
 Dossier pedagògic L’OBC balla Ravel

Dossier pedagògic

L’OBC BALLA RAVEL

 Dossier pedagògic L’OBC balla Ravel

Continguts: Rosa Fillat

Il·lustració de portada: Zuzanna Celej

Índex

 Dossier pedagògic L’OBC balla Ravel

Concert
Presentació

Indicacions generals
Presentació del concert i del repertori

Participació

Abans del concert
Durant el concert

Fitxa tècnica

Repertori i fitxa tècnica

Professorat
Propostes didàctiques

Currículum
Propostes didàctiques

Per saber-ne més

Una mica de...

Què vol dir escoltar

Què vol dir escoltar

Materials
Materials del concert editats

Programa de mà
Material audiovisual

Enllaços

Enllaços relacionats

A més a més

Altres materials

 Dossier pedagògic L’OBC balla Ravel

Concert

Presentació
Indicacions generals

L’Auditori aproxima la música, en els seus diferents estils i gèneres, a la vegada que facilita
l’observació en directe dels instruments musicals i de la seva interpretació.

Portar els nens i les nenes als concerts és educar-los a través de l’art, obrir-los-hi nous horitzons
perquè puguin sentir els seus sentiments i els pensaments.

Els concerts que proposem són concerts on la música és la protagonista, amb intèrprets amb un
alt nivell d’interpretació i comunicació i on, adequat a l’edat de l’alumnat, es juga amb petits
elements escènics coordinats per un professional de la direcció escènica. Aquests elements
escènics (llums, vestuari, coreografies, attrezzo...) busquen ajudar a escoltar i a mantenir l’atenció
del públic i la seva connexió amb el que passa sobre l’escenari.

 Dossier pedagògic L’OBC balla Ravel

Concert

Presentació
Presentació del concert i el seu repertori

En aquest concert podreu gaudir d’una de les obres més delicioses de Maurice Ravel: Ma mère
l’Oye (La meva mare oca), un recull d’escenes dels contes de fades de Perrault que Ravel va
compondre per als fills d’uns amics seus, Mimi i Jean Godebski. La peça, que va ser creada
originalment per a piano a quatre mans, es presenta avui en format de suite per a orquestra
simfònica, escrita pel mateix compositor, amb la finalitat de ser representada en format de ballet.

Maurice Ravel trasllada la poesia de la infància en cinc peces, en simplifica l’estil musical i en
refina l’expressió de cada melodia. Aquest espectacle està interpretat per l’Orquestra Simfònica de
Barcelona amb la col·laboració del coreògraf Antonio Ruz, que ha creat unes coreografies amb
joves professionals de la dansa, escollits amb la col·laboració de l’Institut del Teatre per
representar cadascuna de les escenes dels contes.

El concert està dirigit a nois i noies de 3r a 6è de Primària i 1r i 2n d’ESO. La temàtica dels contes
explicada amb la música de Ravel els farà reviure la seva infantesa més dolça.

Per completar aquesta obra central del repertori, L’OBC balla Ravel proposa també l’audició de la
Pavana en fa sostingut menor, op. 50 de Gabriel Fauré.

Obra Explicació breu de cada fragment o obra

Pavane op. 50 Aquesta pavana va ser composta per Gabriel Fauré l’any 1887.
Inicialment es va escriure per a piano, però de seguida va ser
orquestrada i, finalment, també s’hi va afegir un cor amb la intenció
de convertir-la en ballet.

Ma mère l’Oye

1. Preludi Inici de l’obra de Maurice Ravel
Evocació d’un ambient de somni on van apareixent de mica en mica
elements de tots els moviments musicals posteriors.

2. Danse du
rouet et scène

Passatge previ al següent moviment. Situació del conte La bella
dorment.

3. Pavane de la
Belle au bois
dormant

Aquesta peça se centra en el moment en què la fada bona s’acosta a
la bella dorment per ajudar-la a tenir bons somnis, ja que l’encanteri
de la fada dolenta la farà estar molts anys adormida després de
punxar-se amb l’agulla del fus.

 Dossier pedagògic L’OBC balla Ravel

Obra Explicació breu de cada fragment o obra

4. Interludi Passatge previ al següent moviment. Situació del conte La bella i la
bèstia.

5. Les
entretiens de la
Belle et la Bête

«Bèstia: Moro feliç perquè he tingut el plaer de tornar-te a veure.
Bella: No, estimada Bèstia, no moriràs, viuràs per convertir-te en el
meu marit.
...i la Bèstia va desaparèixer i un príncep més bonic que l'amor li va
agrair haver trencat el seu encanteri».
Es presenten les melodies del diàleg entre la bella i la bèstia, per
després anar-se combinant. Un glissando marca la transformació de
la bèstia en príncep.

6. Interludi Passatge previ al següent moviment. Situació del conte En Polzet.

7. Petit Poucet «Va pensar que podia arribar fàcilment a casa amb les molles de pa
que havien caigut al llarg del camí, però va quedar molt sorprès quan
va descobrir que no podia trobar cap molla: els ocells se les havien
menjat".»1
Ravel crea una sensació de desconcert i inquietud amb una mètrica
canviant i una melodia que busca el simula la recerca del camí a
casa. Els ocells s’identifiquen clarament menjant-se les molles de pa.

8. Interludi Passatge previ al següent moviment. Situació del conte
Laideronnette, imperatiu de Pagodes.

9.
Laideronnette,
impératrice des
Pagodes

«Es va despullar i va entrar al bany: els pagodes i les pagodesses
van començar a cantar i a tocar amb els instruments. Alguns tenien
oboès de petxines de noguera i d’altres violes fetes de closques
d'ametlles, ja que havien de disposar d'instruments que fossin de les
seves proporcions.»
L’ús de melodies pentatòniques donen a aquest fragment un aire
clarament oriental.

