TALLER D’EXPRESSIÓ ESCRITA
NOM:

DATA:

LA POESIA
Les poesies són textos literaris formats per versos.
Els versos són agrupacions de paraules en un ordre determinat i amb un nombre fix de síl·labes.

Gat de cua blanca:

Els versos es poden agrupar formant estrofes, que escrivim separades l’una de l’altra per un espai.
Gat de cua blanca:

no em diràs d’on véns?

Ara vinc de Londres,

Del palau de Rei.

Gat de cua blanca:

què hi has vist, allí?

A sota la cadira

només un ratolí.

Per escriure poesia s’utilitzen imatges poètiques: al·literacions, anàfores, comparacions, metàfores...

La repetició voluntària de sons per produir un efecte determinat rep el nom d’al·literació. En el següent poema, la repetició de sons evoca el soroll dels esclops repicant a terra.

Cançó d’esclops

Els esclops de la Dolors

ja galopen per la Plana

des d’Orís fins a Centelles,

amb el tripi-tripi-trap.

De matí de matinet

ja travessen la contrada

despertant la gent dels masos

amb el tripi-tripi-trap.

MIQUEL DESCLOT
Si la repetició no és d’un so, sinó del mot que encapçala una sèrie de versos i que provoca un paral·lelisme a les frases, rep el nom d’anàfora.

Pas de dansa

Tinc el capvespre i tinc paraules dures,

com absència, fosca, solitud.

Tinc paraules urgents: neguit, camí,

i una blanca sentor de margarides.

Tinc papallones, cargols marins

i records esfullats, melangiosos.
Tinc una boira fina al fons dels ulls

i les mans tremoloses. Tinc silencis

i paravents i un balancí de boga.

Tinc una cigarreta que es consum

i un fosc desig de viure. Tinc paraules

balderes i tinc dies de paper

sense cap mot escrit i tinc misteris

indesxifrables. Tinc un gust d’arrels

a dins la boca, i a les mans, ortigues.

I tinc la mort que em mira fit a fit

onsevulla que giri la mirada.

 MIQUEL MARTÍ I POL, Amb vidres a la sang

Un altre dels recursos que el poeta fa servir correntment és la comparació, on un element real es compara a un d’imaginari, que rep el nom d’imatge, mitjançant un nexe, usualment com, sembla...

Quan desapareix el nexe i l’element real s’identifica (no es compara) amb la imatge, aquesta figura poètica rep el nom de metàfora.

Disfressa de noia

Per les mirades era una gasela; (metàfora)
tenia el coll com el del cérvol blanc; (comparació)
eren els llavis dues flors amb sang; (metàfora)
la mitjanit era la seva trena. (metàfora)
JOAN BROSSA, Rua de llibres
Les poesies es caracteritzen perquè tenen un efecte musical, que aconsegueixen gràcies a la rima i al ritme.

· Dos versos tenen la mateixa rima quan les últimes lletres de cada vers, a partir de l’última síl·laba accentuada, sonen igual o molt semblant. Si hi ha coincidència de consonants i vocals, es diu que la rima és consonant; si només coincideixen les vocals, però no les consonants, la rima és assonant.

La gralla
Una gralla que no calla

és una gralla que gralla;
dues gralles que no grallen
són dues gralles que callen

 ALBERT JANÉ

Disfressa de noia

Per les mirades era una gasela
tenia el coll com el del cérvol blanc;

eren els seus llavis dues flors amb sang;

la mitjanit era la seva trena.

JOAN BROSSA, Rua de llibres
Disfressa de noia

Per les mirades era una gasela
tenia el coll com el del cérvol blanc;

eren els seus llavis dues flors amb sang;

la mitjanit era la seva trena.

JOAN BROSSA, Rua de llibres
· Rep el nom de rima masculina la formada per una paraula aguda i de femenina si l’última síl·laba és plana.

