

Obres presentades al 1r Concurs Literari de Sant Jordi organitzat per l'AMPA del CEIP Antoni Brusi

Barcelona 23 d'abril del 2007

Premis literaris Sant Jordi 2007

Presentació

Als ja tradicionals concursos de pastissos per a Sant Ponç i de disfresses per a Carnestoltes s'afegeixen enguany els premis de poesia i relat breu.

S'han presentat nou originals, alguns realment *originals*. Entre les obres presentades podem trobar humor, poesia, reflexions i vivències personals, queixes, tristesa i alegria.... una mica de tot.

Esperem que gaudiu de la lectura d'aquestes obres, tal com hem gaudit de la lectura dels reculls de les obres guanyadores dels Jocs Florals dels nostres fills o néts (insistim en la paraula "néts", ja que en el nostre concurs han participat també un avi i una àvia). Hem decidit publicar totes les obres amb el nom dels autors que així ho han volgut i amb el pseudònim aquells amb els quals no hem pogut contactar.

Finalment unes paraules d'agraïment per al jurat, format per la Sra. Marilao Castejón (directora del centre) i pel Sr. Andreu Mayayo (en representació dels pares). El nostre agraïment també per la Sra. Neus Trinidad que es va encarregar de custodiar les obres i garantir l'anonimat dels participants.

Enhorabona als guanyadors. I a tots els altres, tant els que hi han participat enguany com no, us hem de comunicar que la intenció és que el concurs esdevingui tradició així que.... ja podeu començar a preparar els vostres relats i poesies per al Sant Jordi de 2008.

Recordeu que podeu participar-hi avis, àvies, germans, germanes, mares, pares, tutores i tutors!

Índex

RELAT BREU.....	4
Sus pasos por el Brusí. Autora: Neus Trinidad	5
Els àngels i les cases. Autora: Núria Lladós.....	6
El caso del profesor cansado. Autor: Max Maximchuk	9
Un dia qualsevol. Autor: Angel Gil (premi relat breu).....	13
La cuca de llum i l'estrella. Autora: La iaia Xapi	17
Instruccions. Autora: Capri.	18
POESIA	20
Porta petita. Autor: Neus Trinidad	21
Camí de l'Escola. Autora: Eulàlia Furriol (premi poesia).....	22
La canço del Brusí. Autor: Gumaro.	23

RELAT BREU

Sus pasos por el Brusi. Autora: Neus Trinidad

Su nombre es X. Es alegre, dinámica, divertida, sociable (eso dicen de ella) y buena persona ... sobretodo. Y muy niñera. Por eso a cierta edad aceptó un trabajo de monitora de comedor en un Colegio. Aunque siempre ha sido cuidadora o canguro de bebés.

Su paso por el comedor fue una experiencia maravillosa aunque muy responsable y algo cansada, pero inolvidable.

Fueron tres años fantásticos, con su compañera Marta monitora ejemplar. Les enseñaban nuevas canciones como

*“EL ARCA DE NOE
EL GATO, EL TOPO, EL BUHO y EL ELEFANTE...”*

todos cantaban a coro, jugaban al escondite, bailaban, después de haber dormido la siesta cantándoles una nana. Eran sensaciones de ser mamás por unas horas.

Todo P3 fue creciendo y pasaron los tres años. Ahora pasan por la ventana del AMPA y saludan sonriendo, se han hecho mayores, a veces vergonzosos aunque con muestras de aquel cariño que aún deben recordar.

Ella, X, espera seguir viéndolos muchos años más, tanto dentro o fuera del Colegio. Sería muy bonito.

(Necesitaba contar ese paso por el BRUSI. Fue algo importante en su vida)

Els àngels i les cases. Autora: Núria Lladós.

Gairebé tothom sap del cert que els fantasmes no existeixen. Tot i aquesta constatació també tothom hem patit alguna vegada la certesa que hi ha algú al nostre voltant que ens vetlla d'alguna o altra manera.

Jo, anímicament, també sé del cert que hi ha persones que no ho perceben. A nosaltres, a les animes que vetllem per alguna cosa més que la simple i monòtona vida, ens importa deixar empremta en molts animats.

Dit això, per tant, no us hauria d'estranyar gens ni mica que aquest matí a estones gens plujós, mentre el sol intenta ferir-me amb tot l'enginy de que és dotat, entre grans i fosques nuvolades, m'aturo al terrat de casa seva.

El nen ja és llevat i jeu mig endormiscat en un racó del sofà. En reconèixer-lo, travesso els finestrals deixant anar una alenada de matèria inspiradora; d'una revolada el nen aixeca la coberta del teclat i comença una melodia indefinida, amb intervals molt llargs entre nota i nota, ben bé desplaçades del seu ordre harmònic. Els seus pocs anys no li minven el sentiment nodrit dels meus pensaments més profunds i aquella melodia travessa partícules que descendeixen escales avall i m'empenyen altre cop amunt, amunt per les parets d'altre edifici, on per una finestra hi mira a través un vell d'ulls plorosos que sembla estranyament atret pel so que li traspasso amb una mirada.

