Exercici retallar i enganxar.

Endreça per colors els següents paràgrafs.

Petits amics, tingueu paciència. Per aquesta gran virtut que jo tinc de saber tantes rondalles us he promès que totes serien noves. 

Hi ha moltes rondalles que us les han contades malament i per això jo us les dic tal com varen passar en l’època de les rondalles, no com us les han transmeses a vosaltres. 

I aquesta que ara us vaig a contar és d’aquestes que no sabeu, encara que us sembli tan sabuda. Veus aquí que una vegada hi havia en un poble de muntanya una noieta que feia l’alegria de la seva mare i de la seva àvia. 

El seu pare havia mort quan era molt petita i no se’n recordava. Però la seva mare n’hi parlava sovint i li havia fet prometre que no s’adormiria cap vespre al seu llit sense dir un parenostre per ell.

 I ella no se’l descuidava mai, perquè era molt obedient i li agradava de pensar devotament un xic, abans d’adormir-se, en aquell pare que no havia conegut i que feia posar trista la seva mare quan en parlava.

La noieta i la seva mare eren pobres i vivien en una caseta no gaire gran, en l’únic carrer del poblet de muntanya. 

Però, encara que fossin pobres, a dins tot era ben net i endreçat i la noieta amb els seus vestits humils era més graciosa que les noies més riques del poble.

La seva àvia no vivia pas amb elles, sinó en una casa al mig del bosc, així és que per anar d’una casa a l’altra s’havia de fer un bon tros de camí entre les soques solitàries dels grans arbres que no deixaven entrar la llum del sol.

Aquest camí, la noieta el feia cada dia, perquè passava les tardes fent companyia a la seva àvia i tornava a casa seva nit entrada, pel caminet ombrívol del bosc. A l’estiu s’entretenia collint maduixes i fent poms de violes boscanes, i corrent i saltant per l’obaga fresca de les velles arbredes.

A l’hiverna, havia de trepitjar sovint la neu en el seu caminet de cada dia. I perquè anés més abrigada, la seva mare li va fer una caputxeta de llana ben calenta, tota roja. 

Els peuets dins la palla dels esclops, la caputxeta ben eixerida, es perdia entre la neu que omplia el corriol de la caseta del bosc, com una rosella de juny florida per miracle en la fredor de la terra hivernal.

La tarda de Nadal, la seva mare li va donar els presents per a l’àvia. Li va posar dins del cistell un pa calent, una gerra de mel, una altra de mantega, un pastís que feia bona olor de cosa dolça i un pollastre ben rostit. 

La bona dona va cobrir totes aquelles coses amb un tovalló ben net de bugada i va dir a la Caputxeta Roja: 

Havia nevat tot el dia i era molt fàcil de perdre el corriol per algú que no fos tan pràctic com ella a trobar el seu pas de cada tarda. 

Ella no tenia por, perquè era valenta i decidida. 

Feia un fred quiet i no es movia ni una fulla. I d’eixerida caputxeta vermella es perdia entre la blancor de la terra de la qual s’alçaven les soques negres dels arbres alts i severs com soldats que fessin guàrdia.

La noieta va veure brillar de cop uns ulls i una llengua moure’s entre unes dents afilades, com ensalivant un bon tall de carn fresca. 

Era Mestre Llop que li va dir, graciosament:


