
Bagul
d’expressió

Més informació

Centre de Documentació i Recursos
Educatius del Parc de Collserola
Centre d’Educació Ambiental Can Coll
Telèfon: 936 922 916
Fax: 935 807 654
A/e: cdre@parccollserola.net
Apartat de correus 121
08290 Cerdanyola del Vallès
www.parccollserola.net/cdre

Consorc iConsorc iConsorc iConsorc iConsorc i
Parc de CollserolaParc de CollserolaParc de CollserolaParc de CollserolaParc de Collserola

Crta. de l’esglèsia, 92 Tel. 93 280 06 72

08017 Barcelona Fax. 93 280 60 74

Dossier didàctic

2

Índex

Presentació

Propostes per a treballar a l’aula

Materials del bagul

Contes del bosc

Informació de suport

Recursos i bibliografia

○ 3

4

7

9

13

21

○ ○

○ ○

○ ○

○ ○

○ ○

3

Bagul d’expressióBagul d’expressióBagul d’expressióBagul d’expressióBagul d’expressió
amb màscares, ales i cues d’animals del bosc de Collserola
Us proposem apropar els animals de Collserola als nens i nenes de 3 a 8 anys tot jugant a representar-
los.

... perquè conèixer com viuen, què mengen i com els animals es relacionen els ajudarà a
respectar, entendre i valorar l’entorn natural.
... perquè l’expressió teatral és una eina que permet treballar el desenvolupament de la
personalitat i de la creativitat dels nens i nenes.

En el dossier hi trobareu
- Informació dels materials del bagul amb imatges per què sapigueu a quin animal corresponen
 cadascuna de les disfresses.
- Informació dels costums dels animals i de com hi viuen a Collserola.
- Propostes per a treballar a l’aula que us orientaran quan feu la vostra programació.
- Tres contes que es poden narrar i representar amb els materials del bagul.
- Referències de llibres i materials per tal que pugueu aprofitar el màxim aquest recurs.

L’expressió dramàtica és una font de
coneixement pels nens i nenes, que desenvolupa
les seves capacitats i potencia l’espontaneïtat, la

imaginació i la sensibilitat.

4

PPPPPrrrrropostes per a treballopostes per a treballopostes per a treballopostes per a treballopostes per a treballar aar aar aar aar a
l’aull’aull’aull’aull’aulaaaaa

5

Màscares i complements del
bagul

Toixó
Guineu
Conill
Òliba

Senglar
Esquirol

Aligot

Altres materials que es poden construir

Elements
Núvol
Sol

Lluna
Llampec
Cartell

Animals i vegetals
Papallona

Ratolí
Serp

Granota
Ocell

Marieta
Cargol

Saltamartí
Arbre
Pinya
Bolet
Glans

Propostes per a treballar a l’aula

Primer cal que decidiu quin o quins contes voleu representar. En podeu crear un de propi o bé
utilitzar els que trobareu en aquest dossier. El primer, El bosc fantàstic, pot ser representat per
la classe sencera. Els altres dos estan pensats per ser representats per grups d’entre 6 i 8
alumnes.

Construïm altres personatges i elements

Tot i que al bagul d’expressió hi trobareu les màscares del principals personatges dels
contes pot haver algun animal, planta o element que necessiteu construir.

Caldrà doncs, que estudieu bé el conte i decidiu quins elements més hi voleu fer sortir.

Introduïm el tema

Comencem narrant el conte que es representarà.

Després busquem informació dels personatges que surten a la
història. Demanem als nens i nenes que portin fotografíes i/o
dibuixos dels personatges així com informació sobre els seus
costums, on viuen, que mengen ...

Durant un parell de dies recollim el material i la informació.

Després iniciem una nova conversa on els nens i nenes expliquen el
que saben de cada personatge. Així, al final i entre tots arribem a la
descripció de cada personatge.

6

Comencem a representar els diferents animals

Preparem l’aula apartant les cadires i taules i situant els nens i nenes en una rotllana.

Poden anar sortint un a un i representar un animal.

Els demanem que facin alguna petita acció relacionada amb el seu personatge. Per exemple: a
l’esquirol li suggerim que es mengi els pinyons d’una pinya; al porc senglar que ha trobat un petit
bassal i s’hi banya; a la guineu que està cansada, ha trobat un cau abandonat i decideix
descansar-hi una estona... Les fitxes que trobareu en el material de suport us donaran idees
d’accions a fer.

