

LES CRÒNIQUES DEL CLUB

Vuit anys de cròniques del Club de lectura
(2010-2018)

Institut Ramon Muntaner, Figueres

PRESENTACIÓ

El conjunt de cròniques del **Club de lectura** que oferim al lector presenten una experiència didàctica que es va començar a desenvolupar el curs 2010-2011 i que, vuit anys després, en aquest curs 2017-2018, no només manté una vitalitat extraordinària sinó que ha acabat esdevenint un dels eixos vertebradors de la vida cultural de l'institut Ramon Muntaner. Les prop de seixanta cròniques que es presenten a continuació al llarg de més cent pàgines, detallen cada una de les sessions dutes a terme durant aquests vuit anys i expliquen les vivències, anècdotes i emocions viscudes en companyia dels llibres. Escrites per professors i alumnes, esdevenen un magnífic i valuós testimoni d'aquesta reeixida iniciativa de promoció de la lectura.

El Club de lectura és una iniciativa que ha sabut engrescar alumnes, professorat i un bon nombre d'escriptors convidats com han estat Àngels Gardella, Núria Esponellà, Antonio Vázquez, Montserrat Segura, Maria Carme Roca, Maria Mercè Cuartiella, Eusebi Ayensa, Salvador Macip, Àngel Burgas, Tomàs Aragay, Sebastià Roig, Pep Puig, Miquel Fañanàs, Teresa Colom, Marius Serra i Monika Zgustová. El més il·lusionant ha estat veure com aquesta iniciativa de promoció de la lectura no només ha desvetllat en molts alumnes el gust per la literatura, sinó que ha generat d'altres activitats que han tingut una expansió transversal pel centre, implicant diversos departaments, al temps que obria les portes a noves activitats com podien ser exercicis d'expressió escrita, actuacions musicals, propostes teatrals, iniciatives de promoció lectora adreçades a escoles de primària, tallers d'expressió plàstica o concursos literaris.

A partir d'un **Club de lectura** desenvolupat des de l'institut, però fora de l'horari lectiu, l'experiència ha començat a créixer any rere any gràcies al fet que l'alumnat s'ha sentit com a pròpia aquesta iniciativa fins al punt que ha esdevingut un tret identitari del nostre centre; el projecte ha despertat l'interès d'altres institucions educatives –d'ensenyament primari i secundari– que han manifestat el seu interès per importar el nostre model de **Club de lectura**.

Transversal –implica diversos departaments–, *multigeneracional* –acull alumnes des de 1r d'ESO a 2n de Batxillerat, professors recentment incorporats al centre i professors ja jubilats–, *interdisciplinari* –incorpora la lectura però també la música, l'escriptura, el dibuix o la interpretació– i *participatiu* –l'alumnat és el veritable motor del Club, qui proposa activitats i qui acudeix, en nombre creixent, a les diverses activitats–: així és el **Club de lectura** que mostrem a través d'aquest metòdic recull de cròniques.

CURS 2017-2018. PRIMERA SESSIÓ

Sortós qui ve al Club de lectura del Muntaner

Comença la vuitena edició del Club de lectura, i ho fa amb ganes renovades, amb alumnes nous i veterans, amb professors i ex professores, amb convidades d'excel·lència. Amb llibres. Després de més de cinquanta sessions al llarg dels darrers anys, el Club ha generat una dinàmica especial, un singular aiguabarreig de sensibilitats que, curs rere curs, es va desenvolupant fins esdevenir un senyal d'identitat del centre. Comença un nou any; llarga vida al club!

La sessió inaugural es va desenvolupar el passat dia 19 d'octubre amb la presència de més de quaranta assistents. L'acte va començar amb un parlament del nou director, Josep Colls, que va voler fer un repàs a la llarga trajectòria del Club subratllant com aquest ha estat possible gràcies a la participació de diversos agents: tant alumnes, imprescindibles i que donen ple sentit al club, com professors i ex professores que hi han col·laborat, participat i organitzat, i en aquest sentit es recorda la feina de Irene Cordero i Mercè Martí, veritables ànimes del Club. També cal agrair la implicació generosa dels escriptors convidats, de les empreses col·laboradores i de les institucions com la Biblioteca Carles Fages de Climent, que ha proporcionat els llibres necessaris per dur-lo a terme. El director va encoratjar tots els assistents a seguir mantenint viu un esperit que enriqueix tots els participants però també el conjunt de la comunitat educativa.

A continuació, tres alumnes –Anna Batlle, Marc Jodar i Txell Garcia- van comentar les activitats previstes per enguany i tot seguit van presentar les dues convidades a la sessió, la directora de la biblioteca Carles Fages de Climent, Nati Vilanova, i la bibliotecària, conductora de clubs de lectura, actriu i rapsode Magda Bosch, agraint novament a l'esmentada institució la seva implicació i col·laboració a l'hora de cedir lots de llibres al Club de l'institut.

Nati Vilanova va explicar de manera amena i engrescadora quina és la feina de l'equip de la biblioteca: estar al dia de les novetats, atendre les demandes dels usuaris, potenciar els clubs de lectura, crear iniciatives socials com el biblihospital o el club de lectura fàcil... Una feina apassionant que porta a conèixer un munt d'escriptors i de professionals vinculats al món del llibre –editors, llibreters, impressors, il·lustradors...- i a teixir una xarxa d'amics i col·laboradors, tot tenint una especial cura de potenciar la molt rica secció d'autors locals.

Magda Bosch va voler defensar, a partir d'unes paraules de Marcel Proust, el llibre com a amic, com a company. Però, alhora, va voler reivindicar els clubs de lectura, que ella coneix prou bé en la seva condició de conductora, com un espai de trobada i de posada en comú d'una experiència personal i íntima com és la lectura. Segons ella, cada lector llegeix de forma diferent un llibre i un club suposa l'oportunitat de compartir aquesta experiència i enriquir la pròpia vivència personal. Des d'aquesta perspectiva, cada sessió d'un club de lectura és sempre una veritable aventura per a tots els participants. D'igual manera, va voler fer un especial esment dels clubs de lectura de teatre que ella condueix a la biblioteca; en la seva dimensió d'actriu va voler recordar que l'art dramàtic no es circumscriu només a la posada en escena sinó que aquest es basa en el text escrit pel dramaturg, un text que cal llegir abans o després de la representació per poder copsar tots els detalls i aprofundir més intensament en l'experiència.

Un llarg aplaudiment va cloure aquesta intensa apologia de la lectura per part de les dues prestigioses bibliotecàries, però va ser la professora Mercè Martí qui va reblar el clau quan va explicar que l'origen del Club de lectura de l'institut estava, precisament, en les activitats de les dues convidades. El fet d'haver assistit a un club organitzat a la biblioteca de la ciutat i conduït per Magda Bosch, va ser el que la va encoratjar a importar al centre aquest model d'activitat cultural que enguany arriba a la seva vuitena edició.

A continuació es va donar pas a l'activitat pròpiament lectora, que enguany plantejava una singular novetat. Cada alumne portava un llibre que presentava als companys i que intercanviava amb els altres assistents a la sessió. Un a un, tots els participants van presentar, amb notables habilitats comunicatives, aquelles obres que els havien agradat i que volien compartir. Els títols i autors van ser molts i variadíssims: llibres de fantasia –*Harry Potter*, *Divergente*-, de ciència ficció –*Jo, robot*-, novel·les policiaques – de Paula Hawkins i Agatha Christie-, autors d'èxit –Albert Espinosa i Dan Brown-, llibres compromesos –*Siete cuentos misóginos* o *Memorias de una geisha*- o literatura juvenil de notable qualitat. Fins i tot algun professor veterà va portar els seus llibres de joventut...

La sessió semblava tancar-se amb la tradicional foto de grup i el petit berenar de cloenda, però va comptar amb un regal inesperat. La recitació del poema *Beatus ille* de Josep Palau i Fabre a càrrec de Magda Bosch, que va emocionar tots els assistents amb les seves excepcionals habilitats com a rapsode. Comença un gran any de la millor manera; com diria el poeta, *sortós qui ve al Club de lectura del Muntaner*.

Sortós qui sense seny ha travessat les mars
i ha conegut el món de l'una banda a l'altra;
qui obeint el seu vent se n'anava a l'atzar,
que és el millor país per als cors sense mare.

Sortós qui com un foll i en un rapte de vol
feia néixer els seus cants del fons de les entranyes;
qui estimava pels ulls com si no tingués cor
i es deixava estimar si tant li demanaven...

Sortós qui com un déu s'ha embriagat d'amor
i d'un llit qualsevol ha somogut les aigües
i ha sentit el seu cos llevar-se com un sol
dels llençols de la nit espessos d'abraçades...

Sortós qui com un rei que donés els seus béns
se n'anava a captar, perdut i sense pàtria,
i tastava la vida en qualsevol indret,
collida pels camins, amb gust de rels amargues...

Qui sol i sense remes i en un mar procel·lós
s'alçurava en el cant sobre la cresta blava
i a la gorja del vent ofegava la por
i sabia esbandir els odis amb rialles...

Qui ha començat mil llibres sense acabar-ne cap
i a tots dava la fi que el moment li dictava
tot creient-se'n l'heroi, fins que n'estava fart
i els llençava al camí com la fruita passada...

Qui ha sabut disfressar-se amb vestits virolats
i en cada nou vestit era un nou personatge,
tot fent dir que era un sant, un lladre o un malvat,
un profeta, un cacic o coses més estranyes...

Qui té la cabellera, com la sang, esbullada

Qui amb la llum del seu braç feia les dones blanques...
Qui era, en els seus furs, més gran que els reis de França...

Josep Palau i Fabre

CURS 2017-2018. SEGONA SESSIÓ

El Club se'n va d'excursió

Per una vegada, i potser perquè serveixi de precedent, el Club de lectura ha viatjat en ple fins a un altre punt de trobada més enllà de les parets del nostre venerable institut. El passat dijous 23 de novembre, la sessió es va dur a terme a l'auditori de la Biblioteca Carles Fages de Climent; si en la primera sessió del curs ens havia visitat la directora d'aquesta institució comarcal, Nati Vilanova, acompanyada d'una de les bibliotecàries i dinamitzadora dels clubs de lectura, Magda Bosch, ara era el moment de tornar la visita i descobrir alguns dels secrets d'un dels motors culturals de la ciutat de Figueres.

La sessió va començar amb quatre alumnes, Mireia Martínez, Brian Melenciano, Júlia Terrades i Gisela Lavado, llegint escollides frases que parlaven sobre les virtuts de la lectura i de la bona literatura; així vam poder escoltar reflexions d'Emily Dickinson, Stephen King, Michel Houellebecq, George R. Martin, Jorge Luis Borges o Víctor Hugo, que van esdevenir magnífics introductors a l'activitat que s'anava a dur a terme. Tot seguit, Nati Vilanova va prendre la paraula i va mostrar una parada de llibres que havia muntat per mostrar als alumnes algunes de les novetats del més, recordant que cada trenta dies arriben més de setanta llibres nous a la biblioteca. A partir d'això va explicar la participació en diversos projectes de promoció de la lectura i quina es la variada i amplíssima oferta de serveis per als usuaris; no només llibres sinó més de dues-centes revistes, diaris, CD de música, DVD, audiollibres, ordinadors amb connexió a Internet, còmic, novel·la juvenil, accés a plataformes digitals i un llarg etcètera que va sorprendre a una part dels participants; només a una part, perquè molts dels assistents, des de ben petits ja eren usuaris de la biblioteca i ho segueixen sent.

Nati Vilanova va recordar la història gairebé centenària de la Biblioteca de Figueres, fundada l'any 1922 i el fet que s'hi conserven prop

de cent mil volums, dels quals més de cinc mil són anteriors al segle XX. Va destacar que cada mes es fan més de vuit mil préstecs i, molt especialment, el fet que la biblioteca es dipositària d'una part del fons d'escriptors locals de gran projecció com Carles Fages de Climent o Maria Àngels Anglada. Per mostrar als alumnes el que això suposa, la directora de la biblioteca els va mostrar un seguit de manuscrits d'ambdós autors corresponents a dues de les seves obres més recordades; respectivament, *La balada del sabater d'Ordis* i *Quadern d'Aram*.

La professora Maria José Valeri, ja jubilada però sempre implicada en les activitats del Club –i en tantes altres...- va voler recordar als alumnes con l'institut Ramon Muntaner, a finals del segle XX, gràcies a les donacions particulars i públiques, disposava d'una biblioteca de més de mil volums, quelcom extraordinari a l'època si es té en compte que, per aquells anys, una gran ciutat com Bilbao no disposava d'aquesta xifra de llibres a la seva biblioteca municipal.

A continuació els alumnes van comentar algunes de les obres que s'havien intercanviat en la sessió anterior i es van comentar diverses experiències vinculades amb la lectura; en aquest sentit es va anunciar la imminent estrena cinematogràfica de l'adaptació de la novel·la *Un sac de billes*, de Joseph Joffo, un llibre que els professors van voler recomanar als alumnes com una proposta complementària a les lectures del Club i del curs.

La sessió es va cloure amb el repartiment de la propera lectura, *Herba negra*, de Salvador Macip i Ricard Ruiz Garzón, i l'anunci de la visita al centre de Macip, que ja va venir al club en anteriors ocasions, un fet més que rellevant donada la importància d'aquest científic i escriptor de projecció internacional; el berenar i una visita lliure per les instal·lacions van marcar el final d'una sessió ben engrescadora que va ser possible gràcies a la Biblioteca Carles Fages de Climent i al seu magnífic personal. Moltes gràcies!

La ciència i la literatura, un matrimoni ben avingut

La visita d'un escriptor sempre és una festa per a tots els membres del Club de Lectura; aquest passat 19 de desembre, a les portes de les Festes de Nadal, Salvador Macip va tornar a l'institut, però no ho va fer només per xerrar amb els participants del Club, sinó amb tots els alumnes de 3r d'ESO ja que el llibre escollit havia estat també lectura de curs per als alumnes d'aquest nivell educatiu.

Herba negra, de Salvador Macip i Ricard Ruiz Garzón, reconeguda amb el Premi Ramon Muntaner 2016 –i consti que aquesta és una felicitat coincidència, no tenim res a veure amb aquest prestigiós guardó!- és una novel·la trepidant, de ritme intens, on un grup de joves ha d'apressar-se per salvar el món de la seva destrucció. Un thriller, segons l'autor, que no deixa de ser hereu de la tradició literària i cinematogràfica de la ciència ficció i que posa també sobre la taula temes que interessin al lector jove com ara les reflexions al voltant de l'amistat, la solidaritat i el compromís envers els altres.

Salvador Macip, prestigiós científic i reconegut escriptor, ja ens havia visitat en més d'una ocasió i sempre havia aconseguit fascinar els alumnes amb els seus llibres i amb el seu tarannà cordial i proper, que permet conduir una trobada participativa i dinàmica on tothom pot aportar el seu gra de sorra a partir de l'experiència de la lectura. Aquesta nova trobada no va ser una excepció; malgrat enfrontar-se a un auditori de prop de cent persones, l'autor va saber generar un clima càlid i proper que va fomentar l'interés i la participació dels assistents.

Herba negra, segons va explicar ell mateix, va ser un llibre nascut en circumstàncies prou curioses; coincidint Macip i Ruiz Garzón en el lliurament d'uns premis literaris, i mentre prenien uns *mojitos*, la menta que surava a les copes els va engrescar a crear un primitiu argument que, a partir d'aquell moment va començar a créixer fins esdevenir, amb molt de temps i treball, la novel·la que els alumnes havien llegit. Un relat que bevia directament d'un gran nombre de fonts literàries, des d'obres actuals, com *L'any de la plaga*, de Marc Pastor a clàssics de la ciència ficció, com *Más verde de lo que creéis*, de Ward Morre, passant fins i tot per l'*Apocalipsi* atribuït a Sant Joan, el darrer llibre de la *Bíblia*. Igualment, amb aquest contingut apocalíptic que vertebrava tot el relat, els autors van voler fer també un homenatge al *Mecanoscrit del segon origen*, de Manuel de Pedrolo, el gran clàssic de la ciència ficció catalana i un dels llibres més llegits a casa nostra.

Macip va saber captar l'atenció de l'auditori al llarg de tota la seva xerrada i generar prou interès com per propiciar preguntes dels alumnes, que van voler saber si estava prevista una segona part –els autors no es negaven a aquesta possibilitat–, el perquè del final de l'obra, la significació dels noms dels protagonistes –Eva, Elies, Salvador– o, ja en un pla més tècnic, com és possible escriure una novel·la a quatre mans. D'igual manera, a partir de les preguntes de l'alumnat, l'autor va voler explicar com l'obra incorpora també una reflexió sobre les bases ètiques de la ciència. En aquest sentit, en la mesura que ell és investigador mèdic i treballa actualment sobre el processos d'envelliment dels individus, Macip va explicar que aquest debat ètic està permanentment sobre la taula a mesura que els avenços científics obren noves possibilitats de recerca; unes noves realitats que, fa uns anys, haurien semblat dignes de la més imaginativa ciència ficció.

Per cloure l'acte es va repartir a tots els assistents un punt de llibre elaborat pels alumnes que recordava la trobada amb Salvador Macip i anunciava la propera sessió del Club de Lectura, que comentarà una de les peces teatrals de Federico Garcia Lorca, *Doña Rosita la soltera*.

Lorca torna a Figueres

Cada sessió del club de lectura esdevé una nova experiència per als joves lectors que l'integren. El passat 18 de gener va suposar per a molts dels participants la descoberta dels textos teatrals i de la figura de Federico García Lorca, ja que la lectura seleccionada per comentar va ser *Doña Rosita la soltera*, una de les obres dramàtiques de maduresa del poeta i dramaturg universal.

La sessió es va iniciar presentant el conferenciant, que en aquest cas era un professor de literatura espanyola del centre, Joan Manuel Soldevilla, qui acte seguit, davant d'un nodrit auditori d'alumnes i professores –i exprofessores-, va començar a contextualitzar l'obra. El primer que va destacar va ser la data en què fou estrenada, desembre de 1935, perquè això significava que havia vist per primer cop la llum pocs mesos abans que el poeta granadí fos assassinat el juliol de 1936, quan va començar la Guerra Civil; igualment, va voler destacar el lloc d'estrena, un teatre situat a les Rambles de Barcelona, i això va servir per explicar els molts lligams de García Lorca amb Catalunya, especialment amb Figueres i Cadaquès, gràcies a la seva intensa relació amb Salvador Dalí. Aquest fet va permetre explicar als assistents com un grup d'alumnes i professors del centre estan embarcats en el projecte de realitzar una ruta literària per Figueres que reculli els llocs per on va passar el poeta de Granada quan va venir, en diverses ocasions, a la nostra ciutat.

Contextualitzada l'obra i l'autor, el professor va voler comentar la peça i, per això, abans que res, va subratllar l'especificitat del llenguatge teatral, una veritable novetat per a molts dels alumnes que, fins llavors,

pràcticament mai no havien llegit teatre; en aquest sentit va explicar com, en propietat, el teatre no s'ha de llegir sinó que s'ha de representar i l'obra l'hem de veure dalt d'un escenari. La lectura d'una peça teatral esdevé una gran experiència, però sempre incompleta fins que no veiem el text desenvolupat en una posada en escena.

El professor Soldevilla va explicar les característiques del teatre de Lorca, les seves diverses vessants, les influències del teatre comercial de l'època –subratllant la importància de l'oblidat Eduardo Marquina-, la voluntat d'incorporar les novetats avantguardistes, el contacte amb les actrius més importants de l'època –Margarida Xirgu, especialment- i la capacitat per crear un teatre de síntesi que va revolucionar l'escena europea.

Entrant ja en l'obra, el ponent va destacar el seu valor documental i històric, i ho va fer explicant el significat que a l'època tenia ser dona soltera –i el mot despectiu *solterona*- i com esdevenia un veritable estigma per a les dones el no casar-se en el context d'una societat patriarcal i masclista com era l'espanyola en el trànsit del segle XIX al XX; els alumnes van comentar les diferències amb la situació actual tot i que van exposar també com encara es produeixen notables diferències a l'hora de valorar dones i homes en la nostra societat. Desenvolupant aquesta reflexió es va voler subratllar com gran part del teatre de Lorca està protagonitzat per dones, d'igual manera que la seva poesia parla de gitanos i, quan va als Estats Units, de negres. Dones, negres i gitanos, va explicar el professor, són els marginats, els ciutadans de segona, de la mateixa manera que García Lorca, homosexual en una època on aquesta condició era perseguida i penada per la llei, se sentia igualment un individu maltractat i vexat per la societat.

Completant aquesta reflexió de caire més sociològic, imprescindible per entendre l'obra, el conductor de la sessió va voler subratllar els mèrits específicament literaris de *Doña Rosita la soltera*: la seva perfecta estructura temporal en tres actes, que marquen perfectament l'evolució de la protagonista i el seu drama personal, la combinació dels diàlegs en prosa amb fragments poètics de gran intensitat lírica i, per damunt de tot, la capacitat de Lorca per retratar el conflicte de la protagonista, una dona –un ésser humà- atrapat en una teranyina on es barregen les il·lusions, els fracassos, l'esperança i la pressió social.

En definitiva, les paraules teatrals de Lorca i el seu compromís estètic van tornar a sonar a Figueres, d'igual manera com ho van fer l'any 1925 quan el propi Lorca, a la casa dels Dalí, va llegir per primer cop davant del públic la seva primera obra de teatre, *Mariana Pineda*.

Per cloure la sessió, i per mostrar com les paraules del poeta sempre són oportunes i necessàries. la professora Irene Cordero va recordar com, amb motiu del terrible atemptat patit el passat mes d'agost a la Rambla de

Barcelona, molts van recordar les paraules que García Lorca va dedicar a aquesta via de la ciutat amb motiu de l'estrena de *Doña Rosita la Soltera*, que estava dedicada a les floristes de la Rambla:

*La rosa mudable, encerrada en la melancolía del carmen granadino, ha querido agitarse en su rama al borde del estanque para que la vean las flores de **la calle más alegre del mundo**. La calle donde viven juntas a la vez las cuatro estaciones del año, **la única calle de la tierra que yo desearía que no se acabara nunca**, rica en sonidos, abundante en brisas, hermosa de encuentros, antigua de sangre: La Rambla de Barcelona.*

La visita d'un escriptor

Sempre que podem, des del Club convidem autors que puguin compartir amb els participants l'experiència de l'escriptura. Fins a una quinzena han passat per les diverses sessions al llarg de la història del Club, i fins i tot alguns d'ells han repetit i han tornat per parlar amb els nostres lectors. El passat 15 de febrer ens va visitar Pep Puig, i ens va fer especial il·lusió aquesta circumstància perquè aquest escriptor, i la seva novel·la *La vida sense la Sara Amat*, van ser distingits amb el XV premi Maria Àngels Anglada, un guardó que concedeix el nostre institut i que premia la millor obra publicada al llarg de l'any.

La presentació de l'autor va anar a càrrec de la Júlia Terrades i tot seguit en Pep Puig va començar explicant l'argument de la novel·la i com el desig dels dos protagonistes, els preadolescents Pep i Sara, mou tota la trama: per una banda la Sara vol sortir, vol fugir d'un poble que l'afoga, perquè no hi encaixa i se sent diferent; per l'altra, en Pep està fascinat pel magnetisme de la Sara, enamorat, i desitja estar amb ella sigui com sigui. De fet, la novel·la, va explicar en Pep Puig, és una història d'amor, i com en totes elles, hi ha una mena de combat inicial, de lluita, de tensió: una nena que no creu, que renega de tot, i un nen que encara és molt nen, que creu sempre als pares i als mestres. Aquesta és una distància molt grossa al principi de la novel·la però poc a poc s'aproparan i junts passaran a l'altra banda de la infància: a l'adolescència.

Aquí alguns lectors li van preguntar pregunta si era una obra autobiogràfica, si ell és en Pep, si existeix la Sara... En Pep Puig va explicar que ell anava a una escola només de nois, que quan començava l'estiu anava al seu poble i que, sovint, quan veia una noia que li agradava, sentia aquesta mateixa mena de fascinació, enamorament. A partir d'això, la resposta va ser clara: sí, la Sara va existir. I l'autor va interpel·lar els assistents: “*No teniu ganes de marxar vosaltres de Figueres?*” “*I no heu tingut mai el somni que la persona que us agrada es planti a la vostra habitació?*” Aquí, rialles, mirades dels alumnes i comentaris es van desfermar. Una alumna va comentar que ella sí que vol marxar de Figueres, però no perquè s’hi afogui, sinó per la necessitat de viatjar, de descobrir món.

De forma natural, els assistents van passar a parlar de l'adolescència i del món que viuen els nostres joves lectors. En Pep els va recomanar que agafessin distància i que, quan surtin de l'institut, marxin. “*La Sara ho fa així, desapareix!*”. L'escriptor, però, no ens va acabar de dir si la Sara és una invenció del noi protagonista o si tot el que ha viscut aquest noi és real.

En Pep Puig va subratllar que per a la Sara la lectura també és un refugi, una mena de fugida, i per això es capbussa en *Guerra i Pau* de Tolstoi, com ho podria haver fet en *Anna Karenina*. Llegir, reflexionava en Pep Puig, és una bona manera de posar paraules en aquesta època “muda” de l'adolescència, on no sabem què ens passa. És una bona manera de reorganitzar el caos en què vivim; i tots els assistents van riure en aquell moment, perquè tots sabien ben bé de què els hi estava parlant l'autor.

