

Les cinc ovelletes i el llop

Hi havia una vegada un pastor que pasturava les seves ovelletes en un bosc. Es va fer fosc i va començar a ploure. Una d'elles es va quedar sola al bosc. La cabreta estava molt trista i sola. Aquella nit, va parir 4 ovelletes. Es van fer grans i la mare els explicava que hi havia un llop molt dolent. Quan la mare sortia a buscar menjar i tornava, sempre els cantava una cançó perquè li obressin la porta. Quan un dia la mare va sortir el llop, va anar davant de casa i va cantar perquè li obrissin.

-Filletes meves, filletes meves, obriu-me la porta. Tinc aigüeta a la boqueta, tinc lleteta a les mamelletes i herbeta a les banyetes. Obriu-me la porta.

Com que les ovelletes, van reconèixer la veu del llop, no van obrir la porta. Quan va arribar la mare davant de la porta de casa, va cantar:

-Filletes meves, filletes meves, obriu-me la porta. Tinc aigüeta a la boqueta, tinc lleteta a les mamelletes i herbeta a les banyetes. Obriu-me la porta.

Aquesta si que és la nostra mare, van cridar totes juntes.

Un altre dia, en sortir la mare, el llop tornà a cantar com mai ho havia fet amb una veu molt dolça:

-Filletes meves, filletes meves, obriu-me la porta. Tinc aigüeta a la boqueta, tinc lleteta a les mamelletes i herbeta a les banyetes. Obriu-me la porta.

I aquest cop les ovelletes van decidir d'obrir la porta, i quan anaven a obrir-la, una d'elles, la més petita es va amagar.

Quan la porta es va obrir, era el llop que se les va menjar totes tres en un obrir i tancar d'ulls.

Després d'una estona va arribar la mare carregada de menjar, i en ser davant de la porta va cantar:

-Filletes meves, filletes meves, obriu-me la porta. Tinc aigüeta a la boqueta, tinc lleteta a les mamelletes i herbeta a les banyetes. Obriu-me la porta.

Va esperar però ningú va obrir, va decidir tornar a trucar i la porta es va obrir sola. La ovelleta petita, va sortir del seu amagatall i li va explicar tot el que havia passat. Les dos es van posar a plorar. Però la mare va decidir venjar-se del llop. Va anar a casa seva i va cridar:

-Llop! Llop! Surt i torna`m el que és meu! Llop! Llop! Surt i torna`m el que em toca. Surt i no siguis covard.

El llop va decidir fer-se unes banyes, però en obrir la porta la mare va entrar tota enfurismada va agafar forces i va córrer cap a ell, les banyes del llop van caure i ella li va donar un cop de banyes a la panxa. Les seves filletes van sortir una a una, i el llop va morir. La mare i les seves filletes van tornar a casa seva amb la seva germana.