El mestre pot ajudar a representar el personatge mitjançant preguntes com: quantes potes té?,
Com es belluga?, Quin soroll fa? ...

Ens preparem i representem el conte

Caldrà repartir els papers. Es pot crear una graella per a cada conte que es representi, on
aparegui el nom o dibuix del personatge i el nen o nena que l’interpretarà.

Expliqueu-los-hi que vosaltres o un altre narrador començarà a narrar la història i que caldrà que
estiguin ben atents quan es parli del seu personatge perquè hauran de sortir i representar el que
s’expliqui.

Prepareu un petit escenari, poseu una música suau i que ... comenci la funció ...

Una manera senzilla de construir-los pot ser
dibuixant els elements que us faltinen una
cartolina. Pintar-los, retallar-los, i finalment
enganxar cadascun d’ells a un llistó que
servirà per agafar-lo.

Exemples de

titelles

7

MMMMMaterials del bagulaterials del bagulaterials del bagulaterials del bagulaterials del bagul

8

Màscares, ales i cues

Toixó Òliba

Àligot
Guineu

Esquirol

Porc senglar

Conill

9

Contes del boscContes del boscContes del boscContes del boscContes del bosc

10

 El bosc fantàstic

Hi havia una vegada un bosc que tenia nom, es deia Collserola. Però no era un bosc qualsevol, no us ho
penseu; era molt especial. Sabeu per què? Ara us ho explicaré.

El sol sortia cada matí i brillava tant que, la seva escalfor, arribava a tots els racons del bosc.

En arribar la primavera sí que passaven coses fantàstiques. Els arbres tenien unes fulles verdes precioses.
Les flors començaven a obrir-se, el bosc estava ple de colors. Tots els animals sortien del cau per jugar
i gaudir de l’arribada del bon temps. Les papallones volaven de flor en flor. Els ocells cantaven i anaven
volant d’una banda a l’altra.

Un dia, cap al tard, quan el sol s’anava amagant, els animals ja estaven tan cansats que decidiren menjar
alguna cosa i després marxar cadascú a casa seva.

Com que era un dia de festa, van voler fer-ho tots junts. Mentre menjaven, van sentir un soroll. Era un ocell
gran que volava molt esverat cap on ells eren. Era un aligot. Anava tan embalat que, en arribar, va caure
a terra.

L’aligot els va explicar que s’acostava una tempesta i que seria molt forta. Tothom l’escoltava. La granota,
contenta, va pensar: «Que be! A mi, m’agrada que plogui, així s’omple la bassa i nedo millor». Però el
toixó, la guineu i el conill van córrer a amagar-se als seus caus . El senglar va buscar un arbust gran que
el protegís. L’esquirol i l’aligot es van ficar al seu niu. L’òliba va volar cap a les golfes de la casa de Can
Coll. La marieta i les papallones es van refugiar sota les fulles. Ningú no tenia por de la tempesta, però no
volien mullar-se.

El sol ja s’havia amagat i la lluna va sortir ben rodona aquella nit. Però de sobte, es va veure un llamp; feia
tanta llum que tots es van posar les mans als ulls. La tempesta ja havia arribat al bosc. Va ploure durant tota
la nit, ningú no tenia fred, tots estaven a cobert.

De mica en mica, la tempesta s’allunyà. Es va anar fent de dia. La lluna ja no es veia. El sol, tímidament, va
començar a lluir...

Els animals aixecaven el cap per veure si ja havia acabat de ploure. Tots estaven tan contents que saltaven
amunt i avall com la granota. Es van passar tot el dia jugant i saltant. La granota s’ho passava d’allò més bé
amb tanta aigua. Tots jugaven tirant-se aigua uns als altres.

Es va tornar a fer de nit i, com que s’ho havien passat tan bé, tots estaven tan cansats que van començar
a badallar i estirar els braços... i va passar una cosa que no s’havia vist mai en un bosc: tots els arbres es
van anar estirant poc a poc a terra i es van quedar adormits; de mica en mica, tothom va anar fent el mateix
fins que també es van quedar adormits i no es va sentir res més, ni el més petit soroll. Tothom descansava,
tothom llevat d’algú que sempre està despert, rascant-se les ales. Sabeu qui és? El grill.