10. Interludi Passatge previ al següent moviment. Situació del conte El jardí
màgic.

1 Nota extreta de les indicacions a la mateixa partitura.

 Dossier pedagògic L’OBC balla Ravel

Obra Explicació breu de cada fragment o obra

11. Le jardin
féerique

La peça final és producte de la imaginació de Ravel. Un jardí màgic
on la bella dorment es desperta amb el petó del príncep, i l’obra
acaba amb un passatge esplendorós amb campanes i fanfares de
noces, ja que tots viuen feliços per sempre.

 Dossier pedagògic L’OBC balla Ravel

Concert

Participació
Abans del concert

A continuació us proposem algunes pautes per tal que els infants puguin mantenir l’interès i
l’atenció durant el concert i poder gaudir-lo més.

És important crear lligams amb la música, escoltar-la moltes vegades, deixar que s’endinsi en el
cor dels infants. En el dossier, a l’apartat de propostes didàctiques, us donem unes quantes eines
pedagògiques per treballar amb els infants les músiques que després escoltaran en directe.

Al concert, hi haurà peces participatives en què els alumnes seran part activa de l’espectacle. És
molt convenient que, quan assistiu al concert, les hagueu treballat prèviament amb ells.

Perquè els infants puguin escoltar i observar cal que hi posin atenció. Abans d’anar al concert és
important haver treballat aquesta actitud d’escolta atenta, de tranquil·litat i de respecte envers un
mateix i els altres, músics i públic.

Moment participatiu

El moment en el que es demanarà als infants que participin al concert serà al final
d’aquest.
Els ballarins estaran desenvolupant una sèrie de moviments i us convidaran a tots i a
totes a afegir-vos-hi.
És molt important que mireu el vídeo explicatiu i ajudeu als nens i nenes a interpretar i
memoritzar la sèrie de moviments, cadascun relacionats amb una paraula dels contes
representats. Caldrà, també, seguir la seqüència a un tempo concret, també especificat en
el vídeo.
A tenir en compte:

 Aixecar-se quan s’obrin els llums de platea.

 No fer soroll amb les butaques en el moment de posar-se drets.

 Dossier pedagògic L’OBC balla Ravel

Concert

Participació
Durant el concert

Cada vegada que assistim a un concert amb els nostres alumnes, cal recordar-los les actituds que
esperem d’ells durant el concert i per això és recomanable que els nens i nenes sàpiguen que
aniran a un concert de música on s’ha d’escoltar i no parlar.

Els professionals que actuen, la resta de públic i l’espai que ens acull es mereixen el nostre
respecte i no hi pot haver interrupcions de cap tipus, ja que els músics estan treballant i
necessiten concentrar-se.

Cal recordar-los també que visitaran un espai únic com és L’Auditori de Barcelona, amb més de
40.000 m2 construïts que actualment s’utilitzen per acollir concerts i espectacles de tota mena.

També seria bo avisar-los que a les diferents sales de L’Auditori està prohibit menjar i beure, així
com abandonar la sala a mitja actuació. Per tant, els alumnes hauran d’utilitzar els espais
reservats per a aquestes necessitats abans o després del concert.

Durant el concert el professorat ha de fer-se responsable del grup i prendre les mesures
adequades en cada situació per tal de garantir l’audició al conjunt del públic. Seria bo que, abans
d’entrar a la sala, el professor creï un ambient de tranquil·litat entre els alumnes i un cop dins la
sala vetlli perquè es comportin durant el concert. També seria bo recordar que no s’ha
d’acompanyar la música picant de mans, aplaudint o xiulant tret que es demani des de l’escenari
(en el cas de les peces participatives).

Un concert sense unes actituds correctes no és educatiu i nosaltres som un servei educatiu. Per
això, ens reservem el dret, si cal i d’acord amb el professor de cada grup, de demanar a alguna
persona o algun centre que abandoni la sala de concerts si la seva actitud en distorsiona la bona
marxa de l’espectacle o en dificulta l’aprofitament a la resta de companys.

 Dossier pedagògic L’OBC balla Ravel

Concert

Fitxa tècnica
Repertori i fitxa tècnica

L’OBC balla Ravel
Direcció musical: Zoi Tsokanou / Direcció escènica i coreografies: Antonio Ruz
Assistent de direcció escènica: Èlia López
Vestuari: Anne-Cécile Espinach
Músics: Orquestra Simfònica de Barcelona i Nacional de Catalunya
Ballarins: Iris Borràs, Borja Fernandez, Victor Fernandez, Laura Garcia Aguilera, Cristina Reolid,
Carlos Roncero. Covers: Gemma Cuartero, Alexa Moya i Pere Seda.
Amb la col·laboració de quatre joves pianistes de l’Escola Oriol Martorell.

Repertori

Obra Durada Instrumentació*

Pavana en fa sostingut menor op. 50.
Gabriel Fauré

7:05 Orquestra de corda i vent

Ma mère l’Oye. Maurice Ravel

28:17 OBC

1. Preludi 3:50 Orquestra simfònica

2. Danse du rouet et scène 3:51 Orquestra simfònica

3. Pavane de la Belle au bois dormant
2:47 Flauta

Clarinet

4. Interludi Orquestra simfònica

9. Les entretiens de la Belle et de la Bête
5:24 Clarinet

Fagot baix
Arpa

6. Interludi Orquestra simfònica

5. Petit Poucet
5:33 Oboè

Corn anglès

8. Interludi Orquestra simfònica

7. Laideronnette, impératrice des Pagodes
5:05 Piccolo

Celesta

10. Interludi Orquestra simfònica

11. Le jardin féerique 4:24 Orquestra simfònica

* Sempre la interpreta tota l’orquestra. Els instruments que hi apareixen són els més destacats.

 Dossier pedagògic L’OBC balla Ravel

Professorat
Propostes didàctiques
Currículum

El concert L’OBC balla Ravel està dirigit a nens i nenes de Cicle Mitjà i Superior de l’Etapa de
Primària, així com de 1r i 2n de l’ESO. Així doncs, els objectius, competències i continguts que es
treballaran tindran relació amb aquests dos currículums:

Educació Primària:
Decret 119/2015, de 23 de juny, d’ordenació dels ensenyaments de l’Educació Primària.

