
MUSIQUEM

CONTES

SUSA
NNA

MARÍN ROYO

En aqu
esta

 càp
sula

 form
ativ

a trob
aràs

 dife
rent

s pr
opo

stes
 per

 con
juga

r-los
,

 am
b rec

urso
s i i

dee
s pe

r a la seu
a rea

litza
ció.

ABPA: APRENENTATGE BASAT EN PROJECTES ARTÍSTICS

VOLS CO
MBINAR CO

NTES

AMB MÚSIC
A?

MUSIQUEM CONTES

[1] http: / /creativecommons.org / l icenses /by -nc -sa /4.0 /

"Musiquem contes"

Elaborat per Susanna Marín Royo per al CEFIRE Artist icoexpressiu

Subdirecció General de Formació del Professorat . Conseller ia d 'Educació, Investigació, Cultura i Esport .

Baix Llicencia Creative Commons Reconeixement -NoComercial -Compart ir Igual 4.0 Internacional [1]

03

í n d e x

1. JUSTIFICACIÓ.. .4

2. LES PROPOSTES.. .5

3. UN CONTE TEATRAL AMB MÚSICA.. .6

4 - UN CONTE MUSICAL AMB TITELLES.. .7

5. CONTE CANTAT EN FORMA DE RAP.. .8

6. CONTE CANTAT EN FORMA DE ROCK.. .9

7. CONTE CANÇÓ.. .10

8. SONORITZACIÓ.. .12

9. PLANIFIQUEM.. .14

10. BIBLIOGRAFIA.. .15

MUSIQUEM CONTES

[I l . lustració Esther Garí }

04

j u s t i f i c a c i ó

La càpsusa formativa “Musiquem contes” , conté un recull de contes

musical i tzats per poder uti l i tzar a l 'aula, a part ir de diferents propostes

experimentades. Pretén donar idees per desenvolupar les pròpies creacions

o adaptacions.

El docent té l 'opció d 'agafar la proposta exempif icada i portar - la a terme com

a tal , tot i què es convida a crear el propi plantejament.

Davant de la inquietud de conjugar contes i música, s 'ofereixen alguns

recursos fàci ls de portar a la pràctica, així com adaptables al context .

MUSIQUEM CONTES

[Foto arxiu canva }

Fent referència a l 'Aprenentatge Basat en Projectes, cada conte exemplif icat en

"Musiquem contes" , podria formar part d 'un projecte art íst ic , com un element

més dintre del projecte. Però també es pot uti l i tzar el propi conte com a

projecte en ell mateix, emprant - lo per al desenvolupament d 'un treball

globali tzat i interdiscipl inar .

CONTES I MÚSICA SÓN UNA VALUOSA COMBINACIÓ PER TREBALLAR

CONTINGUTS LINGÜÍSTICS I ARTÍSTICS, MITJANÇANT EL TREBALL EN

EQUIP I EL TREBALL DE VALORS.

MUSIQUEM CONTES

05

l e s p r o p o s t e s

LES PROPOSTES QUE ACÍ ES PRESENTEN SÓN:

LA CASA D 'EN TRES BOTONS: un conte de Gianni Rodari que transmet bons

valors com la generositat i l 'estima, adaptat per ser representat teatralment

amb elements musicals.

LA CANÇÓ MÉS BONICA DEL MÓN: un conte de Miquel Desclot , on es pot

treballar també la diversitat , amb una adaptació per ser representat amb

t i tel les i diferents propostes musicals intercalades.

LA GALLINA CAROLINA, és un conte de Pep Castel lano, amb bases musicals

per a la seua interpretació en forma de rap, amb una bona dosi de sentit de

l 'humor, però també valors com l 'apoderament de la dona.

LA SARGANTANA JULIANA , un conte d 'Antoni Dalmases, una història divert ida

amb la proposta de ser cantada en forma de rock.

LA CUCA I EL REI, un conte inventat , amb la proposta d 'una senzi l la

sonorització.

EL ROURE REBOLL, una cançó conte, on es donen uns apunts d 'aproximació

a l ' inici de creació.