Ensuma les notes mentre s'escolta, en despertar, les imatges de la brillantor d'unes primeres gotes de pluja que comencen a caure amb fúria. El vell no entén gaire com els seus sentits han canviat la tasca encomanada. Comença a percebre que la Parca li ronda i recorda aquells versos escrits d'una revolada una nit mentre parlava pel telèfon, que tenia per cert que la mare li marxava.

"Dia rere dia
la veu em traspassa
-el so que s'apaga-
la ma que la sosté.

Nit segueix nit
-el plor que m'empasso,
el gemec que m'angoixa-
la mort que em pertorba

Percebo el somriure
-l'ofega el sanglot-
exulta i vítria
mirada d'horror
(se sap guanyadora)
Viu! mare, viu!
No et deixis guanyar...
(vella descarnada,
forats vols cavar.

D'ancestres ençà
la terra s'empassa
tot aquell qui et mires,
el fas caure avall)

« La mare és més meva.
No te l'enduràs
sense endur-te'n, doncs,
la meva veritat»

T'odio en vida. En vida;
tu que en sabràs!
Estimar una mare
mai no ho sabràs pas"

El vell ara plora, la gola sanglota, les notes del nen ja han fet molta feina i aquella gran pena em fa volar enrere.

Faig cap a les taules d'un bon esmorzar, on tots els sentits es fan escoltar, on la mare s'afanya a acabar el cafè i fer un petó mentre marxa. El petó li ha quedat als llavis i encara el pot sentir. Mentre l'acompanyo en el seu trajecte m'escolto el somriure que faig i que li fa escoltar-se el petó donat. Ben aviat somriu. Els llavis se li eixamplen a banda i banda de la cara on li tremola la brillantor dels ulls. Tot d'una la rialla li esclata i els companys de trajecte se la miren amoïnats. Ella intenta fer notar que és pel petó, que no en té cap culpa, que el petó se li ha quedat als llavis i que l'escolta riure, que a casa quan ha pres el cafè li ha semblat sentir una melodia -no ben bé harmònica- que venia de fora, de la pluja o dels núvols o no sap ben bé d'on. A la fi, el conductor comença a riure també i al cap de poc tothom ho fa.

En acabar el dia els carrers oloren pedres mullades i el so de l'aigua que poc a poc s'asseca crepita a tonades alegres. Altre cop em sento viu, tot i la meva pena de ser tot just inspiració. Retorno a casa del nen per veure si li esbufego el so de la pluja que marxa de la ciutat; de parets mullades, de fulles rentades, d'arrels ben nodrides, de núvols desfets en boira humida. Crepita, crepita, la pluja en morir crepita. El seu so desperta, però has de dur els ulls ben tancats. El nen ara em mira, em travessa mentre sóc al sostre guaitant les harmonies que li passen pel cap: "crepita, crepita, la pluja mentre mor crepita" li dibuixa la tonada al pensament.

En passar els anys el nen s'ha tornat prou vell com per detestar la Parca.. Jo encara l'acompanyo. L'acompanyo en tots els seus concerts on jo no hi compto. De fet, tant sols puc inspirar-lo mentre la pluja té els seus efectes de càrrega i descarrega; mentre la natura, la viva i la morta, xopa i enfanga les restes animades. El nen va veure morir el vell, va sentir morir la dona, i olora que ben aviat seran unes últimes notes les que haurà d'encetar.

Quina pena que no us eduquin per saber morir, sabent viure; perquè jo, en això, no puc ajudar-vos. Per a mi les persones sou tot just trànsits a empènyer perquè feu millor el món on viviu; però més enllà de melodies apreses, imitades, ideades inspirades podeu gaudir-les i fer-les gaudir, i això és el que a

la fi importa de veritat.

Ara he de marxar a d'altres cases, amb d'altres àngels fent volar notes que vibren de maneres sempre diverses -que llegiu per les orelles, que sentiu pels ulls, a través de mirades amb les puntes dels dits- i amb les pluges crepiten poc abans de morir.

El caso del profesor cansado. Autor: Max Maximchuk

"¡Caramba, sí que estoy cansado!", exclamó el cansado profesor. "Esta noche voy a dormir bien", pensó satisfecho. Veía ese próximo buen descanso como un premio, algo ganado, merecido. No todas las noches se sentía así, pero esta noche era de las que se están deseando, de forma tranquila pero total.

