

Diversitat de **BiDes**

15es JORNADES CATALANES D'INFORMACIÓ I DOCUMENTACIÓ

Barcelona, 10 i 11 de maig de 2018

Rodari a la biblioteca. *El binomi fantàstic*

Ivana Ares Seijo

Biblioteca Can Llaurador

Av. J. Roca Suárez-Llanos, 40

08329 Teià

93 555 01 04

www.teia.cat/arees/cultura/biblioteca-de-can-llaurador

aressi@diba.cat

Resum

Presentem les activitats infantils de creativitat narrativa que es van dur a terme a la Biblioteca de Can Llaurador de Teià (Barcelona) entre els anys 2011 i 2016. Els objectius de les activitats eren: atreure a la biblioteca els infants d'entre 7 i 11 anys i dotar-los d'eines bàsiques de creativitat a través d'elements de narració oral i escrita. La metodologia seguida va ser incorporar les tècniques de Gianni Rodari, presents a la *Gramàtica de la fantasia*, a les activitats de la biblioteca: des de la creació de nous tallers fins a les visites escolars. S'inclou un breu resum de les tècniques i consideracions pràctiques per a la creació i conducció d'aquestes activitats. A la biblioteca es van programar els tallers: d'imaginació, endevinalles, kamishibai, llibre d'artista, Roald Dahl i visites escolars (P5 i 1r de primària).

Paraules clau: Biblioteques, creativitat, Rodari, narració, activitats, infants, llibre d'artista.

Resumen

Presentamos las actividades infantiles de creatividad narrativa que se llevaron a cabo en la Biblioteca de Can Llaurador de Teià (Barcelona) entre los años 2011 y 2016. Los objetivos de las actividades eran: atraer a la biblioteca los niños entre 7 i 11 años y dotarlos de las herramientas básicas de creatividad a través de elementos de narración oral y escrita. La metodología seguida fue incorporar las técnicas de Gianni Rodari, presentes en la *Gramática de la fantasía*, a las actividades de la biblioteca: desde la creación de nuevos talleres hasta las visitas escolares. Se incluye un breve resumen de las técnicas y consideraciones prácticas para la creación y conducción de estas actividades. En la biblioteca se programaron los talleres de: imaginación, adivinanzas, kamishibai, taller de libro de artista, Roald Dahl y las visitas escolares (P5 y 1º de primaria).

Palabras clave: Bibliotecas, creatividad, Rodari, narración, actividades, niños, libro de artista.

Summary

We introduce children activities about stories creativity that succeed in Can Llaurador Library of Teià (Barcelona) between the yearas 2011 and 2016. The working objectives are: attrach children aged beetween 7 and 11 years old and also empower them to create their own stories. The library uses Gianni Rodari's methodology, from his book *The grammar of fantasy*, to create new workshops, activities and school visits. This work includes a brief summary about the techniques and practical directions in order to create and conduct the activities. Can Llaurador Library programmed the following whorkshops: imagination, riddles, kamishibai, artist's books, Roald Dahl and primary school visits.

Key words: Libraries, creativity, Rodari, narrative, activities, children, artist's book.

1. Rodari, l'alliberador de paraules

Gianni Rodari (fill de forner, pedagog, mestre, periodista, escriptor, comunista i excomunicat per l'església catòlica) va publicar *Gramàtica de la fantasia* l'any 1973. Recull les converses de Reggio Emilia i un seguit de tècniques per a la creació d'històries mitjançant jocs de paraules. No és un assaig ni una teoria completa de la creativitat: *De fet, no sé ben bé què és se sincera el mateix autor. El que sí que té clar és per a qui i per a què ho ha escrit: Jo espero que aquest llibret pugui ser útil igualment a qui creu en la necessitat que la imaginació tingui el seu lloc dins de l'educació; a qui té fe en la creativitat infantil; a qui sap el valor alliberador de la paraula. "Tots els usos de la paraula per a tothom" em sembla una bona divisa, d'un to democràtic bonic. No pas perquè tots siguin artistes, sinó perquè ningú no sigui esclau.*

Gianni Rodari per Serge Bloch

Hem cregut oportú incloure les fonts pedagògiques d'on beu Rodari, un breu resum d'algunes de les tècniques descrites al llibre i indicacions del paper que ha de jugar el

bibliotecari. Aquests consells ens ajudaran a convertir-nos en *promotors de creativitat*. Les activitats que es van dur a terme a la biblioteca s'han de veure com a propostes de com podem introduir l'element narratiu a moltes de les activitats que ja programem. Us animem a copiar-les i crear-ne de noves.

