

Nº 3

Mayo de 2008

PAPERROT

Soi Milombres, o piratón

Os esquirolos

A primabera ye arribata

ENDIZE

Fanch
ar Ruz

Portalada

p. 3 Chuego

Laure Gomez

p. 4 Soi Milombres
o piratón

Fanch ar Ruz/ Delphine Bolin

Laure Gomez
p. 3 Chuego

p. 13 Coloría

Fabrice Mosca

p. 14 Rechira

Isabelle Nicolle

p. 16 Os esquirluelos

Gwénolé Le Dors

p. 18 Chuan o follet

Sandrine Frigout

p. 20 A primabera
ye arribata

Sophie Verhille/ Lenia Major

p. 28 Chuegos

Sophie Verhille

p. 30 Mezclarlo
A i' abordache

Laure Gomez

As abenturas de Lupo

Christophe Babonneau

Ta que Papirroi baiga t'a tua casa, escribe-nos á

papirroi@rolde-ceddar.net u truca ta o teléfono 976 372 250

Papirroi

DE ESTUDIOS ARAGONÉSSES

c/ Moncasi, 4, entlo. izda.
50006 ZARAGOZA
Tfno. y Fax :
0034 976 372 250
papirroi@rolde-ceddar.net
DL : Z-3322-2007

ISSN: 1888-2064

Imprenta
Iconograph

Consello de redacción :

Chulía Ara Oliván

Oscar Latas Alegre

Chusé Inazio López Susín

Chuan Martínez Ferrer

Fernando Romanos Hernando

Chusé Antón Santamaría

Loriente

Maquetación :

Angelina Beauvir

y Brigitte Bounceur

Feito con l'aduya de :

- Gubiemo d'Aragón
- Dirección Cheneral
d'Aizión Esterior
(Demba de Presidencia)

Dirección Cheneral de Política
Educatibá (Demba d'Educación,
Cultura y Deporte)

- Consell Regional de
l'Aquitania

Chuego

Laure Gomez

1
2
3

Quí sé'n ye iu á penchar un pexichón en o esquinazo d'o mayestro cuan escribiba en a pizarra.

Fica astí o nombre d'o matután.

Soi Milombres, o piratón

Soi como un diaplerón
e me cuacan as barallas
e os pezineos e tamién
a sopa de caragols!

Pai ye un grandismo pirata!

Ye furo e sin piedá!

Diz que ye un bruxón,
un dobinaire e o suyo barco
ye o barco pantasma.

Fa pacha con os tiburons,
los sabe afalagar.

Se baña con els cada maitín.

Cuan plega l'inte d'abordar, paí
s'acapiza sobre o puen d'a nabata enemiga
esbrachinando fierizas parolas. Ixo ye de mal contar,
pero da animos e rasmia á os otros piratas, a toda ra clica.

A berdá ye que pai torna ta casa
con caxas á rebutir de tesoros.

Ye una delera. Me fería goyo d'abordar
barcos. Pero pai no s'abiene.

Diz que ye perigoso, que no ye un
chuego.

Diz que soi chicorrón encara.

Allora, ta embrecar-me,
cal agún que aprenda
muitas cosas.

Me cal aprender á emplegar os pistolons, a espata e a
garrancha d'abordache. Tamién me cal aprender á esgramucar.
Antimás me cal saber parar una buena ristra de faltadas.
Sin charrar que cal que aprenda á nabatiar.
Ye menister que baiga t'a escuela d'os piratas!
E como pai, de seguro, un diya seré pirata, un pirata
sin zerola, un pirata d'os grans que
espantará os barcos de toz os mars d'o mundo.

Chuego

Debuxa as paxarelas coloriñas
que a zagaleta podrá agazapiar
con o rete.

coloria

Rechira

con Iguázel y Mixín

Bi ha un rebullizio de toz os diaples sobre o barco d' o pirata.
Entre que s'itaba una clucadeta, á o Capitán l'han furtato
a clau d' o cofre en do amagaba o suyo tresoro.
Indo á ras zerras, aduya á o Capitán á trobar o furtairo.

Zerras:

- 1) O furtaire tiene as dos garras
- 2) O furtaire tiene un bicharraco
- 3) O furtaire no tiene mustacho.

OS ESQUIRUELOS

Os esquiruelos minchan d'ó que troban seguntes as estazions. No cal creyer que se fartan sólo que d'abellanas. Saben bien lo que minchan. Ta conixer millor a suya alimentazión, leye con ficazio ro testo y escribe dintro d'os redolez o numero que calga.

- 1- De primabera o esquiruelo se mincha os rampallez d'as flors, pero le chocan tamién os inseutos. E si s'enzierta se minchará bel limaco, bel caragol u bel güequet caito de cualque niedo.
- 2- De berano, goса minchar fruta.
- 3- De sanmigalada -d'agüero- se guarnix d'alimentos ta pasar o ibierno. Arrambla lezinias, nuezes e tamién piñons que troba dintro d'as pinochas d'os pins e d'os abetes.
- 4- Ta replegar todas ixas manducas, fa un forato en a tierra u marcha á escar o foradieco d'un árbol biello, e de cabo cuan, se cofla en un niedo abaldonato.

Chuan o follet

Ya ye de primabera
Siña Naturaleza fa
esbellugar-se á toz,
con a maxia suya.

Aaaaah !

O follet ha dormiu
pro bien.
Puedes beyer-lo ?

Cómo se dize ixa flor
amarilla, en o cobaxo
dreito d'o debuxo ?

- ababol
- golcha
- ixardabol

Bi ha más de
conellos que de
follez bolanders?

- sí
- no

Troba ixe escai en
o debuxo gran.

A primabera ye arribata

O sol puya. A gabardera fa beyer
as suyas fuellas.

Aquí o siñor esquiruelo que marcha
a escar bella cosa falmorzar.

Por o camín se i troba a tres conellez
que chugan á fer a cuca d'amagatons
por dezaga d'unas felegueras.

Sobre un camal o siñor cucut
saluda á toz...
— Cucú, cucú.

Más luen, dos chabalins s'esbolotan
en un barduscal.

En un prau, o güei, afalaga á ra
nobia suya con un manollet de flors.

O esquiruelo ha trobatot tot lo que cal ta fer minchar á os suyos beliquez que l'aguardan fambrosos en o niedo.

A natureza se rebiscola,
biba a natureza !

Salida

1 - Debuxa o camín d'o esquiruelo segantes l'orden d'os personaches que se troba dintro d'a istoria.

2 - Cuantas d'abellas en cuentas tu en iste debuxo ?

3- Isto son esquirolos parexitos.
Sabes beyer as cuatro diferenzias ?

4- Remata o debuxo e
coloría ra pinocha.

Merçal llo

Á l'abordache !

O cacherulo

O pirata

O tapa-güello

O gubierno

O sabre

As aventuras de Lupo