Terminó la última tarea de la noche, echando una pizca extra de mérito en su bien merecido descanso, y saltó a la cama. Sintió cómo la almohada envolvía suavemente su cabeza mientras tiraba de la sábana hacia su barbilla. ¡Ah! ¡Por fin! Qué maravilla, pensó contento para sí. Uno de los preciados tesoros de la vida, admitió, dejando que sus pensamientos se deslizaran a otros temas placenteros, a la vez que el sueño le vencía cálida y firmemente.

Se encontraba en ese estado difícil de definir, entre estar despierto, consciente, al menos hasta cierto punto, de lo que le rodeaba, y estar dormido, hacia donde claramente se dirigía, si es que ya no estaba allí. Fue entonces cuando algo le tocó suavemente, un ligero cosquilleo, aunque de movimiento lineal. Como si algo trepara por su brazo, con un peso casi imperceptible. Y sin embargo estaba allí. Suficiente para sacarle de su creciente sopor. En un movimiento instintivo empezó a levantar su otro brazo para quitar lo que fuera, aquello que de manera tan suave turbaba su bien merecido sueño. Esta acción casi no precisaba una decisión-acción consciente por su parte, la situación era tan insignificante. Ese gesto fácil le libraría de esta molestia menor y podría seguir como si nada hubiera pasado.

Estando en ese estado etéreo, notó, con ligero fastidio, que el picor, o lo que quiera que fuese, todavía estaba allí. Esta vez tomó la decisión un poco más consciente de rascar, gesto que precisa mayor gasto de energía pero, sin duda, suficiente para conseguir su propósito.

Adoptando una ligera sonrisa, una vez se hubo rascado, el profesor pensó que podría seguro reanudar lo que había empezado. Pero entonces comenzó a fruncir el ceño; al principio tenuemente, pero el ritmo de creación fue aumentando a medida que el reconocimiento dio paso a una conciencia no deseada. Ese cosquilleo, ese picor estaba empezando a ponerle nervioso. Se sentó, se rascó vigorosamente, paró, se rascó un poco más y esperó. Nada. Ya debe estar. Volvió a colocar su cuerpo en la postura inclinada. Esta vez tardó un poco más, pero llegó a conseguirlo. Por fin llegaba el sueño. *Llegaba* pero con él de nuevo el picor. ¿Qué narices era ese picor? Se levantó, encendió la luz, e inspeccionó con cuidado la manga del pijama. Quizás era uno de esos bichos peludos, con muchas piernas y dos grandes incisivos como los de los cangrejos o las langostas. ¿O son el final de sus "manos"? Quizás era un bicho tan pequeño que no se podía ver pero sí se podía sentir. Buscó con cuidado. No. No veía nada que se moviera. Ni siquiera sentía nada que se moviera. Puede que fueran los nervios. Eso es. Sólo nervios. Una vez diagnosticado y clasificado el problema se sintió más cómodo, incluso relajado. Eso, relajarse. Relajarse lo suficiente para calmar el nerviosismo. Dejarlo ir. Permitir que vuelva sueño. Podía sentir cómo volvía.

Y esa sensación, esa sensación tan irritante volvía otra vez también. Como un bicho correteando por esa misma zona del brazo. Decidió afrontarlo de manera positiva y constructiva. Se levantó, fue al baño a hacer pis y se sacó la camisa del pijama. Al no encontrar nada tras una meticulosa inspección de ese brazo, decidió frotarlo bien con jabón y agua caliente. Y para rematarlo, un poco de loción hidratante. Satisfecho, se puso de nuevo la camisa del pijama y volvió a la cama.

¿Cuántas veces se despertó con la misma sensación irritante? Bueno, tantas como intentó dormir. Se convirtió en una declaración de guerra. Pero perdía cada batalla. Intentó meditar, la autosugestión, incluso cambió las sábanas, la funda de almohada y el pijama. Incluso tomó una ducha. Todo inútil. Intentó ser más listo que él, colocando su brazo más cerca de la cara, con un ojo entreabierto, vigilando. Quizás no era un bicho. Colocó un espejo, luego dos, de forma estratégica. Todo para terminar haciendo muecas ante él. Muchas muecas. Fue su forma de liberar algo de tensión. Menos mal que sólo las veía él. Algunas de esas caras eran de verdad muy raras, especialmente las que iban acompañadas de ruidos. Desde luego no eran para enseñarlas a sus colegas o a sus alumnos. ¡Sus alumnos! Miró el reloj. Eran las cuatro y cuarto de la mañana. ¡Y aún no se había dormido! Recordó con desagrado la angustia de su hermano por sus ocasionales brotes de insomnio. Se decía a sí mismo que aunque se durmiera ahora no habría dormido lo suficiente. Mañana será un día difícil, dedujo, mejor dicho, esta mañana, corrigió.

