

FIABE PER UN GIORNO


Scritte dagli alunni di 2[^]E

Anno scolastico 2012 - 2013

La principessa, l' orco e la strega

C' era una volta una bellissima principessa che si chiamava Chiara. Ella era bella, simpatica e gentile con tutti. Un giorno la principessa era in giardino a raccogliere rose, quando da un cespuglio di fiori saltarono fuori un orco e una strega che la rapirono e la portarono nel loro tetro castello. Il re e la regina, non trovando più la loro figlia, erano molto preoccupati. Passarono poche ore e la povera Chiara cominciò a lamentarsi per la fame: l' orco e la strega le dettero solo pane e acqua ed erano tanto cattivi che le facevano pulire da cima a fondo il castello. Pochi giorni dopo arrivarono una fatina e il suo drago al castello reale. Il re e la regina spiegarono tutto alla fatina Costanza e al drago Fire, che corsero immediatamente nel bosco dove vivevano l'orco e la strega. L'orco era di guardia al castello della strega e non faceva entrare nessuno. Il drago Fire spaventò l'orco e lo trasformò in un topolino. La strega sentì un gran rumore, uscì fuori e si spaventò anche lei, non riuscì a mettere in atto nessuna magia e, insieme all'orco, corse via nel bosco. La principessa Chiara era salva, ma era tanto stanca. La regina e il re furono molto contenti di rivedere la loro amata figlia e fecero festa per sette giorni insieme a tutti i sudditi. L'orco e la strega, rincorsi e catturati dal drago, furono uccisi e nel paese ritornarono la tranquillità e la serenità. La fatina Costanza e il drago Fire diventarono amici e guardie della principessa Chiara, del re e della regina. E vissero per sempre felici e contenti.

Alessi Chiara


La principessa Costanza

C'era una volta in una casetta una bambina di nome Costanza, che viveva tutta sola. Un giorno Costanza decise di andare nel bosco a raccogliere dei lamponi. Si avviò, ma ad un tratto vide un castello e pensò: - Chi ci abiterà là dentro? Allora aprì il portone e dentro c'erano ragni, serpenti e ratti. Poi salì le scale e ad un certo punto vide una strega piena di brufoli che le disse con una voce stranissima: - E tu chi sei? e Costanza le rispose: - Io sono Costanza e tu? e la strega le rispose: - Stai zitta senò ti trasformerò in un rospo! Ma Costanza reagì e le disse: - No, no e poi no! Allora la strega la trasformò in un rospo, ma le sue urla richiamarono un principe che stava passando lì vicino. Il principe andò subito al castello, aprì il portone, salì le scale e immediatamente uccise la strega. Prese il rospo e disse: - E tu chi sei? E il rospo le rispose: - Sono una ragazzina, trasformata in rospo dalla strega cattiva! Il principe allora si disse: - Forse se la bacio diventerà una bellissima principessa! Allora la baciò e il rospo si trasformò in una bellissima fanciulla. Il principe la portò al suo castello, la sposò e vissero per sempre felici e contenti.

Badoino Costanza


La principessa Agata

C'era una volta una bellissima principessa che si chiamava Agata e che viveva sola in un palazzo alto e lussuosissimo, in attesa del giorno delle nozze. Un giorno passeggiando nel bosco, trovò una casetta e, non sapendo che era abitata da una vecchietta molto cattiva, bussò alla porta. La vecchietta disse:- Chi è ...? -Sono la principessa Agata. - Entra entra pure! Quando Agata fu entrata, la vecchietta le saltò addosso e la rinchiusse per mangiarsela dopo un paio di giorni. Passati un paio di giorni la vecchietta decise che era giunto il momento di mangiarsela. Intanto il principe scoprì dove era nascosta Agata e intervenne. Con il riflesso dello specchio magico datogli da una fatina, uccise la vecchietta cattiva. Il principe e la principessa Agata si sposarono e vissero tutti felici e contenti.

