnau Castro García, José Humberto Cruz Chicas, Carla Díaz Alvarado, Martina Duran Moreno, Miguel Ángel Escalante Osuna, Eloi Fernández Escabia, Sara Garrido Martínez, JingXin Lin, Alba López Moya, Albert Àngel Luque de la Cruz, Daniel Maas Vianna, Alexandra Martín Lucas, Júlia Miras Ratia, Àlex Picó Len, Ivet Pous Jara, Laura Puig Nacarino, Abril Quer Morillo, Ainet Quintana Martín, Martí Rubiales Mascareña, Aina Ruiz Caldito, Yael Sánchez Cubilla, Josep Vera Moreno.

Categoria:

Cicle inicial

Escola:

Col·legi Claret, Sabadell

Mestra:

Aina Abella Barón

Un bon dia, l'Aina, la nostra mestra, va arribar a l'escola explicant-nos que ens presentaríem a un concurs de creativitat. Havíem de fer una obra artística sobre la diversitat. Per fer-ho, vam parlar molt del fet que al món hi ha molta gent. Tots som diferents, però tots mereixem les mateixes oportunitats i el mateix respecte: persones amb pírcings i tatuatges, nens i nenes amb ferros a les dents o ulleres, malformacions, malalties, diferent color de pell, xinesos, àrabs i altres ètnies, diferent color d'ulls i cabells, transsexualitat, gent gran, jove i petita... De seguida vam entendre el significat de diversitat, però quina obra podíem fer per representar com de diferents podem arribar a ser els habitants del món? L'Abril va tenir una idea i va proposar de dibuixar tot de persones diferents fixant-nos en fotografies reals. A tothom li va semblar bé i al cap d'uns dies la mestra ens va portar imatges de diferents persones. De seguida ens vam repartir en grups i vam començar a treballar en els nostres dibuixos. Van quedar preciosos!

Un bon dia, mentre alguns nens jugaven amb el joc del Jenga (joc que consisteix en una torre de peces de fusta que s'han d'anar traient a poc a poc amb l'objectiu que aquesta no caigui), l'Ubriel va fer un crit: «Ja ho tinc! Podríem fer un Jenga de la diversitat. Enganxem els dibuixos en diferents caixes per fer una torre. Amb la torre construïda, si en traiem una de les caixes (amb el dibuix de qualsevol persona) la torre caurà. Així es veurà clar que tots som igual d'importants!». A la Júlia li va encantar la idea i fins i tot la va millorar: «A més, podríem posar una bola del món a dalt de la torre. Si en traiem qualsevol persona i no respectem la diversitat, el món s'ensorrarà».

La nostra mestra estava molt orgullosa. Entre tots vam construir el nostre projecte i el vam exposar a la consergeria de

ACIA

SIGNA
la petició
presencialment

Els nostres
drets
són
 importants

l'escola. Just després vam fer-li una fotografia per presentar-la al concurs i, al cap d'un dia, ja estava penjada a la web juntament amb altres obres. Quina va ser la nostra sorpresa en descobrir que les obres es podien votar. Molt entusiasmats vam començar a dir a tots els nostres coneguts que ens votessin. Però, vet aquí la nostra decepció en observar que la nostra obra anava guanyant punts, però no tants com voldríem. Només les persones que tenien Facebook tenien l'opció de votar el nostre treball. Com podia ser? Era just que els nostres pares no ens poguessin votar si no tenien aquesta xarxa social anomenada Facebook?

L'Ainet va arribar molt trista a l'escola explicant que volia que la seva família els votés però com que no tenien Facebook, no ho podien fer. La Nora també va protestar: «D'aquesta manera no guanyarà la millor obra, guanyarà qui tingui més pares amb Facebook!». Totes dues tenien raó. Ens demanaven que presentéssim una obra sobre la diversitat, mentre que les opcions per votar del concurs no respectaven la diversitat: sense xarxes socials no es podien aconseguir vots. Tots i totes vam començar a pensar en una possible solució i al cap d'una estona van sorgir les primeres idees. Tots proposàvem d'anar al centre de la ciutat amb un cartell on aparegués la fotografia del Jenga de la diversitat. Amb educació, explicaríem a la gent del carrer que ens presentàvem a un concurs i que, els seus vots, ens podrien ajudar a guanyar. Per fer-ho, portaríem una llibreta amb el nom de l'escola. Tots els qui ens volguessin votar, hi haurien d'escriure el seu nom, el DNI i fer la seva signatura. El nostre objectiu era aconseguir recollir moltes firmes i enviar la llibreta al concurs amb una carta que expliqués que, en no tenir xarxes socials, havíem buscat una altra manera d'aconseguir punts.

Sabeu què? De tota aquesta moguda ja en fa uns mesos. Ara us preguntem... Com creieu que va acabar la nostra història?

El Sol i la Lluna

Pseudònim:

Els Mags

Autors/es:

Joan Alavedra Cobos, Marcos Álvarez Molina, Eric Barrios Checa, Arán Borrut Pérez, Aina Carmona Serrano, Daniela Carrascal Jurado, Mario Coruña Ruiz, Detao Dai, Alexandra Fernández Sánchez, Daniela Fernández Soto, Iris García Fernández, Elisenda González Pérez, Nerea López Núñez, Cristina López Vázquez, Leo Martín Vilches, Mar Medina Martínez, Antonio Molina Ramírez, Danae Ortiz Mendoza, Jean Pierre Ospina Sarmiento, Rubén Palacios López, Aleix Pérez Mateos, Hugo Reina Monroy, Alejandro Trigo Domínguez, Ibai Yuste Carmona

Categoria:

Cicle inicial

Escola:

Arrels-Esperança, Balaguer

Mestra:

Elisabeth Berniel García

En un temps molt llunyà, el Sol, la Lluna i els núvols estaven enfadats. Cadascun pensava que era millor que els altres i sempre es barallaven. Van decidir fer una reunió per veure qui era més important. Van convocar les estrelles perquè volien algú que decidís per ells.

Va arribar el dia i tots van aparèixer al lloc acordat. Estaven preparats per exposar com n'eren d'importants, i que les estrelles, que eren les més antigues i sàvies, prenguessin una decisió.

Per descomptat, va començar el Sol, que estava convençut de ser el guanyador.

—Estrelles, soc el més gran i el més brillant. No tinc competència. Si jo no hi fos, no hi hauria vida. Els meus companys no ho poden dir això. Quan surt la Lluna, la majoria de gent se'n va a dormir, i ni se la mira. I, quan arriben els núvols, ningú vol sortir perquè fa fred i, de vegades, plou i es mullen. Espero que em voteu.

Les estrelles el van mirar pensatives, però no van dir res. La següent va ser la Lluna.

—Estrelles, soc ben conscient que el Sol i jo som ben diferents. Som el dia i la nit. Ell us dona escalfor, però jo faig possible que tots els éssers dormin i facin possibles totes les seves il·lusions en els somnis. Ell ajuda les plantes a créixer, però jo faig moure els mars i els oceans amb les marees, i aquests petits éssers vius que anomenem humans calculen el temps amb els meus cicles. Espero comptar amb el vostre vot.

—Estrelles, ja heu escoltat el Sol i la Lluna. El Sol creu que és el

millor per ser el més gran i la Lluna creu el mateix per ser la més bella; però ara us farem veure que cap d'ells té raó. Nosaltres som més poderosos: podem fer que cap ésser de la Terra vegi ni el Sol ni la Lluna, si decidim cobrir el cel. I podem viatjar molt més ràpid que ells! A més, amb les nostres llàgrimes reguem totes les plantes i fem que els rius vagin plens de peixos. Així doncs, creiem que no hi ha res més a considerar.

Les estrelles es miraven ben serioses, pensant-se tots els arguments. Van decidir que s'ho rumiarien durant tot el dia i, a mitja tarda, quan el Sol i la Lluna es troben a mig camí, informarien de la seva resolució.

—Sol, Lluna i núvols, hem pres una decisió. Abans, però, ens agradaria poder explicar el perquè. Les vostres explicacions són molt clares, però tots esteu equivocats. Tots sou diferents, però la Terra no pot viure sense cap de vosaltres. Hem decidit que tots sou igual d'importants, sense distincions. A partir d'ara no penseu només en vosaltres i en allò que us fa diferents i comenceu a entendre que us necessiteu. Busqueu què us uneix i us fa imprescindibles per a tots aquests éssers que dia rere dia miren el cel. Sigueu valents i trobeu totes aquelles coses que us fan diferents i que alhora us fan més forts.

Les estrelles es van enretirar a poc a poc i, en aquell moment, gairebé de matinada, el Sol, la Lluna i els núvols es van mirar avergonyits. Fins a aquell dia només pensaven en ells mateixos, sense veure com n'eren d'importants els uns per als altres. La Lluna començava a anar-se'n i es va acomiadar. El Sol estava molt trist perquè volia abraçar la Lluna, però ja era molt lluny. Els núvols, que ho estaven veient tot, van començar a plorar. En aquell moment, els núvols van voler abraçar el Sol per conso-

lar-lo. Llavors, les estrelles van enviar la seva màgia i de l'abraçada del Sol i dels núvols va sorgir una cinta, que creuava el cel de banda a banda, plena de colors. Brillava com cap estel que s'hagués vist fins a aquell moment. Aquesta cinta els abraçava a tots tres. Les estrelles observaven des de lluny emocionades per haver aconseguit crear un vincle entre els tres: l'amistat. Els humans, que ho havien vist tot des de la Terra, ens van fer arribar aquesta història, i així hem arribat a saber com va sorgir l'arc de Sant Martí, superant les diferències i trobant allò que ens uneix.

L'illa dels Cangurs

Pseudònim:

Velociraptors

Autors/es:

Nora Azuara Meimoum, Norah Bonilla Cabrera, Aitor Boyano Girbau, Àlex Castelló Vaca, Àurea Diéguez Azuaga, Lina Ennachi, Júlia Enrich Pérez, Jan Fernández Galeano, Martina Gimeno Vives, Valeria Gutiérrez Aranda, Ainhoa Iglesias Pérez, Ferran López García, Biel López Juan, Romeo Lozano Reiloba, Izan Luque García, Daniela Martínez Tortosa, Nicole Matala Boleka, Rubén Martínez Molina, Carla Mejías Maraver, Mximo Pérez Plaskaty, Erik Pérez Suárez, Oriol Romera Frias, Yulen Romero Vaca, Anthony Ruiz Iborra, Aron Ruiz Valero

Categoria:

Cicle inicial

Escola:

Sant Josep, Terrassa

Mestra:

Maria Dolors Gibert Palmero

La història que ara us explicarem és ben certa. Va passar molt lluny d'aquí, a Austràlia, a l'illa dels Cangurs.

Tot va començar un calorós dia del mes de setembre. A dalt d'un eucaliptus hi havia una mare coala amb la seva cria. Rossegaven fulles i es movien a poc a poc per les branques quan una colla d'ocells van passar volant per sobre d'elles en direcció a la platja. —Foc, foc! —cridaven. La mare coala es va enfilem a la branca més alta, i des d'allà va poder veure el gran foc.

—Anem! —va dir-li al petit, que se li va enfilem a la esquena sense rondinar.

Havien de caminar molts quilòmetres per arribar a la platja, i amb el seu pas lent i aquella calor seria complicat. Pel camí, quan ja duien una bona estona caminant, les va avançar, amb grans salts, una cangur que duia la seva cria a la bossa marsupial.

—No us entretingueu! Mireu d'arribar a la platja! —els va dir sense parar.

Al cap d'una mica, mentre descansaven a l'ombra, un soroll de fulles seques les va espantar. Era un taipan, la serp més verinosa que podien trobar-se per allà.

—Sortiu del meu camí, tinc pressa! —els va dir sense ni mirar-se-les.

Havien tingut sort, només havia estat un ensurt. Però el camí era llarg i havien de continuar.

—Vigileu! —van sentir de sobte entre els arbres.

Un equidna de musell curt treia el cap des de darrere d'un arbre.

—Heu vist qui ha passat fa un moment? Aquest taipan no fa bromes, el seu verí és mortal.

Els coales no n'havien vist mai cap d'equidna. Tenia el cos ple de punxes i caminava a poc a poc.

—Vine amb nosaltres, anem cap a la platja, fugim del foc —li va dir la mare coala a l'equidna.

—Foc? —va cridar l'equidna espantada— I tant, anem!
I van seguir el camí tots tres junts, amb les flames cada cop més a prop. I quan gairebé ja se'ls acabaven les forces, un emú, la segona au més gran que existeix, va passar pel seu costat a tota velocitat, deixant una gran polseguera.
—Ens veiem a la platja. Ànims, ja hi soooooouuuuuuu! —van poder entendre.
Ho havien aconseguit, ja eren a la platja. I allà un grup d'animals estaven discutint al voltant d'una barca. De seguida els van reconèixer. Eren el cangur amb la seva cria, el taipan, l'emú i un quol que no havien vist mai.
—Per què us discutiu? —va gosar dir la mare coala.
—Volem marxar amb aquesta barca i arribar al continent —va contestar la cangur, que semblava la que manava.
—I quin és el problema? No hi veig cap més solució. Aquí a la platja, no podem sobreviure —els va dir la mare coala.
El problema era que no es refiaven uns dels altres. No es coneixien i tenien por. Què passaria un cop tots dalt de la barca?
—És cert, hem de marxar. Però el taipan és molt perillós —va dir la mare cangur, agafant en braços la seva cria.
—I tu, peses massa —li va contestar el taipan—. En canvi jo em cargolo i no faig nosa.
—A mi em fa por el quol. Sé que li agraden els rosegadors i té una mossegada... —va dir l'equidna.
—L'emú no pot pujar-hi. Amb aquestes potes tan llargues tombarà la barca —va respondre el quol.
—I tu, que tot el dia dorms. De què ens pots servir? —va dir l'emú dirigint-se a la mare coala.
—No dormim pas tot el dia. És molt pitjor ensopegar amb l'equidna, punxa molt.
Enmig de tota aquella discussió les cries de cangur i de coala es van mirar i van entendre que aquell problema no era tan com-

plicat. Elles eren petites i no coneixien totes aquelles besties, però no els semblaven perilloses, ben al contrari. I, saltant de la bossa, la cria cangur va dir:

—Tots sou ben estranys, però segur que teniu coses especials. La meva mare, per exemple, té una cua molt forta que pot fer servir per remar. L'emú té molt bona vista, i ens podrà guiar.