Tuvo más ideas, como sacar la cámara de video y colocarla en zonas estratégicas, pero ninguna captó nada útil. Estaba un poco ridículo. Intentó también hacerse el dormido, pero no funcionó. Sólo sucedía cuando empezaba a quedarse dormido. Puede que se estuviera volviendo un poco loco, pensó. Miró de nuevo el reloj. ¡Treinta y cinco minutos para las nueve! ¿Cómo ha podido pasar esto? Bueno, ya se había duchado durante la noche, así que se cambió de prisa y se fue corriendo a la escuela, sin afeitarse y sin desayunar, y, desde luego, sin esa noche de descanso a la que pensó que tenía derecho.

Llegó. Justo a tiempo. Eran las nueve menos cinco. Pronto sonaría el timbre y los alumnos entrarían por las puertas, subirían por las escaleras, irían por el pasillo y entrarían en su clase. Pronto. Estaba tan cansado. Quizás podría colocar los brazos sobre la mesa y reposar la cabeza en los brazos, sólo un momento. Mmmm que momento tan delicioso. Qué bien sienta. Sólo un momento más y...

Así es como le encontraron los alumnos. Entraron en la clase como suelen hacer normalmente, llenos de energía y ruido. Su explosiva entrada no estorbó lo más mínimo a nuestro durmiente profesor. Se encontraba en el país de los sueños, disfrutando inconscientemente cada segundo.

Tan repentina como su entrada fue la explosión de silencio que siguió al descubrimiento que habían hecho. Como cualquier explosión, viajó rápidamente y en olas, y los que estaban más cerca la sintieron primero. El silencio rodeó a los alumnos. No sabían como reaccionar. Surgieron algunas

risitas, luego unas cuantas más. Uno de los chicos más traviesos arrugó un trozo de papel y lo tiró a la cabeza del profesor. El profesor roncaba ahora felizmente y nada impediría su largamente deseado sueño.

Los niños se arremolinaron a su alrededor, los que tenían peor visión se peleaban por un mejor puesto. Dos alumnos responsables se acercaron con respeto al profesor, dándole ligeros codazos, esperando que volviera a sus normales y predecibles costumbres. Pero el profesor no reaccionó, de no ser, quizás, por un ligero cambio de tempo en su rítmico ronquido.

Un pequeño grupo de alumnos fue en busca de autoridades, refuerzos que pudieran enderezar la situación. Después de veinte minutos, ocho profesores, el director y una multitud de alumnos, el profesor finalmente despertó. Al principio estaba muy desorientado, pero esto dio paso en seguida a una comprensible vergüenza que terminó en bruscos comentarios de disculpas y acerca de que el espectáculo había terminado y que era hora de seguir con la educación de los alumnos.

Los rumores se propagaron por toda la escuela y el profesor, tras haberse explicado innumerables veces, vio por fin el final del día y volvió a casa. Este lunes se recordaría siempre, musitó.

A las siete y media decidió dar por finalizado el día y se fue a la cama. Cuando estaba a punto de dormirse, esa sensación ahora familiar volvió y trajo con su reconocimiento el pensamiento terrible de que esta sería otra larga noche.

Y así fue. Cada noche igual que la anterior y cada mañana el profesor volvía a dormirse en la escuela, una vez, para su espanto, acurrucado en posición fetal, dormido plácidamente bajo su escritorio. Sus superiores le sugirieron que se quedara en casa, lo que intentó el martes, pero fue peor. Entonces no pudo dormir nada.

El viernes fue a la escuela más temprano y pudo dormir dos horas antes de que todos le despertaran de nuevo. (Por desgracia su despertador no sonó, o él no lo oyó). El próximo día traería dos relojes, se prometió, y lo hizo. Llegó tres horas antes, colocó los despertadores en lugares estratégicos tras comprobar que estaban puestos a la hora, y enseguida se durmió. Sin picores irritantes ni bichos, o lo que fuera, subiéndole por el brazo. Al menos, en la escuela no. Durmió muy bien todo ese día, sin oír en absoluto los despertadores. No siquiera se dio cuenta de que era sábado. Durmió todo el día. Y el domingo también. De hecho, no se despertó hasta el lunes a las 8:00 de la mañana.

Y se despertó de muy buen humor. Se duchó en las instalaciones de la escuela, se hizo una taza de café y ni siquiera le importó no haberse despertado hasta el lunes, y haber pasado el fin de semana durmiendo. Dio alegremente la bienvenida a los alumnos a medida que entraban, dio las mejores clases que había dado en mucho tiempo, y se fue a casa con un salto extra en su paso.

Se preparó una buena cena para celebrar su vuelta a la normalidad. Cuando terminó su rutina nocturna, leyó un rato en la cama antes de cerrar la luz. Estaba relajado, somnoliento y contento. Cuando le estaba venciendo el sueño notó que una ligera sensación de cosquilleo le subía por el brazo.