Com no, va sortir el tema de l'enamorament, i l'autor explicà com, de fet, quan ens enamorem, ho fem d'un fantasma, d'una fantasia, perquè d'alguna manera desitgem allò que voldríem que fos, ens fascinem pel que ens imaginem que seria o hauria de ser.

Finalment, el novel·lista ens va parlar del cinema, molt important per a ell. De fet, de *La vida sense la Sara Amat* se'n va fer un curtmetratge i ara en sortirà una pel·lícula. El guió és un xic diferent, perquè la Sara i en Pep són més grans que a la novel·la, i lògicament a l'habitació passen més coses... No desvirtua això l'esperit de la seva obra?, van preguntar els lectors. En Pep és conscient que el món del cinema és difícil, i el que en surti finalment sempre serà diferent, però ho accepta amb il·lusió. I apassionat del cinema com és, va recomanar pel·lícules com *Els quatre-cents cops*, *Adiós muchachos*, *La lengua de las mariposas*...

Per cloure, i en veure l'entusiasme dels alumnes, en Pep Puig ens va anunciar que ens enviarà un conte on la Sara i en Pep només tenen uns deu anys. Li hem promès que el llegirem!

La sessió es va cloure amb la tradicional foto de grup, berenar i signatura de memoràndums. També es van repartir els poemes de Josep Maria Frigola (Jom Friser), que recitarem a la propera trobada amb

presència del poeta, i la novel·la de Joan Gasull, *El pacifista que pretenia volar una discoteca*, que llegiran els alumnes de batxillerat; i per acabar es va recordar que el dijous començarà un curs d'escriptura a càrrec de M. Mercè Cuartiella: tota una festa cultural!

Físic i poeta

La visita d'un autor sempre és una gran notícia pel club; si aquest autor ha estat professor del centre, és un orgull. Si, a més, agermana en la seva trajectòria personal la passió per la ciència i per les lletres, l'activitat esdevé quelcom únic. Això va succeir el passat dia 15 de març, quan ens va visitar Jom Friser, o dit d'una altra manera, el llegendari catedràtic de física del Ramon Muntaner Josep Maria Frigola

La sessió es va iniciar amb una presentació de l'autor a càrrec de Júlia Terrades i, a continuació, un breu recital dels seus textos que van dur a terme Gisela Lavado, Mireia Martínez, i Elham Kichouhi. A continuació Jom Friser va voler contextualitzar la seva obra poètica, i per això va traslladar els alumnes al maig de 1968, quan ell tenia divuit anys i l'esperit dels joves girava al voltant de tres paraules: poesia, llibertat i amor, tres paraules màgiques que sempre han articulat la seva obra poètica. La contracultura d'aquells anys, l'esperit de la *beat generation* i la voluntat de canviar el món van ser elements que van marcar el jove poeta que, en aquell moment, va decidir fer un viatge per Europa a la recerca de les veritats de la vida. Un viatge on l'escriptura va esdevenir el company necessari per a la seva aventura, un company tan obsessiu que escrivia on podia: en retalls de diaris i de revistes, en tovallons, en follets turístics o en qualsevol paperot.

Els alumnes escoltaven fascinats aquest relat intens, que enriqueix Friser amb la lectura d'alguns dels seus poemes, molts d'ells amorosos. Els alumnes volien saber qui eren aquelles noies evocades només amb una

inicial i ell, discret, explicava com totes elles eren vivències intenses però anteriors a la trobada amb el veritable amor de la seva vida, la seva dona.

Els alumnes van voler saber sobre la passió per la ciència i la poesia, per les matemàtiques i els versos, i el poeta-físic va explicar com aquests dos interessos van ser paral·lels i com els va viure intensament des de ben jove, i sempre d'una manera complementària, mai incompatible. Per mostrar-ho va ensenyar als alumnes el seu primer dossier de poesia, escrit als 16 anys.

Friser va estudiar matemàtiques i física a València, i als 21 anys va descobrir una nova passió, la docència, una activitat que ha desenvolupat amb prop de 8000 alumnes al llarg de la seva trajectòria professional, una carrera que el va dur per diversos centres fins esdevenir el catedràtic del Ramon Muntaner, acumulant una veritable constel·lació d'amics i d'experiències.

Els alumnes van voler saber més coses sobre la seva poesia, des de les més tècniques -compta les síl·labes?- fins a les més teòriques i estètiques; així, davant la pregunta més importat, -Què significa per a tu la poesia?- la resposta va deixar aclaparats als assistents: *per a mi la poesia és la màxima expressió de la pura llibertat. Amb la poesia puc viatjar fins l'infinit...*

Apassionat per les noves tecnologies -ell va ser un dels introductors de la informàtica al sistema educatiu- Jom Friser ens va oferir [un enllaç web](#) al seu projecte poètic, des d'on ens mostrà una recreació audiovisual dels seus textos així com imatges de la seva vida bohèmia ens els anys del maig del 68, una fita històrica que vol reivindicar aquest any que es celebra el cinquantenari d'un esdeveniment que va canviar la història d'Europa.

La sessió acaba amb el tradicional berenar mentre ressonen els versos del físic i poeta que sempre ha cregut en el valor transformador de la poesia:

*Amb l'esperança,
amb la ferma esperança,
penses en el demà,
i el demà no arriba.
Penses en
el que pot ocórrer demà,
i demà no passa res,
penses en el que
no pot passar,
i passa.
Penses en
el que podries fer,
i no fas res...*

Història, literatura i poesia

Sovint la història la llegim als llibres i la sentim allunyada de nosaltres, un conjunt de fets esdevinguts en una altra època i en unes altres coordenades, unes dades i uns noms que semblen formar part d'una altra realitat. La lectura del llibre de Joan Gasull *El pacifista que pretenia volar una discoteca* ens apropa a uns fets històrics des de l'experiència viscuda, uns fets no tan llunyans en el temps i que van tenir relació amb el nostre institut.

La sessió, desenvolupada el passat 22 de març i que va comptar amb la presència de l'autor, va tenir una posada en escena innovadora i excepcional: uns alumnes de l'*Aula de Teatre Eduard Bartolí*, Jaume Verdaguer i Nina Jaume, dirigits per Laia Alsina i Enric Jiménez van dur a terme una lectura dramatitzada dels primers capítols de la novel·la. Una manera vívida i propera d'entrar en un text i veure'l i viure'l amb nova intensitat.

A continuació, Joan Gasull va explicar l'argument de la novel·la, basada en uns fets reals que ell i els protagonistes van viure en primera persona i de manera molt dramàtica; en aquest sentit, l'autor va destacar que tot el que s'explica en el relat –l'ambient, les classes a l'institut, els professors, la majoria dels noms dels personatges- està basat en el que va passar i ens els seus records, contrastats amb converses diverses amb altres testimonis i amb una necessària tasca de documentació que ha dut a terme.

D'aquesta manera Gasull ens va explicar l'ambient de l'època, l'arribada del turisme, el maig del 68, la dictadura franquista i com l'any 1969, en Francesc Tubau, el seu company d'estudis, va voler volar la discoteca de Platja d'Aro *Tiffany's* amb uns explosius robats a una cantera de Roses, ja que considerava que aquesta empresa simbolitzava el turisme que sostenia econòmicament el franquisme. El detonador li va proporcionar el seu amic Miquel Piñeiro, també company a l'institut, que el va aconseguir en el lloc i moment més insospitat: en un viatge de final de curs. Així va ser ja que en el viatge a Itàlia -on els acompanyava la seva professora, l'admirada poetessa i escriptora Maria Àngels Anglada- va contactar amb un grup d'anarquistes que li van proporcionar el detonador. Gasull recorda com els joves més radicals havien comprat pòsters polítics a una famosa llibreria de Florència, quelcom molt perillós en aquella època; quan la Maria Àngels Anglada va obrir el compartiment del tren i va veure tota una estesa de pòsters comunistes, del Che, i de defensa de la revolució cubana, va dir-los que quan arribessin a l'estació de Perpinyà fessin el favor de desfer-se de tot allò, perquè en arribar a la frontera espanyola els problemes haurien estat considerables per a tots.

L'atemptat, mal planificat, va fracassar i la mateixa nit de l'intent de fer volar la discoteca *Tiffany's* en Francesc Tubau va ser detingut. La guàrdia civil va anar a buscar en Miquel Piñeiro; aquest, amb un pare guàrdia civil, una mare anarquista i uns avis jueus que havien mort als camps de concentració nazis, va agafar un veritable atac de nervis quan va ser detingut. A en Joan Gasull també el detingueren, en aquest cas acusat de ser encobridor, tot que l'únic que va entrar a presó i s'hi va passar força anys va ser en Francesc.

L'evocació d'aquests fets per part de l'autor va anar acompanyada d'un seguit de documents emocionats; així ens mostrà les cartes que en Francesc li enviava des de la presó, unes cartes escrites en un paper molt fi per així poder-les amagar dins pots de conserva i sortir de la presó cap al seu destinatari. Amb lletra polida en Francesc parla de la seva desesperació i demana un advocat. També ens ensenyà fotografies de l'època on hi apareixien ells tres i també en Joan Ferrerós, posteriorment primer catedràtic de llengua catalana de l'institut, que formava part d'algunes sortides del grup.

La sessió es va cloure amb la lectura de la sentència que condemnava a en Joan a uns mesos de presó, el document del consell de guerra que va portar en Francesc a la presó i també amb còpies de les cartes que aquest darrer enviava a Maria Àngels Anglada. La poetessa, emocionada i commoguda amb la dura peripècia del seu alumne, li va dedicar versos que han esdevingut cèlebres.

*Et deixaré, si vols, la veu
mentre tu tens els llavis closos.*

*Molt lentament he après els mots
i l'aspre foc que els encadena:
són teus i en canvi et prendré un poc
de la teva llarga tristesa
Vinc a la riba del teu mar
d'ones amargues amb pas tímid
i duc caretes somrients
des de la meva platja incerta.
Amb trencadissos crits d'ocells
lluïto amb les aigües remoroses.
Et deixaré, si vols, la veu
desavesada ja de roses.*

Una sessió de literatura i història que ens ha colpit, ens ha format i ens ha ajudat a entendre una època. La història explica la literatura i la literatura explica la història; i al final, els versos d'una poetessa, bateguen més enllà el temps.

CURS 2016-2017. PRIMERA SESSIÓ

El setè any del Club

L'inici d'un nou any del Club de Lectura és sempre un moment emocionant; es retroben els participants més veterans, s'incorporen cares noves, es presenten les lectures, es mostren noves activitats... També és un moment en què trobem a faltar aquells alumnes que, acabats els seus estudis de batxillerat i, després de sis anys d'assistència fidel, havien esdevingut un puntal d'aquesta iniciativa des de la seva fundació. Bona sort, lectors!

Enguany la sessió inaugural va ser especialment multitudinària, més de cinquanta alumnes es van congreguar per donar el tret de sortida a un any que es presenta carregat d'intenses lectures, projeccions cinematogràfiques, tallers d'escriptura, activitats associades... Un any que, sense cap mena de dubte, suposarà una magnífica experiència per a tots els participants.

La sessió, com ja es costum aquest darrers anys, va ser conduïda per alumnes del centre, que van anar presentant les diverses activitats i iniciatives. En primer lloc l'Anna Gironella va presentar el projecte del Club de Lectura, obert a tots els alumnes i professors, i va voler remarcar la imprescindible col·laboració de la Biblioteca Carles Fages de Climent, que és qui ens nodreix dels diversos exemplars de cada lectura seleccionada; i parlant de lectures, Gironella ja va presentar la primera, *Quiet*, de Marius Serra. Després d'explicar breument el contingut del llibre, tan vinculat a l'experiència vital de l'autor, ja que detalla la relació amb el seu fill, que pateix paràlisi cerebral, va anunciar que Serra ens visitarà el proper 17 de novembre. Un participant, Josep Batlle, que ja havia llegit el llibre, va voler recomanar-lo a tots els companys pels seus valors humans i per la seva amena redacció.

A continuació, Martina Moreno, Carla Batlle i Nissa Díaz van anunciar les múltiples activitats que es desenvoluparan associades al Club de Lectura: participació en un taller d'escriptura organitzat per Montserrat Segura, continuïtat del projecte *Fem companyia*, en què es visita l'asil

Vilallonga i es duen a terme un seguit d'activitats de convivència amb la gent gran, visites de promoció de la lectura que es desenvolupen amb els alumnes de 2n de primària de l'escola Sant Pau i les sessions adreçades als alumnes de 6è per explicar què suposa el canvi a l'institut; també enguany hi haurà el concurs epistolar, en aquesta edició amb els pares com a destinataris, el concurs de punts de llibre, la participació al *Festival de Fi de Curs* amb una lectura dramatitzada de les cartes del concurs, les sessions de cinema a la Cate, els Reis del Muntaner, que visitaran tant l'escola Sant Pau com l'Asil Vilallonga... L'anunci d'activitats va ser tan intens com entusiasta la resposta dels oients, que van manifestar les ganes de sumar-se a totes aquestes iniciatives.

Posteriorment, la Mireia Guillaumes va explicar que es donaria continuïtat a la revista digital del Club de Lectura i que esperava la col·laboració amb cròniques, valoracions, entrevistes, fotos i il·lustracions fetes per tots els participants. Amb l'ajuda dels professors de llengua, que corregiran tots els textos, es va anunciar la voluntat de consolidar una plataforma que donés difusió a les activitats del Club.

Enguany rebrem la visita d'escriptors com Marius Serra, Rosa Regàs, Àngel Burgas, Miquel Fariñas, Josep Maria Frigola o Teresa Colom, diversos professors del centre organitzaran activitats específiques per a algunes de les trobades, es desenvoluparà una sessió en anglès i, per primer cop, una en francès, s'anirà al cinema, es llegirà poesia... I una gran novetat; la majoria de les cròniques d'enguany seran elaborades per alumnes del Club, que prenen la responsabilitat de deixar constància de les activitats que duren a terme. No hi ha dubte de que serà un gran any.

CURS 2016-2017. SEGONA SESSIÓ

Quiet, de Màrius Serra, dijous 17 de novembre

Aquesta tarda, els membres del club de lectura hem gaudit de la memorable presència de Màrius Serra, autor de *Quiet*, primer llibre que hem llegit aquest curs.

La sessió ha començat puntual amb la rebuda de l'escriptor, acompanyada d'una breu biografia presentada per un grup d'alumnes de quart. Cal destacar la multitudinària assistència dels alumnes d'ESO, fet que demostra que cada cop hi ha més persones interessades per la lectura.

A continuació, en Màrius Serra ha explicat algunes vivències rellevants i els motius que el van conduir a escriure aquesta obra que, sens dubte, no ha deixat indiferent a ningú. La seva saviesa a l'hora de parlar i la profunditat dels seus comentaris, barrejades amb pinzellades d'humor, han creat un ambient amè i agradable pels assistents, que seguidament han fet nombroses preguntes al convidat. El ventall de temes ha estat molt divers: des de intervencions sobre els discapacitats i el debat de les paraules d'origen empordanès, fins a la menció del seu rap amb molt de *flow* i els seus articles diaris a *La Vanguardia*.

A més, en Màrius ens ha anticipat dades del seu proper llibre: *D'on trec el temps?* En la seva pròxima obra explicarà en vint-i-quatre capítols com organitza els dies de manera eficient per dur a terme tot el conjunt d'activitats que realitza, ja siguin intervencions en programes televisius i emissores de ràdio, com la seva feina diària d'escriure cada dia i la seva afició per la lectura.

La sessió d'avui ha conclòs amb l'entrega d'un obsequi al nostre convidat, una foto col·lectiva i un berenar per als assistents. Esperem amb moltes ganes una altra visita d'aquest magnífic autor, que amb la seva ment oberta i les seves dosis d'humilitat i humanitat, ens ha ensenyat a tots nosaltres moltes coses!

Noel et busca i *Kamal i els alfabetistes* d'Àngel Burgas, dijous, 15 de desembre

Avui, aficionats a la lectura, ens ha visitat l'escriptor Àngel Burgas, autor dels dos llibres que hem llegit aquest últim més: *Noel et busca*, que va ésser repartit entre els alumnes de primer i segon d'ESO; i *Kamal i els alfabetistes*, llibre que vam llegir els assistents més veterans del club.

La sessió d'aquesta tarda ha començat amb una cordial rebuda de l'autor figuerenc i una posterior biografia que ha evocat els esdeveniments més notables de la vida de l'Àngel. Un cop acabada la presentació, s'han comentat els arguments d'ambdós llibres per aclarir diversos dubtes.

L'autor ha explicat detalladament les dues històries inclosos els finals, que segurament han sorprès a més d'un. Més tard, l'escriptor ha estat entrevistat i han sorgit temes molt interessants, tals com la seva dedicació per la pintura, la lectura en veu alta del seu llibre durant el certamen d'oratória, la seva estança a Berlin o la seva recerca de la inspiració per escriure els seus llibres.

L'alumnat ha intervingut amb inquietud durant el torn de preguntes. Molts han felicitat l'autor per la seva excel·lent feina i a més, han esmentat un altre llibre molt conegut: *El club de la cistella*.

La interacció entre participants i escriptor ha estat molt grata i enriquidora, ja que molts han pogut compartir la seva opinió en un ambient plenament amè.

La sessió ha conclòs amb la foto col·lectiva i el berenar ja tradicional de les sessions del club de lectura. Avui ha estat un gran dia perquè hem gaudit d'una persona que té un repertori de llibres molt variat, però que tots tenen una variable en comú: l'entreteniment i les ganes de seguir llegint-los!

CURS 2016-2017. QUARTA SESSIÓ

La bruixa de pedra i *La roca del Corb* de Miquel Fañanàs, dijous 13 de gener

Bona tarda, estimats lectors. Avui, a les quatre de la tarda, hem rebut a l'escriptor gironí Miquel Fañanàs i Serrallonga, autor dels dos llibres que hem llegit aquest mes. La presentació ha estat feta per en Josep Colls, professor d'història del centre.

Després d'una afectuosa rebuda, en Josep Colls ens ha introduït el context històric de l'edat mitjana, època en que es van començar a erigir les primeres catedrals gòtiques. En aquells temps, la presència jueva als calls de la ciutat era causant de nombroses disputes amb els cristians, dificultant la convivència i l'harmonia entre ambdues religions. Aquesta breu i entenedora explicació ens ha servit per situar-nos millor en la situació en la qual es desenvolupa l'argument.

En *La bruixa de pedra*, novel·la ambientada a la Girona medieval, la versemblança de la trama és màxima. La manera de barrejar elements reals, fantàstics i, inclús llegendaris, ha estat molt ben treballada i el resultat es reflecteix a l'obra. Personalment, el que més m'ha sorprès ha estat el fet que l'autor ha creat una nova llegenda sobre l'estàtua femenina de la catedral, un narració molt detallada, creïble i entretinguda a partir dels elements esmentats

Posteriorment s'ha parlat sobre *La roca del corb*, novel·la adreçada als alumnes de primer d'ESO. En aquesta ocasió, l'obra no tractava d'un tema històric. Ha estat rebuda amb molt d'entusiasme pels més menuts del club. L'argument tractava sobre la desaparició d'un grup de nens en una cova de les rodalies del poble on vivien i la reacció dels seus familiars. Després de fer un resum, s'ha obert un interessant torn de preguntes.

M'agradaria esmentar també l'assiduitat dels estudiants de primer d'ESO, que aquest curs constitueixen una bona part de l'alumnat del club de lectura. Aquest fet demostra que en la generació més jove de l'institut hi ha molts lectors i, segurament, algun futur escriptor. És un orgull per a tots nosaltres veure com cada cop més gent s'anima a unir-se al plaer de la lectura.

Per acabar, cal destacar també el petit homenatge que s'ha fet a l'Eloi Higuera Ruiz, fidel veterà del club de lectura i l'institut actualment universitari, que avui ha vingut a compartir un bon moment amb tots nosaltres.

CURS 2016-2017. CINQUENA SESSIÓ

La mort i la vida

El retorn d'un conferenciant al club de lectura sempre és una magnífica notícia; aquesta segona visita és senyal inequívoca que, per una banda, el convidat va viure la primera experiència de grat i, per una altra, que tots els assistents es van quedar amb ganes d'ampliar els continguts i vivències que s'havien exposat.

Quan feia poc més d'un any que el doctor Narcís Bardalet ens havia visitat, el passat 26 de gener vam poder tornar a fruit de la seva presència. La sessió, multitudinària, va comptar amb l'assistència d'alumnes d'ESO, de batxillerat, de cicles formatius i de batxillerat nocturn, a més de professors i ex professors del centre; no era sorprenent perquè molts dels presents ja havien estat presents en la primera visita del doctor i volien seguir escoltant les seves sàvies paraules. Per preparar l'activitat, els alumnes havien pogut llegir *Las preguntas de la vida*, el llibre del filòsof Fernando Savater, un assaig que es planteja les qüestions fonamentals de la nostra existència i s'articula, precisament, a partir de la constatació del caràcter inevitable i inexorable de la mort.

La saviesa és un atribut del doctor Bardalet; després de trenta-vuit anys d'exercici professional com a forense i pediatra, després de milers d'autòpsies i de mirar cara a cara la mort en infinitat de vegades, les seves paraules traspuen experiència i coneixement, intel·ligència i noblesa; saviesa, en definitiva.

La sessió va començar amb la presentació del convidat a càrrec dels alumnes Javi Ramírez i Nissa Diaz i tot seguit es va donar la paraula al doctor, que va començar explicant com una de les coses més enigmàtiques i apassionants és l'estudi de la mort. A partir de la seva extraordinària experiència va voler explicar com la mort és polièdrica, variable, a voltes una festa, en ocasions una tragèdia, com depèn de la distància vers nosaltres o de la nostra tradició cultural i fins a quin punt condiona de forma absoluta la nostra vida.

El científic mira la mort amb la fredor de les dades objectives i per això va explicar quines eren les estadístiques mortuòries de la província de Girona; així va explicar com, de les cinc-centes autòpsies que es fan cada any, setanta-cinc corresponen a suïcidis, deu a homicidis i cent vint-i-cinc a morts per accidents. Una dada tan freda va tenir una projecció inquietant i igualment objectiva; alguns dels prop de cent assistents a la xerrada, estadísticament, passaran tard o d'hora a formar part d'aquests llistats. La reflexió no era gratuïta, era només una manera de fer evident a tots els presents com la mort no és quelcom allunyat sinó que hem d'aprendre a entendre-la com part de la nostra identitat.

La disquisició es va oferir salpebrada amb diverses anècdotes i casos concrets, al temps que es buscava precisar conceptes com què era legalment un cadàver o quines dades objectives podien confirmar de forma inequívoca la mort. Al mateix temps, però, s'obrien interrogants de difícil resposta: fins a quin punt podíem parlar de mort d'una persona si, en el cas dels transplants, més de la meitat del seu cos vivia en plenitud en altres cossos?

La xerrada va estar acompanyada d'un silenci absolut, sepulcral, i és que la mort, la vella dama, genera un respecte absolut davant de qualsevol auditori. El doctor Bardalet, amb experiència i saviesa, però també amb bonhomia i generositat ens la va fer sentir més propera, menys terrible, més real.

Un llarg aplaudiment va cloure la seva intervenció. A la sortida, tots érem conscients que havíem après una mica més sobre nosaltres.

CURS 2016-2017. SISENA SESSIÓ

La senyoreta Keaton i altres bèsties, de Teresa Colom, dijous, 16 de febrer

La sessió d'avui ha començat a la biblioteca del centre amb l'arribada i la posterior presentació de l'autora per part d'un professor de la casa, en Dani Genís, la feina del qual ha estat impecable.

Més tard, la Teresa ens ha explicat el significat dels cinc contes que constitueixen la totalitat d'aquest llibre. Tots feien referència a les mateixes qüestions: el naixement, la mort i l'inexorable pas del temps. Malgrat tractar-se d'un context fantàstic i aparentment llunyà a la realitat, la moralitat que es troba dins aquests contes ens és més propera del que pot semblar en un primer moment; aspectes com la diferència, la raresa, la predestinació i la vida d'un individu són abordats per l'escriptora al llarg de tota l'obra.

No obstant, la part més interessant i sorprenent de la sessió ha estat el magnífic recital de poesia amorosa que ha fet l'autora amb una passió inigualable. Cal precisar que els poemes esmentats eren escrits per ella mateixa, fet que corrobora encara més la seva vàlua com escriptora i poetessa. També m'agradaria expressar la nostra gratitud envers la seva persona i el centre ja que s'ha regalat a tots i cada un dels membres un llibret on s'expliquen les seves vivències al voltant del lliurament del XIII Premi de narrativa M. Àngels Anglada, reconeixement literari que organitza el nostre centre cada any.

Cal destacar també que la influència del club de lectura de l'institut va més enllà de les fronteres! Això és degut a que la Teresa Colom és andorrana i ha vingut avui a compartir una agradable estona amb tots nosaltres. Aquest fet ens enorgulleix profundament.

Finalment, han tingut lloc el berenar i la foto col·lectiva per excel·lència del club i, entre rialles i converses, ens hem anat acomiadant els uns dels altres per tornar-nos a trobar a la següent sessió.

