

Desenvolupament de la
competència comunicativa

Oratòria

ÍNDEX

Decàleg del bon orador	4
Taller 1: Històries per a una vida	6
Taller 2: Donem vida als objectes caducs	18
Taller 3: La realitat, a través de la ficció	30
Taller 4: La meva ciutat al món	42
Taller 5: Treballadors perfectes	54
Petits secrets	66

PRESENTACIÓ DEL PROJECTE

PRESENTACIÓ DEL PROJECTE

En aquest quadern presentem cinc tallers que ensenyen estratègies per parlar en públic. L'objectiu fonamental és ajudar a desenvolupar habilitats de comunicació i a adquirir competències per parlar davant els altres.

Cada taller té una estructura basada en un mètode molt pràctic. Això fa que aquesta activitat sigui pautaada, dinàmica i eficaç. En cinc passos senzills, es plantegen diferents tasques que tenen com a objectiu afermar la seguretat i la confiança en el moment de parlar en públic. I, alhora, ensenyen a **estructurar el missatge** i a fer una exposició ordenada i clara, incorporant-hi elements que ajudin a millorar l'estil personal i a donar més esclat a la intervenció oral, ja sigui individual o en grup.

Cada pas va acompanyat d'un consell o suggeriment que forma part del «Decàleg del bon orador», i que l'alumnat ha d'incorporar en la seva exposició. Consells que, d'una manera natural i progres-

siva, cada persona anirà assimilant i adaptant a la seva manera individual d'expressar-se, i així crearà el seu estil propi.

El contingut dels tallers és molt variat i divers. La seva finalitat és que puguin ser útils a tots els professors que vulguin incorporar **la comunicació, l'expressió i la creació oral** a les seves aules. Així doncs, cadascun dels tallers que presentem es pot treballar, indistintament, a classe de Català, Coneixement del Medi, Matemàtiques, etc., ja que el seu contingut aborda, no coneixements *stricto sensu*, sinó habilitats de comunicació.

Els temes triats obeeixen a un criteri de pluralitat didàctica. En cadascun és possible treballar temes transversals que poden suscitar debats molt interessants i enriquidors. Tal com estan plantejats els tallers, aquest quadern ofereix un valuós mètode d'innovació a l'aula, la dinàmica del qual beneficia tant l'alumnat com el professorat.

ESTRUCTURA DELS TALLERS

ESTRUCTURA DELS TALLERS

1

OBSERVA I DESCRIU. Llegeix

És el pas previ a qualsevol altra activitat. Les preguntes que s'hi formulen prenen com a referència la imatge que es mostra i després, prenen de referència un petit text. És un bon exercici que ensenya a observar, a reflexionar i a interpretar. És el preàmbul a descriure alguna cosa utilitzant tres paraules.

2

ARGUMENTA

Amb l'ajuda d'un petit text informatiu sobre la imatge que s'ha observat, o a partir d'una altra imatge, caldrà argumentar el per què sobre unes qüestions determinades. Aquesta activitat ajuda a la comprensió lectora, i sobretot a expressar el que un llegeix, comprèn i sap. En definitiva, aquí ens proposem acabar amb aquella frase sentida tantes vegades: «jo ho sé, però no sé com explicar-ho...».

3

ORDENA

A partir d'unes imatges desordenades, aquesta activitat demana posar-les en ordre tenint en compte el que s'ha après a les pàgines anteriors. A la comprensió lectora, s'hi uneix la comprensió visual. L'exercici no consisteix només a ordenar imatges, sinó a posar-hi títol i explicar de forma oral el que representa cadascuna, i, per tant, a **estructurar un missatge**.

L'oratòria ens recorda que importa **el que** diem. Importa, i molt, **com** ho diem. I dir-ho bé **davant d'un públic** que escolta ens permet formar part de l'apassionant món de la comunicació.

4

UNIU I CONSTRUÏU. Activitats

Convida a relacionar tot el que s'ha fet en els passos anteriors però en petit grup, i a construir una història d'una manera ordenada i clara pensant sempre en el públic que els escoltarà. Per a això, no n'hi ha prou a construir una bona història. És fonamental saber-la explicar.

