

**Diputació
Barcelona**
xarxa de municipis

i el teu ajuntament

Guia didàctica de l'obra:
SOPA DE PEDRES

del grup:
Teatre Nu
adreçada a:
Cicle Inicial

Elaborada per Pedagogia de l'Espectacle
Curs 2012-2013

ÍNDEX

- Introducció.
- Objectius educatius del programa.
- Fitxa artística.
- Teatre Nu i trajectòria.
- Breu sinopsi.
- El conte.
- La fórmula màgica del nou circ. Present i futur del circ contemporani.
- Objectius i continguts pedagògics.
- Propostes de treball.
- Bibliografia.
- Webgrafia.
- I abans de tancar...

INTRODUCCIÓ

Cal adreçar una guia didàctica als professors?

La resposta a la pregunta ens sembla clara: sí, per diverses raons.

Sí, perquè l'activitar de preparació amb els alumnes esdevingui una activitat plena, a partir del coneixement d'allò que es va a veure. L'anada al teatre serà d'una altra manera si el professorat ha pogut fer-se seva l'activitat i transmetre la il·lusió i la motivació per veure l'espectacle a partir del coneixement previ d'una sèrie d'aspectes.

Sí, per poder adaptat l'activitat a la diversitat d'alumnes a partir dels suggeriments de treball que la guia proposa. La diversitat de l'aula es correspon amb la diversitat de propostes que us presentem: volgutament obertes per tal que tothom pugui trobar-hi el nivell que és capaç de seguir.

Sí, per tal de contribuir activament a l'assoliment dels objectius curriculars. Per mitjà de les propostes d'abans, durant i després de la sessió, treballar d'altres punts de vista objectius de llengua i literatura, de llenguatge teatral, continguts musicals, d'expressió plàstica, d'escenografia, d'il·luminació, aspectes que no sempre apareixen formulats d'aquesta forma en els llibres de text.

Per a què pot servir proposar un treball didàctic d'un contingut teatral? Per aprofitar la màgia de l'escenari i convertir-la en recurs educatiu, relacionat amb el currículum.

Aquesta guia pretén, precisament, proposar uns suggeriments i unes activitats que permetin vincular els llenguatges cultural i artístic amb l'educatiu d'una manera rigorosa però també lúdica.

La creativitat, l'emotivitat, l'empatia... són valors imprescindibles per a l'educació integral de les persones. Ara bé, des de quin contingut escolar cal treballar-les?

L'escenari és una ficció, una finestra, un mirall, un aparador en el qual la paraula, la música, el gest... adquireixen vida, significat i materialització. És un espai de síntesi on la literatura, la història, l'economia, l'ètica, l'estètica... deixen de ser "continguts curriculars" per esdevenir "personatges", "històries de vida", realitats que, aprofitades convenientment, faran més significatius els aprenentatges, aportant-hi el valor afegit d'unes estratègies imaginatives que facilitin la comprensió de la realitat.

Estarem d'acord que, socialment, calen adults capaços de produir, difondre o, simplement, consumir cultura amb racionalitat i criteri. Cal, doncs, un treball lent i sistemàtic basat en el desenvolupament d'estratègies didàctiques adients.

Aquesta és, si més no, la voluntat educativa que inspira aquesta guia.

OBJECTIUS EDUCATIUS DEL PROGRAMA

Aquest espectacle està inclòs en el programa "Anem al Teatre", organitzat per l'Àrea de Cultura i l'Àrea d'Educació de la Diputació de Barcelona i els ajuntaments. Ofereix, en horari escolar, espectacles de teatre i dansa i concerts de música per als alumnes d'educació infantil, primària i secundària.

Els objectius bàsics del programa són:

- La creació de nous públics de teatre, música i dansa i l'educació de la sensibilitat artística.
- Articular programacions artístiques de qualitat, adequades a cada nivell educatiu.
- Garantir la igualtat d'oportunitats d'accés dels alumnes a l'oferta artística sigui quina sigui la seva procedència geogràfica.
- Afavorir la coneixença i identificació dels espais escènics del municipi i/o de l'entorn.

Els objectius específics:

- Oferir als centres educatius recursos bàsics per a realitzar activitats artístiques que complementin els currículums.
- Garantir un itinerari coherent i complet d'activitats relacionades amb les arts, per cada nivell educatiu.
- Desenvellar als mestres i professors l'interès per conjugar programes amb elements culturals i educatius.
- Ajudar els infants i joves a descobrir les pròpies inquietuds artístiques.
- Assegurar, mitjançant processos didàctics, que s'han assolit les actituds bàsiques necessàries per gaudir, crear o donar suport a tota mena d'espectacles artístics de manera crítica i responsable.

