

Premi Pilarín Bayés

Edicions anteriors

- 2004 *Contes de la Mediterrània*
- 2005 *Contes de llibres*
- 2006 *Contes de música*
- 2007 *Contes de festes*
- 2008 *Contes d'aigua*
- 2009 *Contes de l'Univers*
- 2010 *Contes d'aliments*
- 2011 *Contes de boscos*
- 2012 *Contes de la crisi*
- 2013 *Contes d'esport*
- 2014 *Contes de malalties*
- 2015 *Contes d'avis*
- 2016 *Contes de solidaritat*
- 2017 *Contes de jocs*
- 2018 *Contes per canviar el món*
- 2019 *Contes dels drets dels infants*
- 2020 *Contes de la diversitat*
- 2021 *Contes del confinament*

Ulleres màgiques per mirar la vida amb els ulls de qui pateix un trastorn mental, monstres invisibles que ens habiten, fòbies col·leccionables... Els nens i nenes ens han parlat de salut mental sense embuts i amb una tendresa infinita. També, potser per proximitat, han volgut parlar-nos de malalties neurodegeneratives i de les emocions que experimenten quan han de tenir cura d'avis i àvies amb Alzheimer. Ens han explicat què suposa estar enganxats als videojocs, patir anorèxia, depressió, ansietat o esquizofrènia. Però sobretot, els autors i les autores d'aquesta edició ens han parlat de ser amables amb qui pateix, de cuidar-nos i acompanyar-nos quan ens envaeix la tristesa, l'angoixa o la por. Per això, els *Contes de la salut mental i el benestar emocional* podrien ser perfectament els contes de l'empatia i l'amor.

Contes de la salut mental i el benestar emocional

és el recull dels dinou contes guanyadors del Premi Pilarín Bayés 2022. Hi han participat amb les seves creacions en les categories de cicle inicial, mitjà, superior i educació especial, 7.500 infants de 200 escoles de Catalunya.

«Pels infants escriure un conte sobre malalties mentals ha estat tot un repte. Informar-se bé ha estat el pas imprescindible abans de començar a imaginar la història.»

Mònica Mayench Cirera,
mestra de l'escola Sant Isidre - ZER Ponent de Gimènells i el Pla de la Font

«M'ha interessat especialment com els infants, en aquests contes, han posat el focus en mirar d'ajudar des de l'amor i l'estima a les persones que pateixen malalties mentals.»

Pilarín Bayés

«Veure com els infants parlen de salut mental m'ha fet molt feliç. Perquè ho fan molt des de la cura, amb una mirada oberta i sense estigmes. Una esperança per tenir un món més inclusiu.»

Diana Casellas,
membre del Jurat del Premi

prempilarinbayes.org


Amb la col·laboració de:


ISBN: 978-84-19028-15-0


19 PREMI PILARÍN BAYÉS

PREMI PILARÍN BAYÉS

Contes de la salut mental i el benestar emocional


Premi Pilarín Bayés

El Premi neix l'any 2004 amb la voluntat d'homenatjar la il·lustradora Pilarín Bayés, que n'encarna a la perfecció l'essència: valors i estima pels contes i pels infants. Cada any, proposem als nens i les nenes de Catalunya el repte d'escriure un conte per fer-los reflexionar i treballar temàtiques al voltant dels valors i fomentar la lectura i l'escriptura.

Trobareu tots els contes a:
www.prempilarinbayes.org

Pilarín Bayés (Vic, 1941)

És una de les il·lustradores (o ninotaires, com li agrada definir-se ella) més conegudes de casa nostra. Va començar a publicar l'any 1964 i no ha parat mai. Aquest any tindrà 1.000 llibres editats!

Contes de la salut mental i el benestar emocional


PREMI PILARÍN BAYÉS

Contes de la salut mental i el benestar emocional

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 2022

© 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: 978-84-19028-15-0
DL: B 10935-2022

Impressió: Ormoprint, Barcelona

El coronavirus ens ha deixat una altra pandèmia que segurament ja era latent a la nostra societat. Les restriccions, l'aïllament, el dol... ens han abocat a una major pèrdua de salut mental. Els titulars ens parlen d'un augment de les xifres de malalties, de com els trastorns afecten a persones cada vegada més joves. Afortunadament, i aquesta és la bona notícia, n'hem començat a parlar, trencant l'estigma que durant anys ha pesat sobre la malaltia mental.

En la dinovena edició del Premi Pilarín Bayés hem triat la temàtica de la salut mental i el benestar emocional, precisament per donar l'oportunitat a infants i mestres d'expressar com se senten, per parlar de les emocions però també de la malaltia mental sense por ni prejudicis, com només els nens i les nenes ho saben fer.

Els més de 700 contes rebuts i els prop de 7.500 infants participants ens confirma la idoneïtat de la temàtica. Perquè, efectivament, ens cal parlar de salut mental. Triar els 19 relats que formen part del llibre que teniu entre les mans ha estat més difícil que mai. Perquè en aquesta edició hem pogut veure com els infants, acompanyats pels i les mestres, han realitzat una feina de reflexió prèvia extraordinària que els ha permès aprofundir en la temàtica i escriure històries carregades de tendresa, empatia i emoció.

Molts dels contes rebuts parlen de malalties neurodegeneratives com l'Alzheimer que no entrarien dins el que es considerat com salut mental, però des d'aquesta mirada àmplia sobre el benestar emocional ens ha semblat positiu perquè la malaltia d'un avi o d'una àvia genera molt patiment als infants i les famílies. Tot i que també, com ens demostren els contes, cuidar-nos des de l'estima i l'amor ens genera un gran benestar.

Agraïm la dedicació del jurat que, per segon any, ha comptat amb el reforç de l'Ona, la Fiona i el Guillem, el jurat infantil. La seva mirada ha estat cabdal per poder triar els contes d'aquesta edició. Volem felicitar doncs, als nens i les nenes guanyadors i guanyadores, que tindran l'oportunitat de veure com les seves històries s'omplen de color a través de les il·lustracions de la nostra estimada Pilarín. Però cal donar també l'enhorabona a tots els participants. Aquest llibre també és de cadascun dels infants que han escrit un conte sobre salut mental. Gràcies a tots i totes!

Oriol Bota

Director de l'Obra Social Sant Joan de Déu

Escoles participants al dinovè Premi Pilarín Bayés

Escola La Muntanya, AIGUAFREDA / Escola Joan Bapitsta Serra, ALCANAR / Escola Pinyana, ALFARRÀS / Escola Teresa Bergadà, ALGUAIRE / Escola Bac de Cerdanya, ALP / Escola Doctor Serés, ALPICAT / Institut Escola Agustí Barberà, AMPOSTA / Escola Miquel Granell, AMPOSTA / FEDAC – Anglès, ANGLÈS / Escola Santa Creu, ANGLÉSOLA / Escola Barnola, AVINYÓ / Arrels Esperança, BADALONA / Arrels Blanquerna, BADALONA / Escola Artur Martorell, BADALONA / Escola Feliu i Vegués, BADALONA / Escola Pia Balaguer, BALAGUER / Escola La Draga, BANYOLES / Saint Nicholas School, BARCELONA / Escola Brasil, BARCELONA / Escola Pràctiques, BARCELONA / Escola Laia, BARCELONA / Escola Virolai, BARCELONA / Escola Mare de Déu del Roser, BARCELONA / Col·legi Sagrada Família Avinyó, BARCELONA / Escola Sant Martí, BARCELONA / Reina Elisenda, BARCELONA / Col·legi Salesià Sant Joan Bosco, BARCELONA / Sant Pere Claver, BARCELONA / Escola Eulàlia Bota, BARCELONA / Escola Joan Roca Meridiana, BARCELONA / Betània-Patmos, BARCELONA / Escola La Bòbila, CAMBRILS / Escola Guillem Fortuny, CAMBRILS / Institut Escola Joan Ardèvol, CAMBRILS / FEDAC Canet, CANET DE MAR / Escola Sant Isidre - ZER Les Vinyes, CAPÇANES / Escola Mare de Déu de Montserrat, CASTELLBISBAL / Escola L'Estel, CASTELLNOU DE SEANA / Escola Mossèn Josep Arques, CERVERA / Escola Les Savines, CERVERA / Escola L'Aixart, CERVIA DE TER / Escola El Pilar, CORNELLÀ DE LLOBREGAT / Sant Antoni Maria Claret, CORNELLÀ DE LLOBREGAT / Escola Solcunit, CUNIT / Escola Castell de Dosrius, DOSRIUS / Escola Martí Poch, L'ESPLUGA DE FRANCOLÍ / Escola Sant Ramon, EL PLA DE SANTA MARIA / Institut Escola Àngel de Tobies, EL VENDRELL / Escola Pau Casals, EL VENDRELL / Escola Montmany, FIGARÓ / Escola Carme Guasch i Darné, FIGUERES / Saint George's School, FORNELLS DE LA SELVA / Col·legi Sagrada Família, GAVÀ / Escola Sant Isidre - ZER Ponent, GIMENELLS I EL PLA DE LA FONT / Montessori-Palau, GIRONA / Escola Verd, GIRONA / Escola Domeny, GIRONA / Escola Salvador Espriu, GRANOLLERS / Escola Pia de Granollers, GRANOLLERS / Col·legi Pineda, L'HOSPITALET / Escola Montessori, L'HOSPITALET / Xaloc, L'HOSPITALET / Escola Pare Ramon Castelltort, IGUALADA / Escola Dolors Martí i Badia, IGUALADA / Fundació Escola Mowgli, IGUALADA / Escola Mare de Déu de l'Horta, IVARS D'URGELL / Col·legi Montclar-Mestral, JORBA / Escola Manuel Ortiz i Castelló, JUNEDA / Escola Maria Borés, LA POBLA DE CLARAMUNT / Escola Els Raiers, LA POBLA DE SEGUR / Col·legi Mare de Déu de Montserrat, LES BORGES BLANQUES / Escola Bellavista - Joan Camps i Giró, LES FRANQUESES DEL VALLÈS / Escola de Llavorsí, LLAVORSÍ / Col·legi

Episcopal de Lleida, LLEIDA / Escola La Mitjana, LLEIDA / L'Ave Maria, MANRESA / Escola Valldaura, MANRESA / Manyanet Molins Sant Miquel Arcàngel, MOLINS DE REI / Escola L'Alzina, MOLINS DE REI / Escola Les Arrels, MOLLERUSSA / Escola Montseny, MOLLET DEL VALLÈS / Agrupació Escolar Anselm Clavé, MOLLET DEL VALLÈS / Escola Mogent, MONTORNÈS DEL VALLÈS / Escola Palau d'Ametlla, MONTORNÈS DEL VALLÈS / Escola Josep Maria Folch i Torres, PALAU-SOLITÀ I PLEGAMANS / Escola Marinada de Palau, SCCL, PALAU-SOLITÀ I PLEGAMANS / Escola Josep Veciana, PERAFORT / Escola Jaume I, PINEDA DE MAR / Escola Els Estanys, PLATJA D'ARO / Casa Nostra, PORQUERES / Assís, PREMIÀ DE MAR / Escola Abat Ruera - ZER Pedrera, PUIGGRÒS / Escola Rosa Sensat, REUS / Puigcerver, REUS / Col·legi La Presentació, REUS / CEIP Josep Boada, RIUDARENES / Escola Els Grecs, ROSES / Escola Creu Alta, SABADELL / Escola Guixot, SABADELL / Col·legi Claret, SABADELL / Escola Internacional del Camp, SALOU / Mare de Déu dels Dolors, SANT BOI DE LLOBREGAT / Escola Horta Vella, SANT CARLES DE LA RÀPITA / Crea Nova, Creativitat i Innovació, SANT CUGAT DEL VALLÈS / Escola Pública L'Estel, SANT GUIM DE FREIXENET / Escola Sant Jaume, SANT JAUME D'ENVEJA / La Miranda, SANT JUST DESVERN / Escola Font de l'Anoia - ZER Vent d'Avall, SANT MARTÍ SESGUEIOLES / Escola Sant Pau, SANT POL DE MAR / Escola Purificació Salas i Xandri, SANT QUIRZE DEL VALLÈS / Col·legi Singuerlín, SANTA COLOMA DE GRAMENET / Escola Cor de Roure, SANTA COLOMA DE QUERALT / Escola Verdaguer, SILS / Escola Setelsis, SOLSONA / Escola Arrels I, SOLSONA / Vedruna Sagrat Cor, TARRAGONA / Col·legi el Carme, TARRAGONA / Dominiques de Tarragona, TARRAGONA / Lestonnac l'Ensenyança, TARRAGONA / Escola Internacional del Camp de Salou, TARRAGONA / Escola El Serrallo, TARRAGONA / Sant Josep, TERRASSA / Escola Andersen, TERRASSA / Escola Sant Llorenç del Munt, TERRASSA / Escola Vedruna Tordera, TORDERA / Sagrada Família de Tortosa, TORTOSA / Escola Divina Pastora - ZER Mestral, TORTOSA / Dominiques Vallirana, VALLIRANA / Doctor Joaquim Salarich, VIC / FEDAC Vic, VIC / Escola Delta-Espiga, VILAFRANCA DEL PENEDÈS / Escola Pública Marinada, VILANOVA DE BELLPUIG / Escola de Vilanova de Segrià, VILANOVA DE SEGRITÀ

Contes guanyadors del dinovè Premi Pilarín Bayés

Cicle inicial (6 - 8 anys)

El caldo de lletres

Pseudònim: Gelats

Escola: Escola Pare Ramon Castelltort d'Igualada

p. 13

La pedra de colors

Pseudònim: Dinosaurès

Escola: Manyanet Molins Sant Miquel Arcàngel de Molins de Rei

p. 17

La col·lecció de pors

Pseudònim: Els follets

Escola: Escola Arrels Esperança de Badalona

p. 21

Una cadena d'emocions

Pseudònim: Dracs

Escola: Dominiques Vallirana de Vallirana

p. 25

La recerca de l'alegria

Pseudònim: Les òlibes

Escola: Escola Bellavista – Joan Camps i Giró de les Franqueses del Vallès

p. 31

Rosa, groc, lila, verd i blau

Pseudònim: Mr. Dinamita

Escola: Escola L'Alzina de Molins de Rei

p. 37

Cicle mitjà (8 - 10 anys)

Tinc un monstre dins del cap

Pseudònim: Escacs

Escola: Escola Sant Isidre. Gimènells. ZER Ponent

p. 41

Una capsa molt especial

Pseudònim: Els riallers

Escola: Col·legi La Presentació de Reus

p. 47

L'Ona i la llibreta platejada

Pseudònim: Escobinals

Escola: Col·legi Claret de Sabadell

p. 53

La memòria de l'àvia

Pseudònim: Els exploradors

Escola: Escola El Pilar de Cornellà de Llobregat

p. 59

Les ulleres de la Marta

Pseudònim: Peixos blaus

Escola: Sagrada Família de Gavà

p. 65

La Naia està trista

Pseudònim: Bons amics

Escola: Escola Doctor Serés, Alpicat

p. 71


Cicle superior (10 - 12 anys)

La Rita

Pseudònim: Violeta Borrissol
Escola: Saint George's School
de Fornells de la Selva
p. 77

Aquelles tardes

Pseudònim: E.T.
Escola: Escola Maria Borés de la Pobla
de Claramunt
p. 85

Un regal equivocac

Pseudònim: Gorres vermelles
Escola: Escola Doctor Joaquim
Salarich de Vic
p. 91

El diari de Tessa Admurgender

Pseudònim: El Peixet
Escola: Saint Nicholas School
de Barcelona
p. 97

El problema del meu pare

Pseudònim: Bisturí
Escola: Escola Fedac Anglès d'Anglès
p. 103

L'avi Lluís

Pseudònim: Els Biòlegs
Escola: Escola Arrels Blanquerna
de Badalona
p. 109


Educació especial (6 - 12 anys)

El drac i la serp

Pseudònim: Els carranquers
Escola: Escola Mossèn Josep Arques
de Cervera
p. 115

El jurat del Premi Pilarín Bayés de contes escrits per nens i nenes esta format per: Pilarín Bayés, Diana Casellas, Víctor Cucurull, Mònica Estruch, Eduard Fornés, Alegria Julià, Gonçal Luna, Eduard Marcet, Meritxell Margarit, Susana Peix, Xavier Ramiro, Laura Gonzalvo, Sofia Rivera i Noemí Pes.