5

INVENTA'T LA TEVA HISTÒRIA

Es parteix d'una breu explicació sobre **COM EXPLICAR HISTÒRIES** i, a continuació, cal que l'alumne s'**INVENTI UNA HISTÒRIA** individualment a partir d'unes imatges o d'unes notícies o d'uns rètols publicitaris, però tindran poc temps per fer-ho. Aquesta activitat ajuda a desenvolupar la creativitat i l'espontaneïtat necessàries per parlar en públic. Quan escrivim, tenim temps per pensar el que volem explicar. Però quan parlem en públic, el temps determina la nostra forma de comunicar.

DECÀLEG DEL BON ORADOR

DECÀLEG DEL BON ORADOR

EL QUE NO HAS DE FER QUAN PARLIS EN PÚBLIC

- 1 **Donar l'esquena.** Si uses un suport gràfic de tipus PowerPoint, evita girar-te d'esquena i perdre el contacte visual amb el públic.
- 2 **Jugar amb les mans.** Dificultaràs que et parin atenció si mous constantment un bolígraf o un llapis. Deixa el bolígraf sobre la taula, per evitar que et caigui a terra i que això produeixi una reacció poc convenient en el públic.
- 3 **Creuar els peus.** Evita quedar-te clavat al mateix lloc, perquè això treu vida a la teva història i reflecteix inseguretat.
- 4 **Parlar mirant al sostre,** i tampoc a terra. Reflecteix inseguretat.
- 5 **Fer cirurgia.** Evita començar seccionant la teva història en parts o explicant quants apartats té. Això avorreix i aporta molt poc. Procura parlar de manera que quedi ben clar l'ordre de la teva història. Quantes parts té, ho aniràs explicant de forma progressiva.
- 6 **Utilitzar coixins lingüístics.** Bé..., val?, o sigui... daixonses... eh..., mmm..., treuen viva a l'exposició.
- 7 **Evita dir «No».** Parla sempre en positiu, mai en negatiu. Si és necessari dir «No», que sigui per un motiu justificat.
- 8 **Mirar només una persona.** Tothom s'ha de sentir part de la teva història, i ningú n'ha de quedar exclòs. Per molt lluny que estigui situat.
- 9 **Llegir.** Pots tenir una petita fitxa, per si et cal recordar alguna dada.
- 10 **Abusar del text.** Si utilitzes un PowerPoint, que sigui per mostrar imatges, o un índex, o paraules clau com a referència i suport a la teva exposició.

Tri Tres preguntes que cal fer-se abans de parlar en públic: **què, a qui, com.**

Deka *Deu consells per parlar en públic amb seguretat, confiança i claredat.*

CONSELLS PER A UNA BONA ORATÒRIA

- 1 **Què** explicaràs. Tingues-ho ben clar abans de començar a parlar.
- 2 **A qui.** Si és a l'aula i ja et coneixen, mostra't natural i cordial.
- 3 **Com.** No totes les històries, discursos i exposicions s'expliquen de la mateixa manera ni amb el mateix registre. Depenent de quin sigui el tema i el públic, utilitzaràs un to més seriós o més informal.
- 4 **Mirar als ulls,** la millor manera de connectar amb el teu públic.
- 5 **Pausa.** Observa a tothom de forma panoràmica. Fes una pausa, i comença a parlar.
- 6 **Començament original.** Començar bé és fonamental per atrapar l'atenció del públic. Pensa en com t'agradaria a tu que t'expliquessin una història o alguna cosa que no saps. Si la primera frase et sona a alguna cosa ja coneguda, pot ser que no hi paris gaire atenció. Com a orador, posa't tu en el lloc del públic; així comprendràs que el que no t'agradaria a tu tampoc no els agrada a ells.
- 7 **Alt i clar.** Parla en veu alta, perquè et sentin bé les persones que són a prop i les que són lluny. No hi ha res que molesti més al públic que no sentir-hi bé, ja sigui a causa de la distància o perquè l'orador parla molt fluixet.
- 8 **Variar el to de veu.** Igual que cantem variant la melodia, també convé parlar variant el to de veu. Alça la veu quan pronunciïs una paraula que vulguis destacar o important. Formula alguna pregunta, això manté en tensió l'atenció del públic.
- 9 **Mou les mans i els peus.** Les mans també parlen, però que no parlin massa. I camina de tant en tant, no et quedis sempre al mateix lloc. Que el teu moviment sigui natural. Parlar en públic no és estar com un estaquirot, sinó transmetre emocions.
- 10 **Tres.** Recorda sempre el nombre 3. Perquè la teva exposició sigui brillant i eficaç, pensa en tres paraules que donaran estructura a la teva història. El nombre tres queda sempre gravat en la ment de qui escolta. Si aconsegueixes que al final el teu públic recordi tres paraules importants, hauràs fet una exposició brillant, clara i eficaç. Tres. El nombre perfecte.

