

ENTREVISTA A

Jim

Cantant guanyadora de la segona edició d'*Eufòria*

Jimena Gómez (Granollers, 2003), més coneguda com la Jim, ha estat la guanyadora de la segona edició del programa *Eufòria* de TV3, en un gir de guió inesperat després d'haver estat a la zona de perill a la primera gala. Des de ben petita ja sentia passió per la música, i no parava mai de cantar i ballar. Va estudiar a l'escola Salvador Llobet i va fer batxillerat artístic a l'institut Celestí Bellera. A l'escola de dansa i arts corporals Swing va fer-hi ballet i jazz durant més de sis anys. I va formar part del Club d'Esgrima Granollers, amb el qual va quedar campiona de Catalunya i tercera d'Espanya l'any 2014. Ara inicia la seva carrera musical professional de la mà de la discogràfica Música Global.


© CCMA

Què ha representat per a tu haver guanyat Eufòria?

Ha estat un gran canvi en la meua vida, ho sento com l'inici de la meua carrera artística. Jo sempre m'havia volgut dedicar a la música, però em feia molta por. I haver guanyat *Eufòria* m'ha donat l'empenta que necessitava per tirar cap endavant.

Al primer programa estaves a la zona de perill...

Ha estat la cosa més surrealista que ha pogut passar al programa. No m'esperava gens poder guanyar. Els meus companys sí que em deien que aquest *plot twist*, aquest gir de guió d'haver estat gairebé fora ja a la primera gala i arribar a guanyar el programa era fantàstic... Jo no ho veia possible, però al final ha estat així. Ho vaig passar molt malament aquella primera gala, però sentir que me'n podia anar en qualsevol moment em va fer canviar el xip. Si no hagués estat per aquella gala, no hauria fet el programa que he fet. Des d'aleshores ho he gaudit tot i ho he donat tot, al màxim, perquè sabia que podia acabar-se en qualsevol moment.

Com estàs vivint la popularitat i el fenomen fan?

Ho estava vivint bé, perquè tampoc havia tingut massa temps de sortir al carrer i quan ho feia estava conscienciada, però hi ha moments més difícils: si tens un mal dia, si estàs estressada... I l'altre dia, en un festival, tot plegat va ser molt *heavy*. Ha estat una mica com caure en la realitat de tot allò que estem causant tots els companys que hem

La granollerina Jim, amb només vint anys, s'ha proclamat guanyadora de la segona edició del talent show de TV3

format part d'*Eufòria*. A vegades pot ser una mica aclaparador, però alhora és molt maco i fa molta il·lusió. És un cúmul d'emocions, perquè et trobes a gent que et diu coses molt boniques i saps que ets un referent per a moltes persones, que confien en tu i amb les seves paraules t' aixequen l'ànim.

Què diries a les persones que et segueixen?

Estic molt agraïda. M'han arribat molts vídeos de suport, com el dels Xics de Granollers. Missatges de nens i nenes i dels seus pares... Els diria que moltíssimes gràcies per haver-me votat i per haver-me donat tot el suport.

“Si el teu somni és cantar i t'esforces molt i lluites per aconseguir-ho, tens moltes possibilitats. No s'ha de deixar perdre cap oportunitat per pors o inseguretats”

T'has convertit en referent...

M'ho diuen moltíssim i és molt maco, però suposa una gran responsabilitat. Jo no era ningú fins fa dos dies i de sobte m'he convertit en referent i he d'estar a l'altura. És molt maco ser referent, sobretot en l'esforç i en la lluita pels somnis... Pot semblar un tòpic, però realment, si el teu somni és cantar i t'esforces molt i lluites per aconseguir-ho, tens moltes possibilitats. No s'ha de deixar perdre cap oportunitat per pors o inseguretats... Jo en tenia moltes i no m'atrevia a presentar-me a concursos ni a fer el salt per dedicar-me a la música, jo mateixa m'ho impedia. I finalment vaig apuntar-me a un càsting i al final he acabat guanyant un programa. Cal vèncer les pors, atrevir-te i arriscar-te per allò que realment t'agrada i vols fer.

“Eufòria ha estat com viure en un món paral·lel, de felicitat, als núvols... Ha estat un viatge molt maco, amb els meus companys, que és el que més m'emporto”

Quin és el teu vincle amb Granollers?

He nascut i m'he criat a Granollers i no marxaria mai d'aquí, m'agrada moltíssim la meva ciutat. He estudiat a l'escola Salvador Llobet i a l'institut Celestí Bellera. I he format part del Club d'Esgrima Granollers. M'agradaven molt les espases i de petita era fan de *Pirates del Carib*, així que m'hi vaig apuntar i vaig quedar campiona de Catalunya i tercera d'Espanya el 2014. I al Swing porto ballant des de ben petita. Primer vaig fer-hi ballet i després vaig tornar-hi quan tenia deu anys i vaig estar-hi uns sis anys fent jazz, una barreja de molts estils.