Els contes elegits com a exemples, tenen implícits bons valors humans,

socio -culturals i educatius, com són:

LA GENEROSITAT

L'AMISTAT

EL SENTIT DE L'HUMOR

LA CREATIVITAT

L'ESTIMA PER LA NATURA I ELS ANIMALS

L'ESTIMA PER LA LECTURA

EL TREBALL EN EQUIP

La casa d 'en Tres Botons és un conte de Gianni Rodari , que transmet el valor de

la generositat . Tot i ser un conte que va ser escrit ja fa uns anys, conté un

rerefons ben actual . (Clica l 'enllaç)

MUSIQUEM CONTES

06

u n c o n t e t e a t r a l a m b m ú s i c a

La proposta plantejada per a aquest conte és dramatitzar - lo amb elements

musicals, on el producte f inal siga una representació teatral amb música. El

guió teatral musical , adaptació del conte de Gianni Rodari , el tens a

continuació al següent enllaç:

- Tres Botons en l loc de ser fuster , podria ser. . .? (Músic, tal vegada un rocker,

actor, pintor, fotògraf , ballar í . . .? , en definit iva, algun ofici dif íci l de dur a terme

en una zona despoblada. O volem que el protagonista siga una dona?) .

- Volem mantindre la caseta de fusta com a element protagonista del conte o

 volem substituir - la per un altre element?

- En quina època volem situar la història? (En l 'època actual , en el futur , o en

una època passada pròxima o l lunyana) .

- Quins seran els personatges del conte? (Poden els propis alumnes construir -

se el seu propi personatge que va a tocar a la casa de Tres Botons?)

UNA ALTRA PROPOSTA: FLEXIBILITZEM EL CONTE?

Anem a fer el conte tan f lexible com la pròpia caseta de Tres Botons. El podem

replantejar amb els nostres alumnes:

PEL QUE FA A LA MÚSICA:

- En quins moments uti l i tzarem música?

- Quin caràcter l i volem donar a la història?

- Quines emocions volem transmetre amb cada música? (La selecció de les

músiques definirà tant el caràcter i el que volem transmetre) .

- Ens serveix la cançó de Tres Botons i l i canviem la l letra o n ' inventem

una de nova? (En l 'apartat "Cançó conte" tens algunes orientacions que et

poden servir per inventar - la) .

PER SELECCIONAR MÚSIQUES PODEM RECÓRRER A: JAMENDO.COM

https://docplayer.es/106568523-La-casa-d-en-tres-botons-gianni-rodari.html
http://mestreacasa.gva.es/documents/500017472003/500020430800/DLFE-1614688.pdf
https://www.jamendo.com/

07

u n c o n t e m u s i c a l a m b t i t e l l e s

La cançó més bonica del món , és una inspiradora història de Miquel Desclot ,

amb un recull de cançons tradicionals. Narra com un rossinyol empren un viatge

a la recerca de la cançó més bonica del món i en el seu camí va trobant -se

diferents personatges que no saben quina és però van ensenyant - l i ’n al

rossinyol alguna de les que coneixen.

Podem trobar treballs ja fets al respecte sobre el conte. . .

La primera opció seria la real i tzació del conte tal i com Miquel Desclot el va

escriure, amb el recull de cançons que ell mateix inclou.

MUSIQUEM CONTES

La proposta d 'aquest apartat consisteix a fer una adaptació del conte, de

manera que el rossinyol viat ja pels cinc continents i en cadascun d ’ells aprèn

una cançó. Es pot representar amb t i tel les i alguns personatges, amb les

cançons intercalades, dansades, a capella, o amb acompanyament

instrumental , decisions que es poden prendre segons convinga.

A continuació en el següent enllaç disposes de l 'adaptació amb les propostes

musicals.

http://www.xtec.cat/~ltorres3/projecte/d3/canco.htm
http://mestreacasa.gva.es/documents/500017472003/500020430800/DLFE-1614687.pdf

08

c o n t e c a n t a t e n f o r m a d e r a p

El rap de la gall ina Carolina és un conte de Pep Castel lano, que exemplif ica

un conte cantat en forma de rap.

Resulta molt apropiat per l legir - lo r í tmicament, cantar - lo, ballar - lo i

representar - lo, gaudint d 'una història divert ida, amb un munt de valors

importants.

La proposta és la real i tzació col. lectiva del conte, repart int el text entre els

alumnes: uns t indran el paper d 'algun dels personatges i els altres alumnes

diran una frase cadascun. La part que diu "cocopap cococopap r imant un

r i tme, r imant un rap " la diuen tots alhora.

 Disposeu de 3 àudios:

1 - ÀUDIO AMB VEU

2 - ÀUDIO INSTRUMENTAL

3 - ÀUDIO INSTRUMENTAL

 MÉS LENT

 (per poder cantar - lo

 amb alumnes més menuts) .

MUSIQUEM CONTES

T 'ATREVEIXES A FER EL TEU PROPI RAP?