1

Històries per a una vida

OBSERVA I DESCRIU

Aquestes imatges representen una escena o un viatge que van canviar la vida de dues persones, i totes dues tenen l'origen en un descobriment apassionat. La primera imatge representa Enees, heroi troià que va haver de fugir de la seva ciutat, que havia estat destruïda. La segona imatge té a veure amb un descobriment que va tenir lloc a Egipte a la fi del segle XVIII, en una expedició de Napoleó Bonaparte.

En una pintura o un gravat, hi reconeixem detalls que ens ajuden a identificar a quina època pertany el que representa l'escena.

- Quins detalls t'ajuden a identificar la primera imatge amb l'antic món grecoromà?
- Quins detalls et mostren l'època en la segona imatge?

LLEGEIX

Hi ha imatges que queden gravades per sempre en la memòria. Això mateix va passar a **Heinrich Schliemann**, un arqueòleg alemany que des de nen es va aficionar a llegir els versos d'Homer. El va impressionar tant una il·lustració d'una pàgina de la *Ilíada*, que va decidir dedicar tota la seva vida a esbrinar si realment va existir la ciutat de Troia. Quan va començar a treballar, Schliemann anava estalviant tots els diners que guanyava amb l'únic desig de complir el seu somni. I esbrinar si aquesta escena, en la qual Enees porta el seu pare, ja vell, sobre les espatlles a la recerca d'una nova llar, va tenir lloc de debò. Després de molts anys i d'una cerca infatigable, Schliemann va trobar restes arqueològiques de l'antiga Troia en un lloc proper a l'actual Turquia. Amb ell va néixer la passió per l'arqueologia com a nova ciència del segle XIX.

Heinrich Schliemann
(1822-1890)

Napoleó, en l'expedició a Egipte, va viure un descobriment importantíssim. Els seus soldats van trobar a prop del Nil la **pedra Rosetta**, que va permetre a François Champollion desxifrar els jeroglífics. Aquest científic francès va dedicar tota la seva vida a traduir-los i així es va poder conèixer millor la història d'Egipte.

En l'expedició a Egipte, els homes de Napoleó varen intentar llegir el contingut de la pedra Rosetta, escrita en un tipus d'escriptura desconeguda per ells. Després de vint anys, Champollion va aconseguir desxifrar el significat d'aquests jeroglífics.

- 1** Formeu diferents grups de treball, segons les aficions de cadascú: hi ha d'haver un grup format per persones a qui agradi **l'art**; un altre, **la literatura**; i un tercer, **l'arqueologia o la història antiga**. Que cada grup expliqui als altres la imatge o text que hagi triat en aquestes dues pàgines.

**PRIMER MOSTRA
LA IMATGE DE QUÈ
PARLARÀS. I ESPERA QUE
EL PÚBLIC OBSERVI ELS
DETALLS DE L'ESCENA
REPRESENTADA.**

Per exemple, el grup a qui agradi més l'art, que expliqui la imatge d'Enees fugint de Troia, quins detalls són importants per apreciar el quadre. El grup de literatura, que llegeixi en veu alta els versos de Virgili. El grup d'arqueologia, que expliqui la importància que va tenir la troballa de la pedra Rosetta per conèixer el llenguatge dels jeroglífics. Que escenifiqui l'entusiasme amb què deu reaccionar un arqueòleg davant un descobriment tan important.

Tot plegat és un exemple. Si el grup ho considera millor, pot escollir una imatge o un text diferent.

Ut pictura poesis... va escriure el poeta llatí Horaci al segle I. Amb aquestes paraules, Horaci es preguntava si la poesia expressa millor els sentiments que la pintura, o, per contra, és la pintura el mitjà més adequat per expressar emocions. Sentim més quan mirem, o quan llegim? Ens emociona més veure una escena en una pel·lícula, o llegir aquesta mateixa escena a la pàgina d'un llibre? Eterna pregunta, a la qual cadascú respondrà segons la seva pròpia experiència.