Balbis Greta


Greta

La strega Hot dog

C'erano una volta una bella principessa e un principe che avevano due figli Crabbi e Patti. Era una giornata bella e la principessa uscì dal castello, ma in un secondo venne rapita dalla strega Hot dog .Il principe uscì e vide la principessa in volo, allora chiamò il suo drago, gli salì in groppa e volò via all'inseguimento. La principessa fu costretta a salire su un asse dove sotto c'era una piscina piena zeppa di squali ,ma arrivò il principe e la strega fu accecata dal suo specchio che aveva sempre nel taschino. La strega tentò di difendersi usando uno dei suoi Hot dog come se fosse una spada,ma il principe balzò su di lei e la uccise. Il principe prese la ragazza e, con l'aiuto di un arpione, si calarono dal palazzo. Sotto c'era il drago ad aspettarli, con lui tornarono al castello dai due figli Crabbi e Patti e vissero per sempre felici e contenti.

Besso Galileo


La trasformazione del drago

Tanto tempo fa, c'era un drago cattivo. Aveva sputato fuoco dappertutto e i cittadini non sapevano cosa fare. In suo aiuto arrivò un'aquila magica, che gli diede un sacchetto misterioso, con dentro polvere magica e il drago se la sparse in faccia. Riprovò a sputare fuoco, ma si accorse che riusciva a sputare solo acqua.

Era stata proprio la polvere magica a salvare il drago. I cittadini pensavano che fosse diventato buono, invece era stata l'aquila con la sua magia a trasformare il drago: l'aquila con la sua magia aveva trasformato il fuoco in acqua. La pace tornò in paese e da quel giorno tutti vissero felici e contenti.

Bonvini Mattia


La principessa Giusy

C'era una volta in un bel castello una principessa di nome Giusy. Un giorno ella andò al mercato e incontrò un giovane che era un principe di un regno vicino. Lo invitò al suo castello. Quando giunsero nella sua stanza, Giusy gli fece conoscere i suoi uccellini e i suoi pesciolini. Qualche giorno più tardi Giusy venne rapita da un orco che la rinchiuso in una torre altissima. Il principe, per quasi due notti, cavalcò per i due regni e finalmente il terzo giorno trovò la torre. Si arrampicò e con la sua spada uccise l'orco. Per scendere dalla torre, che per una magia continuava ad alzarsi, venne in aiuto del principe e di Giusy un drago gentile, che li fece atterrare dolcemente. Celebrarono le nozze e vissero felici e contenti.

Burgarello Emma


Una ragazza coraggiosa

C'era una volta una bellissima bambina che si chiamava Bella, perché aveva i capelli di color nero e le labbra rosse come il sangue. Un bel giorno d'estate, mentre Bella stava raccogliendo ciliegie, si fermò una carrozza e da essa scese un uomo che la rapì. Disse Bella:- Voi non mi fate paura!- L'uomo, che si chiamava Aleandro, confessò a Bella che la regina Lala aveva detto di rapirla e portarla da lei. Passarono tre giorni. La regina Lala la faceva guardare in uno specchio magico e lei vide una doppia Bella... disse nella sua mente: - Forse è mia sorella!- Lala, le disse che aveva detto bene, le aveva letto nella "MENTE".

Sua sorella era stata imprigionata nello specchio dalla regina Lala al momento della nascita e sarebbe stata libera dopo la morte della strega. Bella era disperata e Lala era stanca di sentire piangere la sua prigioniera, così intrappolò anche Bella nello specchio magico. Intanto il re e la regina distrutti per la scomparsa delle loro figlie e sapendo che la colpa era della regina Lala, inviarono i loro più fedeli cavalieri con il mago Abra al suo castello.

Dopo tre giorni arrivarono a destinazione e, con la potenza data loro dal mago, i cavalieri tirarono le spade contro la regina Lala, così morì. Le sorelle uscirono dallo specchio, poterono tornare a casa e vissero tutti felici e contenti.