FITXA ARTÍSTICA

- Direcció escènica i dramaturgia: Víctor Borràs i Gasch.
- Intèrprets: Agustí Cardona, Maria Romero i Marta Soler.
- Producció executiva i distribució: Maria Hervàs i Solà.
- Música: Oriol Canals i Dani Ferrer.
- Disseny escenografia: Teatre Nu i Teresa Riba.
- Confecció vestuari: Dolors i Ester Moreno.
- A partir d'una idea de la companyia Sifó.

TEATRE NU I TRAJECTÒRIA

És una companyia que es dedica a crear espectacles per a infants, des que els seus membres van acabar els estudis a l' Institut del Teatre de Barcelona.

Quan encara alternaven feina i estudis, la companyia crea l'*Odissea*. L'any 2000 estrena *L'home just*. Després van venir *En Bolavà detectiu*, *Els nens de la meva escala*, *La ventafocs*, *La lluna d'en Joan*, *Somnis d'Àlícia* i *Avi Ramon*.

La companyia ha creat fins a 8 espectacles per a infants.

Els nens i les nenes gaudeixen de l'art, s'emocionen, són absolutament sensibles, són creadors de mons imaginaris i fantàstics, interpreten la realitat constantment, es qüestionen tot allò que no entenen i entenen tot el que se'ls explica bé. Crear espectacles per a ells és un repte d'una magnitud tan gran que pot omplir qualsevol artista.

La companyia es va formar el 1991 i durant uns quants anys va compaginar la creació dels primers espectacles amb la formació artística a l'Institut del Teatre de Barcelona. *L'Odissea*, *Tot va bé si acaba bé* o *La pau perpètua* van ser les primeres creacions.

A partir de l'any 1999, l'equip va començar a funcionar com un col·lectiu professional, amb el compromís de dirigir creacions als infants. Els espectacles combinen el treball actoral amb el llenguatge propi del teatre visual i de titelles.

L'any 2000 va estrenar *L'home just*, un espectacle que, a partir de diferents contes populars recopilats per diferents autors, reflexiona sobre la justícia i sobre la mort.

L'any 2002 s'estrena *En Bolavà detectiu*, una divertida paròdia sobre el món de la novel·la negra, basada en un text de l'escriptor català Josep Maria Folch i Torres. Aquest escriptor es va caracteritzar, durant la primera meitat del segle vint, per mantenir un profund compromís amb la creació d'obres per a nens i nenes.

Un any després d'estrenar *En Bolavà detectiu*, la companyia presenta *Els nens de la meva escala*, un text del poeta català Joan Salvat Papasseit, un cant a la infantesa i a les ganes de viure. Les paraules que el poeta malalt i lluny de casa escrivia a les seves dues filles petites ens encomanen a tots l'admiració per cada una de les descobertes de l'infant.

L'any 2004 s'estrena la primera coproducció amb un altre teatre: *La Ventafocs (potser sí, potser no)*. El Teatre Nacional de Catalunya va encarregar a l'escriptor Josep Maria Benet i Jornet una adaptació del conte *la Ventafocs*. És un espectacle que s'endinsa en la tradició per explicar una Ventafocs allunyada de les versions més conegudes de Perrault o Grimm.

El mes de gener del 2007 s'estrena, al Centre de Cultura contemporània de Barcelona, *La Lluna d'en Joan*, un espectacle basat en un llibre de Carme Solé Vendrell. Una versió del conte que pretén transmetre, de forma teatral, tot allò que les seves il·lustracions ens presenten.

Al maig de 2008 s'estrena *Somnis d'Àlícia*, el primer espectacle de carrer inspirat en la popular novel·la de Lewis Carroll. L'espectacle està centrat en la figura de l'Àlícia, un titella gegant que es passeja i somnia pels carrers de pobles i ciutats.

L'any 2011, la companyia Teatre Nu presenta *Sopa de Pedres*. Deu anys després del seu inici com a companyia professional amb *L'home just*, torna a recórrer a un relat popular per tal de bastir una dramaturgia que els permet continuar evolucionant en la seva trajectòria artística.

