

EL GUST PER LA LECTURA 2017-2018

GÈNERE FAULES
EDUCACIÓ PRIMÀRIA: CICLE MITJÀ

FAULES EXPLICADES ALS INFANTS

ROSA NAVARRO

(ADAPTACIÓ DE FAULES DE SAMANIEGO)

GUIA DIDÀCTICA

El Gust per la lectura 2017-2018
Cicle mitjà d'educació primària

GUIA DIDÀCTICA

**Subdirecció General de Llengua i Plurilingüisme
Servei d'Immersion i Acol·liment Lingüístics**

**Laura Hospital i Pérez
Anna Marco i Escabosa**

Maig de 2017

Atès el caràcter docent d'aquesta publicació, per a la citació de fragments de textos d'altri i la reproducció de fotografies procedents d'obres publicades (de les quals se cita adequadament la font i el nom de l'autor) ens acollim al dret de citació reconegut a l'article 32.1 del Text refós de la Llei de propietat intel·lectual, aprovat pel Reial decret legislatiu 1/1996, de 12 d'abril, i a l'article 10.2 del Conveni de Berna per a la Protecció de les obres literàries i artístiques, de 9 de setembre de 1886; i, per tant, està exempt de la necessitat d'autorització i abonament dels drets d'autor.

Els continguts d'aquesta publicació estan subjectes a una llicència de [Reconeixement-NoComercial-CompartirIgual 4.0 Internacional de Creative Commons](http://creativecommons.org/licenses/by-nc-sa/4.0/deed.ca). Se'n permet còpia, distribució i comunicació pública sense ús comercial, sempre que se n'esmenti l'autoria i la distribució de les possibles obres derivades es faci amb una llicència igual que la que regula l'obra original.

La llicència completa es pot consultar a:

<http://creativecommons.org/licenses/by-nc-sa/4.0/deed.ca>

ÍNDIX DE LA GUIA DIDÀCTICA

PRESENTACIÓ DE LA GUIA DIDÀCTICA	4
1. AMB EL LLIBRE A LES MANS.....	5
Fem de detectius!.....	5
Explorem el llibre.....	6
Animals que parlen.....	7
Fullegem l'índex.....	7
Francesc Rovira, un gran il·lustrador!.....	8
Vull llegir.....	9
2. ENTREM EN EL MÓN DE LES FAULES	10
La cigala i la formiga	10
El ratolí de la cort i el ratolí de camp.....	11
La guineu i la cigonya.....	12
El lleó i la guineu	14
La lletera	15
El jove pastor i les ovelles.....	16
El llop i la cigonya	17
El lleó i el ratolí	18
La gallina dels ous d'or	19
El corb i la guineu.....	19
3. PENSANT EN LES FAULES	20
Els bons consells o ensenyaments.....	20
Comportaments i actituds	21
Comparem faules.....	22
La força de les imatges	22
Fixem-nos en el text, com són les faules?	23
Saps trobar l'estructura d'una faula?	24
Escrivim una faula!	24

PRESENTACIÓ DE LA GUIA DIDÀCTICA

Aquesta guia vol acompanyar la lectura d'un llibre de faules i a la vegada ajudar l'alumne a descobrir aquest gènere literari tan antic com vigent. Els ensenyaments, les lliçons sobre la vida que transmeten les faules fan pensar i reflexionar l'alumne, el qual, analitzant el que passa als personatges, aprèn a formular les seves pròpies opinions i postures personals. Així, les faules són una lectura excel·lent perquè els alumnes formin els seus principis morals.

El llibre *Faules explicades als infants*, de l'editorial Edebé, és una antologia de faules de Samaniego adaptades per Rosa Navarro i il·lustrades per Francesc Rovira. Atrapa el lector tant per la varietat de les històries com per les característiques pròpies del gènere (la brevetat, els animals humanitzats, i un missatge directe i clar a tall de moralitat o lliçó). Les il·lustracions tenen una gran expressivitat, i han estat triades per retratar les escenes clau de cada faula, de manera que contribueixen de manera decisiva a la comprensió del text. És un llibre candidat a formar part de la biblioteca personal dels infants, un llibre en què el lector pot triar la faula que vol llegir i que convida a ser rellegit en qualsevol moment.

L'antologia recull trenta-sis faules, de les quals en aquesta guia n'hem seleccionat onze per treballar-les amb els alumnes. Els criteris per a la selecció són:

- que les faules fossin tradicionals, que haguessin perdurat al llarg del temps i esdevingut un referent per a la literatura universal,
- que les faules connectessin amb els interessos dels alumnes de cicle mitjà,
- que les faules aportessin valors i ensenyaments que permetessin dur a terme un treball de tutoria, de reflexió i debat en gran grup.

Les propostes que recollim en aquesta guia s'agrupen en tres apartats: «Amb el llibre a les mans», «Entrem en el món de les faules» i «Pensant en les faules». El primer apartat té l'objectiu de desvetllar el desig per la lectura fullejant, explorant el llibre i documentant-se sobre aquest. El segon acompanya la lectura i la reflexió de les faules, i el tercer ajuda a establir conclusions i a consolidar aprenentatges.

Cadascun d'aquests tres apartats inclou diferents propostes de treball, que sumen un total de vint-i-tres blocs d'exercicis¹ independents, de manera que no cal fer-los tots, cada mestre pot triar quins són els apartats més adients per treballar en funció del seu grup classe. El quadern de l'alumne està pensat per resoldre's de forma individual, però com veureu també trobareu a la guia propostes per treballar en parelles o en petit grup. A més també s'inclouen activitats per a la discussió en gran grup.

Esperem que el material reunit en aquestes pàgines us engresqui a vosaltres com a mestres per treballar amb els alumnes, i que sigui una bona eina d'aprenentatge per formar bons lectors.

¹ Els trobareu detallats a l'índex d'aquesta guia, així com a l'índex del quadern de l'alumne.

1. AMB EL LLIBRE A LES MANS

Fullejar el llibre, fixar-se en detalls i en fragments diversos és una manera de desenvolupar el gust per la lectura.² Recordem que tenir ganes de llegir i que llegir agradi és una vivència subjectiva, lligada als propis interessos i preferències. Aquest apartat té el propòsit d'apropar l'alumne al llibre que es disposa a llegir, de desvetllar-li l'interès i la curiositat per estímuls diversos: l'autor, l'il·lustrador, la informació de la contracoberta, l'exploració de les pàgines i el gènere de les faules.

Aquesta manera d'aproximar-se al llibre també vol contribuir al desenvolupament de la formació literària, a formar un lector crític amb la lectura literària i compromès amb aquesta; un lector que davant d'un llibre que li caigui a les mans l'observi amb deteniment i el valori, per descobrir què hi pot trobar, si li pot interessar i fer-se una idea del seu contingut.