¡O no!

Un dia qualsevol. Autor: Angel Gil (premi relat breu).

En sentir el despertador, l'Aina s'aixeca d'un salt i va a l'habitació del seu germà a despertar-lo:

-Afanya't Jordi, anem a l'habitació dels pares.

Quan arriben tot està fosc. El pare està completament destapat, com si s'hagués barallat amb els llençols i el coixí; en canvi la mare sembla que no s'hagi mogut en tota la nit, com si no hi hagués dormit ningú en el seu costat de llit.

-Vinga pares, desperteu...!

El pare obre els ulls i els torna a tancar després de dir:

-Unfgrrrrm.

La mare en canvi diu:

-Ja és horaaaaa?

L'Aina i el Jordi es miren mentre pensen que cada dia és el mateix.

-És clar, mireu la tele fins tard i després passa això. Maleït "House"!- exclama el Jordi.

-Sí, vinga, lleveu-vos, que arribareu tard a la feina. Aneu a la dutxa IM-ME-DI-A-TA-MENT- diu l'Aina.

Finalment sembla que deixen enrera la son mentre el pare pregunta si s'ha d'afaitar i rentar el cabell i la mare li diu a l'Aina si ha de dur faldilles o pantalons.

-Papà: cabells i afaitat perquè avui tens reunió amb l'inspector i la directora; mamà pantalons perquè avui aneu a visitar una fàbrica.

Cada dia els ho han de dir tot. No aconsegueixen que els pares preparin la roba i els maletins del dia següent abans d'anar a dormir!

Mentre el Jordi s'encarrega de l'esmorzar per als nens i els pares, l'Aina vigila que es treguin bé el xampú i que el pare s'afaiti correctament. Després, com cada dia, la baralla dels vestits: que si vull la brusa rosa ("no, que està rentada"), que si vull la corbata de ratlles ("no, que no et va bé amb el vestit de quadres"), que si les sabates marrons estan brutes ("doncs posa't les negres"). Tant de bo els pares tinguessin un uniforme o un xandall per anar a la feina; així s'estalviarien moltes discussions matinals....

El Jordi ja ho té tot preparat. Primer talla una poma i la deixa a la tauleta del menjador. És l'única manera que els pares mengin una mica de fruita al matí: mentre miren a la tele el canal de notícies i discuteixen sobre el tancament de la borsa de Tòquio i les notícies que s'han produït a la nit. Després passen tots a la cuina: cafè negre pel pare i amb llet (desnatada) per la mare, torrades, galetes i, de vegades, embotit.

-Heu d'esmorzar molt bé per poder treballar bé i guanyar molts diners!- diuen els nens divertits.

L'Aina i el Jordi, en canvi, esmorzen de peu. Després l'Aina comença a preparar el segon esmorzar que els pares es porten a la feina, el Jordi a l'escola, i ella a l'institut.

-Què voleu avui papà i mamà? "Bocata" i barreta de cereals, com cada dia?

-Avui no cal que porti esmorzar, és l'aniversari de l'Ivan i portarà un pastís- explica el pare amb la boca plena de melmelada de maduixa.

-Jo vull maduixes- diu la mare.

El Jordi i l'Aina es tornen a mirar. Ja fan cara de cansats tot i que no són ni les 8:30.

-Estàs segur que és l'aniversari de l'Ivan? No hi havia cap nota al maletí ni ho tens apuntat a l'agenda electrònica. No queden maduixes, maca, vols una pera?- els respon a tots dos l'Aina.

-Bé, però compra'm maduixes, la Núria sempre en porta- es queixa la mare.

-És que la nota de l'Ivan la vaig fer servir per uns càlculs que necessitava i em va fer mandra anotar-ho a l'agenda- es justifica el pare.

-D'acord, però un altre dia avisa perquè si no ens fem un embolic tots plegats.

-Parlant d'embolics -va dir el pare- l'Ivan fa una festa a un bar molt "guai" el divendres a la tarda. No cal que em porteu però algú m'hauria de recollir.

-Però papà - va dir l'Aina- que no recordes que el divendres teniu hora tots dos al cardiòleg a les 6?!

-Al cardiòleg? Què se'ns ha perdut a nosaltres al cardiòleg?- exclamen els pares mentre comencen a fer broma. Es toquen el pit, treuen la llengua fent ganyotes i fan veure que s'ofeguen.

L'Aina i el Jordi es miren... i fins i tot sospiren. Són les 8:40.

-Sí, heu d'anar al cardiòleg per la nova hipoteca. El banc exigeix una revisió mèdica completa- els recorda el Jordi.

-I no podem canviar el dia? L'Ivan organitza unes festes fantàstiques.