Disfressa de noia

Per les mirades era una gasela (rima femenina)
tenia el coll com el del cérvol blanc; (rima masculina)
eren els seus llavis dues flors amb sang; (rima masculina)
la mitjanit era la seva trena. (rima femenina)
JOAN BROSSA, Rua de llibres
· Dos versos tenen el mateix ritme quan tenen el mateix nombre de síl·labes. En català, les síl·labes dels versos es compten fins a l’última vocal tònica. També es pot fer enllaços fònics:

	La casa
	Compte de síl·labes
	Síl·labes

	Construiré una casa
	cons trui re u na ca
	6

	amb llum de neu,
	amb llum de neu
	4

	amb teulades de vidre
	amb teu la des de vi
	6

	i maons d’or,
	i ma ons d’or
	4

	sense portes, ni xiscles
	sen se por tes ni xis
	6

	ni fum, ni mort,
	ni fum ni mort
	4

	ni encenalls, ni boirina,
	nien ce nalls ni boi ri
	6

	ni llot, ni plors
	ni llot ni plors
	4

	i on només facin via
	ion no més fa cin vi
	6

	l’ordre i el joc.
	l’or dre iel joc
	4

	
	
	

	ANTON SALA-CORNADÓ
	
	

	Gat de cua blanca
	Compte de síl·labes
	Síl·labes

	Gat de cua blanca:
	
	

	no em diràs d’on véns?
	
	

	Ara vinc de Londres,
	
	

	del palau del Rei.
	
	

	
	
	

	Gat de cua blanca:
	
	

	què hi has vist, allí?
	
	

	Sota la cadira
	
	

	només un ratolí.
	
	

	
	
	

	MARIÀ MANENT
	
	

	Anònim
	Compte de síl·labes
	Síl·labes

	Al damunt de la tomba
	
	

	hi ha un taronger,
	
	

	i a la branca més alta
	
	

	hi canta l’esparver
	
	

	que diu en son llenguatge,
	
	

	sempre de cara al vent:
	
	

	maleïdes les guerres
	
	

	i aquell que les fa fer.
	
	

	
	
	

	ANÒNIM
	
	

	El blanc
	Compte de síl·labes
	Síl·labes

	El blanc és la neu
	
	

	el blanc és la llum
	
	

	el blanc és l’aire
	
	

	el blanc és resplendor
	
	

	el blanc és unitat
	
	

	el blan és absolut
	
	

	
	
	

	A. RÀFOLS CASAMADA
	
	

	La gralla
	Compte de síl·labes
	Síl·labes

	Una gralla que no calla
	
	

	és una gralla que gralla;
	
	

	dues gralles que no grallen
	
	

	són dues gralles que callen.
	
	

	
	
	

	ALBERT JANÉ
	
	

	L’estiu
	Compte de síl·labes
	Síl·labes

	L’estiu ens arriba
	
	

	amb dies més llargs.
	
	

	Traiem l’equipatge,
	
	

	anem de viatge
	
	

	i mengem gelats.
	
	

	
	
	

	Anem a la platja
	
	

	perquè fa calor.
	
	

	Fem castells de sorra,
	
	

	posem-nos la gorra,
	
	

	també el banyador.
	
	

	ALUMNES DE L’ESCOLA SANT JOSEP DE VILAFRANCA DEL PENEDÈS
	
	

· Canvia les paraules destacades d’aquesta poesia i n’obtindràs una de nova. Utilitza recursos poètics:
	L’estiu
	

	L’estiu ens arriba
	

	amb dies més llargs.
	

	Traiem l’equipatge,
	

	anem de viatge
	

	i mengem gelats.
	

	
	

	Anem a la platja
	

	perquè fa calor.
	

	Fem castells de sorra,
	

	posem-nos la gorra,
	

	també el banyador.
	