Aquest any ha comptat amb la participació de l'Ona, la Fiona i el Guillem com a membres del jurat infantil.

El caldo de lletres


Pseudònim:

Gelats

Autors i autores:

Yahya Ahiri, Diego Alfonso Álvarez, Daniel Alonso Cuevas, Iker Daniel Asanza Pincay, Aura Bòria Claramunt, Pablo Cañero Cuellas, Aina Carol Cobos, Aran Castelló Salat, Megara García Bola, Aitana García Martínez, Irina Gómez Salgado, Maria Jiménez Priego, Jannat Kossiri, Eric Manrique Méndez, Jerónimo Ospina Velasco, Matthew Pagan Gutiérrez, Betiana Ramírez Rojas, Uriel Rubio González, Maria Sales Pineda, Carlota Sallent Escribà, Nini Sinjaradze, Osuman Tijani, Maria Ventura Ortiga i Moisés Ríos Paz

Categoria:

Cicle inicial

Escola:

Escola Pare Ramon Castelltort d'Igualada

Mestra:

Núria Torras Adzet

Quan era petit, els dimecres després de l'escola anava a casa de la meva àvia Lima.

La meva estimada àvia Lima! Ella em feia sentir especial, m'explicava aventures, jugàvem a jocs de taula, fèiem teatre, manualitats i moltes altres coses. Després de jugar, tocava banyar-se i sopar, el moment més divertit de la tarda.

Després de banyar-me ja sentia aquella olor del caldo que bullia als fogons de la cuina. Aquella olor em feia agafar més gana i corrents anava a la cuina per sopar.

—Àvia Lima has posat al caldo la nostra pasta? —li preguntava.

—Oi tant, Ousman, he posat la pasta que més ens agrada. Seu a la cadira que començarem a sopar.

Abans de la primera cullerada, l'àvia buscava les lletres que servien per confegir els nostres noms i així fèiem estona perquè es refredés el caldo. Era superdivertit, així tot jugant i sopant vaig aprendre a llegir i a escriure els nostres noms.

A mesura que em vaig fer gran, anàvem confegint més paraules amb les lletres del caldo. Fins i tot un cop vam inventar-nos un llenguatge secret.

Van passar alguns anys i l'àvia Lima, a poc a poc, va canviar. Algun dimecres no se'n recordava i no feia el caldo. Un dia es va perdre pel carrer i la policia la va acompanyar a casa seva; un altre dia, no sabia quin mes i dia era... Jo estava molt espantat, no sabia el que li passava i la mare em va explicar que l'àvia perdia la memòria.

Al cap d'un temps, l'àvia es va posar més malalta i la van haver de portar a una residència on la cuidarien molt bé. Jo anava a veure-la cada dimecres, de vegades ella no em coneixia i d'altres em confonia amb una altra persona.

Un dia li vaig demanar a la mare que m'ajudés a cuinar caldo, li vam posar pasta de lletres i n'hi vaig portar a l'àvia per sopar.

Abans de la primera cullerada, vaig buscar les lletres per confegir


el nostres noms. Vaig fer el seu nom i de cop l'àvia em va mirar i, amb els ulls plorosos i un somriure tendre, va confegir el meu nom: OUSMAN. Tots dos ens vam mirar i ens vam abraçar; per un moment ella em va reconèixer i va ser molt especial. Després d'aquell dia, cada dimecres li portava el sopar a l'àvia: EL CALDO DEL RECORD.


La pedra de colors

Pseudònim:

Dinosaures

Autors i autores:

Mauro Alonso Fernández, Víctor Arias Plana, Indira Barba Moreno, Laia Calvo Prat, Hugo Donaire Batalla, Gorka Fernández Seco, Pedro García Kruk, Jan Guerrero Restituto, Biel Guillen Dalgà, Zlata Halynska, Samuel Hooper Navarro, Yerai Jiménez López, Marc Jorge Tormo, Àlex López Roca, Anna Martín Delgado, Abril Martínez Bernis, Lluç Mir Baró, Gerard Moreno Fernández, Delia Muñoz Jiménez, Beth Murillo Yubero, Izan Pérez Soler, Kiana Ramírez Mero, Judit Sanz Fernández, Carla Sanz Pamplona i Agustí Verdeny Massagué

Categoria:

Cicle inicial

Escola:

Manyanet Molins Sant Miquel Arcàngel de Molins de Rei

Mestra:

Carme López Fernández

Diuen que els nens sempre hem d'estar feliços, alegres, contents... i, de veritat, jo ho intento. A vegades em perdo en els meus pensaments, en els meus jocs, m'encanten les històries de dracs... i viatjo per la meva imaginació mentre els altres estan a classe fent activitats. Llavors, una veueta des del cervell em crida i em diu: —Ep! Maria! Aterra, que ara toca fer això...! Voleu saber com vaig conèixer la meva veueta màgica?

Fa dos cursos, els pares van decidir fer un canvi d'escola. I és que és difícil trobar un lloc per a mi...! En arribar a aquesta escola on no coneixia ningú, els nens de la classe dels Dinosaurès em van acollir molt bé, encara que, al principi, em miraven com si fos d'un altre planeta! La mestra els havia demanat que no em deixessin sola al pati, que m'ajudessin en els treballs, en la plàstica, etc. I és que només em sortien bé els dibuixos de dracs, de res més... Només m'interessava llegir sobre els dracs... Quan la mestra explicava matemàtiques, jo gargotejava el llibre. A vegades feia sorollets perquè el meu drac imaginari corria sobre la taula i, és clar, jo em movia amb ell. El primer dia a la nova classe, al pati, em van encerclar tots els nens. Jo pensava que volien prendre'm el meu drac imaginari i vaig començar a córrer, a agitar els braços i a cridar molt alt perquè ningú se m'acostés. Crec que es van espantar, perquè la mestra va venir corrents i em va dir que només volien jugar amb mi. Jo no sé com juguen els altres nens, així que preferia jugar jo sola amb el meu drac, que és l'únic que m'entén... Bé, era l'únic, fins que vaig conèixer el Pau, un company de classe. Sovint el Pau em mirava amb uns ulls grans, rodons, vius i molt brillants. Ves a saber què pensava de mi quan ens vam conèixer. Us explicaré com vam començar a ser amics.

Aquella tarda, el Pau va anar a passejar i a berenar per la vora del riu amb els avis, com feien moltes tardes. Li agradava trobar tresors (eren pedretes de colors diferents). Pensava: «Com llueix


aquella pedra enmig de totes les altres! Té els colors de l'arc de Sant Martí». I va pensar agafar aquella pedreta petitona que lluia més que les altres per regalar-li a la seva nova companya, o sigui, a mi. Potser així podríem jugar junts al pati i seríem bons amics. Al dia següent, a l'escola, el Pau se'm va acostar i em va dir: «Vaig trobar aquesta pedreta passejant pel riu. No és una pedreta com les altres, té altres colors, la veus? Vaig pensar en tu. Te la regalo i quan et sentis sola o trista, podràs tocar-la, acariciar-la i et farà estar molt contenta».

Així va ser com vaig conèixer el meu amic Pau. Encara que quan me la va donar gairebé l'ofego de tan fort com el vaig abraçar, vaig riure i vaig saltar d'alegria. Em vaig sentir molt feliç.

Tocar la pedreta que tinc amagada a la butxaca em fa pensar que estic a classe, que haig de treballar, llegir, escoltar o simplement parlar amb els altres. I és que jo penso que aquesta pedreta deu tenir «poders». Quan la toco, la veueta del cervell em diu què haig de fer...

Des d'aquell dia, el meu amic Pau i d'altres de la classe juguem a molts jocs al pati. I si en algun moment se'm perd el pensament, només haig de tocar la pedreta màgica que em fa aterrar en el món dels altres, que ara ja, també és el meu món.

Abans, pensava que no tenia gaire sort, perquè les coses no em sortien prou bé. Ara, penso que soc molt afortunada perquè tinc amics que m'estimen i m'accepten com soc. Em sento una nena especial enmig de molts nens i nenes especials, com la pedreta del riu, però ara sí, soc una mica més feliç.


La col·lecció de pors


Pseudònim:

Els follets

Autors i autores:

Faizan Ahmad, Alex Cantero García, Noel Chaparro Peña, Saül Fernández Font, Nil Garcia Ruiz, Eloi Gelabert Zumaquero, Adrián Gómez Centelles, Marina González Martínez, Natalia Grandoso Gallegos, Aleix Guerrero Morales, Alma Heredia Julián, Anureet Kaur, Marc Macias Morales, Kevin Miao, Itziar Monje Sánchez, Ruth Moro Méndez, Berta Ortega Ruiz, Marc Pérez Muriel, Vera Plaza Reyes, Laia Puertas de la Torre, Adrià Ramos Montoro, Julen Rodrigo Sanz, Rubén Rodríguez Ortiz, Uriel Valcarcel Arroyo i Carla Vegas Manzano

Categoria:

Cicle inicial

Escola:

Escola Arrels Esperança de Badalona

Mestra:

Belén Huélamo González

Hi havia una vegada un nen que es deia Àlex que vivia en un poble de muntanya.

L'Àlex tenia por de moltes coses. De fet, tenia una col·lecció de pors! Per no oblidar-se'n de cap, s'havia fet uns cromos amb dibuixos de tot allò que li feia por.

Li feien por les serps, les aranyes, els monstres, les cuques, els dinosaures, la foscor, el peix, perdre's al centre comercial, els llamps i les tempestes...

La vida de l'Àlex no era gens fàcil. No podia anar al parc perquè li feien por l'alçada del tobogan, els gronxadors i el soroll dels cotxes del carrer.

Tampoc podia anar al camp perquè li feien por les ovelles, les vaques, els cavalls, els cucs i els cargols.

Tampoc podia anar a la platja perquè li feia por l'aigua, els taurons, les meduses i la sorra que li cremava els peus.

A les nits, mai podia dormir perquè li feia molta por la foscor. A poc a poc, l'Àlex va deixar de fer tot allò que li feia por.

Va arribar un moment que tenia taaantes pors que ja no va fer res. Un dia, mentre mirava per la finestra el parc que tenia davant de casa seva, va pensar:

—Sembla que s'ho passen superbé... Però a mi em fan por tantes coses...

La seva amiga Laia, que era al parc, el va veure i es va apropar a casa seva per convidar-lo a jugar:

—Ei! Àlex! Vine amb nosaltres! Ens ho estem passant pipa!

L'Àlex va estar a punt de dir que no, que tenia por, però, d'altra banda..., tenia tantes ganes de passar-s'ho bé. Feia massa temps que col·leccionava cromos de pors. Finalment, després d'una estona rumiant, va decidir ajuntar-se amb els seus amics al parc.

Al principi caminava a poc a poc, pendent dels sorolls, dels altres nens, dels ocells..., fins que va pujar al gronxador. La seva


amiga Laia el va acompanyar. Ell sabia que no el deixaria sol. Al cap de pocs minuts, tots dos reien i saltaven damunt dels gronxadors! S'havia afrontat a una de les seves grans pors! Fins i tot va voler baixar pel tobogan més alt tot sol!

Va arribar l'hora de tornar cap a casa i l'Àlex no s'ho podia creure. El temps passa volant quan t'ho passes bé! Aquella tarda havia aconseguit superar la por als gronxadors i als tobogans! En arribar a casa, va decidir que ja no volia continuar col·leccionant més pors. Així que va trencar el cromo amb el dibuix del parc. A partir d'aquell dia, intentaria ser valent i, a poc a poc, anar superant i estripant tots els cromos de por de la seva col·lecció. Si ell els havia pintat, ell els podia estripar.


Una cadena d'emocions


Pseudònim:

Dracs

Autors i autores:

Nil Agustí Fernández, Tania Alcoverro Garcia, Pol Alsina Vidal, Salvador Cambril Pérez, Gala Cantero Rodríguez, Júlia Carbó Gener, Aina Coria Alfonso, Mia Creix Martín, Pol Franco Resalt, Ibai Garcia Vila, Xabi Gimeno Moreno, Jan Hortigosa Rodríguez, Pedro Juárez Monti, Sol Layús Martínez, Siena Medina Garcia, Charlotte Orozco Villacres, Carlota Palà Iglesias, Valentina Pino Jiménez, Mariona Ramírez Pérez, Olivia Romero Bautista, Ferran Ruiz-Ruano Pedreira, Daniela Salmerón Moreno, Pol San Antonio Valdivieso i Carla Villegas Fernández

Categoria:

Cicle inicial

Escola:

Dominiques Vallirana de Vallirana

Mestra:

Àngels Martínez Villa

En Martí havia començat 2n de Primària en una nova escola. La mare havia canviat de feina i la família s'havia mudat de casa. Ja feia uns dies que el curs havia començat i semblava que en Martí estava content i s'hi havia adaptat bé. Una nit, però, els pares el van notar pensatiu i preocupat.

—Què tal l'escola, Martí? —va preguntar el pare.

—Bé...—va respondre.

—Doncs no ho sembla per la cara que fas...

—És que a mesura que vaig coneixent els nous companys... No sé com explicar-ho... Es comporten d'una manera estranya...

—Què vols dir? —va preguntar la mare ja una mica preocupada.