Personatges del

bagul:

A més a més: sol, lluna, llamp, arbres, flors, papallones, ocells, granota, marieta.

esquirol conill òliba aligot senglar guineu toixò

11

La màgia del bosc
Personatges del bagul:

A més a més: bolet.

Aquest conte és màgic. Tanqueu els ulls perquè, a partir d’aquest moment, pot passar de tot. Si esteu
preparats i teniu els ulls ben tancats, començarem a contar fins a tres i els podreu tornar a obrir: un, dos i tres!

Benvinguts al bosc de Collserola, on plou i fa sol, fred i calor, i surten bolets quan és la tardor! Tots els
animals que veieu aquí, viuen al bosc de Collserola: el senglar, l’esquirol, l’òliba, el toixó, el conill, l’àligot, la
guineu... Tot seguit us explicaré una història que els va passar no fa pas gaire.

Un bon dia, clar i fresc, el conill menjava unes quantes herbes enmig d’un camp. Menjava i menjava, tenia
gana perquè s’havia llevat molt d’hora i havia anat a córrer una mica. Mentre menjava, un esquirol el va anar a
trobar. Van estar xerrant una estona. No sabem què li va explicar, però se’n van anar tots dos junts.

Mentrestant, al mig del bosc, un senglar mandrós es banyava al mig del fang. De sobte, una guineu el va
anar a trobar. Van estar xerrant una estona. Què li devia explicar?, després tots dos se’n van anar.

Una mica més amagat, en un racó del bosc, dormia un toixó. És clar, és de dia i els toixons es desperten a
la nit. Mentre el toixó dormia, una aligot va arribar al bosc i el va anar a trobar. El va despertar i li va explicar
una cosa que havia vist. Després, tots dos junts se’n van anar.

On deuen marxar tots els animals del bosc. Què deu passar? Espereu! Arriba un altre animal!, és una òliba.
Potser ella ens podrà explicar què passa!

«Hola nois! Els animals d’aquest bosc hem trobat una cosa que ha sortit de terra. És una cosa molt estranya.
S’aguanta amb un sol peu i porta barret.”

«És de color blanc i té unes taques!»- diu el conill (se’n va).
 «No es mou! Tota l’estona està quiet! - diu el toixó (se’n va).
 «Nosaltres no sabem què és,- diu el senglar- I vosaltres? Farem una cosa, us hi portarem, a veure si així
ens podeu ajudar» (Tots els animals se’n van cap una clariana on hi ha un bolet força gros). (Pregunta als
nens i nenes «Sabeu què és això?»......... (Resposta dels nens i nenes).........).

«Un bolet!!! Ja ho sabem!!! Fantàstic, això vol dir que ja ha arribat la tardor. I en sortiran més, i de diferents
colors! El bosc estarà molt maco. Sí però començarà a venir molta gent i ho faran malbé tot», diu l’esquirol.
«Arrencaran la molsa i tots els bolets que trobin» diu el conill. L’àligot que els escoltava va dir: «Podem
posar un cartell perquè la gent vigili i no faci malbé el bosc». Tots els animals hi van estar d’acord i se’n van
anar a celebrar-ho plegats.

Al matí següent la gent que passejava pel bosc va trobar un cartell que deia: “Cuideu el bosc perquè, el bosc,

és de tots”.

esquirol conill òliba aligot senglar guineu toixò

12

Com cada dia

El bosc que us ensenyarem, és com tots els altres; un indret on viuen plegats plantes i animals.

Les plantes són molt fàcils de veure, no es poden moure. Però els animals, quan senten soroll, s’amaguen
de seguida. Ara, sense fer soroll, per no espantar-los, podrem veure què fan els animals al bosc.

De dia, l’esquirol, que és molt juganer, salta d’arbre en arbre buscant les pinyes més bones per menjar-se
els pinyons; són el seu plat preferit.

Mentrestant a terra, el conill ben quiet, mira tot el que hi ha al seu voltant. De tant en tant, menja unes
quantes herbes. També li agrada gratar a terra. Un cop tip, el cau serà un bon lloc per fer una migdiada.

Si mirem amunt, al cel, potser podrem veure algun ocell. Sembla que n’hi ha un!, i baixa cap aquí! És un
aligot, que tot volant deu haver vist alguna cosa per menjar. Quan la tingui, tornarà cap el seu niu a menjar-
se-la tranquil.lament.

