

EL PRÍNCIPE FELIZ DOSSIER PEDAGÓGICO

1. FICHA ARTÍSTICA
2. LA COMPAÑÍA: LA BALDUFA
3. EL ESPECTÁCULO
4. EL AUTOR
5. EL CUENTO
6. PROPUESTA DE ACTIVIDADES
7. BIBLIOGRAFÍA. RECURSOS

Autor: **Oscar Wilde**

Adaptación: **Jorge Picó y La Baldufa: Enric Blasi, Emiliano Pardo, Carles Pijuan**

Dirección: **Jorge Picó**

Música: **Óscar Roig**

Diseño de luces: **Anjos Fernández**

Diseño de secuenciación: **Sergio Sisqués**

Diseño escenográfico y de vestuario: **Carles Pijuan**

Construcción de escenografía: **Juan Manuel Recio, Xevi Planas, Carles Pijuan**

Vestuario: **Teresa Ortega**

Voces en Off: **Laura Vázquez, Irene Escolar**

Actores:

- **Enric Blasi o Emiliano Pardo**
- **Carles Pijuan o Ferran López**

Producción y Distribución: **La Baldufa**

Coproducción:

CAER - Centre d'Arts Escèniques Reus

IMAC - Ajuntament de Lleida

La Grande Ourse, Scène Conventionnée Jeune Public en Languedoc - Roussillon | Théâtre de Villeneuve lès Maguelone

Centre Culturel Pablo Picasso | Scène Conventionnée pour le Jeune Public d'Homécourt

Colaboración:

ICIC (Departament de Cultura - Generalitat de Catalunya)

Fundació Xarxa d'Espectacle Infantil i Juvenil de Catalunya - XARXA

JES - Junges Ensemble Stuttgart

INAEM - Instituto Nacional de Artes Escénicas y Música

Institut Ramon Llull

Fotografía para material gráfico: **David del Val**

La Companyia de Comediants La Baldufa nace en Lleida, en mayo de 1996.

Algunos de sus objetivos, son: ofrecer espectáculos de gran calidad artística; crear espectáculos multidisciplinares utilizando el máximo de recursos teatrales; ofrecer espectáculos para todos los públicos, mayoritariamente para público infantil; crear espectáculos ideológicamente comprometidos con los valores de solidaridad, tolerancia y respeto.

Desde entonces han tenido un largo y exitoso recorrido profesional avalado por un cuidadoso trabajo, apostando por la creación y la calidad.

Han viajado por toda la geografía catalana, gran parte de la española y también por numerosas ciudades europeas, participando en prestigiosos festivales y ferias de teatro.

Con los espectáculos producidos, la compañía ha conseguido **PREMIOS** como:

PINOCCHIO

- Premio al Mejor Espectáculo, Feria de FETEN, Gijón, España, 2015
- Premio a la Mejor Dirección, Feria de FETEN, Gijón, España, 2015

EL PRÍNCIPE FELIZ

- Premio a la Mejor Adaptación Teatral, Feria de FETEN, Gijón, España, 2012
- Premio al Mejor Espectáculo, Amigos de Titeremurcia, Murcia, España, 2012

CIRQUE DÉJÀ VU

- Premio a la Mejor Interpretación Masculina, Ex Aequo, Feria de FETEN, Gijón, España, 2010

EL LIBRO IMAGINARIO

- Premio al Mejor Espacio Escénico, Feria de FETEN, Gijón, España, 2008

LÍO EN LA GRANJA

- Premio Especial por su Contenido Didáctico y su Puesta en Escena, 15a Feria de Títeres de Lleida, Cataluña, 2004

EL BARÓN DE MUNCHAUSEN

- Premio a la Mejor Propuesta Plástica, Feria de Títeres de Lleida, Cataluña, 1999
- Premio Rialles de Catalunya al Mejor Espectáculo Infantil, La Nit de Santa Llúcia, Òmnium Cultural, Cataluña, 2000
- Premio al Mejor Espectáculo, Feria de FETEN, Gijón, España, 2001

- Premio a la Mejor Escenografía, Feria de FETEN, Gijón, España, 2001
- Premio al Mejor Espectáculo Infantil, Premios del Público " Els Millors del 2000", Teatro Metropol de Tarragona, Cataluña, 2001
- Premio al Mejor Espectáculo Infantil y Juvenil, Programa "Imagina 01", Centro Cultural Villa de Nerja, España, 2001