El llibre d'artista tindrà un apartat especial ja que no és pròpiament una tècnica però l'element narratiu a partir d'una rondalla hi és present a través de l'acció plàstica.

2. Titans del pensament: Piaget, Bruner, Vigotski & CO

Començarem pel final o, més ben dit, capgirarem el procés d'implementació de les tècniques de Rodari. A la Biblioteca de Can Llaurador de Teià primer vam dissenyar el taller d'imaginació seguint el llibre de Rodari però sense tenir la base teòrica necessària sobre psicologia evolutiva, semiòtica o epistemologia.

A partir de la lectura de Rodari vam conèixer els grans teòrics que havien estudiat el relat i la creació literària com a element indispensable en el desenvolupament del nen. Exposarem les idees més importants d'aquests autors ja que ens ajudaran a l'hora de comprendre el procés creatiu i produir les nostres pròpies activitats d'una manera més acurada.

Segons Piaget els infants assoleixen el procés de lectoescriptura a l'etapa preoperacional (Bruner l'anomena icònica) entre els 5 i els 7 anys quan es comença a representar el món amb imatges i paraules. Aquesta representació reflecteix un creixent pensament simbòlic que culmina a l'etapa operacional (Bruner simbòlica), en què el nen és capaç d'estructurar objectes i categories. L'evolució del pensament de l'infant es fa seguint dos models de desenvolupament. Jerome Bruner diferencia el pensament en dues modalitats: la paradigmàtica o lògica científica i la modalitat narrativa. La primera és la que dona una teoria sòlida amb arguments fermes i descobriments empírics. La segona produeix bons relats i s'ocupa de les intencions i accions humanes. És la segona la que ens interessa especialment ja que ens permet inventar teories, relats, etc. que no necessàriament han de ser veritables.

En el pensament narratiu hi conviuen dos panorames simultàniament: l'acció i la consciència. Amb l'acció aconseguim la gramàtica del relat (o de la fantasia) a través dels

personatges, intenció, objectiu o situació. Mitjançant la consciència arribem als sentiments i pensaments dels elements que intervenen a l'acció. Segons Lev S. Vigotski la consciència sorgeix com a producte de l'ús dels signes (en aquest cas el llenguatge). Aquest autor afirma que el llenguatge no només transmet sinó que crea o constitueix el coneixement o la realitat.

Una de les funcions del llenguatge segons Bruner és la funció imaginativa, definida com el medi on creem mons possibles i transcendim de la nostra realitat més immediata. Bruner i Umberto Eco consideren que les situacions plantejades a la narrativa s'emmirallen en la realitat: copsen el significat del món que ens envolta i la nostra relació amb ell. Segons Paul Ricoeur els relats són models per tornar a descobrir el món. És aquí on apareixen els tres elements principals que actuen en la tot acte creatiu: l'acció, la realitat i l'experiència. La imaginació es troba en relació directa amb l'experiència acumulada en l'individu. És l'experiència la fàbrica de producció de significats amb què les persones construeixen els seus edificis de fantasia (Vigotski). No ens limitem a reproduir fets o impressions viscudes sinó que creem noves imatges i accions gràcies a la funció imaginativa, en base a la nostra experiència. Per entendre millor el mecanisme de la imaginació i de l'activitat creadora convé tenir en compte l'estreta vinculació existent entre realitat i fantasia. *La imaginació és una funció de l'experiència* segons Rodari.

