
~ L’ametller ~
no va poder fugir

Un conte de Pepi Soto Marata
amb il·lustracions de Pia Vilarrubias Codina

ConteACNUR_06.indd 1 17/11/10 12:32

ConteACNUR_06.indd 2 17/11/10 12:32

ConteACNUR_06.indd 3 17/11/10 12:32

LÕ ametller no va poder fugir

Un conte creat per al recurs educatiu
Jo em dic Brisa, i tu?
Itineraris sobre refugi i asil per a lÕ educaci— pr imˆr ia.

© 2010 Comit• Catalˆ per als Refugiats - Comit• Catalˆ de lÕ ACNUR

Queda rigorosament prohibida, sense autoritzaci— e scrita
dels titulars del copyright, sota les sancions establertes per les lleis,
la reproducci— t otal o parcial dÕ aquesta obra mitjan• ant qualsevol
mitjà o procediment, inclosos dins la reprografia i el tractament
informˆ tic.

© de les ilál ustracions: Pia Vilarrubias Codina
© del text: Pepi Soto Marata

Primera edici—; febrer de 2010

Dip˜s it legal; B-12668-2010

ConteACNUR_06.indd 4 17/11/10 12:32

~ L’ametller ~
no va poder fugir

un conte de Pepi Soto Marata
amb il·lustracions de Pia Vilarrubias Codina

Creat per al Comitè Català de l’ACNUR

ConteACNUR_06.indd 5 17/11/10 12:32

Brisa

Lleó Menta
ConteACNUR_06.indd 6 17/11/10 12:32

educacio
Texto escrito a máquina
1

El conte que teniu a les mans us parla de dues
famílies que viuen en llocs diferents però que
s’assemblen en moltes coses. Les protagonistes de
la història són dues nenes d’11 anys que es diuen
Lluïsa i Brisa. La Lluïsa té un germà, en Tim, i
la Brisa té un germà, en Lleó, i una germana, la
Menta. Tots ells són nens i nenes com vosaltres.
Van a l’escola, juguen amb els amics i amigues, fan
gresca, miren el cel, miren la televisió... En Lleó és
un gran jugador de futbol i li agrada molt la seva
gorra vermella; en Tim no deixa d’abraçar el seu
ós de joguina; la Menta abraça cada dia l’ametller
que li va regalar la seva àvia quan va néixer; la Brisa
dibuixa sempre que pot amb els seus colors i la
Lluïsa és una gran cosidora de punt de creu.
I a tu, què t’agrada fer?

La història que us espera a continuació parla de
maneres de viure i de maneres de sobreviure, parla
de pèrdues i dolor, però també parla d’esperança i
d’il·lusions. És una història que parla de realitats,
de coses que passen i no haurien de passar i per les
quals val la pena lluitar. Però sobretot ens mostra
algunes maneres de fer front a la injustícia,
maneres petites però maneres possibles. Des d’allà
on visquem, siguem d’on siguem.

Lluïsa

Tim
ConteACNUR_06.indd 7 17/11/10 12:32

educacio
Texto escrito a máquina
2

ConteACNUR_06.indd 8 17/11/10 12:32

educacio
Texto escrito a máquina
3

La Lluïsa viu en un pis petit i lluminós d’una gran
ciutat. Ella i la seva família estan contents de viure-hi
perquè el balcó del menjador dóna a la plaça del barri
i no hi passen gaires cotxes. De dia tenen sol i, de nit,
poden dormir tranquils sense massa sorolls.

ConteACNUR_06.indd 9 17/11/10 12:32

educacio
Texto escrito a máquina
4

A la Lluïsa li agrada molt fer punt de creu
i cada vespre després de sopar, mentre seu
al sofà amb la mare, cus una mica.
Està brodant un petit ós polar que abraça
la lletra “T”, per regalar-li al seu germà petit
el dia que farà set anys.