L'Aina i el Jordi ni es miren aquest cop.

-No, no es pot canviar el dia. Els del banc són molt exigents, i a més vau ser vosaltres que us vau embolicar amb el tema de la hipoteca, així que ara no us podeu fer enrera.

El pare i la mare es miren compungits. Saben que els fills tenen raó.

-D'acord, però si acabem aviat hi anem a la festa -exigeix el pare.

-A més la mamà també hi pot anar, tothom portarà les dones o les núvies- insisteix tot animat el papà.

-Bé, serem molt puntuals i si hi ha sort i el cardiòleg ens agafa a temps hi anirem. Per cert, quin regal li vols fer?

-Ja saps que l'Ivan es un fan dels ordinadors i les consoles, potser podem mirar un accessori per la nova consola que li han regalat els seus fills- comenta la mare.

-Creus que és adequat? Quants anys fa l'Ivan?

-Quaranta dos ja, però es torna boig per les coses electròniques- diu el pare amb la boca plena de melmelada de maduixa.

"Molt bé", van fer l'Aina i el Jordi, qualsevol cosa abans de discutir i pensar quin regal havien de fer. És que els pares d'avui tenen de tot!

Queda el tema dels dinars.

-Papà, mamà, què dineu avui a la feina?- pregunta l'Aina.

El pare menja a l'escola on treballa i avui toca verdura i carn; la mare dinarà el pícnic de la feina a la fàbrica que visitarà (bocates, aigua i una poma); el Jordi dina a l'escola (que no és la mateixa que la del seu pare) arròs i peix; finalment l'Aina s'emporta a l'institut una carmanyola amb els macarrons i el peix que van sobrar anit. La Pepa, que és la petita de la família i que només té dos anys, dinarà a casa sopa d'arròs i truita..... Què fem doncs per sopar?

-Peix, peix- diu el pare.
-Carn, carn- diu la mare.
-Macarrons, macarrons- diu el Jordi
-PROU- diu l'Aina - ja ho pensaré més tard. Està clar que algú haurà de dinar i sopar el mateix, a no ser que algú inventi un menjar que no sigui ni carn ni peix ni truita i arròs ni pasta ni verdura ni bocata i que a més agradi a tothom! Quina bogeria!-

I és que són les 8:45! Ràpid!

En aquell moment va començar a cridar la Pepa des del seu bressol. Diu "papà, mamà, Aia, Ordi" i tots quatre van corrents cap a l'habitació de la petita a fer-li festes. Per sort la Pepa està contenta i l'únic que vol és jugar i cantar mentre arriba l'àvia, que es farà càrrec d'ella durant el matí i part de la tarda.

-Vinga, que arriba l'àvia, tothom fora!- exclamen alhora el Jordi i l'Aina.

-Mamà, mamà, quant dies sense veure't- se'n burla el pare.

-Hola sogra, com va tot? Em fas una cua al cabell?- demana la mare a l'àvia.

-Hola iaia, espavila, que avui em toca ser el primer de la fila i he quedat amb el Joan per canviar uns cromos abans- diu el Jordi.

-I jo tinc un control d'anglès a les 9!- diu l'Aina.

Tots cap al lavabo un altre cop. L'àvia li arregla el nus de la corbata el seu fill amb una ma i amb l'altra pentina i retoca el maquillatge de la seva estimada nora. Amb les orelles escolta com el Jordi li dóna instruccions sobre el dinar de la petita.

-A la Pepa li has de fer sopa d'arròs i truita. Ahir va tossir una mica. Si veus que te febre li dones 5 ml. de la medicina de sempre (la que comença per "D"). Si veus alguna cosa rara truca al mòbil de l'Aina i si no et contesta truca a la centraleta de l'institut i que la busquin- recita el Jordi les instruccions com si fossin les taules de multiplicar.

-Mua, mua- fan petons a l'àvia, la sogra i la mare.

Per estalviar el temps d'esperar l'ascensor baixen les escales i aprofiten per comentar el que els espera durant el dia: el pare diu que te una reunió important amb un inspector i la directora de l'escola on treballa sobre la organització de la setmana cultural. La mare va a visitar una fàbrica per uns temes de control de qualitat i després ha de fer el tancament del mes. Tots dos sortiran tard de la feina però tant dóna, ja que el Jordi te futbol i l'Aina bàsquet i ballet i també acabaran tard. El Jordi, a més, ha de fer un treball a la tarda i s'haurà de connectar a Internet amb el pare.

-Qui ens porta a la feina?- pregunten els pares.

L'Aina ja fa tard perquè te el famós control a les 9 i el Jordi surt corrents en veure el seu amic Joan, els dels cromos.

Els pares es queden al mig del carrer, sols. Ell amb el vestit de quadres i ella amb els pantalons d'anar a visitar la fàbrica.... es fan un petó i surten cames ajudeu-me cap a la feina.