	ALUMNES DE L’ESCOLA SANT JOSEP DE VILAFRANCA DEL PENEDÈS
	

· Completa aquests poemes fent servir alguns dels recursos poètics:

	El roig

	El roig es el foc

	el roig és

	

	

	

	

	

	

	L’amanida

	Us faré per dinar

	una bona amanida

	amb un xic

	

	

	

	

	

	

	

	

POEMES SOBRE MENJARS
MIQUEL MARTI I POL

	OUS FERRATS
	[image: image1.jpg]

	
	

	
	
	Compte de síl·labes
	Síl·labes

	Quan es couen, quins esclats,

els ous ferrats,

fins i tot, si no es vigila,

poden fer alguns disbarats.

I un cop cuits, ben presentats,

els ous ferrats,

se'ls mengen sense ganyotes

fins i tot els desganats.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	FLAM
	[image: image2.jpg]

	
	

	
	
	Compte de síl·labes
	Síl·labes

	Sempre que a casa fan flam,

quin reclam!,

pels llepafils i pels altres

és un ham.

Quan el porten a la taula

gronxa al plat

i li claves la cullera

de bon grat.

Avis i nens l’aprecien

i és ben clar,

perquè pel flam no fa falta

mastegar.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	ARRÒS BLANC
	[image: image3.jpg]

	
	

	
	
	Rima
	Rima

	Ben apilotat,

l’arròs blanc fa plat,

i pot barrejar-s'hi

-no és cap disbarat-

tota llei de salses,

plàtan, ou ferrat,

verdures, formatge,

pollastre trinxat,

gambes i tonyina

i el que ve de grat

per tal que resulti

un plat variat,

que l’arròs ho lliga

tot molt ben lligat.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	BUNYOLS
	[image: image4.jpg]

	
	

	
	
	Compte de síl·labes
	Síl·labes

	Acompanyats o sols

que bons són els bunyols!

Si són ben ensucrats

te'ls menges a grapats.

I si no ho són també,

que sempre vénen bé.

Sucats en llet fan clar

qualsevol esmorzar.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	CROQUETES
	[image: image5.jpg]

	
	

	
	
	Rima
	Rima

	Se'ns esmolen les dentetes

quan la mare fa croquetes.

Ben rosses i cruixidores,

no te'n menges, en devores.

En qualsevol ocasió,

si hi ha croquetes, millor.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	XOCOLATA DESFETA
	[image: image6.jpg]

	
	

	
	
	Rima
	Rima

	Espessa i lluent,

tothom se la menja,

ai!, a cremadent.

En xicra o en tassa,

prou que ho diu la gent,

mai no n 'hi ha massa.

S' hi poden sucar

galetes, melindros,

o bé un tros de pa.

És bona al matí

i quan s' hi berena

té un gustet molt fi.

Espessa i lluent,

tothom se la menja,

ai!, a cremadent.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	CARN ARREBOSSADA
	
	
	

	
	
	Compte de síl·labes
	Síl·labes

	La gent gran i la mainada

mengem carn arrebossada,

que per fora sembla dura

i és per dins com confitura

de tan flonja i delectable.

Un bon plat, tan agradable

que, si algú encar no el coneix,

quan el tasta, repeteix.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	PA AMB OLI I SUCRE
	
	
	

	
	
	Rima
	Rima

	Pa amb oli i sucre,

quina pensada

per donar gust

a la mainada!

La llesca s'unta

amb el setrill,

p’rò amb molt de compte,

que hi ha perill.

Després el sucre

ben escampat,

que tot en quedi

ben impregnat.

I apa, a menjar-se'l,

que res no hi ha

més agradable

de mastegar.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	PA AMB XOCOLATA
	
	
	

	
	
	Rima
	Rima

	Un bon tros de xocolata

i un bocí petit de pa

són la solució més bona

per berenar.

El pa sempre allarga massa,

la xocolata fa curt,

i així el compte de la vella

mai no surt.

Però si no surt el compte

tant se val, que res no hi ha

com el pa i la xocolata
per berenar.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	FIDEUS A LA CASSOLA
	[image: image7.jpg]

	
	

	
	
	Compte de síl·labes
	Síl·labes

	Ens els mengem fent tabola

els fideus a la cassola.