En aquests temps en què la imatge sembla ser la reina de totes les arts, podríem pensar

que la reproducció visual impacta molt més que la lectura. Amb les noves tecnologies, el cinema és capaç de produir imatges espectaculars que no és possible plasmar amb paraules. Doncs bé, heus aquí la vostra tasca: explicar una història posant a prova el vers d'Horaci.

Sereu capaços d'emocionar més el públic explicant l'escena del quadre, o llegint el text original que va servir d'inspiració per pintar aquest quadre? En definitiva, el públic s'emocionarà més davant la imatge o davant la paraula? Per què? Com ho heu aconseguit?

- 2** Tria una d'aquestes imatges. Totes dues representen un fet narrat en la literatura èpica i són universals per la seva profunda emotivitat:

La fugida d'Enees (amb el seu pare Anquises, l'esposa Creüsa i el fill Ascani). Troia en flames. Destinació de l'heroi: fundar una nova pàtria, després de superar dificultats al llarg del viatge. Ajuda dels déus.

El gos Argo en el moment en què reconeix el seu amo Ulisses, malgrat que han passat vint anys i Ulisses ha envellit i va vestit com un captaire.

Si tries la fugida d'Enees, aquí tens els versos originals que van inspirar el quadre. Es tracta d'uns versos de Virgili, poeta llatí del segle I aC. La tècnica narrativa és coneguda avui amb el nom d'analepsi o salt enrere (en anglès, *flashback*). És a dir, narra fets que es van esdevenir en un passat. Enees explica a la reina Dido de Cartago la seva trista fugida de Troia. Heus aquí la narració d'Enees, corresponent a l'escena representada en el quadre:

“ Avancem per uns indrets foscos, i jo m'esvero per qualsevol buf del vent; qualsevol fressa m'alarma, inquiet i temorós igualment pel meu acompanyant i per la meua càrrega. Era ja prop de les portes, quan de sobte em semblà sentir un soroll continu de passos, i el meu pare exclamà: “Fuig, fill meu; ja són a prop...” ”

L'Eneida, Virgili.

Traducció de Joan Bellès.

Empúries, col·lecció Narrativa, 1999.

Si esculls el retrobament del gos Argo amb Ulisses (Odisseu pels grecs), aquí tens els versos d'Homer a l'*Odissea*, cant XVII:

“ Allí estava ajagut el gos, tot ple de paparres. Tan bon punt va veure que Odisseu era a prop, va moure la cua i va deixar caure les orelles, però ja no podia apropar-se al seu amo. Ell se'n va adonar des de lluny i es va eixugar una llàgrima amagant-la fàcilment a Eumeu. ”

Odissea, Homer.

Traducció de Joan Alberich i Mariné.

RBA - La Magrana, 2012

RESPIRA, MIRA EL PÚBLIC I COMENÇA A RECITAR.

Recitar no és el mateix que parlar; llegeix amb veu pausada, donant a les paraules la intensitat i l'emoció que requereixen.

Emoció davant d'un nou descobriment

Només qui ha trobat un tresor pot comprendre l'emoció que van sentir els soldats de Napoleó en descobrir la pedra Rosetta, plena d'estranyes signes que no havien vist mai abans.

Jean-François Champollion va dedicar tota la seva vida a desxifrar els jeroglífics de la pedra Rosetta. Inspirat pel seu amor a Egipte, no va estalviar esforços per aconseguir desxifrar el significat d'una escriptura fins llavors desconeguda. Champollion va dir: «Sóc addicte a Egipte, Egipte ho és tot per a mi». Fins a tal punt va ser així, que Champollion se'l considera l'inventor de l'egiptologia (l'estudi de la cultura egípcia). L'emoció més gran que mai va sentir va ser durant el viatge al seu estimat Egipte, quan va visitar el temple d'Abu Simbel. El va descriure amb aquestes paraules:

«Encara que només fos pel gran temple d'Abu Simbel, valdria la pena el viatge a Núbia: és una meravella que fins i tot a Tebes considerarien una construcció bella. La gran feina que va comportar aquesta excavació desafia la imaginació. La façana està decorada amb quatre estàtues sedents colossals, d'una alçada no inferior als divuit metres. Les quatre, obres de superba artesanía, representen Ramsès el Gran: la seva cara és un retrat que manté una semblança perfecta amb les imatges d'aquest rei que hi ha a Memfis...