—Doncs, veureu: l'Èric i la Jana sempre fan cara de pena, com si la tristesa fos l'única emoció que coneixen. Al pati mai juguen amb ningú, ploren per tot..., ni les festes els fan somriure! Després estan la Laia, l'Aran i la Joana a tothora enrabiats: criden, es barallen amb tothom i fins i tot peguen! Les seves cares només expressen ira!

—Potser tenen algun problema greu i necessiten ajuda —va dir el pare.

—Ja... ja ho he pensat..., però és que no s'acaba aquí: l'Hugo, l'Àlex i la Maria se sorprenen per tot, és com si vinguessin d'un altre planeta i tot ho veiessin per primera vegada. Fins i tot el dia del seu aniversari, l'Àlex obria la boca com si fos la primera vegada que feia anys! I per acabar-ho d'arreglar estan els que només coneixen l'alegria: tot s'ho prenen amb un somriure. L'altre dia, la Gemma ens renyava i a ells se'ls escapava el riure per sota el nas. I això no és tot! El Marc i la Jade viuen esporuguits com si veiessin fantasmes arreu! Tot els fa por: equivocar-se, fer-se mal..., no confien en ningú, no gosen fer res! I així podria continuar amb la vergonya de l'Emma i l'angoixa del Gerard. És com si tots patissin una estranya malaltia...


—Ohhhh Martí...! —va dir la mare mentre l'embolcallava en una tendra abraçada.

—Mare, les teves abraçades, em fan sentir tan bé... Fan que m'oblidi de tot el que m'amoïna —va dir el Martí arraulit en els seus braços.

—És que, a vegades, una abraçada pot ser com la millor medicina! Au, a dormir que ja s'ha fet molt tard! Demà segur que veus les coses d'una altra manera —el va tranquil·litzar la mare. En aquell moment, en Martí va obrir uns ulls com unes taronges i se li va encendre la bombeta de les grans idees. Com no se li havia acudit! Calia fer córrer les emocions dels uns als altres, de manera que tots rebessin un bocinet d'aquelles que els en mancaven i... potser les abraçades podien ser les missatgeres! Durant tot aquest temps de pandèmia, no ens hem pogut abraçar gaire i qui sap si això ha fet... I amb aquests pensaments es va quedar ben adormit.

L'endemà, a l'hora del pati, en Martí va proposar un joc als seus companys: va donar a cadascú un feix de targetes d'un color determinat i els va explicar que era el color de l'emoció que destacava en cada un d'ells. A la Laia, l'Aran i la Joana, el vermell de la ira; a la Sílvia, la Berta, el Pau i el Joan, el groc de l'alegria; a l'Hugo, l'Àlex i la Maria, el taronja de la sorpresa; a l'Èric i la Jana, el blau de la tristesa; al Marc i la Jade, el gris de la por; a l'Emma, el lila de la vergonya i al Gerard, el violeta de l'angoixa. El joc consistia en aconseguir una targeta de cada color, però només les podien obtenir amb abraçades, abraçades sinceres d'aquelles que surten del cor. D'aquesta manera es transmetrien les emocions dels uns als altres. En un tres i no res, el pati es va transformar en una gran cadena d'abraçades! Els nens i les nenes anaven d'aquí cap allà, abraçant ara a un, ara a l'altre i intercanviant-se les targetes. Quan tots van aconseguir els set colors, van saltar d'alegria, van cridar de ràbia pel temps perdut,

van plorar d'emoció, es van sorprendre del que acabaven de fer, van sentir por a tornar a perdre, van amagar la vergonya per a quan calgués i, finalment, es van fondre en una abraçada molt gran, tan gran com moltes abraçades juntes de la mare, d'aquelles que et fan sentir tan bé i curen totes les malalties. En Martí somreia satisfet. Ho havia aconseguit!


La recerca de l'alegria


Pseudònim:

Les òlibes

Autors i autores:

Alba Chacón Hernández, Sire Cisse, Anas El Makaoui Salhi, Nour Alhoda El Monaoir, Aitana Montoro Gómez, Isaac Parra Karapetyan, Isaac Radi, Nour Tagharbit Kaddouri, Adrià Cobos Lara, Izan Fariñas Medina, Arantza Charlotte Gamarra Espinoza, Ylenia Hernández Blanco, Íker Martos Romero, Amadi Seydi Balde, Anderson Fabian Sicha Caza, Lia Viale Fuentes, Noa Viale Fuentes i Rabab Zghinou Chair

Categoria:

Cicle inicial

Escola:

Escola Bellavista – Joan Camps i Giró de les Franqueses del Vallès

Mestra:

Cristina Oliver Martín

La Takwa corria cames ajudeu-me tot fugint d'en Mateo. Estaven gaudint d'una estona d'esbarjo tot jugant a l'atrapada. S'ho estaven passant d'allò més bé a les colònies. Aleshores, la Takwa va frenar en sec i en Mateo se li va abraonar a sobre, caient els dos a terra, en un embolic de cames i peus.

—Però què fas? —va exclamar en Mateo, vermell com un pebrot i encara esbufegant de l'esforç, mentre s'aixecava.

—Au! Quina fava! —va rondinar la Takwa espolsant-se la roba—. És que he vist la Jana tota sola i m'ha semblat amoïnada. Anem a veure què li passa!

Els dos es van dirigir, ben decidits, en direcció a uns arbres on hi havia una nena amb la mirada perduda, embadalida.

—Què et passa, Jana? Estàs bé? —va preguntar la Takwa preocupada de debò.

—Sí... No... No ho sé! —va respondre la nena tot arronsant les espatlles—. És que no la trobo!

—El què? Què has perdut? —va insistir la nena.

—L'alegria —va sospirar la Jana.

—Com un llum! —va dir en Mateo amb un to burleta tot colpejant-se el cap amb un dit.

—La meva psicòloga em va dir: la superació de les pors és un viatge cap a la recerca de l'alegria. I no la trobo! Així no superaré mai les pors! Per molt que la busco no la trobo.

—Vas al psicòleg? No ho sabia! —va dir la Takwa.

—Ups! Retiro el que dit de com un llum! Ho sento Jana. No pretenia... No ho sabia.

—Tranquil, Mateo. Molta gent va al psicòleg. No cal estar com un llum com tu dius per anar-hi, ans al contrari. Hi va molta gent. Més de la que et penses! —va respondre tranquil·lament la nena.

—I per què hi vas? —va preguntar encuriosida la seva companya.

—Tinc moltes pors. Sovint estic neguitosa, i amb an... ansi... ansietat.


—Ansietat deus voler dir —la va corregir el nen.

—Això mateix! Al principi no hi donava gaire importància, però la por es va anar fent cada vegada més i més gran, fins que cada dia estava més trista.

—I de què tens por, si es pot saber? —va preguntar interessada la Takwa.

—De moltes coses. Potser us en riureu, però ara mateix tinc por de dormir, aquí, de colònies —va explicar la Jana amb cara de preocupació.

—Tinc una idea! Anem a veure la Cristina! Ella sempre té la solució a tots els nostres problemes —va proposar en Mateo tot satisfet de la seva pensada.

Van córrer esperitats cap a la casa de colònies. Allà, a l'entrada, hi havia la seva mestra, la Cristina, tot fent petar la xerrada animadament amb en Jordi, el simpàtic monitor de la casa de colònies. Els va rebre, com sempre, dibuixant un ampli somriure d'orella a orella.

—I doncs? On aneu amb tanta pressa? —va preguntar encuriosida.

Després de recuperar l'alè, van explicar amb pèls i senyals el que els preocupava a la Cristina. Aleshores, la seva mestra, amb tota naturalitat, va dir:

—Jo tinc por de les aranyes! De fet, també de moltes altres coses. Tots tenim por, Jana. Però no tots i totes les gestionem igual, perquè, al cap i a la fi, som diferents.

En Mateo va obrir els ulls com unes taronges. No es podia acabar de creure que la seva mestra, a qui veia poc menys com a una superheroïna, manifestés que tenia por amb aquella naturalitat.

—Sí, Mateo. No posis aquesta cara de babau! És important compartir el que sents i et passa amb les persones que t'estimes. Tots necessitem que ens escoltin i ens ajudin.

Aleshores es va dirigir a la Jana i li va dir:

—Compartir els teus temors i adonar-te que no ets l'única a qui li passa és el primer pas per alliberar-te'n. Estic orgullosa de tu —va dir la Cristina amb una veu dolça com la mel.

—Gràcies, Cristina! —va respondre la Jana tot abraçant la seva mestra amb els ulls negats de llàgrimes de felicitat.

La Jana havia fet un nou pas en el seu viatge cap a la recerca de l'alegria. Aquella nit, va dormir plàcidament, amb un somriure dibuixat, tot somiant coses boniques.


Rosa, groc, lila, verd i blau

Pseudònim:

Mr. Dinamita

Autors i autores:

Guillem Alarcón Suñé, Carla Alcántara Cabedo, Arlette Barba Sánchez, Neus Besalduch Molina, Carlota Brucart Llorens, Arnau Buscà Garcia, Abril Carranza Garrido, Laia Castillo Garcia, Mario Ciugolia Stan, Ainhoa Civil Alcalde, Victor Farré Ibar, Marcel Guillard Amagat, Dana Ortigosa Vidal, Aina Pérez Bernardino, Eric Ramos Pardo, Ibrahim Simoou, Nil Tresserras Hidalgo, Thiago Vázquez López i Ariadna Zamora Armengol

Categoria:

Cicle inicial

Escola:

Escola L'Alzina de Molins de Rei

Mestra:

Ariadna Rizo Gavalda

En Joan era un nen alegre, li agradava molt dibuixar i pintar i tenia la sorprenent capacitat de veure sempre la vida de colors. Colors brillants i vius que gairebé sempre eren els mateixos: rosa, groc, lila, verd i blau. Li agradava fer-los servir per pintar tot el que dibuixava.

En Joan anava a una escola que li agradava, tenia amigues i amics que li agradaven i una família que li agradava. Tot era genial, tot era... rosa, groc, lila, verd i blau! Una tarda, en Joan va sortir de l'escola, va buscar la mare amb la mirada, però no la va veure. Va pensar que potser se li havia fet tard i que devia ser a casa preparant el seu berenar. Com que en Joan vivia molt a prop de l'escola, va decidir anar-hi caminant i fer una sorpresa a la mare. Quan va arribar, va sentir un silenci molt estrany, la mare i el pare d'en Joan eren molt divertits, a casa sempre sonava música funky, una música alegre que en Joan també escoltava i veia amb els seus colors. Aquella tarda, però, el funky s'havia aturat i la mare i el pare d'en Joan estaven asseguts a la taula amb cara de preocupació. El pare li va dir que la mare s'havia quedat sense feina, però que no passava res, que segur que de seguida en trobava una altra igual o millor que la que tenia. La mare feia cara d'estar molt trista i a en Joan li va semblar veure passar una mica de gris pel davant... Va voler animar la mare i li va dir:

—No passa res mare! Segur que en trobes ben aviat, de feina! La mare li va fer un petó, va dir que estava molt cansada i que anava a descansar al llit. La mare no es va aixecar del llit durant molts dies i a la tarda, quan en Joan sortia de l'escola i no trobava la mare amb el berenar, va pensar que potser era culpa seva que la mare hagués perdut la feina. Recordava aquell dia que es va posar malalt i ella es va quedar a casa per cuidar-lo, pensava en l'estiu quan ell tenia vacances... El cap d'en Joan anava passant del gris al negre i del negre al gris..., no podia sortir d'aquí i cada cop ho veia tot més i més fosc. Què podia fer per


ajudar la mare? Va pensar, va pensar i pensar... fins que li va fer mal el cap i de sobte:

—És clar! Ja sé com puc ajudar la mare! Faré cartells i els penjaré pel barri dient que la mare busca feina, així segur que algú n'hi donarà.

Va fer un cartell, i dos i tres... i moltíssims! Hi posava coses que ell pensava que podien ser molt importants com ara: «La meva mare busca una feina. Ella sap fer moltes coses, és alegre i divertida, ens cuida i ens estima molt. Ara està molt trista, ha deixat d'escoltar música funky i mai té ganes de riure».

Va treure els seus llapis de colors que feia molts dies que no els feia servir. A veure... rosa, groc, lila, verd i blau. I va escriure les lletres fent servir aquests colors.

—Segur que això funcionarà! —va dir en Joan il·lusionat.

Els va penjar per tots els fanals del barri, parets, botigues i per allà on va poder. Va tornar a casa convençut que aquella nit mateix algú trucaria a la mare. Però va passar un dia i dos i tres... En Joan estava trist, allò tampoc havia funcionat i va tornar a guardar els llapis de colors a l'estoig.

Un tarda, quan en Joan sortia de l'escola, la va veure allà. Va veure que la mare era allà! Li va explicar que una noia havia vist els cartells que havia penjat i que li havien ofert una feina a la botiga de música del barri ja que feia molt de temps que buscaven una especialista en música funky. De cop, en Joan ho va tornar a sentir i va començar a veure'ls: rosa, groc, lila, verd i blau. Ara sí, per fi, havien tornat els colors.


Tinc un monstre dins del cap


Pseudònim:

Escacs

Autors i autores:

Nil López Guilanya, Nil Vilalta Aldabert, Eduard Ballespí Alegre,
Nicolás Daniel Lucan, Cosmina Adelina Lucan, Guillem Martínez
Dolcet, Jana Perez Farré i Joan Sarrat Barbé

Categoria:

Cicle mitjà

Escola:

Escola Sant Isidre. Gimpenells. ZER Ponent

Mestra:

Mònica Mayench Cirera

Aquesta és la història del Roc. Era un nen alegre i divertit de 9 anys amb el cabell fosc i els ulls blaus com el cel. No era gaire alt i una mica grassonet. I és que li encantava la pizza quatre formatges i... la pasta! Li agradava tant que sempre repetia dues vegades!

Anava a l'escola del seu poble, Vilanova del Pomer. Sempre hi anava ben content, però un dia les coses es van girar com una truita. Dos companys de classe, el Pau i el Martí, que eren molt burletes, van començar a dir:

—Mireu el Roc, el «vaca de la classe»!

—Muuu, muuuuu!!!!

A l'hora del pati estava tan i tan enfadat que va llançar amb tota la seva ràbia l'entrepà a la paperera i va seure tot sol en un racó. L'Ona, la seva germana gran, li va preguntar:

—Què et passa, Roc?

—No res, deixa'm en pau! —va contestar.

A partir d'aquell dia, el Roc sempre anava trist i ensopit a classe. Tenia por que se'n burlessin. I és que el Pau, el Martí i algun altre brètol que s'hi va afegir quan passaven a prop d'ell li continuaven dient:

—Muuuu, muuuu!!!