FEM DE DETECTIUS!

Objectiu. Deducir una de les característiques de les faules: les versions i les adaptacions que s'han fet al llarg de la història i que es continuen fent.

Aquesta activitat planteja un misteri per resoldre: es tracta de fer inferències a partir de les pistes que ens dona la biografia de Samaniego i el text que apareix a la portada i a la contraportada del llibre.

En el quadern de l'alumne acostem els infants a la figura del clàssic faulista i amb la informació donada els posem sobre la pista: Samaniego escrivia faules en vers. Fent un cop d'ull al llibre, fullejant-lo, els alumnes formulen la pregunta:

Com és que Samaniego escrivia faules en vers i en canvi el llibre és en prosa?

Llegint el subtítol de la coberta els donem dues pistes més, les paraules **versió** i **explicades** (si cal es pot consultar al diccionari). En parelles o en petit grup poden arribar a resoldre el misteri: el llibre no reporta les faules originals, són versions, adaptacions, faules explicades de manera que els nens de la seva edat les puguin entendre i puguin gaudir-ne.

La darrera pregunta (qui és l'autor d'aquestes faules, Samaniego o Rosa Navarro?) s'ha de plantejar en gran grup per contrastar opinions. L'objectiu d'aquesta pregunta es posar a prova les deduccions que han fet els alumnes al llarg de l'activitat, i els seus arguments per defensar-les.

Desvetllar la curiositat per l'autor de les faules originals i descobrir aquest segon autor que les adapta per adreçar-se als infants i joves d'avui en dia ha de generar una conversa interessant a l'aula. Cal que el mestre aportï informacions i arguments que permetin

² Vegeu: *La lectura en un centre educatiu. El gust per llegir* (pàgina 87). Departament d'Ensenyament, 2013.

http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/monografies/lectura/la_lectura_en_un_centre_educatiu.pdf [Consulta: gener de 2017]

representar-se la tasca d'aquest segon escriptor. En general, acostuma a ser un expert en la matèria coneixedor de la literatura i de l'art d'escriure que fa una feina rigorosa de fidelitat a l'autor clàssic però també d'adequació al lector destinatari dels seus llibres. Vegeu a continuació una breu ressenya de la Rosa Navarro.

Rosa Navarro i Durán és filòloga i catedràtica de literatura espanyola a la Universitat de Barcelona. És autora d'edicions de textos de l'Edat d'Or de la literatura castellana, entre els quals destaquen els dedicats a la novel·la picaresca i en particular al *Lazarillo de Tormes*. La seva vocació pedagògica l'ha portat en els darrers anys a fer adaptacions de clàssics per a infants.

Podeu trobar més informació a:

https://es.wikipedia.org/wiki/Rosa_Navarro_Dur%C3%A1n

EXPLOREM EL LLIBRE

Objectiu: conèixer el llibre que tenen a les mans a través de les il·lustracions i els títols.

Aquesta activitat es pot fer per parelles. L'elevat nombre d'il·lustracions fa molt atractiu el llibre als alumnes d'aquesta edat. Una bona manera de conèixer què trobaran al llibre és aquest entreteniment lúdic per cercar en quina faula surten els personatges.

De vegades, un mateix personatge surt en més d'una faula. Si els alumnes només en trobessin una caldria donar la resposta per correcta, perquè l'objectiu és remenar i conèixer, acostar-se al llibre, i no obtenir una resposta exhaustiva. A continuació teniu el quadre solucionari de l'activitat.

1. L'ase vestit de lleó. L'ase i Júpiter.	9. El llop i el gos escanyolit. El lleó , el llop i la guineu. El llop i l'ovella. El llop i la cigonya.
2. El llop i la cigonya. El pagès i la cigonya. La guineu i la cigonya.	10. El gat i els ocells.
3. El corb i la guineu.	11. La tortuga i l'àliga.
4. La cigala i la formiga.	12. El lleopard i les mones.
5. Els dos amics i l'os.	13. El lleopard i les mones.
6. El gall i la guineu. La guineu, la dona i el gall.	14. La gallina dels ous d'or.
7. Els ratolins i el gat. El lleó i el ratolí. El ratolí de la cort i el ratolí del camp.	15. Les granotes assedegades. Les granotes que demanaven rei. Les dues granotes.
8. El lleó i el ratolí.	16. El lleó i la guineu. El lleó , el llop i la guineu. La guineu i la cigonya.

ANIMALS QUE PARLEN!

Objectiu: conèixer una de les característiques del gènere (els animals a les faules parlen) i fer prediccions sobre aquesta particularitat.

En l'exercici desvetllem i avancem una de les característiques del gènere: a les faules els animals parlen entre ells. Podem generar una conversa per activar els seus coneixements previs sobre històries d'animals que coneixen i en què això també passi: contes, dibuixos animats... Pot ser que també surtin esmentades algunes faules que els hagin explicat.

A nivell lingüístic el gènere de les faules permet treballar l'adjectiu. Si bé en les descripcions físiques dels personatges ja s'utilitzen necessàriament adjectius, l'interès de la faula per mostrar el caràcter, el comportament i la manera de ser de cada animal porta a desplegar un gran nombre d'adjectius que els alumnes aniran llegint i aprenent.

Proposem fer prediccions sobre dos aspectes:

- Com són els personatges de les faules. A partir d'una llista d'adjectius, molts ja coneguts pels alumnes, i d'altres que requeriran cercar-ne el significat al diccionari, els alumnes han de relacionar cada animal amb l'adjectiu que considerin més oportú a partir dels seus coneixements previs.
- Quins deuen ser els temes de conversa entre els animals.

Més endavant, quan ja hagin llegit algunes faules, caldrà tornar a aquest exercici per comprovar les hipòtesis inicials i fer-hi les modificacions oportunes. És important que facin aquest exercici en parelles o en petit grup perquè es generarà debat i argumentacions interessants entre ells sobre l'atribució d'adjectius als diferents animals, i posteriorment sobre l'encert dels adjectius per als personatges de les faules llegides.

Un altre **objectiu implícit** és fer adonar de la dicotomia entre l'animal (el personatge) fort i el dèbil. Aquesta classificació inicial que els fem fer pretén posar en antecedents l'alumnat sobre una altra de les característiques del gènere, l'enfrontament entre dos personatges, i alertar sobre un fet: no sempre el dèbil i el fort són els animals que ens pensàvem en un principi.

FULLEGEM L'ÍNDEX

Objectiu. Deduir una de les característiques de les faules: el tipus de personatges que hi surten.

La lectura de l'índex i el recompte dels personatges que hi surten són dues excuses per portar els alumnes a adonar-se d'una de les característiques fonamentals de les faules: els personatges acostumen a ser animals, tot i que no únicament, ja que també surten persones i déus.