Además de estos premios, la Red Española de Teatros, Auditorios y Festivales de Titularidad Pública a través de sus comisiones artísticas, otorga el sello de **RECOMENDADO** a los siguientes espectáculos:

SAFARI
PINOCCHIO
EL PRÍNCIPE FELIZ
CIRQUE DÉJÀ VU
EL LIBRO IMAGINARIO
ZEPPELIN

Pero el mérito más importante, es **su constante contribución a la formación de niños y niñas, pequeños espectadores, ofreciéndoles creaciones de gran calidad plástica y teatral, que les ayudan a pensar, reflexionar, conversar y plantearse cuestiones éticas.**

De todos sus espectáculos destacamos *El Barón de Munchausen, Lío en la Granja, Zeppelin, El Libro Imaginario, Cirque Déjà Vu, El Príncipe Feliz, Pinocchio* y *Mi Padre es un Ogro*.

El espectáculo es la adaptación de un texto de Oscar Wilde: **El Príncipe Feliz**. Cuento conocido en todo el mundo, traducido a muchas lenguas, con múltiples versiones y con ilustraciones diversas y muy interesantes.

Con este texto la compañía ha querido:

- Continuar con el trabajo de investigación visual, acercarse al mundo de la escultura a través del juego con el espacio y los objetos.
- Continuar apostando por el teatro gestual, con muy poca presencia de palabras.
- Potenciar el trabajo de actor, por esto ha contado con la figura de un director de reconocido prestigio en el campo de la interpretación: Jorge Picó.
- Continuar en la línea del compromiso social: entendiendo el teatro como compromiso con la sociedad. En El Libro Imaginario apostaba por reflexionar sobre el poder, haciendo un pequeño apunte a la homosexualidad, y en el Cirque Déjà Vu reflexionaba sobre el Alzheimer, la vejez y la amistad.

El espectáculo que nos ocupa nos acerca, a través de los sentimientos, al valor de la generosidad y nos hace reflexionar.

La escenografía, de Carles Pijuan, la conforman materiales y objetos que se van transformando en otros para pasearse por el texto para ir relatando el cuento. Ésta ha sido una característica constante en los espectáculos de la compañía: trabajar a partir de la sencillez y utilizar el ingenio para crear situaciones y escenarios diversos y cambiantes. La escenografía se va transformando en otros objetos y otros personajes.

La luz y las sombras – como en El Libro Imaginario – son muy relevantes: sirven para dar volumen y vistosidad a los pequeños objetos y detalles.

La Baldufa nos muestra una sensibilidad por la estética visual conjugando contenido y forma, con un lenguaje sencillo y una apuesta decidida por la austeridad de los materiales usados.

El director: Jorge Picó

La compañía ha incorporado en este espectáculo la figura del director dentro del equipo de trabajo, para potenciar todavía más el trabajo de actor. Y para esta tarea ha contado con Jorge Picó.

Actor, director y autor teatral, de larga trayectoria. Estudió primero arte dramático y filología inglesa en Valencia, se trasladó a estudiar en Francia, en la Escuela Internacional de teatro Jacques Lecoq, y es en este país donde ha desarrollado gran parte de su carrera profesional como actor y director.

Fue el ganador del Premio Max 2010 al Mejor Autor Teatral en Catalán, juntamente con Sergi López, para Non Solum.

Poeta, dramaturgo y novelista irlandés.

Nace en Dublín, el año 1854, y muere en París el año 1900, donde está enterrado.

Su rechazo a las convenciones y su comportamiento extravagante lo hicieron famoso en los ambientes mundanos de París, Londres y Estados Unidos de la época.

Destacan cuatro obras muy relevantes y conocidas:

- Las comedias: La importancia de llamarse Ernest (1895), El abanico de lady Windermere (1892) y Un marido ideal (1899).
- El drama Salomé (1899).
- La novela El retrato de Dorian Grey (1891), considerada una de sus obras maestras.
- Un volumen de Poemas, entre los que destaca El Esfinge.

Conocido también por sus cuentos, sobretodo por: **El Príncipe Feliz** (1888), que publicó junto con El Gigante Egoísta.