En arribar a casa ja no volia sortir al carrer ni anar a la plaça a jugar. Es passava les tardes a la seva habitació jugant al Minecraft i al Super Mario Odyssey. També es va començar a aficionar a mirar vídeos de TikTok. I es va fer seguidor d'uns TikTokers que ballaven superbé. Es deien Els Plomes i eren molt famosos i molt primos.

Un dia que el Roc va tornar de l'escola molt empipat perquè s'havien tornat a burlar d'ell va posar uns vídeos dels Plomes. Després es va mirar al mirall i una veu de dins li va dir:

—Roc, que no veus que fas fàstic tan gras? No és estrany que et diguin «vaca» a l'escola!


I a partir d'aquell moment va decidir que s'havia d'aprimar sí o sí. Primer va començar a menjar menys. Els seus pares s'estranyaven que no tingués gana davant d'un plat d'espaguetis a la carbonara o d'una pizza d'aquelles que li agradaven tant.

—Que no tens gana, Roc? —va preguntar el pare.

—És que tinc mal de panxa, pare! —va dir.

Més endavant, el Roc va aprendre a dissimular que menjava poc. Quan ningú no el veia donava bocins de pa o trossos de carn al Max, el seu gos, que sempre els esperava sota la taula.

—Potser haurem de portar el Roc al metge, Rosa! —va suggerir el pare.

—Està creixent molt, ja gairebé és tan alt com jo. Deixem passar uns dies. Potser és normal que vagi aprimant-se —va dir la mare.

Algunes vegades, els pares l'obligaven a menjar arròs o verdura. Llavors el Roc anava al lavabo i es posava els dits a la gola per vomitar. I és que estava obsessionat en voler ser prim com un dels Plomes.

I així van passar uns quants mesos. El Roc s'havia anat aprimant molt. A l'escola estava tranquil, ja no el molestaven però es trobava molt cansat. Li costava molt fer educació física i també pensar amb claredat. Ell, que sempre havia estat un crac de les mates, no se'n sortia de resoldre cap problema dels de classe. També s'havia marejat alguna vegada al pati.

Els mestres van començar a sospitar que potser estava malalt. Els seus pares també. Així que el van portar a la metgessa i després a un psicòleg.

I d'un dia per l'altre va deixar de venir a l'escola.

El nostre tutor ens van explicar que l'havien hagut d'ingressar en una clínica on tractaven trastorns alimentaris. El Roc tenia anorèxia. Aquesta malaltia feia que tingués com un monstre dins que li deia contínuament: «No mengis, estàs

massa gras», i si menjava: «Has de treure't tot aquest menjar del cos, que t'engreixaràs». Aquest horrorós monstre no el veia mai prou prim.

Van passar moltes setmanes fins que el vam tornar a veure. Però un dilluns el Roc va tornar a classe. Ja no era un nen trist. Se'l veia content i amb ganes de fer bromes. Des de llavors que cada dia juguem a bàsquet amb ell al pati. Ens ho passem bomba!

Tot i així aquesta història encara no s'ha acabat. De tant en tant el Roc falta a classe perquè té revisions i visites. Es veu que no és gens fàcil desempallegar-se d'aquest monstre.

L'Ariadna, la nostra mestra d'educació física, ens ha dit que el Roc és molt valent perquè el monstre de l'anorèxia és molt poderós, però que segur que ell el guanyarà.

Nosaltres també ho pensem, i tant que sí! I el dia que això passi li farem una gran festa. Ja l'estem començant a preparar.


Una capsa molt especial

Pseudònim:

Els riallers

Autors i autores:

Mariam Abachane Ait Alla, Helena Abelló Llauradó, Judit Arcos Flores, Judit Balañà Figueras, Luisana Mia Becker Torre, Clàudia Caixal Òdena, Àlex Colilla Gil, Eloi Compte Rubio, Albert Demestre Romero, Lucía Demestre Romero, Blai Díaz Sanahuja, Sawsan El Yaalaoui, Elsa Fernández Martín, Joan Forn Vives, Aniela Garrido Corts, Mateo Gay García, Yanis Herbil, Gemma Marín Bebic, Pau Miguel Guaita, Jonatan Moruno Hoyo, Aina Olivé Grinyó, Víctor Perales Lubimov, Carlota Rincón Macaya, Cristina Rodrigues Tibán, Nayra Santiago Medina i Ivet Santiago Vicens

Categoria:

Cicle mitjà

Escola:

Col·legi La Presentació de Reus

Mestra:

Mercè Pàmies Domínguez

Aquell dia tenien examen i en repartir els fulls es van adonar que la Carla tornava a faltar. Ja feia dies que no venia a classe. La Martina, una de les seves millors amigues, li va fer una video-trucada però no li va contestar. Ho va provar per telèfon i aquest cop sí que hi va poder parlar. La Carla li va explicar que no es trobava bé, que tenia febre i tos.

El dimarts va tornar a classe i la van veure trista, moixa i amb poques ganes de parlar. A l'hora d'esmorzar va dir que s'havia deixat l'entrepà a casa i quan la mestra li va oferir galetes les va rebutjar dient que estava marejada.

A l'hora del pati, alguns amics li van preguntar per què faltava tant a classe i ella els anava contestant diferents motius. Això els va estranyar molt perquè no aclarien què li passava.

Dos dies després, aprofitant que eren tots a l'aula, la mestra els va posar deures per a la propera setmana. Havien de preparar una exposició oral sobre un tema que els preocupés.

I va arribar el dia de les exposicions orals. Als nens i les nenes de 4t B els encantava fer i escoltar exposicions orals. Cadascú va explicar allò que més l'amoïnava. En Pere va explicar que estava preocupat perquè el seu avi era a l'hospital; la Maria, en canvi, estava capficada perquè la seva mare s'havia quedat sense feina... I quan va ser el torn de la Carla va sortir tota nerviosa al davant dels seus companys. El que els va explicar els va deixar a tots bocabadats: la Carla tenia una malaltia mental anomenada anorèxia que l'estava fent patir molt. No només a ella, sinó a tota la seva família. A les hores dels àpats s'ho passava molt malament i li costava molt menjar. Li costava tant que sovint llençava el menjar d'amagat, mentia o s'inventava qualsevol excusa per evitar menjar. No se sentia bé amb ella mateixa i no li agradava el seu cos. Sovint es comparava amb *influencers* i s'emmirallava en el món fictici que presentaven aquestes persones per les xarxes socials. També els va comentar


que ja feia temps que anava al metge i que el seu psicòleg li havia recomanat que ho expliqués als seus amics. «Perquè els problemes quan els expliques no desapareixen, però es fan més petits» deia la Carla.

Els companys i les companyes van entendre que per això faltava tant a l'escola. No s'ho haurien imaginat mai que la Carla s'ho estigués passant tan i tan malament i els va saber molt de greu haver-li preguntat tantes vegades com és que no venia al col·legi.

L'endemà, la Carla va tornar a faltar i el Miquel li va dir a la tutora que entre tots havien pensat una activitat per ajudar-la. Volien repetir un joc que van fer a l'inici de curs que consistia a escriure paraules i frases boniques sobre cadascú en un paper enganxat a l'esquena.

La Laia, que era la tutora, veient que era una idea molt encertada, els va proposar que en comptes de fer-ho a l'esquena de la Carla ho fessin en un paper petit i bonic, cadascú amb el seu estil, per posar-lo en una capsula de molts colors. Així quan la Carla se sentís trista o estigués passant un mal moment podria obrir aquella capsula i llegir algun paper per sentir-se millor.

I així va ser com tots i totes van omplir aquells paperets de frases boniques sobre la Carla. En un s'hi llegia: «Tens un somriure que il·lumina el món sencer». En un altre: «M'agradaria ser tan simpàtica i riallera com tu» o «Cantes com un àngel», «Tens uns ulls blaus com el cel», «Brilles més que la llum del sol», «Sempre ajudes a tothom»...

El dia que va tornar la Carla ja estava tot a punt. La mestra sabia que arribaria una mica més tard perquè tornava del metge. Així que ho van poder preparar bé: van ajuntar totes les taules de la classe amb la capsula al mig mentre l'esperaven amb il·lusió al voltant.

Quan la Carla ho va veure va fer un d'aquells somriures seus tan preciosos. No sabia ben bé què passava però per les cares dels seus amics i les amigues sabia que el que havia de passar tot seguit ho recordaria tota la seva vida. La mestra li va assenyalar un caminet fet amb petjades que conduïen a la capsa. I tota contenta va anar seguint les petjades de colors fins que va agafar la capsa tot dient:

—I ara què he de fer jo?

I tothom li van contestar:

—Obre la capsa que és per a tu!!!

Ella no s'esperava pas el que va hi trobar allí dins. Quan va començar a llegir els escrits dels seus amics i les amigues es va emocionar moltíssim. Com si toqués el cel! Eren paraules tan boniques i escrites amb tant d'amor que se li van omplir els ulls de llàgrimes. Però eren llàgrimes d'alegria! Entre tots li van explicar quan havia de fer servir aquella capsa de coloretts:

—Cada cop que et miris al mirall i no t'agradis, llegeix un paperet. Cada vegada que estiguis trista o enfadada o no et sentis bé, ja saps què has de fer. Nosaltres no podem estar sempre amb tu, així que hem pensat que gràcies a aquests paperets et podrem acompanyar en els bons i els mals moments. Saps que pots comptar amb nosaltres! I recorda que l'important no és com som per fora sinó tot allò de bo que tenim dins del cor.


L'Ona i la llibreta platejada


Pseudònim:

Escobinals

Autors i autores:

India Alamán Ferraz, Nora Baella Morera, Oriol Blanco Romay, Nicolás de la Orden Molina, Carla Díaz Alvarado, Mengyao Dong, Miguel Escalante Osuna, Eloi Fernández Escabia, Sara Garrido Martínez, Biel Guirado Cerradelo, Hugo Jiménez Cabrera, Jing Xin Lin, Thiago Llorens Carbonell, Valentina López Gàlvez, Alba López Moya, Aina López Ortiz, Martí Lorenzo López, Júlia Miras Ratia, Vega Muñoz Sánchez, Asier Raya Álvarez, Martí Rubiales Mascareña, Aina Ruiz Caldito, Yael Sánchez Cubilla, Martina Simón Rios i Daniel Zamora Juan

Categoria:

Cicle mitjà

Escola:

Col·legi Claret de Sabadell

Mestres:

Francesca González Rodríguez i Mariona Bars Serra

L'Ona té 9 anys i és de Barcelona, però viu a diferents llocs del món degut a la feina del seu pare. Cada sis mesos, el seu pare té un nou destí i això fa que l'Ona i la seva família hagin de desplaçar-se sovint de ciutat en ciutat. Durant els últims anys, això no ha suposat un obstacle per a l'Ona perquè ha après a adaptar-se a l'idioma i als costums dels diferents llocs on ha viscut. Però ara porta sis mesos a Barcelona i com a casa no hi ha res...

Malauradament, en una setmana l'Ona ha de deixar Barcelona i marxar a viure a Moscou. Un sentiment molt estrany l'envaeix aquests darrers dies... No sap si és tristesa, angoixa, por o una barreja de totes. Sent molta incertesa, tanta, que encara no ha estat capaç de dir als companys i les companyes de classe que en una setmana marxa de l'escola. Només pensa en com trobarà a faltar Barcelona i, sobretot, els amics i les amigues, que s'han convertit en una segona família per a ella. El fet de canviar periòdicament de país i, per tant, d'escola, ha fet que en moltes ocasions no establís vincle amb el seu grup de classe, però aquest cop ha estat diferent. L'Ona ha fet amics i amigues de veritat.

L'Ona no ho sap, però, els seus amics i amigues se n'adonen que alguna cosa li passa, ja que porta uns dies trista i apagada. Per aquest motiu, decideixen preguntar-li què li passa. Ella no sap què dir, vol explicar-los allò que sent, els pensaments que contínuament li venen al cap... Però no és capaç i respon: «Res, és que el meu gos s'ha posat malalt i estava una mica preocupada, però ja està tot bé».

Tornant cap a casa acompanyada de la seva mare, veu a l'aparador d'una botiga una petita llibreta platejada. Li agrada tant que li demana a la seva mare que li compri. Quan arriba a casa i obre la llibreta, li venen al cap els amics i les amigues de l'escola. Així que comença a fer dibuixos i escrits dels millors


moments que ha viscut amb ells i hi dibuixa Barcelona i la platja de la Barceloneta que tant li agrada.

De sobte, se n'adona que després d'haver fet tots aquests dibuixos i escrits se sent molt millor. Fins i tot ha sentit certa felicitat en recordar, escriure i dibuixar els millors moments que ha viscut a la seva ciutat preferida. La llibreta platejada l'ha ajudat a sentir-se més tranquil·la i a entendre millor allò que li passava. Ha trobat la manera d'explicar els sentiments i les emocions que sent. Així que decideix escriure una carta que llegirà a tots els companys i les companyes de classe.

Al dia següent, a classe, llegeix en veu alta la carta. Els amics i les amigues ara entenen per què durant els últims dies l'Ona ha estat una mica apagada i trista... També senten pena perquè la trobaran molt a faltar. A la classe hi ha llàgrimes, abraçades... però entre tots i totes pensen la manera de fer que els darrers dies siguin més alegres per a tothom: decideixen preparar una festa i fer un regal a l'Ona. Li fan dibuixos, li escriuen dedicatòries, li fan una polsera amb pedretes i petxines de la platja de la Barceloneta i ho fiquen tot dins d'una caixeta. L'últim dia de classe, quan l'Ona hi arriba, es troba la sorpresa. Li donen el regal i li expliquen que ha d'obrir la caixa quan arribi a Moscou. L'Ona no s'esperava aquesta sorpresa i, tot i que li fa molta pena marxar, se sent acompanyada, estimada i s'adona que encara que marxi sempre tindrà una família a Barcelona. Fins i tot pensa que li hagués agradat molt trobar abans la llibreta platejada. Ha descobert que escriure i dibuixar allò que li passa és la manera d'entendre les seves emocions i així poder-les expressar.

De camí a Moscou, obre la caixa i s'emociona quan veu la polsera de la platja de la Barceloneta i els escrits dels amics i les amigues. Ja no sent tanta tristesa perquè sap que a Barcelona l'esperaran sempre amb els braços oberts. A més, amb la polsera al

canell comença a escriure un nou capítol a la seva llibreta platejada: destí Moscou!