Carcavallo Francesca


Francesca

Maria e il drago

C'era una volta una bellissima principessa che si chiamava Maria. Viveva in un grande castello insieme al drago Fire e alla fata Madrina. Una strega cattiva, di nome Tetra, invidiosa della principessa, mandò un orco per ucciderla, dopo averla portata nel bosco. L'orco la portò nel bosco, ma quando fu il momento di ucciderla con un pugnale, s'impietosì. Tetra, scoperto che Maria si era salvata, con un incantesimo, la trasformò in una rana. Nel frattempo il drago Fire si svegliò e guardò nel suo specchio magico, che gli rivelò quello che era accaduto alla principessa. Corse dalla fata Madrina e le raccontò che Maria era stata trasformata in una rana. Allora la fata Madrina, con il tocco della sua bacchetta magica, la fece ritornare una principessa. La strega era così arrabbiata che morì. E da quel giorno nel castello tornò la pace e tutti vissero per sempre felici e contenti.

Cellerino Simone


La principessa Chiara e la strega

C'era una volta una principessa molto bella, di cui la strega cattiva era gelosa, perché lei otteneva tutto quello che voleva: scarpe, vestiti, cappelli, fiocchi e persino tre gatti. Invece la strega non otteneva mai niente. Allora un giorno la maga invitò la principessa nel bosco e l'abbandonò. La fanciulla, spaventata, corse finché non vide una casetta, però lei non sapeva che fosse abitata da un orco. La principessa entrò e l'orco le disse:-Perché stavi, scappando?- perché non trovavo più la strada di casa! Rispose la principessa. L'orco disse:- Ti porto io a casa! - La principessa, dalla riconoscenza, gli diede un bacio e l'orco si trasformò in un bellissimo principe. Il principe la chiese in sposa e la principessa gli disse di sì. Si sposarono e vissero per sempre felici e contenti.

D'Abbiero Giulia


La principessa Lia

Tanto tempo fa, c'era una principessa che era promessa sposa ad un principe e che viveva in un bellissimo castello, con il re e con la regina. Un giorno la principessa uscì dal castello per prendere un mazzo di rose, quando ad un certo punto, da un cespuglio, saltò fuori un orco spaventoso, che se la caricò sulle sue spalle e la portò nella sua torre. Arrivò il principe per salvare la principessa, ma l'orco imprigionò anche lui. I due iniziarono a gridare ed una fatina buona, con la sua bacchetta magica, riuscì a liberare i due prigionieri, che si misero in salvò. Il principe portò la principessa salva al suo castello, la sposò e vissero tutti felici e contenti. L'orco morì sotto le macerie della torre.

Fera Elena


I wafer magici

Tanto tempo fa c'era un uomo di nome Carmelo, che vendeva wafer e tutti li volevano comprare perché dicevano che erano magici: infatti se davi loro un morso, potevi esprimere un desiderio ed esso si realizzava. Un uomo di nome Bu, invidioso della fama di Carmelo, cercò di avvelenare i wafer e dopo vari tentativi ci riuscì. Da quel giorno chi mangiava i wafer di Carmelo cadeva a terra addormentato. Un mago fortissimo ruppe l'incantesimo dicendo: -Abracadabra!- e tutti quelli che erano caduti a terra si risvegliarono. Carmelo riprese a vendere i wafer magici e Bu morì dalla rabbia, perché Carmelo diventò l'uomo che vendeva i wafer più buoni e magici del mondo.

Gallea Luca

SONO TROPPO
INVIDIOSO
DELLA FAMA
DI CARMELÒ


VENDO
WAFER
BUONISSIMI!