A més, títols com «L'home i l'escurçó», «El jove pastor i les ovelles», o «Els dos amics i l'ós» deixen entreveure que en les faules els personatges humans i els animals s'interrelacionen.

Activitat d'ampliació

En finalitzar l'activitat es pot posar en comú i generar una conversa col·lectiva:

- Quins tipus de personatges surten a les faules?
- Podríem agrupar aquests personatges d'alguna manera?
- Com creieu que deuen ser aquests personatges?
- Fixeu-vos en aquests títols:

El llop i el gos escanyolit

El lleó i el ratolí

El lleopard i les mones

Què passarà si s'enfronten aquests animals? Qui té les de perdre?

- Mireu aquests altres títols: «L'ase i Júpiter», «El pagès i la cigonya», «Els dos amics i l'ós»...

Com es poden entendre aquests personatges? Parlen? En el món real és possible això?

FRANCESC ROVIRA, UN GRAN IL·LUSTRADOR!

Objectiu: conèixer l'il·lustrador del llibre que tenen a les mans i observar-ne les il·lustracions.

Francesc Rovira, un il·lustrador català molt conegut, té una àmplia producció gràfica en llibres de literatura infantil i juvenil. Considerem, doncs, imprescindible donar-lo a conèixer als alumnes, acostant-nos tant al seu perfil personal com a la seva obra.

En el quadern de l'alumne proposem reflexionar a partir de les opinions de l'il·lustrador extretes d'una entrevista, que podeu valorar (en funció del grup classe) de compartir amb els alumnes. La trobareu a: <http://blogs.ccma.cat/jordicervera.php?itemid=53874>

La primera pregunta que es planteja a l'alumne pretén que aquest reflexioni i expressi lliurement la seva opinió sobre l'ofici d'il·lustrador. Les altres dues pretenen estimular el gust per la lectura i les ganes de llegir un llibre. L'autor reconeix que de petit triava les lectures en funció dels dibuixos, un mètode de selecció de llibres que els alumnes ja adopten i que contribueix a desenvolupar els seus interessos i a fomentar l'hàbit lector.

Segons Francesc Rovira, «El més important d'un dibuix és que emocionï». És important que l'alumne hi reflexioni: *Què creus que emociona del dibuix que heu triat?* És una pregunta que no pretén obtenir una resposta sobre els traços, la tècnica i els personatges, sinó que pretén desenvolupar el sentit crític, saber mirar un dibuix expressant una opinió personal.

Activitat d'ampliació

Podem anar a la biblioteca de l'escola, a la biblioteca pública o demanar en préstec publicacions il·lustrades per Francesc Rovira.

A més d'il·lustrar llibres de diverses editorials, en Francesc col·labora habitualment en les

AMB EL LLIBRE A LES MANS

revistes *Tatano* i *Cavall Fort*, que és imprescindible que els nostres alumnes coneguin.

VULL LLEGIR...

Objectiu: desvetllar l'interès i les ganes de llegir el llibre.

Aprofitant la recomanació del llibre que ens proposa l'editorial Edebé, s'anticipen als alumnes els continguts d'algunes faules per desvetllar-los la curiositat i l'interès. Els alumnes poden consultar i llegir aquesta recomanació a la web, o bé els la pot llegir la mestra en veu alta. Es completa l'activitat formulant unes expectatives generals sobre el que esperen trobar al llibre (més endavant, quan s'avanci en la lectura o s'acabi el llibre, es pot tornar a l'activitat per comprovar l'encert o no de les seves expectatives).

Recomanació de l'editorial que podeu trobar a:

<http://www.edebe.com/publicaciones-generales/libro-faules-escolar=3302=2=72>

Autor/a: Rosa Navarro Durán
Il·lustrador/a: Francesc Rovira
ISBN: 978-84-683-0880-7
Nre. de pàgines: 200
Mida real: 20 x 15,5 Rústica.
PVP: 10,95 €

Col·lecció Clàssics explicats als infants **Faules (escolar)**

Descripció:

Aquestes faules són breus històries d'animals i de persones que ens poden servir a tots. Hi sentirem parlar l'astuta guineu i cantar el vanitós corb, i veurem qui s'emporta el formatge i com l'aconsegueix.

Aquest llibre ens explica el que va pensar un cervol que es va veure en el mirall de les aigües d'una font, i el que els va passar a les granotes que raucaven i raucaven tot demanant un rei, i a una tortuga babaua que volia volar com l'àguila. Però també ens diu com un ratolinet va poder salvar el poderós lleó, i com es va venjar una cigonya de l'astuta guineu, i com...

Aquestes petites històries ens diverteixen i ens ensenyen. Veureu com són més importants la intel·ligència i l'enginy que la força, i aprendreu que hem de ser prudents i, sobretot, molt generosos. Però és a punt de començar la història de la cigala que a l'estiu cantava i cantava, mentre la formiga treballava i treballava...

Aquestes excel·lents faules les va escriure en vers Felíx María Samaniego, el gran escriptor del segle XVIII, que va néixer a Laguardia (Àlaba) el 1745 i va morir el 1801. Ell havia llegit molt bé altres autors de faules, com ara l'escriptor italià Fedre, el francès La Fontaine i l'anglès John Gay, i va adaptar algunes de les seves històries. Ho va fer tan bé que, des que es van publicar els dos volums de les seves Fábulas en vers castellano (1781, 1784), molta gent se les sabia de memòria i les explicava, tal com fareu vosaltres.

2. ENTREM EN EL MÓN DE LES FAULES

Aquest apartat convida l'alumne a submergir-se en el món de les faules, i l'acompanya en la lectura i la reflexió dels seus ensenyaments.

L'objectiu global és guiar l'alumne en la comprensió lectora de les faules i en la reflexió crítica, cercant l'aportació de les opinions, justificacions i argumentacions dels alumnes.

LA CIGALA I LA FORMIGA

En aquesta faula es contraposen dues maneres de fer, dues maneres d'enfrontar-se a la vida, d'entendre la feina i responsabilitzar-se'n. És un tema important a les aules de cicle mitjà, on els alumnes comencen a organitzar-se sols les feines, tenen alguns deures i han de fer ús de l'agenda. Les propostes de treball que es presenten en aquest apartat poden donar peu a reflexions personals i debat en grup.

Recomanem que l'alumne faci una primera lectura de la faula i després passi als exercicis, fent les relectures de la faula que ell mateix consideri oportunes.

Exercici 1

Es demana a l'alumnat que reflexioni sobre la situació inicial: la vida de la formiga i de la cigala. És un exercici de comprensió interpretativa, en què a partir de les dades del text l'alumne ha de valorar les condicions de vida dels dos personatges.