La memòria de l'àvia


Pseudònim:

Els exploradors

Autors i autores:

Luis Carbonero Martínez, Alba Carrasco Gutiérrez, Guillem Carulla Ramírez, Rachel Correa Alvarado, Lia de la Rúa Roselló, Aïssatou Diakhate, Lucía Díaz García, Alexandra García Martín, Mar García Martín, Erik Girón Domingues, Laia Gómez Medina, Hugo Liu, Matías López Garces, Chalyze Micó Martínez, Dayanna Muñoz Puca, Thiago Paredes Palomeque, Claudia Paunescu, Iker Piedras Bergillos, Astrid Pozo Barragán, José Ramos Fresneda, Martina Roset Muñoz, Fabiana Sánchez Basilio, Víctor Segura Salcedo, Carla Suárez Mellén i Mario Vázquez Tortosa

Categoria:

Cicle mitjà

Escola:

Escola El Pilar de Cornellà de Llobregat

Mestres:

Ana García i Elena Padrós

Vet aquí una vegada una àvia que vivia a Cornellà de Llobregat. Coneixeu la ciutat? La ciutat de Cornellà és molt gran... Podem trobar-hi supermercats, cases, botigues, hotels, parcs, escoles, cinemes, llibreries, un museu, centres comercials, parc de bombers, bancs, veterinaris, moltes persones i molt de soroll! Cornellà és molt gran per a l'àvia i de vegades se li oblida com tornar a casa.

Un vespre quan l'àvia dormia molt profundament, el seu net Pablo i la seva neta Maria van agafar un retolador i li van escriure a la mà: «Mira a la teva bossa i trobaràs un mapa».

L'endemà, es va llevar, es va estirar, es va vestir i va esmorzar. Després, va agafar la seva bossa i va sortir de casa com cada dia. Va sortir, va deixar la bossa a terra i va tancar la porta i, de sobte, no recordava ni a on anava ni què anava a fer. Va ajupir-se i en agafar la bossa es va veure la mà. «Mira a la teva bossa i trobaràs un mapa». L'àvia va dir: «Què és això? Per què tinc una nota misteriosa a la mà? Qui ho ha escrit?». Es va sorprendre moltíssim, però així ho va fer. Va obrir la bossa i va treure un mapa embolicat en un llaç vermell.

Finalment, l'àvia el va obrir i va descobrir un camí dibuixat que semblava un mapa del tresor. Al mapa hi havia unes quantes «X» i fletxes que representaven els llocs per on havia de passar l'àvia. Aquest mapa li recordava quan era petita i jugava amb els seus germans a buscar tresors.

L'àvia tenia tantes ganes de seguir el mapa que no sabia per on començar. Llavors va veure un símbol on posava: «SORTIDA». Es va adonar que el mapa tenia cinc parades i que cada parada era una missió que havia de complir.

Estava molt emocionada de poder tornar a jugar com quan era petita, això sí que ho recordava amb tot detall, però es va posar una mica trista quan va recordar que els seus germans ja no hi eren. Així que va decidir que el tresor que aconseguís el compartiria amb els seus nets Mireia i Pau. Tot seguit, l'àvia va pensar: «Ai,


caram! Vols dir que eren aquests noms? Mireia i Pau... Marta i Pol? Ah!!! Ja ho tinc, Maria i Pablo!! Un dia se m'oblidarà el cap».

Molt bé, l'àvia es va posar en marxa. Va caminar tot recte carrer avall i va caminar fins a arribar a la primera «X», l'entrada al mercat.

L'àvia va llegir:

Primera missió: havia de comprar fruites variades. L'àvia hi va entrar i tot seguit va començar a buscar plàtans, peres, pomes, kiwis... L'àvia, que estava una mica confosa, va preguntar a totes les parades si tenien fruita i quasi s'emporta uns mitjons amb dibuixos de pinya, una pilota en forma de síndria i fins i tot unes arracades en forma de cireres. Al final, l'àvia va aconseguir les peces de fruita!

Segona missió: havia d'anar a la carnisseria a comprar filets de pollastre per a tres persones. L'àvia va començar a preguntar a totes les parades i quasi s'emporta unes sabatilles, un rotllo de paper de vàter i una escombra. Per sort, va trobar la carnisseria i va aconseguir els filets de pollastre!

Tercera missió: havia d'anar al forn de pa i comprar sis croissants de xocolata. I sabeu què? L'àvia va començar a preguntar a totes les parades i quasi s'emporta un llibre de receptes, una mascareta de flors i un pastís de casament de sis pisos. Per sort, va trobar el forn de pa i va aconseguir els sis croissants de xocolata!

Quarta missió: havia d'anar a la botiga d'animals i comprar pinso per al gat Alegria. El gat Alegria era el seu gat. Es deia així perquè quan va començar a perdre la memòria el seu gat, juntament amb els seus nets, l'acompanyaven i l'ajudaven i això la feia sentir-se feliç i recuperava l'alegria. L'àvia va sortir del mercat i va començar a voltar per la ciutat i quasi s'emporta un pòster, unes joguines i fins i tot unes bales amb forma de pinso. Però al final va trobar la botiga d'animals i va comprar el pinso per al seu gat Alegria.

Cinquena i última missió: aquesta era la missió més difícil, ja que havia de trobar les claus per entrar a casa seva. Va treure el mapa de la bossa i va seguir els passos que la dirigirien cap a casa.

Quan va arribar a la porta, es va posar tan, però tan contenta que no es va adonar que no podia entrar perquè no tenia les claus. De cop i volta, en veure que la porta estava tancada l'àvia va pensar: «l ara, com obriré la porta?».

De sobte, li va caure el mapa a terra i va veure de reüll un bony a l'estoreta de la porta. L'àvia es va ajupir amb la mà a l'esquena (com fan les àvies) i amb molt d'esforç va aconseguir agafar les claus. Però clar, hi havia moltes claus.

En aquell moment, el gat Alegria va sortir per la seva porteta i l'àvia va veure que alguna cosa brillava al coll del seu gat. «Caram, si l'Alegria porta el dibuix de la clau penjat del collaret!, sort que et tinc gatet meu!».

Per fi, l'àvia va obrir la porta. No us podeu imaginar què es va trobar! Qui podria estar esperant l'àvia? Els seus nets!!!! I sabeu què li van dir la Maria i el Pablo a l'àvia? «HAS SUPERAT TOTES LES MISSIONS! Com a premi et prepararem un festí que et lleparàs els dits». I així va ser com la Maria i el Pablo li van fer un dinar d'allò més especial i es van fer una fotografia per penjar-la en el calendari de l'àvia com cada dia.

L'àvia estava molt contenta i amb la panxa plena va anar a fer la migdiada. Mentrestant, la Maria li va dir al Pablo: «Com ho fem demà?». El Pablo li va dir a la Maria: «Doncs com cada nit abans de dormir, li farem un altre mapa i li escriurem al palmell de la mà una altra frase perquè així comenci la seva aventura».


Les ulleres de la Marta

Pseudònim:

Peixos blaus

Autors i autores:

Guillermo Conesa Moya, Marc Campillo Aragonés, Leire Estrada Rodríguez, Ainhoa Fernández Ángel, Júlia Ferré Crespo, Víctor Manuel Gonçalves Pereira, Sofía González Ruiz, Jan González Sánchez, Camila López Bautista, Nadia Martí Martínez, Leo Martín Arjona, David Molina Auge, Isaías Moreno Nogales, Carla Parejo Campmany, Victoria Peña Patiño, Bruno Robles Rovira, Mia Roset Soler, Hugo Ruiz Fernández, Inés Sánchez Enrique, Hugo Serrano Márquez, Sofía Vázquez Rojo, Claudia Vega Bermúdez, Roger Vélez Segura, Júlia Vílchez García i Paula Viruez Lara

Categoria:

Cicle mitjà

Escola:

Sagrada Família de Gavà

Mestra:

Fina Durán López

Era un dia de primavera i la Sofia i el Pep estaven molt feliços: havia arribat el moment de marxar cap a l'hospital perquè neixés la Marta.

Tot estava preparat: els biberons, la robeta, el bressol, el cotxet, la habitació, una manteta de coloraines ben alegre...

I la Marta va arribar al món sent una nena molt especial.

Va créixer i, quan va començar l'escola, tothom va veure que la Marta feia coses diferents de la resta de nens i nenes.

Quan anava pel carrer i havia de travessar per un pas de vianants, sempre trepitjava les franges blanques perquè tenia la sensació que si trepitjava on no estava pintat, cauria en una mena de forat negre.

A la classe, saltava de rajola en rajola sense trepitjar cap línia perquè les línies eren fils d'equilibrista on no se sentia segura.

A la seva ment de vegades apareixien unicorns, gatets petits, núvols de colors i paisatges amb flors. Llavors se sentia contenta, tranquil·la, feliç i li agradava anar a l'escola, observar i fins i tot compartir el que feien els seus companys i les companyes.

Però d'altres vegades la Marta s'encongia, es posava arrecerada en qualsevol lloc en què se sentís protegida perquè per la seva ment apareixien personatges blaus, éssers amb tres ulls, dracs, monstres o, senzillament, tot es desdibuixava i es tornava borrós, com si una boira hagués cobert el món i no es veiés res. Llavors sentia fred i la por feia que el seu cos tremolés i era molt difícil acostar-se a ella. No es volia moure, no volia parlar amb ningú i, per descomptat, no volia estar a classe.

Aquell dia, la Marta s'havia aixecat amb un núvol al cap, era un dels seus dies emboirats. Sentia por perquè tot estava gris i, quan va entrar a la classe, es va posar encongida sota una taula.

La Clara, que se l'estimava molt perquè havien estat juntes a la classe des de que van començar l'escola, es va acostar per parlar amb ella. Però la Marta estava massa espantada i va començar


a cridar tapant-se les orelles amb les mans i tancant molt fort els ulls. La Clara també es va espantar amb els seus crits. La resta de nens i nenes de la classe no sabien què estava passant...

El Santi, el mestre, es va acostar als infants que observaven encuriosits i desconcertats l'escena:

—Clara, què ha passat?

La Clara va esclatar en un plor contingut de pena i ràbia.

—Només volia parlar amb ella... —va somicar la Clara.

La resta de nens i nenes van començar a parlar tots alhora, una mica enfadats perquè no entenien aquells crits. El Santi els va tranquil·litzar i va demanar que s'assentessin.

Va obrir el seu armari i va treure una capsa molt maca. Dins de la capsa hi havia unes ulleres i, al costat de les ulleres, diferents vidres de molts colors. Els nens i les nenes van mirar sorpresos.

—Què són aquestes ulleres Santi? —van preguntar.

—Són unes ulleres màgiques. Podem veure a través d'elles moltes coses diferents. Algú les vol provar? Clara, vols provar-les tu?

La Clara va agafar les ulleres i, en posar-se-les, va veure un bosc amb ombres on res estava definit. Se les va treure de seguida i el Santi li va preguntar:

—Què has vist?

Ella va respondre:

—No ho sé. Hi havia arbres... No es veia clar. Hi havia com boira...

—I què has sentit Clara? —li va preguntar el mestre

—Doncs... com por...

El Santi va agafar les ulleres i els hi va canviar el vidres.

—Qui les vol provar ara?

—Jo! —va aixecar la mà en Josuf.

El Josuf se les va posar, va somriure i va començar a fer saltets

per la classe ben alegre. En Santi li va preguntar:

—Josuf, què veus?

—Veig cilindres de colors. Són tous i puc saltar d'un a l'altre. És molt divertit!

Així un rere l'altre, tots els nens i les nenes es van anar provant les ulleres màgiques i van començar a descobrir i veure les mateixes coses que veia la Marta.

El Santi els hi va dir:

—Aquestes ulleres ens han ajudat a sentir les mateixes coses que de vegades sent la Marta, ens han ajudat a entendre per què de vegades està tan contenta i per què d'altres dies no té ganes d'estar amb ningú.

La Clara va dibuixar un somriure mentre mirava a la seva amiga Marta:

—Ja ho entenc Santi. Només si ens posem a la seva pell sabrem què hem de fer per poder acompanyar-la.

—Així és nois i noies. Crec que avui hem après una cosa molt important.

A partir d'aquell moment, tot i que de vegades la Marta feia coses diferents, tots van mirar de respectar-la i ajudar-la sempre.


La Naia està trista

Pseudònim:

Bons amics

Autors i autores:

Pau Arnaldich Duaigües, Enric Casals Pubill, Emili Codina Lecina, Martina Gilart Llop, Eduard Gispert Rufau, Abril Lupón de Dios, Just Molina Torres, Naia Morell Castaño, Jose Antonio Morote Roure, Abril Pedrós Amella, Èric Pérez Gómez, Pau Ramírez Agustí, Raul Sabaté Ramos, Laura Saló Rodríguez, Adrià Solanes Bellmunt, Max Talavera Gatus, Pau Vargas Morales i Ares Villar Segura

Categoria:

Cicle mitjà

Escola:

Escola Doctor Serés, Alpicat

Mestra:

Estela Farreres Escuer

Hi havia una vegada una nena que es deia Naia.

La Naia era molt alegre i simpàtica però darrerament estava diferent, semblava més trista i preocupada.

Els seus amics la volien ajudar però no sabien què fer. Fins que un dia l'Abril, la Laura i el José la van veure sola en un racó del pati i li van preguntar:

—Què et passa, Naia? —va dir el José.

—Estic trista... —va respondre la Naia.

—Per què? —li va preguntar la Laura.

—Perquè la meva àvia... ha perdut la memòria i no es recorda de mi —va explicar la Naia.

—Tranquil·la, Naia. No passa res —va dir l'Abril.

—Sí que passa, ara l'hauran de portar a una residència d'avis i potser no la podré veure més —va explicar la Naia tota trista.

En aquell moment van arribar l'Èric, la Martina, l'Ares i el Raúl i es van afegir a la conversa.

—Saps què Naia? Jo també tinc un padrí que està en la mateixa situació. Al principi costa una mica d'entendre-ho i és normal que estiguis trista. Però ja veuràs que la podràs anar a veure tot sovint —va dir l'Èric.

—De veritat? —va preguntar la Naia.

—És clar, i veuràs que allí la cuiden molt bé i està acompanyada —va afegir la Martina.

—Ja, però... i si no em coneix? —va dir la Naia.

—Mira... una cosa que a mi em funciona amb el meu avi és cantar-li una cançó que ell em cantava de petit —li va explicar l'Èric

—Ah sí? Quina era? —van preguntar l'Ares i el Raúl alhora.

—La cançó del Sol, solet... Quan li canto aquesta cançó, el meu avi somriu i encara que no diu res, segur que recorda qui soc —va dir l'Èric.

La Naia també va somriure i es va animar una mica. Tots van posar-se a cantar la cançó alegrement...


Va arribar el dia en què la Naia podia anar a veure la seva àvia. Estava nerviosa perquè no sabia si funcionaria el que els seus amics li havien dit. Portava una motxilla amb unes sorpreses que li havia preparat. Li portava un dibuix on sortien les dos juntes. I també li portava el seu conte preferit.

Quan la Naia va veure l'àvia, es va posar molt contenta, li va agafar la mà i li va dir:

—Hola àvia, et porto un dibuix. Mira, estem tu i jo al parc, recordes que m'hi portaves quan era petita?

