

LLEGENDA DE SANT JORDI

GUIA DIDÀCTICA.

Resum:

Versió adaptada per a fer una representació en titelles de la llegenda a partir del text de Joan Amades que recull al llegenda.

Els nens han fet l'enregistrament previ de l'àudio i han actuat amb els titelles seguint el guió radiofònic.

Perquè ?

Per que enguany – dins de la línia de treball sobre el “Folklore” tema guia del curs, ens vam proposar treballar la llegenda de Sant Jordi i representar-la el dia de Sant Jordi.

A més a més com que hem treballat el personatge de Joan amades hem partit del seu text per elaborar el guió.

El text:

El cavaller Sant Jordi.

Narrador: Hola. L'heroi d'aquesta història no és altre que el cavaller Sant Jordi. I el lloc on va passar, segons diu la tradició catalana, fou al voltant de la vila de Montblanc.

Voleu conèixer els personatges que hi surten ?

Música

Drac: Jo sóc el drac que assol els voltants de Montblanc, Sóc un monstre ferotge i terrible. Puc caminar, volar i nedar, i tinc l'alè tant pudent que des d'Alfés se sent.

Princesa: Jo sóc la princesa Blancaflor. La més bella i polida de les donzelles del regne.

Rei: Jo sóc el rei, el pare de la Blancaflor. Un rei just que s'estima tota la gent del seu poble.

Pagès: Jo sóc en Sebastià. Un pagès de de la vil·la que parla en nom de tot el poble.

Música.

Narrador: I voleu saber que va passar ? Doncs que molt a prop de la vil·la de Montblanc va aparèixer un drac ferotge de grans dimensions.

Drac: Aquest sóc jo !!!

Narrador: Era tan gran que no acabava mai la gana.

Drac: Tinc gana... Tinc gana !!!

Narrador:.- Es menjava les ovelles de dos en dos i els cavalls de mig en mig.

Pagès: Se'ns han acabat les ovelles !!

Drac: Tinc més gana !!

Pagès: Se'ns han acabat els cavalls .

Drac: Tinc més gana !!

Pagès: Se'ns han acabat les vaques i el bous !!

Drac: Tinc més gana !!!

Pagès: Nomès ens queda la verdura !!!

Drac: No m'agrada la verdura !!!

Musica

Narrador: Quan els animals es van acabar el drac es volia menjar la gent del poble.

Rei: Estimat poble de Montblanc !! Se'ns han acabat els animals i el drac es vol menjar tota la gent del poble.

Princesa: Ai pobres de naltres !!!

Rei: Hem pensat que podríem donar una persona per dia per matar la gana del drac.

Pagès: El problema és que no hi ha cap voluntari. Oi que no, poble de Montblanc ?

Poble: Nooooooooo....

I de la gent del públic... Hi ha algun voluntari per anar d'excursió a la panxa del drac ?

Rei: I doncs què podem fer ?

Drac: Jo tinc gana !!!

Rei: I si féssim un sorteig. Aquell que surti elegit haurà de sacrificar-se pels altres.

Pagès: No és mala idea. Que us sembla gent del poble ??

Poble: Bé.....

Narrador: I a la gent del public que us sembla ?

Musica.

Narrador: I així ho van fer. Cada dia abans de sopar es feia el sorteig i la persona desafortunada sortia de les muralles per anar a cercar el drac.

Drac: Què voleu que me'l mengi ?

Condemnat: Ahhhh.....

Drac; I aquest... què voleu que me'l mengi ??

Condemnat: Ahhh....

Música .

Narrador: I així anàven passant els dies. Tot semblava anar bé perquè el drac no feia malifetes fins que va passar un fet que va trasbalsar la història.

Rei: Estimat poble de Montblanc. Avui al sorteig li ha tocat a la meva filla, la princesa Blancaflor

Pirincesa: Pare... jo no vull morir !!

Pagès.: Si voleu magestat m'ofereixo voluntari per donar sopar al drac en lloc de la porincesa. A tots en dol donar una jove, gentil i gallarda com la vostra filla a la bèstia pudent.

Rei.: De cap manera. Sóc un rei just i tothom és igual davant la llei.

Princesa: Està bé, pare. Aquesta nit el drac menjarà princesa,

Musica

Narrador: Al vespre tothom va sortir a dir adéu a la princesa.

Poble: Adéu princesa Blancaflor !!!

Musica

Narrador: Però vet aquí que mentre la Blancaflor caminava cap al drac -que ja començava a ensalivar pensant en el sopar- va aparèixer un cavaller dalt d'un cavall portant una llança molt llarga i punxeguda.

Princesa: Quí sou, bon senyor.

Sant Jordi: Sóc el cavaller Sant Jordi que he vingut per matar el drac i alliberar la ciutat

Princesa: On aneu , desgraciat, que no veieu que el drac se us menjarà de viu en viu !!

Sant Jordi: estigueu tranquila princesa perque tinc bona punteria i també tindrè l'ajut de Déu per caçar el drac.

Princesa: Aneu doncs i bona sort.

Narrador: La fera va presentar-se, amb gran horror de la donzella. El cavaller la va escometre i d'una llançada la va malferir.

Drac: (Fugint) Ai , ai, ai quin mal. Val més que m'amagui.

Narrador: El drac espantat fugia i el cavaller el perseguia.

Sant Jordi: Maleït drac, no fugis, covard !!

Drac: Al pas que va ... avui no podré sopar !!

Sant Jordi: A veure si m'ajudeu tots a caçar el drac Quan aparegui heu de cridar tots molt fort: el drac, el drac, el drac....

Sant Jordi.: On és a la dreta o a l'esquerra ?

Que no heu dit a la dreta ??

Què no heu dit a l'esquerra ?

A dalt o a baix ?

Narrador: Finalment d'una bona bastonada va deixar el drac ben atontat

El cavaller, que era Sant Jordi, lligà la bèstia pel coll i la donà a la donzella perquè ella mateixa la portés a la ciutat.

Sant Jordi: Princesa, jo sóc Sant Jordi, mireu com lligo la bèstia pel coll. Us la dono perquè vos mateixa la porteu a la ciutat.

Princesa: Gràcies, ets el meu heroi.

Narrador: El monstre va seguir tot manso i amb el cap baix a la princesa. Tot el poble de Montblanc, que havia vist la baralla des de les muralles ja esperava amb el braços oberts la donzella i el cavaller.

Quan van deixar el drac al mig de la plaça la gent es va tirar contra la fera, de tal manera que la van fer a bocins i aquella nit tothom va sopar drac a la brasa.

Música

Rei: Com a rei us dono les gràcies i us demano que us caseu amb la meua filla, la princesa.

Sant Jordi: Moltes gràcies majestat, però no la mereixo. He tingut l'ajut de Déu que ha volgut alliberar la ciutat del drac ferotge i no mereixo cap premi.

Narrador: Aleshores, Sant Jordi desaparegué misteriosament, talment com havia aparegut.

La gent del poble agraïda va escriure aquesta història per tal que mai s'oblidés la valentia del cavaller que va matar el drac.

I conte contat ja està acabat.

I si us voleu divertir tots junts podeu aplaudir.

El paràmetres:

Durada: 10 minuts

Data: curs 2010

Valoració: Experiència extraordinària. Satisfacció plena en totes les fases: preparació, execució i visualització.