Exercici 2

El desencadenant de l'acció a les faules acostuma a ser un problema que desestabilitza la situació inicial i que mou el personatge a cercar-hi una solució. En aquest exercici es treballa l'estructura de la faula, i es demana als alumnes que centrin l'atenció en el problema de la cigala i la solució que busca:

- problema: té molta gana (un dels problemes generalitzables a moltes faules),
- solució: demanar menjar a la formiga (solució en aparença senzilla però que portar a situacions molt imprevistes, com també passa a la majoria de les faules).

Exercici 3

La solució a aquest exercici requereix fer connexions amb els personatges per identificar-ne els estats d'ànim al llarg de la faula.

CIGALA: feliç, afamada, penedida, famolenca, desesperada

FORMIGA: enfadada, satisfeta (de tenir el rebost ple, tot i que no es diu explícitament a la faula).

L'opció que cal descartar és *encantada de rebre visites* perquè el comportament de la formiga no és ni acollidor, ni es mostra alegre quan veu que la ve a veure la cigala.

Exercici 4

L'accés al significat de la paraula *generosa* a la faula s'explica pel context, i s'acompanya amb les paraules de la formiga. La comprensió literal del text permet adonar-se que la formiga no

és gens generosa: s'amaga les claus del graner a l'esquena, es mostra molt enfadada, i adreça paraules molt dures a la cigala, a la qual fa retrets del seu comportament, titlla de gandula i li nega el menjar que li demana.

Exercici 5

A les faules, com a la vida, les coses no són blanc o negre. En aquest exercici es demana a l'alumne una anàlisi del personatge de la formiga, elaborant una llista d'aspectes positius i negatius del seu comportament.

A favor: és treballadora, diligent, s'esforça molt, és constant en la feina, té un fort sentit de la justícia per defensar allò que li ha costat tants esforços d'aconseguir.

En contra: no és tolerant, és garrepa, no és generosa, li costa compartir i ajudar.

Exercici 6

Resoldre l'exercici requereix haver fet una bona comprensió lectora. L'alumne ha de visualitzar i imaginar un altre final per a la faula. S'introdueix un canvi que pot alterar els esdeveniments. La cigala dona una explicació al seu comportament, era feliç i volia que els altres també ho fossin quan escoltaven les seves cançons, i la formiga valora aquest comentari molt positivament. L'alumne ha d'explicar com acabaria la faula en aquest cas.

EL RATOLÍ DE LA CORT I EL RATOLÍ DE CAMP

Aquesta faula ajuda a valorar el que tenim. Per molt que el ratolí de camp veu les exquisideses i l'abundància de la vida a la cort, prefereix viure al camp amb senzillesa, amb unes menses no tan bones, però amb pau i tranquil·litat, fora de perill. Vivim en una societat com la nostra, molt consumista, on els infants s'emmirallen en la publicitat i les coses desitjables que aquesta ofereix, sovint els costa d'apreciar allò que tenen, i aquesta faula els pot portar a reflexionar i fer una nova mirada a tot el que els envolta.

Exercici 1

Aquest és un exercici de consolidació del lèxic. Recull paraules clau de la lectura, que es poden deduir pel context o pels coneixements previs (per exemple, la paraula *cort* es pot deduir per lectures de llibres de contes). Cal fer especial incís en la paraula *rebot*, que és més difícil que els alumnes coneguin. És imprescindible assegurar que n'han entès el significat, perquè se'n deriva *reboatera*, que és la persona que provoca l'espant i les corredisses dels ratolins.

Exercici 2

Una expressió curiosa, que crea complicitat en els lectors de la faula, és *llaminadures ratadores*. Rosa Navarro la utilitza per referir-se a les menses que troben els ratolins al rebost. L'alumne ha de posar-se en el lloc dels ratolins i elaborar una llista del que aquests consideren veritables llaminadures.

Literalment, l'alumne trobarà esmentades al text tres llaminadures (xoriços, pernills i cansalades), però també l'al·lusió a «altres mil llaminadures ratadores». Per tant pot completar la llista amb altres viandes.

Exercici 3

Per resoldre aquest exercici l'alumne ha d'aplicar estratègies de comprensió lectora:

- fer connexions: per poder explicar per què estava *entusiasmada* el ratolí de camp a la cort,
- inferències: per deduir com deu ser la vida d'aquest ratolí al camp.

Exercici 4

Es planteja una pregunta que requereix una comprensió profunda de la faula. Aquesta només exposa els fets: arriba la rebostera i els ratolins fugen corrents, embogits i espantats. L'alumne ha de pensar què representa la rebostera per als ratolins, què té de dolent el comportament dels ratolins als ulls de la rebostera i quina pot ser la seva reacció.

Exercici 5

És un exercici senzill de relacionar, que permet adonar-se que, per prendre decisions assenyades, com fa el ratolí de camp, cal valorar els pros i els contres.

Viure a la cort: allotjament còmode, menjar exquisit, perills inesperats.
Viure al camp: tranquil·litat, gra i llegums, poder menjar sense perill.

LA GUINEU I LA CIGONYA

Aquesta és sens dubte una de les faules més conegudes i més difoses arreu del món, patrimoni indiscutible de la literatura universal. Té totes les característiques de les faules clàssiques: dos personatges enfrontats, un conflicte, i la solució que afavoreix el personatge que demostra ser més intel·ligent. L'astuta guineu, que amb les seves males arts només vol enredar els altres en el seu propi benefici i per fer-ne mofa, i la pobra cigonya que cau en el parany però que sap tornar la jugada a la guineu i la deixa amb un pam de nas. *Tal fas, tal trobaràs*. La faula permet reflexionar als alumnes sobre la manera de tractar els altres: *no facis als altres allò que no vulguis que ells et facin a tu*.

Exercicis 1 i 2

Són exercicis d'activació de coneixements previs, que recomanem que es facin abans de la lectura de la faula. Pensar en dinars a què l'alumne hagi anat convidat sol a casa d'algun amic o en dinars familiars, o bé en situacions en què hagin rebut convidats a casa permetrà establir connexions durant la lectura i comprendre millor les reaccions dels personatges.

Exercici 3

A partir de la invitació de la guineu, es convida l'alumne a reflexionar sobre les veritables intencions d'aquest personatge. L'alumne ho ha d'inferir, a la faula ni es riu ni es burla de la cigonya, només diu que deixa el plat tan net que brillava. Però la mala intenció és molt evident, convidar algú a dinar i assegurar-se que no pugui fer ni un mos és jugar-li una molt mala passada.