—I tots sou únics —va afegir el petit coala—. El taipan té molt bona oïda i l'equidna, gran olfacte. A més, el quol pot vigilar de nit. I la meva mare gairebé no beu aigua—. Farem un bon equip! I així va ser com, gràcies a les petites cries, tota la colla es va fer a la mar. Van posar rumb al continent, i van deixar enrere la seva preciosa illa destrossada pel foc, amb l'esperança de poder-hi tornar algun dia.

Artista de colors

Pseudònim:

El Delta de l'Ebre

Autors/es:

Enric Alcañiz Ruiz, Ilyas Ben Alla, Tania Blanco Sancho, Kiara Cabrera Celentano, Nil Carriqui Lorente, Arnau Cuadro Bisbal, Ryan Donoso Lojano, Ona Farràs Clusella, Martina Giménez Claverol, Ona Gros Henestrosa, Gerard Guzmán Agüero, Evelyn León Aguilera, Martí Llobet Colomer, Iker Martín García, Lia Martín Gutiérrez, Yaiza Mirete Rodríguez, Ainhoa Morales Escura, Diego Morales López, Boubakari Niarega, Aitor Nieto Lozano, Marta Ollé Morales, Guillem Riera García, Diba Sakine, Lúdia Sales Armadans, Gina Skladanoski Torrent.

Categoria:

Cicle mitjà

Escola:

Josep Orriols i Roca, Moià

Mestra:

Gemma Bernat López

Hola, em dic Àlex, tinc vint anys i soc nan.

Les persones afectades pel nanisme sovint ens anomenen persones petites. És un trastorn del creixement dels ossos; tenim menys força als músculs i una alçada menor, i les extremitats són curtes respecte al tronc, amb el cap més gran i el front sobresurt de la cara.

Ara us explicaré la meva història. Als catorze anys vaig anar a viure a Deltebre perquè els meus pares van trobar feina a la petroquímica de Tarragona i tota la família vam anar-hi a viure. Per això vaig començar segon d'ESO a l'Institut de Deltebre. Recordo aquell any, d'una banda, amb tristesa perquè deixava enrere l'antic institut, companyes, mestres i amigues. De l'altra, em sentia feliç perquè començava una nova etapa a la meva vida.

El primer dia de classe quan vaig entrar per la porta principal de l'Institut va ser un moment molt crític. Tothom em mirava de manera estranya, guardaven molt de silenci. En entrar a la classe res no va canviar. M'havia de presentar a les companyes i els companys. Em tremolava tot el cos i em feia molta vergonya haver de parlar en veu alta davant de tothom, però finalment vaig recordar el que sempre em deia la meva mare a cau d'orella quan em veia nerviós i insegur: «Àlex, en el pot petit hi ha la bona confitura». Per cert, els meus pares no són nans i la meva germana gran, l'Abril, és nana com jo. Dit i fet, vaig anar al davant de la classe i no sé com vaig començar a parlar, segurament vaig dir moltes coses perquè quan vaig acabar ja entrava l'altra mestra.

A l'hora del pati no trobava el moment ni la manera d'apropar-me a algú i començar a fer amics, fins que de sobte es va apropar la Núria.

La Núria anava a la meva classe, tenia 16 anys, portava els cabells llargs agafats amb una cua, molt despentinats i rossos, els

Hi havia una vegada
una noia molt bonica

ulls d'un color blau molt intens i de forma allargada com les persones que viuen a països d'Àsia. En definitiva, eren preciosos. El nas era molt petit igual que les orelles, però la seva boca i llengua eren molt grans. No era gaire alta i tampoc era prima, fins i tot les seves extremitats, braços i cames, tampoc estaven gaire proporcionats, però sí, em va semblar molt simpàtica i alegre.

La Núria és síndrome de Down. Aquest cromosoma de més que genèticament té la Núria la fa ser adorable i divertida, sense complexos. Quantes coses he arribat a aprendre d'ella. El més important és que si tu no et veus ni et sents diferent, els altres tampoc ho veuen ni ho senten.

Doncs bé, la Núria va començar a parlar amb mi i em va atabalar a preguntes. Volia saber tantes coses que era impossible contestar-li tot en tan poc de temps. Per això fins gairebé abans de començar les vacances de Nadal totes les estones de patíem estar parlant i dibuixant, que és el que més li agrada fer a la Núria. A l'Institut li van potenciar molt aquesta habilitat que té, i en sap molt de combinar colors. Està feta una artista dels colors, com ella mateixa es defineix.

Dibuixava cors, estrelles, planetes, sols i llunes de molts colors i el que més li agradava era barrejar els colors a la paleta fins que feia un blau intens com el color dels seus ulls. Llavors dibuixava el mar, la platja i tot d'estels volant damunt la sorra. Ho feia tot amb tanta energia i il·lusió que te les contagiava.

Durant les vacances de Nadal, la vaig trobar a faltar molt i totes aquelles estones amb ella...

Aleshores vaig començar a escriure; sempre he tingut facilitat per fer-ho. La mestra de català sempre em deia que ho feia molt bé. La veritat és que des de ben petit m'imaginava escrivint històries de monstres, terrorífiques, per no dormir, però des que vaig conèixer la Núria em va canviar la inspiració i so-

vint pensava a escriure contes, històries tan fantàstiques i divertides com els colors dels dibuixos de la Núria.

Aquell Nadal vaig arribar a escriure unes sis històries tan boniques que no veia mai el final del Nadal per poder-li ensenyar a la Núria i saber la seva opinió.

Va començar el segon trimestre, el primer que vaig fer va ser ensenyar-li a la Núria les meves històries, i el millor és que li van encantar. Sense dir res va agafar el seu bloc de dibuix i les seves aquarel·les portàtils i va començar a fer dibuixos per a les meves històries, va ser com si m'hagués vist el pensament.

Alhora, les companyes i els companys de l'Institut, que s'estimaven molt la Núria perquè realment ella els havia fet estimar-la, deia veritats com un temple i no ofenia mai ningú, tot al contrari, feia la vida a l'Institut més fàcil, sense paraulotes, sense insults ni menyspreus, es van anar apropant, van començar a llegir les meves històries i a mirar els dibuixos de colors de la Núria.

De cop i volta em vaig trobar envoltat de companyes i companys de classe, vam començar a parlar, a intercanviar-nos els números dels mòbils, a quedar els caps de setmana a la plaça del poble per xerrar de les nostres coses.

Sense adonar-me'n, formava part d'un grup, perquè, com la Núria, per primera vegada vaig saber veurem com una persona més i les meves companyes i els meus companys també, i sobretot gràcies a la Núria, que mai va tenir prejudicis.

La Núria i jo aquell curs ens vam presentar junts als Jocs Florals del Delta de l'Ebre animats per les nostres amigues i vam guanyar un premi.

Jo m'hi vaig presentar tots els anys d'institut i vaig anar guanyant premis.

La Núria va continuar la seva carrera d'artista dels colors en una altra escola, però tot i canviar-se de col·legi ens vam conti-

nuar veient i quedant per escriure i dibuixar junts. Ara, després de sis anys, estic a la universitat estudiant per ser un bon escriptor, el que sempre m'imaginava que volia ser. També treballo alguns dies a la setmana amb la Núria, que és una de les il·lustradores d'una coneguda editorial.

Soc feliç i per això faig feliç les persones que estan amb mi i aquestes persones també em transmeten felicitat.

Dedico aquest escrit a totes les Núries que saben que tothom és diferent i que la diversitat ben entesa és riquesa per a totes.

La riquesa està en les diferències

Pseudònim:

Els defensors de la diversitat

Autors/es:

Iván Abillar Campillo, Biel Aguirre Egado, Denís Arteaga Calleja, Ivan Barba Gallardo, Marina Buenaño Pedrosa, Alan Cantero Ávila, Albert Ceballos Hoya, Pol Charco Villagrasa, Rayane El Aadsí, Bilal El Hammouti, Laia García Rosa, Noa Gómez Benito, Edurne Jiménez Guerrero, Biel Jiménez Melús, Paola Muñoz Carbó, Jan Muñoz Trullas, Nerea Núñez González, Jana Otero Serra, Laia Pérez Arjona, Daniela Pérez González, Ian Portero Llop, Daniel Reina Herrera, Agnès Requena Iguña, Ivan del Rincón Peris, David Sánchez Trujillo, Anna Soler Llamas, Jordi Valcárcel García, Álex Varo Ordóñez.

Categoria:

Cicle mitjà

Escola:

Sagrats Cor, Terrassa

Mestres:

Ivette Palau Montanyà i Alba Cabello Pérez

—Vinguin! Entrin i comprin a Cal Joan, la fruiteria més important de la comarca! Fruites fresquíssimes al millor preu! Avui tenim les pomes de Girona a 1,99 euros el quilo. Animeu-vos! Situem-nos en un petit poble de la comarca del Vallès Occidental anomenat Ullastrell. Allà hi viu en Joan, un home de 52 anys que porta treballant a la fruiteria del poble des que era ben petit. Els seus avis van decidir muntar el negoci l'any 1932 i des de llavors tota la família se n'ha fet càrrec.

—Bon dia Joan! Caram! Avui lences la casa per la finestra! Oh, i tant que m'aniran bé aquestes pomes per a la macedònia de fruites que li vull preparar a la meva dona!

—Bon dia Miquel, aprofita que estan dolcíssimes!

Com cada matí, en Joan aixecava la persiana ben d'hora. La fruiteria era casa seva i allà s'hi passava moltíssimes hores al dia. Però a ell no l'importava, al contrari, vendre era la seva gran passió i cuidava la fruiteria fins a l'últim detall. Li agradava col·locar les fruites molt ben ordenades: al primer prestatge hi col·locava les pomes i les peres. Al segon, les taronges i les llimones i al tercer, els alcovats, les pinyes i els plàtans.

—Bon dia Joan!!! —cridava el transportista—. Et porto la darre-ra comanda!!! Avui amb una novetat afegida, ha arribat una nova fruita de l'estranger, la papaia.

A en Joan li encantava provar novetats i feia temps que n'havia sentit a parlar de les bones propietats de la papaia. Era la primera vegada que la provava i estava convençut que aquella nova fruita aportaria un aire fresc a la fruiteria i atrauria nous clients de tots els pobles veïns.

La papaia va emprendre aquella nova aventura amb il·lusió i ganes de conèixer noves amigues fruites. Però, quan en Joan la

va anar a col·locar a la prestatgeria, es va adonar que la botiga era ben plena de productes i no tenia un sol espai lliure per a ella.

—Senyora Papaia —va afegir—, em temo que hauràs de ser tu mateixa la que busquis un bon lloc on estar. Caldrà que el comparteixis amb alguna altra fruita, la que tu prefereixis. Ja veuràs que són totes una «cucada».

Així és com va començar la recerca del seu lloc. La Papaia va anar de prestatgeria en prestatgeria presentant-se i demanant permís per quedar-se.

—Hola! Bon dia! Jo soc la Papaia i vinc de l'altra banda de l'Atlàntic. Que em podria quedar a la vostra prestatgeria?

—Ui, ens encantaria fer una nova amiga! —van contestar les pomes—, però no tens el mateix pes que nosaltres i deus tenir un preu diferent. T'aconsellem que preguntis a les altres fruites a veure si s'assemblen més a tu.

Després, ho va provar amb les peres.

—Bon dia, peres. M'han dit que aquí puc tenir un lloc per quedar-m'hi.

—Oh! Bé ens agradaria, però tu no ets de la nostra espècie i podríem despistar els clients. No creus?

—Potser sí que teniu raó, jo no soc pas una pera! No us preocupeu, continuaré buscant!

I així va seguir una bona estona, preguntant a tota la resta de fruites i adonant-se que totes elles eren diferents.

—Quina mala sort! Jo no soc igual que cap d'elles —va pensar la Papaia—. I si resulta que no soc una fruita? Potser hauria d'anar a la carnisseria o a la peixateria? Ai! Quin embolic!

La Papaia se sentia molt sola i molt confusa i no parava de fer-se preguntes. El seu neguit el va compartir amb la resta de fruites, que també li estaven donant voltes al cap.

—Què podem fer? —van dir els plàtans.

—No podem deixar-te sola, ni tampoc volem que marxis! Segur que hi ha una manera que et puguis trobar a gust! —van afegir els advocats.

La Papaia, molt angoixada, va començar a plorar i les llàgrimes van destenyir la seva pell verda en trossets groguencs. I vet aquí que les llimones, que eren molt observadores, van afegir: —Apa!!! Fixeu-vos! S'està tornant del mateix color que nosaltres!

—És veritat! Quan ploro em torno groguenca —va dir la Papaia.

—Ja ho tinc!! —va afegir una de les pinyes—. Ja he trobat la manera!! Fixeu-vos bé! Totes som espècies diferents, però som fruites i, per tant, compartim coses en comú! Per exemple: nosaltres tenim el mateix color que les llimones. Les peres, els advocats i la Papaia tenen la mateixa forma. Les taronges i les llimones tenen un gust semblant i serveixen per combatre els constipats. Els plàtans necessiten créixer en un clima tropical com l'alvocat i la papaia i...

—Tens raó!!!! —van cridar alhora totes les altres fruites—. Ja ho tenim!!!

—Així doncs —va afegir la Papaia—, només cal que canviem l'organització dels prestatges perquè jo m'hi pugui quedar oi?

—És clar! Això ho hem de comunicar al senyor Joan amb urgència.

Dit i fet, les fruites van explicar al senyor Joan la seva voluntat de canviar la distribució de la fruiteria. Cada setmana canviarien la consigna per fer-ho més divertit i per compartir els prestatges amb companyes diferents i veure la fruiteria des de nous punts de vista. Una setmana s'agruparien per colors; una altra, per formes; una altra, per sabors, una altra, per les propietats....

—Quina bona idea! Aquesta sí que no me la pensava! —va afegir en Joan—. Serem la fruiteria més original de tota la demarcació!

Avui, ja ha passat un mes des d'aquella sàvia decisió i les fruites estan de celebració. Des de llavors, en Joan no ha parat de fer caixa. Ha estat tot un èxit! Cada dilluns es formen llargues cues perquè els clients juguen a endevinar el motiu de la distribució de la setmana. Fins i tot, quan està animat, en Joan organitza concursos i s'ha convertit en un dels fruiters pioners del gremi. —Mama, anem a la fruiteria? Tinc ganes de descobrir com estan col·locades les fruites avui!— deia en Miquel.