ConteACNUR_06.indd 10 17/11/10 12:32

educacio
Texto escrito a máquina
5

La Brisa, els seus germans, la seva mare i la seva àvia viuen en una casa petita i lluminosa en un poble al mig
del camp. La casa té un jardí assolellat però a la Brisa el que més li agrada és la cuina, sobretot la taula on
esmorzen cada matí i sopen cada vespre. En canvi, a la Menta, la seva germana petita, el que més li agrada és
l’ametller que tenen al jardí. L’abraça cada dia, quan comença a fer-se de nit, abans de sopar. L’àvia l’hi va
regalar el dia que va néixer i ara ja havia fet sis anys.

L’ametller era tan gran com ella! Com l’hi agradava aquell ametller quan era florit!

ConteACNUR_06.indd 11 17/11/10 12:32

educacio
Texto escrito a máquina
6

Tant a la ciutat de la Lluïsa com al poble de
la Brisa, hi viuen altres nens i nenes que, com
elles, també van a l’escola. Als uns i als altres
els agrada jugar amb la colla d’amics
i d’amigues en sortir a la tarda. De vegades
juguen a pilota o salten a corda, d’altres
vegades canten, busquen capgrossos o fan
curses amb patins.

A la gran ciutat no hi ha gaires llocs on jugar
però la Lluïsa i els seus amics tenen la sort
de tenir, molt a prop, la petita plaça del barri
amb una font, uns quants bancs per seure i
un ametller.

En canvi la Brisa i la seva colla tenen tots
els carrers i places del seu poble per jugar,
beuen aigua de les fonts, juguen a pilota pels
camins, s’expliquen secrets o passegen a recer
dels ametllers.

ConteACNUR_06.indd 12 17/11/10 12:32

educacio
Texto escrito a máquina
7

De fet, la vida de la Lluïsa i de la Brisa,
encara que viuen en llocs diferents del món,
són força semblants. Totes dues tenen 11
anys, es lleven al matí, esmorzen, es renten
i es vesteixen, agafen els estris per anar
a l’escola i se n’hi van tot xino-xano amb els
seus germans més petits, en Tim, la Menta
i en Lleó.

Totes dues tenen llum i aigua a casa seva,
una habitació per dormir i els agrada
escalfar-se amb el sol dels matins. A totes
dues els agrada mirar la televisió. Totes dues
tenen amics i amigues, i juguen amb ells quan
surten de l’escola. Totes dues viuen amb les
seves mares i tenen els pares lluny, encara que
per motius diferents.

ConteACNUR_06.indd 13 17/11/10 12:32

educacio
Texto escrito a máquina
8

ConteACNUR_06.indd 14 17/11/10 12:32

educacio
Texto escrito a máquina
9

Però un dia de primavera, el poble
de la Brisa ha començat a cremar.
Les persones criden espantades i corren
pels carrers, fugint del foc i del fum.
El cel s’ha tornat negre i els ocells han
deixat de volar.

L’ametller florit de la Menta, arraulit al
jardí de casa seva, s’ha pogut protegir.
Però la guerra ha esclatat al país i s’ha
apoderat de tot i de tothom.

ConteACNUR_06.indd 15 17/11/10 12:32

educacio
Texto escrito a máquina
10

La por ha començat a caminar entre les
parets de les cases, ha entrat per les finestres
i les portes dins les habitacions, fins a
instal·lar-se a l’interior de cada persona.
La por, quan la tens, costa molt de fer-la fora.