Luca

L'epoca del garimedioevo

C'era una volta un castello abitato dalla regina Daniela e dal re Giorgio. Un giorno però la strega Titti decise di diventare regina, al posto di Daniela. Mandò l'orco metro (così chiamato perché era alto mezzo metro). Una volta ritornato dalla strega, l'orco disse:- Titti, ho scoperto che il drago protettore del castello ha un punto debole, è il corno davanti al muso! Ma a Titti non interessava il drago, quindi disse:-A me non interessa il drago, ma il regno! - Allora Titti si organizzò da sola, fece apparire dieci nani, ma non sapendo a che cosa potessero servirle, li mise da parte e loro se ne andarono. Poi pensò di ricreare un hot dog avvelenato. Una volta creato, lo diede all'orco e gli disse di portarlo nelle cucine del castello e poi andarsene. Quando Daniela vide l'hot dog se lo mangiò e svenne. I dieci gnomi quando seppero la notizia andarono al castello. Quando arrivarono, fecero sputare il pezzo di carne alla regina. Così la strega, senza più risorse, se ne andò in un altro regno. Gli gnomi furono nominati gnomi del regno e poterono vivere nell'epoca del Garimedioevo. E vissero tutti felici e contenti.

Garino Filippo


La principessa e la magia

C'era una volta una principessa bellissima di nome Rosa che viveva in un castello. La principessa adorava andare lungo i fiumi a passeggiare. Un giorno durante una delle sue passeggiate lungo il fiume trovò un sasso strano e lo portò a casa. Quando stava tornando a casa le apparve una fatina di nome Merlina e la principessa Rosa le chiese chi fosse. La fata disse il suo nome e le rivelò che quel sasso era un uovo di drago. La principessa rimase sbalordita e in un attimo la fatina scomparve. La principessa non sapeva cosa fare. Appena arrivò a casa l' uovo si schiuse e ne uscì un drago. I giorni passarono e dopo 3 o 4 mesi la fatina riapparve e le disse che la strega la stava cercando ed aveva bruttissime intenzioni. Quando stava per scomparire la principessa disse a Merlina di fermarsi e di aiutarla a fermare la strega. Le donò un anello che l' avrebbe aiutata a sconfiggere la strega e si fermò con lei. La principessa il drago e la fatina andarono al castello della strega, ma furono subito scoperti. Il drago si scontrò contro l' orco, mentre la fatina e la principessa si scontrarono con la strega. Il drago bruciò la testa dell'orco e, mentre la fatina distraeva la strega, la principessa la folgorò con l'anello magico. Scampato il pericolo tornarono a casa e festeggiarono.

Garosi Luca


Il rutto più lungo e forte della storia

C'era una volta un bambino che aveva la passione dei rutti, perciò iniziò ad allenarsi. Due anni dopo riuscì a fare un rutto di sei minuti e dodici secondi. Poi con l'allenamento riuscì perfino a spaccare due finestre con un rutto di diciotto minuti e cinquantadue secondi. Passarono gli anni ed egli era ormai adulto: mentre andava al lavoro fece un rutto di poco più di un giorno e fece crollare un palazzo, gli cadde qualche mattone in testa e purtroppo morì. I suoi parenti furono contenti di aver conosciuto un uomo così ruttone.
Guglielmone Lorenzo


La principessa e la strega

C'era una volta, tanto tempo fa, una principessa che viveva in un castello e che si chiamava Lisa. In una casetta, al centro del bosco vicino al castello, viveva una strega che odiava tanto Lisa perché era bellissima. Un giorno Lisa andò nel bosco e incontrò la strega gelosa di lei. La strega fece un incantesimo alla principessa e la imprigionò in una torre. Lisa cadde in un sonno profondo, ma arrivò il principe, vide la torre altissima in cui era rinchiusa Lisa e, curioso di vedere chi c'era, scalò la torre e arrivò in cima. Vide una bella fanciulla addormentata, cercò di svegliarla, ma non ci riuscì. Chiese allora aiuto e apparve una fata che fece un incantesimo e Lisa si svegliò. Il principe, felice, la portò al palazzo reale, si sposarono e vissero per sempre felici e contenti.

Luchina Letizia


Il principe e la principessa

Una volta c'era una principessa che viveva in un castello. Un giorno, un orco cattivo la rapì e la portò nella sua grotta. Intervenne a salvare la principessa una fatina buona, che con un colpo di bacchetta magica trasformò l'orco selvatico in un verme e liberò la principessa. Ritornarono insieme al castello, la principessa si sposò con il suo principe e vissero per sempre felici e contenti .