—Que podré berenar fruita avui? —preguntava en Pau.

—Crec que avui estan organitzades per colors! Els plàtans amb les llimones, les peres amb la papaia i algunes pomes...

Així és com les fruites protagonistes d'aquesta història es van adonar que tots som diferents, però també tenim coses en comú. Només cal mirar el nostre entorn des d'un nou punt de vista i canviar la nostra organització per acollir tothom.

I... Si aquest conte t'ha agradat,
vol dir que defenses la diversitat.
Així que no ho dubtis, cuida els teus companys,
i no t'oblidis mai que tots tenim coses iguals!
BUSCA LA RIQUESA EN LES DIFERÈNCIES

Un conte no contat

Pseudònim:

Tatisrevid

Autors/es:

Jana Cases Mor, Julia Lara Molins Lima, Jana Profitós Juangran,
Íngrid Solé Ricart, Zoe Sierra Esteban, Maite Guimet Casals,
Alexandre Marimón Bergadà, Nil Martín Escolà, Aitor Moren
Cànovas, Josep Nieto Aumedes, Martí Polo Sabater, Francesc Pubill
Giménez

Categoria:

Cicle mitjà

Escola:

Escola La Ràpita, La Ràpita

Mestra:

Roser Rumí Palomero

És al matí i és el meu primer dia en un lloc on hi ha molts nens i nenes i no sé pas què hi fan allí... Entro i observo l'espai: hi ha una taula i una cadira que m'estan esperant. Una senyora que es diu Rous, molt somrient, em diu «Benvingut».

—Com jugarà si no parla en català? —xiuxiueja el Tor.

—Potser sap parlar en anglès? —el Martin.

—O potser no pot parlar—explica la mestra al Tor.

Em sembla que estan parlant de mi perquè em sembla que han dit el meu nom, perquè tots m'estan mirant, diuen com secrets, parlen fluixet...

—Es diu Hasoha, farà quart i viurà a La Ràpita. No té ni pare ni mare, i els meus pares l'han adoptat—informa la Lari en veu alta.

—Tindràs un germanet nou! Estàs contenta Lari? —pregunta la Maiti.

Em sento sol ara mateix. Ara crec que parlen d'ells.

—Em dic Nilson i m'agrada fer amics nous, però al meu company de classe, no.

—Hola, soc la Maiti i espero que tots et respectin, com jo ho faré.

—Hola, em dic Zowi i espero que m'ensenyis jocs del teu país.

—Soc el Franplay i estàs convidat al meu aniversari.

—Hola, em dic Tor i espero que al meu cole no et sentis sol.

—Hola, em dic Àlex i espero que et sentis acollit, però... és que ets tan diferent...

—Hola, em dic Lari i la meva mare també és d'un altre país.

—Hola Hasoha, soc l'Ingritas i t'ensenyaré l'escola i el poble.

4 art CURS

—Hola, soc la Janny P, soc una nena, però m'agrada molt el futbol.

—Jo em dic Janny C i t'ajudaré a parlar i escriure en català.

—Jo soc el Martin i t'ensenyaré balls nous, com la sardana. I tu, me'n ballaràs algun del teu país?

—Jo em dic Joseph i mirarem la tele junts i parlarem de les notícies.

—I jo soc la Rous, la teva mestra, i espero que quan tinguis un problema me l'expliquis, i t'ajudaré.

La mestra està parlant i no sé ben bé què diu. Em sembla que volen escriure un conte d'una que es diu Pilarín... i caram... quin guirigall!!! Aquests nens estan molt nerviosos, tots parlen alhora, crec que la mestra està una mica enfadada, el conte que volen escriure em sembla que no tira... És molt difícil... eh-h-h... mmmmm.... di... ver... diversitat... Ai... no sé ni què estic dient... Crec que el conte s'està cansant...

—Un nen que té penis i se sent una nena?—pregunta el Nilson, molt encuriós.

—I per què no, cadascú sent com vol ser —sentencia l'Àlex.

—I quina religió tindrà el nostre prota? —exclama la Maiti.

—Potser no en té cap...—respon pensativa la Janny C.

—I si no pot escoltar el protagonista, perquè és sord, com matarà el drac si no sap per on l'ataquen?—l'Àlex.

—Doncs la princesa l'ajudarà!!! —li respon decidida la Janny P.

—I si no sap ni com es diu? —pensa preocupat el Nilson.

—Què és la diversitat? —pregunta la mestra seriosa.

Però què fan aixecant-se tots de cop, quina sorollada! Agafen menjar de les bosses, quina gana què tinc, on van ara? Miraré la meva bossa a veure si també me n'han posat de menjar... La Rous ha

marxat, m'estan donant empentes, m'han fet caure el plàtan, algú passa corrent i al damunt me'l trepitgen. Tots es riuen de mi ara mateix, semblen uns altres nens... Els nens més grans s'aparten de mi al pati i els petits es penjen de la meva jaqueta... Hi ha una nena al pati que també està trista, com jo. Em sembla que tornem a la classe, i comencen a escriure en la llibreta personal...

VOLEM ESCRIURE UN CONTE DE RICS I POBRES, DE BLANCS, NEGRES I XINESOS, DE NENS QUE SE SENTEN NENES I NENES QUE SE SENTEN NENS, DE PERSONES QUE RESEN I PERSONES QUE NO, D'ADULTS QUE VOTEN I ADULTS QUE NO, DE PERSONES MALALTES, INVÀLIDES, DE NENS QUE FAN *BULLYING* I NENS QUE EL PATEIXEN, DE PERSONES ALTES I BAIXES, GRASSES I PRIMES, GUAPES I LLETGES...

VOLEM ESCRIURE UN CONTE,
UN CONTE NO CONTAT,
PERÒ HAUREM DE TENIR COMPTE!!
PERQUÈ NO SE'L MENGI UN GAT!!!

Els amics i els dilluns

Pseudònim:

TATAKIS

Autors/es:

Adam Barkouz, Juan José Campos Muñoz, Carmelo Carmona Díaz, Sebastian Chicu, Àlex Crigna Domínguez, Youssef Dahmane Boubkar, Angy Escrivà Manga, Debora Ester Garay Aragón, Diana García Sánchez, Antonio Heredia Díaz, Yael Jiménez Vargas, Wissam Lahyaoui, Valeria Manríquez Zambrano, Daniel Manzanares Porras, Arnau Márquez Sabaté, Blanca Matín Aznar, Gema Jesús Martínez Blázquez, Isabella Murcia Moreno, Javier Roldán Langarica, Youssef Roughi Farhana, Jordi Segarrès Domènech, Amir Snoussi Bouzzaoui, Aisha Darlette Valladares Cruz

Categoria:

Cicle mitjà

Escola:

Joan Ardèvol, Cambrils

Mestres:

Rosa Gil Martín i Elisabeth Lorite Morlesin

Hi havia una vegada una noia que es deia Paula que vivia al Japó però que havia nascut a Barcelona. La Paula encara anava a l'institut, a la ciutat de Tòquio. Allí s'havia fet molt amiga de la Yasika, de la Dasha i del Keny Ricardo. Molts dies, després de les classes, anaven a berenar a una cafeteria que hi havia a prop i que els agradava molt perquè el cambrer era de Hawaii i sempre parlava amb ells. Als quatre amics i el Keilan, que era el nom del cambrer hawaià, els agradava molt parlar dels seus països, de la seva llengua i dels seus costums. Un dia el Keny Ricardo va dir:

—Voleu venir a sopar a casa meva?

—Sííí! —van dir tots molt contents.

Els cinc joves van demanar permís als seus pares i van quedar el dilluns a les 8.00 a casa del Keny Ricardo. Quan van entrar al menjador van veure una taula plena de menjars típics de Mèxic. Hi havia *fríjoles*, *nachos*, *guacamole*, *tacos*, *fajitas*, *enchilada*, *pozole*, *quesadillas*, *tamales*... Era com un *self-service*.

—Aneu agafant el que us vingui de gust!! —va dir el Keny Ricardo.

Els va agradar tant aquell sopar que el Keilan va decidir fer un sopar hawaià el dilluns següent. Quan van arribar a casa del Keilan es van trobar dues taules plenes de menjars de Hawaii. Hi havia *Tako Poke*, que era pop amb salsa. Hi havia *Kalua Pig*, una carn de porc boníssima i *Lomi* de salmó. De postres els havia fet *Huapica* amb llet de coco. —Ohh! M'agraden molt aquests sopars —va dir la Dasha pensant ja en el sopar del seu país, Rússia.

—Dilluns veniu tots a casa meva!!

—Sííí! —va cridar tots xocant-se les mans.

—Quina bona idea fer aquests sopars!—va dir la Yasika—. El proper el faré jo!!

Va arribar dilluns i van anar tots a casa de la Dasha. Es van tro-

bar la taula parada i van seure cadascú a una cadira. De primer plat havien fet dos tipus de sopa. La Dasha els va explicar:

—Aquesta — va a assenyalar una sopera platejada amb pedres blaves— és sopa *Shchi* feta amb col i carn, i aquella —va assenyalar una sopera daurada amb pedres verdes— és sopa *Uja* de salmó amb patates. Podeu triar la que vulgueu.

—De segon us hem fet *Pelmeni* que és carn enrotllada amb ou dur!

—Per postres us hem fet *Tulski Priamik*, un pastís de massa amb espècies. Hem farcit una meitat amb melmelada i l'altra, amb llet condensada perquè pugueu tastar-los tots dos.

Quan van sortir de casa de la Dasha ja volien anar tots a Rússia i a Mèxic i a Hawaii...

—Dilluns que ve, a casa meva!!! —va cridar la Yasica!!!

I va arribar el dilluns següent.

—Benvinguts a casa meva! —va dir la Yasica— Recordeu que heu de deixar les sabates a l'entrada.

La família de la Yasica els havien preparat de primer *ramen*, una sopa de fideus amb tres bols: un amb verdures, un amb trossets de carn i el tercer amb trossets de peix.

—Podeu fer la vostra sopa com us agradi a vosaltres!

De segon hi havia *sashimi* de peix amb salsa de soja i salsa *wasabi*, que picava molt i els va fer riure una estona veient les cares vermelles que tenien.

De postres hi havia en una safata *mochis*, uns pastissos d'arròs i també hi havia *Kakigori*, uns granissats amb xarops de colors, endolcits amb llet condensada i que es van menjar amb una cullereta.

—I per acabar —va dir la Yasica—, us porto una galeteta de la sort per a cadascú. Les va crear un avantpassat meu, Makoto Hagiwara, als EUA.

Va donar una galeta a cada amic. Cadascú va llegir misteriosa-

ment el paperet que hi havia dins de la seva galeta i es van picar l'ullet.

—Què us ha sortit? —va preguntar la Yasica.

—«No et preocupis, els teus estudis t'aniran molt bé aquí a Tòquio» —va llegir la Dasha.

—«A la teva feina et donaran una bona notícia» —va llegir el Keilan.

—«El teu pròxim aniversari t'agradarà molt» —va llegir la Paula.

—«Els teus amics et faran un regal que t'agradarà molt» —va llegir el Keny Ricardo.

—Doncs a mi... —va dir la Yasica que també havia agafat una galeteta.

—Ja només falto jo!! —va dir la Paula—. El pròxim dilluns a casa meva!!

—Síííí!!!

I va arribar dilluns. Tots cap a casa la Paula, molt contents i pensant una altra idea per continuar aquesta amistat ara que ja s'acabarien els sopars.

—Benvinguts a casa meva! Seieu a taula i portaré el primer plat, molt típic de Barcelona i Catalunya en general.

—Aquí teniu —va continuar dient la Paula— pa sucat amb tomàquet i també teniu pernil, formatge i fuet. Heu de posar-hi sal i oli.

—De segon us hem preparat uns canelons amb salsa beixamel.

—Per postres, crema catalana!

—Que bo que està tot!!

—Sempre ha estat tot bo —va dir la Paula—. Quina sort hem tingut de poder tastar menjars diferents sense moure'ns de la ciutat on vivim.

—Es veritat!! —van cridar i riure tots.

—Sabeu què podríem fer ara? —va dir el Keny Ricardo.

—Tens alguna idea? —li va preguntar la Dasha.

—Síí! I molt bona i divertida!!

—Quinaaaa! —van preguntar tots emocionats de pensar que podrien continuar aquestes reunions dels dilluns.

—Podríem quedar per aprendre a ballar danses dels nostres països!!

—Genial!! —van cridar tots pensant ja en sardanes, polques, *hules*, *kiomais*, ranxeres...

Ho passarem molt bé!!

I vet aquí una sopar i vet aquí un ball, aquest conte s'ha acabat.

A la Lara li agrada el futbol!

Pseudònim:

Sense veu

Autors/es:

Sophia Antich Malo, Quique Bofill Varas, Marc Botet Olivé, Nora Carreras Mac Ewen, Alejandro Castelló Cerrada, Inés Chouciño Biarge, Ferran Creus Vallés, Valeria Gallinas Perfontán, Maria González Brufau, Lía Gordillo Prat, Marta Grau Hernández, Lluís Lainz Espinel, Carolina Marginedas Catalan, Gina Martorell Menéndez, Antonio Moreno Hernández, Chantal Murno Aranda, David O'Beirne Vega, Elena Oller Carrión, Alicia Pardo Martínez, Iván Peña Nidea, Lucía Ramírez de Temple, María Romeu Serna, Miquel Salom Pons, Clara Segarra Font, Ramón Usabiaga Fernández-Moreno, Valentina Vidal Estévez

Categoria:

Cicle mitjà

Escola:

Santa Teresa-Ganduxer, Barcelona

Mestres:

Adela Prat i Meritxell Lladó

En un poble petitet anomenat Rocafreda i en una caseta humil, però amb tot el necessari, vivia la Lara, una nena de 8 anys a qui li encantava fer esport. Sempre portava roba esportiva; a classe d'educació física sempre ho feia tot molt bé sense gaire esforç. De fet, a la cursa que cada any se celebrava al poble per la festa major sempre guanyava. A casa tenia una bona col·lecció de trofeus: copes, medalles, diplomes...