Utilitzem la funció informativa del llenguatge gairebé de forma natural per regular la comunicació; però per accedir a la funció imaginativa del llenguatge és necessari un acompanyament (Bruner l'anomena bastida). En aquest punt sorgeix la figura del mestre o en el nostre cas el bibliotecari. Mihaly Csikszentmihalyi, un dels grans estudiosos de la creativitat, opina que per ensenyar els infants la potencialitat del llenguatge convé entrenar-los en els jocs de paraules. Hem vist que l'experiència és el material indispensable per poder crear històries i, d'experiència, els adults en tenim molta més que els nens. La imaginació és una característica de l'actuació de la ment humana: totes les persones tenen una aptitud comuna per a la creativitat, necessària per a la vida quotidiana.

Per concloure podem dir que la creativitat es pot aprendre. Es necessiten un entrenament i una pràctica que desenvolupin aquesta capacitat. Ho farem amb eines que els infants coneixen bé: el joc i les paraules.

3. El bibliotecari, un constructor de bastides amb barret groc.

Fins aquí hem abordat la creativitat des d'un punt de vista teòric. Ara serem més pràctics i, seguint les indicacions de Vigotski, Csikszentmihalyi i Rodari, establim unes pautes a manera de "manual d'ús" sobre el nostre paper en les activitats de creació d'històries.

Primer delimitem el tipus d'activitat amb què estem treballant:

- Són activitats en què l'element de creació d'històries ser-hi present, ja sigui com a tret principal o com a complement d'altres activitats tradicionals.
- El protagonista i creador d'històries ha de ser l'infant.
- El bibliotecari ha de proporcionar les condicions per tal que es dugui a terme la creació narrativa.
- No són activitats de cost zero (de fet cap activitat ho és). El bibliotecari haurà d'invertir temps en formació i planificació. Aquest temps té un cost econòmic.
- L'edat ideal dels nens és a partir de primer de primària (7 anys).
- El joc és el vehicle que utilitzem per arribar a l'infant. Hem de ser conscients que estem jugant, amb unes regles, que ens portaran a una situació imaginària.
- Excepte a les visites escolars, és convenient treballar amb grups de 10 a 15 infants.

Consideracions pràctiques sobre la creació artística:

- Convidar el nen a escriure sobre una temàtica que l'emocioni i que connecti amb el seu món interior.
- Evitar els exemples que provenen del món audiovisual i proposar els temes dels contes infantils, en el cas que els demanin.
- No fer observacions sobre la cal·ligrafia ni l'ortografia.
- S'ha de valorar la trama del relat, no el volum ni el contingut.

Com convertir l'activitat en una experiència òptima segons Csikszentmihalyi:

- Ser clars respecte a **què esperem** dels infants durant l'activitat: exposar en què consisteix l'activitat i quin és el seu paper. Evitem la incertesa.
- Centrar-nos en el **present**, en allò que estem fent ara. La concentració i l'atenció són bàsiques per involucrar els infants en el procés creatiu.

- Els infants han de tenir clar que tenen **llibertat** en l'elecció dels temes i de les paraules, per sobre dels mestres i dels bibliotecaris.
- Els infants han d'estar **compromesos** amb l'activitat, ja sigui de creació individual o col·lectiva. S'han d'implicar en el joc proposat.
- Hi ha d'haver un **desafiament**. El bibliotecari ha de fer sortir els infants de la seva zona de confort.

Abans de començar a ser *promotors de la creativitat* hem de posar-nos el barret groc de De Bono per tal de resoldre els possibles conflictes que sorgeixen d'aquestes activitats obertes. Amb aquest barret generarem propostes, suggeriments i idees amb el sincer convenciment que totes les opinions sorgides seran vàlides. No hem d'oblidar que el valor de la creació infantil no resideix en el resultat sinó en el procés. Hem de defensar el principi de llibertat de l'infant ja que amb la lliure expressió el nen assoleix confiança en si mateix. Els contes o paraules tabús no haurien d'existir.

En voleu un exemple?: un nen vol incloure al binomi fantàstic la paraula *caca*. Què hem de fer? Ens posem el barret groc i acceptem el conte *excrementici* que sorgeixi espontàniament. *Són els desobedients els que tiren el món endavant*, conclou el mestre Rodari.