La Brisa i la seva família han hagut de fugir.
No han pogut agafar gairebé res del que
tenien a casa. La Brisa s’ha emportat un
fulard de color taronja, de seda suau, que
l’abriga i protegeix, i també una capsa
de colors i un petit quadern de fulls blancs,
per estrenar. Li agrada tant dibuixar que ha
pensat que l’ajudaria a suportar
aquelles pors. En Lleó s’ha emportat la seva
estimada gorra vermella, aquella que li va
regalar el pare abans de marxar. Però la
Menta no s’ha pogut endur el seu ametller
florit. Mentre les llàgrimes li regalimaven
galtes avall ha decidit endur-se unes quantes
flors d’ametller embolicades en un mocador
i unes ametlles que tenia en un pot,
a la cuina, i que es guarda a la butxaca.
Tant que se l’estima, ella, el seu ametller!
Qui l’abraçarà ara?

ConteACNUR_06.indd 16 17/11/10 12:33

educacio
Texto escrito a máquina
11

Durant uns dies caminen molt i molt, amb altres famílies veïnes del poble. La Menta i la Brisa s’agafen fort de les
mans amb la mare. Alguns homes s’han quedat al poble. El pare feia temps que havia hagut de fugir i refugiar-se en un
altre país, els explicava l’àvia, però ara el trobaven a faltar més que mai. Com els agradaria estar amb ell!.

A mesura que passen els dies es van cansant més i més, els fa mal tot el cos, però sobretot els peus i l’esquena. Cada un
d’ells porta una bossa amb roba i alguna cosa de menjar. En Lleó porta la seva gorra vermella amb visera, no se la treu
ni quan ja no hi ha sol al cel, ni tampoc per rentar-se la cara o per dormir. La gorra l’ajuda a fer fora la por que sent,
sobretot al vespre. La Menta recorda el seu ametller quan era florit, i cada dia, desembolica el mocador i contempla les
flors pansides i fa veure que l’abraça i pensa en ell, en si s’haurà cremat i se l’imagina molt sol, allà al jardí.

ConteACNUR_06.indd 17 17/11/10 12:33

educacio
Texto escrito a máquina
12

La mare reparteix els pocs aliments que els queden. Cada dia passen una mica més de gana.
Cada dia caminen més estona, envoltats de persones que ja no coneixen, que vénen de pobles diferents del seu.
Cansades, arrossegant bosses, carregant paquets i estris de tot tipus. Hi ha qui plora tota l’estona,
hi ha qui no gosa mirar ningú. Algunes persones desconfien, la majoria està molt espantada. Marxen per
un camí que els du per un trajecte incert. Els han dit que horitzó enllà trobaran aixopluc, ajuda, aliment.
I així ho esperen.

ConteACNUR_06.indd 18 17/11/10 12:33

educacio
Texto escrito a máquina
13

Mentre la Brisa i la seva família viuen aquesta
terrible situació, a casa de la Lluïsa preparen
la festa d’aniversari d’en Tim. La mare ha fet
un pastís de xocolata que ha guardat a la
nevera per l’endemà. El pare –que arribarà
des d’allà on està treballant per celebrar un
dia tan especial– i els amics d’en Tim, vindran
 a berenar i així podrà bufar les espelmes en
companyia! Ella ja ha acabat el quadre de
punt de creu amb l’ós i la lletra “T”.

Hi ha posat un marc de fusta de color verd
perquè és el color preferit del seu germà i li ha
comprat una bossa de llaminadures de les que
més li agraden, perquè estigui ben content.

ConteACNUR_06.indd 19 17/11/10 12:33

educacio
Texto escrito a máquina
14

ConteACNUR_06.indd 20 17/11/10 12:33

educacio
Texto escrito a máquina

educacio
Texto escrito a máquina
15

Al vespre, quan en Tim dorm, la Lluïsa seu al
sofà amb la mare, com cada dia. Miren juntes un
programa que fan per la televisió. És un reportatge
sobre un lloc del món on fa unes setmanes ha
esclatat una guerra. Les imatges de milers de
persones fugint dels seus pobles cremats són
esfereïdores.

A la Lluïsa se li encongeix el cor. Enmig de tota
aquella gent ha vist una mare amb tres infants, dues
nenes i un nen. Si fa o no fa de la mateixa edat que
ella i el seu germà. Els ha vist despentinats, prement
fort les mans de la mare, que sembla dir alguna cosa.