Les manifestacions artístiques formen part de l’entorn, de la manera d’entendre la societat i de
com les persones s’hi desenvolupen. És per aquest motiu que cal que l’educació artística sigui
rica, ofereixi a l’alumnat la possibilitat de conèixer-la, gaudir-la i expressar-la a través d’aquest
llenguatge. L’àmbit artístic diferencia tres dimensions essencials on poder desenvolupar les
competències bàsiques pròpies:

Dimensió percepció, comprensió i valoració
En aquesta dimensió cal tenir una actitud activa davant la proposta treballada aquí: L’OBC balla
Ravel proposa diferents activitats per comprendre l’obra, tant musicalment com de relació amb
l’objecte per a la qual va ser creada. Els alumnes participaran en el descobriment de la música i
aprofundiran en la seva comprensió, i per tant estaran preparats per poder fer valoracions
argumentades.

Dimensió percepció, comprensió i valoració

Competències Continguts clau

Competència 1: Mostrar hàbits de percepció
conscient de la realitat visual i sonora de
l’entorn natural i cultural.

 Percepció i exploració dels elements
que presents en les obres del concert.

 Expressió de les idees, les emocions i
les experiències que desperten les
obres.

 Interès per la manifestació artística de
les obres, tant en l’àmbit de l’aula com
del concert.

 Relació entre l’art, la societat, la cultura
pròpia de l’època en què van ser
creades les obres.

 Satisfacció i emoció estètica.

 Recerca sobre qüestions relacionades
amb l’obra de Maurice Ravel i Gabriel
Fauré.

 Propietats dels elements musicals

Competència 2: Utilitzar elements bàsics del
llenguatge musical i corporal i estratègies per
comprendre i apreciar les produccions
artístiques.

Competència 4: Comprendre i valorar
elements significatius de la contemporaneïtat
artística.

 Dossier pedagògic L’OBC balla Ravel

bàsics que apareixen en les obres del
concert.

 Recursos, formes i possibilitats
comunicatives dels diferents elements
utilitzats en les obres treballades.

 Codis i terminologia utilitzats en la
interpretació de l’obra Ma mère l’Oye.

Dimensió interpretació i producció
En el treball d’aquesta dimensió els alumnes interpretaran petits fragments, tant rítmics com
melòdics, per tal d’apropar-se més directament a l’obra creada per Ravel.

Dimensió interpretació i producció

Competències Continguts clau

Competència 5: Emprar elements bàsics del
llenguatge musical amb tècniques i eines
artístiques per expressar-se i comunicar-se.

 Interès, valoració i respecte pel fet
artístic i per les produccions pròpies i
alienes.

 Satisfacció i emoció estètica.

 Propietats dels elements presents en
les obres del concert.

 Recursos, formes i possibilitats
comunicatives dels diferents elements
de l’obra de Maurice Ravel i Gabriel
Fauré.

 Funció i influència de l’obra de Ravel i
Fauré i els seus elements.

 Tècniques pròpies dels diferents
llenguatges artístics presents en el
concert L’OBC balla Ravel.

 Codis i terminologia utilitzats en la
lectura, producció i interpretació de
l’obra Ma mère l’Oye.

 Expressió artística d’emocions,
experiències, desitjos i valoracions
crítiques.

 Interpretació individual i col·lectiva
musical i corporal de les diferents
propostes de treball de cadascuna de
les obres musicals.

 Planificació dels processos de
producció artística.

Competència 6: Interpretar música vocal i
instrumental amb els elements bàsics del
llenguatge musical.

Competència 7: Emprar els elements i
recursos bàsics del llenguatge escènic per
expressar-se, interpretar i comunicar-se.

Dimensió imaginació i creativitat

 Dossier pedagògic L’OBC balla Ravel

La imaginació i la creativitat són qualitats inherents al gènere humà que cal desenvolupar en els
nens i joves. Les propostes que trobareu en aquest dossier estan molt relacionades, ja que la
finalitat del coneixement de Ma mère l’Oye i la Pavane Op. 50 és dotar l’alumnat d’eines i
recursos per produir les seves pròpies produccions musicals i corporals.

Dimensió imaginació i creativitat

Competències Continguts clau

Competència 8: Improvisar i crear amb els
elements i recursos bàsics dels diferents
llenguatges artístics.

 Imaginació i creativitat en l’expressió i
comunicació artística en el context de
les obres del concert.

 Interès, valoració i respecte per l’obra
de Maurice Ravel i Gabriel Fauré, i per
les creacions pròpies i alienes.

 Satisfacció i emoció estètica.

 Recursos, formes i possibilitats
comunicatives dels diferents elements
treballats amb les obres del concert.

 Funció i influència de les obres i dels
seus elements.

 Tècniques pròpies en la creació de
música basada en l’obra de Maurice
Ravel.

Competència 9: Dissenyar i realitzar
projectes artístics que comprenguin els
elements musicals i corporals treballats al
llarg de l’obra Ma mère l’Oye.

Educació Secundària:

Decret 187/2015, de 25 d’agost, d’ordenació dels ensenyaments de l’educació secundària
obligatòria
La finalitat de l’educació secundària obligatòria és l’assoliment de les competències clau que
permeti a tots els alumnes assegurar un desenvolupament personal i social sòlid, així com
desenvolupar en el nivell adequat, com a forma de coneixement reflexiu, de formació de
pensament i d’expressió d’idees, les habilitats culturals, personals i socials relatives a:

 La comprensió dels elements bàsics del món en els aspectes científics, socials, culturals,
religiosos i artístics.

 La sensibilitat artística i la creativitat.
El currículum a l’educació secundària s’estructura en tres dimensions, les quals engloben, també,
diferents competències bàsiques:

Dimensió percepció i escolta
Aquesta dimensió agrupa les competències que corresponen a l’anàlisi de les produccions
artístiques i a mostrar hàbits de percepció activa i reflexiva.