CURS 2015-2016. PRIMERA SESSIÓ

Sessió amb misteri

L'inici d'un nou any del Club de Lectura sempre suposa una il·lusionant trobada amb tots aquells que sentim la passió pel llibre. Enguany és el sisè curs en què alumnes, professors i amics ens trobem un dijous de cada mes per compartir les nostres experiències, i ho fem, com sempre, fora de l'horari lectiu, sense cap obligatorietat, sense que compti per a la nota de cap assignatura, només pel plaer de la lectura. Deia Daniel Pennac que *llegir* hauria de ser l'únic verb que no tingués imperatiu: mai s'hauria de formular l'ordre: *llegeix!* Des del Club de Lectura creiem fermament en aquesta afirmació i apostem per viure el llibre com un acte de llibertat, de creixement, una aposta personal però, alhora, transferible. Per això, per transferir l'experiència, existeix el Club.

Enguany la sessió inicial va comptar amb un convidat sorpresa; la reunió es va dur a terme a la biblioteca del centre, una espai carregat d'història però al mateix temps viu, en permanent moviment, un veritable dinamitzador de la vida del centre. Com ja és habitual des de fa uns cursos, la sessió la van conduir alumnes de batxillerat, alguns d'ells membres del Club des que van iniciar els estudis de 1r d'ESO; la sala estava plena de lectors que volien descobrir quina era la programació d'enguany, però destacava la presència d'un misteriós personatge a la sala, un noi d'uns trenta anys que, en un racó, teclejant un ordinador i envoltat de llibres vells, semblava dur a terme una estranya feina.

El primer que van fer els presentadors –Erik Roura, Teo Jové, Eloi Higuera i Gerard Portas– va ser un repàs dels títols que es llegirien i l'anunci d'alguns dels autors que ens visitarien: Lluís Llach, Narcís Bardalet, Montserrat Segura o un veritable clàssic del nostre projecte, l'Antonio Vázquez. Es va recordar que hi hauria una activitat, com cada any, preparada pel departament d'anglès i també es van programar els dies de les sessions. A més, es van anunciar moltes de les activitats que es duran a terme en el marc del projecte *Paraules per viure*: Projecte Fem companyia a l'Asil Vilallonga, el concurs epistolar o les sessions de

motivació de la lectura a l'escola Sant Pau, entre d'altres. Mentre es duia a terme aquest ampli repàs de llibres i projectes, el misteriós personatge seguia capficat entre antics volums anotant coses a l'ordinador.

La sessió va seguir amb el repartiment dels llibres seleccionats per a la propera sessió, per una banda *Núvols al cel*, de Jordi Sierra i Fabra i, per als més adults, *Memòria d'uns ulls pintats* de Lluís Llach. Es van presentar breument les obres, la primera, en relació directa amb el drama dels refugiats sirians que aquests dies és terrible notícia d'actualitat. I també *Memòria dels ulls pintats*, un intens llibre que parla del drama de la guerra i la postguerra. El repàs del que serà la sisena edició del Club de Lectura es va dur a terme, com no, amb la presència del misteriós home que teclejava l'ordinador.

Qui era aquest enigmàtic personatge? Finalment es va desvetllar la incògnita, i a petició dels professors conductors del Club, es va presentar. Era en Marcel Martínez, el bibliotecari encarregat d'incorporar el fons antic de la biblioteca de l'institut a l'arxiu de la Biblioteca de Catalunya. Amb cordialitat, en Marcel va explicar la importància del fons antic conservat i de com en l'actualitat, és necessari que les biblioteques disposin de catàlegs en xarxa que permetin saber on es poden consultar determinats volums. La biblioteca de l'institut, un dels elements més preuats del patrimoni del centre, està documentada des de 1844, només cinc anys després de la seva fundació, i tot i que ha patit diverses etapes i circumstàncies històriques ha pogut conservar un respectable fons: al voltant de 2.000 volums anteriors a 1919, on són majoritaris els volums del segle XIX però també tenen presència llibres dels segles XVIII i XVII i fins i tot hi ha dos volums del segle XVI.

La sessió es va cloure amb una ovació dedicada al nostre catalogador misteriós, i tothom va marxar amb els llibres sota el braç, contents de poder començar un nou any del Club de Lectura.

CURS 2015-2016. SEGONA SESSIÓ

Un cel ben ennuvolat...

La segona sessió del club de Lectura es va desenvolupar al voltant de les reflexions i emocions suscidades per la lectura de la novel·la *Núvols al cel*, de Jordi Sierra i Fabra. El prolífic escriptor català, autor de més de nou-cents títols, alguns dels quals han tingut una enorme difusió en el camp de la literatura juvenil, ja havia estat objecte de lectura al Club fa un parell d'anys, quan es va llegir, amb molt d'èxit, *Kafka i la nina viatgera*.

La trobada es va iniciar amb les intervencions de la Carla Batlle i la Nissa Díaz, alumnes de 4t d'ESO, que van presentar l'autor i l'obra a partir d'una entrevista a l'escriptor i de diversa informació que havien pogut localitzar. Tot seguit va prendre la paraula la convidada d'aquesta sessió, la Maria Rentero, cap de cooperació de l'Ajuntament de Figueres que, molt amablement, va accedir a venir al centre a parlar sobre els problemes dels emigrants a Espanya i Catalunya, tema principal de l'obra seleccionada i llegida.

Molts alumnes van preguntar sobre el grau de versemblança de la realitat descrita en el llibre; així, la Iman Bicoti va voler saber si el cas de l'Amira, la protagonista, podria ser real: quantes de les nostres alumnes han de tornar a Somàlia –o d'altres països africans- perquè se'ls faci una ablació del clítoris? De manera espontània, l'Abderraman Ndiaye va demanar: *I què és una ablació?* Les respostes van anar fluïnt per part d'una Maria entusiasta i generosa amb el grup que, encuriós, va formular els seus dubtes amb molta naturalitat. D'igual manera, en Leonardo Salazar i en Kevin Andrés Pijarón, ambdós sud-americans, van valorar que el cas d'en Roberto, un altre dels personatges de la novel·la de Sierra i Fabra, era un pèl exagerat: Un equatorià entre bandes llatines? Aviat, però, el grup va entendre, gràcies a la Maria, que a les grans ciutats aquest fenomen de les bandes és, malauradament, força comú. L'Anna Maria Guardiola va quedar impressionada pel cas de la bosniana Sonja, un dels personatges de l'obra; la Maria Rentero va explicar que la guerra dels Balcans, desenvolupada als

anys noranta del segle passat, va ser més que una guerra convencional: fou un conflicte terrible que, a més de l'elevada mortaldat patida, va utilitzar les violacions i tortures sistemàtiques com a arma psicològica contra la població civil. Per una altra banda, moltes noies marroquines van voler exposar que el cas de la Fàtima explicat a la novel·la –un casament forçat– no es desenvolupa en la realitat, ni de bon tros, com relata l'autor; el debat, la tertúlia, el diàleg, es van anar ensenyorint del Club, veritable àgora de la rica i enriquidora multiculturalitat que viu la nostra societat i el nostre centre.

L'actualitat també va incorporar-se a la trobada, i van sorgir preguntes i qüestions al voltant dels refugiats sirians i del drama humanitari desfermat al llarg dels darrers mesos; molts dels alumnes van voler que la Maria Rentero els expliqués com és possible que es visquin situacions tan dramàtiques i com es poden enfocar aquests problemes.

L'acte es va tancar amb la lectura de diversos fragments de la novel·la per part de les conductores de l'acte i amb la cita d'unes reflexions de Jordi Sierra i Fabra: *“Si els nens i les nenes sabessin que llegint seran més lliures, i que escrivint podran expressar-se millor i saber més de sí mateixos, aquest món seria diferent. Aquesta és la meva lluita, que els joves descobreixin aquesta possibilitat.”*

Com l'autor de *Núvols al cel*, els responsables i els alumnes del Club creiem fermament que la lectura és una de les grans escoles de llibertat: des d'aquest convenciment vam cloure una sessió carregada de compromís i reflexió.

Retorn al país petit

El Club de Lectura sempre ha tingut la sort de comptar amb les visites de molts autors que han volgut venir a compartir amb els alumnes les seves experiències creatives: Antonio Sánchez, Maria Àngels Gardella, Salvador Macip, Francesc Cruanyes, Maria Mercè Roca, Àngel Burgas, Maria Mercè Cuartiella, Monika Zgustová, Eusebi Ayensa, Jordi Cienfuegos i Núria Esponellà han estat els autors que, alguns en més d'una ocasió, ens han visitat. Aquesta nòmina d'il·lustres escriptors es va veure ampliada el passat divendres 30 d'octubre amb la presència al centre de Lluís Llach.

El cantant de Verges, que va estudiar a Figueres i que va venir a examinar-se al nostre institut quan cursava batxillerat, ha desembarcat recentment en el panorama literari català amb dues novel·les, *Memòria d'uns ulls pintats*, que va ser reconeguda amb el premi *Maria Àngels Anglada 2013* –premi que atorga l'institut Ramon Muntaner– i *Les dones de la principal*, dues obres que han ofert una nova vessant de la dimensió polièdrica d'aquest artista i del seu tarannà permanentment inquiet, una manera de ser que també s'ha pogut constatar amb la recent incursió que ha fet en el terreny de la política.

La majoria dels alumnes no havien llegit les seves novel·les –no hi ha dubte que estan adreçades a un públic més adult–, però tots han escoltat –i molts han cantat– les seves cançons, veritables poemes musicats que, en més d'un cas, s'han convertit en autèntics senyals d'identitat col·lectius.

Ho són pel propi centre, ja que *País petit* ha esdevingut la cançó que defineix i identifica la Coral del Ramon Muntaner.

La sessió de finals d'octubre va ser conduïda, com sempre, pels alumnes, que van presentar l'escriptor i la seva trajectòria artística i cívica. A partir d'aquell moment van cedir la paraula a Lluís Llach, que des del primer moment va voler desmitificar la seva pròpia figura; des del centre on, ja fa un grapat d'anys, havia entrat atemorit a examinar-se, va voler-se reivindicar senzillament com una persona que ha tingut la sort de voler i poder expressar el que pensava i sentia; ni referent cívic, ni figura cabdal de la història recent del país, senzillament un noi de Verges que ha tingut la capacitat de comunicar les seves emocions i vivències.

Lluís Llach, a partir de les preguntes dels alumnes, va voler explicar com escrivia i el repte que sempre suposava el full en blanc; la diferent sensibilitat que aflorava quan escrivia i composava música que la que experimentava ara, quan elabora novel·les; la canviant relació amb el públic, intensa, desbordant i immediata en un concert, serena i reflexiva quan conversa ara amb els lectors. En tot moment es va imposar una atmosfera de cordialitat i confiança on, de manera natural s'anava desplegant una evocació per tota la seva trajectòria personal, recordant el seu concert memorable al Camp Nou l'any 1985, les seves actuacions durant el franquisme, sovint sota la vigilància atenta dels policies, l'estada a París, convertit ja en un símbol de la llibertat, el projecte de la *Fundació Lluís Llach* al Senegal, intentant afavorir el desenvolupament d'una terra i una gent que viuen en condicions difícils, la seva coneixença i tracte amb rellevants personalitats de la cultura contemporània, des de Miquel Martí i Pol, el seu amic i col·laborador, fins a Marcelo Mastroianni o Josep Maria Espinàs, entre tants d'altres.

Va ser una tarda càlida, intensa, on Lluís Llach va tornar per unes hores a un dels escenaris de la seva joventut, l'institut, un *país petit* que el va acollir amb gratitud, joia i admiració.

Ens ha visitat la mort (i el doctor Bardalet)

Les sessions del Club de Lectura sempre es caracteritzen per la seva multiforme identitat; a voltes van acompanyades de la presència dels autors dels llibres, en ocasions hi participen professors que contextualitzen l'obra, no són estranyes les activitats musicals complementàries, de vegades hi són presents traductors... Ara bé, mai fins ara havíem tingut l'oportunitat de comptar amb la presència del protagonista d'un llibre, el doctor Narcís Bardalet, personatge principal i co-autor –junt amb la Clàudia Pujol- de *Diari d'un forense* i *En l'escena del crim*.

La reunió del passat 26 de novembre va ser molt especial; la multitudinària presència de públic –més de cinquanta persones- i la diversa identitat de tots els participants –alumnes d'ESO, batxillerat i cicles formatius, professors de tots els nivells educatius, ex-professors, professors en pràctiques- feien preveure una jornada singular. També ho anunciava un fet poc freqüent; així com sovint el Club té dificultats en aconseguir exemplars per a tots els alumnes dels llibres llegits –aspecte aquest que es resol gràcies als convenis amb la Biblioteca Fages de Climent, la col·laboració amb altres instituts de la comarca o la recerca de solucions enginyoses-, en aquest es va resoldre fàcilment: el doctor Bardalet va regalar trenta exemplars del *Diari d'un forense* als alumnes del centre.

La sessió va ser conduïda pels alumnes i es va iniciar amb una acurada presentació del convidat i de la seva trajectòria a càrrec Eduard Crous i de Pau Mallol, que van donar la paraula al cèlebre forense que va iniciar la seva xerrada amb una contundent afirmació: “Avui us parlaré de la mort”. Des d'aquell moment, un intens silenci es va apoderar de

l'auditori, un silenci carregat d'atenció i fascinació a mida que el doctor Bardalet anava evocant algunes de les seves experiències i, sobre tot, anava formulant les seves reflexions després de més de 10.000 autòpsies, 10.000 lliçons de vida i de mort que li han permès tenir un punt de vista privilegiat sobre la condició humana.

Va reflexionar sobre els dos temes més apassionant que mai no ha trobat, la bogeria i la mort, i va evocar algunes experiències personals, com l'anàlisi del cadàver del General Prim, l'embalsamament de Salvador Dalí o els 5.323 morts que va veure junts després dels tsunami patit fa uns pocs anys al sud-est asiàtic, on ell va col·laborar en la seva condició de figura de referència en el camp de la medicina forense.

El discurs era intens, colpidor, hipnòtic, però més ho va ser quan va començar a projectar diverses fotos que recollien alguns dels casos en els que havia intervingut, fotografies dures, fortes, però que mostraven la complexitat de la feina del forense, la seva importància, el seu rigor, la seva innegable cruessa. Des de les diverses fases que pateix un cadàver en la putrefacció i la seva progressiva coloració i descomposició a com s'analitzen els diferents òrgans –cor, cervell, intestins- d'una persona morta en circumstàncies sospitoses el cert és que la mostra va esdevenir una aproximació única al món de les autòpsies i de la medicina forense.

En acabar, els alumnes van iniciar un torn de preguntes diverses, on van ser majoritàries les qüestions formulades al doctor que giraven al voltant de com ha viscut, en un pla personal i emotiu, una feina d'aquestes característiques, de com ha fet compatible dues disciplines tan aparentment allunyades com la pediatria i la medicina forenses i per què va decidir especialitzar-se en camps com aquests. El doctor Bardalet, magnífic comunicador, va resoldre tots aquests dubtes deixant en la memòria del club l'empremta inesborrable d'una sessió única.

Llamp de relamp, Tintín al Muntaner!

Al llarg de les prop de quaranta sessions del Club de lectura, el llenguatge verbal, la literatura, ha estat la gran protagonista de les trobades dels lectors i de les visites dels autors. En la sessió del darrer mes de desembre, però, es va produir una novetat: el llenguatge del còmic va esdevenir el protagonista de la trobada. Per fer-ho es va escollir una de les peces clau d'aquest mitjà de comunicació de massa, un dels còmics més universals de tots els temps: *Les aventures de Tintín*.

La sessió va ser conduïda per dos alumnes veterans del Club de lectura, Eloi Higuera i Teo Jové, estudiants de 2n de batxillerat que, des de 1r d'ESO, quan es va fundar el club fa sis cursos, s'han mantingut fidels a aquesta proposta formativa; al mateix temps, la trobada va comptar amb la presència de Joan Manuel Soldevilla qui, a més de professor del centre, és un estudiós de les pàgines que expliquen les aventures de l'intrèpid reporter.

Eloi Higuera va presentar la dimensió tintinaire del convidat, autor de diversos llibres i responsable de projectes diversos sobre Tintín i, tot seguit, Teo Jové va fer una aproximació a la sèrie i al seu autor, Georges Remi, "Hergé", explicant la seva particular aportació al món de la historieta.

A continuació el professor Soldevilla va voler fer un discurs breu i sintètic sobre per què Tintín és un dels grans còmics de la història, però no se'n va sortir. El perquè va quedar clar, però la brevetat i la síntesi es van esvair a mida que, endut per la seva passió, va començar a parlar amb rigor i solidesa de les vinyetes dibuixades per Hergé; desfermat, va ocupar gairebé tota l'hora de la trobada amb un parlament que va demostrar a tots

els assistents que, realment, el llenguatge del còmic pot generar lectures apassionades.

El convidat va voler explicar quines raons expliquen el fet que *Les aventures de Tintín* sigui una obra transgeneracional –és una lectura que no només ha passat de pares a fills, sinó també d’avis a nets-, transfronterera i universal, ja que ha estat traduïda a més de cent llengües i varietats dialectals. Va parlar del traç precís a l’hora de dibuixar, del tractament del color, que va comparar als vitralls de les esglésies, de la capacitat de combinar un retrat caricaturesc de personatges amb un fons hiperrealista. Però no només va destacar el dibuix sinó que va fer especial esment dels guions, sòlids i polits fins al més petit detall, de la capacitat d’incorporar l’humor com un element natural en el decurs de les històries o de l’extraordinària tasca de documentació duta a terme per donar versemblança a cada un dels vint-i-quatre àlbums que constitueixen la sèrie. També va voler remarcar la capacitat de l’autor per crear un estol de personatges inoblidables; no només Tintín, evidentment, sinó tot el conjunt de secundaris que donen vida i complexitat a tot un univers de ficció: Milú, el Capità Haddock, els Dupond i Dupont, la Castafiore, el professor Tornassol...

Els alumnes es van declarar lectors ocasionals de *Tintín*, però coneixedors de l’obra, ja sigui per la lectura directa dels àlbums a casa, a les biblioteques públiques o als centres educatius, ja sigui pel visionat de la sèrie de dibuixos animats emesa per televisió quan eren petits o de la pel·lícula dirigida per Steven Spielberg estrenada fa tres anys. Fos com fos, el professor Soldevilla va escampar per la sala el seu entusiasme i coneixement de l’obra i va desvetllar en molts dels assistents les ganes de llegir o rellegir un nou àlbum de la col·lecció.

Potser el nostre convidat no va deixar parlar gaire els alumnes, potser va dedicar massa temps a projectar la seva passió, però si finalment va despertar en els assistents les ganes de llegir un *Tintín*, la sessió va ser un èxit. Com bé diu el Capità Haddock al final de *El tresor de Rackham el Roig*, tot va bé si acaba bé!

Els malsons- amables- d'un ex-alumne

Al Club de lectura ens enorgulлим del fet d'haver convidat un bon nombre d'escriptors i periodistes a les sessions que celebrem cada primer dijous de cada mes, però no ens amaguem de dir que ens fa una especial il·lusió quan ens visita algú que, a més, ha estat alumne del centre. Aquell noieta o noieta que passava llargues hores a les aules de l'institut durant un seguit de cursos –com fan els nostres alumnes actualment–, anys després hi torna per compartir la seva experiència com a lector i com a escriptor. Es tanca el cercle.

Sebastià Roig, llegenda viva de la vida cultural figuerenca, va ser alumne del Ramon Muntaner ens els intensos anys vuitanta, i la seva petja fou notable, fins al punt que molts recorden alguna de les *performances* artístiques que va promoure i en les que va participar activament. Des de llavors ha desenvolupat una intensa tasca com a escriptor, periodista i estudiós dels mitjans de comunicació de massa que ha pres forma en infinitat d'articles i diversos llibres de ficció i assaig.

La sessió va girar al voltant del seu llibre *Els malsons dels nostres avis*, un estudi que analitza l'impacte que va tenir el cinema de fantasia, ciència-ficció i terror d'inicis del segle XX en la societat catalana, però molts dels alumnes assistents també van voler parlar del seu llibre de ficció *Ullals*, escrit en col·laboració amb Salvador Macip i que el curs passat va entusiasmar els joves lectors del Club.

La trobada es va iniciar amb una presentació de l'autor per part dels alumnes i va anar seguida d'una amena conversa mantinguda amb

professors del centre; en ella es va evocar la trajectòria d'en Sebastià Roig, però es va voler fer especial esment de com va decidir esdevenir escriptor, de quins camins va seguir, com va aconseguir trobar el seu espai i per què la lectura va marcar de manera definitiva la seva joventut. L'autor va explicar com, inicialment, el que ell volia era convertir-se en dibuixant de còmics, però que veient que el dibuix no era el seu fort, i valorant que els guions de les seves historietes tenien molt bona acollida, va decidir de forma natural dur a terme una reconversió vocacional i treballar per esdevenir escriptor.

Els malsons dels nostres avis, per a molts dels membres del Club la primera experiència de lectura d'un assaig, va centrar també una bona part de la sessió; Roig va explicar quina havia estat la gènesi d'un projecte iniciat abans que internet transformés la metodologia de la recerca, com havia anat recollint informació de manera pacient en hemeroteques i arxius sobre els grans escriptors i intel·lectuals de l'època, com de manera casual havia anat trobant comentaris, anuncis i cròniques en la premsa que donaven notícia de la importància que el cinema tenia a inicis del segle passat i de quina manera, gairebé sense voler, aquest projecte d'estudi va començar a néixer i créixer. Uns quants alumnes van comentar com les múltiples referències que recull el llibre els havien engrescat a buscar a la xarxa aquestes pel·lícules que van marcar una època: *Frankenstein*, *Nosferatu*, *King Kong*, *El gabinet del doctor Caligari* o *L'home invisible*, entre moltes d'altres.

Una segona part de la sessió es va centrar en el llibre *Ullals*, i els alumnes van voler saber com era l'experiència d'escriure amb un altre autor i com es coordinaven els esforços i idees. L'autor ho va explicar com si fos la cosa més senzilla del món, i el cert és que més d'un assistent va sortir de la xerrada amb les ganes d'emprendre algun projecte conjunt amb algun company d'estudis.

Un antic alumne va descobrir la seva passió per la literatura a les aules del centre i, anys després, hi torna i aconsegueix engrescar alumnes actuals cap a la lectura i la creació literària. Rectifiquem: no es tanca el cercle, sinó que, senzillament, es traspassa i es manté viva la flama de la passió per la literatura.

Les faraones ens visiten

Què té el món de l'antic Egipte? Per què ha fascinat els historiadors des de fa segles? Per quina raó l'egiptologia és la branca més romàntica de l'arqueologia? On comença la recerca i on es confon amb l'aventura? Tots aquests interrogants se'ns van plantejar el dia que vam llegir *La reina faraó* i els vam poder tenir ben presents en la sessió del Club de lectura en què varem comptar amb la presència de l'autora, la Montserrat Segura, i de l'il·lustradora del llibre, la Roser Segura.

La sessió del mes de febrer es va iniciar amb una presentació a càrrec de dos alumnes del club, en Josep i l'Helena, que coneixien molt bé a les autores perquè havien participat en els tallers i casals que fa uns pocs anys elles organitzaven; la cordialitat de la introducció va donar pas a les paraules de la Montserrat, la novel·lista convidada, qui va voler subratllat com d'emocionant era per a ella venir al centre on havia estudiat i on ho havien fet també els seus fills.

Preguntada sobre com va néixer aquest projecte, Montserrat Segura va explicar que, entre moltes d'altres motivacions, una molt important va ser la possibilitat de treballar amb la seva germana, il·lustradora. La Roser va explicar que tot va començar com una idea més de les moltes que sorgeixen quan es troben, i que poc a poc el projecte va anar creixent fins esdevenir el llibre que els alumnes havien llegit.

Montserrat Segura va explicar que des de ben petita havia mostrat inquietud cap a l'expressió literària, primer en uns versos que ella conserva encara –i que va confessar que ara li semblaven horribles– i poc a poc escrivint narracions, sovint projectes no del tot finalitzats però que, poc a

poc, va anar dotant-la d'una experiència que va culminar quan va emprendre el projecte d'escriure *La reina faraó*.

En una novel·la ambientada fa cent anys, en l'època daurada de l'egiptologia, i que a més a més evoca un imperi que va ser esplendorós fa milers d'anys, sembla imprescindible dur a terme una rigorosa tasca de documentació. Així ho van explicar les dues autores convidades, explicant com ha estat una tasca d'anys on ha resultat imprescindible la consulta de biblioteques, llibres i enciclopèdies i, evidentment, internet. Tot plegat era un requisit ineludible perquè, sense voler fer pas un llibre d'història, sí que era necessari donar al lector una informació rigorosa i contrastada perquè la narració resultés versemblant.

L'escriptora va voler preguntar als alumnes què els hi havia desagradat i agradat més del conjunt del llibre. Un bon nombre de lectors va coincidir a afirmar que el pitjor –i més dolorós- havia estat la mort d'un dels personatges de la novel·la i el millor, les tendres i intenses històries d'amor. La sessió va anar dissortat amb interès, salpebrada amb explicacions de les autores sobre les tècniques emprades en la seva manera de treballar, o amb consells als lectors, molts d'ells joves escriptors; però la trobada ens reservava una sorpresa final ja que la Montserrat Segura va repartir entre tots els assistents *La llegenda de la cabellera de Berenice*, el capítol perdut de *La reina faraó*, un text inèdit, qui sap si realment extraviat o potser l'embrió de la segona part de la novel·la que l'autora ja està preparant. En tot cas, el regal –perquè això va ser- ens va permetre escoltar aquesta primícia llegida per la pròpia autora, una lectura que es va cloure amb un emocionat aplaudiment per part de tots els assistents.