“Què ha dit?” pregunta la Lluïsa a la seva mare amb
els ulls mig anegats de llàgrimes. “No ho sé filla,
no ho he entès. Segurament parlen una llengua
diferent”, diu la mare. Sembla que estan fugint.

A la Lluïsa l’ha impressionat aquella nena,
amb un fulard taronja envoltant-li el cap,
el coll i les espatlles. Què valenta ha de ser,
pensa. Quina por ha de tenir, pensa també.
Com es deu sentir? Al seu costat un nen
amb una gorra vermella li recorda en
Tim, tot i que és una mica més gran.

ConteACNUR_06.indd 21 17/11/10 12:33

educacio
Texto escrito a máquina
16

La veu del reporter explica la situació de moltes famílies que han hagut de marxar del lloc on vivien.
Després de temps amb molts problemes en el seu país, de persecucions a persones que pensaven diferent dels que
governaven, la guerra va esclatar. Les guerres són terribles. La venjança i els odis acumulats durant anys per motius
molt diversos apareixen de sobte, com de sota terra, i escampen el dolor, la tristesa, la mort i la soledat per tot arreu.
Per això la gent fuig i molta ho fa travessant la frontera.

ConteACNUR_06.indd 22 17/11/10 12:33

educacio
Texto escrito a máquina
17

“Aquest és el cas de la Brisa”, diu el reporter mentre
s’acosta al grup de persones que la Lluïsa estava veient en
aquell mateix moment. “La Brisa i la seva família viuen
ara en aquest camp de refugiats”, segueix dient, i,
dirigint-se a la mare, parlen una estona. Aleshores li
pregunta “Hola Brisa, què ha passat?”. La Brisa, que
s’arregla el seu fulard taronja mentre la seva mare la mira
i l’agafa per l’espatlla, explica pausadament: “Un dia van
venir molts avions i van llençar bombes sobre les cases del
nostre poble que van començar a cremar. Per això vam
haver de marxar.”

“I, heu hagut de fugir durant molt de temps?”, torna
a preguntar el reporter. “Sí, durant molts dies perquè
no sabíem on anar i vam donar algunes voltes fins que
unes persones ens van dir que trobaríem un lloc on estar,
menjar i medecines, si seguíem per una carretera. I així
ho vam fer, amb moltes més persones que no coneixíem
vam seguir caminant i caminant, fins a arribar al camp de
refugiats de l’ACNUR, que és on vivim ara”.

ConteACNUR_06.indd 23 17/11/10 12:33

educacio
Texto escrito a máquina

educacio
Texto escrito a máquina
18

educacio
Texto escrito a máquina

educacio
Texto escrito a máquina

educacio
Texto escrito a máquina

La Lluïsa mirava i escoltava amb molta atenció a la
Brisa. Li agradava més escoltar la seva veu, tot i no
entendre el que deia, que no pas llegir els subtítols
del reportatge. De sobte, a la pantalla apareix el nen
de la gorra vermella que també havia vist abans i una
nena més petita. El reporter li pregunta a la Brisa
qui són i ella respon que els seus germans, en Lleó i
la Menta. Ben a prop d’ells, en una gran esplanada,
que fa de camp de futbol, hi ha una desena d’infants
jugant amb una pilota feta per ells mateixos.

La Brisa abraça la seva germana. La Menta somriu
a la càmera i, posant-se el palmell de la mà als llavis,
fa el gest de llançar un petó. El reporter explica:
“Totes dues assegudes a l’ombra d’un arbre esperen
que arribi la mestra de l’escola del camp de refugiats
per anar corrents a classe”. “Com és la vostra vida
ara?” pregunta. La Menta diu que troba a faltar el
seu ametller florit i que, encara que no és el mateix,
cada dia rega una mica l’arbust que creix al costat de
l’escola del camp de refugiats: “Potser un dia sortiran
flors i ametlles... qui sap?”.