Comences a cantar de ben petita...

Sempre m'ha agradat moltíssim cantar i ballar. La música ha estat molt present a casa. Des de petitona, tinc vídeos cantant cançons. La meva família sempre diu que m'encantava i em van apuntar a classes de cant i de ball. De petita sempre deia que de gran volia ser cantant.

Com decideixes presentar-te al càsting d'Eufòria?

A la primera edició ja estava pendent, perquè hi havia en Joan Liaño, que és de Granollers i és molt amic meu. Vaig estar a punt de presentar-m'hi, però al final no em vaig atrevir perquè estava molt malament de salut física i mental, no em veia amb forces ni amb possibilitats. Per presentar-te a aquests programes has d'estar molt bé mentalment per assumir tot el que pugui venir. Vaig seguir la primera edició a *full*, vaig veure totes les gales, vaig anar-hi de públic, també al Sant Jordi... i a la segona edició ni m'ho vaig pensar. Va ser arran del fet que en Joan Liaño accedís a la primera edició, que em vaig dir: a la segona hi vag jo.

Vas estar també al concurs musical *Objectiu Paki*.

Allà vaig conèixer en Liaño. *Objectiu Paki*, de Televisió de Cardedeu, em va fer veure que volia dedicar-me a la música. M'encanta ser dalt d'un escenari, em sento una altra persona. I *Eufòria* no ha fet més que confirmar-me que m'hi vull dedicar professionalment.

Com et defineixes artísticament?

Em considero bastant versàtil i m'agrada una mica tot. Per mi *Eufòria* ha estat com un joc. M'anaven posant diferents estils i això m'encantava. Amb uns m'he sentit més còmode que amb altres i potser m'identificaria més amb el pop-rock o més pop... També m'agrada molt rapejar i l'urbà d'en Triquell.

“He nascut i m'he criat a Granollers i no marxaria mai d'aquí, m'agrada moltíssim la meva ciutat”

Quines cançons t'han fet vibrar més?

Jo destacaria tres cançons. Sobretot *Toy*, de Netta, a la tercera gala. Després de cantar no recordava res del que havia fet, de l'adrenalina que tenia en aquell moment. Estava totalment a dins de la cançó, m'ho vaig passar tan bé que no sabia si ho havia fet bé o malament. Les altres dues: *It's my life*, a la gala 10, i també *Jugular*, d'en Triquell, a la gala 13... que jo venia molt trista perquè havia marxat en Tomàs i va ser començar a cantar la cançó que em vaig tornar a sentir feliç... Mare meva el que em crea la música, el que em fa sentir... i com em transforma!

Quina cançó t'ha quedat pendent?

Ha estat molt curiosa aquesta edició perquè ens han donat cançons que entre nosaltres volíem. N'hi ha hagut tantes que ens hagués agradat fer i que les han donat als companys! M'hauria agradat fer *Holding Out For a Hero*, de Bonny Tyler, que va interpretar l'Emmi. I també m'hauria agradat fer-ne alguna més de Lady Gaga, que m'encanta, i alguna balada de rock, de Metallica, Guns N' Roses o Bon Jovi. Però la veritat és que no em queixo gens del repertori que m'ha tocat.

Com has viscut emocionalment el pas per Eufòria?

Emocionalment afecta moltíssim. Has d'estar mentalment molt preparada pel que et ve. Perquè al final és treballar setmana rere setmana, 24/7, amb molta pressió. Ha estat estressant, també perquè som molt exigents amb nosaltres mateixos i ho volem fer tot el millor possible. Òbviament, hi ha hagut setmanes millor que altres, però en general ha estat una experiència increïble. Mai havia tingut l'oportunitat de compartir amb tanta intensitat amb persones que els agrada cantar com a mi, que tenen aquesta mateixa passió. *Eufòria* ha estat com viure en un món paral·lel, de felicitat, als núvols... Ha estat un viatge molt maco, amb els meus companys, que és el que més m'emporto. Ha estat genial treballar amb ells i m'ha servit per posar-me a prova i saber com reaccio davant l'estrès.

I a partir d'ara? Com veus el teu futur professional?

Aviat em reuniré amb la discogràfica Música Global. Estic molt motivada perquè la gent ha confiat en mi i tothom em diu que té ganes de veure'm en concert. Vull sentir-me orgullosa del que faig. Tinc moltes ganes de tot el que m'espera ara i per fi fer realitat el meu somni de dedicar-me a la música, i ara ho tinc a tocar, és el moment.