La sessió es va finalitzar amb un altre regal i una notícia; el regal eren els textos que el departament d'idiomes ha preparat per a la propera trobada del Club de lectura, que es farà íntegrament en anglès. La notícia era l'anunci de la sortida de la *Revista del Club*, on es recolliran entrevistes, cròniques, recensions i textos de creació. L'esperem per a final de curs!

La realitat de la ficció

Les sessions del club, després de sis cursos d'activitat, tenen unes dinàmiques força consolidades, però això no és obstacle per, de tant en tant, oferir propostes diferents, iniciatives innovadores que permeten als alumnes apropar-se a la literatura des de perspectives complementàries.

A sang freda va ser una novel·la escrita per Truman Capote als anys seixanta -redactada, en part des de l'Empordà, els estius que l'autor nord-americà passava a Palamós-, i es va convertir en una fita que va diluir les fronteres entre periodisme i literatura. El llibre relata, amb precisió de documental, un terrible crim, la recerca policíaca i la detenció dels criminals, retrata els assassins i detalla el judici i l'execució a la força dels convictes. Els alumnes de 3r i 4t d'ESO i batxillerat del Club es van apropar a aquesta obra cabdal, i ho van fer per tres vies diferents.

Inicialment van llegir el llibre i es van reunir per fer una sessió de format convencional. Tres alumnes del centre, l'Anna Maria, la Carla i la Nissa van presentar l'autor i l'obra, tot remarcant la singularitat del projecte literari -i els terribles fets que el van fer néixer- i la singularitat de Capote, un artista inclassificable. Posteriorment en Nacho va comentar la relació de l'autor amb l'escriptora Harper Lee, a qui va dedicar l'obra i per últim, l'Eloi i en Teo van llegir un text clàssic, La balada dels penjats, de François Villon, un poema medieval que retrata amb cruesa i sarcasme aquesta realitat.

La sessió va comptar, evidentment, amb les intervencions dels alumnes, que es van moure en dues línies; per una banda aquella que permetia

analitzar l'obra, el nou periodisme forjat per Capote o el seu coratge a l'hora de submergir-se en algunes de les parts més fosques de la nostra realitat i, per una altra banda, va sorgir el debat sobre la pena de mort, una condemna que sembla superada per la nostra societat però que continua plenament consolidada a gran part del món, no només a països de governs autoritaris, sinó fins i tot a democràcies de llarga tradició.

La segona fase de l'anàlisi d'A sang freda va ser molt diferent; els alumnes es van desplaçar a la comissaria dels Mossos d'Esquadra de Figueres, amb la voluntat d'obtenir un subratllat vivencial i pròxim a la lectura. El crim no és una ficció literària, i els Mossos, que ens van oferir una visita guiada i una amena xerrada, ho saben àmpliament; parlar amb ells, escoltar les seves experiències, visitar els calabossos o les sales de reconeixement suposa una oportunitat d'entendre des d'una perspectiva més complexa i pròxima la realitat que retrata la novel·la llegida. El crim no és una fantasia narrativa, no és una pel·lícula; Capote i els Mossos d'Esquadra ens ho han demostrat àmpliament amb la seva feina i el seu compromís

Per últim, i ja en una tercera fase, els alumnes es van desplaçar a La Cate per assistir a la projecció de Capote, la pel·lícula magníficament protagonitzada per Philip Seymour Hoffman –la seva interpretació va ser reconeguda amb un Oscar- que explica de manera molt detallada com l'autor nord-americà va començar aquest projecte narratiu, fins a quin punt es va implicar personalment i com l'experiència va canviar la seva vida. Una pel·lícula sòlida que ens apropa a la història però molt especialment a l'autor que la va saber construir.

Llegir, viure i veure, tres vies complementàries per aproximar-nos a la literatura, per entendre els reptes que ens proposa, per descobrir la seva capacitat per fer-nos reflexionar i per fer-nos créixer com a persones. Enguany es celebren cinquanta anys de la publicació d'A sang freda i el llibre de Capote continua mantenint una capacitat única de capturar, commoure i transformar el lector.

Charlie Bucket and Matilda Wormwood visit Ramon Muntaner High School

“Oh, books, what books they used to know those children living long ago! So please, oh please, we beg, we pray, go throw your TV set away and in its place you can install a lovely bookshelf on the wall.” — **Roald Dahl, Charlie and the Chocolate Factory**

“I'm wondering what to read next.” Matilda said. “I've finished all the children's books.” — **Roald Dahl, Matilda**

On 17 March the faithful followers of the Book Club sessions met at the school library in order to discuss two works by the British writer Roald Dahl. The books were “Charlie and the chocolate factory” and “Matilda”. Members of the English department led both discussions. 1st ESO and 2nd ESO readers spoke about “Charlie and the chocolate factory” and 3rd ESO readers dealt with “Matilda”.

The readers in both groups were deeply involved in the discussions and activities, which explored the plot of the stories together with the behaviour of the characters. They participated by offering their wise opinions and interpretations in an enthusiastic way

The readers agreed that both books are sort of tales which depict the world of unusual children who live in a world which does not fulfill their emotional needs. We should have in mind that kids are not only small people. They are human beings whose intelligence and feelings are not

always understood by some adults. Both Charlie and Matilda are archetypes of children who would like to live in a better world, surrounded by better people. And they try to do their best to change things. They realize that some people in our world do evil things and get away with it. Is this fair? The Book Club readers also agreed that Charlie and Matilda are perfect kids we can admire because they try to restore the good values that are missing in our world.

Charlie Bucket is a virtuous boy we would like to see as the manager of an important multinational corporation in the future. Matilda is like a precocious Don Quixote who tries to solve the problems that affect helpless people. She is the honest girl we would like to see as a teacher when she grows up. But will life change them when they become adults? Alas!

And last but not least, we should mention the power of books. Matilda is a compulsive reader. In fact, “Matilda” is a book to love books, as readers admitted during the discussions. Every single book has been written to make us feel better human beings. Books increase our knowledge, make us travel by using our imagination and make us feel sympathetic with other people’s lives. You could not ask for more, could you?

When the discussions were over, the Book Club readers were offered some tasty refreshments. It looked as if Willy Wonka had brought some of his chocolate and Mrs. Phelps, the librarian, had offered her books to all of us.

Una crònica sobre un mestre de la crònica

El periodisme és un dels mitjans de comunicació clau de la nostra societat, i el periodisme de proximitat és una plataforma d'una enorme repercussió social. Santi Coll, director de la publicació més important de la comarca, el *Setmanari de l'Alt Empordà*, va voler fer una visita molt especial al seu institut per compartir les vivències d'un periodista de referència.

La sessió es va obrir amb una presentació a càrrec de l'Olma Giro i en Pau Mallol, alumnes de 1r de batxillerat, per tot seguit donar pas a l'il·lustre convidat. En Santi Coll va voler començar parlant de la recent concessió al Ramon muntaner de la *Creu de Sant Jordi*; també ell va ser alumne de l'institut –i del Sant Pau- i per això sent com a propi aquest reconeixement. Va recordar i agrair als professors que el van motivar a escriure, començant per les presents a la tertúlia, la Maria José Valeri i la Pilar Tavera, ex professores seves, que el van animar sempre a escriure, i creu que la seva experiència com a redactor d'una revista estudiantil va ajudar-lo a confirmar la seva vocació periodística.

Va repassar els seus inicis en ràdios i televisions locals, Radio Popular de Figueres, Radio Olot, Radio Costa brava, i també d'àmbit estatal com Radio Nacional d'Espanya, però sempre treballant des de Figueres, on sempre ha desenvolupat la seva carrera professional. Les seves paraules destil·laven passió per la seva feina tot explicant com el *Setmanari* té una gran riquesa perquè l'Alt Empordà cobreix l'actualitat de seixanta-vuit municipis, i això dona per molt. Des de notícies dramàtiques i de la crònica negra -prostitució, drogues, assassinats o desfalcs i estafes- fins a aspectes positius, més banals però que interessin molt al lector pròxim, com els resultats esportius, per exemple.

La seva feina a *L'Empordà* s'inicià el 1987 i des de llavors els canvis tecnològics han estat constants fins els temps actuals, on els redactors

poden donar la notícia des del seu Ipot; però sempre, el factor humà, el criteri del periodista, és la clau de la feina. En aquest sentit, va voler comentar els molts reptes de la feina del reporter. Per exemple, el dilema ètic. *L'Empordà*, per exemple, va ser el primer mitjà que va arribar a fer la crònica del terrible accident automobilístic de Pont de Molins, però es va decidir no fer cap fotografia de les víctimes: era morbós i innecessari.

El repàs d'en Santi Coll fascinava els alumnes, i més quan salpebrava la dissertació amb una col·lecció d'anècdotes sorprenents: així ens va explicar com una notícia recent, la mort del rector de la Salut de Terrades, una notícia aparentment petita, ve generar milers de twits; la raó era clara. Moltes i moltes parelles s'havien casat els anys seixanta i setanta a la seva església, i recordaven amb emoció el mossèn. Cal discernir què és veritat de rumor, que pot ferir de forma innecessària, com cal donar la notícia... I de vegades, passen coses sorprenents, com quan l'any 1989, per baixa del fotògraf, li va tocar la responsabilitat de fer la foto de Salvador Dalí mort, i com aquesta instantània va donar la volta al món. I era la seva primera fotografia com a periodista!

Des de 1978 fins a avui en dia han passat desenes de periodistes per *L'Empordà* i hi han col·laborat personalitat com Josep Pla, Salvador Dalí, Met Miravittles, Carme Guasch... I és que el *Setmanari* ja és tota una institució dins la ciutat, amb una hemeroteca i un arxiu fotogràfic d'un valor incalculable que actualment ja està digitalitzat, i amb nous reptes que cal encarar per atendre tot el teixit social..

Es va iniciar un intens torn obert de paraules i quan els alumnes li van demanar que era el que més li agradava de la feina, en Santi Coll ho va tenir clar: ajudar tothom qui li demana. Moderant col·loquis, presentant llibres, donant difusió a aspectes importants per a la societat, fent de periodista, en definitiva. Potser no té horari fix, i sempre ha d'estar disponible, però li encanta la feina i es considera un afortunat. Tant com ho vam ser nosaltres de poder comptar amb la seva entusiasta defensa de la feina periodística. Gràcies, Santi!

Un matí de cine

Aquesta sessió del Club de lectura ha estat diferent per diverses raons: el club ha creuat les portes de l'Institut Ramon Muntaner i s'ha traslladat al cinema de la Catequística, ha canviat l'horari habitual de les trobades -la sessió començava a les 11 hores i s'allargava fins a les 14,30 h- i ha substituït un llibre per una pel·lícula. La raó de tots aquests canvis be s'ho valia: el guionista Tomás Aragay havia accedit amablement a compartir amb nosaltres la seva feina com a guionista de pel·lícules de cinema i, molt especialment, per comentar el guió de la premiadíssima *Truman*.

Així doncs, a les 11 del matí, quasi una setantena d'alumnes d'ESO i batxillerat, acompanyats per uns quants professors, han iniciat el camí cap a al cinema, substituint aules per sala de projecció i llibres per pantalla. I allà ja estava esperant-nos Tomás Aragay. Tres alumnes de 1r i 2n de batxillerat, Olma Giro, Teo Jové i Eloi Higuera han obert la sessió presentant el convidat i destacant algunes de les seves múltiples activitats pedagògiques i artístiques: professor a l'ESCAC, coreògraf, director teatral, guionista, etc. Després s'han centrat en l'explicació de la seva carrera com a guionista, al costat del director Cesc Gay, destacant alguns títols com *Krámpack*, *A la ciutat*, *Una pistola en cada mano* i la recent *Truman*. Per acabar, un d'ells ha presentat breument la pel·lícula *Truman*, subratllant els nombrosos premis rebuts i avançant un petit resum de l'argument. La presentació ha finalitzat quan una alumna de 1r de batxillerat, Laia Batlle,

ha emmarcat el visionat de la pel·lícula dins d'una activitat interdisciplinària que alguns alumnes de primer de batxillerat han realitzat aquest curs, a partir del blog del periodista gallec, Nacho Mirás. Un conegut poema de Jaime Gil de Biedma - "*Que la vida en serio uno lo empieza a comprender más tarde*"- iniciava la seva elaborada presentació i donava entrada, finalment, a Tomàs Aragay, qui mostrava la seva total disponibilitat a respondre les preguntes que els alumnes formulessin, després de veure la pel·lícula.

I un cop més , la màgia del cinema es posa en marxa. Durant una hora i quaranta cinc minuts aproximadament, ens submergint en una història de dos amics que durant uns dies estaran junts. Amb ells, sense oblidar-nos del gos, Truman, compartim moments emotius i sorprenents relacionats amb la delicada situació d'un d'ells, malalt d'un càncer terminal. La pel·lícula, amb un text magnífic -el guió, en últim terme-, i una interpretació que traspua veritat per tots costats, aconsegueix el seu propòsit. Ningú de la sala resta indiferent: se senten murmuris, comentaris, rialles -a vegades subtils , a vegades ben sonores- i també plors. S'obren els llums i les cares dels alumnes no enganyen: la pel·lícula els ha agradat.

I ara és el torn del col·loqui, el moment més esperat, no cal dir-ho. El guionista, acompanyat a l'escenari per uns quants alumnes de primer de batxillerat que havien elaborat algunes preguntes, comença a donar resposta als dubtes de la concurrència. Són unes explicacions planeres, amb exemples i sempre detallades. Com ell mateix diu, "estic acostumat a parlar; sóc professor", i, per tant, les seves respostes són generoses, plenes de matisos, convidant a preguntar més; i, com passa amb els bons entrevistats, una resposta dóna peu a una altra pregunta i així successivament. I d'aquesta manera, s'enceta un viu i enriquidor col·loqui amb tots els alumnes. Les preguntes són de tota mena. Algunes relatives a la feina de guionista: com s'escriu un guió, què implica treballar amb en Cesc Gay, quan temps es tarda en escriure un guió. I Tomàs Aragay respon que per escriure *Truman* van tardar un any! Un mes i mig per redactar el diàleg, però els dos coguionistes van estar parlant durant un any; la qual cosa sorprèn extraordinàriament els alumnes. I les preguntes es succeeixen: pertany a alguna escola de guionistes? És fàcil escriure guions? Set versions hi hagué de Truman! Una altra sorpresa. I què hi ha de la pel·lícula i els actors? Els dos actors són un alter ego dels propis guionistes? Els actors van canviar els diàlegs? Tenien bona química? I el gos, com era? Lamentablement, es va morir després del rodatge, comenta Aragay. Què passaria si els protagonistes fossin dones? Assagen molt els actors? Quin dels dos personatges és el protagonista? Qui és el valent de tots dos? Preguntes que provoquen una disparitat de respostes, perquè no sempre el públic interpreta la història de la mateixa manera, com reconeix

el propi autor. Humor i drama a parts iguals? Per què incloure l'escena d'amor? I així durant una hora aproximadament, que passa volant. I, entre resposta i resposta, Aragay insisteix en la importància de llegir i escriure, i, especialment, d'observar i fer-se preguntes, si un es vol dedicar a ser guionista. I, sobretot, a no tenir por d'estripar i llençar a la paperera les històries que un escriu. El canal Cero (# 0) de Movistar serà el proper mitjà del projecte, un cop més conjuntament amb en Cesc Gay, en què actualment està treballant Tomas Aragay. Com ell mateix diu, a la pregunta de "com serà", de "trets, segur que no".

Nosaltres esperarem amb impaciència aquesta nova col·laboració entre aquests dos grans artistes.

Els aplaudiments al nostre convidat substitueixen la sirena de l'institut i posen punt i final a aquesta inoblidable sessió. Realment el d'avui ha estat un matí de cine.

Una mica de por sempre va bé

Una darrera sessió del Club de Lectura sense la presència de l'Antonio Vázquez sembla impossible, i enguany, que ha estat un curs excepcionalment actiu, no podia saltar-se la norma. Així, el dia 12 de maig, vam comptar amb la presència de l'escriptor, que per cinquè any venia a conversar amb els joves lectors. La sessió va ser presentada per dos alumnes de segon d'ESO admiradors de l'escriptor i del gènere de terror: Quim Jové i Josep Batlle. Després de fer un repàs de la seva trajectòria i publicacions, van recomanar a tots els presents llegir Edgar Allan Poe, que agafen sovint en préstec a la biblioteca de l'institut.

De manera propera i jovial, l'Antonio començà a passar revista a cadascun dels vuit relats que havia enviat, i que els alumnes havien tingut l'oportunitat de llegir prèviament. El grup destacà *El Don* com un dels relats que més havia agradat. Roger Illa valorà especialment l'estil directe del protagonista, dirigit al lector, sense filtres, i Víctor Picornell va admetre que aquest també era un dels seus relats preferits per la paradoxa que suposa endevinar el futur però ser incapaç de canviar-lo. L'Antonio Vázquez explicà generosament tots els detalls que van acompanyar la gestació del relat i també va revelar els secrets de cuina d'altres narracions, per exemple, *Instinto*, *Los fantasmas no existen* o *Myths. Busters*. El primer, escrit en forma de diari personal, tothom el qualificà de “ molt fort”, “ una mica bèstia”, “ provocador”... Ell mateix reconeixia que es va arriscar molt creant un ambient apocalíptic, on tots els membres d'una família – que es trobava aïllada al bosc- es tornaven bojós. Els assassinats i la crueltat són la constant del text i algun alumne va admetre que la lectura era tan torbadora que no la va poder acabar.

Pel que fa a *Los fantasmas no existen*, el relat va donar molt que parlar als assistents. L'Antonio resolgué algun dubte: sí, el protagonista ja és mort... el fantasma és ell! Reconeix que el tema presidiari li atrau molt i

que es va documentar per escriure aquest conte, dedicat a la seva filla, que tenia por dels fantasmes. El convidat ens parlà d'Alcatraz, d'Al Capone, de la vida dels presidiaris, de les veus que Al Capone deia que també sentia a la presó... L'atenció entre els assistents era absoluta.

En aquest punt, alguns lectors parlaren de les obres que els havien agradat. Així, Josep Batlle recomanà la lectura de la novel·la *Los distintos*, també de l'Antonio Vázquez. Ens explicà l'argument: el protagonista, Ángel, és un "mutant", té la pell ataronjada, coberta d'escames, tres dits a cada mà i peu, i la cara deformada. Tot i això té els músculs molt desenvolupats i la força de mil homes. Nascut en un ambient depriment -la mare va morir al part i el pare es va suïcidar-, passà tres anys a l'hospital i va viure la infància en una escola especial. Allà és on van començar els problemes amb un grup de nois que li feien la guitza. Un terrible crim, fet en defensa pròpia, canviarà la seva vida per sempre més... En Josep recomanà la lectura perquè, més enllà de la intensitat i l'emoció del relat, mostra una realitat sovint amagada i que afecta a un tant per cent molt petit de la població: la de nois i noies amb malformacions físiques i trastorns psíquics.

Els joves lectors també van voler comentar el relat *7 vidas*, ja que aquí l'Antonio es posà a la pell de dos gats. La humanització d'aquests animals quedava clara quan, també des del punt de vista en primera persona, es presentava dos gats que competien per obtenir l'afecte dels seus amos. La història estava basada en fets reals, ja que l'escriptor va tenir dos gats, gelosos un de l'altre... ara bé, a partir d'un moment, tot era pura ficció.

Després de comentar tots els relats queda la sensació que l'Antonio gaudeix intensament de l'escriptura, que per a ell és molt més que una diversió, que li agrada buscar la resposta dels lectors, fins i tot provocar-los però sempre intentant no deixar-los indiferents. La sessió s'acaba amb la demanda de tots els alumnes que no deixi de tornar cada any!

Queda clar que el gènere del terror té més amics que enemics i que l'Antonio Vázquez ja és un puntal del nostre Club de Lectura. Es clou un gran any, amb una dotzena de sessions i amb una participació altíssima. No hi ha dubte: l'any que ve, més Club!

CURS 2014-2015. PRIMERA SESSIÓ

El club de lectura ha iniciat la seva cinquena edició amb un programa carregat de bons llibres, múltiples activitats i un bon nombre d'alumnes disposats a compartir les seves experiències, vivències i emocions amb les lectures seleccionats.

La primera sessió del Club sempre és molt especial perquè s'ha anat consolidat al llarg dels anys com una petita festa de reivindicació de la lectura; en aquesta primera trobada del curs, òbviament, no es pot parlar encara de cap text perquè no s'ha iniciat el procés de distribució de llibres i és per això que sovint convidem un escriptor perquè pugui parlar amb els alumnes de la seva trajectòria creativa i, de forma natural, fer una apologia de tot allò de bo que ens pot aportar un bon llibre. El passat dia 2 d'octubre, el Club de lectura va comptar amb la presència de M. Mercè Cuartiella, escriptora instal·lada a Figueres des de fa més e vint-i-cinc anys i autora de diverses obres de teatre i novel·les entre les que destaquen els seus darrers títols. *Germans, gairebé bessons* (Premi Llibreter 2012) i *L'afer marsellès* (2014).

L'acte, que comptava amb una nodrida presència d'alumnes, de professors i d'exprofessors del centre, va començar amb una presentació de la programació de lectures del curs a càrrec dels responsables del Club, on es destacava la varietat de gèneres –teatre, poesia i novel·la- i la diversitat d'activitats complementàries com ara concerts, concursos epistolars –enguany, de cartes adreçades als germans-, l'organització d'una activitat en anglès a càrrec del departament de llengües de l'institut o la recurrent presència d'autors i experts per comentar amb els alumnes les lectures.

A continuació, els professors del Club van presentar Cuartiella repassant la seva sòlida i personal trajectòria i recordant les seves diverses obres que l'han anat consolidant en el panorama de les lletres del país. L'escriptora va voler agrair el fet d'haver esta convidada al Club i va iniciar una breu dissertació on explicava la seva particular relació amb l'escriptura i la lectura. En un primer moment va oferir una evocació de la seva infància i joventut on la lectura i l'escriptura van ser un element troncal; en aquest sentit va ser especialment curiós, i alhora emocionant, el

moment en què va parlar i va mostrar la primera novel·la que va escriure. Tenia dotze anys i portava per títol *Algo más que una amistad*, un relat melodramàtic i senzill que Cuartiella va reconèixer que s'estimava molt - tot i que era molt dolent-, però que va representar el primer projecte acabat, la primera concreció sòlida de la seva vocació. Posteriorment, amb un to proper i molt cordial que va capturar l'atenció de tots els presents, va voler explicar quins eren els elements, al seu parer, que qualsevol jove escriptor havia de tenir a mà si volia començar a escriure i els va condensar en tres conceptes: esforç, humilitat i una paperera. Esforç per treballar cada dia en un projecte i no defallir malgrat les dificultats, humilitat per saber escoltar i aprendre de les crítiques i una paperera per poder desfer-nos de tot allò que no ens satisfà plenament. De manera sòlida i suggerent, Cuartiella va anar explicant què busca en un llibre quan el llegeix i què vol que els lectors trobin en els seus llibres, recordant que, si bé podem ser gran lectors sense experimentar la necessitat d'escriure cap obra, mai podem ser uns bons escriptors si no som uns lectors que constantment ens deixem seduir per les ficcions imaginades pels altres.

La trobada va culminar amb el repartiment de la primera lectura del curs, un relat de l'escriptor Antonio Vázquez, un veritable puntal del Club que ja ens ha visitat en tres ocasions i que tornarà a la propera sessió per comentar amb els alumnes els seus textos. Unes capses de galetes, una informal tertúlia i unes fots de grup van cloure una trobada que marca l'inici d'un curs on els llibres tornaran a tenir un protagonisme permanent gràcies a la tasca del Club de lectura.

La sessió del Club, la primera dels curs després de la trobada inaugural, es va fer a partir de la lectura d'uns textos d'un bon amic, l'Antonio Sánchez, que per tercer any va visitar-nos i va compartir amb nosaltres els seus escrits. La sessió, celebrada el dia 31 d'octubre, data tenebrosa i mortuòria per excel·lència, va tenir un ambient propi d'aquests dies ja que la biblioteca estava decorada ad hoc: calaveres, un rat penat dissecat, espelmes... Una magnífica posada en escena que havien preparat les professores del centre encarregades de la biblioteca i de l'àrea d'educació visual i plàstica.

La creació de l'atmosfera inquietant no es va aturar, però, en l'escenografia. En un moment donat, dos alumnes –disfressats de manera terrorífica- van voler donar un petit espant a l'autor, sense èxit. L'Antonio va fer gala del seu sentit de l'humor i va explicar que, neguit de veritat, el pateix mentre escriu: sovint ha de deixar de fer-ho perquè passa massa por! Això mateix li va succeir també a un alumne lector que va admetre haver deixat la lectura d'*El amigo imaginario* perquè ell estima molt els pares i no va poder imaginar una atrocitat semblant com la que explicava la història. Aquí l'Antonio va comentar que moltes vegades la realitat supera la ficció, com en el cas del jove assasí de la katana, o el de la treballadora de la neteja del Corte Inglés, que per voler fer la seva feina més ràpida i ben feta, es va tallar el coll netejant les escales mecàniques quan aquestes estaven en marxa.