DISPOSES DE PROGRAMES LLIURES, ENTRE D 'ALTRES EL

ÀCID XPRESS, PER CONFECCIONAR LA TEUA PRÒPIA BASE.

https://drive.google.com/open?id=1feAUM2quceqHtMSMHsecT1wE5OI4ykyG
https://drive.google.com/open?id=1PSW-a8_NsvumXc3W4iPmdVgvsB_-qwwD
https://drive.google.com/open?id=1QasrvitkHmTsNmfGH-Vgh_gmTM9RAMWA

09

c o n t e c a n t a t e n f o r m a d e r o c k

El conte La sargantana Juliana, d 'Antoni Dalmases, ens conta una història de

forma r imada, que bé podria fer -se també en forma de rap, però, per tal de

donar - l i una variació diferent, podem cantar - la en forma de rock.

Aquest conte, a l ’ igual que El rap de la gall ina Carolina és fàci lment

representable en un grup classe: amb cor de xiquets que canten sobre la base

de rock, un alumne o alumna que faça de sargantana i va real i tzant les

accions interactuant amb els personatges amb què va trobant -se.

L 'acció del conte la podem dividir en tres parts, clarament diferenciades pels

moments en què hi ha un pont instrumental : 1) el r i tme brasi ler , 2) quan el

mosquit pica al nen, 3) quan Juliana es menja el mosquit .

Disposeu de 2 àudios :

1 - ÀUDIO AMB VEU

2 - ÀUDIO INSTRUMENTAL

MUSIQUEM CONTES

I SI ELS PROPIS ALUMNES SÓN ELS INTÈRPRETS DE LA MÚSICA?

https://drive.google.com/open?id=1GQGr9FJNG4JbOmHkL0_29vn8n7F9mjYl
https://drive.google.com/open?id=1jMGn16ZsR7quuAim9ACiuDtOBGJJCeA-

10

c a n t e m u n c o n t e

MUSIQUEM CONTES

La proposta presentada en aquest apartat consisteix a donar una aproximació

a l ' inici de la creació d 'una cançó conte.

Evidentment, el procés de creació és molt complex i no es pot abordar ací . La

pretensió és bàsicament donar unes idees orientatives i animar a experimentar.

En primer l loc cal t indre molt clar el que es vol , i una volta presa la decisió, fer -

se tota classe de preguntes que se 'ns acudisquen, des de les més simples f ins

les més esbojarrades, ja farem la selecció d 'aquelles que ens aprofiten en un

altre moment. Pot resultar molt úti l construir una imatge mental d 'allò que es

vol , millor quan més detal lada possible siga, això sí , que t inga en compte els

recursos personals i materials dels quals podem arr ibar a disposar directa o

indirectament.

A continuació es donen uns apunts, a mode d 'exemple, sobre l ' inici de creació

de la cançó conte El roure reboll . Les preguntes més bàsiques formulades al

respecte van ser:

1 - Què vull? Crear una cançó que conte un conte, que t inga relació amb el dia

del l l ibre.

2 - A qui va dirigida? A xiquets i xiquetes, principalment alumnes de Primària.

3 - Quin tema vull que tracte? L 'amistat .

4 - Quan vull que passe? Un vint - i -tres d 'abri l .

5 - Quins personatges vull que apareguen? Un porc senglar, un eriçó i un

ratpenat.

6 - On vull que transcòrrega la història? En un bosc de muntanya.

7 - Què passarà? Els tres animals es troben a un roure reboll , un 23 d 'abri l

 perquè s 'han assabentat que all í se ' ls acomplirà un desig.

8 - Quin tipus de cançó vull que siga? Una cançó infanti l .

9 - Quins instruments f icaré? Guitarra i veu.

10 - Com ho estructuraré? Amb diverses estrofes, sense tornada.

11 - Quin producte f inal vull? Un vídeo per anar seguint la l letra.

12 - Què vull transmetre? Valors com l 'amistat , l 'estima per la lectura,

la i l . lusió.