La Lara vivia amb els seus pares i dos germans, el Guille i el Max, i des de feia dos mesos també vivia amb ells l'àvia Pepita. Els seus germans jugaven a l'equip de futbol del poble i cada cap de setmana a casa s'organitzava tot per anar tots plegats a veure el partit. Portaven entrepans i begudes, feien pancartes per animar-los i fins i tot agafaven xiulets per fer el màxim de soroll possible.

Mentre el pare es concentrava moltíssim en seguir el partit i així en el camí de tornada a casa comentava amb el Guille i el Max totes les jugades, la Lara i l'àvia animaven de tal manera que quan acabava el partit no els quedava veu i feien el camí a casa sense poder dir ni piu.

A l'últim partit de la temporada l'equip del Guille i el Max es jugava la lliga. Aquell dia fins i tot la Lara estava nerviosa però no només pel partit, tenia una idea que li rondava pel cap feia dies i no la deixava dormir gaire. L'àvia, que la coneixia bé, li va preguntar si li passava alguna cosa; li va dir que no i ella picant-li l'ullet li va dir que després ja en parlarien.

Aquell dia quan tornaven tots cinc cap a casa cantant: campions, campions... Oe... Oe... Oe!! i el Max abraçant la copa com si fos el seu gran tresor, la Lara va cridar ben fort dient:

—Vull jugar a futbol en un equip com els meus germans!

Estaven tots tan alterats que només l'àvia la va escoltar. La va mirar sorpresa però amb un gran somriure dibuixat a la cara. Després de sopar, l'àvia i la Lara van seure al porxo, feia una

bona nit de primavera, i sense esperar gaire li va preguntar:

—Què és això que tu també vols jugar a futbol?

—Doncs sí, àvia. Ja saps que m'encanta fer esport. Quan veig els meus germans jugar i entrenar amb l'equip... S'ho passen tan bé que jo vull formar part d'un equip.

—Em sembla molt bona idea.

—El que passa és que tinc dos problemes. El primer és que al poble no hi ha equip femení de futbol, hauré d'anar al poble del costat, i l'altre és que a cap nena de la meva escola li agrada jugar.

—Tranquil·la Lara, ara intenta descansar, trobarem solució als problemes. Bona nit.

L'àvia es va quedar una estoneta més prenent la fresca i rumiant com podia ajudar-la, no li agradava gens ni mica veure la seva neta tan preocupada. Va recordar que en dues setmanes era l'aniversari de la Lara... L'àvia se'n va anar a dormir amb aquesta idea i es va despertar amb una gran solució: la sorprendrà apuntant-la a l'equip de futbol femení de Rocacalenta! Quan va arribar el gran dia, l'àvia li va demanar a la Lara que l'acompanyés a fer la compra amb el cotxe, ja que el supermercat estava als afores de Rocafreda i havien de fer la compra grossa de la setmana; això volia dir: *packs* de llet, sabó per a la rentadora i altres productes de neteja... Era una feinada!, però també era un moment que compartien juntes i sempre se'ls acudia alguna malifeta. Un cop van aparcar, la Lara va exclamar:

—Àvia!, això no és el supermercat! T'has equivocat, som al poliesportiu de Rocacalenta!

—Espera Lara, no et posis nerviosa, entra i veuràs.

Quan va entrar va poder veure com estaven jugant a futbol vint-i-quatre nenes. La Lara es va quedar bocabadada i alhora morta d'enveja.

L'àvia la va mirar i li va dir:

—Lara, agafa aquesta bossa i vesteix-te amb l'equipament. Tu ets la jugadora vint-i-cinc! Corre, afanya't que l'entrenament comença en deu minuts! Ah! I feliç aniversari!

La Lara no s'ho podia creure, estava tan feliç que va marxar corrents fent salts d'alegria.

A l'hora de sopar, abans de bufar les espelmes del pastís, la Lara els va explicar que aquesta vegada no demanaria un desig perquè ja se li havia complert. Per fi formava part d'un equip de futbol! Tots estaven molt orgullosos d'ella.

L'endemà, a l'escola es moria de ganes d'explicar-ho als seus amics, però no s'atrevia per por als comentaris.

Un dimarts abans de les cinc, una nena de la classe, la Sílvia, es va equivocar i va agafar la bossa d'esport de la Lara. Quan la va obrir es va endur una bona sorpresa. Va veure que a dins hi havia un equipament de futbol femení de Rocacalenta i el més sorprenent: una samarreta on hi havia estampat un gran nombre 25 i unes lletres que posaven LARA.

La Sílvia li va tornar la bossa a la Lara, però no li va fer cap comentari sobre el tema. En canvi sí que ho va comentar amb tots els nens i les nenes que va poder mentre baixaven en fila cap a la sortida de l'escola...

El dia següent, a l'estona de pati, tot anava com sempre, els nens jugaven a futbol, les nenes a saltar les gomes i la Lara reprimint-se a jugar al seu esport preferit... Però de sobte tot va canviar... La Sílvia amb molt mala bava va anar directe a la Lara i li va dir amb veu burleta:

-Lara, marxa d'aquí, ves amb els nens! Aquí no volem xicotets com tu! Resulta que a la vostra amigueta li agrada jugar a futbol! És la nova jugadora de l'equip de Rocacalenta!

La Lara es va quedar molt trista i decebuda... i va notar com

damunt seu es clavaven cinc parells d'ulls. No va ser capaç de donar cap tipus d'explicació, es va posar vermella com un tomàquet i va fugir d'allà corrents.

Aquella mateixa tarda la seva amiga Núria va anar a veure l'entrenament. Quan va acabar van parlar i li va explicar que la Joana, la tutora, abans de sortir havia parlat amb elles per intentar entendre quina de grossa havia passat perquè estigués tan pansida. Els hauria de fer una bona reflexió!

Així va ser... La Joana va arribar a classe amb vestit i corbata, una perruca de cabells curts i fins i tot s'havia dibuixat un bigoti. D'entrada va preguntar:

—Què us passa pel cap?

—Doncs..., estàs molt rara.

—Sembles una altra persona.

—Tu ets una dona i vas vestida de senyor.

La Joana va frenar aquella pluja d'idees i va reconduir el tema. Moltes vegades ens fixem en l'aspecte extern, la roba que portem, el que fem i no ens adonem que darrere de tot això hi ha una persona. Hem de respectar els gustos dels altres i ens hem de treure del cap que no hi ha jocs per a nens i jocs per a nenes o llibres de nens i llibres de nenes... Tots som persones i ens hem de respectar. Ja heu vist que per molt que em disfressi continuo sent jo, ni millor ni pitjor persona. De cop i volta els nens i les nenes van començar a parlar:

—A mi m'agraden els llibres de princeses —va dir el Jesús.

—Sabeu què... sempre que puc em disfresso de policia o de superheroi —va dir l'Ariadna.

—A mi m'encanta jugar a futbol! —va cridar amb ganes la Lara. Després d'aquella xerrada la Lara es va quedar més tranquil·la i notava com cada vegada era més normal que ella jugués a futbol a l'hora del pati i ningú fes cap comentari.

Va arribar el gran dia, el seu primer partit, estava supernerviosa

i tenia unes ganes infinites de jugar. El partit va ser tot un èxit, van guanyar! Però el millor de tot és que tota la classe en pes, incloent-hi la Sílvia, va anar-hi amb pancartes, xiulets i no va parar d'animar-la. Des d'aquell dia tots van entendre que la diversitat era una cosa bona.

Dedicat a tots els nens i les nenes que alguna vegada s'han sentit malament només per ser diferents.

Soc capaç!

Pseudònim:

Spike

Autor:

Iu Viola Morera

Categoria:

Cicle superior

Escola:

Pia, Balaguer

Mestra:

Núria Porta Comelles

Em queia la suor per la cara. L'Akira m'aguantava i m'ajudava per poder avançar. M'enlluernava la llum del sol que es reflectia a la torre Skytree i entrava per la finestra del centre de rehabilitació del Tokyo Kyosai Hospital. Encara no em podia treure del cap per què aquell dia se'm va acudir posar el peu dins el forat on hi havia un King Mukade. L'atac d'aquell centpeus verinós em podia haver causat la mort.

A casa, acabava de dinar i vaig anar a l'habitació a raspallar-me les dents. De tornada al menjador, la copa de campió del món d'aikido del meu pare em va servir de mirall per veure com se li entristia la cara en veure'm caminar amb la pròtesi de la cama. La padrina Hiroko se'l va mirar i li va dir: «No són les flors més boniques les que donen els millors fruits».

La mare em va acompanyar al gimnàs del pare per saludar els meus companys d'aikido. Com que era el primer dia després de l'accident, la padrina també ens va voler acompanyar. En arribar-hi, a la porta vaig fer el gest de tornar enrere en veure el meu pare entrenant els meus companys sense mi, se'm va entristir el cor, però la padrina em va aturar i em va dir: «El viatge més llarg comença amb un primer pas».

En arribar-hi, volia entrenar amb ells, però el meu pare no ho va voler, li feia por que em fessin mal, ja no em veia com una més, ara em veia diferent i dins meu no ho acceptava.

Vaig parlar amb la padrina, li vaig explicar que necessitava sentir-me bé, que no volia que la meva petjada fos la d'una persona incapaç... i em va dir que si volia, podia. Fer-ho sense el pare va ser dur..., però vam buscar un altre entrenador i vaig seguir aprenent aikido adaptant-me a la pròtesi. Jo sabia que ho podia fer, tenia aptituds i podia aconseguir-ho.

Un dia, el meu pare va venir d'amagat a veure com entrenava, com m'esforçava i es va adonar del seu error. Em va explicar que la seva decisió no era fruit de la desconfiança en mi sinó de

la por que em fessin mal o no pogués tolerar la frustració. Em va demanar perdó i em va dir de tornar al seu gimnàs per preparar el campionat.

El pare estava preocupat i no sabia si posar-me a entrenar amb els meus antics companys o fer-ho sola. Ho va consultar amb la padrina, que era molt sàvia, i ella li va dir que entrenant amb altres n'aprendria més i em sentiria com ells, que els reptes compartits no són tan grans. El pare tenia dubtes de com reaccionarien els companys i la padrina li va dir: «La pluja és un problema només pels qui no es volen mullar».

Després de mesos entrenant, d'amics solidaris que em van ajudar en tot i de mesos en què el més difícil va ser deixar-me ajudar i acceptar la diferència, va arribar el dia del campionat nacional. El vàrem guanyar, estava molt satisfeta de tot el meu esforç i havia de donar les gràcies a totes les persones que em van ajudar a superar-me i a aconseguir la fita. Abraçats amb el pare li vam dir a la padrina Hiroko que el nostre equip havia estat el guanyador i ella ens va dir: «El mar és gran perquè no menysté els rierols».

El meu equip va guanyar però no es parlava del triomf en si, sinó d'haver-ho fet amb un membre de l'equip sense una cama. El record i la petjada d'aquella victòria va ser l'acceptació de la diferència i la superació. Vaig deixar el trofeu al menjador de casa, al costat de la copa de campió del món del pare. Havia estat capaç i no ho oblidaria.

El joc de la X

Pseudònim:

El mag lila

Autor:

Hugo Pinedo Berrocal

Categoria:

Cicle superior

Escola:

Col·legi Maria Rosa Molas, Reus

Mestra:

Helena Queralt

Dilluns.

Les 08.50 h.

Sona la música d'entrada.

Ha arribat l'hora.

Sí, per fi havia arribat el moment.

Nova escola, nova classe, nous companys i companyes... i jo aquí amb les meves pors i vergonyes per ser com soc. I com soc? Doncs podria dir-vos que soc una persona normal, però amb una motxilla que pesa molt i que s'anomena síndrome de Treacher Collins. Quins noms més estranys que posen a les malalties minoritàries, no?

Amb normal vull dir que penso, parlo i jugo com una altra persona, però que quan els altres em veuen, sobretot si és de sobte, s'espanten i em miren com si fos un monstre o alguna cosa semblant. Però no un monstre de colors divertit, no... Un monstre horrorós! Tot i que a vegades també faig riure! Us explico: el meu cap i la meva cara són una mica diferents, i les meves orelles són tan petites que pràcticament no hi sento, per això també haig de portar uns audíofons que m'ajuden a sentir i a entendre tot allò que m'envolta.

Després d'explicar-vos tot això, també vull que sapigueu que m'encanten la xocolata i les mates! Soc una màquina fent càlcul i operacions! I jugant a la Xbox no hi ha qui em guanyi!

Però tornem a la realitat.

Jo, la Ikia, aquí petrificada davant la porta de l'escola amb tot de nens i nenes corrent en direcció a les seves classes per començar un nou curs. Per cert, no us ho havia dit, la meva classe és la de 5è B!!

Ja hi he arribat, ho he aconseguit. He traspassat el passadís de mirades, comentaris en veu baixa i rialletes. I mira tu!, resulta que al final el dia no ha estat tan malament com em pensava! Hi havia una cadira reservada exclusivament per a mi, com

rins
vlas
wans
nous
gorts

H_2O

normalment passa, és clar! Com a primer dia d'escola que era ens ha tocat presentar-nos i quan he dit el meu nom un munt d'ulls s'han mig tancat i s'ha sentit un:

—Cooooooooom?

—liiiiikiiiiiaaaaa. És que els meus pares són ben originals per a tot, fins i tot per posar els noms als seus fills, així he sortit jo... ben original!!

Es van sentir unes rialles tímides, però em donava la sensació que a poc a poc em podria apropar als altres, o això semblava! A l'hora de dinar ja m'esperava que estaria tota sola, i així ha estat. Suposo que es necessita una mica més de temps per acostar-se a mi amb tranquil·litat i pensar que no m'empasso ningú com a guarnició de l'amanida.

Van passant els dies. Dimarts, dimecres, dijous, divendres. I tornem a començar. Però alguna cosa ha passat avui quan el Xavi, un nen xinès de la classe (i diria que el més intel·ligent, i el més tímid també) s'ha apropat i m'ha preguntat després de la classe de mates:

—Tu ja vas néixer així?

—Sí —li he dit.

—Aah! Saps una cosa? Els altres nens i nenes et tenen una mica de por, però jo ni una mica.

—I això? Normalment els altres no s'apropen gaire a mi, però mira, tu has estat ben valent!

—Jo no soc valent, però la meva mare té una malaltia semblant a la teva i a mi no em fa res que la gent sigui diferent. De fet, tots som diferents! No veus els meus ulls? Són diferents dels altres —ha dit assenyalant-se els ulls amb un somriure.

—Doncs també és veritat!

I tots dos hem començat a fer ganyotes i a esclatar a riure com si estiguéssim sols. Però llavors ens hem adonat que la resta de la classe ens mirava preguntant-se què era allò tan gracios.

Doncs ho haurien d'endevinar. I així ha estat com hem començat el joc de la X.

Cadascú ha de dir una cosa molt però que molt personal, quasi un secret, que ens faci sentir diferents, o una mica de por, o molta vergonya... Qualsevol cosa o situació que no ens agradi gens ni mica. Com si fos una cosa que volguéssim ratllar amb una X. I així ha començat tot un seguit d'històries que ens han ensenyat molt. Com la Maria, que resulta que li fa molta vergonya parlar en veu alta i gairebé sempre plora quan ho ha de fer; o el Carles, que té una cama més llarga que l'altra i sembla que tot el dia vagi coix. El Gerard, a més, té una germana que va a una escola diferent perquè en una escola normal diuen que no aprèn com els altres; o la Júlia, que no entén gaire bé les mates, però no li agrada aixecar la mà tota l'estona per preguntar o demanar si li poden repetir. La Mònica ens ha explicat que no li agrada gens portar aquella ortodòncia a les dents, que li fa mal i fa que s'assembli a un robot amb tant de ferro a la boca. I ha arribat el meu moment.

—Em sento malament quan algú em parla com si fos una nena petita i no pugués entendre el que em diuen. O quan criden tan fort per parlar-me com si no els pugués sentir. O quan directament no em parlen a mi, sinó a la persona que va amb mi perquè es pensen que no puc contestar. M'agrada que em tractin com una persona normal, només canvia el meu aspecte, per la resta soc igual de diferent que vosaltres.

Així que un darrere l'altre hem anat explicant aquelles coses que ens fan sentir malament, però que quan les expliques als altres semblen una mica menys importants. Aquelles coses que quan els altres ja les saben intenten arreglar i ajudar perquè et sentis millor. Aquelles coses que ens fan una mica petits, però no petits d'edat, sinó petits de mida. Aquella mida que ens agradaria tenir quan no ens agrada com ens sentim o com ens

fan sentir. Perquè nosaltres ja tenim 10 anys!!! Però em queda una última cosa per dir-vos. Una cosa que també em fa diferent dels altres nenes i nenes de la meua classe.

Jo no tinc 10 anys, en tinc 32! Sabeu per què? Perquè soc la profe!

Ja veieu que l'edat no té res a veure amb poder sentir-nos ben iguals o ben diferents. Tot depèn de tu!

Baasima, el somriure etern

Pseudònim:

Creador de Somnis

Autor:

Josep Gómez Limones

Categoria:

Cicle superior

Escola:

Sagrada Família, Tortosa

Mestra:

Marta Daufí

Allà estava la Baasima, asseguda amb aquell somriure impositat, silenciosa i enigmàtica. Gairebé mai parlava i no podia entendre que no ho fes, al cap i a la fi era cega però no muda. Em molestava que somrigués, no aconseguia entendre quina estranya raó li provocava fer-ho. Anar a l'escola era avorrit, l'única cosa divertida era la sirena de la classe de les cinc dels divendres.

La Baasima no podia veure-li, però intuïa l'animadversió que sentia per ella aquell noi popular de la classe. El Jan era guapo, segons li havien dit, i intel·ligent, segons havia apreciat, bé... ho era relativament. La intel·ligència es presenta en diferents formes de capacitat i l'emocional semblava no estar present en ell. Les persones com jo no podem veure pels ulls però si a través d'altres sentits que tenim molt més desenvolupats. No sé per quina raó m'odiava si ni tan sols havíem parlat mai. Seria el desconeixement, sí, seria això. Els prejudicis et treuen l'oportunitat de conèixer bé les persones. Igual li feia por no saber com tractar-me. No és tan difícil, va pensar la Baasima, et presentes i em crides pel meu nom per saber que t'estàs dirigint a mi, senzill.

En sortir de l'escola, va passar davant nostre, seguia amb aquest somriure que tant m'irritava, ella i el seu gos falder, algun dia li preguntaria per quina estúpida raó sempre semblava feliç. Potser tenia motius per estar-ho?
Depèn...

Al cap d'una setmana, la mestra va decidir explicar la situació de la Baasima. El Jan podria tenir una resposta al seu dubte.
—La Baasima té onze anys, i fa una mica més de tres va deixar enrere l'infern; sí, així ho denominava ella perquè creia que

d'existir estava materialitzat a Alep, la seva ciutat natal. Fugir d'una guerra no és motiu de felicitat, fugir d'una guerra suposa sortir corrents deixant tota la teva vida enrere. I en el cas de la Baasima també una infància trencada.

La seqüència sempre era la mateixa, un rugit ensordidor que donava pas a un cop sec, contundent i letal. Després crits, plors. Bloquejada l'ajuda humanitària, sense medicines, sense aliments, la ciutat que havia estat declarada Patrimoni de la Humanitat per la seva famosa ciutadella i els seus socs, ara estava sent reduïda a un espai en ruïnes, completament destrossada.

Un dia a l'escola, van sentir el temut rugit apropar-se.

—Ràpid, els llapis! —cridà la mestra.

Els havien ensenyat aquesta tàctica: mossegar un llapis per evitar danys en els timpans en cas que les ones expansives de les bombes els afectessin. Però aquella vegada no va ser l'ona el que els va afectar. El rugit va anar en augment, tant que la Baasima va pensar que era la fi. L'escola va caure destruïda. A sota de la runa van quedar les rialles soterrades de nens i nenes. Alguns van poder ser rescatats, entre ells la Baasima. Al menys el llapis havia aconseguit amb èxit la seva missió, va pensar, però aviat va descobrir que els seus ulls no li mostraven l'horror de l'escenari on es trobava. Després, algú la va agafar en braços.

Va despertar hores més tard, era de nit i estava amb la seva família dormint al ras, no podia veure-ho però el fred feia efecte en el seu petit cos. No va plorar, no estava trista, la seva família i ella havien pogut fugir junts, això era l'únic que en aquell moment li importava.

La Baasima es va aixecar i va agafar el relleu en el relat, era la seva vida, qui millor que ella mateixa per explicar-la. Tots estàvem impactats per la història, el Jan a més a més avergonyit.

—Com he pogut ser tan cretí? —es preguntava.

—L'endemà un cotxe ens recull i ens porta a Turquia. Allà ens amaguen en un lloc recòndit i el nostre pare surt a la recerca d'algun treball que ens pugui permetre comprar menjar. La setmana següent vam viatjar dos dies amb autobús i vam arribar a una casa. No sé on estem però el meu germà petit, el Shamir, sempre m'ho detalla tot, m'explica que un senyor ens ha portat fins allà i que estem en una habitació amb una petita finestra amb reixes.

—Però no t'espantis Baasima, no és una presó! —tots vam riure.

—Una nit ens ve a buscar una furgoneta i durant el trajecte el conductor em crida:

م! ةاتف! ال كمنكم مي رظنلنا نم ةذفانلنا
Nena! No ho has sentit? No es pot mirar per la finestra. De vegades, els adults, haurien de poder veure amb alguna cosa més que els ulls... Vaig girar la cara desitjant no tornar a enfocar una altra finestra i fer aparèixer la ira d'aquell home.

»Després d'un penós trajecte vam baixar i vam caminar durant hores per la vora d'un riu. Arribem a una barca que ens condueix fins a Kos, una bella illa de Grècia que està a només quatre quilòmetres de Turquia. El meu pare va pagar 1 000 € per arribar-hi; el curiós és que un any abans, quan vam anar-hi com a turistes ens va costar 10 €. És el negoci del tràfic d'éssers humans. I això que nosaltres som considerats refugiats de guerra, us podeu arribar a imaginar el negoci...

»Allà un camió ens portarà fins a Catalunya. Vam ser afortunats, si ens haguessin detingut durant el trajecte ens haurien enviat de tornada a Turquia, on amb sort haguéssim hagut de reiniciar tot el procés.

»Superats els primers sis mesos, el meu pare va aconseguir una feina. A Síria era un prestigiós pediatre, ara treballa d'escombriaire i tot i això el meu germà està encantat.

—Baasima, el pare porta una gran gorra, com les autoritats im-

portants. Ahir, després de la pluja, va escampar l'aigua dels veïns, ho feia perquè havia quedat entollada i volia evitar que naixessin mosquits que poguessin picar la gent. No t'imagines com llueixen els carrers des que ell està al càrrec. Estic molt orgullós d'ell! —exclama sempre el Shamir

—Tots ho estem —li contesto jo.

Poc després vaig poder entrar en un programa que m'ajudaria a ser autònoma. Sempre m'acompanya el Max, el meu gos guia. És important que si em veieu amb ell no el distraueu ja que està fent una cosa molt important. També m'ajuda que a classe estiguin les finestres i les portes totalment obertes o tancades per evitar accidents. Amb això i una mica més puc fer totes les activitats de la vida quotidiana. I com ja sabeu, els llibres me'ls van adaptar en Braille, tinc un ordinador amb lector de pantalla que també és el meu gran aliat per prendre notes.

Vaig sortir de la guerra, tinc una altra oportunitat, vaig a una escola, la meva família està amb mi, segurament alguns pensen que tinc raons per estar trista però soc feliç, potser algun dia pugui tornar a recuperar la visió encara que us asseguro que no hi ha discapacitat més gran que la de la manca d'intel·ligència del cor.

M'encantaria que vinguéssiu a casa meva, que conegueu la meva família. Arribar a un lloc diferent i a més ser diferent no és fàcil, implica un canvi profund en la vida, però gràcies a l'acolliment que vam tenir aquí tot això ha suposat un aprenentatge de vida per a nosaltres. Al cap i a la fi no som tan diferents, tots compartim valors com la pau, la llibertat o la justícia. La diversitat ens engrandeix perquè implica acceptar les diferències i enriquir-nos-en.

El Jan se li va acostar i mirant-la a la cara li va dir:

—Hola Baasima, soc el Jan, m'encantaria anar a casa teva a be-
renar aquesta tarda, si a tu et va bé.

—Sí, és clar, res em farà més feliç!

Ella va poder percebre l'emoció en les seves paraules, sabia que avui el Jan havia comprès moltes coses i que els prejudicis s'havien convertit en coneixements. Només sentim temor d'allò que desconeixem.

Tots es van unir a la idea de berenar a casa de la Baasima.

Van quedar meravellats de l'hospitalitat de la família, i es que els sirians aprecien molt els convidats. Per a ells el visitant ha dedicat part del seu temps per venir a visitar-los i això és molt valorat en la seva cultura.

La Baasima està contenta perquè se sent acceptada. Ella és diferent, única, especial, com tu i com jo.

La diversitat és un fet i nosaltres en som els grans protagonistes. No es tracta de tenir dret a ser iguals, sinó de tenir el mateix dret a ser diferents.

Som diferents, som iguals

Pseudònim:

Papallona Blanca

Autora:

Ainara Espada

Categoria:

Cicle superior

Escola:

Pia, Balaguer

Mestra:

Núria Porta Comelles

Em dic Marina i tinc 12 anys. Visc amb els meus dos pares i una germaneta petita de tres anys que es diu Cloe. Molta gent quan dic que tinc dos pares i que la meva germana i jo som adoptades em miren amb estranyesa i xiuxiuegen a l'esquena. No ho entenc gaire. Nosaltres som una família i som feliços.

Fa poc vaig arribar a una nova ciutat. En Pere i el John, els meus pares, tenen una nova feina a una empresa molt important. Ahir, mentre sopàvem, vam decidir que els meus pares ens acompanyarien a l'escola, almenys el primer dia, per explicar-me quin és el millor camí per arribar-hi i així a poc a poc començar a anar-hi sola amb la meva germana.

El primer dia d'escola va arribar. Jo estava una mica nerviosa i no vaig poder acabar d'esmorzar. Tampoc sabia com vestir-me i vaig canviar-me de roba quatre vegades. La Cloe, en canvi, reia emocionada mentre el John li preparava l'entrepà de l'esmorzar i el ficaven a la seva bosseta. Sort que en Pere va entrar a la meva habitació i em va donar un cop de mà:

—Estàs guapíssima Marina! No cal que busquis més roba a l'armari, crec que ja no en queda! Està tota damunt del llit!!!

Em va donar una abraçada d'aquelles que curen i vam riure una bona estona. Ell sí que sap treure'm un somriure en moments de «crisi». Últim repàs davant del mirall abans de marxar. El meu pare té raó: estic fantàstica!

Vam arribar a la porta de la nova escola. Estava plena de gom a gom. Les famílies s'acomiadaven dels seus fills amb petons i abraçades. Els nens i les nenes saludaven contents els seus companys i pujaven cap a classe xerrant animadament. La Cloe i jo també ens vam acomiadar dels nostres pares. Ens van desitjar un gran dia i ells es van acomiadar amb un petó als llavis desitjant-se també una feliç jornada en les seves respectives feines.

—Noies!!! Ens retrobem a les cinc. Anirem a berenar plegats i ens explicarem les aventures del dia —va dir el John una mica emocionat.

Vaig acompanyar la Cloe a la seva classe de P3 i després vaig pujar les escales desconcertada intentant trobar la meua classe: 6è B. Unes noies al meu costat es van presentar i molt emocionades em van preguntar si era «la nova».

—Vas a la nostra classe! Ahir la mestra ens va dir que a partir d'avui seríem un més. Quina sort hem tingut! Som les primeres en conèixer-te.

Ja ho tenien tot pensat. La meua taula ja estava preparada al costat de les seves. M'havien escrit un missatge de benvinguda i un dibuix. Tothom semblava molt emocionat i content amb la meua arribada. Tots excepte un grupet de nois al fons de l'aula, que només feien que mirar-me amb cara seriosa i parlar en veu baixa entre ells.

La primera part del matí va estar prou bé. Era l'hora del pati. Mentre menjava el meu entrepà i parlava animadament amb les meves noves amigues, es van apropar a nosaltres aquell grupet de nois que xiuxiuejaven quan vaig arribar a classe per primera vegada. De sobte, ja no em vaig sentir tan bé. Van començar a riure i a dir coses molt lletges sobre els meus pares. Sembla que els van veure com s'acomiadaven a la porta de l'escola al matí:

—Com pot ser que tinguis dos pares?

—Això no és normal!!!

—I tu d'on has sortit? Dos homes no poden tenir fills biològics.