Antonio Sánchez va voler explicar que un dels secrets de l'escriptura és la disciplina, i que ell escriu unes dues mil paraules al dia. Fruit d'aquesta tenacitat aquest 2014 li han publicat el llibre *Hay alguien ahí*, una de les seves diverses obres pendents de publicació. Amb satisfacció ens va notificar que acabava de guanyar el certament nacional de “relats per a no dormir” amb *El amigo imaginario*. La sessió, gràcies a les magnífiques capacitats comunicatives de l'Antonio, es va desenvolupar amb molta amenitat i cordialitat. Els alumnes es van mostrar molt participatius donant opinions i preguntant a l'autor amb molt d'interès. Responent a un dels lectors, l'autor va afirmar contundentment que, per estrany que pugui semblar, sempre es basa en fets reals. En el cas de *La cuenta atrás*, un dels

relats llegits, la castanyera terrorífica està inspirada en una nina castanyera que una cofoia professora va fer per als seus petits de la guarderia. Els nens no volien ni sortir al pati de tanta por que el ninot els feia! Còmica anècdota que va portar més humor i rialles a la sessió. Mentre comentàvem el cloc, cloc de la castanyera del relat, a la veïna escola Sant Pau es repartien castanyes i es podia sentir el cant, en aquest cas alegre, de la coneguda cançó: “Les sabates li fan cloc, cloc...”

Entre moltes preguntes, es va demanar a l'autor per què escriu sempre històries de por si té tant de sentit de l'humor. I va respondre que per això mateix: com que no ho entén, escriu sobre aquest tema i sobre reaccions humanes que són reals però que li costen de comprendre. Així, va posar el cas del personatge pertorbat d'*El amigo imaginario*; per a aquest personatge, matar els pares és el més just, ja que ells no el tracten prou bé, tal com creu que es mereix. Quins misteris amaga la personalitat d'algú que es mostra exigent, egoista i egocèntric?

La trobada s'anava acabant i es va fer curta per a tots. L'acte es va cloure amb una llarga sessió de dedicatòries, felicitacions, galetes, fotos i el repartiment de la nova lectura, *Ullals*, de Salvador Macip i Sebastià Roig. Una sessió ben adequada per celebrar la festivitats de Tots Sants.

La sessió de desembre del Club de lectura va comptar amb la presència de Salvador Macip, un dels autors del llibre *Ullals* que els integrants del Club havíem llegit al llarg de les setmanes prèvies. La trobada, amb més de 40 persones assistents on s'integraven alumnes des de 1r d'ESO fins a 2n de batxillerat, també alumnes de nocturn, exprofessors i professors, va començar amb una introducció a l'autor feta per l'alumne de 1r de batxillerat Teo Jové, una tasca complexa ja que Macip no és només un escriptor polifacètic i molt actiu sinó que compagina aquesta tasca amb la seva dimensió de científic i investigador de renom internacional en el camp de l'oncologia. Les presentacions, però, no es van cloure aquí sinó que a continuació, un altre alumne del mateix curs, Eloi de la Higuera, va fer una aproximació ja específica a la lectura al voltant de la qual girava la reunió.

L'autor, després d'agrair la presència de tant nombrós públic i de les presentacions va voler explicar com la novel·la havia sorgit com un projecte que, inicialment, no estava pensat per al públic juvenil, però que va ser l'agent literari qui va veure-hi possibilitats per a aquest sector de lectors. El relat es va concebre a partir d'uns fets reals –l'existència d'un campament paramilitar per a nois i noies amb problemes de comportament que es va descobrir a les Alberes- però a partir d'això es va voler crear un artefacte narratiu híbrid, on hi confluïssin elements de ciència-ficció, terror, thriller, western i fins tot elements propis de la literatura de zombis; tot plegat, amanit amb una certa sensibilitat periodística que es declara hereva de la proposta de Truman Capote a *A sang freda* i amb una ambientació empordanesa que li dona un valor afegit per la proximitat dels fets narrats. La novel·la volia jugar amb el lector, fent-li descobrir pistes noves i realitats inquietants però sempre sense mostrar les cartes clarament, intentant jugar amb les seves expectatives i la seva imaginació. La intensitat del relat i el seu ritme van propiciar l'interés d'una productora cinematogràfica que va arribar a gravar un tràiler i que va estar a punt

d'engegar la filmació de l'adaptació cinematogràfica, aspecte aquest que, malauradament, no es va poder dur a terme per manca de finançament econòmic.

Quan va arribar el seu torn, els alumnes van comentar que *Ullals* els havia agradat molt, que els havia “enganxat” des del principi fins al final i que havien patit de valent en la lectura. Un alumne de 1r.d'ESO va confessar que en algun moment havia deixat el llibre per por. Algun alumne va explicar que aquest estiu, castigat durant estones a fer deures, sovint aprofitava el temps per llegir la novel·la que parlava...d'uns nens castigats; i que va ser un consol considerable! Molts alumnes van preguntar sobre el procés d'escriure a quatre, a sis o a vuit mans, experiència que Macip va recomanar i que va explicar tot fent una apassionada apologia de la lectura i de l'escriptura.

La sessió es va cloure amb el passi del tràiler del projecte cinematogràfic *Ullals*, un breu i intens relat audiovisual que va captivar tots els espectadors presents i que va suposar una magnífica manera d'acabar una jornada intensa, enriquidora i molt participativa. Gràcies, Salvador Macip.

CURS 2014-2015. QUARTA SESSIÓ

La visita de Francesc Cruanyes al Club de lectura de l'institut ha estat una de les més intenses que hem tingut oportunitat de gaudir en la nostra petita història. Periodista de reconegut prestigi i articulista de gran repercussió en la societat altempordanesa, Cruanyes va ser alumne de l'institut a mitjans dels anys vuitanta, on va cursar BUP i COU en una etapa que ell considera fonamental en la seva formació; de fet, diversos han estat els articles que ha publicat evocant amb emoció el seu pas per les aules del Ramon Muntaner.

La sessió d'aquest gener, que va comptar amb la presència d'un nombrós públic, es va iniciar amb la presentació de l'autor, que va anar a càrrec dels alumnes Lluç Isern i Olma Giró, els quals van oferir un recorregut per la seva àmplia trajectòria professional. Cruanyes va titular la seva dissertació *Els maldecaps de l'articulista*, però el cert és que si bé en un primer moment va seguir un esquema definit, les preguntes i intervencions diverses que acompanyaven el seu parlament van anar conduint l'exposició cap a una xerrada molt directe i franca, plena d'anècdotes i vivències personals.

Cruanyes es va proclamar un defensor de l'escriptura, entenent-la com l'autèntica base del periodisme; es parli de premsa escrita, ràdio o televisió, per a ell la base de tot és l'escriptura, la possibilitat de posar sobre el paper les dades, els successos, les informacions i les opinions. A partir d'aquest text escrit, sigui davant d'un telepronter –que ell va defensar com a necessari en qualsevol noticiari televisiu- o davant d'un micròfon, el periodista pot desenvolupar la seva feina. Per això, aprendre a escriure és el gran repte al qual s'han d'enfrontar tots els que estiguin interessats en la comunicació.

A l'hora de parlar de l'article d'opinió, Cruanyes va relacionar la seva elaboració amb les redaccions que feia –i que es continuen fent- a l'institut ja que, igual que passa amb aquest exercici acadèmic, el més difícil sovint es trobar un tema; a voltes, l'actualitat els ofereix de forma

immediata, però sovint cal buscar-los en la quotidianitat, en el dia a dia, en els records personals i col·lectius; ben bé com les redaccions de tema lliure, que sempre suposen un veritable repte pels alumnes. Però no només el tema és difícil sinó que cal saber dominar la tècnica de redacció sent necessari un control dels mecanismes que permeten capturar l'atenció del lector: així va detallar com a elements essencials saber què vols dir exactament, iniciar el text amb elements que atrapin l'interés de lector i cloure'l d'una manera contundent, ferma, que deixi un regust intens en aquell que l'ha llegit. Consells pràctics per a un columnista, però també per a qualsevol alumne que s'enfronti al paper en blanc i hagi de desenvolupar una redacció.

Preguntat pels alumnes sobre la seva trajectòria professional com a periodista, va explicar que la seva carrera s'havia iniciat... a l'institut. Tot va començar amb l'elaboració d'una revista estudiantil, una iniciativa d'un grup d'alumnes que va desagradar a alguns professors pels seus comentaris a voltes irònics sobre els docents del centre; escriure és un acte de llibertat i expressar-se sovint incomoda al poder. Bé que ho sap en Francesc Cruanyes. Aquesta primera experiència va tenir continuïtat amb uns deures de classe; davant de la proposta d'elaborar un treball redactat per a l'assignatura de música, Cruanyes i un parell de companys van fer-lo com si d'un programa de ràdio es tractés, gravant-lo en una cinta. El resultat va ser tan satisfactori que, amb la ingenuïtat i valentia pròpia dels joves, el van portar a la ràdio per si el volien emetre; a l'emissora no els va semblar prou interessant, però el director de la cadena va quedar impressionat per la iniciativa dels joves i els hi va oferir col·laborar en la programació de la casa. Començava una carrera...

El temps va passar volant i, acabada la xerrada, els alumnes es van apropar al periodista per conversar d'una manera distesa i cordial. Va ser una gran tarda, una celebració de l'escriptura i la comunicació conduïda per un Francesc Cruanyes que, saltant-se totes lleis temporals, durant una tarda, va tornar a ser un membre més de la comunitat del Muntaner.

CURS 2014-2015. CINQUENA SESSIÓ

El club de lectura és un punt de trobada de lectors, però també un espai de diàleg amb escriptors i assagistes, un territori on sovint irromp la música o la declamació, un espai, en definitiva, de civilització i cultura, dos conceptes que coneixia, defensava i difonia amb la seva obra i el seu exemple vital Maria Àngels Anglada (1930-1999), antiga professora del centre, figura de referència de les lletres catalanes i autora de la novel·la que ens ha acompanyat les darreres setmanes, *El violí d'Auschwitz*.

La sessió va ser conduïda per l'alumna Cristina Mitrica, que va ser la mestra de cerimònies de la jornada i que va començar donant pas a l'alumne Erik Roura, qui va presentar un dels convidats de la jornada, el professor Eusebi Ayensa, també antic docent del centre i una de les persones que més bé coneix l'obra angladiana. El professor Ayensa va explicar com el tema del genocidi i la voluntat de donar testimoni del patiment d'un poble és un element que ja havia aparegut en altres obres d'Anglada, com el *Quadern d'Aram*, on parlava del sofriment armeni; el genocidi contra el poble jueu perpetrat per l'Alemanya nazi va ser un tema que sempre va colpir l'autora, i per dur a terme aquest projecte narratiu es va documentar exhaustivament, no només sobre la terrible realitat dels camps d'extermini sinó també sobre la feina dels luthiers.

El violí d'Auschwitz narra la història d'un luthier de Cracòvia que, en les condicions infrahumanes del camp, lluita per sobreviure i per acabar la construcció d'un violí encarregat per un oficial alemany; a partir d'aquesta anècdota l'autora exposa el conflicte entre l'art, la bellesa i la cultura enfrontada a la destrucció, la barbàrie i l'extermini, un tema recurrent en el seu univers literari. Anglada, recordava el professor Ayensa, estudiant de la cultura clàssica, volia parlar d'aquesta tragèdia ja que, com deia Homer, "perquè les coses, si no s'escriuen o es canten, s'obliden".

A continuació l'alumne Gerard Portas i la professora Maria José Valeri van voler mostrar a tots els presents un seguit d'interpretacions d'obres musicals esmentades al llarg de l'obra: *Preludis* de Chopin, la

Simfonia concertant de Mozart i *La follia* de Corelli. Al mateix temps que sonava la música, l'alumna Anna Maria Guardiola va recitar un poema del poeta italià Salvatore Quasimodo, "Auschwitz", traduït per Maria Àngels Anglada.

A partir d'aquell moment es van produir un seguit d'intervencions, i així, la professor Pilar Tavera va recordar com, als anys noranta, l'autora va portar a l'institut, a la mateixa sala on ens trobàvem reunits, a un supervivent dels camps d'extermini nazis, una mena *d'alter ego* del protagonista de la novel·la –ell també va ser un luthier a un dels camps- que va commoure a l'auditori amb el seu testimoni terrible. També el professor Ayensa va recordar com la novel·la va entusiasmar l'escriptor, guionista i polític Jorge Semprún –ell també un supervivent d'aquesta terrible circumstància-, que va qualificar l'obra com una de les més versemblants que havia llegit mai sobre l'Holocaust, i com es va engrescar a fer l'adaptació cinematogràfica, un projecte que, finalment, no va reeixir.

La sessió es va cloure amb música de Gorecki, Beethoven i Hubert, un berenar i un interessant debat, ara ja més informal, al voltant del fenomen del racisme a Grècia –on ha viscut i treballat molts anys el professor Ayensa- i de la incapacitat de l'home d'aprendre dels seus errors. Finalment es van repartir els textos de la propera sessió, en anglès, i amb un títol prou engrescador: *Love Stories*.

Love is in the air, everywhere I look around love is in the air...

Song (1977) by John Paul Young

Yes, love was in the air that afternoon of March in Ramon Muntaner High School. Maybe not everyone who attended the monthly meeting of the Reader's Club was in love, but all the participants showed their interest in reading and discussing some fiction related to sentimental affairs. The stories (*Girl meets boy* by Derek Strange, *Just like a movie* by Sue Leather and *Romeo and Juliet* by William Shakespeare) were introduced by two students, Cristina Mitrica and Maria Simal, who enlightened the audience by supplying useful information on the authors' biographies and summarized the main characteristics of the three pieces of fiction.

Then the teachers of the English Department commented on the different stories, and students took part in the discussion by offering their inspired points of view. Passion, love at first sight, platonic love, romantic poetry and even the dark regions of obsessive love were explored and analyzed both in a serious and a light way. The protagonists of the three stories were good examples of the surprising contradictions inherent in love. After all, what is love but the source of endless moments of joy and pain? While being in love we may feel ecstatic, we can suffer, we might experience the torments of jealousy and so on. But we never feel indifferent when facing love.

Later on, a dreamlike journey transported the participants to the past while reviving those eternal love songs that have marked whole generations of music lovers (and lovers in general). Literature and music were blended in such an emotional way that some participants started singing in a spontaneous way.

And last but not least, the meeting ended after having enjoyed some delicious snacks and chocolates. This is to certify: even though the session was entirely devoted to romance, no aphrodisiac substances were consumed while eating the aforementioned snacks.

And yes, again and forever the Beatles were right. ALL WE NEED IS LOVE.

CURS 2014-2015. SETENA SESSIÓ

El mes de maig a l'institut ja té un acte que esdevé una petita tradició: la festa de cloenda del Club de lectura. En ella es repassa el camí recorregut al llarg del curs, es lliuren premis literaris a les millors cartes rebudes en el concurs convocat el dia de Sant Jordi, es fa un concert, s'anuncia el projecte del proper curs... En definitiva, una veritable festa que vol celebrar un any més d'un projecte que cada curs camina amb pas més ferm.

El passat dijous 14 de maig va ser el dia de la celebració esmentada. L'acte va començar amb una sessió de lectura molt especial: una lectura de cartes històriques: “ De Lorca a Dalí”; “ De Narcís Monturiol al govern espanyol”; “ De Salvador Puig Antich al seu germà”; “ D'Albert Camus al seu professor”.... La sessió va ser conduïda per la Cristina Mitrica, una alumna de 2n de batxillerat que ha estat membre actiu del Club de lectura al llarg dels seus cinc anys d'existència i que amb aquesta sessió s'acomiadava del grup; els textos van ser llegits per professors i alumnes, que van contextualitzar cada una de les missives, i que, en alguns casos, molt especialment quan es van llegir les paraules de Puig Antich i de Camus, van emocionar a tots els assistents, que eren molts i de variada condició: professors actuals, ex-professors i alumnes de tots els nivells educatius.

Acabada la lectura de cartes, efectuada a la biblioteca del centre, el grup d'assistents va poder veure projectada una divertida broma musical gravada a la Biblioteca de la Universitat de Viena protagonitzada pels ballarins del Ballet Estatal mentre seguien el ritme de la *Polca dels estudiants*, i que mostrava com a les biblioteques poden passar moltes –i divertides- coses. Tot seguit es va baixar al claustre, on s'estava preparant el concert d'*Atro*, un grup de rock integrat per alumnat del centre. Hi havia un molt nombrós públic expectant, on es barrejaven tant els aficionats a la música com alguns dels participants en el concurs epistolar d'enguany, centrat en aquesta convocatòria en la proposta “Cartes als germans”. Després de les “Cartes d'amor” i de les “Cartes d'amistat”, el concurs epistolar va voler que els alumnes parlessin de l'experiència de la fraternitat i el cert és que es van presentar dotzenes de cartes de gran

qualitat. La jutgessa del concurs va ser l'escriptora figuerenca M. Mercè Cuartiella –autora, entre d'altres, de la novel·la *Germans, gairebé bessons-* i el cert és que va tenir tot a un repte a l'hora de resoldre qui eren els guanyadors de les diverses categories.

En tot cas, la sessió es va desenvolupar combinant rock i premis, ja que a cada cançó interpretada per *Atro*, seguia la concessió d'algun dels guardons del concurs, de valor remarcables gràcies a la generositat de diversos patrocinadors. Feia un clima agradable, plovia fulles i pol·len dels arbres del centre gràcies a la lleugera tramuntana primaveral que ens visitava, tronava el rock, rebien aplaudiments els guanyadors, el director felicitava a tots els participants i els engrescava a perseverar en els seus projectes, els escriptors de les cartes es mostraven satisfets i es feien fotos... Era una festa de la Cultura, una celebració de l'expressió artística vertebrada pel civisme i la cordialitat. Va ser una magnífica cloenda d'un nou gran any del Club de lectura.

Els comiats, però, no sempre són tristos. I més quan tots els organitzadors ja estan treballant de ferm en la preparació de la sisena edició del Club de lectura de l'institut Ramon Muntaner.

CURS 2013-2014. PRIMERA SESSIÓ

El club de lectura del Muntaner ha començat el nou curs. El passat dijous 10 d'octubre va tenir lloc la primera sessió, una trobada molt concorreguda que, cal remarcar-ho, va comptar amb alumnes de tots els nivells educatius del centre que s'imparteixen en horari diürn, des de 1r d'ESO a 2n de batxillerat. Entre el públic assistent, era de destacar la presència de la Pilar Tavera, la Maria José Valeri i l'Helena Compte, professores ja jubilades que mantenen els seus lligams amb l'institut assistint, entre d'altres, a aquesta activitat.

Enguany és el quart curs que s'organitza el Club de lectura, i l'experiència déu ser un grau perquè en aquesta primera sessió es va fer un recorregut exhaustiu per la programació de llibres que ens acompanyaran al llarg del curs. Aquí és necessari fer esment de la col·laboració desinteressada de la biblioteca Fages de Climent, que ens ha cedit els llibres per poder disposar d'exemplars suficients per atendre les demandes dels molts alumnes que hi participen. La professora Mercè Martí, que va trencar el gel començant a parlar, va ser l'encarregada d'explicar quins serien els títols i autors, com de vegades comptaríem amb la presència dels escriptors, com hi haurà també enguany una sessió en anglès, quan hi hauria una activitat musical i com en la darrera sessió participarà un clàssic del Club, l'escriptor Antonio Sánchez. La professora Martí també va recordar com el Club genera activitats paral·leles on hi participen els seus membres: cavalcada de reis i patges, xerrades a les escoles de primària, etc. La veritat és que la presentació va ser intensa i engrescadora, i es percebia en l'atmosfera una certa ansietat per començar poder a fruit d'aquest festival de creativitat i experiències.

La professora Irene Cordero va repartir la primera lectura del curs, *Kenitra*, de Maria Mercè Roca, al temps que explicava la creació a la plataforma moodle d'un curs vinculat a la biblioteca on els alumnes podran trobar tota la informació sobre l'autor i l'obra així com la possibilitat de participar i incloure els seus comentaris i valoracions sobre els llibres llegits. Els altres professors assistents van destacar com n'era, de remarcable i admirable, l'actitud dels alumnes assistents, que decideixen

invertir una estona del seu temps lliure en llegir i compartir amb els companys les experiències generades per aquesta activitat.

A continuació, la professora Gurutze Irusta va passar a explicar com funciona la biblioteca del centre. Inicialment va fer un breu recorregut per la seva història tot explicant com s'ha anat forjant tel seu impressionant fons de milers de documents. En aquest sentit va traspasar als alumnes la seva apassionada tasca de catalogació, que la duu sovint a descobrir troballes sorprenents, moltes vegades veritables joies que cal documentar i protegir. A continuació va mostrar com accedir-hi des d'Internet i de quina manera es pot consultar el catàleg *on line*, fent especialment esment de l'ampli arxiu de treballs de recerca fets pels alumnes de 1r de batxillerat que es pot consultar. Aquesta intensa exposició va culminar amb una visita física a la biblioteca, on va mostrar les diverses seccions que s'hi poden trobar, descobrint l'arxiu on es conserva el material que no és de consulta més immediata i mostrant alguna meravella, com un llibre de geometria decorat amb aquarel·les de Ramon Reig, el memorable pintor que va ser alumne, professor i director del centre.

Com tota sessió del Club, l'arribada dels croissant i les coques va marcar el final. O, aquí més que mai, el principi d'un nou curs. En la conversa mantinguda per tots els present es va recordar com es pot consultar a la pàgina web del centre i al seu facebook la revista virtual - http://issuu.com/soldevilla/docs/club_de_lectura_revista_2013 -que recull les cròniques de totes les sessions dels darrers tres anys i finalment, també es va fer esment de l'acte del dia 16 d'octubre, el lliurament del 10è Premi Maria Àngels Anglada, que enguany ha estat atorgat a Lluís Llach per la seva novel·la *Memòria d'uns ulls pintats*, recordant també que tots els membres del Club hi són convidats.

El Club comença amb les ganes de sempre i amb el ferm propòsit d'esdevenir un fòrum de trobada i participació. Serà un gran any!

CURS 2013-2014. SEGONA SESSIÓ

La primera sessió de comentari del Club de Lectura d'aquest curs 2013-2014 va comptar amb una protagonista d'excepció, l'escriptora Maria Mercè Roca, una de les figures capdavanteres de la literatura catalana d'aquest tombant de segle. Els alumnes havien llegit dues de les seves novel·les juvenils, *Com un miratge* i *Kenitra*, i l'autora de *Port-Bou*, de forma desinteressada i generosa es va oferir, gràcies a les gestions de les professores Irene Cordero i Mercè Martí, a venir al centre a compartir amb els alumnes les seves vivències lectores.

L'acte va tenir un plantejament innovador i il·lusionant. Dues de les més veteranes participants del Club, que des del primer dia, ara ja fa tres anys, hi han participat, la Cristina Mitrica, ara alumna de primer de batxillerat, i la Mar Dacosta, que enguany cursa segon de batxillerat, van exercir de presentadores i conductores. La Cristina va fer un recorregut per la trajectòria i personalitat de l'autora i després va prendre el relleu la Mar Dacosta, que va oferir una anàlisi de les obres llegides. Comunicadores, segures i didàctiques, ambdues van saber captar l'atenció del públic i mostrar, amb breus però meditades paraules, els mèrits de l'autora i de les seves obres.

A continuació va prendre la paraula la pròpia autora que va començar recuperant un record de joventut vinculat a l'institut Ramon Muntaner, ja que quan era jove venia sovint al centre a buscar els seus amics. Amb freqüència anava a prendre un cafè al Bar Estudiantil, una taverna freqüentada per alumnes i professors durant decennis que ara, davant la seva sorpresa i resignació, ja no existeix sinó en la memòria de tots els que hi van passar llargues estones xerrant, aprenent i creixent. Va voler també fer una encesa defensa dels clubs de lectura perquè, a part de ser sovint convidada a moltes reunions en la seva condició d'escriptora, ella també és conductora des de fa mesos d'un club a les biblioteques de

Girona, afirmant que aquesta és una de les experiències més enriquidores que mai ha tingut.

Maria Mercè Roca va parlar de les tres novel·les juvenils que ha escrit fins ara, *Com un miratge*, *Kenitra* i la recent *Mil revolts*, premi Barcanova 2012, i de com en totes elles ha volgut apropiarse al món dels joves tot poant de la seva experiència personal i de la documentació necessària per donar credibilitat a les seves ficcions. Preguntada pels alumnes sobre aspectes tècnics que despertaven el seu interès –quan tardes a escriure una novel·la?, saps el desenllaç quan comences a escriure?, com t’inspires?, com aconseguixes posar-te en la pell dels personatges?-, l’autora va contestar de forma amena i precisa, cordial i propera, tot mostrant el complex i enriquidor camí que suposa teixir el món d’una novel·la.

La sessió es va desenvolupar amb un alt grau de participació, circumstància especialment meritòria si es té en compte que hi van assistir més de quaranta alumnes, la gran majoria dels quals no només s’havia llegit un llibre de l’autora sinó dos i fins i tot tres. Al final, l’arribada puntual del berenar a les cinc de la tarda va marcar la clausura de l’acte, que encara es va allargar una bona estona per la il·lusió de molts dels alumnes de poder obtenir una signatura de la Maria Mercè Roca en els seus llibres. Excel·lent literatura, cordialitat, conversa, intercanvi de vivències, generositat... el Club de Lectura comença aquest any de la millor de les formes possibles.