ConteACNUR_06.indd 24 17/11/10 12:33

educacio
Texto escrito a máquina
19

La Brisa respira fons i explica al reporter que tot
i que al camp també va a l’escola i ha fet noves
amistats, troba a faltar les del poble, les converses
a la vora de la font amb les amigues, les curses a la
vora dels ametllers, els seus quaderns d’escriptura i
els seus programes favorits de televisió. També troba
a faltar els panets, la mel i la mantega. “Que passeu
gana aquí?” li pregunta el reporter. “No, de gana no
en passem. Quan vam fugir sí que en vam tenir, però
ara no. Aquí mengem cada dia però no coneixem el
menjar i el gust no ens agrada gaire. A més quasi bé
sempre mengem el mateix, no hi ha gaire per triar.
Però el problema més important és l’aigua. N’hi ha
poca.” La mare assenteix, mentre continua agafant
l’espatlla de la Brisa sense deixar d’estar pendent del
reporter.

Una llàgrima regalima per la galta de la Lluïsa.
Li sap greu, molt de greu. Però no sap què fer,
no sap què pot fer. S’acosta una mica a la mare i
l’abraça. Totes dues assegudes al sofà miren amb
tendresa i dolor la Brisa, la Menta i en Lleó.
La Lluïsa s’aixeca del sofà i s’acosta al televisor.
Les galtes les té vermelles i li fa mal el cap. Sent ràbia
per dins. Està enfadada i no sap amb qui. No troba
just el que han de viure la Brisa i la seva família i
tants nens i nenes com ells.

ConteACNUR_06.indd 25 17/11/10 12:33

educacio
Texto escrito a máquina

educacio
Texto escrito a máquina
20

La mare li fa una proposta: “Mira Lluïsa,
com que estic gravant el programa si et
sembla el podem veure juntes en un altre
moment i pensar-hi una estona amb més
calma. Ben segur que hi haurà alguna cosa
que puguem fer. Ara serà millor que anem a
dormir que demà en Tim fa set anys!”
“Tens raó mare, d’acord.”

Aquella nit la Lluïsa no va poder dormir gaire
bé. Pensava en la Brisa i en l’ametller florit de
la Menta. Pensava en el nen de la gorra
vermella que ara no recordava com es deia, i
en el reporter que era allà amb ells per
gravar-los i fer el programa. Pensava també
en la gent de l’ACNUR, que construeixen els
camps de refugiats, que reparteixen els
aliments i les medecines, que procuren que els
nens i nenes puguin anar a l’escola, puguin
jugar i fer una vida d’infant. Tot i així, la
Lluïsa estava convençuda que el somni de la
Brisa i dels seus companys del camp de
refugiats devia ser tornar a casa seva. Però i si
casa seva ja no hi era? I si tot s’havia cremat?
On tornar? Com fer-ho si potser encara
corrien perill? Tenia moltes preguntes sense
resposta.

ConteACNUR_06.indd 26 17/11/10 12:33

educacio
Texto escrito a máquina
21

L’endemà al matí, quan el sol escalfava el
menjador de casa seva, la Lluïsa va decidir
que explicaria el que havia vist per la televisió
a la mestra i que li demanaria de parlar-ne
amb els nens i nenes de la seva classe, a veure
si entre tots i totes trobaven alguna manera
d’ajudar la Brisa i els seus germans.
La mestra hi va estar d’acord i van organitzar
una activitat per mirar el reportatge i
parlar-ne en grup. Hi havia coses a pensar
i també hi havia coses a fer.