Portada de la primera edición del cuento

Todas sus obras son muestras ejemplares de su enorme talento y de la sutileza de sus irónicos diálogos.

Wilde fue, y continua siendo, el escritor de la rebeldía y la aceptación de la moral instaurada: criticaba hechos y actitudes que él mismo practicaba.

Es uno de los escritores más brillantes de la época victoriana y de la literatura universal.

El Príncipe Feliz es un cuento intemporal que transcurre en una ciudad no definida y que transmite una serie de valores morales que lo hace vigente aún hoy en día.

El Príncipe Feliz es la historia de una majestuosa estatua que domina una ciudad desde lo alto de una columna. Ésta había sido un Príncipe con una vida fácil y lujosa, completamente despreocupado de lo que pasaba más allá de los muros de su castillo. Ahora está atado a esa escultura inmóvil y suntuosa, bañada en oro y con piedras preciosas. Pero ahora ya no es feliz. Desde su privilegiada colina puede observar la miseria de los habitantes de la ciudad, la pobreza que antes desconocía se convierte ahora en su dolor, y cada noche llora de impotencia por no poder ayudarlos.

Un día, una Golondrina que cruza la ciudad camino a África, se refugia a los pies de la estatua para pasar la noche. Cuando ve la tristeza de ésta se compadece y accede a ayudarla, aunque sabe que no tiene mucho tiempo, el invierno ya está aquí y ella tiene que emigrar a tierras más calidas donde sus compañeras la esperan.

La Golondrina, guiada por el Príncipe, va arrancando todos los materiales preciosos que lo cubren para llevarlos a las personas que lo necesitan.

Se trata de una fábula que nos muestra como el conocimiento de la realidad nos puede llegar a conmover y puede hacernos pasar a la acción.

Una realidad que, en este caso, se refiere a la pobreza que hay en cada ciudad y que solamente vemos si miramos por encima de los muros que nos rodean.

Ir al teatro con los niños y niñas de la escuela es un evento para ellos y también una oportunidad de trabajo para los maestros que no podéis desaprovechar.

Acompañándolos al teatro y haciendo posible que vayan, les permite despertar toda una serie de inquietudes de una manera vivencial:

- Como futuros actores y actrices.
- Como artistas plásticos.
- Como público adulto: para que incorporen el hábito de ir al teatro.

La observación de un espectáculo de teatro genera en los niños una actividad mental que debemos estimular y aprovechar para ayudarles en su crecimiento personal.

Por ello, hay que planificar hacer un trabajo **ANTES** de ir al teatro, que comportará determinadas actitudes -de escucha activa, de atención...-, un trabajo **DURANTE** la representación que podremos recoger **DESPUÉS** de ver el espectáculo.

ANTES DE IR AL TEATRO

Ir y estar en el teatro exige unas formas de comportamiento que tenemos que explicar y pedir a nuestro alumnado.

Dentro de la sala deben mantener una actitud de respeto: están en un lugar público que comparten con otras personas.

Durante la representación deben estar bien sentados, manteniendo un silencio atento y respetando el trabajo de los actores. Un trabajo muy complejo por el que necesitan la máxima concentración. Un trabajo que están haciendo por ellos.

En cuanto al espectáculo es necesario que tengan información de lo que van a ver. La información previa facilita la motivación y la atención.

Pueden leer o contar el cuento de El Príncipe Feliz en la clase, en cualquiera de las versiones que se encuentre, o bien explicar el argumento que os adjuntamos en este dossier: no hace falta que explique todo el cuento, puede generar curiosidad por cómo será el final.

Hay que estimular la curiosidad y el interés, y facilitar que la puedan mirar con actitud abierta y receptiva.

DURANTE LA REPRESENTACIÓN

Tendremos preparados a los chicos y chicas para que centren TODA su atención en la Golondrina y el Príncipe. Podemos repartir el encargo haciendo mitad y mitad de la clase.

- **El Príncipe.** La representación del Príncipe va variando a lo largo del espectáculo, toma diferentes formas: es una sombra, un objeto, algún momento es mitad actor y mitad proyección y al final es un actor... A medida que avanza el espectáculo, la estatua plana, representada por una sombra, toma cuerpo, se va humanizando y acaba siendo representada por un actor.
- **La Golondrina.** Con el personaje de la Golondrina pasa lo mismo: empieza siendo una sombra, tras un objeto -un libro abierto-, un títere de guante, y también llega un momento en que el actor que empezó manipulándola se convierte en Golondrina.