1 1

MUSIQUEM CONTES

El següent pas serà buscar referents que ens agraden, de cançons ja fetes, que

compleixen ni que siga una part del que nosaltres volem. En aquest cas els

referents de cançons infanti ls que conten històries, van ser:

 El poll i la puça , (popular)

 Puff el drac màgic (Leonard Mirrow i Peter Yarrow)

 Maria no té por (conte popular / cançó de Dani Miquel)

 Poema al sol i la l luna (Dani Miquel)

 La princesa Ratol ina (conte popular /cançó de Dani Miquel)

 A la voreta del mar (popular)

 Los cochinitos (Francisco Gabilondo Soler)

 El bruj i to de Gulubú (María Elena Walsh /popularitzada per Rosa León)

 Érase una vez (Paco Ibáñez -poema de José Agustín Goytisolo)

Després passarem a analitzar i entendre com estan fetes aquelles creacions

que prenem com a referents, quina estructura i quina harmonia tenen. Es pot

partir de la base harmònica d 'una de les cançons i amb els acords anar

incorporant melodies i l letres, jugant, explorant diferents possibil itats.

A mesura que anem tenint clars alguns aspectes, prendre 'm nota, bé per escrit

o mitjançant gravació d 'àudio: anotarem o enregistrarem les idees.

La l letra es pot construir o bé abans, o després, o simultàniament amb la

melodia, mentre es va jugant amb la base harmònica.

Per continuar es tractarà de fer un esborrany, ja més concret, amb la selecció

de les idees que més ens agraden. Caldrà seure ’s a treballar - les i veure si

encaixen bé els diferents elements (la r ima, els accents, la mètrica. . .) f ins que

arr ibem a construir la cançó conte que ens havíem proposat amb les preguntes

inicials . En el cas del roure reboll aquest va ser el resultat :

PER ESCRIURE

LA MELODIA, UN

BON EDITOR

DE PARTITURES

POT SER EL

MUSESCORE.

Caldrà documentar -se en allò que necessitem, per exemple en El roure reboll ,

s 'havia de buscar informació sobre els boscos de muntanya, i en la recerca va

aparéixer el t ipus de roure que es diu reboll , que dona t í tol a la cançó.

https://drive.google.com/open?id=1I9lzxPsyU8fEjJJMW5VYbjj8J5rFDe5b
https://musescore.com/

12

u n a s o n o r i t z a c i ó

PER SONORITZAR UN CONTE TENIM DIVERSES OPCIONS:

- Assignar un so determinat a un element o personatge del conte i fer - lo sonar

 en el moment de la narració en què apareix. (Tot i ser una opció molt simple,

 sobretot per als més menuts, és una activitat que requereix de l 'atenció del

 que escolta per tal d 'encaixar el so en el moment adient) .

- Crear una ambientació, on caldrà buscar, explorar i seleccionar sons que

 embolcallen una atmòsfera sonora.

- Improvisar la sonorització a partir de sons i d 'algunes normes prèviament

 pactades.

MUSIQUEM CONTES

Sonoritzar un conte és una eina molt senzi l la i un recurs a l 'abast de tots, però

no per això s 'ha de desmeréixer. Aquest apartat pretén únicament fer -nos

consciens del que ja sabem: les possibi l i tats del so són inf inites, a més a més

són una eina pedagògica molt interessant. Tan sols cal seleccionar - les,

explorar - les i delimitar el que nosaltres volem.

LA SELECCIÓ DE SONS:

- el cos: sons i percussions corporals

- la veu i les seues possibi l i tats sonores

- objectes de tot t ipus: joguets, de cuina,

 quotidians. . .

- qualsevol element d 'un aula o espai

 (parets, portes, moble. . .)

- elements de la natura (ful les, pedres. . .)

- instruments musicals

- sons sintètics: d 'un teclat amb opció de

 sons, amb aplicacions (com per exemple el

 Soundcool) , dels bancs de sons virtuals. . .

POTS ACCEDIR A BANCS DE SONS COM EL DE L'INTEF

http://recursostic.educacion.es/bancoimagenes/web/

13

PROPOSTA PER A LA SONORITZACIÓ:

La proposta és trasl ladar els sons i la narració a un editor de so, i crear un arxiu

d 'àudio, que bé podria ser un podcast .

Una bona opció pot ser el programa Audacity , ja què és de fàci l

uti l i tzació.

El que resultaria realment interessant seria plantejar l 'edició del so com a tasca

a real i tzar pels propis alumnes qui, guiats pel docent, confeccionen la

sonorització gravant sons propis, important - los a l 'editor, i combinant - los amb

la narració del conte.

MUSIQUEM CONTES

EXEMPLIFICACIÓ: LA CUCA I EL REI

Els ingredients d 'aquesta senzi l la sonorització són els següents i estan

relacionats amb diferents elements del poema:

- un conte r imat inventat

- veus de xiquets, recitant el poema conte

- acords de l 'ukelele, com ambientació de fons

- cròtals, representen la cuca de l lum i sonen quan ix anomenada

- cordòfon, representa el rei , i sona quan se l i fa menció.