4. El binomi fantàstic: el naixement del conte

En aquest apartat es resumeixen les principals tècniques que proposa Rodari per a la creació d'històries. Gairebé totes parteixen del binomi fantàstic: dues paraules el més distanciades l'una de l'altra, preferiblement escollides a l'atzar. La imaginació de l'infant es posarà en marxa per dotar-les d'un conte on puguin conviure.

Les paraules *cavall-gos* no constitueixen un binomi fantàstic. Suposen una correlació de paraules amb significats similars. El binomi fantàstic ens ha de portar a la combinació i substitució de paraules *gos-armari* per crear un canvi. Les alliberem del seu significat i les col·loquem en un ambient estrany. Aleshores ja estan llestes per generar una història.

Aquesta selecció i combinació de paraules correspon al que Roman Jakobson anomena eix horitzontal (got, ganivet, plat, tovalló) i eix vertical (país, ciutat, barri, bloc, edifici, casa) del llenguatge. És una tasca indispensable portar els infants a la troballa del binomi fantàstic, sortint dels eixos marcats. Sense ell no hi ha història. Per això hem de recordar que som al mig d'un joc, amb unes regles que posem nosaltres i on és necessari un desafiament. El nostre desafiament és acompanyar l'infant a la famosa Zona de Desenvolupament Pròxim (ZDP) introduïda per Vigotski per convertir el binomi en una història.

4.1. Variants del binomi fantàstic

Ús del binomi fantàstic a *Exercicis de fantasia*

Moltes de les tècniques que utilitza Rodari amb els seus alumnes són variants del binomi fantàstic. A continuació exposarem la selecció que es va utilitzar a la Biblioteca de Can Llaurador.

- **La pedra a l'estany:** Una paraula pot generar altres paraules. Si volem que les paraules sorgides desafieïn el procés mecànic d'associació, al costat de cada lletra podem escriure una paraula.

A partir de ROCA sorgeixen:

R – Recullen, **O** – Onze, **C** – Cabres, **A** - Afòniques

- **La hipòtesi fantasma¹:** és una xarxa que es llança a través d'una pregunta. S'escull a l'atzar un subjecte i un predicat.

Què passaria si les cadires només tinguessin tres potes?

Què passaria si no existissin els diners?

¹ Aquesta tècnica la va inventar William J.J. Gordon el 1961 mentre treballava amb un grup de disseny de la firma Arthur D. Little als Estats Units. Es coneix com a **sinèctica** i s'utilitza per a la resolució de problemes de manera creativa.

- **Prefix arbitrari:** o l'art de deformat les paraules. El binomi resideix en situar un prefix davant d'una paraula qualsevol.

Microsíndria, biparaigües, descalendari, superlletra, apistola.

- **L'error creatiu:** a cada error hi podem trobar una història.

La carn arrebossada es converteix en carn arrossegada.

Les ulleres o orelles? Potser hi ha un país on la gent no té orelles i les ulleres es converteixen en monocles. A saber quins canvis més ens portarà aquesta errada.

- **Jocs vells:** retallar titulars dels diaris i barrejar-los entre sí. El resultat són poemes, cadenes de binomis, polinomis, etc.
- **La caputxeta vermella en helicòpter:** Necessitem cinc paraules que formin una sèrie i que estiguin relacionades amb un conte. Per exemple: bosc, nena, flors, llop, àvia. La sisena paraula trenca la sèrie: helicòpter.
- **Què passa després** d'una història o conte ja conegut? Per exemple: Pinotxo i extintor.
- **La sostracció fantàstica:** consisteix en fer desaparèixer els objectes quotidians. Per exemple: desapareixen els mapes, els avions, les culleres, els deures de matemàtiques, etc.

4.2. L'endevinalla: la conquesta de la realitat

Una mica més complexa però molt efectiva és la creació d'endevinalles a través de la seqüència *estranyament-associació-metàfora*.

Amb l'estranyament hem de mirar l'objecte com si fos la primera vegada que el veiéssim i intentar definir-lo. Amb l'associació i la comparació busquem altres paraules associades a l'objecte i altres significats. Finalment és la metàfora la que ens dona la definició misteriosa de l'objecte a descobrir. Un quart pas optatiu és fer l'endevinalla en forma de vers.