 Dossier pedagògic L’OBC balla Ravel

Dimensió percepció i escolta

Competència Continguts clau

Competència 1: Utilitzar
estratègicament els elements
musicals i corporals per
analitzar les produccions
artístiques.

Identificar, descriure i
relacionar els diferents
elements treballats en l’anàlisi
de les obres del concert.

 Elements i patrons
musicals

 Organologia i classificació
dels instruments.

 Formació instrumental:
l’orquestra simfònica.

 Grafia, convencionals i
alternatives.

 Eines TAC de suport a
l’activitat i producció
musical.

 Art i societat.
 Art i compromís.
 Tipus d’escolta musical:

sensorial, de recerca, de
descoberta, d’anàlisi, etc.

Competència 2: Mostrar
hàbits de percepció reflexiva i
oberta de la realitat sonora de
l’entorn cultural.

Mostrar l’hàbit i l’interès de
percebre de forma oberta
l’entorn complex creat a l’obra
Ma mère l’Oye per Maurice
Ravel i ser capaç de cercar i
crear nous coneixements en
assumir i integrar els elements
percebuts.

Dimensió expressió, interpretació i creació
Aquesta dimensió implica la capacitat d’anàlisi, interpretació, representació, creació, composició i
experimentació amb relació a les produccions artístiques, així com els hàbits de treball necessaris
per desenvolupar projectes disciplinaris i interdisciplinaris.

Dimensió expressió, interpretació i creació

Competència Continguts clau

Competència 3:
Interpretar música de
forma individual i
col·lectiva utilitzant els
instrumentes, el cos i les
eines tecnològiques.

Interpretar música de
forma individual, col·lectiva
i col·laborativa, assolint un
nivell tècnic i expressiu,
amb domini de la
lectoescriptura autònoma
tant en la grafia
convencional com
alternativa.

 Formacions instrumentals i el cos.
 Grafies, convencionals i

alternatives.
 Tècniques d’interpretació musical i

escènica col·laborativa.
 Rítmica i moviment.
 Eines TAC de suport a l’activitat i la

producció musical.
 Art i societat.
 Art i compromís.
 Interacció de les arts
 Llenguatges artístics:

procediments, ús i interrelació.
 Forma: tipologia i característiques.
 Interpretació de les formes i lectura

d’imatges.
 Expressió i comunicació.
 Bidimensionalitat, tridimensionalitat

Competència 4:
Interpretar i representar
amb formes
bidimensionals i
tridimensionals, estàtiques
i en moviment.

Utilitzar recursos tècnics
de representació
complexos (creació
instrumental i corporal)
amb la intencionalitat
perseguida pel mateix
alumne fruit d’un procés

 Dossier pedagògic L’OBC balla Ravel

 d’interpretació i reflexió
previ.

i temporalitat en les creacions
instrumentals i corporals.

 Instruments i tècniques
analògiques i digitals per a la
representació i comunicació de les
intencions comunicatives de l’obra
Ma mère l’Oye.

 Metodologia de projecte en el
treball de creació instrumental.

 Formacions instrumentals:
l’orquestra simfònica.

 Grafies convencionals i
alternatives.

 Eines per a la composició i la
improvisació.

 Construcció de coneixement:
tècniques i instruments.

 Organologia i classificació dels
instruments.

Competència 5:
Compondre amb elements
dels llenguatges artístics
utilitzant eines i tècniques
pròpies de cada àmbit.

Compondre produccions
musicals i corporals amb
coherència i coneixement
dels elements treballats en
les obres del concert, amb
autonomia i iniciativa,
partint de l’experiència
pròpia i de manera
imaginativa, a partir d’unes
pautes obertes.

Competència 6:
Experimentar i/o
improvisar amb
instruments i tècniques
dels llenguatges artístics.

Cercar amb iniciativa
pròpia les eines, les
tècniques i els recursos
idonis per a la creació
musical, fer-los
interaccionar a través del
procés d’experimentació
i/o improvisació, analitzar i
treure conclusions que
permetin transferir el
resultat i aplicar-ho a
produccions artístiques
posteriors.

Competència 7:
Desenvolupar projectes
artístics disciplinaris o
transdisciplinaris tant
personals com col·lectius.

Mostrar capacitat per
organitzar el projecte de
creació instrumental i/o
corporal partint de l’obra
Ma mère l’Oye de manera
autònoma i desenvolupar-
ne les fases. Ser capaç de
treballar amb diferents
disciplines, treure i
argumentar les
conclusions de la feina
feta.

Competència 8: Valorar
amb respecte i sentit crític
les produccions artístiques
en els seus contextos i
funcions.

Valorar produccions de
l’entorn social de Maurice
Ravel i Gabriel Fauré,
situant-les en el seu
context i tenint en compte
la seva funció,
interrelacionant els
elements dels diferents
llenguatges artístics.

Competència 9: Gaudir
de les experiències i

Sensibilitat personal i
estètica davant del fet

 Dossier pedagògic L’OBC balla Ravel

creacions artístiques com
a font d’enriquiment
personal i social.

artístic i, concretament, de
les obres del concert.
Enriquiment personal i
interpersonal a través de
l’experiència de l’anàlisi i el
concert de l’obra en un
hàbit fora de l’àmbit
escolar.

Competència 10: Fer ús
del coneixement artístic i
de les seves produccions
com a mitjà de cohesió i
d’acció prosocial.

Proposar i integrar-se en el
treball de preparació i
aprofundiment en l’obra de
Ma mère l’Oye afavorint la
cohesió i l’acció prosocial.