—Es fan petons a la porta de la nostra escola i davant de tothom!

—Tu no seràs mai com nosaltres.

—No ens agrada que estiguis a la nostra classe.

Vaig quedar paralitzada després d'escoltar aquelles frases. La

meva mestra no va trigar gaire a saber el que havia passat i ràpidament va decidir prendre-hi partit. Va trucar per telèfon als meus pares. Els hi va explicar el que havia passat i els hi va proposar venir a classe a l'hora de tutoria per presentar-se i explicar la seva història.

En Pere i el John no s'ho van pensar dues vegades i aquell mateix dia a les tres de la tarda van entrar a la meva classe. Amb molta tranquil·litat i respecte, van explicar que l'amor va més enllà del gènere, que el millor que els hi havia passat a la vida era haver-se trobat i tenir la sort de poder formar una família amb mi i amb la Cloe. Que nosaltres sentíem, estimàvem i ens cuidàvem igual que la resta de famílies d'aquella classe. Van portar un vídeo amb imatges de la seva coneixença, de la nostra adopció, dels aniversaris, dels dinars amb els avis, de les vacances... En fi, del nostre dia a dia fins ara. Van explicar que el camí no havia estat fàcil per culpa d'algunes persones que jutjaven sense conèixer la realitat.

Aquell grupet de nois al fons de l'aula no gosaven aixecar els ulls del terra. No va caldre res més. Tots vam entendre que havien après la lliçó. A vegades la por a la diferència ens fa dir i fer coses sense pensar. No vaig poder evitar aixecar-me de la cadira i fondre'm en una càlida i emotiva abraçada amb el meus pares. De fons, vaig sentir emocionada els aplaudiments dels meus companys.

L'últim divendres del mes

Pseudònim:

6è A o la «Colla Pessigolla»

Autors/es:

Ivet Balagué Barceló, Odín Berbel Leiva, Dunia Clemente Rubio, Izan Dujarri Carvajal, Judit Fortuny Vallet, Aina Garcia Torreguitart, Iker Gómez Benítez, Isabelle Lobo Alencar, Jennifer Marinkovic, Javier Moya Shahbazi, Helba Moyano Hernández, Joaquim Navarro Falati, Ariadna Pereira Pallejà, Oumaima Raiss, Juliana Ramos Fernández, Ananda Boreal Risafi Guillén, Leticia Rodríguez Olucha, Izan Román Espuny, Joel Rus Giménez, Nikolai Sadkovoï, Karim Sahli, Gemma Saperes Triquell, Saria Shchetaniuk, Anika Stevovska Gjeroska, Roman Stricovschi Ostrovski, Camila Ahilen Vilasante Garín

Categoria:

Cicle superior

Escola:

La Bòbila, Cambrils

Mestra:

Cristina López Valverde

Per fi és l'últim divendres del mes, el nostre dia de la sort, el dia en què podem anar sols a l'escola. La veritat és que som bastant afortunats la Paula, el Nil i jo o la «Colla Pessigolla», que és com ens coneixen al barri.

La nostra escola no és ni gaire lluny ni gaire a prop i abans d'arribar-hi hem de passar per un banc, un supermercat, una altra escola i el quiosc del senyor Pere. Així, cada últim divendres del mes ens hi aturem a comprar l'esmorzar i algunes llaminadures que guardem a la motxilla. I no us penseu, no les traurem fins al migdia, ja que la senyoreta Marta no és gaire partidària que les mengem a l'escola.

—Bon dia marrecs! Ja torneu a ser aquí? Doncs esteu de sort que avui tinc uns entrepans de truita calentonets acabats de sortir del forn —ens saluda efusivament el senyor Pere.

—Per a mi un entrepà de tonyina —demana la Paula.

—Jo vull el meu entrepà de pernil dolç —diu el Nil.

—Per a mi un de pernil dolç amb formatge —dic jo.

El senyor Pere ens mira divertit. Em dona la sensació que li encanta saber què demanarem i sempre ens ho té preparat.

—La veritat és que sou persones de costums ben previsibles. M'ho poseu d'allò més fàcil! I el nostre pernil és tan bo, ens arriba directe del Berguedà i us ben asseguro que us donarà molta energia. Quina llàstima que els immigrants no en mengin... S'ho ben perden. Que hi ha nens immigrants a la vostra escola? No sé com els vostres pares permeten que hi aneu a aquesta escola, he sentit que hi ha gent de tota mena! Voleu dir que avanceu en l'estudi? —argumenta el senyor Pere.

Ens acomiadem, com cada últim divendres del mes i comencem a caminar cap a l'escola, ja són dos quarts passats.

—Què ha volgut dir el senyor Pere amb aquesta paraula? —em pregunta el Nil.

—Quina? Ah, sí aquesta paraula de grans... —contesto intrigat.

ABRIL

	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

ESCOLA PATUFET

entrepanos
NOSTRATS
100/100
Senyor Pere

SUPER

CAFE

ESCOLA PATUFET

COLA TUH

—Sí, sí, a mi també m’ho han preguntat més d’una vegada això. No és el primer cop que algú em pregunta si a la meva escola hi ha immigrants —afegeix la Paula.

—A veure... Fem un repàs de l’escola... A primer que és on hi ha la Dasha, aquella nena que juga tan bé de portera, n’hi ha algun d’immigrant? —els pregunto.

—No, no he sentit mai a parlar que n’hi hagi cap d’immigrant!

—contesta la Paula i el Nil ho reafirma amb el cap.

—Continuem repassant... A segon; la classe a on hi ha el Mohamedou, aquell nen que balla tan bé *jazz* i *hip hop*... Allí hi ha algun immigrant? —torno a preguntar.

—Doncs no... —em contesten la Paula i el Nil.

—Seguim doncs. A tercer; a la classe on hi ha la Vaiana, aquella nena hawaiana que va començar a principi de curs i que juga tan bé a vòlei. Allà, hi ha algun immigrant?

—Sí, la classe de la senyoreta Jekaterina, la mestra més dolça de l’escola! —diu emocionada la Paula.

—Doncs... crec que tampoc hi ha cap immigrant —contesta el Nil.

—Continuem repassant... I a la classe de quart? A la classe on estan les bessones més intel·ligents en càlcul de l’escola, la Ketty i l’Alexia. Si aquelles germanetes que a vegades parlen anglès entre elles perquè no les entenguem. Què hi ha immigrants? —pregunto una altra vegada.

—Doncs crec que tampoc! —em contesten a la vegada.

—A veure, continuem... I a la classe de cinquè què és la classe on hi ha el Webert, Sí, el nen que toca millor *l’ukelele* de tota l’escola. Què hi ha immigrants en aquella classe?

—Tampoc! —contesta el Nil.

—I què me’n dieu de la nostra classe?—pregunta la Paula.

—La nostra classe és la millor, llàstima que el curs vinent ja no serem a l’escola. Tenim la Lila, la nena més forta de la classe.

També la Chayma, la més ràpida de l'escola i en Vasili, el «mestre» de la balalaica —afirmo amb orgull.

—Tens tota la raó, som els millors! —em contesten emotivament.

—Doncs tampoc en tenim d'immigrants... —diu la Paula.

—A la nostra escola no hi ha immigrants, a la nostra escola només hi ha nens! —diem tota la Colla Pessigolla a la vegada.

—Potser el senyor Pere es deu referir que alguns nens són immigrants perquè tenen els ulls d'un altre color? —pregunta el Nil.

—Un altre color? Quin color? A la nostra escola hi ha nens que tenen ulls verds, ulls negres, ulls blaus, ulls marrons... També hi ha nens que tenen el cabell llarg, el cabell curt, el cabell arrissat, rossos, morens... —comença a relatar la Paula.

—Bé, de fet sí què és veritat que tots som diferents a l'escola! Som tots nens i nenes però tots som diferents i a la vegada iguals! —diu el Nil.

—Si tots els nens fossin iguals, com sabrien els pares qui són els seus fills? —dic jo content d'haver pogut entendre, finalment, aquella paraula que ens diu la senyoreta Marta: la diversitat.

El gegant Tíbar

Pseudònim:

La poció màgica

Autors/es:

Paula Melero Vilaginés, Anis Haddioui Mabrouk, Mohamed Nasri Nasri, Said Arabat Boujida, Mireia Viladrich Cinca, Darius Emanuel Covaciu Covaciu, Taib Nasri Nasri, Safae Guetaff Guetaff

Categoria:

Educació especial

Escola:

Escola Arrels de Solsona

Mestres:

Clara Tordesillas Padrós i Nadine Castillo Arellano

El Tíbar i els seus pares vivien en una casa de pagès a Anoslos. Quan va néixer va començar a créixer molt ràpid i es va convertir en un gegant supergran. Tenia els cabells de color verd, els ulls grandíssims i la boca era plena de dents. Les mans eren tan grans que quan agafava coses les trencava, i els seus peus eren tan grans que quan caminava pel carrer es movia el terra.

Un dia, el Tíbar va fer 3 tres anys i la seva mare el va portar a l'escola del seu poble. Quan va arribar a l'escola va veure que tot era petit: les cadires eren tan petites per a ell que quan s'hi asseia es trencaven, cada vegada que volia escriure en un paper se li arrugava i el llapis era tan petit que no el podia agafar. La mestra era tan baixeta per a ell que no la sentia quan parlava i ell no sabia què havia de fer. Els nens de la seva classe jugaven al pati però ell no podia jugar perquè cada cop que xutava la pilota es desinflava o sortia volant. Els nens de la seva classe tenien una mica de por perquè el Tíbar els podia xafar. El Tíbar va tornar a casa molt trist perquè no podia jugar, ni sentir la mestra, ni menjar... I li va demanar a la seva mare que volia anar a una altra escola. Però la mare li va dir que ell havia d'anar a la mateixa escola que tots els nens. Al vespre, la mare va trucar a l'escola per dir que el Tíbar estava molt trist i que no hi volia tornar.

La mestra va decidir parlar amb els nens de la classe per poder trobar una solució al que li passava al Tíbar. Entre tots van decidir que havien de fer una taula i una cadira més grans i que havien de trobar material a la seva mida. Van trucar a tots els fusters del poble perquè els ajudessin a fer-ho. També van decidir buscar joguines i material més gran perquè ell pogués jugar al pati. Van pensar que per jugar amb la pilota mentre tots jugaven amb els peus ell ho podria fer amb els dits de les mans. Quan ho van tenir tot a punt, la mestra va trucar a la mare del Tíbar per dir-li que tot estava preparat perquè pogués tornar a

l'escola. Tots els seus companys van decorar l'escola i li van preparar una sorpresa.

Al dia següent al matí, la mare va anar a despertar el Tíbar i li va dir que havia d'anar a l'escola, ell no volia però la mare li va explicar que tenien una sorpresa. Quan va arribar a l'escola va trobar tots els companys i els mestres a la porta que l'esperaven per fer-li la sorpresa. A dins va veure que li havien fet una taula gran amb una cadira gran, li havien portat material i joguines de la seva mida i la mestra havia inventat un tub llarg i gegant per poder parlar amb el Tíbar. És va emocionar molt i va estar molt i molt content.

En Mamadou i la gran cistella

Pseudònim:

Mams

Autors/es:

Yumukelsumu Cisse, Amin Drissi, Moad Souha, Mustafa Ceesay,
Mustapha Jammeh, Fatu M. M.

Categoria:

Educació especial

Escola:

Carme Auguet, Girona

Mestra:

Anna Masgrau

Hola! Em dic Mamadou i tinc 8 anys. Soc un nen força baix i prim, tinc la cara rodoneta i porto unes ulleres vermelles i blaves. Soc simpàtic, alegre i amic dels meus amics. Diria que soc un nen qualsevol, tot i que porto una boleta a l'ull dret que no em deixa veure i amb l'ull esquerre hi veig molt poc.

Fa 6 anys que vaig a la mateixa escola. La meva escola és petita amb un pati molt gros. És de dues plantes, té un gimnàs, aules de música i de ràdio. També té una biblioteca. Encara que sigui petita els espais són molt amples i llargs; he hagut de passejar molt per conèixer bé la meva escola. Ara no tinc gaires problemes, em moc per tot arreu. A vegades quan soc el pati tinc alguna dificultat, sobretot quan jugo a segons quin joc amb els meus amics i amigues. M'agrada molt jugar a bàsquet però em costa molt.

A continuació, us explicaré la meva experiència amb el bàsquet a l'escola. He tingut la sort de tenir uns companys i unes companyes molt amables perquè s'han adaptat molt a mi i han fet possible que jo pogués jugar a bàsquet amb ells i elles.

Un dia, a l'hora del pati, en Musa i la Yousra em van convidar a jugar a bàsquet, ho vaig provar però no podia fer-ho bé perquè la cistella era molt alta i no podia veure allà on havia d'encistellar. També em costava molt veure la pilota a temps quan me la passaven i botar-la. Tota l'estona la perdia. Em vaig enfadar molt amb mi mateix i vaig marxar plorant a dins l'escola, però els meus amics van venir corrents perquè ja van veure què em passava i em van fer una proposta:

—Mamadou, et volem dir una cosa perquè volem jugar amb tu i no ens agrada que t'enfadis. Hem tingut una idea, què et sembla si a partir d'ara fem la cistella més gran i més baixa per a tu? On només tu podràs fer cistell —va dir la Yousra.

—No hi haurà línies de camp, et sembla una bona idea Mamadou? —va afegir en Musa.

—Sí, em sembla una bona idea, però com ho farem per tenir una cistella més gran i més baixa?

—Li podem demanar a en Joan si ens deixa un cercle, un pal de relleus i un con, així podrem construir la teva cistella —va dir en Musa.

—Quina bona idea que has tingut Musa! Va! Anem a buscar en Joan que segur que ens ho deixarà —va dir la Yousra.

I així és com vaig poder començar a jugar a bàsquet amb els meus amics. En Joan ens va deixar el material, vam construir la cistella, vam posar les normes adaptades per a mi i vam poder acabar el partit que havíem començat. Va ser un partit molt divertit i emocionant. A més a més, vaig tenir la sort de poder fer dos punts perquè en Mustafa em va passar la pilota en un bon moment. He de dir que els altres jugadors van tenir molta paciència perquè em respectaven i no em treien la pilota quan jo la tenia o la volia aconseguir. Quina sort que tinc de tenir aquests amics i amigues! Ells sempre pensen amb mi i em cuiden.