ConteACNUR_06.indd 27 17/11/10 12:33

educacio
Texto escrito a máquina
22

ConteACNUR_06.indd 28 17/11/10 12:33

educacio
Texto escrito a máquina

educacio
Texto escrito a máquina
23

Després de l’hora del pati van fer una
trobada amb tots els nens i nenes de l’escola.
Eren tants, que en seure a terra van haver de
fer diverses rotllanes per poder-hi cabre.
Aleshores la mestra de la Lluïsa li va donar
la paraula. La Lluïsa, dreta davant de tots els
seus companys i companyes, va començar a
explicar el que havia vist i escoltat per la
televisió la nit abans. El cas de la Brisa i els
seus germans que, com milions d’infants
arreu del món, es troben de cop i volta
perduts perquè han de deixar casa seva, els
seus amics i molts cops també la seva família.
Infants que han de marxar de la seva ciutat o
del seu poble per no morir, per una guerra o
per culpa de persones que els poden perseguir
perquè la seva família pensa de manera
diferent, perquè el seu color de pell és
diferent o perquè tenen una religió diferent.
Nens i nenes que passen fred, gana i por.

La Lluïsa va explicar que la Brisa i els seus
germans ja no fugien sinó que vivien en un
camp de refugiats on tenien una tenda de
campanya on estar-s’hi i aixoplugar-s’hi. Un
lloc on podien anar a escola, on podien
menjar i beure, jugar amb altres nens i nenes
o anar al metge i prendre medecines quan
estaven malalts.

ConteACNUR_06.indd 29 17/11/10 12:33

educacio
Texto escrito a máquina
24

En els camps de refugiats no hi ha moltes comoditats però almenys no viuen el perill ni el dolor de la mateixa manera.
Molts nens i nenes poden fer l’educació primària però no sempre l’educació secundària. Tot i així, estudiar els permet
aprendre coses noves que poden ser útils per lluitar contra la situació que els ha portat a ells i a les seves famílies a
viure amb por i incertesa davant del desconegut.

Per això la Lluïsa va proposar als seus companys i a la mestra de fer alguna cosa tots junts per recolzar el que moltes
persones ja estan fent: escriure una carta cada classe demanant que les autoritats i els polítics del món posin fi a
aquesta situació, que es garanteixi la pau i la llibertat, que es permeti a les persones i als infants viure tranquils. I així
ho van fer. Van escriure una carta a partir del que tots els nens i nenes anaven dient i van preparar l’enviament a les
Nacions Unides i als governs dels països de tot el món. “Caram! Quina feinada que tindrem a enviar cartes a tot el
món! Caldrà que ens organitzem molt i molt bé.”

ConteACNUR_06.indd 30 17/11/10 12:33

educacio
Texto escrito a máquina
25

ConteACNUR_06.indd 31 17/11/10 12:33

educacio
Texto escrito a máquina
26

Mentrestant, al camp de refugiats, la Brisa i
la seva mare llegeixen una carta que ha enviat
el pare. A la carta els explica que ja ha
aconseguit tenir els documents necessaris
perquè puguin reunir-se amb ell al país on és,
un país en pau on no hi ha guerra ni la gent
es persegueix, un país on podran créixer i
fer-se grans. Un país que els acull. La mare
plora, en Lleó, la Menta i la Brisa l’abracen.
Estan contents però no deixen de sentir una
mica de por... no saben massa coses del nou
país, ni si parlen la mateixa llengua... però
el pare els espera i tenen moltes ganes
d’abraçar-lo! L’ACNUR els ajuda a organitzar
els tràmits i els documents per al viatge.
Després, junts amb alguns amics i amigues
del camp de refugiats fan una petita
celebració. Canten, ballen i mengen junts,
esperant que sigui l’hora de preparar les
quatre coses que s’emportaran al país del pare:
la capsa de llapis de colors, la llibreta, la gorra
vermella, les ametlles i les flors assecades i
pansides de l’ametller florit! I finalment
marxen.