- maraca, representa el sol que s 'amaga.

- f lauta, representa el dormir de la cuca.

- kalimba, la l lum de la cuca i el f inal .

Cl ican t damunt de l e s i cones podràs l l eg i r e l poema i esco l ta r e l resu l ta t
de l a sonor i t zac ió :

QUINA ÉS LA TEUA PROPOSTA?

http://xtec.gencat.cat/web/.content/alfresco/d/d/workspace/SpacesStore/0067/9a5484db-bcff-4501-9964-7b6b9a627440/guia.pdf
https://drive.google.com/open?id=1X_xNTztwIrDf5s8rhi3GM9IkF40wTAGT
https://www.ciudadano2cero.com/que-es-un-podcast/
https://drive.google.com/open?id=1-6IThaDvVXnG9LDNd3SDBYDJWFUCLLqZ

MUSIQUEM CONTES

14

P L A N I F I Q U E M

Per t a l d 'emmarca r e l conte mus ica l i t za t en un d isseny i n i c i a l de pro jec te

a r t í s t i c , podem par t i r de l e s següents preguntes , que ens a judaran en l a

p lan i f i cac ió i cons t rucc ió de l pro jec te :

QUIN PRODUCTE FINAL

VOLEM?

Un v ídeo , un podcast , una

dramat i tzac ió . . .

COM DIFONDREM

EL PROJECTE?

(En func ió del producte

f ina l) .

AMB QUIN GRUP D 'ALUMNES REALITZAREM EL PROJECTE?

De quin nive l l ? Grup c lasse o a l t re t ipus d 'agrupament ?

QUINS RECURSOS

UTIL ITZAREM?

Aula , mater ia l s . . .

AMB QUINES PERSONES

COMPTAREM?

Quins /es mestres ? ,

famí l ies . . .

QUINES COMPETÈNCIES

CLAU ES DESENVOLUPEN?

(CCLI , CMCT , CD , CAA ,

CSC , SIEE , CEC)

QUIN MÈTODE

D 'AVALUACIÓ EMPRAREM?

Una rúbr ica , una l l i s ta de

contro l . . .

QUINES EINES TIC

NECESSITAREM?

(Programes d 'edic ió

d 'àudio o v ídeo . . .)

QUINS CONTINGUTS BÀSICS

LINGÜÍSTICS I MUSICALS

ENS PLANTEGEM?

(Consul tar e ls documents

pont)

QUINA SERÀ LA TEMPORALITZACIÓ / EN QUIN HORARI?

Un mes , un t r imest re . . . / Hores , setmanals ?

http://mestreacasa.gva.es/web/formaciodelprofessorat/dp

b i b l i o g r a f i a
MUSIQUEM CONTES

REFERÈNCIES

15

Duràn, T. (1981) Setzevoltes, Recull de contes per narrar . Barcelona. Graó

Castel lano, P i Nieto, C. (2003) . El rap de la gall ina Carol ina. Aldaia. Edicions

del Bullent.

Dalmases, A. (2003) . La sargantana Juliana . Barcelona. Cruïl la .

Giménez, T. (2002) Canta 'm un conte. 10 contes cantats per t rebal lar els valors .

Barcelona. Cruïl la .

Rodari , G. (2019) La casa d 'En Tres Botons. www.otsiera.com.DocPlayer.

Recuperat de https: / /docplayer.es /106568523 -La -casa -d -en - tres -botons -gianni -

rodari .html

Banco de imágenes y sonidos. INTEF

Recuperat de http: / /recursostic.educacion.es /bancoimagenes /web /

Rodari , G. (2016) Gramàtica de la Fantasia, introducció a l 'art d ' inventar

històries . Ed. La Butxaca.

Colecció Escolta l 'auditori , Ed.Consorci de l 'Auditori i l 'Orquestra.

Vidal , D. (2108) Simfonies d 'aula, experiències pedagògiques d 'un professor de

música a la vora del Montgó . Ed.96

Debón, J. (2016) Escenes musicals en el aula. València. Ed.Brúfol

Com escriure. . .històr ies sorprenents . (2003) . Timun Mas

Palacios, F. La mota de polvo (La colección) . Cuentos musicales. AgrupArte

Producciones

AMPLIACIÓ

La cançó més bonica del món . Xtec. Recuperat de

http: / /www.xtec.cat /~ l torres3 /projecte /d3 /canco.htm