Sort de l'avia, que s'ha quedat a casa amb la Pepa amb una cara de por que no vegis.

Com cada dia, com un dia qualsevol.

La cuca de llum i l'estrella. Autora: La iaia Xapi

Hi havia una vegada una cuca de llum que va mirar el cel i va veure una estrella tan bella, tan bella, que va sentir el desig d'anar a veure-la.

- Com ho faré? -es va preguntar- si sóc tan petita?

Just en aquell moment va veure uns nens jugant amb un estel i va pensar:

- Em pujaré a la seva cua i quan l'estel s'enlairi, podré arribar fins el cel.

I així ho va fer. I l'estel i la cuca van pujar, i pujar, i pujar, fins que van arribar al costat de l'estrella.

La cuca va sortir del seu amagatall i es va apropar a l'estrella, i li va dir:

-Estrella, tu que ets tan bonica, em deixes quedar-me amb tu?

I l'estrella li va dir tota enfadada:

- Ni parlar-ne! Ets lletja, petita i estàs bruta i plena de fang!

La pobra cuca, mig plorosa, es va pujar un altre cop a l'estel i va baixar tota trista a la Terra.

Va arribar la nit i una gran tempesta es desencadenà: llamps, trons i un vent huracanat que s'endua tot el que trobava. Tan fort va ser aquest vent que va fer caure l'estrella en un bassal d'aigua i fang.

L'endemà la cuca va sortir a passejar i va sentir una veu que deia:

-Socors, socors, m'he caigut en un bassal!! Que algú em pot ajudar?

La cuca de llum va mirar i va veure l'estrella.

- Que hi fas, aquí? - li va dir- però...com estàs de brutal!!

- Ohh! És que el vent m' ha fet caure del cel. Per què no m'ajudes a sortir d'aquest bassal i a pujar un altre cop amb les meves germanes?

La cuca, recordant el que li havia dit abans l'estrella, li va respondre:

- Ui, no!! Però si ets lletja i estàs molt bruta!

Però després; al veure ets ulls plorosos que posava, s'ho va rumiar i li va dir:

-Mira, ja sé que farem. Portaré una mica d'aigua, et rentaré i quan vinguin els nens amb l'estel hi pujarem totes dues?... Em deixaràs quedar, amb tu?? - Va afegir tota emocionada.

I així ho van fer. Quan van arribar els nens a jugar, es van pujar a la cua de l'estel. L'estel va començar a enlairar-se però, mentre pujava, la cuca de llum es va transformar en la més bonica de les papallones que mai s'havia vist!.

Avui, si mireu el cel una nit de lluna plena, podreu veure al seu costat una gran estrella i, asseguda a una de les seves punxes, una bella papallona fent-li companyia.

I vet aquí un gat, i vet aquí un gos,

Aquest conte ja s'ha fos.

Instruccions. Autora: Capri.

El senyor Retrac començava aquell vespre la seva jornada plegant la bossa que havia de carregar. Després sortia de casa, amb la bossa. Fins aquí tot era normal si no fos que va sortir caminant d'esquena. Va continuar d'aquesta manera, com els crancs, caminant enrere, lleuger i confiat, talment com si veiés per on trepitjava, com si ho hagués fet tota la vida.

Va ser aleshores que jo m'hi vaig començar a fixar. Tot d'una s'aturava al davant d'una casa, s'atansava a la porta, passava els dits per l'escletxa estreta de la bústia i prenia amb una delicada cura un parell de sobres blancs, perfectament segellats, els posava al sac buit i continuava el seu camí, sempre enrere.

Quan es trobava algun conegut somreia i li deia
"- adéu! Que tal, com anem?, bona tarda!"

Va seguir així unes quantes hores, caminant del revés i prenent les cartes als seus destinataris, veïns del barri de tota la vida, fins que, arribat el migdia, va asseure's a una de les taules del porxo del bar de la plaça, per dinar. Va pagar el menú i va demanar un cafè, un plat de mandonguilles i una tassa de brou.

El cert és que jo no vaig ser l'únic a qui li havia cridat l'atenció aquest comportament. Feia molt de temps que el coneixia i mai no l'havia vist fent allò. Ja ho veia, jo que altres veïns se'l quedaven mirant, igual que jo, però, sigui per prudència o per discreció o per no incomodar-lo o simplement per no ficar-s'hi, no li deien res. Es limitaven a aixecar al cap com si el saludessin, com sempre.

Després del dinar, va reprendre el camí, altre cop enrere, com abans. Va anar omplint el sac que duia i quan el va tenir prou curull de cartes, postals i certificats, que anava prenent meticulosament de les corresponents bústies, en el moment que despuntava el dia, va tombar la darrera cantonada, va pujar, d'esquena naturalment, l'escalinata de la central de correus -aquella escalinata que tantes vegades havia baixat amb el seu sac ple, ara el pujava amb el sac ple.