Per exemple: grapadora

Amb l'estranyament descobrim que s'assembla a una mandíbula amb dents (grapes). Associem aquesta mandíbula a la caiguda de les dents (un tema que els infants coneixen molt bé) i finalment servim la metàfora.

Quan menja paper

li cau una dent

5. Rodari a Teià: pensament, llenguatge i...acció

Gràcies a Sara Milian Llaurador, professora de dibuix tècnic i de plàstica de l'Escola Garbí/Pere-Vergés de Badalona, vaig descobrir què era un llibre d'artista i la teoria narrativa. Amb més intuïció i voluntat que coneixement es va convertir en un taller com a complement de l'hora del conte. Aquest va ser el tret de sortida. El procés de documentació sobre la psicologia evolutiva i narrativa es va fer a posteriori.

El taller d'imaginació és el més fidel a l'autor. A continuació van sorgir el taller d'endevinalles i kamishibai amb identitat pròpia. L'efecte Rodari es va fer notar a la celebració de l'Any Dahl el 2016. La proposta del canvi a les visites escolars es va presentar a l'equip del CEIP El Cim de Teià i em consta que l'actual directora de la biblioteca, Mercè Rivas Rega, i l'equip de la biblioteca continuen amb aquesta dinàmica.

5.1 Taller d'imaginació

El taller d'imaginació es va programar com una activitat extraescolar (d'octubre a juny) per a alumnes de 1r de primària amb periodicitat mensual. Era necessari que la biblioteca estigui present en el moment que l'infant comença a llegir, des d'una vessant més lúdica.

Les primeres sessions combinaven les arts plàstiques, les lletres i els llibres en pop-up (*ABCD* de Marion Bataille, *Lletra a lletra* d'Àngels Navarro, *Crictor* de Tomi Ungerer) per anar avançant cap a les tècniques basades en lletres (pedra a l'estany, jocs vells) i paraules (binomi, hipòtesi fantàstica) a mesura que avançava el curs escolar.

Jocs vells, històries noves

5.2 Taller d'endevinalles

La creació d'endevinalles és una de les tècniques més difícils d'aplicar. És un binomi fantàstic concentrat i compacte. A través del procés *estranyament-associació-metàfora* hem d'aconseguir la transformació de l'objecte misteriós en una realitat coneguda.

El vam introduir al taller d'imaginació amb alumnes de 1r de primària per després transformar-lo en taller amb nom propi. Els alumnes de 2n de primària treballen les endevinalles al llarg del curs i potser es podria proposar com a fil conductor de la visita escolar.

Per a la realització del taller hi ha d'haver un treball previ: l'infant ha de buscar el seu objecte misteriós a casa i portar-lo ben protegit de mirades furtives. Aquest pas es pot fer amb ajuda dels pares però sempre deixant a l'infant la llibertat d'escollir. Només indicarem que és més pràctic si és un objecte de dimensions reduïdes.

5.3 Kamishibai

El kamishibai o teatre de paper és un marc de fusta amb portes a manera de petit teatre utilitzat per explicar històries. Combina la paraula amb el dibuix. Cada full de DIN-A4 conté per una banda el dibuix i darrere el text de la història. S'introdueix també el concepte "introducció-nucli-densenllaç" que alguns alumnes ja treballen a l'escola.

Kamishibai i barret groc

La darrera sessió del taller d'imaginació es va dedicar al kamishibai. El mes de juliol es va repetir el taller amb un grup reduït d'infants d'entre 7 i 10 anys.

Els participants inventen la seva pròpia història i la dibuixen. La presentació a la resta del grup a través del kamishibai reforça la seva expressió oral alhora que la trama es complementa amb els seus dibuixos.

5.4 Rodari i Dahl

La celebració, l'any 2016, de l'Any Roald Dahl va donar com a resultat el taller de la meravellosa medicina, el de les postres dels senyors Culdolla i el taller de llibre d'artista de *Charlie i la fàbrica de xocolata*.