Sopa de Pedres reflexiona sobre la necessitat de trobar en l'enginy i la creativitat col·lectives la solució a les dificultats globals. La companyia lliga el nou espectacle amb el context de crisi generalitzat per aportar, des de la seva humil naturalesa de companyia de teatre, un senzill missatge d'optimisme.

Després de centrar els tres últims espectacles en la figura d'un infant, per explicar aquesta història recorre a un personatge coral, a la interpretació d'un col·lectiu que transita de la felicitat a la misèria, per recuperar finalment un cert benestar en condicions diferents a les inicials.

A *Sopa de Pedres* la misèria afecta a un col·lectiu, no a un personatge concret, i és aquesta naturalesa de la col·lectivitat la que interessa explorar en aquest nou espectacle.

Per treballar sobre aquesta idea de col·lectivitat, s'investiga un llenguatge que fins ara la companyia havia tocat de resquitllada: la interpretació gestual, per tal d'oferir un espectacle de teatre visual i de moviment.

"En el teatre de moviment, la implicació del company és vital a l'hora de realitzar qualsevol acció col·lectiva. Investigar sobre la manipulació del cos i de l'objecte a partir de tècniques diferents a les que hem utilitzat fins ara, ens ha permès, a més de compartir experiències amb nous professionals, descobrir nous horitzons en la nostra creativitat".

BREU SINOPSI

Tres personatges viuen amicalment en un diminut espai. Acostumats a compartir-ho tot, el dia que la seva amable convivència es trenqui, hauran de buscar noves maneres de relacionar-se entre ells i afrontar la crisi.

L'espectacle és una adaptació molt lliure del conte popular *Sopa de pedres*, del qual us n'oferim, més endavant, la versió que va escriure Xesco Boix.

En aquesta nova proposta, el Teatre Nu incorpora les tècniques del teatre de circ i de moviment al seu habitual treball centrat en la manipulació de titelles i objectes.

Mitjançant la dansa, el teatre de gest, i les tècniques acrobàtiques i els equilibris, tres artistes a l'escenari ens mostren aquesta peculiar versió del conte. I tot amb la presència d'una veu en *off* que ens dóna el fil argumental per a entendre les diverses escenes que expliquen la història.

EL CONTE

Diu que una vegada, fa molt temps d'això, hi havia un país que estava en guerra. I sabeu que les guerres sempre porten problemes, porten rancúnies, enveges, hi ha molts morts, molta sang. Però sobretot a les guerres hi falta el pa. La gent passa gana. No es cull el blat, no es fa farina i la gent es mor de gana.

Un bon dia, un soldat, fart de fer anar les armes, va decidir fugir de la guerra. I fugint, fugint, cansat i afamat, va arribar a un poble. Era alt com un sant pau i xuclat com un clau, i anava brut, esparracat i polsós. Semblava un sac d'ossos. Un fideu. Mort de fam, arribà a una casa, trucà a la porta i quan surt la mestressa diu:

-Mestressa, no teniu pas un tros de pa per a aquest soldat que ve mort de fam de la guerra?- La mestressa de la casa se'l mira i diu:

-Però, que estàs tocat del bolet? Que t'has begut l'enteniment? No ho saps, que no hi ha pa? Però... com t'atreveixes...? Mal llamp t'arreglegui...!-

I a cops de guitzes i empentes el treu fora de la casa. Pobre soldat...! Prova fortuna en una altra casa, truca i diu:

-Mestressa, no teniu pas un tros de formatge per a aquest soldat que ve mort de fam de la guerra?- La mestressa se'l mira de fit a fit i li diu:

-Però, que estàs boig? Que no saps que no n'hi ha, de menjar? Com t'atreveixes a demanar-ne?- I també a puntades de peu i empentes el treu a fora. Pobre soldat...! Ho va provar en un altre porta, en dues, en tres, en quatre i en cinc. I a totes les portes va rebre la mateixa resposta: -Estàs tocat del bolet! Estàs boig! Fora, fuig d'aquí...!-

I és que la gent d'aquell poble estaven tips de la guerra miserable que els havia cremat els camps i se'ls havia endut els nois, i és per això que del soldat no en volien saber res. Li tancaven la porta als nassos tot cridant-li que se n'anés.

Ah!, però el soldat no es va donar per vençut... Travessà el poble de cap a cap i se n'anà al final del poble, on hi havia un safareig públic. Trobà unes quantes mosses i diu:

- Ei! Mosses! No em voleu pas ajudar a fer una sopa que faig de pedres?- Les mosses van riure.