El dia s’acaba, el sol s’amaga ja darrere d’aquelles muntanyes. Es va fent de nit. Ja es pot veure la lluna.
Però el bosc no dorm mai. Perquè a la nit surten els animals que els agrada la fresca i la tranquil.litat.

Sembla que per allà, arriba un senglar. Què deu voler fer? Sembla que ha trobat un bassal ple de fang on
banyar-se. Això sí que li agrada! El bany li ha obert la gana, unes quantes aglans seran un bon sopar.
Furgant amb el nas n’ha trobat unes quantes. Bon profit!

Una mica més lluny, la guineu, que té unes bones orelles, ho ha sentit tot. S’acosta al lloc, però el senglar
ja no hi és. Comença a olorar-ho tot per saber què hi havia. Ja ho sap! Era un senglar.

És tard, la guineu decideix que ja és hora d’anar a dormir. Quan ja s’ha estirat, passa pel seu davant un
toixó despistat. Es miren l’un a l’altre, s’oloren el cap, la cua... sembla que el toixó avui, no vol dormir sol
al cau. Aquest lloc li ha agradat molt. Així és que es queda al cau amb la guineu; i demà, serà un altre dia.

I conte contat, ja està explicat! D’aquesta història tot és veritat!

Personatges de bagul:

 A més a més...: sol, lluna.

esquirol conill senglar guineu toixòaligot

13

InfInfInfInfInformació de suportormació de suportormació de suportormació de suportormació de suport

14

On viuen? Als toixons els agrada viure en boscos ombrívols, amb molts arbres i altres plantes
que els facin ben atapeïts i espessos. A més, escullen viure a la vora de torrenteres i riuets.
Aquí hi troben el terra prou tou per a fer-hi els seus caus, que són llargs túnels i cambres on
dormen amb tota la família

Què mengen? Els toixons, com que són omnívors, mengen moltes coses diferents: cucs,
bolets, ratolins, arrels, escarabats, fruits del bosc, glans, pinyons, figues, fulles d’algunes
plantes... A cops, fins i tot, entren als horts de les masies per a menjar tomàquets, patates,
mongetes i tot el que el pagès hi hagi plantat!

El tEl tEl tEl tEl toixóoixóoixóoixóoixó

Alguna altra cosa? Sí, i tant! Afegim que tenen unes ungles molt fortes amb les que remenen
el terra per a buscar el menjar i per a fer els caus on viuen. Ah! i a més cal dir que són molt
tímids i porucs, i que surten dels caus quan és de nit. Als toixons tant els fa que sigui fosc,
perquè no hi veuen gaire bé, però tenen molt bon oïda i un excel·lent olfacte!

A Collserola... als talusos dels fondals el toixò troba les condicions adequades per a
poder excavar el cau, la teixonera. Actualment hi ha comptabilitzades unes quaranta a tot
el parc, tot i que malauradament moltes d’elles estan inactives.

Excrement de toixò

Petjada de toixò

15

On viuen? A les guineus els agrada viure en boscos oberts, amb pocs arbres i alguns matolls.
D’aquesta manera poden veure des de lluny si hi ha alguna cosa que representi perill i, així, poden fugir
a temps. Això no vol dir que no visitin els boscos espessos, amb més arbres, però només hi van a
buscar menjar. Dormen en caus que elles mateixes fan amb les urpes de les potes del davant, als
marges dels boscos.

Què mengen? Les guineus són carnívores, i això vol dir que mengen carn: s’alimenten de tota mena de
petits animals que volten pels boscos: ratolins, talpons, ocells, cucs, escarabats, esquirols, conills i
molts d’altres! A la tardor mengen molts fruits que hi ha pel bosc: maduixes, cireres d’arboç, murtrons,
aranyons, arçots i, fins i tot, bolets.

Alguna altra cosa? Les guineus tenen fama de ser molt espavilades i curioses. Si en trobeu una abans
de fugir, us mirarà una estona per a veure qui sou.

La guineu

Petjada de guineu

Excrement de guineu

16

On viuen? Els senglars viuen en boscos espessos amb molts matolls i esbarzers. Els agrada viure
aquí perquè hi troben molt de menjar i un bon refugi per si els cal amagar-se de qualsevol perill. No fan
cap mena de cau ni viuen en coves: a l’hora de dormir, aixafen una mica les herbes d’un racó ben
perdut del bosc i s’hi ajoquen per a passar la nit.