Exercici 4

Aquest exercici fa pensar en el tema de la resolució de conflictes. En les faules els enfrontaments entre els personatges, especialment entre vencedor i perdedor, no acostumen a resoldre's amb baralles, violència o increpacions, sinó amb lliçons i amb el poder de les paraules sàvies, prudentes i assenyades. D'entrada sorprèn la resignació de la cigonya, que fa prevaldre les bones maneres, tot i que, com es veurà més endavant, buscarà la manera de donar una lliçó a la guineu. Pot semblar que la cigonya pensa que un convidat ha de ser educat, al cap i a la fi la guineu li ha servit un bon dinar (encara que no l'hagi pogut tastar).

Es cerca la participació dels alumnes en la lectura, se'ls pregunta què haurien fet ells en el lloc de la cigonya.

Exercici 5

L'accés al significat de l'adjectiu *delerós* és clau per a la comprensió de la faula, i per això proposem aquest exercici. Ajuda a adonar-se del grau de desesperació de la guineu, que no només té gana sinó que «es delia per la carn que li servien». A la faula es diu explícitament que la carn era «picadeta, molt gustosa i boníssima...». El context de la lectura ajuda a la comprensió, però cal aprofundir en el significat per posar-se a la pell del personatge i comprendre el seu neguit i frustració.

Exercicis 6 i 7

Un dels avantatges de les faules és que permeten aprendre lèxic d'emocions, sentiments i comportaments en un context clar per captar-ne el significat. En aquest cas es treballa el tema de l'enveja, que és el sentiment que experimenten els dos personatges quan veuen que l'altre pot menjar i en canvi ells no aconseguen ni un mos. Aprofitem perquè l'alumne reflexioni i faci connexions sobre sentiments d'enveja que ell mateix hagi viscut.

Exercici 8

Atesa la transmissió oral de les faules les seves lliçons s'han anat acompanyant de refranys o dites populars, el significat profund dels quals es pot trobar en les històries de les faules.. La lectura de la faula i la reflexió a partir dels exercicis anteriors dona elements a l'alumne per poder explicar amb les seves paraules el significat de: *anar-se'n amb la cua entre cames*.

Exercici 9

L'ensenyament explícit de la faula pot donar pas a una conversa molt útil per al tractament dels conflictes a l'aula. Aconsellem que prèviament parlin del tema per parelles o en petit grup, i després es faci en gran grup. És una manera de preparar-se la conversa i aconseguir que resulti més reeixida.

*No facis als altres
allò que no vulguis
que et facin a tu.*

EL LLEÓ I LA GUINEU

Aquesta és una altra de les faules clàssiques en què és evident la confrontació entre dos personatges que lluiten amb astúcia i enginy. La desigualtat entre el lleó i la guineu no és gaire gran, tots dos demostren que són molt intel·ligents, però la balança, com sempre, es decanta per aquell que ho és més i no es deixa entabanar per l'altre.

Exercicis 1, 2 i 3

Són exercicis per analitzar la situació d'inici que planteja la faula. Solucionari:

- Del lleó ens diuen que és o està:

gran corredor	magre	vell	manaire
gran saltador	malalt	jove	rondinaire
famolenc	babau	ferotge	sense forces

- El seu pla consisteix a fer-se passar per malalt i ordena a tots els súbdits que el vagin a veure.
- En la seva autorecepta posava: menjar-se la visita.

Exercici 4

Es tracta d'un nou exercici d'accés al significat del lèxic per relacionar-lo amb el comportament del personatge, en aquest cas de la guineu. L'alumne ha de dir per què és astuta.

Exercici 5

Aquest exercici permet valorar la comprensió de l'alumne. A partir d'un canvi en els esdeveniments (què hauria passat si la guineu hagués entrat a la cova?), l'alumne ha de donar una resposta adequada i possible, d'acord amb les condicions de la situació plantejada. Segurament el lleó se la menjaria, tal com ho ha fet amb la resta d'animals, perquè és ferotge, té gana, i no ha d'esforçar-se per caçar-la.

Exercici 6

Tots dos personatges són intel·ligents:

- el lleó ho demostra amb la seva estratègia per aconseguir menjar sense esforços,
- la guineu per la seva prudència, que la fa fixar-se que hi ha altres animals que entren i no surten, gràcies a la qual cosa finalment decideix no entrar a la cova.

Dels dos personatges resulta més llesta la guineu, perquè no cau en el parany del lleó.

Exercici 7

A partir de la lectura de la faula l'alumne ha de relacionar l'ensenyament final amb els esdeveniments de la faula i després fer una valoració personal sobre per què és important ser prudent.

*Ser prudent
val molt!*

Exercici 8

Aquest exercici permet introduir una altra de les característiques de les faules, l'al·legoria. Els personatges, les situacions, els esdeveniments sempre estan a cavall de la realitat i la ficció. En una història al·legòrica sempre es poden fer dues lectures, una de real i molt evident, i l'altra de més profunda que utilitza el sentit figurat per donar noves interpretacions al text. Pensant en la faula del lleó i el ratolí és fàcil deduir què pertany al món real (lleó i cova) i què al de ficció (rei, palau i animals que parlen). Es fa reflexionar l'alumne sobre l'al·legoria, demanant-li que justifiqui si per a un lleó una cova es podria considerar un palau.

Exercici 9

El contingut al·legòric porta a plantejar un debat en grup. No és per casualitat que en el món de la literatura, els dibuixos animats i les faules s'identifica al lleó amb un rei. Si es pensa en el comportament d'aquest animal en el món real es pot trobar la resposta. Aconsellem fer aquesta activitat per parelles o en petit grup.

LA LLETERA

Aquesta faula i la que hem triat a continuació permeten descobrir altres personatges, els pagesos, els camperols, els pastors, la gent de la ruralia que viu de forma senzilla, però que són personatges que permeten retratar tots els comportaments de la condició humana.

La lletera és la jove ingènua que fa volar coloms i viu als núvols, fins que un bon terrabastall la fa tornar a la crua realitat.

Exercici 1

Aquest exercici requereix una comprensió interpretativa per valorar l'estat d'ànim inicial del personatge.

Exercici 2

Es demana a l'alumnat que elabori la llista dels objectes que la lletera projecta anar aconseguint. Es tracta d'una comprensió literal que requereix localitzar informació concreta en el text.

Exercici 3

Aquest exercici guia l'alumne perquè analitzi el comportament de la lletera i doni l'opinió sobre el que li pot haver passat.

EL JOVE PASTOR I LES OVELLES

Un dels temes clàssics que genera grans conflictes i disgustos entre els infants, i també entre els adults (no ens enganyem), són les mentides. Per aquest motiu hem triat aquesta faula, que permet analitzar les raons que poden portar a dir mentides (raons sempre molt poc lloables) i les nefastes conseqüències de dir-les.

