


DICTATS SUPERIOR

05

L'obsessió de la Universitat (19 de juny de 1918)

L'obsessió de la Universitat persisteix. De vegades, somie l'establiment: em desperte de sobte angoixat, pensant que l'endemà al matí he d'anar a una classe o altra i que no sé la lliçó de memòria. Tot en conjunt: els professors, els llibres, les idees, els bancs, les aules, els bidells, les converses, els condeixebles... tot m'ha deixat una impressió flotant d'angúnia freda, de cosa forçada i incomprensible, d'absoluta falta d'interés. En aquest ambient no he trobat fins ara res que incitara a crear-me una curiositat. Una gran part dels estudiants que passen cada dia la porta del casalot immens està perfectament convençuda que no hi ha res a fer. Somiar la Universitat! És absolutament grotesc! Aquest món que incita a somiar tan belles coses... i que us porta a pensar en uns senyors mig adormits davant d'una taula muntada sobre una tarima.

Font: Josep Pla, *El quadern gris*, Destino, Barcelona (adaptació).

Nombre de mots: 141

Observacions: text narratiu-descriptiu; dificultat equilibrada (lèxic, essences, accents...) i no molt alta per a aquest nivell.