Menza David


Il tesoro

Una volta c'era un ragazzino di nome Alessandro, che aveva un sogno, trovare un tesoro. I giorni passarono, Alessandro diventò un uomo e decise di fare il pirata. Così andò a cercare un tesoro. Entrò nel suo ufficio e sul tavolo trovò una mappa. Il pirata Alessandro disse ai suoi marinai: - Tirate su le vele, c'è una nuova avventura che ci sta aspettando! - Allora Alessandro e i suoi marinai superarono il lago dei draghi, poi presero la chiave e affrontarono anche una tempesta. Così giunsero all'isola. Il pirata Alessandro e i suoi marinai scesero sull'isola, camminarono per giorni e giorni nella foresta e trovarono una grande grotta. Entrarono nella grotta spaventosa e camminarono fino a quando trovarono un grande drago che faceva la guardia al tesoro. I marinai di Alessandro cercarono di ammazzarlo, ma purtroppo il drago li bruciò tutti. Allora Alessandro ritornò dal drago, gli conficcò la spada nella pancia ed esso cadde a terra. Il pirata Alessandro andò a prendere il tesoro e ritornò nella sua città.

Poggi Giorgio


La strega contro la principessa

C'era una volta una principessa di nome Laura che viveva in un castello con davanti bellissimo prato. Tutti i giorni combatteva con una strega di nome Sara, che voleva prendere il suo posto di principessa. Nei combattimenti vinceva sempre la strega, perché ella aveva una bacchetta magica, mentre la principessa aveva solo un bastone. La principessa era costretta a disturbare il grande mago Merlino, il mago più potente del mondo, che ogni volta la toglieva dai guai. Un bel giorno, stanca di perdere con la strega, la principessa gridò: -Voglio due aiutanti!- E a fianco alla principessa comparvero un elfo e un drago. Ella gridò: -Evvaiiii... Finalmente ho due aiutanti!!- Il giorno dopo, quando la strega si presentò con la sua bacchetta per colpire la principessa, il drago sputò fuoco e incendiò la strega che morì e da quel giorno l'elfo e il drago rimasero a vivere con la principessa, come suoi aiutanti.

Rava Alice


La principessa e i suoi amici

C'era una volta una principessa che viveva in un castello bellissimo. Un giorno, all'improvviso, venne al castello il drago della strega cattiva e rapì la principessa. Quando il drago arrivò alla torre della strega imprigionò la principessa in una gabbia di metallo. Quando la strega si girò, apparvero una fatina buona con il suo amico orchetto, venuti per aiutare la prigioniera. La principessa ricevette dalla fatina e dall'orchetto un anello magico e tutte e due scomparvero. Quando la strega si rigirò, la prigioniera accecò la strega e la uccise con l'anello magico laser. La principessa tornò al suo castello, dove trovò la fatina e l'orchetto che l'avevano salvata e vissero per sempre felici e contenti.

Scarlata Thomas


Thomas

L'orco e la fanciulla

C'era una volta una principessa che venne rapita da un orco e portata a vivere in una caverna nella foresta, vittima di un incantesimo. Un giorno, passò di lì un principe che disse: -C'è qualcuno?- E l'orco imprigionò anche lui. Un drago, che passava di lì, sentì gridare la fanciulla ed intervenne. Con una magia ruppe l'incantesimo. Visto che il drago era molto astuto, distrasse l'orco, così il principe e la fanciulla riuscirono a scappare e insieme vissero felici e contenti. L'orco da quel giorno non s'è più visto in giro. Chissà dove sarà finito!