Quan va sonar la música del timbre, vam celebrar la victòria.

Aquesta història ha estat inspirada en el nostre amic de l'aula que l'estimem molt.

Radària i els seus superpoders

Pseudònim:

El club del llibre

Autors:

Marc Álvarez Fernández, Jordi Alemboum Ngongwikuo Mbuyongha,
Eric Poyatos Rodríguez, José Antonio Fernández Torreño, Juan José
Gil González

Categoria:

Educació especial

Escola:

Montserratina de Delta-Espiga, Vilafranca del Penedès

Mestra:

Sandra Domènech Pons

Hi havia una vegada una nena que tenia 10 anys i es deia Maria. Des de la seva infància, al poble on vivia, li deien Radària perquè tenia poders. Un dels poders era el de la superoïda; podia detectar sons a milers de quilòmetres. Aquests sons a vegades podien arribar a ser molt molestos per a ella si eren molt forts i estridents. Un altre poder que també tenia era el de la telecinesi, podia moure coses amb la ment sense tocar-les! Aquest poder li encantava perquè no li calia moure's del lloc per agafar les coses. La Radària tenia una manera molt particular de vestir. Sempre anava vestida amb roba d'esport, un casc, ulleres de sol i una capa blava brillant. Des de petita sempre ha anat a la mateixa escola i havia arribat el moment de canviar d'escola. Aquest canvi li provocava molta por perquè no sabia què podria passar, si faria amics i amigues, si els mestres serien agradables... Es feia moltes preguntes i estava molt preocupada.

La mateixa nit abans del primer dia a l'escola nova, mentre dormia, va entrar en un somni profund. De cop es va despertar en un planeta desconegut on hi havia una estranya superfície verda amb muntanyes i terra blava. La Radària reconeixia aquell lloc, era el lloc on va néixer i on va viure fins als dos anys, l'edat en què els seus pares van agafar una nau i van marxar a viure a la Terra.

Va arribar el dia temut per la Radària, el primer dia a l'escola nova. En entrar per la porta es va començar a sentir molt incòmoda, hi havia molts nens i nenes nous i molt de soroll. Es va començar a posar nerviosa i el cor li anava molt ràpid, se sentia molt incòmoda. Va decidir amagar-se i aïllar-se de tot el que estava passant. La mestra Roser, que l'estava esperant a la classe, en veure que no arribava va començar a buscar-la per tota l'escola fins que la va trobar atemorida darrere de les escales. La Roser sobtada li va preguntar:

—Què fas Maria? Estàs bé? T'estem esperant a la classe!

—Ho sento, no em trobo gaire bé —va respondre la Radària amb veu molt baixa.

—No passa res, és normal, és el teu primer dia en aquesta escola, però tenim moltes ganes de conèixer-te —li va contestar la mestra.

Així que juntes van anar cap a la classe. A mesura que s'hi anaven acostant, els nervis anaven creixent. En entrar a la classe, tots els companys i les companyes van fer un silenci mentre la mestra presentava la Radària, en veure-la tots es van quedar molt estranyats i sorpresos. Es van començar a escoltar veus que murmuraven sense que s'entenguessin. En aquell moment, en Carles, un nen molt trapella però a la vegada molt amable i molt presumit, va cridar:

—Per què porta una capa? Per què vesteix com una superheroïna? Un altre company, l'Eduard, el millor amic d'en Carles, també va dir:

—És molt estranya! Sembla una pilot de cotxes!

De cop, tots els companys i les companyes van començar a riure i la Radària es va començar a trobar molt malament. La mestra davant de l'actitud de tots els alumnes es va sentir molt trista i els va cridar l'atenció.

Va arribar l'hora del pati. La Radària, molt trista i amb ganes de plorar, mentre caminava fins a l'armari per guardar els seus llibres, va començar a pensar i a preguntar-se per què els companys i les companyes s'havien rigut d'ella. En arribar a l'armari, la Radària va utilitzar el seu superpoder per guardar els llibres. En aquell moment passaven en Carles i l'Eduard que van veure com la Radària guardava els llibres sense utilitzar les mans. Els dos es van quedar al·lucinats i van començar a murmurar:

—Uau! On haurà après a fer això? Que té superpoders?

Al dia següent tocava anar d'excursió al Museu d'Animals Prehistòrics. En arribar-hi, un guia molt simpàtic i divertit que es deia Francesc va començar a fer-los la visita. En començar la visita els hi va ensenyar un enorme esquelet d'un tiranosaure Rex en construcció. Els ossos del tiranosaure estaven penjats del sostre amb cordes per fer la forma. Uns constructors estaven a la planta de dalt treballant amb l'esquelet. El guia va avisar els alumnes que mantinguessin una distància per possible perill però tots estaven atents menys en Carles i l'Eduard. Mentre anaven avançant amb la visita, l'Eduard i en Carles anaven despistats parlant d'altres coses i es van quedar observant l'esquelet del tiranosaure Rex en construcció. Estaven tan emocionats amb aquell esquelet que cada cop s'hi acostaven més, sense saber el perill que hi havia. De cop i volta el gran crani del tiranosaure es va despenjar, va començar a haver-hi crits d'espant i nervis. La Radària en veure el que estava passant, va utilitzar el seu superpoder de la telecinesi per frenar el gran crani que estava a punt de caure a sobre d'en Carles i l'Eduard. Va aconseguir parar la perillosa caiguda i va moure l'esquelet a un lloc segur per a tota la gent que hi havia al museu. Els dos nois es van quedar mirant la Radària, sorpresos i a la vegada espantats, per tot el que acaben de viure. Es van acostar corrents a ella i li van dir amb molt d'entusiasme:

—Ens has salvat! Ets increïble! No ens ho podem creure!
Tots els companys i companyes li van començar a fer preguntes encuriosits sobre els seus poders. La Radària va anar responnent amb moltes ganes de fer amics i amigues. Els va explicar que pot aixecar coses de molt de pes, que també té el poder de la superoïda i que pot escoltar sons i converses des de molt lluny. A partir d'aquell moment, la Radària va començar a compartir molts moments amb els seus companys i companyes, va

mostrar-se tal com era sense tenir cap por, els va començar a ensenyar com utilitzava els seus poders i tots van començar a dir-li Radària.

Els seus amics i amigues es van adonar que la diversitat suma, mai resta, i sobretot que mai cal jutjar els altres.

El cavall de les flors

Pseudònim:

Les flors del prat

Autors/es:

Candela Estudillo Prados, Pablo Domínguez González, Alexandre Gil León, Ainhoa Argullós Briones, Jan Vicens Sánchez-Paniagua, Iker Hernández Caballero, Alexandre Cortés Calabria

Categoria:

Educació especial

Escola:

Solcunit, Cunit

Mestra:

Yolanda Vañó Gómez

Hi havia una vegada un cavall anomenat Florin, que era diferent dels altres cavalls. Li agradava molt menjar flors del prat on vivia, i per això li van sortir unes flors al seu llom. El ramader que en tenia cura quan va veure el Florin amb les flors es va espantar i va portar-lo a viure a un altre lloc allunyat del prat on pasturaven tot els altres animals.

Van passar molts dies i el cavall de les flors es va fer gran, però sempre estava trist perquè volia marxar al prat on va néixer per trobar amics per jugar, menjar, saltar i córrer amb els altres cavalls. El Florin havia intentat fugir d'allí moltes vegades, però no ho va aconseguir, perquè al prat hi vivien unes abelles que cada vegada que el veien moure's el picaven, i aleshores es quedava quiet com una estàtua durant unes hores. El Florin va intentar escapar de moltes maneres: un dia va fugir de nit mentre les abelles dormien, però les vigilants el van descobrir; un altre dia va trencar el rusc amb un pal, i de seguida en van fer un altre...

Com que no trobava la manera d'escapar, va passar molt de temps, fins que un dia que estava molt trist va renillar molt fort de pena. Tan fort havia renillat que la fada de les flors que vivia a prop d'allí es va quedar molt trista i va començar a buscar el cavall. Quan la fada va trobar-lo li va demanar per què estava trist, i un cop el va escoltar, va prometre ajudar-lo a fugir d'aquell prat. Després de pensar una estona, la fada va començar a cantar una cançó tan bonica que totes les abelles es van adormir al rusc. Per fi el Florin va poder escapar i va marxar galopant feliç cap al prat on vivien tots els altres animals. Quan els altres cavalls el van veure arribar van quedar una mica sorpresos de veure un cavall amb flors al llom, van tenir por del Florin i es van allunyar. No volien menjar, ni saltar, ni trotar al seu costat.

Una altra vegada el Florin tornava a estar trist i sol perquè pensava que no l'estimaven. Anaven passant els mesos i el

Florin continuava sol mentre els altres animals el miraven de lluny sense acostar-s'hi. De mica en mica els altres animals van començar a sentir curiositat per saber qui era aquell cavall tan especial amb flors al llom. Van veure que el Florin era molt semblant als altres i que feia les mateixes coses. Així van deixar de tenir por perquè no els feia cap mal, fins que un dia es van apropar per jugar i menjar tots junts. El Florin va tornar a estar content perquè ja tenia amics i sentia que els altres animals l'estimaven. Per fi el cavall de les flors va viure feliç al prat durant molts i molts anys. I vet aquí un gat, vet aquí un gos, aquest conte ja s'ha fos.

El petit peix

Pseudònim:

Les Estrelles

Autors/es:

Javier Alburquerque Cuesta, Biel Torres Oliva, Janet Álvarez Vilacoba,
Emma Gálvez Villarreal, Adrià Briones Patón, Jannat el Ghithi, Iker
López Gázquez, Nerea Canto Salazar, Daniel Clavijo Melgar

Categoria:

Educació especial

Escola:

Montserratina, Viladecans

Mestra:

Jennifer Guzmán

Va venir el bon temps i, com cada estiu, el senyor i la senyora Peix es van posar a covar els seus ous. Durant tot el temps d'incubació van cuidar i protegir els seus ous amb molt d'amor, tenien moltes ganes de veure els seus bonics peixets.

Va arribar un dia en el qual tots els peixos van començar a sortir dels ous, i, tots dos, es van posar al costat per veure'ls per primer cop. Un a un varen anar sortint dels ous, el senyor i la senyora Peix estaven molt contents, havien tingut molts fills, tots eren molt bonics i tenien les escates de colors vius i lluent, una cua molt llarga i uns ulls molt grans.

Estaven tan il·lusionats que van trigar una mica a adonar-se que un ou encara no s'havia obert del tot. Es van apropar a l'ou i al cap de poc temps, el peix va començar a sortir amb moltes dificultats, li costava molt.

El pare i la mare van començar a observar el petit, bastant sorpresos, ja que van poder veure que no tenia cua i per aquest motiu va trigar més a sortir de l'ou. Van passar uns minuts en silenci, i les seves cares van començar a canviar, van passar d'estar molt contents a tenir sentiments de vergonya i de rebuig, i els seus germans també van començar a mirar-lo i a dir-li coses lletges. El petit peix va adonar-se que no era estimat i es va posar molt trist.

Van passar els dies i la seva família continuava sense estimar-lo, a més, el pare i la mare s'avergonyien quan les altres famílies parlaven del petit, ja que era una família molt reconeguda al mar i estaven parlant malament d'ells. Per això, van decidir abandonar el seu fill; van aprofitar un dia que es va quedar adormit i van marxar cap a un altre lloc que no coneixia el petit peix.

El petit quan es va despertar va veure que estava sol i va començar a cridar, però no hi havia ningú. Va intentar nedar per anar a buscar la seva família, però sense la cua no podia, així que es va posar a plorar.

Al cap d'una estona va passar per allà un peix, era el peix mecànic del mar, i vivia als afores de la ciutat. Havia baixat al centre perquè necessitava comprar material i utensilis per poder treballar en el seu taller. El senyor Peix, en veure el petit plorant, es va apropar i li va preguntar com es deia, el petit peix no tenia nom. En veure que estava abandonat va decidir que es diria Sun, ja que era de color groc i daurat com el sol, i va emportar-se'l a casa seva.

Van anant passant els mesos i el peix Sun estava molt content, la seva família d'acollida era molt bona, el cuidaven i l'estimaven molt. La mare era pastissera i feia uns pastissos boníssims, eren tan dolços com ella, i els seus germanets i les seves germanetes jugaven molt amb ell, tenien molt bona relació.

El senyor Peix estava molt content de tenir el Sun a la seva família, era un peixet molt bo i es preocupava molt per tots. Per això va decidir fer-li un petit regal per donar-li el dia del seu aniversari. Com que era mecànic, es va posar a treballar i, durant hores i hores, li va construir un important objecte.

Va arribar el dia de l'aniversari del Sun. El petit estava molt content i molt nerviós perquè no s'imaginava quin podria ser el regal que li havia preparat el seu pare. La mare va fer un pastís gegant per a tota la família, i van invitar tots els amics i les amigues de l'escola, van fer una gran festa.

En arribar el moment d'obrir els regals, el petit va veure que el seu pare li havia fabricat una cua del mateix color del seu cos. El Sun es va posar molt content i va començar a donar voltes molt il·lusionat per provar la cua, li anava genial.

A partir d'aquell moment, el petit va poder fer moltes coses; ja no necessitava que tothom l'ajudés, i això li va donar molta seguretat i ganes de veure i fer més coses. Van passar els anys i tots s'anaven fent grans. El Sun ja era un peix adult i treballava en una escola ajudant petits peixos que tenien dificultats, com a ell li va passar.

El Sun tenia els seus moments de reflexió i se'n recordava de la seva primera família, pensava com podrien estar i per quin motiu el van deixar abandonat. Per això va decidir informar-se d'on podrien viure i va anar a visitar-los.

Una vegada es va reunir amb ells, van poder parlar. Tant el pare com la mare estaven molt tristos i peneditos d'haver actuat d'aquesta manera. Havien passat tots aquests anys pensant com estaria el seu fill, fins i tot van tornar a buscar el petit peix al lloc on l'havien deixat, però ja va ser molt tard. Van estar una bona estona parlant sobre com eren les seves vides, i el Sun va decidir perdonar-los, no volia tenir una relació dolenta amb ells.

El petit va formar la seva pròpia família, es va casar i va tenir molts fills. Va decidir guardar en el seu cor tots aquells que havien format part de la seva vida.