CURS 2013-2014. TERCERA SESSIÓ

La tercera sessió del club de lectura del curs 2013-2014, ja a les portes de les festes de Nadal, va ser remarcable i intensa, digne de ser recordada, i aquesta crònica en vol deixar constància.

El llibre que havia estat objecte de lectura era *Noel et busca*, d'Àngel Burgas, i la trobada va comptar amb la presència de l'autor, que de manera desinteressada i generosa va voler venir a compartir amb els alumnes del centre la seva experiència com a escriptor. En dir alumnes cal constatar com l'assistència va ser elevadíssima, més d'una quarantena van ser els congregats al voltant de l'Àngel Burgas; des de 1r d'ESO fins a 2n de batxillerat, tots volien comentar amb l'autor un llibre que els havia impressionat i que permetia lectures tan diverses com ho eren les edats dels participants. La sessió va comptar amb la presència de professors del centre i també amb l'assistència d'una professora d'un altre institut de la ciutat, que va voler participar de l'experiència de cara a poder importar al seu centre educatiu un projecte tan engrescador com és el nostre Club de Lectura. I si tot això no fos suficient per parlar d'una jornada memorable, és de justícia subratllar que *Noel et busca* ha estat un dels llibres que més ha agradat als participants, ja que va ser unànime la valoració entusiasta del llibre.

La sessió es va iniciar amb la participació de dues alumnes de batxillerat, Beatriz Expósito i Carme Crous, que van fer de conductores del club, primer presentant l'autor i l'obra d'una manera minuciosa, i després animant la participació dels alumnes i formulant diverses qüestions a l'autor. Igual que en la sessió anterior, van ser dos dels membres més veterans del club els qui, per pròpia iniciativa, van decidir esdevenir els dinamitzadors de l'activitat amb solvència, rigor i entusiasme.

Àngel Burgas es va mostrar cordial i proper, i a l'hora de parlar de la seva novel·la va voler explicar de quina manera havia sorgit la idea del llibre –a partir d'una terrible notícia apareguda als mitjans de comunicació fa uns anys-, i com a partir d'aquest embrió havia teixit un món narratiu

que estava vertebrat per les condicions del gènere del thriller, on la tensió havia d'atrapar el lector des del principi fins al final. En aquest sentit, molt alumnes havien comentat com el llibre els havia enganxat des d'un primer moment, i aquí Burgas va explicar que aquesta era la seva intenció, jugar amb el lector, generar-li expectatives, creant situacions que semblaven dur a un lloc i arribaven a un altre, propiciant girs argumentals sorprenents, creant una atmosfera absorbent, gairebé obsessiva, tot intentant que el lector visqués les mateixes tensions que el protagonista de la narració. Els alumnes van participar activament valorant tant els mèrits literaris de la narració com els dilemes morals que es plantejaven; en aquest sentit, Burgas va explicar com *Noet el busca* era, entre moltes altres coses, una reflexió al voltant del determinisme i de la possibilitat que tenim els individus d'aprofitar una segona oportunitat.

La sessió, que es va viure amb intensitat i amb la sensació que el temps havia passat molt de pressa, es va cloure amb l'arribada de la coca i els croissants i amb una petita sessió fotogràfica amb l'autor que, de manera pacient, va dedicar llibres a tots els alumnes que li ho van demanar. Una gran jornada, sense cap mena de dubte, que ens va permetre cloure l'any amb entusiasme repartint la propera lectura del Club –Bohumil Hrabal, *La petita ciutat on es va aturar el temps*- i desitjant que el proper 2014 sigui tan intensament lector com ho ha estat el 2013 per a tots els participants del Club de Lectura.

Una trobada literària d'altíssim nivell va iniciar les sessions del Club de lectura d'aquest 2014, una reunió que es va caracteritzar per, un cop més, la més que notable assistència d'alumnes –eren més d'una trentena- i de professors, i per la presència de dues singulars convidades, la professora Lourdes Torner i l'escriptora i traductora txeca Monika Zgustová.

El llibre seleccionat va ser un clàssic de la literatura txeca del segle XX, *La petita ciutat on el temps es va aturar*, una de les obres cabdals del llegendari escriptor Bohumil Hrabal. La professora Torner va començar la seva presentació explicant com, a inicis dels anys vuitanta, i una mica a partir de la popularitat de l'obra de Milan Kundera, hi va haver un descobriment col·lectiu de les literatures centreeuropees i com l'arribada de les traduccions de Hrabal van sacsejar el panorama literari del país. De fet, les analogies entre Catalunya i Txèquia –països petits amb llengües minoritàries- van despertar una innegable simpatia mútua entre ambdós territoris i cultures que va alimentar-se amb la coneixença de l'obra de Hrabal, un autor que, tot parlant de petites coses i locals, sabia transformar-les en universals tot evocant la infància com un paradís perdut i anteposant a tot el respecte a la llibertat individual i col·lectiva.

Monika Zgustová va iniciar el seu parlament agraint i elogiant les paraules de la professora Torner per, tot seguit, explicar la importància de Hrabal, la seva vinculació amb la literatura txeca –especialment amb *Jaroslav Hašek*- i la seva manera d'entendre la vida i la literatura, dues coses que, per a ell, no es podien deslligar. Zgustová, que no només va traduir Hrabal i el va conèixer sinó que va ser l'autora d'una innovadora i exhaustiva biografia seva, va apropar l'autor txec amb una disquisició amena i fascinant que va capturar l'atenció de tots els assistents; en la seva reflexió va voler comentar la manera de mirar la realitat de Hrabal, la seva capacitat per veure més enllà de les evidències, el seu talent artístic per descobrir nous colors a tot allò que ens envolta i que, per quotidià, no

sabem observar en tota la seva complexitat i la seva mirada personal on la caricatura i la deformació expressionista esdevenen un element que permet veure les coses en tota la seva rica complexitat.

Però no només ens va parlar de l'escriptor, sinó també de l'home, un autor que va patir el terrible càstig de no poder veure publicada la seva obra al seu país en temps de repressió, que es va veure obligat a prendre decisions difícils, un home de caràcter complex que defensava la necessària humilitat de l'artista, un escriptor que admirava la cultura catalana i que, aquesta va ser una revelació que va sorprendre a molts assistents, havia vingut a Figueres, a visitar el Teatre-Museu Dalí. Preguntada sobre la dificultat de la traducció, Monika Zgustová va subratllar que, per a molts crítics, Hrabal és considerat un autor intraduïble, i que això pot donar la mesura de la complexitat de la feina duta a terme: els seus períodes oracionals, la seva capacitat de parlar en el llèxic popular, el seu singular estil esdevenen senyal d'identitat d'un autor que enlluerna per la capacitat de crear amb el llenguatge realitats màgiques i singularment properes.

Els alumnes i professors van voler saber sobre la seva doble identitat d'escriptora i traductora de la convidada, quina li semblava més difícil i engrescadora, ja que ella no només ha estat traductora de més d'una cinquantena de llibres sinó que és autora d'una sòlida obra narrativa. Monika Zgustová va voler destacar la importància d'ambdues tasques, i com cada una d'elles respon a necessitats molt diferents, sent, cada una en el seu terreny, extraordinàriament enriquidora. En preguntar els assistents sobre si ella es traduïa els seus propis textos literaris va explicar que sí, però precisant com, en sentit propi, no feia traduccions, sinó que feia versions diferents en les diverses llengües que dominava permetent-se el petit privilegi de fer allò que mai no ha pogut fer quan ha traduït un autor, quan la fidelitat al text original esdevé requisit innegociable.

Amb un català exquisit, la Monika Zgustová, elegant i cordial, va saber apropar als alumnes un autor complex com Hrabal, estimular els més joves a descobrir-lo en uns anys futurs i fascinar tots els presents amb els seus coneixements i les seves ganes, capacitat i generositat per compartir-los amb tots nosaltres. Un privilegi.

CURS 2013-2014. CINQUENA SESSIÓ

El Club de lectura de febrer va dur-se a terme el primer dijous de mes, com acostuma a ser habitual, i va oferir un parell de significatives novetats. Per una banda es va canviar d'escenari –ens vàrem desplaçar fins a l'aula 22-, per motius logístics i, per una altra, va comptar amb la presència d'un professor d'història del centre, per presentar l'obra que havíem seleccionat, *El pont dels jueus*, de Martí Gironell.

La sessió, que va comptar amb la presència de més de vint alumnes i una nodrida representació de professors en actiu i professores jubilades –al final érem una trentena els reunits-, es va iniciar amb la presentació, per part de l'alumna Cristina Mitrica, de l'autor del llibre i del convidat de la sessió, el professor i historiador Josep Colls. A continuació, l'alumna Mar Dacosta va resumir els trets generals de l'argument de la novel·la.

El professor Colls va destacar que ell, malgrat ser historiador, no era un consumidor habitual de novel·la històrica, ja que considera que sovint en aquest gènere, o bé hi ha un excés de dades històriques –cosa que perjudica el desenvolupament de la narració- o bé un excés de novel·la, de ficció i imaginació, aspecte aquest que la fa poc rigorosa. A l'hora de valorar *El pont dels jueus*, va destacar com el llibre patia una mica d'aquests dos defectes ja que, per moments hi havia un feix de dades excessives i, en altres, passaven coses inversemblants i poc documentades. En aquest sentit, va destacar com havia detectat un seguit d'anacronismes i errors –com situar, per exemple, Siena a la Llombardia- o la poc creïble manera d'actuar i de pensar de molts dels personatges de la novel·la. Malgrat això, el professor Colls va voler destacar com l'obra oferia un entusiasta retrat de Besalú, que d'alguna manera generava les ganes de voler visitar una vila tan propera, al temps que mostrava un ampli i detallat retrat de la vida medieval, permetent al lector conèixer molts hàbits i costums de la quotidianitat a l'Edat Mitjana. El seu recorregut per la novel·la es va cloure amb la projecció d'un power point que mostrava l'evolució del pont de Besalú, el veritable protagonista de la novel·la de

Martí Gironell. Així es va mostrar la imatge més antiga conservada –un gravat de la Guerra del francès-, el seu estat a finals del segle XIX i la polèmica restauració duta a terme a mitjans del segle passat, uns anys després de la destrucció produïda a les acaballes de la Guerra civil.

Els participants del Club van voler dir la seva, i així es va destacar l'adscripció d'*El pont dels jueus* al gènere de la novel·la històrica, subratllant com tenia molts lligams i concordances amb una obra que va sacsejar i gairebé refundar el gènere, *El nom de la rosa*, d'Umberto Eco; aquesta va ser una referència que els alumnes van poder constatar ja que molts d'ells havien vist la pel·lícula, precisament, a les classes d'història del professor Colls. Igualment es van evocar altres títols del gènere i es van valorar els mèrits de la novel·la, que potser no va agradar molt a causa del seu ritme irregular i per l'aparició de diversos elements que alguns lectors van considerar poc travats i inversemblants. Es va valorar, però, la trajectòria de l'autor, el seu extraordinari èxit i la seva capacitat de connectar amb un molt ampli sector de públic; es va remarcar també com la condició de periodista molt conegut, a causa de les seves aparicions a la televisió, havia ajudat a la difusió i popularitat de la seva obra narrativa.

La sessió es va cloure amb el repartiment de la nova lectura del Club, una antologia de relats en anglès adaptats als diversos nivells de coneixement de la llengua que tenen els alumnes del centre, una iniciativa endegada per Departament de llengua anglesa de l'institut que ja va iniciar-se l'any passat amb magnífics resultats.

-*'What do Charles Dickens, A. Conan Doyle and E. A. Poe have in common?'*

-*'They are writers.'*

-*'Good, but could you be a bit more precise, please?'*

-*'Well, we might say all of them wrote in English and were masterful authors, and they are still very popular among all sorts of readers.'*

-*'Hmm, yes that's better, but I still miss something in your answer.'*

-*'Sorry, teacher, I'll try to study harder next time.'*

The conversation above is purely fictional and it might have taken place anywhere. However, if our imaginary student had attended the last session of the Readers Club in Ramon Muntaner High School, he/she could have pleased the teacher by adding to the reply that Dickens, Conan Doyle and Poe wrote horror stories too. You could expect that from Poe, but what about Dickens and Conan Doyle? That was a bit of a surprise, wasn't it? All the attendants to that session will remember it well. Hidden among the wonderful novels written by Dickens and concealed among the secret papers that Sherlock Holmes kept in his home you can find some great horror stories conceived by authors who might not believe that was their field of expertise. But they succeeded.

A group of faithful selected readers gathered in Classroom 23 in order to experience a one-hour journey to the realms of terror, fear and suspense. A ghastly atmosphere recreated the world of ghosts, crimes and mystery using frightening paraphernalia. Candles, skulls, tarantulas, a noose, severed fingers and arms, and other frightful objects caught our attention. The attendants had previously read three stories: *A Trial for Murder* by Charles Dickens, *The Brown Hand* by A. Conan Doyle and *The Mask of the Red Death* by Edgar Allan Poe. And that day they were invited to read their own minds and hearts too. All of them agreed that horror is a universal human feeling which is a part of our lives, like it or not.

Then two students (Cristina Mitrica and Mar Dacosta) introduced the audience to the lives of the three writers in a brilliant way. After that,

teachers offered their views on the different scary stories and interacted with the sagacious comments of the readers, who showed they had read and enjoyed the stories by asking several questions.

After the session, attendants could have some refreshing snacks and fizzy drinks. Believe it or not none of them drank blood, but all of them were sure the spirits of Dracula and Frankenstein were also attending that mysterious meeting. And maybe Dickens, Conan Doyle and Poe rested a bit more peacefully in their tombs that night because they knew a group of enthusiastic readers were honouring them.

CURS 2013-2014. SETENA SESSIÓ

En ocasions, el Club de lectura esdevé una festa insospitada, una sorpresa artística on s'agermanen disciplines artístiques, sensibilitats, experiències, vivències i emocions. Això va passar el darrer 4 d'abril, quan ens vàrem reunir una trentena de persones per viure una vetllada poètica d'alta intensitat.

La sessió va començar amb la presentació que va fer la Cristina Mitrica, alumna de batxillerat, del convidat de la sessió, en Jordi Cienfuegos, poeta. De forma amena el va apropar als assistents per, tot seguit, cedir la paraula a dues artistes que ens van honorar amb la seva presència i actuació, l'Helena Cusí i la Magda Bosch, actrius i rapsodes. Ambdues van començar els cos de la sessió recitant els versos de Cienfuegos, i fent-ho amb el to i la cadència pertinents, amb emoció o ironia segons convenia, amb vehemència i passió quan era oportú. El festival expressiu va viure un nou graó quan dues alumnes del centre, la Lina Font i la Laura Arolas van interpretar, amb la seva veu i l'acompanyament del piano, la cançó Titanium, de David Guetta, traspasant una intensa emoció als assistents.

Embolcallades per l'entusiasme i la subtil i artística atmosfera que s'havia creat, la Magda i l'Helena van continuar recitant versos d'en Jordi Cienfuegos, comptant amb un silenci intens que només es veia fracturat per una eclosió d'aplaudiments que naixia quan les rapsodes acabaven el seu recitat. No en teníem prou: dues altres alumnes del centre, la Sofia Marchesi i la Belén Fernández van interpretar, ara amb l'acompanyament de la guitarra, una altra versió de Titanium permetent als espectadors captar els matisos de la peça i fruit-ne a partir de les dues versions, tan diferents i tan reeixides ambdues.

La sessió va continuar amb una tertúlia amb el poeta convidat. En Jordi Cienfuegos va agrair intensament l'acte i la seva qualitat i va explicar com ell escrivia motivat per les emocions i experiències que havia viscut al llarg de la seva vida. Molts dels poemes, d'amor i de desamor, sorgien de la seva biografia i va confessar com experimentava una certa vergonya en veure exposades i proclamades les seves emocions als quatre vents. Una

vergonya que, precisava, anava acompanyada d'una certa perplexitat ja que les persones i relacions sentimentals que van motivar els poemes ja fa uns quants anys, ara eren vistos un senzill episodi de la seva vida, un element que contemplat amb distància, no semblava tenir la importància que, en el seu moment, havia motivat aquell doll d'emocions i sentiments. Per tot això va definir la seva poesia com a fotografies de l'ànima, instantànies que havien capturat un moment concret de la seva biografia i que havien estat capaces de transcendir l'anècdota i esdevenir un artefacte artístic on tots els lectors ens hi podíem veure reflectits.

Cienfuegos va ser preguntat sobre el procés de revisió i poliment que havia acompanyat la creació, sobre quan va començar a escriure –no ho recordava, senyal que havia escrit des de sempre-, sobre quan va decidir començar a fer pública la seva creativitat i ell, proper i comunicatiu, va engrescar els alumnes assistents a projectar la seva potencialitat creativa, a compartir els versos, relats i cançons que puguin anar forjant en la intimitat del seu escriptori i de les seves habitacions.

Engrescat per un alumne, que sabia de la seva passió per la música, Jordi Cienfuegos va agafar la guitarra -que li va deixar una de les alumnes- i va començar a arrencar-li un seguit de notes de blues, intenses i emocionants com la seva poesia, que van esdevenir la millor cloenda d'una tarda intensa i poètica, vibrant i emotiva. Una veritable festa de la poesia i de la música.

CURS 2013-2014. VUITENA SESSIÓ

La darrera sessió del Club de lectura sempre és una festa, una celebració on es valora tot el camí recorregut i on es comença a pensar en els reptes futurs. Concerts, premis i trobades amb escriptors han estat alguns dels elements que han marcat aquestes jornades de cloenda; enguany vam tenir de tot, en una concentració d'activitats que va esdevenir mostra evident de la vitalitat i l'èxit del Club de Lectura.

La primera part de la trobada va comptar amb la presència de l'escriptor Antonio Vázquez, un clàssic d'aquestes jornades de cloenda ja que és el tercer any que, de forma consecutiva, ens visita per comentar els seus relats. Enguany ens vàrem apropar a la literatura més inquietant, aquella que barreja el terror amb el gore, i ho vam fer de la mà d'unes narracions de l'Antonio Vázquez que ens va cedir i que els alumnes van poder llegir. La sorpresa i fascinació dels lectors van ser majúscula davant d'uns textos durs i implacables que mostraven molts dels límits de la condició humana.

La conversa amb l'Antonio Vázquez va ser, com sempre, intensa i apassionada. Bon coneixedor dels recursos de la comunicació oral – va cursar estudis de teatre i es va dedicar uns quants anys al món de la faràndula-, l'escriptor convidat va saber captar l'atenció dels lectors, interactuant i conversant amb ells, explicant els processos i mecanismes de la creació literària sempre des de la proximitat i l'alegria d'un autor que se sent feliç pel fet de poder escriure el que li agrada. Preguntat sobre quina era la font d'inspiració de les seves ficcions, que en aquest cas barrejaven elements tan inquietants com psicòpates, assassinats, fantasmes i decapitacions, l'autor va sorprendre tothom explicant com tot sorgia de la realitat, de les notícies que llegia a la premsa que esdevenien les llavors per teixir unes ficcions que incorporaven elements fantàstics i imaginatius, però que sempre tenien les seves arrels en la quotidianitat que esdevé notícia als mitjans de comunicació.

Després d'una conversa tan amena i intensa, els membres del Club es van desplaçar al claustre de l'institut, on tot era a punt per a la segona part de la jornada. En primer lloc es volia donar els premis a les cartes

guardonades en el Concurs de cartes d'amistat; d'igual manera que l'any passat es va celebrar, amb molt d'èxit, el Concurs de cartes d'amor, enguany es va proposar a tots els alumnes del centre participar en aquesta nova reivindicació del gènere epistolar. La proposta ha estat reeixida, com ho demostra l'alt volum de participació i la qualitat de les cartes rebudes, tan remarcable que vam voler demanar a una entusiasta del gènere, l'escriptora Maria Mercè Roca, que vingués a l'acte a donar els premis. Així ho va fer i, acompanyada del director del centre, Francesc Canet, va presentar el nom de tots els guanyadors, que van ser Anna Batlle, Martina Moreno, Carla Roura, Raquel Capel, Maria Mallol, Irene Costa, Pau Mallol i Jennifer Pérez.

Per cloure l'acte, música. El grup *Embolingat's*, integrat per alguns alumnes i exalumnes del centre, va connectar les seves guitarres elèctriques i va omplir tots els racons del claustre d'una selecció musical divertida i ballable que va comptar amb la resposta entusiasta de l'abundant públic congregat.

S'acaba un nou any del Club de Lectura i ja es comença a preparar una nova edició pel curs vinent. Ha estat un any intens, inoblidable, carregat d'experiències intel·lectuals i emocionals. La premsa –*L'Emporda*, 13 de maig de 2014- ha recollit amb precisió les característiques d'un curs que ha suposat un pas endavant en la consolidació i projecció del Club de lectura:

El dijous 8 de maig el Club de Lectura de l'Institut Ramon Muntaner va cloure amb èxit la seva IV edició. Gràcies al suport de la Biblioteca Fages de Climent, des del curs 2010-2011 el club funciona amb un grup molt fidel de seguidors de primer d'ESO a segon de Batxillerat i està coordinat pels departaments de llengües del centre (català, castellà i anglès). La implicació de molts professors que han donat suport a aquesta iniciativa, ha estat el factor més decisiu per al seu èxit.

La presència d'alguns autors de les obres llegides (Àngel Burgas, Ma Mercè Roca, Jordi Cienfuegos, Antonio Sánchez i Mònica Zgustova) ha ajudat a enriquir les trobades. La sessió de poesia anual compta cada curs amb la col·laboració de les rapsodes Magda Bosh i Helena Cusí i l'acompanyament musical de la Coral de mateix institut.

A més a més, varies activitats paral·leles al club l'han fet enguany especialment atractiu per a tots els nivells educatius, ja que el Club s'ha estès per primer cop als alumnes de primària de l'escola Sant Pau.

CURS 2012-2013. PRIMERA SESSIÓ

El Club de Lectura de l'institut va començar el passat dia 4 d'octubre carregat de moltes ganes, un grapat de novetats i una acurada selecció de llibres. En aquesta primera sessió introductòria on es va presentar la programació de l'any hi van ser presents les coordinadores del Club, i una convidada molt especial, la Dolors Coma. I, evidentment, un nombrós grup d'alumnes que han decidit invertir una part del seu temps lliure en aquesta experiència que inicia ja el seu tercer curs consecutiu.

La sessió es va iniciar amb un parlament de la professora responsable qui va explicar detalladament el calendari i les lectures que es proposaran en els propers mesos. També va exposar que aquesta precisa programació ha estat possible de fer gràcies a diverses col·laboracions i col·laboradors. La més significativa ha estat la de la Biblioteca de la ciutat, que ha cedit un elevat nombre d'exemplars de diversos títols permetent així programar un seguit de lectures de gran interès: *Si pugues al Sagarmatha quan fumeja neu i vent*, *Mecanoscrit del segon origen*, *Kafka i la nina que se'n va anar de viatge...* Igualment important ha estat la col·laboració de diversos professors, que presentaran un parell de lectures, de la professora de teatre, en la seva condició de rapsode, recitarà una antologia poètica que es repartirà entre els assistents al Club, i del Departament d'anglès, que prepararà un dossier de textos literaris en anglès.

A continuació, la professora coordinadora, mentre mostrava el llibre de Joan Francesc Delgado, *Si pugues...*, que seria repartit entre els participants del Club, va presentar la convidada en aquesta sessió inaugural, la professora Dolors Coma, que des de fa més de vint anys realitza llargues estades a la Índia treballant en organitzacions no governamentals ajudant als més desfavorits d'aquest punt de l'Orient.

La Dolors Coma va explicar que li feia molta il·lusió venir al Club de Lectura per presentar el llibre d'en Joan Francesc Delgado perquè els escenaris i moltes de les anècdotes que s'hi expliquen ella els coneix molt bé. Ens va explicar que ha treballat durant molts anys exercint tasques de

voluntariat en l'organització creada per la Mare Teresa de Calcuta en un centre destinat a donar ajut i aixopluc als nens discapacitats de l'Índia. Aquesta intensa experiència l'ha completada els darrers anys treballant amb els refugiats tibetans que, des de 1957, viuen a l'Índia, exercint de professora d'anglès i castellà. Com la novel·la es desenvolupa a la zona de l'Everest, la Dolors ens va explicar detalladament la complexa situació política que es viu a les muntanyes de l'Himàlaia des que la Xina va envair el Tibet i va començar a destruir les arrels espirituals i polítiques d'una cultura que lluita desesperadament per no desaparèixer de forma definitiva. El parlament de la Dolors Coma, amè i documentat, va permetre als alumnes del Club entendre un seguit de claus històriques, geogràfiques i polítiques que els ajudaran a valorar i assimilar molt millor la lectura proposada.

Acte seguit es van començar a repartir els llibres, aliment per a l'intel·lecte, al temps que arribaven coques i croissants, aliment molt més físic, i tant uns com els altres van ser rebuts amb similar entusiasme. La sessió, finalment, es va cloure amb una fotografia de família de tots els participants. S'acabava la sessió, però en aquell moment començava l'aventura de la lectura.

Fent el cim...