- Una sopa de pedres...? Però que estàs boig?-

I se li'n reien. El nostre soldat, cansat, afamat i deprimat, es va asseure al costat de la font de la plaça del poble i, com que ja no sabia què fer, es va posar a plorar. Plorava i plorava fins que un nen se li va acostar, i després un altre i un altre encara.

- Soldat, què tens? Perquè plores?-

-És que jo volia fer una sopa de pedres, que és una sopa que jo sé fer i que em surt molt bona, però no puc fer-la.- respon el soldat.

-Que et podem ajudar?- pregunta en Martí.

- I tant, mainada...! Mireu, necessito que em porteu una perola grossa, aigua, un grapat de pedres i llenya per a fer foc.- El soldat respon.

En un tres i no res tots els vailets van anar a buscar les coses que havia demanat el soldat. Encenen foc, posen la perola al damunt, i hi fiquen aigua i pedres. L'aigua es començà a escalfar. Els vailets estaven impacients i deien:

-Podem tastar la sopa?-

-Calma, calma!- exclama el soldat.-

La sopa s'anava escalfant, i al cap de poc, el soldat posà els dits a dins, la tastà i diu:

-Mmmmm...! Que bona... Jo diria, però, que hi falta un punt de sal.-

Una noia que es deia Elisabet digué:

-Però, si jo en tinc a casa meva...!-

Es posà a córrer cap a casa seva i, d'amagatotis de la seva mare, agafà la sal i la portà al soldat, que la tirà a l'olla. Al cap d'una estona, el soldat tornà a tastar la sopa i digué:

-Que bona...! Però jo diria que li falta una mica de tomàquet.-

Un noi que es deia Lluís li fa:

-Però si jo en tinc a casa meva! Hi vaig de seguida.-

I també faltarien patates i arròs.

- Doncs jo puc treure les patates de l'hort.-digué l'Anna.

- I jo a casa hi tinc arròs. El vaig a buscar!- exclamar l'Ester.

Mentre, la Fina es preguntava que podia portar.

- No tens pas enciam?- li va demanar el soldat.

-Sí que en tinc! Ara hi corro!-respongué la Fina.

I aquells vailets van anar portant pastanagues, cebes, mongetes, cigrons, naps, cols, apis, llenties, i fins i tot un va portar un tros de pollastre. La plaça ja era plena de tots els nens del poble i al mig hi havia el soldat que remenava l'olla amb molta cerimònia. La tornà a tastar, en tragué les pedres amb una cullera i digué:

-Aquesta sopa ja està. Mmmmm...! Quina sopa més bona! Ens ha quedat boníssima! És la millor sopa de pedres que he tastat mai!-

Tots els nens aplaudien i saltaven fent crits per la plaça.

-Ara aneu a casa vostra i dieu als pares, avis i oncles que vinguin amb plats i culleres, que avui hi ha sopa de pedres per a tothom!- exclamar el soldat.

Va haver-hi sopa per a tothom. Ningú se'n va quedar sense en aquell poble.

I així va ser com gràcies als nens, aquell soldat i tot el poble van poder menjar per tota la gana que tenien, contents i fent festa. I des d'aquell dia, tota la gent del poble, grans i petits, gràcies a un soldat desconegut, va aprendre a compartir una mica més el que cadascú tenia. (*Xesco Boix.*)

Atès que l'espectacle de *Sopa de pedres* és multidisciplinar i, per tant, combina la dansa amb d'altres tècniques d'expressió corporal, gest i circ, trobem interessant oferir-vos aquest article sobre el circ contemporani i les noves habilitats artístiques que primen i donen valor afegit, avui, a aquest tipus d'espectacle.

LA FÓRMULA MÀGICA DEL NOU CIRC. PRESENT I FUTUR DEL CIRC CONTEMPORANI.

El circ, com a forma d'espectacle, està en constant evolució. Com a lloc d'intercanvi d'idees, d'expressió de cultures diferents i de reflexió, és un art viu, obert al món.

Cirque Eloize.

El circ és un art viu que segueix present a les portes del segle XXI gràcies a l'esforç d'un nombrós grup de col·lectius que van iniciar, fa uns anys, la seva renovació, amb esperit de canvi i noves aportacions tècniques.

Les noves produccions provoquen que el concepte de circ clàssic vagi variant i puguem, en aquests moments, disposar de certs indicadors que ens aproximïn als detalls d'aquesta evolució vers el circ contemporani.