Scola Lia


La principessa e la fata

C'era una volta una principessa che viveva in un castello. Si chiamava Isabella e aveva per amici una fata di nome Zuccherina e Fire, un simpatico drago. Un giorno arrivarono al castello una strega e un orco selvatico, che rapirono Isabella e la portarono in una casa di gelato. La strega fece un incantesimo e la fece svenire, perché era gelosa di Isabella. Qualche giorno dopo arrivò una fata e rianimò Isabella, rompendo l'incantesimo. La fata scappò con Isabella nel bosco. Ma la strega e l'orco, tornando a casa e vedendo che Isabella era fuggita, andarono a cercarla nel bosco e la trovarono insieme alla fata Zuccherina. Le imprigionarono entrambi in una torre molto alta. Arrivò Fire, che portò via Isabella e Zuccherina, imprigionò per sempre nella torre la strega cattiva e l'orco. Senza quei due nei dintorni vissero tutti felici e contenti!

Scola Marco


Marco

Il principe e il drago

C'era una volta, un principe che viveva in un castello con la sua adorata Anna e che era tanto bravo, perché era gentile con tutti. E questo disturbava un drago. Il drago era invidioso perché nessuno voleva stare con lui. L'animale allora rapì il principe, con un incantesimo lo rimpicciolì e lo rinchiuso in una gabbia da uccellini. Solo un mago dai poteri eccezionali avrebbe potuto spezzare l'incantesimo del drago. Anna, disperata, si recò dal mago più famoso di tutti i tempi, mago Merlino, per chiedere il suo aiuto. Il mago spezzò l'incantesimo, il principe tornò a casa da Anna, e vissero per sempre felici e contenti.

Sportelli Lorenzo


Il principe e la principessa

C'era una volta una principessa bellissima, che viveva in un castello fantastico tutto dorato, con le finestre azzurre. Un giorno arrivò un principe, che appena vide la principessa scesa dal castello, decise di sposarla. In realtà quel castello apparteneva ad un drago e vi aveva imprigionato la principessa. Dalla rabbia l'animale bruciò il castello, che crollò e portò via la principessa. Il principe venne schiacciato dai massi. Però con la sua spada magica si liberò e suo fratello, che lo aspettava con il suo cavallo gli venne in aiuto. L'eroe salì sul suo cavallo e si mise in marcia. Viaggiò per tanti giorni, finché raggiunse il drago cattivo. Esso volava più veloce, ma il principe e suo fratello scesero da cavallo e iniziarono a correre e ancora correre, finché non riescono a raggiungerlo. Il principe uccise il drago con la spada magica, mentre suo fratello prese la principessa e scappano via con il suo cavallo. Il giorno delle nozze il principe sposò la sua principessa e vissero per sempre felici e contenti.

Vescovi Samuele


Samuele

La principessa Mia

C'era una volta una principessa che si chiamava Mia e che viveva in un fantastico castello insieme ad una fata, sua protettrice. Un giorno la principessa Mia, passeggiando in cortile, si accorse che nel bosco lì vicino viveva una strega con il suo orco e un drago sputa fuoco. Dopo un mese il drago era diventato amico della principessa Mia. Un giorno decisero di andare insieme a vedere nella torre della strega cosa facesse, e capirono che voleva ammazzare la principessa, perché le sentirono dire che aveva chiamato un esercito di orchi per uccidere Mia. Allora la principessa andò a rifugiarsi nel castello. In un attimo arrivò la fatina e le disse che c'era una speranza per uccidere la strega... e qual era? Trovare lo specchio magico! Allora disse la principessa Mia: - Io e il mio drago lo troveremo, ma dove cercarlo?- La fatina rispose: -Si trova nel bosco incantato!- Una volta trovato lo specchio insieme andarono ad uccidere la strega e con la sua morte sparì anche l'esercito di orchi. Mia e il principe si sposarono e vissero felici e contenti insieme ai loro amici, il drago e la fatina.

Vinotti Ilaria


I bambini hanno scritto le loro fiabe seguendo la seguente traccia:

Situazione iniziale

Azione del protagonista

Azione dell'antagonista (danneggiamento del protagonista)

Azione dell'eroe/aiutante

Lieto fine (sconfitta dell'antagonista)

Insegnante: Sottano Silvia