Pedimos a los alumnos que observen "la evolución" de los dos personajes y sus diferentes representaciones.

Ejemplos de la evolución que hace la Golondrina:

Golondrina representada por un libro abierto

Golondrina representada por un títere

Golondrina representada por una sombra

Golondrina representada por el actor

DESPUÉS DE VER EL ESPECTÁCULO

Os hacemos una serie de **propuestas** que, según la edad de los alumnos, sus intereses y el contexto de trabajo en el que estáis inmersos, podéis elegir y desarrollar.

Sin dejar de lado, sin embargo, que al llegar al aula lo más interesante es comentar el espectáculo entre todos, rehacer la historia, contrastar lo que han entendido unos y otros y compartir los sentimientos que les ha generado.

Una vez asegurada la comprensión del cuento, del hilo argumental, por parte de todos y de haber compartido los diferentes puntos de vista sobre la historia, nos disponemos a profundizar. En **primer lugar**, hablaremos del autor, de la personalidad de Oscar Wilde y del legado literario que nos ha dejado.

En **segundo lugar** haremos propuestas para trabajar a partir del espectáculo, tanto en lo referente al texto y los valores que se extraen como a nivel plástico y de escenografía.

Y en **tercer lugar** les aportamos algunas sugerencias para trabajar el cuento como género literario.

6.1. Oscar Wilde. El autor

6.2. El espectáculo. La historia. La escenografía

6.3. El cuento. Los cuentos

6.1 Oscar Wilde.El autor

Oscar Wilde fue un gran escritor.

Podemos buscar elementos de su biografía, conocer y hacer una descripción del personaje. En Internet hay muchas entradas con este nombre y os sugerimos una: http://es.wikipedia.org/wiki/Oscar_Wilde. Es bastante completa para que elijáis aquello que tiene relevancia.

Es interesante que el alumnado sepa discernir qué elementos son significativos en una biografía y cuáles son puras anécdotas que no aportan conocimiento del autor.

Podemos conocer un poco su obra, sobre todo por lo que respecta a cuentos. Muchas de las ediciones que hay de El Príncipe Feliz, este cuento está acompañado de otras narraciones de Wilde, adecuadas para la edad y con valores morales añadidos.

-Destacamos dos curiosidades que pueden ser objeto de estudio y que nos relacionan Oscar Wilde y el Príncipe del cuento. Tanto en la ciudad donde nació Wilde como en la que está enterrado hay esculturas que lo recuerdan.

En un parque de la ciudad de Dublín se encuentra esta estatua de Oscar Wilde:

En París, hay esta escultura en el lugar donde está enterrado, en el cementerio Père Lachaise:

Dado que existe esta coincidencia, y por el hecho que la escultura es un elemento importante dentro del espectáculo, os proponemos reflexionar sobre las esculturas o estatuas que tenemos (o no) a nuestro alrededor.

En la mayoría de nuestras ciudades y pueblos hay pocas esculturas.

En cambio en otros lugares, por ejemplo, Barcelona, Girona, Gasteiz, para citar algunas, hay bastantes. También en ciudades europeas.

¿Los alumnos las conocen? Podéis hacérselas buscar y que relacionen ciudad-escultura-escultor.

¿Hay esculturas en vuestra ciudad? Podéis buscarlas, fotografiarlas, ponerles fecha, ver en motivo de qué o de quién están pensadas y quién es el autor.

6.2 El espectáculo. La historia. La escenografía

Proponemos trabajar el texto, el contenido del espectáculo, por un lado; y la escenografía, los elementos plásticos por otra.

La historia de El Príncipe Feliz es una historia de amor emotiva y trágica, que nos traslada a otra época para enseñarnos los problemas cotidianos de la manera más dulce y tierna. Nos ofrece unos valores para reflexionar y trabajar muy adecuados para el momento en que estamos viviendo actualmente: la felicidad, la pobreza, la generosidad.