L'evolució de l'art del circ l'acosta a l'àmbit de l'Educació Física, per l'èmfasi que posa en el treball corporal, a diferència d'èpoques anteriors en les quals predominaven els números amb animals (doma) o objectes (il·lusionisme). En incrementar els aspectes de teatralitat i amb la incorporació del simbolisme de la dansa, el circ s'acosta al camp de l'expressió a través del cos.

El circ contemporani s'ha acollit a una fórmula màgica en la qual, a parts iguals, es barreja el circ, el teatre, la dansa, el perfeccionisme, la riquesa imaginativa, la gimnàstica i la delicadesa en les formes d'execució.

En el circ tradicional fan que tu et sentis part de l'espectacle, que sentis por del tigre...Nosaltres intentem arribar a l'ànima des d'un punt de vista artístic.

Daniel Gauthier, 2000. Cirque du Soleil.

Ara ja no predomina "el més difícil encara". I el més difícil no significa més complicat, arriscat o sobrenatural. En el context del circ actual, la facultat expressiva i comunicativa del gest és la protagonista.

En el circ clàssic els números s'esdevenen sense cap nexa d'unió entre ells, sense continuïtat argumental, amb un cap de pista que els va presentant. Per contra, en el circ actual, es treballa sobre un guió amb continuïtat teatral, en el qual el fil conductor ve donat per un personatge o per la pròpia successió d'imatges circenses.

La classificació de les tècniques del món del circ d'avui és certament complexa i alguns autors n'han parlat. A grans trets, citaríem tècniques a treballar com l'acrobàcia, els equilibris cos a cos o cos amb objectes, els jocs malabars i l'art del clown. En l'aplicació d'aquestes tècniques predominaria la funció poètica (Parlebas; Estructures i conductes motrius; 1968) en la qual l'accent se situa sobre el missatge en si mateix.

En l'expressió corporal, la dinàmica del cos desenvolupa la seva dimensió poètica utilitzant el joc, els efectes de so, de ritme, la creació de sensacions, etc. treballant la forma del gest i la seva distribució espacial i temporal.

OBJECTIUS I CONTINGUTS PEDAGÒGICS

L'objectiu de l'espectacle és explicar el conte *Sopa de pedres*, amb poques paraules i molt moviment, combinant diverses disciplines artístiques: expressió corporal, dansa, tècniques de circ,...

CONCEPTES

- Els contes populars.
- La transmissió de missatges a través del teatre gestual.
- La dansa contemporània: moviment i expressió del cos.
- Les tècniques de circ: equilibris, acrobàcies.

PROCEDIMENTS

- Atenció a la història que s'escenifica.
- Seguiment de les diferents coreografies.
- Interpretació dels missatges a través de la dansa i el moviment.
- Atenció a les tècniques que posen en joc els artistes a l'escenari.

ACTITUDS

- Disposició per comunicar sentiments i idees.
- Gaudi pels ambients estèticament agradables.
- Adquisició d'hàbits de respecte i valoració vers les produccions artístiques.
- Adquisició d'hàbits de respecte pels artistes a l'escenari i els companys al teatre.

PROPOSTES DE TREBALL

ABANS D'ANAR AL TEATRE

Anar a teatre és sempre una festa! I tota festa sempre és un acte de relació social que exigeix unes normes de comportament. Cal assegurar en l'alumnat un interès positiu per assistir a una representació.

Entrar en un lloc públic, com un teatre, ja mereix una actitud de respecte.

Durant la representació, el silenci serà la prova de respecte i elegància més patent que l'alumnat pot oferir.

En aquest cas obtindrà l'agraïment més sincer per part dels actors, ja que la feina d'aquests és molt complexa, perquè és basada en sincronitzacions, i qualsevol distracció pot fer malbé aquests requisits indispensables.

Un silenci atent i respectuós assegura una major qualitat en la interpretació. Gràcies, doncs, per col·laborar en fer unes sessions de més qualitat.

DESPRÉS DE VEURE L'ESPECTACLE

1-Parleu amb els vostres alumnes sobre l'espectacle que han vist. Els ha agradat?, en quines coses?, què els ha impactat?, han seguit el fil de la història? N'han tret alguna conclusió?

- Esbrineu el grau de comprensió de l'espectacle per part de l'alumnat.

2-*Sopa de pedres* és un espectacle basat en un conte. Trebal·leu a l'entorn del conte popular universal.