—Ho sento filleta, però no se qui ets... —va respondre l'àvia.

La Naia no es va donar per vençuda i va recordar el que li havia dit el seu amic al pati... Va treure el conte de la motxilla i va dir:

—Mira àvia, també et porto una altre regal. És un conte... Tu me'l contaves quan era petita...

L'àvia va agafar el conte i va mirar la Naia... Va somriure i va dir...

—És El Patufet! Aquest conte t'agradava molt... NAIA.

Viscaaaa! Havia funcionat! L'àvia recordava el seu nom... La Naia la va abraçar ben fort... Va obrir el conte i li va dir:

—Doncs avui te'l llegiré jo, àvia... —i va començar a llegir—: Hi havia una vegada un nen molt menut...

I així van passar una bona estona llegint i recordant les aventures del Patufet.

La Naia va tornar a l'escola i es va trobar els companys i les companyes..., també hi havia el Max, l'Adrià, el Just, el Pau, l'Eduard i l'Enric... i els va explicar com li havia anat la visita a la residència de la seva àvia. Primer, s'havia sentit molt trista perquè l'àvia no recordava qui era, però després i gràcies al conte que s'havia emportat, la va reconèixer i van compartir molts records al voltant de la lectura.

—Gràcies pels vostres consells! Ara em sento millor i ja sé com puc ajudar la meva àvia a trobar els seus records.

Tots es van alegrar per ella.

—Vinga, Naia, anem, que t'ensenyarem un joc nou que ens vam inventar la setmana passada... —va dir l'Emili.
I van anar a jugar tots junts ben contents perquè havien ajudat la Naia a seguir endavant en un moment trist, per això estan els amics, oi?


La Rita


Pseudònim:

Violeta Borrissol

Autora:

Olívia Vivas Turró

Categoria:

Cicle superior

Escola:

Saint George's School de Fornells de la Selva

Mestre:

Jordi Serra i Prujà

—Indi! És hora d'anar a l'escola, desperta't, ja!

La mare em crida des de la cuina i faig veure que no la sento durant uns segons. Estic molt cansada, no he dormit gens aquesta nit. I la passada tampoc. No dormo gaire últimament.

—Indiana Elisabeth Molins!!!!

Si ha fet servir el meu nom sencer senyal que vaig tard.

Surto del llit com puc i miro cap a la finestra. La Petúnia, la meva gata, em mira i de seguida es torna a posar a dormir. Ella tampoc ha dormit, la visita d'ahir al vespre va ser molt llarga.

—Ho sé, Petúnia, hem de trobar la manera que ens deixi de venir a veure.

—Indiana Elisabeth Molins!!!

—Ja soc aquí.

—Fas molt mala cara, Indi. No em diguis que t'has tornat a passar la nit desperta.

La mare em passa la mà pels cabells i em fa un petó a la galta.

—No, mama, no m'he passat la nit desperta.

És mentida. No li vull dir la veritat perquè fa uns mesos ho vaig intentar i no em va creure. El pare tampoc i després van estar uns dies mirant-me d'una manera molt rara. No m'agrada dir-los mentides, però és millor així.

—Tens les gomes del cabell? Et faré dues trenes.

—Aquí les tens i la pinta també.

Em fa les trenes i miro el rellotge, he de sortir ja.

—Adeu, mama!

Marxo corrents i baixo les escales cap al carrer sense mirar enrere. Un cop soc fora, camino enganxada a la paret dels edificis. Potser així no em veurà tan ràpid.

—Ei, Indi. T'estava esperant.

M'ha trobat. La seva veu em posa la pell de gallina i tanco els ulls. Potser quan els torni a obrir no hi serà.

—Eh, Indi. Soc aquí. Anem?

Segueix aquí. Avui la Rita deu fer gairebé dos metres d'alçada. La primera vegada que la vaig veure era quasi tan alta com el fanal que hi ha davant de casa. És peluda i té escates que brillen a l'esquena, té els braços llargs i li neixen ales de plomes de tots colors sota les aixelles, però no l'he vist volar mai. És lila, no té el mateix color a tot el cos; la part més fosca són els peus que són com les urpes d'un drac i el cabell és la part més clara. Les seves mans tenen els dits llargs i sempre juga amb ells. Els ulls són de color blau com el cel i té el nas molt llarg i punxegut. La nit que vaig conèixer la Rita em vaig espantar molt, ara ja no li tinc por. No exactament. —Eh, què no em penses dir res?

Està plantada davant meu, la gent que passa pel carrer l'esquiva como si res.

—Hola, Rita —li contesto perquè si no dic res no marxarà.

—Hola. Anem a l'escola?

—Sí.

—Doncs, va, en marxa.

Em poso a caminar i intento ignorar-la.

—T'hauries d'apartar de la paret. No et passarà res si mires la gent que passa pel carrer, potser fins i tot trobaràs algun dels teus amics.

—Ja vaig bé sola. I m'agrada caminar per aquí.

—Ah, és clar, enganxada a la paret com una aranya i parlant només amb mi.

—Si vols amb tu tampoc parlo.

La Rita deixa anar una rialla.

—No es pot dir que em parlis gaire. Va, ja hem arribat a l'escola. La miro molt seriosa.

—Tu queda't aquí. No vinguis.

—D'acord. Amb una condició.

Creuo els braços de mal humor. No em vull ni imaginar quina condició em posarà. La Rita és un monstre. Coneixeu algun monstre que proposi condicions bones?

—Avui juga amb la Carlota i amb l'Emma a l'hora del pati.

Aixeco el nas enfadada.

—I si no en tinc ganes? No em ve de gust jugar amb elles, són unes pesades.

La Rita m'imita. Es creua les ales i aixeca el nas. Si hi arribés li donaria un cop de puny.

—Doncs si no en tens ganes, vindré al pati a jugar amb tu.

Ah, no, això sí que no. Recordo el dia que la Rita va venir al pati. Vaig començar a cridar i a preguntar als meus companys de classe si la veien. La senyoreta Helena em va venir a buscar i em va abraçar. Em vaig posar a plorar, la directora va trucar als pares i em van venir a buscar per portar-me al metge.

—No, no cal que vinguis. Jugaré amb la Carlota i l'Emma.

La Rita desplega les ales i jo tanco els ulls per veure si així se'm passa el mal humor. Els torno a obrir i ja no hi és, però tinc pessigolles sota el nas de les seves plomes.

A l'hora del pati trigo una mica a acostar-me a les meves amigues, camino cap elles amb l'esquena xopa de suor. Tinc ganes de vomitar. I quan la Carlota em mira he d'aguantar les ganes que tinc de sortir corrents cap a l'altra banda, però ella i l'Emma em somriuen i venen cap a mi i juguem com abans. Com si res hagués passat.

Torno a casa, salto una vorera i canto una cançó amb l'Emma, que fa mig camí amb mi. Quan em torno a quedar sola estic a dos carrers de casa i de sobte els cotxes sonen més forts, la gent té més mala cara i jo em torno a enganxar a la paret. Si més no, la Rita no ha tornat.

La mare i el pare no em pregunten com ha anat l'escola, últimament ho fan menys. Crec que el metge els ha dit que no ho facin. No sé si m'agrada no parlar del que passa, de la Rita, de l'escola, de tot plegat. Si no en parlem és com si tot passés només dintre el meu cap.

—Avui he jugat amb la Carlota.


—La cullera de la mare cau dintre la sopa.

—I he vingut a casa amb l'Emma.

El pare veu aigua abans de dir res.

—I de què heu parlat?

—No sé, hem vingut cantant.

A la mare li brillen els ulls i marxa a la cuina. Quan torna em pregunten si vull mirar la tele una estona amb ells abans d'anar a dormir. Són les tres del matí quan la Rita entra per la finestra de la meva habitació. No estic adormida, però aquesta nit tenia ganes de veure-la. Sembla més baixeta que al matí, com si s'hagués encongint un pam.

—Com ha anat el pati?

—Prou bé. T'has fet més baixeta?

La Rita somriu i es mira.

—Diria que sí.

—Et penses quedar molta estona avui?

Desplega les ales i estira les cames abans d'assentar-se als peus del llit.

—No sé. Depèn de tu, dormiràs avui? O et passaràs la nit amb els ulls oberts perquè tens por de dormir?

—No tinc por de dormir.

Em mira i deixa clar que no em creu.

—Doncs dorm.

—Dormiré.

—A veure si és veritat. Et proposo una cosa? Tanca els ulls i si estàs una estona sense pensar en res dolent, marxaré. Pensa en coses boniques, en un record que et faci feliç.

Tanco el ulls, la Rita sempre té raó. No li digueu a ella, però és veritat.

—D'acord.

—Bona nit, Indi.

L'endemà al matí em desperto uns minuts abans que em cridi

la mare i quan obro els ulls la Rita no hi és per enlloc. Tinc una sensació estranya, he dormit com una princesa i tinc ganes d'anar a l'escola i de tornar a jugar amb les meves amigues.

—Indiana.

La mare em mira i s'acosta a abraçar-me.

—Mama, què passa?

—Res, reina, que feia molts dies que no et veia somriure.

Baixo al carrer, la motxilla de l'escola avui és més lleugera i començo a caminar. La Rita no apareix fins al cap d'una estona i avui és alta com jo. Les plomes brillen d'una manera especial i els ulls també.

—Hola, Indi.

—Ei, si et continues encongint d'aquí poc no et trobaré —li dic.

—Crec que d'una manera o altra tu i jo ens veurem sempre. Avui ja no camines enganxada a la paret.

Té raó.

—I tampoc t'has espantat de tots els cotxes.

També té raó.

—Tinc ganes d'anar a l'escola —em defenso sense saber per què.

—No t'enfadis. Així és com han de ser les coses, Indi. No has de tenir por. És bo que segueixis endavant.

—No estic enfadada.

—Millor. Va, ves a classe. Segur que al pati jugareu a futbol. Potser avui guanyeu, ahir vau a estar a punt.

—Eh, Indi! —apareix la Carlota a la cantonada—. Entrem juntes.

Miro la Rita i li dic:

—He de marxar.

—Jo també —em respon ella.

—Fins després!

Surto corrents i entre les classes i el partit de futbol, que guanyem, no penso més en la Rita ni en res més. Aquella nit els ho

explico emocionada als pares: l'Emma ens ha dit que ens convida a mi i a la Carlota a passar la nit del divendres a casa seva.

—Farem una festa de pijames —els dic.

—Hi vols anar? —em pregunta el pare.

—No tindràs por? —la mare em mira angoixada.

Penso en la Rita, en el temps que ha passat i contesto:

—Una mica. Però hi vull anar.

—D'acord doncs, parlaré amb la mare de l'Emma —m'assegura la mare.

Mirem una sèrie abans d'anar a dormir i crec que el pare em porta a coll al llit perquè l'endemà quan obro els ulls no recordo res. La Rita no ha vingut i busco alguna ploma. Res. No hi ha res. La Petúnia em mira i miola.

—Jo també la trobo a faltar, Petúnia.

La Petúnia salta sobre el llit i camina fins a la tauleta de nit on tinc una fotografia.

—Segur que ella també ens troba molt a faltar.

Faig un petó a la fotografia on surt la Margarita, la meva germana gran. La va atropellar un cotxe fa un any, la Petúnia era la seva gata. A la fotografia, la Margarita va disfressada d'ocell, un ocell de plomes liles.


Aquelles tardes


Pseudònim:

E.T.

Autora:

Ainet Mestre Estrada

Categoria:

Cicle superior

Escola:

Escola Maria Borés de la Pobla de Claramunt

Mestre:

Francesc Creixell Herrando

L'Eira i el Joan són dos germans, molt alegres i divertits, que viuen a Rupit, un poble de muntanya petit i molt bonic, que es troba envoltat de natura, boscos, salts d'aigua, ple de racons i sorpreses que van descobrint quan surten a jugar amb els seus amics. Tots salten i corren darrere la seva gossa, la Kira, que lladra contenta i corre endavant i endarrere perseguint-los pels camins estrets.

I a part de poder gaudir amb els amics, a l'Eira i al seu germà hi ha una altra cosa que també els agrada tant o més a fer i que els omple d'emoció i de tendresa. Es tracta d'una trobada molt important amb algú molt especial...

Com cada tarda de divendres, després d'escola, se'n van a casa dels seus avis, la Marieta i el Pepet, que viuen a la casa del capdamunt del carrer empedrat que hi ha prop del pont. Un pont que per cert es belluga d'allò més quan el travessen corrents i cantant de camí a la casa. Tot i que quan hi passa altra gent, ja saben que han d'afluixar el pas perquè sinó els poden renyar! En arribar-hi, l'avi Pepet ja els té el berenar a punt. Hi ha dies que el pa amb tomàquet està ple de botifarra, d'altres que les llesques són tant dobles que no es veu la xocolata... El berenar que més els agrada és el pa amb vi i sucre i riuen a cada mossegada de les cares divertides en tastar aquell vi que els ha posat el Pepet.

Els deures no costen gaire de fer quan hi ha tanta impaciència i nervis per escoltar les històries i batalletes que els explica la iaia asseguda a la seva cadira de fusta a costat del foc a terra.

I quan fa bon temps s'asseuen al banc de l'eixida, a l'ombra d'una alzina que hi ha i hi estan fresquets.

Queden parats que la manta de ganxet amb què els tapa les cames encara serveixi després de tants anys que fa que la conserva. L'havia fet la seva mare, o sigui, la besàvia Rosa. Té algun forat però escalfa igual.


I quan ja està tothom a punt, la iaia comença la història. A vegades és curta, d'altres més llarga i llavors l'ha d'acabar el divendres de l'altra setmana. Parla dels records de la seva infantesa, joventut... i, és clar, els dos infants l'escolten amb unes orelles obertes de bat a bat, sense parlar gens i molt contents de tenir una iaia tan eixerida i carinyosa. Ella ho explica amb una veu suau i a vegades fa gestos per fer-los entendre millor alguna cosa especial.

Hi ha cops que el Joan i l'Eira ja saben què vindrà, perquè li tornen a demanar la mateixa història, i la van repetint en veu baixa, molt fluixet, mentre ella, amb un gat i un gos, el conte ja s'ha fos, arriba al final i els porta al llit.

Mig adormits pensen en el dia en què es van conèixer els avis, en aquell ball del poble, o aquell dia que plovia tant i l'avi Pepet es va quedar a fer companyia al matxo, enlloc d'entrar a la baraca per no mullar-se, així el cavall entenia com se l'estimava, o quan es va menjar l'entrepà amb formigues després de caure-li a terra a la vinya, les caminades de la iaia i la besàvia Rosa de poble a poble per anar a buscar uns quants pans...