El taller de la meravellosa medicina consistia en reproduir allò que en Jordi, el protagonista del llibre, feia a casa seva. Vam indicar als participants que agafessin qualsevol cosa de casa (xampú, cremes, detergent, etc.) i ho portessin a la biblioteca. Fins aquí és un taller com qualsevol (o potser una mica més potiner i llardós). Es va aplicar la tècnica de la hipòtesi fantasma amb la pregunta *Què passaria si*

La meravellosa medicina de la creativitat

algú es begués aquesta medicina? i es proposava crear una recepta amb nom propi, components, efectes i contraindicacions, durada del tractament, dosi, etc. Van sorgir prescripcions tan efectives com la *mamarrines*, indicada especialment per a mares: cada vegada que es diu la paraula *no* les mares han d'anar directament al lavabo. Ideal si la progenitora la pren en un centre comercial o en una tenda de joguines.

El menú *fangstígs* dels senyors Culdolla inclou: espaguetis cucosos, empanada d'ocells (plat especial dels dimecres), tot amanit amb cola Encolifort i, per beure, cervesa amb ull de vidre. A la taula parada dels senyors Culdolla només hi faltaven les postres. Aquesta va ser la nostra proposició: un taller de receptes de postres nauseabundes. Es va acompanyar de la taula parada dels senyors Culdolla.

La taula parada dels senyors Culdolla

5.5 Visites escolars

L'aplicació del binomi fantàstic a les visites escolars de P5 i 1r va ser molt ben rebuda per l'equip directiu del CEIP El Cim. A la reunió de programació del curs escolar es va detectar la repetició del model de visites escolars (explicació + conte) en aquests cursos. Les mestres demanaven una activitat més enfocada a la lectoescriptura dintre de l'horari lectiu. La solució va ser el binomi fantàstic. Rodari l'aplica amb els seus alumnes pràcticament igual que nosaltres ho vam fer a les visites: es divideix la classe en dos grups, cada grup ha de posar-se d'acord per escriure una paraula en un foli, es descobreixen les dues paraules escollides (s'ha de crear una espera, un ambient de misteri) i es comença a crear el conte. Els infants han d'estar d'acord en incorporar o no les aportacions dels seus companys. L'única diferència amb Rodari és que la biblioteca enviava per escrit a les mestres la història creada.

A la recerca de la paraula màgica

Curiosament van ser les visites escolars l'última activitat influïda per l'efecte Rodari, quan hauria hagut de ser la primera, ja que va ser creada justament en l'ambient escolar i no calia modificar-la. Inconscientment pensàvem que era molt agosarat modificar una activitat tan tradicional i característica de les biblioteques. Ara sabem que l'efecte Rodari no s'atura davant de res, fins i tot de les visites escolars.

5.6 Llibre d'artista: la rondalla en 3D

Hem avisat anteriorment que començaríem pel final i ara ens toca acabar pel principi: el llibre d'artista.

El llibre d'artista és un objecte ideat i treballat com a obra d'art original i té el seu suport en un llibre. Segons Bruner existeixen tres sistemes per assimilar la informació i representar-la: mitjançant la manipulació i l'acció; a través de la imaginació i a través de les paraules i el llenguatge. Els tres són

La flor romanial

presentes en el llibre d'artista.

A la biblioteca vam transformar el llibre d'artista per convertir-lo en una expressió plàstica de la rondalla, en un diorama del conte. Vam escollir les rondalles com a tema principal de llibre d'artista ja que són hereves dels ritus d'iniciació d'algunes societats pretèrites, segons Vladimir Propp. El seu missatge és inqüestionable: els infants s'enfronten a situacions noves que han d'assolir sols, donat que la lluita contra les dificultats que ens presenta la vida és inevitable; però si ens enfrontem a tots els obstacles que sorgeixen finalment sortirem vencedors. El final feliç no apareix per art de màgia. Els protagonistes de la rondalla, igual que els nostres infants, pateixen, s'equivoquen, es perden al bosc; però al final el seu esforç i constància dona els seus fruits.