Va saber que a dalt el volien veure.

De fet feia hores que notava que alguna cosa no anava a l'hora. Aleshores va entrar a l'oficina del seu encarregat. Estava a punt de capgirar-se tot.

- Bon dia! Que volia parlar amb mi?

- Doncs sí - va dir-li - veuràs Pep, això és una mica delicat. He rebut un avís. M'ha trucat l'agent que fa la ronda a la Plaça per advertir-me del seu comportament.

- Ja li he dit altres vegades, mestre: jo sóc així, no puc evitar-ho, quan em donen unes instruccions les he de seguir al peu de la lletra, en el mateix ordre i avui m'heu donat dues fulles d'instruccions una deia que fes i l'altra que desfés.

- Bé home, però no cal prendre-s'ho tan a pit, no li sembla?

- Oh! És molt fàcil dir-ho!, però en Joan, d'oficines, m'ha donat dos fulls de ruta en lloc d'un de sol com cada dia. Quan he acabat la jornada he hagut de recollir tot el que havia repartit. Ho deia el full! Al principi m'ha sobtat una mica però, que caram!, Estava massa cansat per discutir unes instruccions!, i ben mirat, no cal que les entengui jo, les instruccions que em donen a la central.

- No cal que s'enfadi, home. Ja li he dit altres vegades, que cal tenir una mica d'iniciativa. Si veu que hi ha dos fulls iguals però un és l'invers de l'altre, un dels dos no és correcte.

- Oh, és clar, és molt fàcil dir-ho ara!

- Bé d'acord, no tornarà a passar. Vostè sap que aquesta empresa valora molt positivament la seva feina i que ja confiava en el seu pare, en pau descansi, el repartiment de la correspondència del barri.

Aleshores el cap del senyor Retrac va prendre un dels dos fulls d'instruccions i el posa al davant d'un mirall del seu despatx. D'aquesta manera es podia llegir perfectament, a la imatge reflectida que hi deia:

Ruta del Sr Carter:

*repartir pel carrer del Pi, plaça de la llenya, passeig de la Font del Drac.
Descans per dinar al bar de la plaga Central i seguir pel barrí de Santa
Teresa.*

El que més greu li sabia al Pep era que l'endemà hauria de repetir el repartiment d'aquell dia tan estrany que havia viscut dues vegades. Tot i que... si havia viscut del dret i de l'inrevés un mateix dia, potser en total no havia fet res.

Això sí que és una jornada esgotadora.

POESIA

Porta petita. Autor: Neus Trinidad

Entran, salen, llaman, no se puede remediar,
este timbre no para de sonar.

Hoy lunes hay más tranquilidad y aunque solo lo parece, no es realidad.

Viene gente nueva a buscar a los peques.
No nos avisan ¡cuidado! puede ser un jeque.
Este niño no se puede marchar.
Pues en el AMPA han de avisar.

Hay días que se quedan y no los vienen a buscar,
esperamos un buen rato
y comenzamos a llamar
¡Ei! que su hijo está en el AMPA
y tenemos que plegar...

Suerte que la gente comprensiva suele ser.
Y si no nos tocaría padecer.

Nos hacen sus dibujos
y encantadas nos quedamos relajadas.

Hoy San Jordi serán de rosas
y nosotras encantadas con estas cosas.

Camí de l'Escola. Autora: Eulàlia Furriol (premi poesia)

Una mica endormiscat
travesso el parc.
Els ocells, des dels arbres,
em desperten poc a poc.
Quina hora és?
El rellotge em diu que és tard
i apreto el pas.

Tornant de l'escola
passejo pel parc,
ja no faig tard.
Jugo amb la pilota
si no se m'ha colat.

La cançó del Brusi. Autor: Gumaro.

**Brusi, Brusi, Brusi,
Brusi, ets el meu
primer col·legi
Brusi, Brusi, Brusi,
tu tindràs sempre el meu
apressi.**

A les professores
i professors
jo mai els oblidaré
per tot el que han fet
des de llavors
I sempre al meu cor
els tindrè.

Doncs ells
amb molta paciència
m'ensenyen la cultura
i la ciència
I m'inculquen
el comportament
de respectar a tota la gent.

Lletra y musica de
GUMARO

Tot el que realitzi
a la meva vida
sé que estarà molt marcat
I la meva trajectòria influïda
per tot el que en aquest col·legi
m'han ensenyat .

Als meus companys
i companyes
jo mai el oblidaré
I sempre que pugui ajudar-los
ho faré amb molt
de plaer.

(12) (D-A-11)(I-A-6)-8