 Dossier pedagògic L’OBC balla Ravel

Professorat

Propostes didàctiques
Propostes didàctiques

Propostes didàctiques

Presentació

Les propostes que us fem a continuació són una orientació per conèixer amb profunditat l’obra Ma
mère l’Oye, la part principal del concert L’OBC balla Ravel. També s’ha fet una petita proposta per
guiar l’escolta de la Pavana de Fauré, tot i que no s’hi aprofundeix tant perquè el cos central de
l’espectacle es basa en l’obra de Ravel.

S’han fet diferents propostes de treball per a cadascuna de les peces que configuren la suite, de
manera que podeu ajustar una proposta didàctica transversal en funció dels vostres interessos de
treball i del vostre alumnat.

Aquestes propostes estan centrades en tres blocs:

 Escolta, anàlisi i coneixement de l’obra.
 Creació instrumental.
 Expressió corporal i moviment.

Els blocs es treballen per separat, però tots tres s’interrelacionen en diferents moments, ja que
cadascun té presència directa o indirecta en la resta.

Es proposa, doncs, fer un treball d’anàlisi musical de les cinc peces per poder tenir prou elements
en la creació instrumental. El treball corporal és una eina excel·lent per comprendre la música i la
intencionalitat de l’obra de Ravel, una manera de treballar amb el propi cos elements com la
forma, el ritme, els plans sonors, etc., a la vegada que es dona vida emocionalment a cadascun
dels contes representats.

Consideracions sobre el treball de creació instrumental proposat:

Cal fer una consideració diferent a l’apartat de creació instrumental, ja que al procés que demana
aquesta proposta didàctica li cal una bona comprensió per desenvolupar-se.

La creació musical s’ha d’entendre com a procés i no tant com a objectiu. Els processos de
creació musical impliquen posar en joc coneixements i connexions que necessiten temps i
experiència per tal d’aconseguir l’objectiu proposat.

Així doncs, en funció del grup d’alumnes, serà clau la decisió de treballar en petits grups o amb el
grup sencer. La planificació prèvia d’aquest procés és clau: tenir clars els elements musicals que
es poden utilitzar i ser prou flexibles per tot allò que pugui sorgir, quins instruments seran
necessaris i de quina manera s’organitzaran els membres del grup.

 Dossier pedagògic L’OBC balla Ravel

Una primera exploració sonora ajudarà els alumnes a trobar la direcció que seguirà la seva obra
experimentar, provar, fer i refer és bàsic per anar assentant aquells elements i sonoritats que
siguin més adequats per continuar endavant.

Els conceptes escolta i re-escolta, la reflexió, el retorn a l’obra original, les observacions del
mestre i dels companys i fins i tot veure’s en una gravació, ajuden l’alumnat a ser conscients de
com avança l’obra, de quins elements musicals estan utilitzant i de com s’acosten a l’obra
definitiva que estan creant.

Aquest procés pot ser tan llarg com vosaltres decidiu, ja que com més temps invertiu més
integrats quedaran els elements de la música que hagueu posat en joc.

Consideracions sobre el treball de moviment proposat:

Totes les peces del concert seran interpretades per joves ballarins sota la direcció d’Antonio Ruz.
És per això que hem cregut necessari incloure propostes de moviment per situar l’alumnat tant en
l’obra com en el que veuran dalt de l’escenari el dia del concert.

Les propostes de moviment són molt lliures, i animen els nens i nenes a trobar el moviment del
seu cos amb finalitat comunicativa. Només al fragment «Laideronnette, impératrice des Pagodes»
es proposa una coreografia, que podeu ajustar al vostre gust.

A la resta de peces, doncs, partirem de l’escena del conte descrita per Maurice Ravel per anar
incorporant moviments, que evolucionaran cap a una coreografia lliure, a la vegada que es tindran
presents els elements musicals treballats per a cadascuna de les obres.

I, finalment, s’ha d’aclarir que les propostes didàctiques estan enfocades a les cinc peces centrals,
les escenes dels contes. Pel que fa al preludi i als interludis, us fem una petita proposta de
moviment per treballar algun aspecte important del conte, tal i com l’enfocaran els ballarins durant
el concert. Aquests passatges caldrà treballar-los posteriorment per donar globalitat a tota l’obra.

Interludi Conte Paraules clau Explicació Proposta
Interludi
1

Bella
dorment

Curiositat La bella dorment no pot
evitar tocar l’agulla i
punxar-se. La curiositat
la va dur a anys de son
profund.

Col·locar un objecte per a
cada alumne. Explorar
sobre el moviment que es
pot fer per apropar-s’hi i
allunyar-se’n. La mirada, el
gest i l’actitud corporal
seran importants en aquesta
exploració.

Interludi
2

Polzet Pèrdua Estar perduts al bosc
provoca fer recorreguts
en cercle.

Començar caminant en un
cercle petit i anar-lo fent
més gran. A mesura que
s’avança, explorar sobre
diferents moviments que es
poden fer amb el cos per
incorporar-los al recorregut.

Interludi Laideronnette Serp La serp és un Explorar sobre els

 Dossier pedagògic L’OBC balla Ravel

3 personatge important
en el conte que no
queda prou reflectit en
el passatge musical.

moviments que fa una serp,
des d’arrossegar-se fins a
trobar altres maneres de
moure’s per l’espai.

Interludi
4

Bella i bèstia Què provoca
la lletjor

Centrar-se en el
personatge de la bèstia.

Explorar sobre els
moviments que pot fer la
bèstia, ja sigui quiets o
desplaçant-nos.

Aquesta proposta de moviment implica explorar de manera individual i intima. Si voleu que ho
mostrin als companys, es poden fer dos grups d’observació per tal que els infants s’expressin
acompanyats mentre els altres observen. Després es poden fer reflexions per ajudar a millorar els
moviments.

 Dossier pedagògic L’OBC balla Ravel

Propostes didàctiques per a cada obra:

Pavana en fa sostingut menor Op. 50. Gabriel Fauré

Fauré va escriure aquesta pavana recreant les pavanes pròpies de la cort espanyola i amb un
tempo tranquil i cerimoniós.