En primer lugar **la felicidad**:

¿Qué es la felicidad? ¿Qué entienden nuestros niños y niñas para ser felices? ¿Lo vinculan siempre a dinero? ¿A tener más?... ¿A la suerte?

Hay quien dice que la felicidad de un mismo pasa por hacer felices a los otros: es la única cosa de la cual icuanto más damos más tenemos! Un fenómeno muy extraño: normalmente cuando damos algo nos queda menos. Y con la felicidad pasa al revés.

También se comenta que no hay felicidad si no momentos de felicidad, que es un estado interior y que lo irradiamos de dentro hacia fuera.

¿Cada cual sabe qué lo hace feliz? Cuando estamos contentos, ¿sabemos analizar el por qué?

Todos estos interrogantes nos pueden llevar a abrir un debate en clase que podemos conducir ofreciendo un pequeño guión de preguntas (como las que hemos hecho en el anterior párrafo, por ejemplo) y que en grupos de tres o cuatro lo respondan y comentar las respuestas en común.

La pobreza. "... alrededor del jardín se levantaba un muro, del que nunca salí..." Al principio del espectáculo los actores leen estas palabras que dice el Príncipe en el cuento.

El muro, la pared, es un elemento recurrente en todo el espectáculo: los actores se suben por la escalera, miran por el encima del muro y... después empieza la historia: el Príncipe se da cuenta que en su ciudad hay personas que sufren, que les faltan cosas esenciales para vivir.

Los actores nos están diciendo, nos están pidiendo que miremos por encima de los muros, de nuestros muros.

Nosotros, y nuestros alumnos, como el Príncipe, vivimos cerrados -de manera consciente o no- y no vemos más allá, no vemos quién hay al otro lado del muro, y sobre todo no sabemos qué pasa. El espectáculo, con esta imagen, nos ofrece una magnífica oportunidad de hablar de nuestros muros, de los muros que levantamos a nuestro alrededor, cerrando los ojos e ignorando a otras personas y otras realidades.

Igual que lo hacen los actores, pueden hacerlo los niños y las niñas: levantarse, ensartarse y **mirar qué hay más allá de cada uno de nosotros**, qué mantenemos opaco, frente a qué situaciones cerramos los ojos.

Cómo hemos hecho antes, podemos hacer grupos pequeños y que hagan un listado de tres o cuatro cosas que pasan a su alrededor, y de las que no hablan nunca, que no quieren ver: Si os ensartarais en una pared imaginaria y observarais atentamente la clase, la escuela, la calle, la ciudad... ¿qué veríais? seguro que hay personas que están sufriendo, o situaciones injustas en las que no ponéis nunca atención.

Podéis poner en común las diferentes situaciones y hablarlas todos juntos.

Y también, como hace el Príncipe, una vez miramos y vemos, hay que pasar a la acción, actuar.

La generosidad. El Príncipe lo da todo, se desprende de las cosas más valiosas que tiene para dar bienestar a los otros, incluso pone en peligro -y pierde- su vida.

La generosidad es una cualidad de las personas que dan, que regalan. A menudo asociamos regalar a una obligación: “es su aniversario, tengo que regalarle algo”; o bien, damos para que nos den, a cambio de alguna otra cosa.

La Golondrina del cuento, da su tiempo al Príncipe, a riesgo de perderlo, hasta que ya es demasiado tarde para emigrar, poniendo en peligro y perdiendo su vida.

El tiempo es un bien abundante y escaso a la vez. Hay mucho tiempo pero no tenemos nunca tiempo para nada, siempre vivimos con prisa. Muchas veces nos mostramos avaros con el tiempo: no tenemos para los demás!

Además de hablar de este tema con el alumnado os proponemos dos ejercicios prácticos:

Crear un "banco de tiempo". Consiste en que cada uno de los niños y niñas de la clase ofrezcan una parte de su tiempo -diario, semanal... - para los otros. Definimos entre todos en qué lo podemos utilizar, en la escuela, en casa, en la familia... Lo podemos dedicar a:

- Ayudar a leer cuentos un rato a niños y niñas del parvulario...
- Ayudar el rato de comedor a servir mesas, a poner a los pequeños a dormir, a jugar con ellos en el patio...
- Ayudar al conserje de la escuela en alguno de sus trabajos...