Què mengen? Els senglars són animals que aprofiten tot el que troben per a menjar: són omnívors.
Sempre que poden mengen glans d’alzina i roure, però també s’alimenten d’herbes i brots tendres,
fruits del bosc, cucs de terra, arrels de plantes, i, si en troben, ratolins, talps, escarabats i altres petits
animals que s’amaguen sota les fulles de terra.

Alguna altra cosa? I tant que sí! Cal dir que els porcs senglars petits, fins que no s’han fet grans, viuen
amb els seus germans i la seva mare, de la que aprenen tot el que han de saber per a viure en el
bosc. I també que tenen fama de perillosos, però no ho són: quan veuen una persona fugen corrent
cap al bosc, molt esporuguits!

Els porcs
senglars

Excrement de porc
senglar Petjada de porc

senglar

17

On viuen? Els aligots són uns ocells rapinyaires que viuen en boscos ni gaire arbrats ni massa
espessos, ja que no poden volar per dintre sense topar amb les seves grans ales.

Què mengen? Els aligots, com que són rapinyaires, han de caçar els animals que mengen.
Mentre volen, planant a poca alçada, van vigilant el terra per a descobrir petits animalons, com
insectes, sargantanes, i sobretot ratolins. Si cal, a vegades també mengen animals que troben ja
morts a terra.

Alguna altra cosa? Cal que sabeu que, quan es cansen de volar, sovint es paren damunt dels
pals de telèfon o de llum per a vigilar si surt algun dels animals que li agraden per a menjar. Ah,
sí: i que fa uns crits que se senten des de lluny, i semblen el miolar d’un gatet.

Fan el niu a les branques dels arbres i a les roques dels penya-segats. També volen per damunt
dels camps de conreu i dels camps oberts, buscant el seu aliment, planant sense cansar-se
gens ni mica

LLLLL’aligot’aligot’aligot’aligot’aligot

18

LLLLL’esquir’esquir’esquir’esquir’esquirololololol

On viuen? Els esquirols viuen en boscos de pins, ja sigui a la vora del mar com a les
muntanyes. Tant els fa que siguin pins pinyers o pins blancs, pins rojos o pins negres; tots tenen
pinyes amb pinyons. A les branques d’aquests arbres, hi fan un niu rodó, gran com una pilota,
construït amb fulles de pi, pèls de senglar i altres coses, com trocets de roba, llana i papers.

Què mengen? Els esquirols s’alimenten dels pinyons que hi ha dins les pinyes: és per això que
fan el niu en boscos de pins. Primer tallen la pinya de l’arbre amb les seves fortes dents, i
després van arrencant una per una les escates de la pinya per a arribar fins els pinyons.

Alguna altra cosa? Doncs sí. És fàcil trobar pinyes rossegades pels esquirols en el bosc,
perquè quan han acabat de menjar-se-les, les deixen caure a terra. Ah, quan dormen, fan servir la
seva cua, gran i peluda com si fos una manta: s’hi abracen i els dona escalfor.

Petjada d’esquirol

19

On viuen? Les òlibes viuen en camps de conreu, horts, camps oberts i boscos esclarissats. Els
agrada fer el niu a les masies i cases de pagès, a les torres dels campanars i a les golfes de
cases antigues. A vegades, també fan niu en els forats d’arbres vells i grans, i, no gaire sovint, en
roques i penya-segats.

Què mengen? Les òlibes són ocells rapinyaires nocturns; és a dir, que cacen de nit. A les òlibes
els agrada caçar ratolins, musaranyes, talpons i altres petits animalons. Per a caçar-los, a la fosca
de la nit paren bé l’oïda per a sentir les seves passes silencioses. I només sentir-los, ja es
deixen caure des d’on estan parades per a menjar-se’ls.

Alguna altra cosa? Sí, i tant! Afegim que tenen unes plomes molt suaus perquè així els petits
animalons no les senten volar i no es poden escapar. Són unes caçadores de ratolins molt
bones!