L’orquestració es basa en l’orquestra de corda amb un afegit de vent que hi dialoga al llarg de
l’obra: dues flautes, dos oboès, dos clarinets, dos fagots i dues trompes.

L’obra es basa en un cant i un contracant molt clars, reproduïts pels instruments amb algunes
variacions.

Us proposem seguir el següent esquema amb els instruments principals (les trompes actuen com
a baix lligat, mentre que els contrabaixos segueixen un esquema de negra i silenci amb pizzicato
al llarg de tota l’obra)

Cant: Cant 2:

Contracant: Motiu del cant 2:

Flautes

(variaci
ó)

Oboès

Clarinets

Fagots

Violins

Violes

Violoncels

Flautes

Violins

Violes

Flautes

Pont

Variacions
per conduir

al final

Oboès

Clarinets

Fagots

 Dossier pedagògic L’OBC balla Ravel

Violins

Violes

Violoncels

Ma mère l’Oye de Maurice Ravel

1. Pavane de la Belle au bois dormant

Ambient de somni

Aquesta peça se centra en el moment en què la fada bona s’acosta a la bella dorment per ajudar-
la a tenir bons somnis, ja que l’encanteri de la fada dolenta la farà estar molts anys adormida
després de punxar-se amb l’agulla del fus.

ESCOLTA I ANÀLISI

Materials: Musicograma, esquema rítmic, instruments de petita percussió.

- Presentar l’obra amb el títol per situar-la al context.

- Escoltar la peça i deixar parlar els nens i nenes sobre què han imaginat al voltant del conte.

- Demanar quins instruments han reconegut i tornar a escoltar l’obra per identificar els que sonen
més clars: flauta i clarinet.

- Intentar sentir el contracant del corn anglès, en el cas que aparegui. En funció de l’edat dels
alumnes se’n pot fer esment.

A B A’ CODA

Flauta 1 i 2 Clarinet Flauta Violins

- Fer èmfasi en el pizzicato que acompanya en tot moment els instruments de vent solistes.

- Treballar el ritme del pizzicato, inicialment es pot fer amb dos dits i després amb instruments de
petita percussió (les pliques que miren avall indiquen els violoncels i contrabaixos). També es pot
acompanyar l’obra seguint l’esquema:

 Dossier pedagògic L’OBC balla Ravel

CREACIÓ

Elements musicals per a la creació:

 Ambient de somni
 Plans sonors: melodia + pizzicato
 Estructura: ABA’ Coda

Si el grup no té experiència en fer creacions, es pot plantejar de fer-ho tots junts per donar-los
eines i estratègies.

Planificació:

- Decidir entre tots quin ritme de pizzicato hi haurà (similar al de l’obra) i amb quins instruments.

- Decidir quins instruments de l’aula poden fer de solistes: flautes de bec, flautes d’èmbol, tubs
sonors, teclats... Haurien de ser instruments que puguin fer diferents alçades i reproduir una
melodia.

- Per a alumnes més grans: es pot escriure la melodia, fins i tot demanar de fer la inversió de
notes per crear el contra tema.

- Distribuir els alumnes en tres grups: A, B i A’. A cada grup hauria d’haver-hi un gruix de nens que
puguin fer el pizzicato acordat, així com els diferents solistes: dos per a les A i un per a la B.
Aquest rol pot canviar si es reprodueix la creació diverses vegades.

- Si el grup té experiència es pot proposar de fer el mateix treball en petits grups.

 Dossier pedagògic L’OBC balla Ravel

MOVIMENT

Representació apropament príncep a la bella dorment:

1r moviment – Tema A: fada

Treball de terra: apropament lent cap a la bella dorment. Girs a terra, arrossegaments, cos estirat
per donar sensació d’avançar.

2n moviment – Tema B: fada amb la bella

Inici de contacte: començar a aixecar parts del cos; la bella estirada a terra, només es deixa
acompanyar i retorna la part del cos que aixeca al seu lloc.

3r moviment – Tema A’: ballen tots dos junts

La fada aixeca la bella i la fa ballar amb ella, acompanya el seu cos adormit, el fa giravoltar, el
recolza sobre la seva esquena girant, l’acompanya sempre aguantant-lo, l’aixeca, etc.

CODA: torna a deixar el cos estirat a terra.

2. Les entretiens de la Belle et de la Bête

Bèstia: "Vaig a morir feliç perquè he tingut el plaer de tornar-te a veure".
Bella: "No, la meva estimada Bèstia, no moriràs, viureu per convertir-vos en el meu marit".
... i la Bèstia va desaparèixer i un príncep més guapo que l'amor li va agrair per haver trencat el
seu encanteri ".

ESCOLTA

Les dues primeres seccions de la música representen la bella amb un vals graciós. La bèstia és
fàcilment identificable per les notes grotesques profundes que es reprodueixen amb el fagot baix.
Quan la bella li declara el seu amor, les melodies es combinen. Un glissando màgic assenyala que
la bèstia s'ha transformat en el seu estat anterior, un príncep bonic.

Estructura

Materials: Musicograma, imatges de la bella, la bèstia i dels instruments: arpa, clarinet, fagot baix,
violí i violoncel.

La música és molt descriptiva; per tant, demanarem als alumnes una primera escolta per detectar
quin tema representa la bella i quin altre la bèstia.

El musicograma el poden fer ells mateixos tenint la base i les imatges a punt: quatre imatges de la
bella, dues de la bèstia i una d’un príncep. Caldrà que les situïn en l’ordre correcte a mesura que
sentin la música.

 Dossier pedagògic L’OBC balla Ravel

És possible que en les primeres escoltes no detectin la simultaneïtat del diàleg entre la bella i la
bèstia; per tant, caldrà ajudar-los que s’adonin d’aquest fet:

Com que el motiu de la bèstia és molt clar –nota llarga seguida de treset amb descens cromàtic en
registre greu–, demaneu als alumnes que facin alguna acció cada vegada que la sentin: aixecar la
mà, moure un mocador, ajupir-se, etc. Un cop escoltat el motiu al tema B, el de la bèstia, pareu la
música per assegurar que tothom l’ha identificat i, abans de continuar sentint la música, advertiu
els alumnes que serà una mica més difícil (d’aquesta manera estaran més atents a identificar el
motiu).