Però el que resulta més increïble és el fenomen que es produeix dues vegades l'any: els rajos del sol entren dins del Temple major en un angle tal que les figures de Ra, Amon i Ramsès s'il·luminen, i deixen en la penombra la del déu Ptah, déu de la foscor...»

3 Escribe una llista de paraules que t'ajudin a descriure l'emoció que hages sentit en diferents moments de la teva vida relacionats amb els teus amics, familiars, descobriments personals, sorpreses que t'hagin fet, retrobament d'alguna cosa que havies perdut, etc. Ordena-les segons la intensitat de l'emoció que vas viure en aquell moment.

- a) _____ b) _____
c) _____ d) _____

FES TEVA L'EMOCIÓ DE QUI ACABA DE FER UN DESCOBRIMENT IMPORTANT. PARLA AMB LA SEGURETAT DE QUI EXPLICARÀ UNA BONA HISTÒRIA.

CONSTRUÏU

Per al coneixement de la història d'Egipte, trobar la pedra Rosetta va representar un descobriment d'una importància cabdal. Gràcies a Champollion va ser possible conèixer l'antiga civilització egípcia.

Igual que Schliemann, l'arqueòleg alemany que va dedicar la seva vida a buscar l'antiga ciutat de Troia, el francès Jean-François Champollion va dedicar la seva vida a desxifrar els jeroglífics de la pedra Rosetta. La primera vegada que en va sentir parlar, Champollion tenia vuit anys, la mateixa edat que tenia Schliemann quan va començar a llegir la Iliada. A partir d'aquest moment, va ser tan gran la passió que Champollion va sentir per conèixer l'antiga civilització egípcia, que va sortir del seu poble sense ni un cèntim i va marxar a París decidit a complir el seu somni.

Després de vint anys lliurat sense descans a estudiar l'escriptura de l'antic Egipte, Champollion va córrer a comunicar al seu germà que per fi ho havia desentrellat. *Je tiens l'affaire! Je tiens l'affaire!* («Ja ho tinc!») va cridar en entrar al seu despatx sense alè. I es va desmaiar d'esgotament.

El seu descobriment va marcar el començament de l'egiptologia, malgrat que la pedra Rosetta no va anar a parar a França, sinó a Anglaterra, a causa de la derrota que va sofrir Napoleó. Des de llavors, la pedra està exposada al Museu Britànic de Londres.

- 4** Partint de tres paraules clau, construeix una història sobre la pedra Rosetta: què és, quina forma té, quins tres tipus d'escriptura conté, on va ser descoberta, quina importància va comportar haver-la trobada, etc. Afegeix a la teva història informació que puguis obtenir a Internet.

EXPLICA LA TEVA HISTÒRIA AMB CLAREDAT I ENTUSIASME. DISTINGEIX ENTRE EL TEMA PRINCIPAL I ELS DETALLS SECUNDARIS.

Activitats

Una història es pot construir a partir d'un fet real, imaginari, anecdòtic, o de la barreja de realitat i ficció. Perquè sigui una bona història ha de ser creïble. Això no significa que hagi de ser certa, sinó creïble i coherent. És a dir, cohesionada amb els elements de la història mateix.

Per exemple, si crees un personatge que és invisible als ulls dels humans, que sigui així al llarg de tota la història. Podem creure o no que existeixi algú invisible, però si ho expliques d'una manera creïble i coherent, el lector es deixarà portar per la teva imaginació i gaudirà de la teva història.

En aquestes pàgines hem vist tres personatges que van experimentar una vivència d'una profunda emoció. En el cas de **Schliemann**, la lectura de la *Ilíada*. En el cas de **Champollion**, el coneixement que s'havia trobat una pedra amb inscripcions en una llengua desconeguda. I en el cas d'Ulisses, el reconeixement del seu gos Argos després de vint anys d'absència.

5 Escriu a sota d'aquestes imatges tres paraules que n'il·lustrin el contingut.

Pots triar entre paraules que descriguin l'escena, o paraules que expressin emocions. Escull la imatge que et sembli més suggeridora, i explica per què ho creus.