LLLLL’òliba’òliba’òliba’òliba’òliba

20

El conillEl conillEl conillEl conillEl conill

On viuen? Els conills poden viure a llocs ben diferents, però sobretot en zones de bosc
pròximes a prats i conreus. Necessiten que el terra sigui sorrenc o argilós per tal que hi puguin
excavar amb facilitat els seus caus.

Els conills construeixen caus que es diuen llorigueres, on viuen i creixen els menuts, anomenats
llorigons o catxaps. Les llorigueres poden ser llargues i ramificades i poden comunicar-se amb
les d’altres grups de conills.

Què mengen? Els conills surten dels seus amagatalls abans de pondre´s el sol o ben d’hora al
matí. Mengen tot tipus d’herba i en molta quantitat.

Alguna altra cosa? Sí, i tant! Els conills de bosc s’assemblen prou als conills domèstics. Tots
tenen orelles llargues, pèl atapeït i abundant, són d’un color grisós, fora de la cua que és blanca
per sota.
Les potes del darrera estan preparades per saltar i, a la carrera, els hi permeten còrrer molt ràpid.

Escrements de conill

Petjada de conill

21

RRRRRecursos i bibliogrecursos i bibliogrecursos i bibliogrecursos i bibliogrecursos i bibliografiaafiaafiaafiaafia

22

Recursos i bibliografia

Materials didàctics

Materiales de Educación Ambiental: Educación Infantil: El cuidado y respeto de los seres vivos:
animales y plantas
Gobierno Vasco - CEIDA , [1997] carpeta [Materiales de Educación Ambiental; I]
ISBN 84-921620-3-1 , 84-921620-4-X
Estructurat com unitat didàctica. Edició bilíngüe: castellà - euskera

AREA DE CULTURA Y EDUCACION.AYUNTAMIENTO DE SEVILLA
Expresión dramática
Ayuntamiento de Sevilla.1988.49 p.
Llibret petit que explica perquè és important treballar l’expressió dramàtica a l’escola a i proposa
experiències pràctiques per a fer amb alumnes des de 4 anys fins a 14.

GONZÁLEZ, J.M.; PASSANS, J.
28 màscares: Caretes, carotes i antifaços
Ed. Graó (Instruments Guix; 3). 1986. 92 p.
El llibre ens ensenya 28 maneres diferents de fer màscares, algunes recomanades per fer amb
alumnes de cicle inicial, altres amb cicle mitjà i superior de primària.

Materials de Collserola

Collserola: Experimentem el bosc: Educació Infantil i cicle inicial d’EP
Patronat Metropolità Parc de Collserola, 1997. 36 p. Col. dossier del mestre`.
Material didàctic del programa Experimentem el bosc de Can Coll CEA.

Contes de Collserola: Alumnes d’Educació Infantil
CDRE Parc de Collserola (Experiències Didàctiques) - Alumnes Ed. Infantil UAB, 1994
Recopilació de contes sobre Collserola elaborats per alumnes de Ciències de l’Educació de la UAB i
article de Mariona Espinet de la UAB.

Maletes Collserola Conta Contes

CDRE Parc de Collserola
Maletes que contenen de 25 a 30 llibres de ficció i de divulgació relacionats amb la natura i el medi
ambient. Selecció de llibres infantils (3-8 anys) de suport a les màscares.

El nostre bosc
PMPC, Can Coll (1993). cinta vídeo VHS o DVD. 13 min.
Audiovisual en format vídeo. L’original es projecte habitualment al Centre d’Educació Ambiental Can Coll
i al Centre d’Informació del Parc. Narració feta per un nen que ha anat d’excursió a Collserola amb
l’escola. Mitjançant l’ús de moltes imatges fa una presentació del Parc, del que hi ha i del que s’hi pot
fer. Adequat de 4 a 10 anys.

23

Guia de Natura del Parc de Collserola

Ed. Consorci del Parc de Collserola. 2004. 220p.
Guia complerta i il·lustrada que descriu els valors naturals del Parc de Collserola. Es complementa
amb un CD i dos mapes.

PEDRÓ i FONTANET, Rogeli
Llegendes de Sant Cugat del Vallès: mites, faules i narracions populars
Valls: Cossetània, 2005. 107 p. [El Tinter; 63]
ISBN 84-9791-169-5
Hi ha la llegenda del teixó de Sant Cugat.

Tots els recursos i llibres d’aquesta llista els teniu al CDRE del Consorci del Parc de Collserola

24