Un cop l’hagin identificat al llarg de l’obra, ja estaran preparats per sentir el diàleg simultani dels
dos personatges.

Esperarem que ells mateixos s’adonin del moment en què l’arpa fa un glissando i ho identifiquin
amb la desfeta de l’encanteri. En cas de no ser així, ho farà el mestre, preguntant què passa en
aquest moment. D’aquesta manera serà molt més fàcil col·locar la imatge del príncep a
l’estructura.

Instruments:

Materials: Imatges del clarinet, el fagot baix i l’arpa.

Pararem esment en els instruments més importants: clarinet, fagot baix i arpa.

Mostrarem als alumnes les imatges a escala (si és possible) dels tres instruments i els
demanarem que diguin quines característiques té cadascun per completar-los i després poder-los
atribuir a cada personatge.

El fet que el fagot baix interpreti la bèstia ajuda a entendre la melodia que fa, ja que la relació
entre la mida de l’instrument i el registre greu és bastant clara. Cal fer esment en la diferència
entre agut i greu que creen els dos personatges.

Pel que fa a l’arpa: el glissando del compàs 147 és molt evident, però si es vol aprofundir, es
poden buscar altres moments en què l’arpa és perceptible i es pot identificar amb força facilitat.

Si es vol aprofundir una mica més, es pot indicar a l’última part de l’obra que els temes de la bella i
la bèstia són interpretats pel primer violí i el violoncel. Aquest canvi d’instrumentació es produeix

 Dossier pedagògic L’OBC balla Ravel

després de la transformació de la bèstia en príncep i, per tant, el canvi d’instruments respon també
a aquest canvi de registre: la bella es mostra més contenta (violí) i el príncep més suau (violoncel).

Compàs ternari

La peça està indicada com a vals, és per això que utilitza el compàs ternari. Ho podem treballar de
la següent manera:

Asseguts en rotllana. Demaneu que marquin el temps fort picant amb les mans a les cames.
Afegiu-hi el segon temps picant amb les mans dels companys del costat. Finalment afegiu-hi el
tercer temps tocant-nos cadascú les espatlles. Si heu treballat els canvis de compàs del fragment
del «Petit Poucet», aquesta pot ser una bona activitat d’avaluació.

Practiqueu aquest moviment per poder-lo fer amb la música. Parleu sobre els tres moviments per
aclarir que es tracta d’un moviment de tres temps, ternari.

En una altra sessió.
Drets, comenceu marcant el temps fort amb una passa, els altres dos moviments seran lliures
amb el cos. Feu-ho sobre la música i deixeu que es moguin per l’espai, sempre marcant el primer
moviment amb el peu. Aneu polint l’aire de vals que genera la música.

També es pot treballar el pas de vals: primer moviment a peu pla i segon i tercer de puntetes. A
mesura que s’assoleixi es pot arribar a fer en parelles. (Mireu algun vídeo de vals ballat).

Diàleg

El diàleg que mantenen els dos personatges (clarinet i fagot baix) és un fet habitual en la música.
En aquest cas és molt descriptiu.

Ravel presenta els dos personatges per separat, després els superposa en una mena de
discussió per a continuació ser el tema on predomina la bella, suposadament quan li diu que es
vol casar amb la bèstia, just abans del glissando de l’arpa. Després el diàleg es torna molt més
suau i lent.

Aquest diàleg no és continu, sinó que queda superposat, com si els personatges parlessin alhora.

Us proposem dues maneres de treballar-lo:

Diàleg amb moviment:

Genereu un moviment amb el cos per a cada personatge.

Bella: moviment suau, àgil i rodó

Bèstia: moviment brusc, tallat.

 Dossier pedagògic L’OBC balla Ravel

Feu dos grups, cadascun representant un dels personatges. s’han de moure seguint la música,
tant si és lenta com si s’accelera. Es recomana que s’alternin els grups perquè tothom pugui
experimentar els dos moviments. També és recomanable fer-ho només amb la meitat del grup
perquè l’altre pugui observar com es desenvolupa l’obra, i després ho pugui comentar.

Diàleg amb instruments:

Aquesta proposta pot estar lligada, com a pas previ, a la creació posterior.

Creeu un motiu rítmic o melòdic per a cada personatge i seguiu l’esquema de l’estructura per
interpretar-los alhora. En el cas que sigui melòdic, caldrà tenir en compte quines notes s’utilitzen ja
que en el moment de superposar-ho caldrà que el resultat sigui prou estable (es pot utilitzar
l’escala pentatònica treballada en l’obra de Laideronnette).

Cromatisme:

El tema de la bèstia es caracteritza per l’ús de cromatismes, tots són descendents, excepte en els
últims compassos, en què és ascendent per arribar al moment de la unió de la parella.

- Treball sobre el teclat o instruments de placa:

Mostrar el teclat als alumnes i tocar l’escala diatònica de Do Major (només tecles blanques).
Indicar als alumnes la diferència entre les tecles blanques i negres per després tocar l’escala
cromàtica i fer que s’adonin de la diferència.

A partir d’aquí es pot tocar el tema de la bèstia i observar com alterna les notes blanques i negres.

- Treball sobre el pentagrama:

Segons el coneixement dels alumnes, es pot presentar l’escala cromàtica sobre el pentagrama.

Partim de l’escala de Do Major deixant separació entre les notes per poder anar incorporant les
notes alterades entremig. Caldrà parlar dels semitons que genera la mateixa escala (mi-fa i si-do’)
i on no es pot introduir cap altra nota. També és un bon moment per comentar la funció dels # i b.