Esto sólo si hablamos de la escuela. Cada escuela es un mundo y seguro que se los ocurrirá más de una situación en la que pueden regalar su tiempo.

Podéis hacer un cuadro en clase donde cada alumno especifique qué hará por los demás y cuando lo hará:

Nombre	¿Qué haré?	¿Cuándo?
Josep	Llevaré papeles de la escuela al contenedor	De 13h a 13,10h, al ir para casa
María	Regaré las plantas de mi abuela	De 17h a 17,20h, cuando salga de la escuela
Francesc	Recogeré las cartas del buzón	A mediodía, al llegar a casa
Nuria y Maikel	Ordenaremos el material nuevo	A la hora del patio

Podemos ser generosos, también, en gestos, en palabras y en silencios.

Entre nosotros nos comunicamos no sólo con qué decimos, si no con cómo lo decimos, cómo gesticulamos, y con lo que nos callamos.

Los niños y niñas de estas edades exigen que les hablemos bien, que les tratemos con respeto, pero entre ellos no siempre lo hacen: en situaciones concretas pueden ser muy crueles. Y es en estos momentos cuando hace falta que aprendan a tener empatía, que se pongan en el lugar del otro para saber qué se siente ante una "agresión" verbal.

- Gestos: saludos, miradas atentas, manos cariñosas.
- Palabras: tono suave, alabanza sincera, corrección, diálogo auténtico.
- Silencios: escucha atenta, espera, dolor acompañado.

Podemos diseñar un cartel, un pequeño letrero, donde haya una imagen que nos recuerde cuando tenemos que hablar bien, cuando tenemos que corregir una conversación desafortunada, cuando tenemos que hacer un silencio... y colgarlo en un lugar a la vista de todos que nos permita señalarlo en momentos determinados: que sólo señalándolo ya sepamos qué queremos decir.

El espectáculo de El Príncipe Feliz nos permite, también, contribuir con la educación de la sensibilización artística de los niños y niñas.

La observación que han hecho los niños y niñas **durante el espectáculo** de los dos protagonistas: Golondrina y Príncipe, nos puede permitir hablar de las diferentes formas plásticas que toma cada uno de los personajes y representarlo gráficamente.

Cada uno de ellos puede dibujar una de las diferentes formas que tiene el Príncipe durante el espectáculo: sombra-objeto-actor.

Pueden hacer lo mismo con la Golondrina: un libro se transforma en un pájaro que vuela, después es un títere de guante... a través del dibujo, del collage o de volumen pueden dar vida a todas las Golondrinas del cuento.

La Baldufa en sus espectáculos apuesta por un trabajo de investigación plástica y visual cada vez más elaborado y de más calidad.

En el espectáculo hay numerosos elementos plásticos que nos pueden sugerir trabajos a hacer en clase. Apuntamos algunos:

La ciudad. El conjunto de casas y edificios que conforman la ciudad puede reproducirse.

Podéis pensar entre todos **cómo** haríais una ciudad: qué tiene que haber en una ciudad, qué edificio, qué equipamiento, qué pondría cada cual. Cada alumno puede construir una ciudad en papel, decorarla, y entre todos **hacer una maqueta de la ciudad en la que querrían vivir** (*ver: Recursos. punto 7).

La escultura. Las diferentes formas que toma la escultura del Príncipe durante el espectáculo pueden sugerir trabajos diversos. Os presentamos el más "clásico", pero no por eso el más común: **hacer una escultura de barro**. Pensar, diseñar, ver modelos, manipular el barro, modelarlo, pulir... y hacer una exposición de todos los trabajos realizados.

También se puede hacer un escultura con papel mâché tomando de apoyo una botellita de agua pequeña y una bola de porexpan que sirva de cabeza. Se tapa, con tiras de papel de periódico encolado, se puede recubrir con pasta "patmaché" (Jovi) y finalmente pintarla.

El ojo. La imagen del ojo llorando es muy potente. Dibujar ojos de los compañeros de clase; llevar revistas y recortar ojos de fotografías de distintas personas y hacer una composición; elegir la imagen de un solo ojo, pegarla en una hoja y completar todo un cuerpo. Y pueden hacer el esfuerzo añadido para que la mirada comunique algún sentimiento: tristeza, por ejemplo (como el ojo del Príncipe).