- Expliqueu-los que són contes que s'expliquen a molts països i que, d'una manera o altra, l'han conegut molts nens i nenes al llarg de la història. Com que el conte s'explica a tants llocs del món, són moltes les variacions que trobem arreu. Així, en alguns pobles el protagonista és un soldat, en d'altres un frare, i la sopa que es fa de pedres en d'altres indrets es fa de claus o de destrals.
- Són contes que passen de pares a fills i que es transformen amb els anys i varien segons els territoris.

-Coneixíeu aquest conte. Si és el cas, qui us l'havia explicat?

-Coneixeu altres contes populars?

-Quins?

3-Feu una lectura de la versió del conte de *Sopa de pedres* que us hem inclòs en aquest dossier. Trebal·leu el conte a nivell de comprensió i vocabulari.

4-Parleu sobre la conclusió del conte: la col·laboració i la cooperació ens ajuden a superar els problemes i les dificultats.

- Heu entès el missatge?
- Creieu que és certa aquesta conclusió?
- Considereu que són importants el treball en equip i la col·laboració?
- S'aconsegueixen els mateixos resultats amb el treball individual que amb el treball col·laboratiu?
- Busqueu exemples en la vostra vida de cada dia en què hàgiu necessitat l'ajuda d'algú altre per fer alguna cosa: estudiar, fer un treball a classe, jugar,...
- Penseu situacions on és important el treball individual i altres situacions on és important el treball col·laboratiu.

5- Trebal·leu l'argument del conte, on passa l'acció, els seus protagonistes, el que succeeix,...

- El poble de l'espectacle és un poble petit, un poble de pocs habitants que viu en un espai diminut. Quan comença l'espectacle, com viu el poble?
- Què fa que es trenqui la felicitat en el poble?
- Quan la felicitat es trenca, què passa?
- Després de la guerra, què canvia, com viu el poble?

6- Trebal·leu la guerra amb els vostres alumnes. Parleu-ne a classe.

- Què en sabeu dels soldats?
- Què en sabeu de les guerres?
- Per què hi ha guerres?
- Sabeu quins llocs del món estan en guerra?
- On veieu les guerres? A la televisió, a les pel·lícules,...
- Per què durant i després d'una guerra la gent del país passa gana?
- Creieu que les guerres solucionen els problemes dels pobles?

7- *Sopa de pedres* és un conte sobre la imaginació i les idees. Sense la imaginació del soldat, sense el seu enginy, sense les seves idees, el poble no hauria trobat la solució a la seva fam.

-El soldat té una gran idea, fer una sopa de pedres. És una idea que al principi tothom troba estranya, però que acaba convertint-se en una realitat. Fer una sopa de pedres pot semblar un disbarat, però quan ens adonem de com es fa, ens sembla una idea genial.

-El conte ens permet aprendre a valorar les idees, unes idees que a vegades ens poden semblar absurdes, però que poden arribar a moure el món!

- Quin és el primer pensament que us ve al cap quan sentiu sopa de pedres?
- Quins són els ingredients de la sopa de pedres?
- La sopa de pedres, quins colors deu tenir?

- Agafeu pintura i en un paper hi pinteu tots els colors de la sopa, combineu-los i aconsegiu visualment barrejar tots els ingredients!
- Tanqueu els ulls i imagineu-ne el gust que fa!
- Inventeu-vos, en petits grups, una recepta de cuina que us sembli que serà boníssima! Feu una llista dels ingredients i després redacteu el procés per a fer el menjar que us hàgiu inventat!

8- Treballeu les tècniques que els actors posen en joc a l'escenari per a explicar el conte.

Els actors, per exemple, realitzen acrobàcies, però també ballen i fan teatre gestual.

- Recordeu alguna escena en què els actors utilitzin molt la dansa?
- Recordeu alguna escena que us transporti al món del circ? Quina? Per què?
- Heu entès bé el conte a través d'aquest espectacle de poques paraules i molt moviment?
- És clara i entenedora la dansa que us han ofert?
- Quins missatges us han arribat?
- Quines emocions heu sentit?

9- Penseu en la música de l'espectacle i l'escenografia. Que els alumnes reflexionin sobre aquests aspectes. Parleu-ne entre tots a classe.

- Us ha agradat la música?
- Dóna emoció a l'espectacle?
- Ajuda a transmetre la història?
- Com era l'escenografia?
- Quins elements hi havia a l'escenari?
- Heu trobat a faltar alguna cosa?