Aquesta història es va convertir en una llegenda en aquesta ciutat i, des d'aquest moment, tots els peixos van poder aprendre que mai podem deixar de banda algú perquè sigui diferent, hem d'acceptar els altres com són.

Escoles guanyadores de les disset edicions

2004: *Contes de la Mediterrània*

Àgora, Sant Cugat del Vallès
CEIP Els Pins, Barcelona
CEIP Herois del Bruc, Piera
CEIP Mare de Déu de Montserrat, Castellbisbal
CEIP Pràctiques, Tarragona
CEIP Sant Bonifaci, Vinaixa
CEIP Santa Maria de Gardeny, Lleida
Col·legi Mare de Déu de Montserrat, les Borges Blanques
Daina Isard, Olesa de Montserrat
Escola Pia, Tàrrrega
La Salle, Palamós
Maristes, Sabadell
Menéndez Pidal, Barcelona
Santíssima Trinitat, Badalona

2005: *Contes de llibres*

CEIP Els Til·lers - ZER El Francolí, la Masó
CEIP Gerbert d'Orlhac, Sant Cugat del Vallès
CEIP Mare de Déu de Montserrat, Castellbisbal
CEIP Pràctiques, Tarragona
CEIP Ruiz Giménez, Palamós
CEIP Santa Maria d'Avià, Avià
Col·legi Sant Josep Obrer, l'Hospitalet de Llobregat
Col·legi Sant Josep, Tàrrrega
Col·legi Sant Miquel, Barcelona
Col·legi Vedruna, Girona
Mare de Déu del Roser, Barcelona
Escola Montessori, l'Hospitalet de Llobregat
Santíssima Trinitat, Badalona
Xaloc, l'Hospitalet de Llobregat

2006: *Contes de música*

CEIP Carrilet, Palafrugell
CEIP Doctor Joaquim Salarich, Vic
CEIP Joaquim Ruyra, Barcelona
CEIP Martí Poch, l'Espluga de Francolí
CEIP Pàmies - ZER La Font de l'Aiguadí, Ginestar
CEIP Rosa Sensat, Reus
CEIP Rubén Darío, Barcelona
CEIP Timorell, Castellldans

Col·legi Episcopal, Lleida
Col·legi Sant Josep, Tàrraga
Col·legi Sant Miquel, Barcelona
Col·legi Vedruna, Terrassa
Escolania de Montserrat, Montserrat
Institució Escolar Claret, Sabadell
Escola Mare de Déu del Roser, Barcelona

2007: Contes de festes

CEIP Joan Benet i Petit, els Torms
CEIP Malagrida, Olot
CEIP N-I de Pràctiques, Barcelona
CEIP Pràctiques, Tarragona
CEIP Sant Josep, Tàrraga
CEIP Torres Jonama, Mont-ras
Col·legi Episcopal, Lleida
Col·legi Mare de Déu de Montserrat, les Borges Blanques
Col·legi Nostra Senyora del Carme, Balaguer
Col·legi Sant Miquel, Barcelona
Escola l'Espill, Manresa
Escola Montessori, l'Hospitalet de Llobregat
Institució Escolar Claret, Sabadell
Saint George's School, Fornells de la Selva
ZER El Sió, Butsènit d'Urgell

2008: Contes d'aigua

CEIP 3 d'abril, Móra la Nova
CEIP El Canigó, Sant Just Desvern
CEIP Els Raiers, la Pobla de Segur
CEIP Font d'en Fargas, Barcelona
CEIP Macià-Companys, Agramunt
CEIP Maria Ossó, Sitges
CEIP Martí Poch, l'Espluga de Francolí
CEIP Pàmies, Ginestar
CEIP Pràctiques, Tarragona
Escola Claret, Sabadell
Escola Cultura Pràctica, Terrassa
Escola Mare de Déu del Lledó, Valls
Escola Mare de Déu del Roser, Barcelona
Institució Montserrat, Barcelona

2009: Contes de l'Univers

CEIP Annexa-Joan Puigbert, Girona
CEIP Joan Maragall, Vilanova del Camí
CEIP La Farigola del Clot, Barcelona
CEIP Mare de Déu de Montserrat, Castellbisbal
CEIP Palau, Palau-solità i Plegamans
CEIP Puiggraciós, la Garriga
CEIP Subirats, Lavern
CEIP Vila-Romà, Palamós
Col·legi Mare de Déu de Montserrat, les Borges Blanques
Escola Mare de Déu del Roser, Barcelona
Escola Pia, Olot
Escola Sant Domènec de Guzman, Tarragona
Escola Shalom, Barcelona
Institució Montserrat, Barcelona

2010: Contes d'aliments

CEIP Annexa-Joan Puigbert, Girona
CEIP Bellavista-Joan Camps, les Franqueses del Vallès
CEIP Enric Granados, Barcelona
CEIP Pàmies, Ginestar
CEIP Sant Sebastià, els Pallaresos
Col·legi Mare de Déu de Montserrat, les Borges Blanques
Escola Cultura Pràctica, Terrassa
Escola Lola Anglada, Esplugues de Llobregat
Escola Loreto-Abat Oliba, Barcelona
Escola Montessori, l'Hospitalet de Llobregat
Escola Reina Elisenda, Barcelona
Escola Sant Jordi, Puigverd de Lleida

2011: Contes de boscos

CEIP Dr. Salarich, Vic
CEIP Els Raiers, la Pobla de Segur
Escola Cultura Pràctica, Terrassa
Escola J. Dalmau Carles, Girona
Escola Josep Veciana, Perafort
Escola La Draga, Banyoles
Escola La Immaculada, Barcelona
Escola Lola Anglada, Esplugues de Llobregat
Escola Maria Ward, Badalona
Escola Reina Elisenda, Barcelona

Escola Saint George's School, Fornells de la Selva
Escola Shalom, Barcelona
Escolania de Montserrat, Montserrat
Institució Escolar Claret, Sabadell
Institució Montserrat, Barcelona

2012: *Contes de la crisi*

Col·legi Claret, Sabadell
Col·legi Sant Miquel Arcàngel, Molins de Rei
Escola Alexandre Galí, Barcelona
Escola Arabell, Lleida
Escola Infant Jesús, Barcelona
Escola Joan Ardèvol, Cambrils
Escola Mare de Déu del Roser, Barcelona
Escola Pia Balaguer, Balaguer
Escola Ramon Faus i Esteve, Guissona
Escola Rubén Darío, Barcelona
Escola Salvador Espriu, Granollers
Escola Terraferma, Alpicat

2013: *Contes d'esport*

Escola Casals-Gràcia, Manlleu
Institució Montserrat, Barcelona
Escola Joan Ardèvol, Cambrils
Col·legi La Presentació, Reus
Escola Lola Anglada, Esplugues de Llobregat
Escola Mare de Déu de Montserrat, Castellbisbal
Col·legi Mare de Déu de Montserrat, les Borges Blanques
Escola Pàmies, Ginestar
Escola Pia de Balaguer, Balaguer
Escola San Jaime, l'Hospitalet de Llobregat
Escola Sant Miquel, el Pla de Manlleu
Escola Segimon Comas, Sant Quirze de Besora
Escola Terraferma, Alpicat
Escola Valeri Serra, Bellpuig

2014: *Contes de malalties*

Escola Sant Miquel, Molins de Rei
Escola Gerbert d'Orlhac, Sant Cugat del Vallès
Escola Claret, Sabadell
Escola Carme Auguet, Girona
Escola Doctor Trueta, Viladecans

Escola Guixot, Sabadell
Escola Mare de Déu del Roser, Barcelona
Escola Montpedrós, Santa Coloma de Cervelló
Escola Pia, Balaguer
Escola Pineda, l'Hospitalet de Llobregat
Escola Sant Jordi, Puigverd de Lleida
Escola Santa Teresa de Lisieux, Barcelona
Escola Terraferma, Alpicat
Fundació Privada Cor de Maria, Olot

2015: Contes d'avis

Escola La Salle Bonanova, Barcelona
Escola La Muntanya, Aiguafreda
Escola Barceló i Matas, Palafrugell
Escola Sagrada Família, Barcelona
Escola Sant Miquel Arcàngel-Molins Manyanet, Molins de Rei
Escola Josep Espasa, la Pobla de Cérvoles
Escola Sagrada Família, Tortosa
Escola Claret, Sabadell
Col·legi Terraferma, Alpicat
Escola Sant Miquel, el Pla de Manlleu
Escola Vedruna, Palafrugell
Escola Sagrat Cor, Tarragona
Escola Pineda, l'Hospitalet de Llobregat
Escola Sagrat Cor, Centelles
Escola Montserrat, Sarrià de Ter

2016: Contes de solidaritat

Col·legi Mare de Déu de Montserrat, les Borges Blanques
Col·legi Verge del Roser, Vallirana
Escola Acadèmia Apiària, Piera
Escola Arabell, Lleida
Escola Carles III, Sant Carles de la Ràpita
Escola Els Valentins, Vilamacolum
Escola La Ràpita, la Ràpita
Escola L'Estel, Castellnou de Seana
Escola Molins Manyanet, Molins de Rei
Escola Pia de Balaguer
Escola Quixot, Sabadell
Escola Terraferma, Alpicat
Escola Vedruna Sagrat Cor, Tarragona
Escoles Betlem, Premià de Dalt

2017: Contes de jocs

Col·legi Asunción Ntra. Sra., Barcelona
Col·legi Claret, Sabadell
Col·legi Immaculada Concepció, Barcelona
Col·legi Nostra Senyora de Montserrat, Parets del Vallès
Col·legi Sant Domènec de Guzman, Tarragona
Col·legi Verge del Roser, Vallirana
Escola Anselm Clavé, Ripollet
Escola Bellavista-Joan Camps i Giró, les Franqueses del Vallès
Escola Marinada, Palau-solità i Plegamans
Escola Mestre Marcel·lí Domingo, Roquetes
Escola Pau Casals, Viladecans
Escola Teresa Claramunt, Sabadell
Escola Vedruna Sagrat Cor, Tarragona
Saint George's School, Fornells de la Selva

2018: Contes per canviar el món

Col·legi Santa Teresa de Jesús, Terrassa
Escola Arrels Esperança, Badalona
Escola Bac de Cerdanya, Alp
Escola Bac de Roda, Barcelona
Escola Bellavista-Joan Camps i Giró, les Franqueses del Vallès
Escola Carles Buigas, Cerdanyola del Vallès
Escola Els Secallets, el Vendrell
Escola FEDAC Canet, Canet de Mar
Escola Garcia Fossas, Igualada
Escola Immaculada Concepció, Barcelona
Escola La Draga, Banyoles
Escola Les Arrels, Mollerussa
Escola Manyanet Molins Sant Miquel Arcàngel, Molins de Rei
Escola Mestre Agustí Barberà, Amposta
Escola Montserrat, Esparreguera
Escola Sant Antoni Maria Claret, Cornellà de Llobregat
Escola Santa Maria de Cervelló, Cervelló
Escola Vedruna Malgrat, Malgrat de Mar
Saint George's School, Fornells de la Selva

2019: Contes dels drets dels infants

Col·legi Jesús Salvador, Sabadell
Col·legi Santa Teresa-Ganduxer, Barcelona
Col·legi Sagrada Família, Tortosa
Escola Arrels Blanquerna, Badalona

Escola La Bòbila, Cambrils
Escola Les Pinediques, Taradell
Escola Manyanet, Molins de Rei
Escola Mediterrània, Les Roquetes
Escola Montseny, Mollet del Vallès
Escola Pare Ramon Castelltort, Igualada
Escola Princesa Làscaris, Casserres
Escola Sant Josep, Terrassa
Escola Vedruna Sagrat Cor, Tarragona
Institució Montserrat, Barcelona
Saint Nicholas School, Barcelona
Saint George's School, Fornells de la Selva

2020: *Contes de la diversitat*

Escola Arrels Esperança, Badalona
Col·legi Lestonnac l'Ensenyança, Tarragona
Escola Dominiques, Vallirana
Escola Sant Josep, Terrassa
Col·legi Claret, Sabadell
Col·legi Sagrat Cor de Jesús, Terrassa
Escola Josep Orriols i Roca, Moià
Col·legi Santa Teresa-Ganduxer, Barcelona
Escola Joan Ardèvol, Cambrils
Escola La Ràpita, La Ràpita
Escola Pia, Balaguer
Col·legi Sagrada Família, Tortosa
Col·legi Sant Domènec de Guzman, Tarragona
Col·legi Maria Rosa Molas, Reus
Escola La Bòbila, Cambrils
Escola Carme Auguet, Girona
Escola Arrels, Solsona
Escola Montserratina, Viladecans
Escola Delta-Espiga, Vilafranca del Penedès
Escola Solcunit, Cunit

La diversitat és un nen gegant que acaba encaixant dins una escola massa petita. O un grapat de peres i pomes que s'organitzen per fer lloc a les fruites més exòtiques. És la Lara, a qui li agrada jugar a futbol, i la Baasima, la del somriure etern. També és un peix a qui li han construït una cua mecànica i per fi podrà nedar, o una illa on cangurs, coales i marsupials col·laboren per fer front a una emergència. Darrere la màgia i la tendresa de totes aquestes històries creades pels infants, trobem un munt de respostes a una pregunta ben complexa: Què és la diversitat? Un any més, els nens i les nenes ens sorprenen amb la seva creativitat i la seva capacitat de reflexionar, en aquest cas, sobre la riquesa que la diversitat ens aporta en totes les esferes de la nostra vida.

Contes de la diversitat és la selecció dels vint contes guanyadors del **Premi Pilarín Bayés 2020**. Han estat gairebé 7.000 infants, de més de 200 escoles de Catalunya, els qui han participat en alguna de les categories: cicle inicial, mitjà, superior i educació especial.

«Acompanyar els infants en el procés de creació i escoltar-los em fa creure en un món millor.»

Dolors Gibert,
mestra de l'escola
Sant Josep, Terrassa

«La motivació que els i les mestres transmeten als infants per escriure aquests contes segur que els ajuda a continuar llegint tota la vida.»

Pilarín Bayés

«Aquests contes són honestos com només ho pot ser la mirada d'un infant.»

Gonçal Luna,
membre del Jurat
del Premi

prempilarinbayes.org

Editorial
Mediterrània

Solidaritat
Sant Joan de Déu

ISBN: 978-84-9979-667-3

Amb la col·laboració de:

Generalitat de Catalunya
Departament
d'Ensenyament

 ARAMARK