La felicidad. Cómo la expresarían gráficamente. A partir de la técnica de collage -aportando papeles de todos tipos, fotografías- combinada con trazo de lápiz, los alumnos pueden hacer la abstracción de plasmar un sentimiento vivido realizando un pequeña obra de arte. La selección de materiales, la elección de colores, la distribución en la hoja, todo ello tiene que responder a la misma consigna: cómo ven la felicidad. También se puede representar la tristeza.

6.3. El cuento. Los cuentos

El autor del cuento de El Príncipe Feliz, además de ser un gran escritor en varias disciplinas literarias, fue un gran cuentista.

El gigante egoísta, El ruiseñor y la rosa, El famoso cohete, El amigo fiel...

Aquí también tenemos escritores que han hecho del cuento y el relato corto su motivo de escritura: Narcís Oller, Pere Calders, Jesús Moncada, Jaume Cabré, Josep M. Espinàs, Quim Monzó...

También autores de todo el mundo -Andersen, Grimm, Perrault, Rodari y tantos otros- han aportado bonitas historias que hemos disfrutado a través de traducciones.

Y además, otros cuentos anónimos que la tradición oral se ha encargado de mantener, y que Joan Amades ha recogido.

A los niños y niñas, por grandes que sean, les gusta leer y, sobre todo, que les expliquemos cuentos. Y los adultos a menudo nos olvidamos de ofrecerles títulos adecuados a su edad y también, de reservar un rato de la clase para explicarles alguna historia.

Aquí hay un montón de posibilidades:

- Ir a la biblioteca -de la escuela, o la más cercana a la escuela- y hacer una pequeña selección de cuentos, llevarlos a clase y empezar cada día con la lectura o la explicación de un cuento.
- Que los alumnos lleven cuentos de casa, el cuento que más les gustaba cuando eran pequeños, y ponerlos en común, prestárselos, intercambiarlos.
- Hacer una elección de cuentos y leyendas de diferentes culturas: cuentos africanos, chinos... haciendo coincidir la realidad que tengáis en clase.
- Y... alguna madre, abuela, padre, abuelo... ¿nos puede ir a explicar un cuento? Hay relatos que sólo están en la tradición oral, cuentos al amor de la lumbre, cuentos de miedo, cuentos de misterio, cuentos de siempre.

- Oscar Wilde. El gigante egoista y otros cuentos. Vicens Vives
- Brigitte Labbé. Michel Puech. La felicitat i la tristesa. Col·lecció PENSA-HI. Editorial Cruïlla.
- Esteve Pujol. Valors per a la convivència. Editorial Parramón
- Leo Lionni. Frederick. Editorial Lumen

Recopilación de cuentos:

- Col·lecció Contes Populars. Editorial La Galera. Molts títols
- Llibres del Sol i de la Lluna. Publicacions de l'Abadia de Montserrat
- Recull de rondalles dels Germans Grimm. Editorial Juventud
- Recull de rondalles dels Germans Andersen. Editorial Juventud

Autores de cuentos: Gianni Rodari, Gabriel Janer Manila, Jaume Cela, Josep Vallverdú...

Otros recursos audiovisuales:

- Gaspar Hernàndez. "Bricolatge Emocional". TV3
 - Gaspar Hernàndez. "L'ofici de viure". Catalunya Ràdio
- ***El món a les mans** es una miniserie documental de 13 capítulos que proyecta una mirada sobre el hecho migratorio desde la perspectiva de los niños, hijos de familias inmigrantes. Así, los y las protagonistas del programa son 13 niños y niñas entre 9 y 12 años, descendentes de padres y madres inmigrantes residentes a la provincia de Barcelona. Partiendo de su cultura y de sus vivencias aquí diseñan y construyen la ciudad donde querrían vivir. Se proyecta a través de la Xarxa de Televisions Locals de Catalunya. (Se puede ver por Internet). MUY INTERESANTE.

http://es.wikipedia.org/wiki/Oscar_Wilde

PINOCCHIO

COMPANYIA DE COMEDIANTS LA BALDUFA

CARRER DE MÚSIC VIVALDI 12 BX | 25003 LLEIDA, ESPAÑA

T: +34 973 281 457 | +34 649 985 052

www.labaldufateatre.com | baldufa@labaldufateatre.com