Llargs o curts són divertits

i bons per llepar-s'hi els dits.

Quan el suc ens regalima

la mare, de por, s'aprima.

Però si ens els acabem

Fins perdona que ens taquem.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	PA AMB TOMÀQUET
	[image: image8.jpg]

	
	

	
	
	Rima
	Rima

	Déu ens dó ser catalans

per menjar bon pa amb tomàquet

amb un raig d'oli discret

i un pols de sal si fa falta;

pa de pagès si por ser

que és més saborós que els altres

i tomàquet ben madur,

però que no ho sigui massa.

Déu ens dó un tall de pernil

o llonganissa ben ampla

perquè acompanyin el pa

ben sucadet amb tomàquet;

pernil de bon mastegar,

llonganissa de la Plana,

que els osonencs en això

tenim molta anomenada.

Déu ens dó tot el que he dit

i bons amics a la taula

per compartir el que mengem

i fer petar la xerrada,

que conversar amb els amics

sempre sol despertar gana

i el menjar, si és compartit,
resulta més saludable.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

FEM POESIA

	CREMA
	[image: image9.jpg]

	

	
	
	

	La crema

quan crema

no és bona crema.

Cal deixar-la reposar

i posar-la a la nevera

per postres l’endemà.

L’endemà fa un tel gruixut

que si se'l toca per sobre

sembla ben bé de vellut.

Dessota hi ha un mar molt dolç

que fa ben poques onades

i agrada a moltes i a molts.

La crema

quan crema

no es bona crema.
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

[image: image10.jpg]

	PATATES FREGIDES
	[image: image11.jpg]

	

	
	
	

	Ni eixutes ni humides,

són bones les bones

patates fregides.

Rosses per fora, i per dins

flonges com el pa calent,

satisfan el paladar

més exigent.

Un pot menjar-se-les soles,

però acompanyen molt bé

els plats de carn més diversos

quan ens convé.

Ni eixutes ni humides,

són bones les bones

patates fregides.
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	CROQUETES
	[image: image12.jpg]

	

	
	
	

	Se'ns esmolen les dentetes

quan la mare fa croquetes.

Ben rosses i cruixidores,

no te'n menges, en devores.

En qualsevol ocasió,

si hi ha croquetes, millor.
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	PA TORRAT AMB MANTEGA
	
	

	
	
	

	El pa torrat i la mantega

solen anar sovint plegats

i ens els mengem de bona gana,

molt més si són ben ensucrats.

Tenen un gust que, en barrejar-se,

resulta encara més plaent,

tant és així que cada dia

en menja arreu qui sap la gent.

Per esmorzar van de primera,

ja no cal dir per berenar,

i a totes hores sempre donen

plaer complet al paladar.
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	BUNYOLS
	[image: image13.jpg]

	

	
	
	

	Acompanyats o sols

que bons són els bunyols!

Si són ben ensucrats

te'ls menges a grapats.

I si no ho són també,

que sempre vénen bé.

Sucats en llet fan clar

qualsevol esmorzar.
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	TRUITA
	
	

	
	
	

	La truita és una bona menja

des del dilluns fins al diumenge.

Sola, resulta molt plaent,

i encara més amb farciment.

Truita amb patates, amb mongetes,

amb espinacs, també amb gambetes,

amb botifarra, amb ceba, amb alls,

ben pocs hi fan escarafalls.

Truita amb verdures, amb pernil,

té cadascuna el seu estil

i el seu gustet determinat,

perquè la truita és un gran plat

que fet així o fet aixà

sempre ens encanta el paladar.
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

[image: image14.jpg]

(rima consonant)

(rima consonant)

(rima consonant)

(rima assonant)

PAGE
9
CEIP Pompeu Fabra – Cicle Superior de Primària – Expressió escrita 5 – La poesia