El matí de dissabte, després d'esmorzar i de la caminadeta amb l'avi, se'n tornen a casa seva desitjant que passin els dies molt ràpid per tornar i continuar les històries que han quedat a mig explicar.

Així van anar passant setmanes i mesos, i els germans cada cop estaven aprenent més coses de la vida tan interessant dels seus avis.

Un dia, mentre berenaven i l'escoltaven atents, els va semblar que la iaia estava una mica despistada i que es perdia una mica, però que continuava com si res... i no en van fer gaire cas.

A partir d'aquell dia, l'Eira i en Joan s'anaven mirant entre ells quan la Marieta repetia trossos de la narració, o bé quan els mirava amb una rialleta i es quedava encantada uns segons... i

es donaven cops de peu sota la manta de ganxet i s'agafaven les mans, estrenyent fort per sentir-se més units.

Com que s'hi quedaven a dormir, la van anar observant i entenien que hi havia alguna cosa especial que li passava a la iaia. Semblava que li fallava la memòria una mica perquè a vegades repetia coses i es quedava quieta mirant per la finestra. També hi havia cops que els preguntava el nom, ells creien que feia broma i llavors li feien pessigolles per no estar tristos.

Un dissabte, quan van arribar a casa seva, en van parlar amb els pares, els van dir tot el que feia la iaia, el canvi a les estones al costat del foc a terra, que veien l'avi més enfeinat i trist i que volien saber què li estava passant.

Es van asseure junts i la mare els va explicar que la iaia Marieta, que ja era molt velleta, estava perdent mica a mica la memòria, que ja no podia recordar les coses de la mateixa manera que abans, que hi havia feines que ja no podia fer perquè es despistava i es podia fer mal, que hi hauria moments que no els coneixeria, que els preguntaria el nom molts cops i que fins i tot s'hi podria enfadar. I que de tot això se'n deia Alzheimer, una malaltia mental molt trista...

També els va fer entendre que les estones passades amb els avis cada setmana la feien molt feliç i que, encara que ella estigués així, o pitjor, perquè aniria empitjorant, ells l'havien d'abraçar molt i tenir molta molta paciència.

I així ho van fer, van tornar a casa els avis, aquest cop més d'una tarda a la setmana, menjant els berenars bons de l'avi, cuidant tant com podien la iaia Marieta i ajudant l'avi Pepet. Si es perdia quan els explicava la història dels animals de la seva granja, ells la continuaven i se n'inventaven trossos, rient tots plegats; si la veien trista, li agafaven la mà i li feien carícies a la galta fineta; si algun cop s'enfadava molt, comptaven fins a tres i li cantaven cançons per calmar-la. Totes aquelles tardes i caps

de setmana a casa els avis van anar canviant moltíssim. Ara ja no era la iaia qui els explicava coses a ells, ara eren l'Eira i el Joan qui les explicaven als seus avis, a la seva iaia Marieta, que segons com semblava una nena petita i és veia molt fràgil i potser ni els escoltava... però somreia...

A part d'ajudar-la en tot el que podien, ja sabien que l'Alzheimer és una malaltia mental que va empitjorant, així que sovint la portaven al metge a fer controls i a un lloc on uns especialistes l'ajudaven una mica.

Aquesta malaltia avança tan ràpid que en poc temps a la iaia Marieta li costava reconèixer la seva família. Gairebé no podia caminar, ni vestir-se, ni menjar sola, l'havien d'ajudar en tot. L'Eira i el Joan estaven molt tristos perquè no s'hi podia fer res, l'única cosa que podien fer era estimar-la molt i estar per l'avi Pepet, que se sentia molt sol.

Aquelles tardes que eren tan divertides ja no eren el mateix sense la iaia i les seves històries..., però van continuar berenant junts pa amb oli, sucre i xocolata i recordant els bons moments passats amb ella.

L'Eira i el Joan s'havien fet grans.


Un regal equivoccat


Pseudònim:

Gorres vermelles

Autors i autores:

Mariam Abdul-Basit, Ernest Ahenakwah, Festus Amponsah Anini, Rayan Beirou Korimat, Lizzy Nohemi Casco Herrera, Èric Duran Díaz, Yassine El Bachiri Akoudad, Sabrin El Hachimi Arsalan, Carlota Fernández Álvarez, Hela Kande Balde, Abhejot Kaur Singh, Claudia Manubens Solé, Javier Martínez de Haro, Danna Alexandra Medina Díaz, Marc Puigdomènech Crous, Gurleen Singh Kaur, Tamanveer Singh, Jeffrey Nana Tuah i Jennifer Yeboah

Categoria:

Cicle superior

Escola:

Escola Doctor Joaquim Salarich de Vic

Mestra:

Mireia Planas Vila

En una ciutat tranquil·la situada a la vora del mar hi viu, feliçment amb els seus pares, l'Èric, un nen de 10 anys. És fill únic i sovint pensa com li hauria agradat poder compartir estones de joc, viatges i secrets amb un germà. Però d'altra banda també pensa que, d'aquesta manera, tot és per a ell i no hi ha perill que ningú li espatlli totes les joguines que els pares, oncles i avis li compren sempre que ho demana. Sobretot perquè aquest any, pel seu aniversari, li han regalat una consola i una tauleta digital.

—Oh! No m'ho puc creure! Això sí que és un bon regal... Serà molt divertit! —diu tan bon punt obre els regals i veu els aparells digitals.

La seva cara reflecteix una gran emoció i, tot i que la festa d'aniversari no ha acabat, fa estona que l'Èric ja no hi participa perquè està assegut al sofà amb la vista fixa a la pantalla.

A la mare no li ha fet gens de gràcia aquesta actitud del seu fill i així li fa saber. Li explica que, un cop s'ha vist satisfet amb els regals, ha mostrat molt poc interès amb els convidats. Sense saber gaire si l'escolta, li intenta fer entendre que és una falta de respecte cap a les persones que han vingut especialment per ell.

Aviat aquest comportament es converteix en una rutina diària. La seva família s'adona que ja no és aquell nen feliç i simpàtic que sempre tenia coses a fer i a dir. Abans gaudien junts d'estones vora el mar pels camins de ronda, amb partides emocionants de jocs de taula després de dinar, nits de cinema i experiments a la cuina que no sempre acabaven bé.

Ara sempre està connectat a les xarxes i desconnectat de la realitat que l'envolta. Les seves estones lliures passen a sobre el llit de la seva habitació explorant vídeos, publicacions, TikTok i jugant a jocs en línia. El molesta que l'avisin per sopar, per dutxar-se o fins i tot per fer aquelles activitats que abans tant li agradaven.


La mare li comenta al pare que comença a estar molt preocupada perquè el seu fill sempre sembla estar enfadat. Un vespre, aprofitant que el pare ha fet el seu sopar preferit, una bona llesca de pa amb tomàquet amb truita de patates, decideixen parlar amb ell.

—Fill, fa molts dies que no ens expliques res de l'escola. Quan arribes a casa de seguida et tanques a l'habitació i tot allò que abans era real ara és virtual... Estem molt preocupats.

—Doncs no cal que us preocupeu per mi, jo visc la vida que m'agrada. No necessito ningú. Només vull tenir connexió! És tot el que demano per ser feliç!! —respon amb ràbia l'Èric.

El pare i la mare no es queden tranquils i creuen que han de fer alguna cosa per ajudar-lo. Es passen la nit pensant i al final tenen una idea que creuen que pot funcionar.

Un dia, quan l'Èric torna de l'escola, l'estan esperant el pare i la mare al jardí. Les seves cares són d'il·lusió però també d'incertesa per no saber quina serà la reacció.

Abans que l'Èric arribi a l'entrada de casa, surt disparat a correuita un gosset pelut i blanc amb una taca negra a l'ull esquerre. Crida, salta i dona voltes d'alegria al seu voltant. És en aquell moment quan la seva cara canvia completament.

Es posen a jugar amb la seva mascota. S'empaiten, juguen amb la pilota, s'amaguen... i els passa l'estona volant.

Sense adonar-se'n es comença a fer fosc. La tarda ha passat i encara no ha engegat la pantalla. L'arribada d'aquest nou membre de la família sembla que serà de gran ajuda. L'Èric és conscient que avui ha passat una tarda fantàstica. Per això decideix parlar amb el pare i la mare al voltant de la taula del menjador.

—Necessito ajuda... Per primer cop m'he adonat que no estic bé. Avui he vist que no tot s'acaba amb les pantalles i que puc gaudir de moments que em fan sentir bé —comenta l'Èric amb llàgrimes als ulls mentre abraça amb força el seu nou amic.

—Tranquil! Buscarem un psicòleg que ens ajudi perquè et puguis recuperar de seguida —diu el pare convençut.
—D'acord, em sembla bé. Però us vull demanar una cosa... —diu l'Èric amb un somriure que se li escapa per sota el nas —. Vull que el nom d'aquest petit pelut sigui... Wifi!!
Tots esclaten a riure i comencen un nou camí junts.


El diari de Tessa Admurgender


Pseudònim:

El Peixet

Autora:

Blanca Tejedor García

Categoria:

Cicle superior

Escola:

Saint Nicholas School de Barcelona

Mestre:

Bernat Dausà Amigó

Dimecres, 14 de març de 2005:

Doncs sí, em dic Tessa Admurgender i avui començo el meu diari.

Visc en una caseta petita al mig del bosc, hi ha pins i un munt d'arbres diferents. A la caseta hi tinc la meva pròpia habitació. Visc amb els meus pares i les meves germanetes, una més gran que jo i una altra de més petita.

Dijous, 15 de març de 2005:

Cada matí quan em desperto esmorzo sempre un got de llet amb cereals. M'agrada molt esmorzar als matins perquè miro la llum del sol a la matinada i escolto el meu gat Larry miolar perquè sap que jo estic desperta. Em considero molt bonica i m'agrada molt posar-me vestits perquè em queden molt bé. M'estic preparant per anar a l'escola, tinc moltes ganes de veure els amics i les amigues. Quan vaig al col·legi sempre agafo la meva bicicleta i passo per aquell llac tan bonic on tots els hiverns, quan es congela, patinem a sobre.

A l'escola em poso a parlar amb els amics i les amigues que em diuen coses interessants, jo sempre escolto i em sento tranquil·la amb ells i elles. Quan es l'hora de menjar, sempre tinc molta gana i la veritat és que tot el que em menjo m'agrada. Acaben les classes i arribo a casa. Jugo amb la meva germana petita i amb el meu gat. Després, quan es comença a fer de nit, el meu pare arriba a casa de la feina i fa el sopar i jo mentrestant preparo les coses per demà anar a l'escola o surto al jardí a passejar.

Avui s'ha posat a nevar i he mirat cap al cel i m'ha caigut un floquet de neu al cap. Quan hem dinat, el meu pare i tota la família hem parlat sobre anècdotes gracioses que ens han anat passant durant el dia.

Divendres, 16 de març de 2005:

Ahir em vaig adormir molt ràpid perquè estava molt cansada de tot el dia, vaig tancar els ulls i quan em vaig despertar hi havia

molta neu al meu jardí i als arbres, que són tan grans i tan bonics i que envolten la casa.

He esmorzat el de sempre, però avui no es veia el sol, es veia la neu caure a poc a poc, molt lentament, aquell paisatge era molt bonic. He agafat la meva bicicleta una altra vegada però avui aquell llac estava congelat. He aturat la bicicleta, he posat el peu sobre aquell gel tan gruixut i miraculosament no he caigut. El que sí que he vist era un peixet petit que es trobava a sota aquell llac congelat. L'he mirat encuriosida i aquell peixet em sonava d'alguna cosa, com si l'hagués vist més d'una vegada. La veritat és que no li he donat més voltes i he agafat la bicicleta i he anat cap a l'escola.

En acabar l'escola, com sempre, he tornat a la meva caseta. El pare havia arribat abans de la feina perquè no tenia ni reunions ni res així important a fer, per això havia decidit arribar abans a casa. Quan l'he vist m'ha sortit un somriure. Quan la mare ha vist que havia arribat de l'escola m'ha abraçat, m'ha preguntat com m'havia anat l'escola i jo li he dit que per què m'ho preguntava, què potser passava alguna cosa? Jo estava bé, però ella m'ha dit que només volia saber-ho, que no passava res.

M'he sentit estranya...

I de sobte se m'ha acudit que aquesta matinada el llac s'havia congelat i que si hi anàvem seguiríem amb la tradició d'anar cada any a patinar sobre gel. A tots ens ha semblat una bona idea, sobretot a mi, per desconnectar. Ens hem posat els patins i la roba d'esquí per estar ben aïllats, hem anat cap al llac i seguia congelat. Primer la meva mare ha posat un peu a sobre per veure si estava estable i, com m'havia passat a mi aquesta matinada, el gel ha aguantat. Ens hem posat a patinar a poc a poc i cada vegada més ràpid. Ha estat molt divertit, sobretot quan la meva germana petita ha caigut sense voler.

Hem arribat a casa i ja eren les 20.42. Quan el meu pare ha vist l'hora que era ha anat corrents a fer el sopar. Nosaltres mentrestant ens hem tret la roba d'esquí. Jo m'he dutxat perquè estava congelada. Quan el meu pare ha acabat de fer el sopar jo he baixat i l'he ajudat a parar la taula. He agafat plats, coberts, gots... Hem menjat i estava molt contenta perquè demà seria festa. He tancat els ulls però avui m'ha costat adormir-me perquè he estat tota l'estona pensant en aquell peixet que em sonava d'alguna cosa i hi pensava tant..., però no sabia perquè. Mai havia tingut peixos o havia vist algun peix que fos significatiu, no sabia de què em sonava tant.

La meva germana petita estava refredada i tota l'estona estava tossint. Això tampoc em deixava dormir. Llavors m'he posat a llegir una estona fins que m'ha entrat la son. He tancat els ulls i a poc a poc m'he adormit.

Dissabte, 17 de març de 2005:

Quan era de dia m'he despertat però quan he obert els ulls no estava en aquella caseta petita envoltada d'arbres diferents, estava en una mena d'hospital. He intentat aixecar-me però no podia, de debò que no podia. Sentia un dolor al cos com si no tingués energia i estava molt trista. He pressionat sense voler un botó vermell que estava al costat del llit on estava estirada. De sobte, han vingut corrents unes infermeres i m'han dit: «Que tal la nit? Has descansat bé? Et portarem l'esmorzar». Jo m'he quedat una mica sorpresa perquè no sabia que al bosc hi havia un hospital o potser estava somiant. Les infermeres m'han portat l'esmorzar i la veritat és que tenia molta gana, però quan he agafat el iogurt que m'havia de menjar he sentit molta inseguretat i fàstic. De sobte, han trucat a una senyora, era la meva mare!

Quan ha entrat a aquella sala jo li he preguntat què passava, per què estava allà, ella m'ha dit que ahir em vaig desmaiar, que portava 2 anys patint anorèxia, que era una malaltia mental i


també m'ha dit: «Com pot ser que no te'n recordis?». He notat que duia un petit amulet al coll. En veure'l hi he distingit la silueta d'un peixet. He tornat a mirar-lo un altre cop i era el peix que havia vist al llac i que tant em sonava...

Li he preguntat a la meva mare què significava aquell peixet; ella, sorpresa perquè no recordava res, m'ha dit que el meu pare me'l va comprar quan era petita i que sempre me'l posava, estava molt sorpresa. Quan la meva mare m'ha ajudat a aixecar-me he mirat per la finestra i he vist que no estàvem en un bosc, no tenia germanes, ni un gat que es diu Larry, ni un pare que em fa el dinar tots els dies, ni un jardí, ni em sentia bonica, ni em quedaven bé els vestits, ni sempre tenia molta gana...

I aquí és quan me n'he adonat que tot això era un somni.

Estava trista, molt trista, no sabia el que em passava, estava confosa i he començat a plorar. La meva mare, en veure'm, m'ha abraçat i m'ha xiuxiuejat a cau d'orella que sap que soc molt forta, molt però que molt forta i que tot això passarà. Ens hem quedat abraçades una bona estona.


El problema del meu pare


Pseudònim:

Bisturí

Autors i autores:

Irune Romero Cardenas, Eric Palacios Tenllado,
Soulaiman Serroukh Jbari i Roger Ribas Lora

Categoria:

Cicle superior

Escola:

Escola Fedac Anglès d'Anglès

Mestra:

Anna Pintó i Moreno

Em dic Lucía, tinc 7 anys i estic fent quart curs de primària. Som cinc a la meva família: la meva mare, el meu pare i els meus germans petits, que es diuen Yael i Àngel, que tenen 5 anys. Tinc un gos que es diu Rex. La meva mare treballa en un banc i el meu pare...

El meu mestre ens ha demanat fer com a deures una redacció sobre la nostra família. Soc molt bona escrivint redaccions, però ara no sé què posar...

El pare era un pare normal. De sobte, em vaig adonar que era diferent. S'asseia en silenci amb la mirada rara, perduda...

Algunes vegades em despertava i sentia el pare anar a la cuina a mitjanit. Un dia va començar a parlar estrany, riure i va estar a punt de sortir al carrer en mitjons. Els meus germans van pensar que era divertit perquè reien. A mi em feia por. Era com si el pare s'hagués tornat una altra persona.

Un dia, en Rex va començar a bordar-lo. La mare va començar a plorar. Els meus germans també van començar a plorar i jo els vaig portar a la seva habitació.

El pare, finalment, va haver d'anar a l'hospital. No em vaig atrevir a preguntar per què el van portar en una ambulància, però vaig pensar que era una cosa seriosa. Em refereixo a la malaltia del pare. Vaig tenir mal de panxa a l'escola durant alguns dies. Vaig anar a veure la infermera del col·legi, però quan em va preguntar com anaven les coses per casa, no em vaig atrevir a parlar-li del pare. La mare va trucar a l'escola i els va parlar del pare. Vaig tornar a veure la infermera del col·legi i em vaig sentir millor.

La mare anava a l'hospital a veure el pare gairebé cada dia. L'àvia ens cuidava. Deia que havia de ser una noia molt valenta i ajudar a casa perquè ja soc una noia gran. La mare tenia molt de treball mentre el papa no hi era. Vaig intentar ajudar-la quan estava cansada. Tenia por que la mare es posés també malalta. Passada una setmana, els meus germans i jo vam anar a veure


el pare a l'hospital. Jo tenia por de com el trobaria. Però ell semblava ser el de sempre. Bastant cansat però res més. Les infermeres que el cuidaven portaven roba normal i allà hi havia sofàs i quadres com a casa.

La següent vegada que vam anar a l'hospital, semblava una reunió familiar. Seiem a la sala de convidats. Hi havia joguines perquè els nens juguessin. La metgessa i la infermera del pare també hi eren. El pare i la mare ens van parlar de la malaltia del pare. Es diu psicosi. En sentir-la, els nens van riure perquè deien que la paraula els feia gràcia. Vaig tenir por que la doctora s'enfadés, però ella simplement va somriure. El pare va explicar que psicosi significa que els teus pensaments es desordenen, et tornes estrany i pots sentir coses que no hi són i que no passen en realitat. Quan estàs malalt, no sempre saps el que és veritat i el que no ho és. És millor que estiguis a l'hospital. A l'hospital donen medicaments que ajuden. Pots parlar de les coses que et preocupen. Et tornes a sentir bé.

Algunes persones poden emmalaltir perquè tenen molts problemes a les seves vides o perquè tenen molt d'estrès. La malaltia no la causen els nens ni altra gent. Algunes persones són més sensibles que altres i es poden posar malaltes. De la mateixa manera que a algunes persones els goteja el nas quan són a prop dels gossos; els gossos també ajuden les persones que no es troben gaire bé, com el meu pare.


Jo ajudo molt el meu pare perquè a vegades està trist o pensa que la vida és un avorriment i juguem junts perquè es diverteixi una mica. També anem a passejar el gos pel parc que està al costat de casa. En Rex el vam adoptar fa un any i mig. El seu aniversari és el 23 d'agost i el meu pare es va posar molt content perquè ell volia un gos. Així, és com ajudo el meu pare i com vivim aquesta malaltia amb l'esperança que tot vagi cada cop millor i es pugui curar.


L'avi Lluís

Pseudònim:

Els biòlegs

Autors i autores:

Leire Alcalde Aguilera, Natalia Atsuara Hervás, Daniel Barbudo Quirós, Daniela Bermúdez López, Marc Burrull Alfonso, Keyla Chavarriaga Jiménez, Henar Cid Quintana, Unai Dalmau Serrano, Javier Fernández Moya, Lucía Forte Marentes, Víctor Giménez Campos, Ian González Alonso, Hugo Gutiérrez Montoya, Aritz Hernández Mariscal, Hugo Jiménez Martínez, Elia Leal Bernabé, Lucas Lorca Gómez, Èric Marín Rodríguez, Gerard Martínez Hurtado, Alma Medina Zurita, María Mesa Escalona, Noelia Moreno Morillo, Àngel Muñoz Vázquez, Carlos Navarro Vegas, Aitor Parrilla Flores, Èrik Quella Pérez, Jordi Ricart Baluda, Daniela Valero Jiménez, Unai Vegas Romero i Iris Vigil Pozo

Categoria:

Cicle superior

Escola:

Escola Arrels Blanquerna de Badalona

Mestra:

Estefania Mayugo Díez

El meu avi es diu Lluís i és el pare de la meva mare. L'avi va néixer, com diu ell, a finals dels anys quaranta. De fet, poc temps després que s'acabés la Guerra Civil espanyola. Aquells anys eren molt difícils. L'avi diu que hi havia poca varietat de menjar i que solia menjar patates bullides o arròs, ous... i de pollastre i carn, gairebé mai. La carn era tot un luxe! Tampoc hi havia gaires joguines a les botigues: cavalls de cartró, nines i poques coses més. No hi havia calefacció a les cases i a l'hivern s'escalfaven amb la llar de foc o amb l'estufa de carbó. A l'estiu no hi havia aire condicionat. S'obrien les portes de bat a bat i corria l'aire. Al vespre, les àvies treien les cadires al carrer per prendre la fresca i xerrar amb les veïnes una estona.

Els nens i les nenes jugaven al carrer amb els veïns i les veïnes amb el que trobaven: alguna joguina feta amb les mans, algun pal d'escombra o amb alguna pilota. El meu avi i els seus amics agafaven capses de llumins, botons que ja no servien i branques d'arbre per fer cotxes o vagons de tren. Llavors, s'imaginaven històries i passaven l'estona jugant. Els pals d'escombra simulaven cavalls i galopaven ràpidament pel carrer amunt i avall. La pilota servia per jugar a futbol, però en ocasions acabaven barallats.

A l'edat de dotze anys faltaven diners a casa i l'avi es va posar a treballar a la mateixa fàbrica que el seu pare. Tota la família havia d'ajudar per poder tirar endavant. Uns anys més tard va conèixer la meva àvia i es van casar. El pare de l'avi era vidu i també va viure amb els meus avis. Els avis van ser pares de dues filles, la meva mare i la tieta Maria. El meu avi treballava moltes hores i arribava cansat i tard a casa. Les seves filles ja havien sopat i estaven a punt d'anar-se'n al llit quan ell arribava. La meva àvia sempre l'esperava amb un gran somriure als llavis. La mare em diu que el seu pare sempre els feia un petó quan arribava a casa al vespre i que tant ella com la tieta l'esperaven amb molta il·lusió.


Després de molt treballar li va arribar l'edat de la jubilació i tot content es va acomiadar dels seus companys i amics de la feina per començar una nova etapa amb la seva dona i la resta de la família.

Cada matí passegen l'avi i l'àvia per la ciutat durant una bona estona per fer una mica d'exercici. Quan arriben a casa ja s'hi queden fins a la tarda i tornen a sortir per recollir-nos a la meva germana i a mi a l'escola. L'avi porta el berenar dins d'una bossa i ens el dona ràpidament, mentre que l'àvia ens pregunta com ens ha anat el dia. Anem tots junts parlant fins que arribem a casa i, si no tenim deures, juguem tots quatre al parxís. L'avi ens va ensenyar a jugar-hi fa uns anys i ara ens ho passem molt bé. La meva germana sempre vol el color vermell!

Fa un temps que l'avi es despista. No recorda quan és el seu aniversari i li pregunta a l'àvia. Ella li escriu a la llibreta que té l'avi a sobre de la taula del menjador. A la llibreta verda, l'avi i l'àvia escriuen les coses que han de fer, les visites mèdiques i també les respostes a les preguntes que habitualment fa l'avi i que després no recorda. Ell no deixa que ningú toqui la seva llibreta. No la vol perdre. Sovint no recorda què ha dinat o què ha fet al matí, però, quan li preguntes coses de quan ell era petit, les recorda perfectament. Sembla com si recordés millor el passat que el present. A mi m'agrada molt parlar amb ell i, quan m'explica les seves històries, el veig tan content. Gaudeix explicant la seva vida i això que no ha estat gens fàcil per a ell.

El doctor li ha fet proves i ha explicat a l'àvia que l'avi està malalt. Sembla que té una malaltia de gent gran anomenada Alzheimer. Mai havia sentit aquest nom. El primer que vaig fer va ser buscar a Internet informació d'aquesta malaltia. Em vaig assabentar que és una malaltia mental que consisteix en un tipus de demència que causa problemes amb la memòria, el pensament i el comportament. Les cèl·lules del cervell, les neurones, deixen de

funcionar perdent les connexions amb la resta de neurones fins que finalment moren. Els símptomes del malalt o de la malalta són lents però empitjoren amb el temps. M'entristeix pensar que aquesta malaltia la té el meu avi i vull aprofitar tots els bons moments que pugui passar amb ell. Quan el veig trist, li explico tot el que he fet a l'escola i li recordo el nom dels meus amics i de les meves amigues. Quan està nerviós, l'abraço ben fort i sempre li dic que l'estimo. Ell em somriu, es tranquil·litza i jo soc feliç. L'àvia sempre ens comenta que, quan ens veu, se li il·lumina els ulls i a nosaltres, quan veiem l'avi, se'ns il·lumina el cor.


El drac i la serp


Pseudònim:

Els carranquers

Autors i autores:

Moriba Camara, Moussa Coulibaly, Wassa Dembele, Mohamed Cisse Gueye, Adrià González Rosinés, Rokia Kone Diabate i Oumar Sidibe

Categoria:

Educació especial

Escola:

Escola Mossèn Josep Arques de Cervera

Mestra:

Alba Alàs i Cercós

Hi havia una vegada un drac que era de molts colors: verd, blau, lila, gris, taronja... A l'esquena, tenia triangles de color blanc. Era un drac petit i molt adorable. També era molt suau i bonic. Un dia, el drac es va enfadar molt amb la seva mare perquè ella li va dir que avui no podia anar a jugar a futbol. Havia d'anar a casa de la seva àvia. Llavors, va sortir de casa i es va trobar la serp, que era verda, llarga i tranquil·la i sempre tenia gana.

La seva amiga serp li va preguntar:

—Què et passa, drac?

I el drac li va contestar:

—Estic enfadat amb la meva mare.

Llavors, la serp va fer:

—Sssssssssssssssssssssss

I, de sobte, el drac es va calmar i tranquil·litzar.

Un altre dia, el drac es va tornar a enfadar perquè s'havia fet mal. Va sortir de casa i es va tornar a trobar la serp.

La seva amiga serp li va dir:

—Què et passa drac?

I el drac li va contestar:

—Estic enfadat perquè m'he fet mal.

Llavors, la serp va fer:

—Sssssssssssssssssssssss

I el drac es va tornar a calmar.

L'endemà, el drac va sortir a jugar amb el lleó. El lleó era de color taronja, groc i vermell. Van jugar a bàsquet i, al final, es van enfadar i barallar. Cridaven molt i no s'entenien.

De sobte, va aparèixer la serp i els va fer:

—Sssssssssssssssssssssss

I els dos es van calmar. Van acabar jugant tots tres: el drac, el lleó i la serp. Junts van tenir moltes aventures.

Des d'aquell dia, el drac cada vegada que estava enfadat feia:

—Sssssssssssssssssssssss


I llavors es tranquil·litzava sol.
Era un drac-serp que feia Ssssssssssss.
I conte contat, ja s'ha acabat.


Escoles guanyadores de les dinou 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, Tàrraga
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, Tàrraga
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, Castellans

Col·legi Episcopal, Lleida
Col·legi Sant Josep, Tàrrrega
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, Tàrrrega
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, Alpocat

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, Alpocat
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 Guzmán, 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 Buïgas, Cerdanyola del Vallès
Escola Els Secallets, el Vendrell
Escola FEDAC Canet, Canet de Mar
Escola García 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 Guzmán, 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

2021: Contes del confinament

Col·legi La Presentació de Reus
Escola Assís de Premià de Mar
Escola Joan Baptista Serra d'Alcanar
Escola Virolai de Barcelona
Escola El Diví Mestre de Vilalba dels Arcs
Escola Sagrats Cors de Torelló

Escola Sant Antoni Maria Claret de Cornellà
Escola Carles III de Sant Carles de la Ràpita
Reina Elisenda Virolai de Barcelona
Col·legi Claret de Sabadell
Col·legi Mare de Déu de Montserrat de les Borges Blanques
Saint George's School de Fornells de la Selva
Col·legi La Presentació de Reus
Escola Pia de Granollers
Escola Sant Ramon del Pla de Santamaria
Mestral de Sant Feliu de Llobregat
El Carmel de Barcelona

