

La storia di Arlecchino

C'era una volta un bambino, molto povero chiamato Arlecchino, che viveva con la sua mamma in una misera casetta. Arlecchino andava a scuola e per Carnevale, la maestra organizzò una bella festa. Propose a tutti i suoi alunni di vestirsi in maschera. I bambini accolsero l'idea con molto entusiasmo, parlavano dei loro vestiti coloratissimi e bellissimi. Arlecchino, solo, in disparte, non partecipava all'entusiasmo generale; zitto, zitto, in un angolino, sapeva che la sua mamma era povera e non avrebbe mai potuto comprargli un costume per quell'occasione! Ma agli altri bimbi dispiacque vedere Arlecchino tanto triste, così ciascuno di loro decise di portargli un pezzetto di stoffa avanzata dai loro costumi colorati. La mamma di Arlecchino lavorò tutta la notte, cucì fra loro tutti i pezzi diversi e ne fece un abito. Al mattino Arlecchino trovò un bellissimo abito di colori diversi. La mattina del martedì grasso, alla festa della scuola quando Arlecchino entrò in classe tutti lo accolsero con un fragoroso applauso perché il suo vestito, non solo era il più bello ma anche il più originale.

Domande

1. Chi era Arlecchino?
2. Cosa propose la maestra ai suoi alunni?
3. Come reagirono i bambini?
4. Come reagì Arlecchino?
5. Cosa fecero i bambini vedendo Arlecchino triste?
6. Cosa fece la mamma di Arlecchino?
7. Come reagirono i bambini quando Arlecchino entrò in classe?
8. Perché?