1

Creus que la situació d'Enees podria passar avui dia? Coneixes algú que hagi hagut d'abandonar el seu país per alguna raó aliena a la seva voluntat? Què creus que sent una persona quan ha d'abandonar la seva terra per marxar a un altre país i s'ha d'adaptar a nous costums i fins i tot a una llengua diferent? Intenta descriure-ho, basant-te en algú real o imaginari.

2

Has sentit mai una emoció semblant a la que podia haver sentit Ulisses en veure que l'únic que l'havia reconegut després de tants anys, malgrat haver envellit i tenir aspecte de captaire, havia estat el seu gos Argos? Què creus que va sentir Ulisses quan va rebre l'afecte tan sincer del seu gos? Com es devia sentir en veure que el gos, un cop havia reconegut el seu amo, va caure mort als seus peus? Intenta descriure aquestes emocions. Explica la teva situació i quines similituds tenen les emocions.

Tot seguit tens un dels poemes més universals i bonics que s'hagin escrit mai inspirats en Ulisses: *Viatge a Ítaca*, del poeta grec Kavafis (1863-1933), traduït al català per Carles Riba i musicat per Lluís Llach, i que va recitar Sean Connery en anglès. Escolta'n les dues versions a YouTube, en els enllaços que tens a continuació:

<http://youtu.be/OaXfvhogeew>

<http://youtu.be/1n3n20x4Yfk>

Després, llegeix el poema complet, i anima els teus companys a recitar-lo en veu alta tots junts. Sentiràs la immensitat dels seus versos i la profunditat del seu missatge.

Viatge a Ítaca simbolitza el viatge de la vida: creixement personal i aprenentatge continu fins a arribar a la vellesa, que és Ítaca, lloc on va retornar Ulisses. Al final del seu viatge, Ulisses es retroba amb la seva pàtria i amb si mateix.

Què queda al final dels dies? Tot allò que hem après durant el viatge.

I

Quan surts per fer el viatge cap
a Ítaca,
has de pregar que el camí sigui
llarg,
ple d'aventures, ple de coneixences.
Has de pregar que el camí sigui
llarg,
que siguin moltes les matinades
que entraràs en un port que els
teus ulls ignoraven,
i vagis a ciutats per aprendre dels
que saben.
Tingues sempre al cor la idea
d'Ítaca.
Has d'arribar-hi, és el teu destí,
però no forçis gens la travessia.
És preferible que duri molts anys,
que siguis vell quan fondegis l'illa,
ric de tot el que hauràs guanyat
fent el camí,
sense esperar que et doni més
riqueses.

Ítaca t'ha donat el bell viatge,
sense ella no hauries sortit.
I si la trobes pobra, no és que Ítaca
t'hagi enganyat. Savi, com bé t'has
fet,
sabràs el que volen dir les Ítaques.

II

Més lluny, heu d'anar més lluny
dels arbres caiguts que ara us
empresonen,
i quan els haureu guanyat
tingueu ben present no aturar-vos.
Més lluny, sempre aneu més lluny,
més lluny de l'avui que ara us
encadena.
I quan sereu deslliurats
torneu a començar els nous passos.
Més lluny, sempre molt més lluny,
més lluny del demà que ara ja
s'acosta.
I quan creieu que arribeu, sapigheu
trobar noves sendes.

III

Bon viatge per als guerrers
que al seu poble són fidels,
afavoreixi el Déu dels vents
el velam del seu vaixell,
i malgrat llur vell combat
tinguin plaer dels cossos més
amants.
Omplin xarxes de volguts estels
plens de ventures, plens de
coneixences.
Bon viatge per als guerrers
si al seu poble són fidels,
el velam del seu vaixell
afavoreixi el Déu dels vents,
i malgrat llur vell combat
l'amor ompli el seu cos generós,
trobin els camins dels vells anhels,
plens de ventures, plens de
coneixences.

Viatge a Ítaca, Kavafis
(versió de Lluís Llach a partir
de la traducció de Carles Riba).

Com explicar històries

Troia

Enees

Egipte

Napoleó

Ítaca

Ulisses

Com més en sàpigues, més rica serà la teva història.

Com més dades coneguis, més original podràs ser en explicar-la.