La lectura té alguna cosa a veure amb l'alpinisme; en ambdós casos, de manera gratuïta, ens enfrontem a un repte, de vegades difícil. Anem pujant pels senders –i anem passant pàgines- i poc a poc sentim com nostre aquell món en el que ens anem endinsant. Estem sols enmig d'una altra realitat, i passem hores i hores confiats de les nostres forces i de la nostra voluntat. Quan arribem a dalt de tot, quan acabem el llibre, no obtenim cap recompensa material, res concret, però sí la satisfacció d'haver fet el cim, que ens omple l'esperit de joia. Un sentiment complex i ric que ens duu, un cop hem baixat al món real, a voler emprendre un altra aventura, a voler tornar a la muntanya, a voler tornar a llegir un llibre.

La primera lectura del club de lectura d'enguany, *Si pugues al Sagarmatha quan fumeja neu i vent*, de Josep-Francesc Delgado, ens va fer pensar una mica en tot això. Mentre ens endinsàvem en les muntanyes de l'Himàlaia sentíem el fred, el perill i, alhora, la passió per anar més enllà de nosaltres mateixos explorant en les nostres pors i aspiracions.

La primera sessió de comentari del curs va tenir lloc el passat dijous 8 de novembre i va comptar amb la presència d'un nodrit grup d'alumnes, les organitzadores del club i professores jubilades i la col·laboració especial de la Dolors Coma. La Dolors, que ja havia vingut a la sessió anterior, és una experta coneixedora de la Índia i el Nepal, de la realitat tibetana i dels seus ritus, creences i tradicions.

L'acte va començar amb la intervenció de la professora coordinadora, que va subratllar alguns dels elements principals de l'obra. A partir d'aquell moment es va generar un animat col·loqui que era conduït per la professora coordinadora. En ell, els alumnes van coincidir a valorar

positivament la novel·la tot destacant la capacitat de l'autor per traspasar als lectors les atmosferes que vivien els personatges, el retrat intens i viu de la vida a alta muntanya o l'aparició dels elements fantàstics i sobrenaturals. En aquest sentit, la intervenció de la Dolors Coma va ser molt clarificadora ja que va explicar determinats ritus i creences tibetanes que tenien importància en la novel·la i que a la majoria dels lectors semblaven incomprensibles; per acompanyar la seva explicació, la professora Coma va dur un seguit de material procedent del Tibet, tot ell vinculat a la vida religiosa i a la activitat dels lames, que van fer sentir als presents, igual que en la novel·la, la intensitat de l'espiritualitat oriental.

Alguns lectors van destacar que *Si pugés al Sagarmatha quan fumeja neu i vent* els havia permès recordar altres llibres, com els escrits per l'escalador Reinhold Messner o el còmic *Tintín al Tibet*; en aquest sentit es va constatar com el llibre d'Hergé i el de Delgado compartien molts elements: muntanyes de l'Himàlaia, xerpes, allaus, fred i perill extrem, amics perduts, lames, monestirs i ietis; no és poca cosa.

La sessió va culminar amb el lliurament d'un ram de flors i del més sincer agraïment a la Dolors Coma, l'arribada de les coques i els croissants, sempre benvinguts, i el repartiment de la nova lectura, *El guardián entre el centeno*, de J.D. Salinger. A la biblioteca va quedar el record intens del Tibet, amb les banderoles de pregària i la khata, el mocador beneït pels lames, penjant de les lleixes.

La sessió del Club de lectura d'aquest mes de desembre va ser molt especial; especial perquè es va desenvolupar en un espai diferent –l'aula de música-, perquè hi va venir una vintena d'alumnes, perquè hi van ser presents fins a sis professors, entre ells dues docents jubilades, i per damunt de tot, perquè vàrem tenir oportunitat de parlar a bastament d'un llibre excepcional com és *El vigilant del camp de sègol*, de J. D. Salinger.

La sessió es va iniciar amb una breu presentació de l'activitat duta a terme per les coordinadors i dinamitzadores del Club, i tot seguit es va cedir la paraula a una de les professores de català del centre, que va fer una magnífica presentació i reflexió al voltant de la novel·la. En el seu parlament la professora va destacar com una novel·la escrita feia més de cinquanta anys seguia sent intensa i colpidora, i per explicar aquest fet va voler aportar un seguit d'arguments. Així va destacar la capacitat de l'autor per retratar personatges i ambients, les acurades traduccions fetes tant en català com en castellà i, tot recordant les classes i paraules del venerable professor de la Universitat Autònoma de Barcelona Joaquim Molas –que destacava els mèrits d'aquesta obra-, com el text de Salinger tenia els atributs de tota obra literària ben feta: ser innovadora i capaç d'explicar les coses amb veritat i humilitat que arribin als lectors. En la seva amena i rigorosa dissertació, feta des de la perspectiva del lector, no de la de la professora de literatura, va saber capturar l'atenció de l'auditori explicant com, fa prop de vint anys, va ser un una petita revolució proposar com a lectura de curs aquesta obra o com molts dels aspectes de la narració els va acabar d'entendre a partir d'una estada als Estats Units que va dur a terme en el marc d'un intercanvi que es va fer a mitjans dels anys noranta amb un centre educatiu d'aquell país.

Una professora del centre va intervenir a continuació recordant com la lectura havia estat treballada novament a classe feia un parell d'anys i com els alumne havien manifestat postures radicals: o entusiasme o enuig. Davant de les reflexions que la professora aportava i dels comentaris d'altres docents, els alumnes van començar a intervenir manifestant opinions molt interessants. Alguns d'ells van explicar com el llibre els havia entusiasmat, i com els havia atrapat des de les primers pàgines. Es destacava sobre tot el caràcter del protagonista, Holden, que, contradictori i inestable, esdevenia un reflex viu i creïble del tarannà adolescent. Al voltat del protagonista es va desencadenar un interessant debat, ja que alguns el veien com un personatge insuportable i d'altres el veien interessant, real, proper, fins i tot s'hi reconeixien. Quan alguns dels professors van comentar com no els hi agradaria pas tenir a classe un individu com Holden, un dels alumnes present va preguntar per què no voldrien un alumne capaç de generar tants interrogants, a la qual cosa els professors van contestar que seria impossible atendre una personalitat tan complexa –i tan necessitada d'afecte- com la dibuixada per Salinger en el marc de l'actual sistema educatiu.

La sessió es va acabar amb el repartiment del proper llibre del Club de lectura, *Kafka i la nina que se'n va anar de viatge*, de Jordi Sierra i Fabra, l'arribada de la coca i dels croissants i la conversa i el diàleg distés entre tots els participants. Entre ells, potser invisible però present, tots vàrem sentir la presència de Holden Caulfield, el protagonista, tan estrany i tan proper, d' *El vigilant del camp de sègol*.

El dijous 11 de gener va tenir lloc la primera sessió de l'any 2013 del Club de lectura. L'objecte d'anàlisi i comentari va ser el llibre de Jordi Sierra i Fabra *Kafka i la nina que se'n va anar de viatge*, una obra que va ser guardonada amb el Premio Nacional de Literatura i que va permetre repetir l'aproximació a un autor que ja s'havia treballat al Club del curs passat amb la novel·la *Concierto en sol mayor*.

La sessió va comptar amb la presència d'una quinzena d'alumnes i de les professores coordinadores que van iniciar les intervencions tot subratllant els mèrits del llibre; amb un parlament carregat de tendresa, va remarcar, precisament, la tendresa del llibre, la capacitat per emocionar el lector amb una història aparentment senzilla i el talent per convertir la literatura, en aquest cas un autor clàssic del segle XX, en matèria literària. Tot comparant el llibre amb la lectura precedent, *El vigilant del camp de sègol*, una de les coordinadores va destacar com ens ofería un camí invers; si Salinger ens parlava del creixement d'un noi cap al món adult, Sierra ens explicava la història d'un adult que, a les portes de la mort, volia recuperar la intensitat de la infància.

Una professora va destacar, tot repartint entre els present una entrevista efectuada a Jordi Sierra i publicada en premsa, el tarannà d'aquest autor, la seva tenacitat per arribar a ser escriptor i com la seva obra ha tingut un enorme èxit entre els joves lectors. La professora coordinadora va destacar com la novel·la ofería un plantejament invers al de la novel·la més cèlebre de Kafka, *La metamorfosis*: si en aquesta obra Gregor Samsa evolucionava de noi a monstre, a *Kafka i la nina viatgera* el protagonista, el propi Kafka, evolucionava d'home turmentat i angoixat a ser un noi pur i generós.

Els alumnes van valorar molt positivament la lectura, i molts d'ells ho van fer amb entusiasme. Alguns van comentar com la lectura els havia arrossegat a buscar informació sobre Kafka, Dora Dymant i sobre els fets reals que servien de base per a la ficció llegida. En aquests sentit, es va debatre al voltant de la figura de Max Brod, el dipositari de l'obra de Kafka qui va desobeir el consell del seu amic i va decidir, quan aquell morir, no cremar tots els seus manuscrits. Era un bon amic malgrat no haver fet cas a les seves últimes voluntats?

Es va destacar de manera molt recurrent l'estranya relació entre Kafka i la nena imaginada por Jordi Sierra, una relació basada en la generositat, la bondat i la innocència, i com el tractament d'aquests temes es feia sense sensibleria i afectació sinó amb naturalitat i versemblança. Alguns alumnes, que aquest any acabaven de llegir un altre llibre de Sierra, *Camp de maduixes*, van comparar ambdues lectures subratllant les analogies i destacant també les diferències.

La sessió es va començar a cloure amb el repartiment de la següent lectura, *Mecanoscrit del segon origen*, de Manuel de Pedrolo, un clàssic de la ciència ficció catalana que alguns alumnes ja havien llegit pes seu compte i que van recomanar amb entusiasme als seus companys. La reunió, però, tenia una sorpresa final: tot aprofitant que la novel·la parlava de l'especial relació d'una nena amb una nina, la professora coordinadora havia proposat que, qui volgués, portés a la sessió el seu nino de la infància. Dit i fet. Quan ja la sessió arribava al final i la coca començava a ser repartida entre els assistents, van començar a sortir de motxilles i bosses un conjunt de personatges singulars, la Mimí, en Kurt, en Sultán, el flautista d'Hamelin, l'Aiaiai, la Clarita, en Micky... La vida i la ficció es reunien màgicament mentre cada uns dels membres del Club explicava la seva especial relació amb aquella nina, aquell peluix o aquell llibre que havien acompanyat tantes hores de la infància. Igual com passava a *Kafka i la nina viatgera*.

CURS 2012-2013. CINQUENA SESSIÓ

La sessió de febrer del Club de lectura del curs 2012-2013 es va desenvolupar el passat dijous dia 7 i va comptar amb un elevat nombre d'alumnes –més de vint-i-cinc- i la presència de les promotores del Club, les professores coordinadores , així com d'un conferenciant convidat, un professor del centre. La trobada girava al voltant d'un dels llibres més populars de la literatura catalana, *Mecanoscrit del segon origen*, de Manuel de Pedrolo, una obra que des de fa més de trenta anys ha tingut una presència recurrent com a lectura obligatòria als instituts del país.

Mentre acabaven d'arribar els alumnes, es va presentar la lectura que es comentaria el dia 7 de març, una selecció de textos en anglès protagonitzats per Sherlock Holmes; adaptats cada un d'ells a diversos nivells de dificultat, van ser presentats en un elegant anglès per la professora coordinadora.

La sessió de comentari de *Mecanoscrit del segon origen* va començar amb una dissertació del professor convidat evitant voler fer una classe acadèmica, va fer un repàs personal a la seva experiència de lectura del llibre de Pedrolo –un text que no va llegir quan era adolescent sinó ja adult- i es va centrar de manera molt especial en voler explicar el context històric i cultural en què sorgia una obra d'aquestes característiques. Així, recordant com el llibre s'havia publicat per primer cop l'any 1974, va explicar als alumnes el context de Guerra Freda que es vivia en aquell moment i com el concepte d'apocalipsi i de fi del món estava molt present. Igualment, per vertebrar l'obra de Pedrolo amb la literatura de ciència-ficció, gènere al que pertany, també va explicar com la novel·la seguia fil per randa molts dels motius recurrents en la literatura que podríem qualificar de post-apocalíptica i d'aquella que també utilitza el motiu de la invasió alienígena. Per exemplificar la seva reflexió, el professor va

salpebrar la seva xerrada amb múltiples referències al món del cine, la literatura i el còmic i així va recomanar el visionat i la lectura de clàssics del cinema i la literatura com *¿Telèfon vermell? Volem cap a Moscou*, *La guerra dels móns*, *Independence day*, *El planeta dels simis*, *Mad Max*, *Terminator*, *The walking dead* i molts d'altres títols. Amè i engrescador, sabent capturar l'atenció de l'auditori, el seu parlament va ser clos amb un entusiasta aplaudiment.

A continuació van intervenir els alumnes, que van comentar la novel·la, sent gairebé unànime –amb alguna puntual excepció– la valoració entusiasta. A molts sorprenia i commovia el final, a d'altres els hi agradava l'estil, uns quants subratllaven el caràcter dels personatges, especialment de l'Alba, i en general es coincidia en subratllar com la novel·la de Pedrolo es percebia com intensa i actual, malgrat els molts anys transcorreguts des de la seva primera publicació. Uns quants alumnes varen comentar com aquesta era la segona vegada que la llegien i com els hi havia agradat tant en la primera aproximació com en aquesta segona lectura; això sí, tots aquests dobles lectors constataven com les emocions que havien experimentat havien estat diferents, ja que ells també havien canviat.

La coca i els croissants varen arribar, anunciant la cloenda del la sessió, però encara va haver-hi temps per comentar aspectes com el caràcter extraordinàriament prolífic de Manuel de Pedrolo que, en temps difícils com van ser els de la dictadura franquista, va ser capaç de bastir una obra immensa, de més d'un centenar de títols, escrita amb la voluntat de crear un corpus literari prou sòlid per superar els anys de foscor viscuts durant la dictadura.

La sessió va acabar, i després de reviuere l'apocalipsi alienígena del *Mecanoscrit del segon origen*, tots vam sortir al pati de l'institut i vàrem respirar alleugerits al veure com encara l'edifici es mantenia incòlume. La única invasió aèria perceptible era l'ocupació del territori per part d'una intensa però pacífica tramuntana.

The sixth session of the Reading Club was held in High School on March 7th. It was a friendly meeting of readers who shared their interest in detective stories.

A mysterious atmosphere was recreated in the class by displaying several mystery books, detective tools, candles, lamps and so on. Some suspense music was played so as to welcome the readers into the classroom and to provide the most suitable sensations.

Three stories were commented. “The Three Students”, “The Speckled Band” and “A Scandal in Bohemia”. They were written by Arthur Conan Doyle, and had Sherlock Holmes and Dr. Watson as the main protagonists.

The session started with a short overview, which was devoted to introducing some of the most memorable detectives in the world of fiction. Readers didn't forget to mention the names of other popular private eyes that have appeared in films or comic books. And then, in order to analyse “The Three Students”, it was related to the essential traits of the detective genre.

As far as “The Speckled Band” is concerned, readers were asked to comment on a set of slides showing some pictures which depicted some of the highlights of the story. Moreover, several cultural aspects of Victorian Times were dealt with. Needless to say, readers willingly provided some accurate feedback to the questions posed by the lecturer. Finally it was the turn of “A Scandal in Bohemia”, which was dissected in detail. Readers were guided to reckon and relate different formal and cultural aspects of this unusual Holmes story where the role of women is

given a special prominence. The special relationships among the characters were commented and readers were asked to decide on their favourite ones. The meeting was closed with a video projection, which showed the official dwelling of the most popular and loved detective in the world. The museum is located at 221B Baker Street.

After having a lovely snack, all readers left the place looking forward to attending the next session. There are thousands of books that are begging to be read!

CURS 2012-2013. SETENA SESSIÓ

Poesia i música agermanades en una gran jornada literària; això va ser el Club de Lectura del passat dijous 4 d'abril, una sessió molt singular que es va desenvolupar amb més de vint-i-cinc alumnes presents i amb un seguit de col·laboracions molt especials.

Poesia i música són dues manifestacions artístiques que sempre han anat juntes al llarg de la història de la cultura; així ho va explicar la professora coordinadora a l'inici de la sessió mentre presentava a les il·lustres convidades que s'havien ofert a col·laborar en aquesta activitat: dues rapsodes i actrius Helena Cusí. Abans però, de començar el recital de poesia, es va donar pas a la primera intervenció musical de la tarda: una alumna Laura Arolas, acompanyada al piano pel professor de música, va cantar la cançó *Fil de llum*, una peça intensa que va saber crear una atmosfera propícia per dur a terme el recital de poesia.

Les rapsodes van començar a recitar poemes de Jordi Cienfuegos, l'escriptor seleccionat; amb les seves veus modulades, el seu acurat ús de les pauses, la seva capacitat per subratllar les paraules significatives, el treball minuciós dels silencis i la seva sensibilitat per donar l'entonació més pertinent a cada una de les paraules del poeta, van permetre percebre la poesia com quelcom viu, que bategava, una experiència que commovia i emocionava. A través de la seves veus, la poesia esdevenia viva, allunyada de qualsevol percepció elitista d'aquest gènere literari. Per pair tanta intensitat verbal, cada cinc o sis poemes, hi havia una intervenció musical, que en aquest cas anava a càrrec d'una altra alumna qui, al piano, interpretava amb talent i tendresa peces d'Astor Piazzola i Frederic Mompou.

Poesia i música fluïen per les parets de l'aula amb una continuïtat natural, establint un diàleg complementari i harmònic mentre alumnes i professors assistien embadalits a uns moments on l'experiència artística es manifestava amb una notable intensitat. Van ser moments emocionants, on

l'atenció dels alumnes i la capacitat creativa dels intèrprets van aconseguir crear una clima de gran emoció.

El Club, però, pren sentit ple quan els seus membres intervenen i, un cop acabat el recital i les interpretacions musicals, els alumnes van començar a comentar l'experiència poètica; tots varen coincidir a valorar molt positivament la proposta poètico-musical, subratllant la importància de la feina duta a terme per les rapsodes, que havien aconseguit donar una nova intensitat a la poesia de Cienfuegos. Una poesia que, per a molt d'ells va ser una veritable sorpresa, sobre tot pel fet de descobrir que el vers pot parlar de coses quotidianes i conegudes amb un llenguatge viu i intens, que ells sentien com a molt proper. Cada un d'ells explicava quin poema els hi havia agradat més, i per quines raons, i els temps fluïa i passava ràpid mentre es parlava de versos i emocions i ressonaven com un eco les veus de rapsodes i cantants i les notes interpretades al piano. La sessió es va cloure quan van arribar les coques i els croissants, moment que va aprofitar la professora coordinadora per anunciar la darrera sessió del curs, una trobada molt especial on intervindrà l'escriptor Antonio Sánchez –que ha escrit un relat exclusiu pel nostre Club- i que culminarà amb un concert a càrrec del grup *The Onions*.

Poesia i música, les protagonistes d'una gran sessió del Club de Lectura.

CURS 2012-2013. VUITENA SESSIÓ

La darrera sessió del Club de lectura del curs 2012-2013 va tenir lloc el passat dijous 9 de maig, i va ser quelcom molt especial, amb moltes emocions, bona literatura i vibrant música, una jornada intensa que es va viure amb intensitat i moltes ganes de compartir vivències i experiències artístiques.

La sessió va tenir diverses activitats, i va començar d'una manera singular ja que el comentari de la lectura seleccionada es va poder fer amb el propi autor present a la sala. L'escriptor Antonio Sánchez Vázquez, que ja ens havia visitat l'any passat, va tenir l'extraordinària generositat d'escriure un relat de terror, *¿Hay alguien ahí?*, expressament per a la gent del Club de Lectura de l'institut i de venir-lo a comentar amb tots nosaltres. El relat, que havia estat penjat a internet al seu blog (<http://www.antoniosanchezvazquez.com/%C2%BFhay-alguien-ahi/>), es va distribuir entre els alumnes, que el van llegir amb emoció... i una bona dosi de por. La trobada es va iniciar amb una presentació de la jornada per part de la professora coordinadora i per una aproximació a l'autor feta per una altra professora del centre; acte seguit es va donar pas a la intervenció del convidat.

Antonio Sánchez va explicar per què escrivia, com ho feia, què volia expressar, quina intenció tenia el seu relat...però, per damunt de tot, va saber comunicar a tots els presents l'entusiasme per la lectura, la literatura... i la vida. Amb una gran capacitat expressiva, va saber connectar amb tots els participants amb un discurs àgil, amè i ple de simpatia i intel·ligència. Tots els alumnes i professors presents estaven asseguts fent rotllana, i l'Antonio Sánchez, en lloc de mantenir-se assegut, va voler apropar-se a l'auditori aixecant-se i posant-se al centre del cercle que formaven els assistents, parlant ara amb un, ara amb l'altre, i creant un clima de cordialitat i participació. Els alumnes li van preguntar sobre els personatges, sobre l'inquietant desenllaç de *¿Hay alguien ahí?*, sobre les

seves aficions i sobre què suposava per a ell escriure. L'Antonio va saber sempre, amb humilitat i alhora legítim orgull davant de la feina ben feta, explicar que les coses de la vida s'han de fer perquè t'agradi i t'engresquen, i que no hi ha cap més secret que dedicar-nos amb passió i temps a tot allò que ens emociona. Recordava els autors que l'han inspirat –especialment Stephen King- i com era el procés de l'escriptura, a voltes erràtic, de vegades sorprenent, i on sempre era imprescindible el treball constatat i la relectura, la revisió i la correcció –i de vegades l'eliminació- de la feina feta, tot buscant sempre la millor intensitat comunicativa.

Un aplaudiment espontani i entusiasta va cloure aquesta trobada que, amb l'arribada de croissant i coca, va anar seguida de la demanda de tots els assistents d'una signatura de l'autor en el llibret que s'havia editat per recollir el seu relat. Però no s'acabava la jornada del Club, sinó que tots els assistents es van desplaçar fins a l'aula d'exàmens, convertida per una tarda en sala de concerts, on actuava el grup *The Onions*, un magnífic grup local que va sorprendre tots els assistents per la seva magnífica sonoritat. Al bell mig del concert, però, va haver-hi una pausa molt especial ja que es va voler aprofitar aquesta jornada festiva per fer públics els guanyadors del primer concurs de Cartes d'Amor, una iniciativa endegada des del Club de Lectura que ha tingut una resposta entusiasta per part dels alumnes i que ha propiciat una nombrosa participació. El director de l'institut va fer públics els guanyadors.

El concert es va reprendre, i tots els assistents vàrem fruir de la intensitat de *The Onions* mentre valoràvem un magnífic any del Club de Lectura, amb una molt bona selecció de textos –on ha estat imprescindible la col·laboració de la Biblioteca de la ciutat-, una participació entusiasta i fidel i, sobre tot, amb una dinàmica engrescadora que ens porta ja a planificar com serà el Club del proper curs.

El passat dijous 3 de novembre es va celebrar una de les ja conegudes i magnífiques trobades del Club de Lectura.

La lectura que es va plantejar i posteriorment comentar va ser *Silenci al Cor* del meravellós escriptor barceloní Jaume Celo. Tot va començar molt bé, els alumnes van arribar molt motivats, contents i... amb gana! Tota la biblioteca feia olor de coca. Dirigida per les professores coordinadores, la reunió va tenir un caliu especial i un ambient excepcional, donades les condicions: trenta alumnes disposats a berenar, parlar de literatura, compartir opinions sobre els seus personatges, escenes preferides, un final potser massa tràgic -segons el parer d'alguns lectors-, i sobretot molt de respecte mutu alhora d'escoltar les diferents percepcions que despertava aquesta lectura.

Aquesta novel·la emmarcada a la Guerra Civil va generar comentaris molt diferents i curiosos, els temes més rellevants van sortir de seguida i van ser comentats en grups: va agradar molt l'amistat entre els protagonistes, l'amor també va ocupar part de la xerrada, la guerra, la por i la mort... Però no tot és dolent, les rialles no van ser evitables quan va sorgir el tema de com es divertien els joves d'aquella època.

En general la novel·la va agradar molt, excepte alguns comentaris d'alumnes que van trobar a faltar més detalls bèl·lics. Cal esmentar que alguns nois i noies de 4t van escollir altres llibres per comentar, ja que a segon ja havien llegit aquesta novel·la. Per exemple una alumna va llegir *El fil de plata* de Lluís-Anton Baulenas, història que es desenvolupa al voltant de la relació de tres adolescents.

Les intervencions eren amenes i divertides, pràcticament tothom va participar, llevat d'alguns que no havien acabat la novel·la(però que van prometre fer-ho pròximament!)

Va ser una vetllada molt agradable, conduïda d'una forma excepcional per les dues professores coordinadores, l'hora va passar ràpidament i tots ens vam quedar amb ganes de més. Tot i que vam trobar a faltar la presència d'alguns professors, vam poder conèixer, comentar i aprendre més sobre la commovedora història que narra Jaume Celta. Per acabar d'arrodonir la nostra trobada, un alumne de 4t va gravar tota la sessió i fins i tot va aprofitar per donar veu a un petit grupet del Club al acabar l'activitat. Per acabar van proposar la lectura per a la pròxima trobada, que en aquest cas serà on line, tota una novetat per als lectors més acostumats al paper. L'escriptor del que parlarem serà Edgar Allan Poe, el famós escriptor romàntic.

El passat dijous 15 de desembre va tenir lloc una nova sessió del Club de Lectura d'enguany; superades les avaluacions i davant la perspectiva de les festes nadalenques, era un bon moment per trobar-nos i parlar dels relats escrits per Edgar Allan Poe.