El taller de llibre d'artista és un complement a una història oral. Està destinat a infants a partir de 6 anys i la seva assistència a l'hora del conte és una condició indispensable. L'infant ha de conèixer la rondalla en la seva totalitat. És convenient que la persona que explica la rondalla sigui la mateixa que condueix el taller: coneix la història i pot ajudar a resoldre problemes de comprensió. Segons Bruno Bettelheim no s'han de donar explicacions del perquè de la història: el missatge es troba implícit en la narració.

La fàbrica de xocolata

El funcionament del taller és el següent:

- Escollir el conte que volem explicar. S'aconsella que sigui una rondalla o conte tradicional, encara que també es pot fer un llibre d'artista d'un llibre sencer, com en el cas de Roald Dahl, si ens interessa especialment.
- Dividir la història en 10 escenes: les escenes han d'incloure una acció. Es reparteix en un paper una escena a cada infant, que haurà de llegir-lo atentament abans de començar el taller. És ideal treballar amb 10 nens.
- Oferir i ordenar el material reciclat i el material plàstic per a la creació. S'aconsella treballar amb llibres procedents de donatius, de gran format i tapa dura.
- L'exposició adquireix molta importància ja que a través de la forma seqüencial dels llibres (textual i plàstica) s'arriba a una visió col·lectiva de la història.

6 Conclusions i/o... això serveix per a alguna cosa?

Vivim en una societat dedicada a la producció i al futur. Aquests dos conceptes també han arribat al món de l'educació i de les biblioteques. De què serveix crear les pròpies històries? És beneficiós per al seu futur? Es faran escriptors d'èxit? No es millor que aprenguin anglès o reforcin les matemàtiques? I nosaltres? Millor dedicar-nos exclusivament a la gestió, manteniment d'edificis i redacció de memòries? Així serem més productives, però també ens avorrirem més.

Deixem que parli el mestre.

La imaginació de l'infant, estimulada per inventar paraules, aplicarà els seus instruments sobre tots els trets de l'experiència que desafiaran la seva intervenció creativa. Les rondalles serveixen per a les matemàtiques tant com les matemàtiques serveixen per a les rondalles. Serveixen per a la poesia, per a la música, per a la utopia, per al compromís polític: en resum, per a l'home complet, i no només per al fantasejador [sic]. I li serveixen, justament, perquè, en aparença, no serveixen per a res (...). Si una societat basada en el mite de la productivitat (i sobre la realitat del profit) necessita homes a mitges – fidels executors, diligents reproductors, dòcils instruments sense voluntat-, vol dir que està mal feta i que cal canviar-la. Per canviar-la es necessiten homes creatius, que sàpiguen utilitzar la seva imaginació.

7 Bibliografia

Balló, Jordi; Pérez, Xavier. *La llavor immortal: els arguments universals en el cinema*. Barcelona: Anagrama, 2015.

Bettelheim, Bruno. *Psicoanálisis de los cuentos de hadas*. Barcelona: Crítica, 1988.

Bruner, Jerome. *Realidad mental y mundos posibles: los actos de la imaginación que dan sentido a la experiencia*. Barcelona: Gedisa, 2004.

Crespo, Bibiana. «El libro-arte / libro de artista: tipologías secuenciales, narrativas y estructuras». *Anales de Documentación*, vol. 15, nº 1, 2012, p. 1-25.

<http://revistas.um.es/analesdoc/article/viewFile/125591/131831> [21.02.2018]

Csikszentmihalyi, Mihaly. *Fluir: una psicología de la felicidad*. Barcelona: Kairós, 1997.

El gran llibre dels contes. Barcelona: Barcanova, 2001.

Moraleja, Raquel. “Libros de artista: mucho más que palabras”. *Qué leer*. Núm. 220, mayo 2016, p. 52-53

Rodari, Gianni. *Ejercicios de fantasía*. Barcelona: Aliorna, 1987.

Rodari, Gianni. *Gramàtica de la fantasia: introducció a l'art d'inventar històries*. Barcelona: Proa, 2008.

Vigotski, Lev. S. *La imaginación y el arte en la infancia: ensayo psicológico*. Tres Cantos: Akal, 2012.

Vigotski, Lev S. *Pensament i llenguatge*. Vic: Eumo; [Barcelona]: Diputació de Barcelona, 1988.