Exercici 1

Permet fer connexions amb el personatge:

- | | |
|---|--|
| <input checked="" type="checkbox"/> Es trobava massa sol a dalt de la muntanya. | <input checked="" type="checkbox"/> Estava tip de fer sempre les mateixes coses. |
| <input checked="" type="checkbox"/> Era jove i volia divertir-se. | <input type="checkbox"/> Tenia al·lèrgia a la llana. |
| <input type="checkbox"/> Les ovelles no eren juganeres. | <input checked="" type="checkbox"/> No li agradava fer de pastor. |

Exercicis 2 i 4

En el primer exercici es demana a l'alumne que concreti la mentida (la broma o mala passada) que fa el pastor: enganyar els pobres pagesos dient-los que ve el llop a menjar-se les ovelles. Requereix una lectura atenta de la faula i una comprensió literal.

L'exercici 4 demana l'opinió personal sobre les bromes pesades. Es busca la participació de l'alumne en el tema que planteja la lectura.

Exercicis 3 i 5

Són exercicis per fer connexions amb els personatges. Primer amb els pagesos, per comprendre com es deuen sentir en descobrir la mentida. L'alumne ha de cercar tres raons que portin a compadir-se dels pagesos, entre les quals:

- són bona gent, actuen amb bon cor per voler socórrer el pastor,
- deixen les seves feines sense dubtar-ne,
- arrenquen a córrer muntanya amunt amb l'esforç que això comporta.

Després les connexions es fan amb el pastor, per adonar-se del seu grau de decepció en veure que el tercer cop que crida els pagesos aquests no venen.

Exercicis 6, 7 i 8

Porten l'alumne a reflexionar sobre l'ensenyament de la faula. Són exercicis de comprensió profunda o crítica, que demanen també un posicionament personal. Riure's dels altres, fer bromes pesades i dir mentides són comportaments molt reprovables, que estan molt relacionat amb l'assetjament. Per aquest motiu considerem molt interessant aprofitar la lectura de la faula per fer un debat en gran grup.

EL LLOP I LA CIGONYA

El valor sobre el qual ens permet reflexionar aquesta faula és l'altruisme, és a dir, l'ajuda als altres de manera desinteressada, sense esperar res a canvi.

Exercici 1

Aquest exercici pretén apropar l'alumne a la situació viscuda pel personatge. Se li demana que estableixi connexions amb experiències pròpies o del seu entorn proper sobre el fet d'ennuegar-se.

Exercici 2

L'alumne ha d'interpretar la utilitat del bec de la cigonya en aquesta faula. No és per casualitat que s'ha triat aquest animal com a protagonista, ja que les seves característiques físiques li permeten extreure l'os de la gola del llop. Cap altre animal ho podria fer.

Exercici 3

Es tracta d'un exercici de reflexió metalingüística, perquè l'alumne expliqui amb les seves pròpies paraules el significat d'un fragment significatiu del text. Fa referència a la precisió i l'habilitat de la cigonya a l'hora d'utilitzar el bec.

Exercici 4

Requereix un posicionament crític de l'alumnat sobre el comportament de la cigonya. Aquesta s'avé a ajudar el llop, podria no haver-ho fet, però decideix prestar-li socors. Fins aquí el seu comportament és molt lloable, ara bé, és correcte que després li demani que pagui els seus serveis? L'alumne ha de pronunciar-se sobre l'actitud de la cigonya i donar els seus arguments.

Exercici 5

En aquest exercici s'intenta aprofundir en la comprensió de la faula. Tots dos personatges es salven la vida mútuament i l'alumne ho ha d'explicar

- la cigonya salva la vida al llop en treure-li l'os de la gola,
- el llop salva la vida de la cigonya en no menjar-se-la, malgrat tenir-la molt a prop.

Exercicis 6 i 7

Aquests exercicis permeten reflexionar sobre l'ensenyament de la faula. En el primer l'alumne ha de donar la seva opinió sobre fer el bé i ajudar, i si fer-lo requereix una certa precaució o prudència davant la persona a qui s'ajuda. L'altre exercici requereix haver entès bé la faula i el seu ensenyament, perquè es canvia el personatge del llop per una bona persona i l'alumne ha de suposar les paraules d'agraïment que aquesta adreçaria a la cigonya.

*Fes el bé
però
fixa't a qui el fas!*

EL LLEÓ I EL RATOLÍ

La faula del lleó i del ratolí és la curiosa història d'una amistat d'entrada impensable entre un animal poderós i un de petit i insignificant. Posa en evidència el deure d'ajudar, i la valoració dels altres sense deixar-se portar per prejudicis o primeres impressions.

Exercicis 1 i 8

El primer exercici cal fer-lo abans de llegir la faula. Permet a l'alumne activar els seus coneixements previs sobre els dos animals, i fer una hipòtesi sobre qui serà el personatge més llest i que sortirà més ben parat de la història. És també un exercici d'avaluació; per la resposta donada es pot veure si l'alumne ha incorporat coneixements del gènere per les lectures de faules que ha fet fins ara (pot saber que en sortirà ben parat el personatge que d'entrada és més indefens). A l'exercici 8 es demana la comprovació de les hipòtesis. Després de la lectura i de la realització dels exercicis que proposem, l'alumne pot disposar de prou elements per respondre.

Exercicis 2 i 3

Són exercicis d'empatia amb el personatge del ratolí i el sentiment de por que el deu aclaparar quan el lleó l'inxampa. Text i imatge ajuden a transmetre por:

- El text: pobre ratolinet, presoner, urpes terribles, urpes que el podien travessar, plorava, sanglotava, demanava mil perdons.

- La il·lustració: la boca del lleó, les seves dents, la mirada feréstega, el fet que el ratolí estigui tan a prop del lleó, la sensació que el ratolí tremola, la mirada espantada, la manera forta i ferma en què el lleó agafa el ratolí, la diferència tan evident de mida entre tots dos.

Exercici 4

Es tracta de localitzar en el text els exponents lingüístics, les paraules i les expressions que permeten demanar disculpes i expressar penediment.

Exercici 5

És un exercici de comprensió interpretativa. L'alumne ha de relacionar la informació que aporta el text i els seus propis coneixements sobre el regne animal per trobar la resposta. El lleó com a gran depredador ho té molt difícil per rebre ajuda dels altres animals. Només algú que li estigui agraït, o que se senti en deute amb ell, serà capaç d'ajudar-lo.

Exercici 6

És un exercici per assegurar la comprensió de la faula. Fa centrar l'atenció de l'alumne en l'acció concreta, la gran idea, del ratolí per alliberar el lleó.