En primer lloc la sessió es va iniciar presentant la propera lectura, *Vetusta Eufonia*, una selecció de textos literaris sobre Empúries editada per l'Institut Cervantes d'Atenas amb motiu del centenari de l'inici de les excavacions arqueològiques a Empúries. Gràcies a la complicitat del director de l'Institut a Atenas, el professor Eusebi Ayensa s'ha fet possible la donació d'aquest valuós material que permetrà dur a terme la lectura i el comentari.

Després de repartir la coca i les begudes, es van començar a comentar els relats d'Edgar Allan Poe. El primer que es va constatar va ser la dificultat per a molts dels alumnes de llegir en suport pantalla; molts dels lectors van confessar que havien buscat edicions en paper o que s'havien imprès els relats si no eren molt llargs. Malgrat aquesta dificultat tècnica, la lectura de Poe ha suposat una experiència interessant per a la majoria dels integrants del club. Van ser molts els comentaris i valoracions però seria interessant destacar que els relats més valorats van ser *El gato negro* y *El corazón delator*. No va deixar indiferent als lectors *El extraño caso del señor Valdemar* i va ser també destacat *El escarabajo de oro* y *El pozo y el péndulo*.

Alguns alumnes van subratllar la seva sorpresa davant una manera d'escriure tan singular i personal com la de Poe i els professors van voler subratllar com ens trobàvem davant de textos escrits fa més de cent cinquanta anys en el marc de la sensibilitat romàntica. També es va voler

subratllar com molts dels elements dels relats estaven empeltats de trets utobiogràfics, una reflexió que ens va permetre evocar la tràgica i romàntica biografia de l'escriptor nord-americà.

Després d'una bona estona de conversa i de diàleg animat, i recordant la propera reunió que tindrà lloc el dijous 12 de gener al voltant de *Vetusta Eufonia* -i d'Empúries- es va cloure la sessió. Això só, desitjant un Bon Nadal i un magnífic -i literari- 2012.

El passat dijous 12 de gener va tenir lloc una nova sessió del Club de Lectura. El llibre al voltant del qual es desenvolupava la trobada era *Vetusta Eufonia*, una antologia de textos sobre Empúries editada per l'Institut Cervantes d'Atenes; la sessió va comptar amb la presència d'una de les autores seleccionades en el volum, l'escriptora Núria Esponella qui, amb una generositat que l'honora, va regalar a la biblioteca del centre una àmplia selecció dels seus títols.

La reunió es va iniciar amb una notable presència d'alumnes i amb la companyia reconfortant de begudes i de dues safates carregades de coca i de croissants. En primer lloc la professora coordinadora va fer una documentada i amena semblança de l'escriptora fent un repàs de tota la seva trajectòria i fent especial esment al seu darrer llibre, *Rere els murs*, premi Nestor Luján i un gran èxit de vendes

A continuació, l'escriptora, amb un to cordial i pròxim, va començar a explicar quines són les motivacions diverses que l'han dut al camp de l'expressió literària. Un cop feta aquesta primera fase d'introducció i presentació, van ser els alumnes qui van prendre la paraula i, de forma ordenada, van començar a exposar la seva opinió tant sobre els poemes llegits com al voltant d'altres obres de l'autora convidada. Així es va valorar molt positivament alguns llibres seus com *Petits grans plaers*, *Temps de silenci* o *Un moment a la vida*. Al temps que sorgien les valoracions sobre els textos, també emergien preguntes més personals que intentaven esbrinar aquells aspectes que envoltaven la tasca de l'escriptura; així Núria Esponella va contestar qüestions com quan escrivia, quin era el seu gènere preferit o quin era, dels seus, el seu llibre més estimat.

A petició del membres del club, l'autora va llegir un dels seus poemes recollit a l'antologia; va ser un moment especialment emocionant ja que la seva dicció pausada i profunda va traspasar a tots els present la

intensitat del seu text. Molt interessant va ser també el moment en què Núria Esponella va desvetllar en primícia el contingut del seu nou projecte literari, una novel·la desenvolupada a la Banyoles del segle XIX.

La sessió es va cloure amb el lliurament d'un ram de flors i amb la lectura d'un poema dedicat a la Núria Esponellà que una de les membres del Club de Lectura havia elaborat especialment per a la ocasió; un llarg aplaudiment va agrair a l'escriptora la seva participació caracteritzada per l'amenitat, la cordialitat i la proximitat.

Al acabar la professora coordinadora va presentar la nova lectura, *Quadern d'Aram*, de Maria Àngels Anglada explicant com la família havia fet donació d'un ampli nombre d'exemplars per permetre l'activitat; Núria Esponella va recomanar la lectura subratllant no només els enormes mèrits literaris de l'obra d'Anglada sinó com havia estat una autora que l'havia ajudat i recolzat des d'un primer moment. Unes paraules que van tancar una magnífica sessió literària.

El passat dijous dia 2 de febrer va tenir lloc la cinquena trobada d'aquest curs del Club de lectura; la reunió tenia per objecte comentar i valorar la lectura de *Quadern d'Aram*, de Maria Àngels Anglada.

Era una tarda inhòspita, amb un fred rigorós, una ferotge tramuntana i l'anunci de nevades imminents; malgrat aquestes dures condicions climatològiques, un elevat nombre d'alumnes va plantar cara als elements i va decidir assistir a la reunió. A més dels habituals membres del Club, la sessió va comptar amb la presència d'uns alumnes de 2n de batxillerat nocturn i de Konstantí Kondos, familiar dels Kondos, corallers de Cadaqués, en qui està inspirada una part important de la novel·la i qui va facilitar a l'autora bona part dels materials que li van servir de documentació.

La reunió es va iniciar amb un parlament de la professora coordinadora, qui va presentar l'autora, la novel·la i al senyor Kondos, explicant els lligams que tenia amb alguns dels elements que apareixien a la narració. El senyor Kondos, amable i cordial, va explicar detalladament la història de la seva família, com va arribar el seu avi a Cadaqués i de quina manera ell mateix va conèixer a Maria Àngels Anglada i com li va explicar la singular història d'aquesta nissaga de corallers grecs instal·lats a l'Empordà. L'interessant parlament del seyor Kondos va permetre a la professora coordinadora explicar el rigor i la minuciositat amb que Anglada construïa les seves narracions, aspecte aquest que donava a tots els seus

textos una intensa solidesa i versemblança explicant com aquesta minuciositat i cura era un veritable tret d'identitat de la seva manera d'entendre la literatura.

La professora coordinadora va engrescar els alumnes a participar; alguns d'ells van confessar que no se l'havien pogut llegir mentre que d'altres van destacar com els havia impressionat la força dels textos poètics del text; en aquest sentit es va destacar el fet que Anglada era, per damunt de tot, poetessa, i com l'expressió lírica sempre és essencial fins i tot a l'hora d'entendre la seva narrativa. Algun alumne va comentar que no s'havia llegit el llibre perquè l'assumpte històric de fons, el genocidi armeni, li provoca inquietud i angoixa; aquesta participació va generar un animat debat en el que es va comentar el fet que Anglada defugia la morbositat o l'escabrositat i com en tota la seva obra hi havia un impuls humanista molt profund que la portava a defensar que, davant l'horror, l'art i la bellesa són els millors antídots. En aquest sentit una de les professores va aportar l'exemple d'*El violí d'Auschwitz* tot recordant una visita de Maria Àngels Anglada al centre on anar va acompanyada de la persona que va inspirar la seva novel·la més popular i coneguda.

Finalment, el senyor Kondos va mostrar a tots els presents unes magnifiques fotografies d'inicis del segle XX que recollien la feina de coraller que duia a terme el seu avi i també un seguit d'imatges que mostraven la bellesa esplèndida d'un dels escenaris de la novel·la, l'illa grega de Simi.

La sessió es va cloure amb el repartiment de la propera lectura, una selecció de poesia inèdita de Maria Àngels Gardella que l'autora ha preparat especialment per al Club i que comentarà amb tots els seus integrants en la propera reunió.

A l'exterior feia un fred glacial, polar, però a la sala tots els presents vam trobar l'escalf de la literatura ètica i estèticament compromesa de Maria Àngels Anglada. Una gran jornada del Club de lectura.

El primer dia del mes de març de 2012, a les portes del final de la segona avaluació i de l'inici de la primavera, es va desenvolupar una nova sessió del Club de Lectura. Una sessió molt especial i singular ja que no només comptava amb la presència de l'escriptora Maria Àngels Gardella sinó que l'objecte de la lectura era una antologia poètica, inèdita, que l'autora havia preparat en exclusiva per als membres del Club.

M. A. Gardella ja va participar el curs passat en el Club a través de la lectura que els alumnes van fer de la seva novel·la *El mestre de dibuix*; l'experiència va ser tan satisfactòria que l'autora es va comprometre a preparar una selecció dels seus textos poètics, una part de la seva obra que, privada i personal, poques vegades ha vist la llum. Fidel al seu compromís, la poetessa va preparar la seva particular antologia en una edició que tots els participants van poder llegir en les setmanes prèvies.

La sessió es va iniciar amb unes encertades paraules de la professora coordinadora amb les que subratllava la singularitat de l'activitat que anàvem a dur a terme. A continuació, Àngels Gardella va repartir un full amb una selecció de textos poètics que havien inspirat la seva obra en vers explicant a tots els presents com la poesia s'alimenta de poesia i de quina manera s'estableix entre els poemes una xarxa de relacions infinites que enriqueixen la lectura i la creació; a partir d'aquests textos, l'escriptora va preparar una mena de joc literari ja que primer llegia els versos de Shakespeare, Rilke o Cavalcanti i després preguntava als integrants del Club quin creien que era el poema que ella havia escrit inspirat en els versos llegits. Gardella, amb veu harmònica, tendre i alhora ferma, recitava la poesia aliena i pròpia tintant-la d'una coherència molt profunda, invisible i alhora perceptible; en alguns moments explicava com per ella la poesia

està íntimament lligada a la música i com és d'important perseguir els valors sonors en qualsevol text, tant si és propi com si es tracta d'una traducció.

Els alumnes van mostrar el seu interès per les paraules de Gardella i es va generar un torn d'intervencions molt divers i enriquidor. Així els alumnes van expressar quin era el seu poema preferit de l'antologia llegida i fins i tot algun d'ells va llegir els seus propis textos; en el torn de preguntes, van sorgir diverses qüestions relatives a la creació poètica que l'autora va contestar amb sinceritat, afecte i rigor. El diàleg, amè i cordial, va generar moments intensos com quan l'autora va recordar les seves primeres lectures poètiques, fetes quan era nena, en companyia d'un gat, passejant per l'hort de casa seva.

El temps va avançar de manera inexorable i l'hora va passar, fugaç i intensa. La sessió es va cloure amb la intervenció de la professora coordinadora, qui va anunciar la propera lectura -*Concierto en sol menor*, de Jordi Sierra i Fabra- així com una sorpresa per a la nova sessió del Club que tindrà lloc el dijous 12 d'abril. Mentre els alumnes recollien el nou llibre, l'autora signava exemplars de la seva antologia i els professors ordenaven la sala, ressonaven els versos de Gardella:

*Oh, tu. La dolça, la dolçament distant!,
L'únic mirall de la meva tristesa...*

El dijous 12 d'abril va tenir lloc una molt especial sessió del Club de Lectura. L'obra escollida va ser *Concierto en sol mayor*, de Jordi Sierra i Fabra i, a més de les valoracions i comentaris dels membres del club, el berenar i la bona companyia, la sessió va comptar amb un singular complement, el concert del grup *The Cuits*. Per si això fos poc, tant la reunió literària com el concert va ser gravades pels equips de la televisió local.

La sessió va comptar amb la presència de professors convidats i també d'alumnes de nocturn, la qual cosa va donar un especial dinamisme i intensitat a la reunió. Aquesta es va iniciar amb unes paraules de la professora coordinadora, qui va anunciar la sessió del club del dia 10 de maig, on es comptaria amb la presència de l'escriptor Antonio Sánchez Vázquez. Una de les professores va presentar aquest escriptor i va exposar com té ganes de mantenir un diàleg directe amb els joves lectors, una experiència que seria enriquidora tant pels membres del Club com pel propi autor.

La professora coordinadora va començar la reunió presentant la figura de Jordi Sierra i Fabra a través d'una entrevista publicada a *La Vanguardia*. A partir d'aquesta primera aproximació, els lectors del Club van començar a aportar la seva opinió sobre el llibre seleccionat. Valorant el seu conjunt s'ha de constatar que pocs llibres han aconseguit una unanimitat tan àmplia en la valoració entusiasta de la lectura; alguns lectors destacaven el retrat dels personatges, d'altres subratllaven la intensitat de la relació entre Daniel, el jove violinista, i Tobías, el vell músic de carrer, alguns feien especial esment del contingut emotiu i espiritual del relat... El diàleg va ser amè i molt participatiu a causa de la forta empremta que havia deixat el llibre en els lectors. Un dels temes que

va cobrar més força va ser el del valor de la música com a canal expressiu que permet traspasar emocions i dirigir els impulsos artístics; en aquest sentit, la conversa era especialment intensa ja que, mentre es comentava tot això, es sentien els assajos dels *The Cuits* preparant el concert que a continuació s'anava a dur a terme.

Alumnes i professors van seguir opinant sobre el llibre i sobre l'autor, i sobre la seva capacitat per capturar l'atenció del lector des de la primera pàgina del relat. El desig de parlar del llibre era notable però el concert havia de començar a l'hora prevista i, tot seguit, quan passaven poc minuts de les sis de la tarda, es va desplaçar l'activitat del club a la sala contigua; si per parlar de literatura s'havia fet servir la biblioteca del centre, per tocar i escoltar el concert es va desenvolupar a l'aula d'exàmens.

The Cuits és un grup de joves músics -alguns d'ells alumnes i exalumnes del centre- que ha començat la seva trajectòria musical amb força, rigor i entusiasme. Amb una proposta musical de síntesis on beuen de fonts musicals diverses -pop, reggae, ska, etc- van oferir un concert viu i intens que va fer les delícies de tots els assistents. Aquests no eren només els membres del Club sinó que el concert estava obert a tot el públic, cosa que va propiciar una nombrosa assistència.

Gràcies al concert de *The Cuits*, i observant la concentració i esforç del músics, tots els qui havien llegit *Concierto en Sol mayor* van poder copsar profundament com moltes de les coses exposades a la novel·la -el valor de la música, la seva capacitat per ajudar-nos a ser millors- són una realitat quan un músic pren entre les seves mans un instrument i comença a tocar una peça.

La darrera sessió del club de Lectura d'aquest curs 2011-2012 es va desenvolupar el passat dijous 4 de maig al lloc de reunió habitual, la biblioteca de l'institut. Per dur-la a terme es va plantejar una activitat diferent a les organitzades en les sessions anteriors; en lloc de llegir un llibre es va convidar l'escriptor Antonio Sánchez Vázquez per mantenir una tertúlia al voltant de la lectura i de l'escriptura.

L'acte es va iniciar amb la prestació que una de les professores del centre va fer d'Antonio Sánchez. Més enllà d'explicar la seva trajectòria i obra, la professora va oferir un retrat personal de l'autor ja que aquest és el seu cosí; d'aquesta manera, va recordar com, quan eren tots dos nens, l'Antonio escrivia obres de teatre que tots els cosins representaven en les reunions familiars. Aquesta precocitat va tenir continuïtat ja que, amb els anys, el nen dramaturg va estudiar teatre i dramaturgia i va esdevenir actor i escriptor.

Antonio Sánchez va començar la seva intervenció manifestant la seva enveja cap a tots els membres del club; de jove ell va créixer en un petit poble on no hi havia activitat cultural i on la lectura no tenia cap mena de prestigi ni de recolzament. Veure ara un grup de nois i noies que es reunien per parlar de llibres i per compartir la seva experiència lectora li va semblar una meravella, un oportunitat que ja hauria ell volgut viure a la seva joventut.

A partir d'aquesta reflexió inicial, l'escriptor, que constantment s'adreçava als membres del Club i buscava la seva col·laboració i complicitat, va començar a explicar quines motivacions l'havien dut a escriure, quin temes l'interessaven, per què considerava fascinant la lectura, com havia esdevingut escriptor, quins objectius es plantejava... En aquesta bateria de comentaris i reflexions, Antonio Sánchez sabia fer

intervenir els participants i aconseguia que aquests expliquessin, també, per què llegien i per què, alguns, s'engrescaven a escriure.

Amb un to amè, cordial, accessible i molt proper, Antonio Sánchez es va posar a la butxaca els membres del Club, que es van deixar seduir pel seu entusiasme i la seva passió per la literatura. Va presentar el seu llibre *Los distintos*, del qual va fer donació d'un exemplar a la biblioteca del centre, i va explicar el contingut de la trama, traspasant a alumnes i professors les ganes de llegir el llibre, però també va ser prou generós com per explicar els secrets de la seva elaboració, quan de temps hi havia estat, com havia retallat la novel·la de les mil pàgines inicials a sis-centes, què havia volgut expressar... Fins i tot va explicar quin era el seu nou projecte, una novel·la de zombies ambientada a l'Andalusia rural. Preguntat sobre quina quantitat de temps dedicava a l'escriptura, Sánchez va desvetllar quin era el seu pla personal de treball, la seva particular gimnàstica creativa que ell seguia diàriament d'una forma inflexible: escriure cada dia un mínim de dues mil paraules. Sempre. Aquesta severa autoexigència l'obligava a escriure constantment, sense mai defallir, i així poder créixer com a escriptor.

Divertir, engrescador, rigorós, proper i generós, l'autor va obrir les pàgines del seu bloc als alumnes, oferint-los aquesta plataforma perquè poguessin publicar les seves crítiques i valoracions de llibres llegits o de pel·lícules vistes.

L'hora va passar a una velocitat escandalosa i, sense adonar-nos, vàrem arribar al final de la sessió, una hora magnífica que va deixar amb el millor gust de boca tots els membres del club. La millor manera de cloure un any intens de lectures i reunions i d'agafar noves forces per pensar el Club de lectura el proper curs.

CURS 2010-2011. PRIMERA SESSIÓ

El passat dijous 10 de febrer de 2011 va tenir lloc la primera sessió de comentari del Club de Lectura.

El Club de lectura es va constituir a inicis d'any i es va articular en dos nivells complementaris, la plataforma presencial -conduïda per dues professores i la plataforma virtual, dirigida per una altra professora del centre. Un cop seleccionada la primera lectura, la novel·la *Finis Mundi*, de l'escriptora Laura Gallego, es van repartir els llibres entre els alumnes i es va deixar passar un temps prudencial per permetre la lectura del text.

El dijous 10 de febrer es va iniciar la primera sessió presencial de comentari amb l'assistència de trenta alumnes i d'uns quants professors convidats. L'acte es va dur a terme a l'aula 14 del centre i va anar acompanyada de coca i beguda per a tots els participants. Inicialment la sessió es va iniciar amb una recorregut per alguns dels recursos de la xarxa conduït per la professora coordinadora que mostrava alguns portals dedicats a la novel·la. Igualment es va tenir la oportunitat de veure algunes entrevistes i reportatges sobre l'autora.

Un cop creat el caliu necessari es va procedir a la sessió de comentari; aquesta era conduïda per la professora coordinadora qui, en un primer moment, va preguntar a tots els presents quina havia estat la seva percepció del llibre. Un cop duta a terme aquesta primera ronda d'impressions, la professora va anar traient temes -valoracions del personatges, identificació amb ells, passatges preferits, etc- que permetien als alumnes anar exposant les seves experiències de lectura.

Finis Mundi va obtenir una magnífica acollida entre la majoria dels alumnes presents, tot i que també hi va haver lloc per la discrepància i

perquè s'expressessin aquells que l'havien trobat potser un xic pesat o massa llarg. També va ser interessant l'aportació dels professors convidats, que van reivindicar el paper admirable d'algunes dolentes de la novel·la i van valorar el contingut simbòlic i religiós d'alguns passatges de la narració.

Els alumnes van mostrar entusiasme i ganes de participar i van sortir satisfets de l'experiència. La sessió es va acabar amb l'anunci de la propera lectura, *El mestre de dibuix*, de l'Àngels Gardella, així com de la possibilitat de comptar amb la seva presència en la propera sessió. En definitiva, una activitat engrescadora, participativa, cordial i que va despertar unes enormes ganes de repetir-la.

CURS 2010-20111. SEGONA SESSIÓ

El passat dijous 14 d'abril va tenir lloc una nova sessió presencial de comentari del Club de Lectura. La segona lectura escollida va ser *El mestre de dibuix*, de la figuerenca Àngels Gardella, i la sessió va comptar amb la presència de l'autora.

Reunits prop d'una trentena d'alumnes a la biblioteca de l'institut, i envoltats de venerables títols de la literatura universal, la sessió es va iniciar amb unes paraules de la professora coordinadora presentant l'Àngels Gardella; en el parlament es va fer un repàs de la seva trajectòria literària.

Tot seguit es va iniciar el torn d'intervencions dels alumnes on cada un d'ells expressava la seva opinió personal sobre el llibre i a continuació formulava una pregunta a l'autora. L'Àngels Gardella va atendre tots els comentaris i preguntes que se li van adreçar amb una cordialitat entusiasta salpebrant les seves intervencions amb una ajustada barreja d'ironia, saviesa i complicitat. Els alumnes es van entusiasmar al poder comptar amb la presència tan propera d'una escriptora que compartia amb ells els neguits, dubtes, conviccions, alegries i frustracions que acompanyen la redacció i publicació d'un llibre.

L'alumnat va manifestar la seva valoració molt positiva de la lectura tot i que es van crear dos bàndols diferenciats de lectors, els que van trobar satisfactori el tràgic final i els que van expressar la seva desil·lusió davant del desenllaç, doncs esperaven un final feliç. Tots varen coincidir a valorar molt positivament el retrat de personatges i el dibuix de les emocions i igualment van coincidir a dir que havia estat un llibre que els havia "enganxat" (*discipulus dixit*). Des dels professorat es va voler remarcar com aquesta lectura no era pas juvenil i com tots els lectors, malgrat la seva joventut, havien estat capaços de llegir un llibre adult i de fruit-ne amb

intensitat i emoció. Un seguit d'alumnes també van comentar altres títols de l'autora que havien llegit i van ajudar a oferir un retrat més complet de la trajectòria d'una Àngels Gardella que es va mostrar simpàtica, propera, sincera, cordial, engrescadora i sensible.

La sessió va avançar a bon ritme però l'elevat nombre de participants i la voluntat d'intervenir-hi de tots els presents va provocar que l'activitat és perllongués molt més enllà de l'hora prevista.

La sessió es va acabar amb l'anunci de la propera lectura, *El extraño caso del doctor Jekyll y Mister Hyde*, de R. L. Stevenson i amb l'explicació de com aquesta activitat no seria realitzada amb el suport tradicional - paper- sinó que es duria a terme a través d'internet.

El passat dijous 12 de maig va tenir lloc una nova sessió presencial de comentari del Club de Lectura. La tercera lectura escollida va ser *El extraño caso del doctor Jekyll y Mister Hyde*, de R. L. Stevenson; tot continuant amb la incorporació de les noves tecnologies al Club de lectura que s'han consolidat amb el Club de lectura virtual, en aquesta ocasió es va proposar als alumnes la lectura *on line* del relat a través de l'adreça

http://es.wikisource.org/wiki/El_extra%C3%B1o_caso_del_Dr._Jekyll_y_Mr._Hyde

La sessió es va iniciar amb una presentació a càrrec de la professora coordinadora i amb una mostra de llibres de R. L. Stevenson preparada per una altra professora coordinadora. A continuació els alumnes van comentar la seva experiència de lectura.

En una primera ronda es va constatar que la majoria d'alumnes havien desistit de llegir el text a la pantalla de l'ordinador perquè els incomodava la lectura en un suport que no fos el tradicional paper. Molts van imprimir el text i després el van llegir i d'altres van decidir no acabar de llegir el relat.

En el terreny pròpiament lector, els alumnes van comentar com el llibre havia suposat una real dificultat; la manca d'acció trepidant, la presència dels usos i costums de l'època, sovint difícils d'entendre o l'ambigüitat en la identitat del protagonista van suposar dificultats que, a la fi, van resultar insuperables per a molts d'ells. De totes formes la professora coordinadora va conduir el debat cap el terreny moral que planteja l'obra d'Stevenson i d'aquesta manera es va iniciar un animat

debat sobre la identitat dels individus i al voltant de si, nosaltres, som una mica com el doctor Jekyll i Mister Hyde.

La sessió es va completar amb el visionat de dues adaptacions cinematogràfiques del relat; la interpretada per John Barrymore l'any 1920 - <http://www.youtube.com/watch?v=5OVOn15Yet4&feature=watch-now-button&wide=1>- i la molt primitiva versió de l'any 1912 - <http://www.youtube.com/watch?v=3qvUVLKgf8A&feature=related>- Els alumnes van manifestar la seva sorpresa i curiositat davant d'un cinema tan diferent al que habitualment poden observar a les sales o a casa seva i aquesta descoberta va generar un interessant col·loqui sobre les relacions entre cinema i literatura.

Amb el recordatori de què aquesta era la darrera sessió d'enguany i amb l'anunci de què el proper curs es reprendria l'activitat -una notícia molt ben rebuda per l'alumnat- es va cloure la sessió on no va faltar el bon ambient, la coca, els refrescos i el gust per la lectura.