10- Feu un dibuix de l'espectacle i pinteu-lo. A sota, hi podeu escriure alguna cosa que us permeti recordar-lo durant temps. Podeu penjar tots els dibuixos a classe!

11- Treballem l'expressió corporal a l'aula. Que els alumnes facin alguna pràctica improvisada d'expressió mitjançant el moviment a partir de músiques diverses. Després podeu parlar conjuntament:

- Què m'ha suggerit la música?
- Què he volgut expressar?
- Quines sensacions he tingut?
- Quins sentiments he experimentat?

12- Que l'alumnat practiqui també a partir d'uns temes concrets. Per exemple: com expressaríem, mitjançant el moviment del cos, alegria, enuig, violència, pau, etc.

13- Fem jocs cooperatius, per a desenvolupar actituds com la companyonia, la tolerància i el respecte vers els companys, el material i l'entorn.

- Dibuixar amb els ulls tancats: Per parelles. Un alumne es tapa els ulls i dibuixa en un paper un animal que se li demani, per exemple, un elefant. L'altre company haurà d'ajudar indicant-li com fer el dibuix (a la dreta, a l'esquerra, la línia més llarga,...). Un cop acabat el dibuix, comentarem com ha anat la cooperació entre els dos participants. Després es canviaran els rols.
- Fer grups de 5/6 alumnes. Asseguts en cercle i sense parlar, agafareu un cabdell de llana i us el passareu. Cada participant agafa el cabdell i el passa a una altre del grup. D'aquesta manera, s'anirà fent una xarxa que unirà tot el grup. Un cop agafats tots, ens aixecarem i farem diferents moviments per a crear diferents figures geomètriques. Quan ens agradi la figura, ens quedarem quiets i la presentarem.

BIBLIOGRAFIA

- Davis, F.; *La comunicació no verbal*. Alianza Editorial. Madrid. 1989.
- AXTELL, R; *Gestos*. Ediciones Iberia. Madrid 1993.
- SERRANO FARRERA, SEBASTIÀ; *El regal de la comunicació*. Ara Llibres, 2003.
- Diputació de Barcelona. Col·lecció N/D. *Idees sobre el gest i l'acció teatral*. 1999.
- PAREJO, J. *Comunicación no verbal y educación. El cuerpo y la escuela*. Paidós, Barcelona. 1995.
- ALASJÁRVI, U. *El joc dramàtic*. Graó, Barcelona. 1986.

WEBGRAFIA

Arran dels contes populars:

- <http://www.xtec.es/recursos/cultura/contes/arreu/>
- <http://contesdelmon.wikispaces.com/Presentaci%C3%B3>

Hi trobareu jocs d'expressió corporal:

- <http://educacio-fisica-cp-son-oliva.blogspot.com/p/jocs-i-activitats-dexpressio-corporal.html>

Sobre el món de les acrobàcies i els equilibris (material audiovisual, jocs, videos):

- <http://xtec.cat/ceipflix/LoRacoDelCloret/03cs/primer/educFisica/acrobaciesEquilibrisMalabarismes/acrobaciesEquilibrisMalabarismes.htm>
- <http://ca.yupis.org/jocs-acrobacies/>
- <http://blocs.xtec.cat/efprimaria/?cat=1>
- http://habilitatsidestresesmotriuslequilibri.blogspot.com.es/2010_06_01_archive.html

Informació sobre festivals de dansa i circ arreu de Catalunya:

- <http://www20.gencat.cat/portal/site/JoveCat/menuitem.112de917c18fccd274d7ed42b0c0e1a0/?vgnextoid=93179e4a43ff1110VgnVCM1000008d0c1e0aRCRD&vgnnextchannel=93179e4a43ff1110VgnVCM1000008d0c1e0aRCRD&vgnnextfmt=default>

Web de la companyia:

- www.teatrenu.com/

I ABANS DE TANCAR...

El programa "Anem al teatre" disposa d'una pàgina web, en la qual hi podeu trobar tota la informació general sobre el programa, així com les guies didàctiques que es corresponen amb els espectacles.

També hi hem inclòs una eina de gran valor per a nosaltres, atès que ens permet de millorar l'oferta cada temporada: l'Enquesta d'Avaluació.

Som a:

<http://www.diba.cat/anemalteatre/>

Moltes gràcies a tots/es per la vostra col·laboració.