Exercicis 7, 9 i 10

Són exercicis per aprofundir en els ensenyaments de la faula. Fan reflexionar l'alumne sobre l'amistat i els sentiments que acompanyen els fets de donar i rebre ajuda. Aconsellem de fer una conversa en gran grup sobre aquests valors.

Tots ens podem ajudar els uns als altres, i no hi ha cap ajuda petita, totes serveixen!

LA GALLINA DELS OUS D'OR

Les faules permeten retratar tant les virtuts com els vicis humans. En aquesta es tracta el vici de l'avarícia, portat a un extrem. El desig aclaparador del pagès per posseir sempre el màxim possible el porta a perdre tot el que té.

Exercici 1

Amb l'estratègia de visualitzar, l'alumne imagina i recrea una situació semblant a la de la faula: imaginar què faria ell si tingués una gallina que pongués ous d'or.

Exercici 2

És un exercici per accedir al significat de l'adjectiu *avar/avara* pel context on es troba.

Exercici 3

Reflexió sobre l'ensenyament de la faula. Es contraposa avarícia i felicitat, i es fa pensar en la necessitat de valorar les coses que tenim.

EL CORB I LA GUINEU

És una altra de les faules clàssiques més conegudes. En aquest cas, la guineu fa servir l'enginy i l'astúcia per lloar el corb i inflar la seva vanitat, fins a l'extrem que el farà abaixar la guàrdia i deixar anar el tros de formatge que duia al bec. Amb el poder de les paraules la guineu aconsegueix fer-se passar la gana.

Exercici 1

A partir de les paraules de la guineu dedicades a lloar i enredar el corb, es planteja una tasca d'escriptura a l'alumnat que li permetrà: cercar l'ús del llenguatge amb la mateixa intencionalitat que es recull a la faula (aquesta esdevé un model), i aprendre i consolidar lèxic que es pot incorporar en altres tasques d'escriptura de descripcions.

Exercici 2

Es tracta d'un exercici de control de la comprensió. Les opcions més encertades són:

- | | |
|--|---|
| <input checked="" type="checkbox"/> Com si sentís una música meravellosa. | <input type="checkbox"/> Tranquil, no sent res d'especial perquè el que li diuen és molt sincer i cert. |
| <input checked="" type="checkbox"/> Està tan orgullós d'ell mateix, que no hi cap a la pell d'alegria. | <input checked="" type="checkbox"/> Content i feliç. |
| <input type="checkbox"/> No en fa ni cas. No es refia de la guineu. | <input type="checkbox"/> Enfadat, perquè es veu d'una hora lluny que les paraules no són sinceres. |

Exercici 3

L'alumne ha d'identificar el que passa a la faula; l'onomatopeia és una ajuda per localitzar la informació al text. De forma implícita provoca que l'alumne es fixi en una de les tres parts de l'estructura de la faula, l'acció.

Exercici 4

Per assegurar la comprensió de la faula es fa explicar a l'alumne el comportament de la guineu, per veure si descobreix les seves males intencions i les estratègies que utilitza.

Exercici 5

A partir de la lectura de la faula i la reflexió amb els exercicis proposats, es demana a l'alumne que expliqui amb les seves paraules l'ensenyament de la faula.

Compte amb els qui sempre us lloen sense raó, perquè alguna cosa amaguen!

3. PENSANT EN LES FAULES

L'últim apartat de la guia didàctica pretén anar una mica més enllà de l'anàlisi d'una sola faula. Vol ajudar l'alumne a aprofundir el gènere de les faules, a extreure conclusions a partir de les diferents lectures i consolidar alguns aprenentatges (ensenyaments de les faules, aprenentatge del lèxic, estructura de les faules...). Finalment es recull una proposta per guiar l'escriptura de faules per part dels alumnes.

ELS BONS CONSELLS O ENSENYAMENTS

Objectiu. Recordar alguns dels ensenyaments i relacionar-los amb la faula corresponent.

L'ensenyament o moralitat que proporcionen les faules esdevenen lliçons per a situacions que es presenten al llarg de la vida, i sovint entre els conflictes i neguits dels alumnes de l'aula. La lectura de les faules permet comprendre el significat d'aquest ensenyament (el dels diferents comportaments dels personatges i les seves conseqüències) en un context clar i senzill, sense ornaments.

Creiem important que l'alumne memoritzi ensenyaments i faules. Recordar un ensenyament vinculat al context d'una faula permet recuperar fàcilment el seu ensenyament en situacions que ho requereixin. A més, la lectura compartida del llibre de faules esdevé una vivència del grup classe, i els ensenyaments i les històries de les faules passen a formar part de la memòria col·lectiva del grup. En qualsevol moment es pot recórrer a evocar faules compartides i transferir-ne els aprenentatges a la realitat del grup.

PENSANT EN LES FAULES

No fabriquis castells en l'aire, no deixis anar la fantasia sense fixar-te en el que fas, on trepitges, on vas.	<i>La lletera</i>
Ser prudent val molt.	<i>El lleó i la guineu</i>
No facis als altres el que no vulguis que et facin a tu.	<i>La guineu i la cigonya</i>
No facis bromes que puguin perjudicar els teus amics, perquè no els tindràs quan els necessitis.	<i>El pastor i les ovelles</i>
Ajuda sempre que puguis a qui ho necessiti. Tots ens podem ajudar els uns als altres.	<i>El lleó i el ratolí</i>

COMPORTEMENTS I ACTITUDS

Objectiu. Ajudar l'alumne a consolidar, memoritzar i aprendre els adjectius referits als comportaments i actituds dels personatges que han sortit en les faules que han llegit.

L'exercici reprèn l'aprenentatge d'adjectius, aquest cop d'una manera lúdica i engrescadora, a través d'una sopa de lletres.

Comportaments i actituds

gandula
astuta
treballadora
orgullós
majestuós

avar
intel·ligent
desagraït
prudent
afamat

bromista
fantasiosa
ferotge
mentidera
elogiador

COMPAREM FAULES

Objectiu. Reflexionar sobre les faules llegides per arribar a algunes conclusions i fer generalitzacions sobre el gènere de les faules.

Exercici 1

Proposem de comparar dues faules, una ja treballada en el quadern de l'alumne («El corb i la guineu»), i l'altra que és una nova lectura («La guineu, la dona i el gall»). La resposta a aquest exercici és oberta. Per poder comparar-les, l'alumne necessita haver arribat a una comprensió profunda o crítica de les dues faules. Les respostes haurien d'assemblar-se a les següents:

- Similituds entre les dues faules: un personatge porta menjar a la boca, un altre el vol aconseguir, i ho fa enredant i entabanant. Guanya el que es revela més intel·ligent.
- Diferències: la guineu té el paper canviat en les dues faules (en una surt guanyant i en l'altra perd); el personatge intel·ligent en una faula és la guineu i en l'altra el gall; en una de les faules hi ha un tercer personatge (la dona).