Troia, Egipte, Ítaca: tres llocs que hem recorregut en aquestes pàgines.

Enees, Napoleó, Ulisses: tres personatges protagonistes de cada història.

Sigui quina sigui la història que t'agradi més, hauràs de tenir en compte un factor fonamental a l'hora d'explicar la teva història. Si es tracta d'un fet real, procura informar-te bé de les dates, els noms i els llocs en els quals es va produir aquesta història. Si es tracta d'un fet llegendari, no importarà tant la precisió cronològica o històrica, però sí la creativitat i el dinamisme en explicar-la. De vegades passa que, per manca de dinamisme, una història mal explicada és una història fracassada. Pensa molt bé què vols que recordi el públic de la història que els explicaràs. I quan ho sàpigues, reforça aquest missatge al principi i al final de la història.

**ABANS
D'EXPLICAR
UNA HISTÒRIA,
DIBUIXA
MENTALMENT
TRES NOMS,
TRES PARAULES,
TRES IMATGES.**

INVENTA'T LA TEVA HISTÒRIA

- 6** A partir d'aquestes 5 imatges, inventa't la primera part de la teva història, partint del títol proposat. En el requadre escriu les tres paraules clau al volant de les quals girarà.

Fugida de Troia a la recerca d'un destí

- 7** A partir d'aquests 3 elements, inventa't la segona part de la teva història. I, després, fusiona les dues parts, de manera que la història conflueixi en un missatge comú.

Retorn a Ítaca al final del viatge

Konstandinos Kavafis

La seva lírica

La poesia de Kavafis està carregada de dramatisme i fatalitat; però també d'una bellesa simple i elaborada. «La recerca d'allò senzill dut fins al no-res mateix, fins al silenci».

Aquest poeta de la diàspora grega decadent va impregnar els seus textos d'una profunda preocupació moral.

S'hi troba una barreja entre el que és històric i el que és mític, un vincle entre l'antiguitat i la contemporaneïtat. La lírica precursora de Kavafis amalgama, en una obra carregada de tragèdia i patetisme, l'escepticisme, la solitud, el fracàs i la mort, signes unívocs de la vida mateixa de l'escriptor.

Rúbrica d'autoavaluació

■ Puntua't amb l'ajut d'aquesta taula:

Indicadors	BÀSIC (1 punt)	AVANÇAT (2 punts)	EXCEL·LENT (3 punts)	Puntuació (màxim 3 punts)
PRESENTAR LA IMATGE PRÈVIAMENT	He presentat la imatge prèviament.	He presentat la imatge prèviament i he esperat que el públic l'observés.	He presentat la imatge prèviament i he llançat algunes preguntes a l'aire per incitar que l'observessin.	
RESPIRAR I MIRAR EL PÚBLIC ABANS	He respirat abans de començar a recitar.	He respirat i he mirat el públic abans de començar a recitar.	He respirat, he mirat el públic i he recitat donant a les paraules l'emoció que necessitaven.	
EMOCIÓ I SEGURETAT	He procurat donar emoció.	He procurat donar emoció i també seguretat.	He transmès emoció i seguretat.	
DISTINGIR EL TEMA PRINCIPAL DELS DETALLS	He fet distinció entre el tema principal i els detalls.	He fet distinció entre el tema principal i els detalls. He procurat ser clar i entusiasta.	He fet distinció entre el tema principal i els detalls. He estat clar i entusiasta.	
TRES IDEES	He pensat tres paraules.	He pensat tres idees que m'ajudin a transmetre la meva història.	Mentre explicava la meva història he tingut present tres idees que m'han ajudat a no perdre el fil.	

Clau d'interpretació:

1 a 5: Podria millorar

6 a 10: Nivell satisfactori

11 a 15: He assolit un bon nivell

Qualificació global:

La teva audiència opina

■ **Escriu l'opinió dels teus companys:**

- a. He presentat la imatge prèviament i llançat algunes preguntes a l'aire per incitar que l'observessin?

- b. He respirat, he mirat el públic i he recitat donant a les paraules l'emoció que necessitaven?

- c. He transmès emoció i seguretat?

- d. He fet distinció entre el tema principal i els detalls? He estat clar i entusiasta?

- e. Mentre explicava la meva història he tingut present tres idees que m'han ajudat a no perdre el fil?