ConteACNUR_06.indd 32 17/11/10 12:33

educacio
Texto escrito a máquina

educacio
Texto escrito a máquina
27

A ciutat, lluny del camp de refugiats, la
Lluïsa se sent una mica més feliç. Avui ha
estat un gran dia. En Tim celebra els seus
7 anys i els companys de l’escola han escrit
una carta per ajudar la Brisa i els seus
germans. La Lluïsa li regala l’osset de punt de
creu al Tim i en Tim l’abraça molt content.
Després, amb el pare, la mare, l’àvia i els seus
amics bufa les espelmes del pastís de xocolata
i pensa un desig: “M’agradaria conèixer
aquella nena de l’ametller de la tele...”

Mentrestant, i després d’un llarg viatge, la
Brisa i la seva família poden retrobar-se
feliçment amb el pare!

ConteACNUR_06.indd 33 17/11/10 12:33

educacio
Texto escrito a máquina
28

ConteACNUR_06.indd 34 17/11/10 12:33

educacio
Texto escrito a máquina
29

Uns dies després, a l’escola hi ha una novetat:
comencen uns nens nous que són estrangers i
se’ls ha de donar la benvinguda. A mig matí, les
mestres convoquen tots els nens i nenes al pati de
l’escola.

Un cop ja hi són tots els presenten tres nous
alumnes que faran cursos diferents, són germans
i vénen de molt lluny, “esperem que els ajudeu a
conèixer la nostra escola i que els acompanyeu i us
en feu amics i amigues”, diuen les mestres.

ConteACNUR_06.indd 35 17/11/10 12:33

educacio
Texto escrito a máquina
30

La Lluïsa i en Tim miren encuriosits i...
es queden bocabadats: però si són la Brisa,
en Lleó i la Menta!!!!! En Tim reacciona
posant-se a córrer sense dubtar cap a la Menta
i l’abraça molt fort. La Menta s’espanta i
s’agafa fort al seu germà. La Lluïsa
reacciona diferent, el seu cor està emocionat
i les seves mans es posen totes soles a aplaudir.
L’aplaudiment es fa general i tothom els acull
amb una càlida benvinguda. A la Menta les
galtes se li posen vermelles com un tomàquet,
en Lleó s’amaga darrera la visera de la gorra
i la Brisa sent un nus a la gola. No sap si
podrà dir alguna cosa en aquella llengua tan
estranya però ho intenta: “Gràcies”, diu.

Les mestres els acompanyen a les seves
respectives classes, allà comencen un nou
trajecte de la seva vida, en un nou país, amb
uns nous amics i amigues. La Lluïsa i la Brisa
van a la mateixa classe i seuen juntes, aviat es
fan molt amigues i ho comparteixen tot, fins
i tot el dolor per la mort de persones
estimades o la por i el desconsol de la fugida,
però també la il·lusió de tirar endavant, de
resistir i de viure.

ConteACNUR_06.indd 36 17/11/10 12:33

educacio
Texto escrito a máquina
31

Des de fa uns dies la Menta, que ha
descobert que a la plaça del barri hi ha un
ametller que s’assembla molt i molt al que ella
va haver de deixar, està decidida a plantar les
seves ametlles perquè al costat d’aquest n’hi
creixi un de nou, un ametller parent d’aquell
que no va poder fugir amb ella. I així ho fa.

Ara la Menta té una doble feina cada tarda:
quan surt de l’escola es mulla les mans amb
una mica d’aigua de la font de la plaça
i acarona a poc a poc la terra que acull les
ametlles que guardava a la butxaca i que l’han
acompanyat des que va haver de marxar de
casa seva. Després, abraça decidida el tronc
del seu nou amic, l’ametller de la plaça, un
preciós ametller florit.

ConteACNUR_06.indd 37 17/11/10 12:33

educacio
Texto escrito a máquina
32

ConteACNUR_06.indd 38 17/11/10 12:33

ConteACNUR_06.indd 39 17/11/10 12:33

Amb el suport de:

ConteACNUR_06.indd 40 17/11/10 12:33