Exercici 2

Aquest exercici vol ajudar a consolidar alguns aprenentatges sobre el gènere de les faules.

S'enfronten dos personatges.	La diferència entre els personatges és dèbil/fort o llest/babau.
És molt difícil que a nosaltres ens passin coses semblants als animals de les faules.	Sempre guanya el més llest.
Si a la faula surt una guineu, segur que aquest personatge guanyarà.	Els animals tenen un comportament molt humà.
Sempre hi ha baralles i caceres entre els personatges.	Les faules ens proporcionen un ensenyament que ens pot ser molt útil.

LA FORÇA DE LES IMATGES

Objectiu. Desenvolupar elements d'anàlisi que permetin valorar críticament l'obra literària que l'alumne té al davant, en aquest cas pel que fa a les imatges.

En aquest apartat, i un cop llegit el llibre, es vol complementar el treball d'anàlisi de les imatges que iniciàvem en l'apartat «Amb el llibre a les mans».

Exercici 1

Es plantegen preguntes perquè l'alumne reflexioni sobre les il·lustracions. A més de la tècnica gràfica i l'expressivitat, que són excel·lents i captiven el lector, cap de les il·lustracions no han estat triades a l'atzar, per acompanyar simplement la lectura de les faules. Cada il·lustració captura un moment clau de la faula, i s'acompanya amb el text

PENSANT EN LES FAULES

explícit de la lectura per a aquell moment. Text i imatge ajuden el lector a recrear les situacions, els personatges, a copsar el dramatisme de l'acció.

Exercici 2

Ajuda l'alumne a adonar-se que les conclusions a les quals ha arribat en les dues faules anteriors són generalitzables a la resta d'il·lustracions.

Exercici 3

En aquest exercici es planteja una pregunta metacognitiva a l'alumnat: «En què creieu que us han ajudat les imatges a l'hora de llegir les faules?». Es tracta de reflexionar sobre el seu propi aprenentatge, i de fer explícits els coneixements que té ara sobre lectura i imatge i la contribució d'una i altra a la comprensió.

FIXEM-NOS EN EL TEXT, COM SÓN LES FAULES?

Objectiu. Conèixer i treballar l'estructura interna del gènere de les faules: situació, acció i conclusió.

Aquest apartat i el següent permeten aprofundir en el treball del gènere, aprendre a identificar les tres parts de què consta l'estructura de la faula. D'aquesta manera es reflexiona sobre el treball de l'escriptor de faules i es prepara l'alumne per enfrontar-se a l'escriptura d'una faula, proposta del darrer apartat del quadern de treball.

Exercici 1

Recomanem fer una conversa a l'aula sobre l'estructura de la faula i comentar l'esquema que encapçala l'apartat del quadern de l'alumne. Aquest esquema es pot utilitzar com a referent d'aula. Val la pena fer adonar als alumnes que són tres els apartats d'una faula, mentre que en canvi els fragments que recull l'exercici són quatre. Cal que s'adonin que l'acció abraça tots els esdeveniments, incloent-hi l'acabament de l'acció. La conclusió exposa només l'ensenyament o moralitat de la faula.

EL LLOP I LA CIGONYA	
SITUACIÓ	Un llop està menjant quan s'ennuega amb un petit os. Veu passar una cigonya i li demana que l'ajudi.
ACCIÓ Desenvolupament i acabament de l'acció	La cigonya li treu l'os amb el seu llarg bec. Després demana al llop que li pagui per l'operació.
	El llop no només no li paga res, sinó que li diu que hauria d'estar agraïda pel fet que ell li ha perdonat la vida i no se l'ha menjat.
CONCLUSIÓ Moralitat o ensenyament	Has de saber a qui dones l'almoïna, no fos cas que no mereixi la teva ajuda i es converteixi en el teu enemic.

SAPS TROBAR L'ESTRUCTURA D'UNA FAULA?

Objectiu. Consolidar els aprenentatges sobre l'estructura de la faula, i entrenar-se en la identificació de la situació, l'acció i la conclusió.

Exercici 1

Per facilitar-los la tasca els alumnes poden fer-la per parelles. No es tracta de transcriure el text literal de la faula en cadascun dels apartats, sinó de fer una breu explicació, tal com s'ha fet en l'exercici anterior.

LA GUINEU, LA DONA I EL GALL	
SITUACIÓ	Una guineu ha robat un gall. La mestressa quan se n'adona crida ben fort perquè els seus veïns l'ajudin.
ACCIÓ	El gall fa veure a la guineu que ara la seva propietària és ella i no pas la dona. La guineu, en adonar-se que això és cert, ho crida als quatre vents perquè els veïns deixin de perseguir-la. És el moment en què el gall aprofita per alliberar-se, i la guineu ha de fugir corrents abans que no l'atrapin.
CONCLUSIÓ	Quan tens un bon botí no pots abaixar la guàrdia, ni que per parlar perdís el que t'ha acostat tant d'aconseguir.

ESCRIVIM UNA FAULA

Objectiu. Guiar l'alumne en el procés de planificació perquè pugui escriure una faula.

Per escriure un text, i per escriure una faula, es poden seguir diferents processos. La nostra proposta és una més de les que es podrien plantejar a l'alumnat per engrescar-lo i ajudar-lo a escriure una faula.

Exercici 1 i 2

Es donen diferents opcions per ajudar l'alumne a triar els personatges. Aquestes opcions caracteritzen l'animal triat amb algun aspecte que pot resultar clau en els esdeveniments de la faula. Si decideix triar dos animals diferents, també els ha d'acompanyar d'un text similar.

La tria dels personatges també comporta anar recollint idees, valorar-les i triar les millors per a la faula que tenen pensada. Per concretar els personatges triats i anar-hi pensant, creiem convenient que els alumnes dediquin un temps a dibuixar-los.

Exercici 3

El propòsit o la finalitat de les faules és proporcionar un ensenyament. Per aquest motiu l'escriptor ha de tenir clar des de l'inici quina és la intenció de la faula, la lliçó que vol donar.

PENSANT EN LES FAULES

Proposem a l'alumne que en triï una entre diferents opcions, o bé que en decideixi una altra i la faci explícita.

Exercici 4

Aquest exercici sobre l'estructura del gènere esdevindrà la planificació de la faula. L'alumne pot recollir en forma de llista o de manera més elaborada (petites redaccions o frases) la informació que hi haurà en cadascun dels apartats de la faula. A continuació, i en un full a part, pot fer l'esborrany, utilitzant la planificació al llarg de tot el procés de composició.

Exercici 5

Presentem un full motivador per a l'escriptura, que engresqui l'alumne a recollir el text final de la seva faula.