Accelerando:

Aquest concepte s’haurà treballat sensorialment en els apartats d’estructura i diàleg; ara és el
moment de fer-lo explícit per poder-lo aplicar posteriorment conscientment.

Podem utilitzar una cançó que els alumnes coneguin o estiguin treballant i provar de fer un
accelerando en alguna part. Es pot jugar a canviar-lo de lloc perquè estiguin atents i per comentar

 Dossier pedagògic L’OBC balla Ravel

els diferents resultats que es produeixen. També es farà evident la dificultat de fer un accelerando
tots junts i al mateix volum, ja que sovint es relaciona amb un crescendo.

Tot seguit identifiqueu-lo a l’obra i amb les sensacions que hi produeix (en la discussió entre la
bella i la bèstia, per exemple).

Finalment es pot aplicar en els motius creats anteriorment per exemplificar el diàleg entre els
personatges.

CREACIÓ

Elements musicals per a la creació:

 Estructura: AA’BC (C=A+B)
 Compàs ternari
 Tema bella i tema bèstia
 Acompanyament dels temes
 Desfeta de l’encanteri: glissando
 Cromatismes
 Accelerando

En l’apartat de treball de «Diàleg amb instruments» s’ha creat un motiu per a cada personatge que
es pot utilitzar per a la creació, ja sigui exactament igual per a tothom o bé com a base perquè
cada grup en desenvolupi un de propi.

Si la superposició de melodies és complicada, es poden buscar solucions creatives, com ara crear
el tema de la bèstia amb percussió indeterminada o bé separar les dues melodies a dues octaves.

L’accelerando es pot utilitzar com a joc en el moment que els grups tenen les seves creacions ben
consolidades i algun company de la classe els pot marcar en quin moment fer-lo segons el treball
que s’ha fet anteriorment.

MOVIMENT

Ja s’han anat comentat aspectes de moviment que poden ajudar a entendre l’estructura de l’obra i
el desenvolupament (descrites a l’apartat «Diàleg amb moviment»). Es poden polir aquests
moviments per generar una coreografia sencera, ja sigui per parelles o en gran grup.

 Dossier pedagògic L’OBC balla Ravel

3. Petit Poucet

"Va pensar que podia trobar-se fàcilment a casa amb les molles de pa que havia caigut al llarg del
camí, però va quedar molt sorprès quan va trobar que no podia trobar una única molla: els ocells
els havien menjat".

ESCOLTA I ANÀLISI

- Escoltar la peça una primera vegada per situar-se en la història. Poden reconèixer fàcilment els
sons dels ocells i els instruments que els interpreten.

- Reconèixer la melodia que identifica en Polzet i comptar quantes vegades apareix, per arribar
així a l’estructura de l’obra.

Tema:

Estructura:

Introducció – Tema A (Polzet) – Tema B (Ocells) – Tema A (Polzet) – Coda

En aquest cas, la introducció i la coda són iguals, i creen la sensació de tornar a ser al mateix
punt, just la mateixa sensació d’en Polzet i els seus germans quan es troben perduts al bosc.

Canvis de compàs:

Practicar, asseguts a terra en una rotllana, els compassos una estona seguida abans de
combinar-los.

Primera pulsació: picar amb les mans a terra.

Segona pulsació: picar amb les mans a les cuixes.

Tercera pulsació: picar amb les mans a la panxa.

Quarta pulsació: picar amb les mans a les espatlles.

Cinquena pulsació: picar amb les mans al cap.

Quan ja s’ha practicat es pot fer amb la música, tant a la introducció com a la coda.

Reconeixement d’instruments:

Materials: Imatges de l’oboè i el corn anglès, ja siguin projectats o amb pòsters a l’aula.

 Dossier pedagògic L’OBC balla Ravel

Aquesta peça ens permet escoltar i reconèixer l’oboè i el corn anglès, tant al tema A com al tema
B.

Escolteu el principi de l’obra fins al compàs 22. Sentireu els dos temes, primer interpretat per
l’oboè i després pel corn anglès. Caldrà trobar punts en comú i diferències entre el so dels dos
instruments. Ho facilita el fet que tant bon punt acaba l’oboè, comença el corn anglès, i es pot
notar el canvi de timbre.

Oboè: més agut, nítid. Acompanyat per violins primers i segons, que li donen més brillantor a
l’instrument.

Corn anglès: més cos, una mica més greu, so nasal. Acompanyat per violes i violoncels, fan el so
més apagat.

Mostrar imatges dels dos instruments per distingir-los visualment i classificar-los dins dels
instruments de vent-fusta.

També es pot fer l’observació al vídeo de Youtube recomanat a l’apartat Per saber-ne més.

Continueu escoltant l’obra i demaneu quin dels dos instruments sona al compàs 40, així com quin
dels dos fa els dos últims compassos.

Creixent i decreixent:

Materials: Esquema, instruments de percussió indeterminada.

Creixent orquestra: violins + clarinet + corn anglès + oboè + flauta

Al Tema B, al compàs 27 comença un crescendo des del pp que dura deu compassos, després
disminueix en tan sols tres compassos per arribar al pp abans de l’entrada del corn anglès.

Aquest crescendo s’aconsegueix tant per l’increment de volum dels instruments com per l’entrada
de nous instruments. Comença la corda i s’hi afegeixen els instruments de vent de manera
gairebé imperceptible.

Us proposem treballar-ho de dues maneres:

a) Asseguts a terra, aneu-vos aixecant a mesura que sent el crescendo fins a estar drets del tot,
acompanyeu-vos amb els braços. Seieu a terra en el decrescendo. D’aquesta manera notarem la
diferència de durada entre el crescendo i el decrescendo.

b) Amb tot el grup dret i ben junt en una petita rotllana, aneu-vos separant a mesura que sentin el
crescendo. Per al decrescendo es pot tornar a tancar la rotllana, o si es fa massa soroll se’ls pot
fer seure com a l’activitat anterior.

 També es pot utilitzar un paracaigudes si n’hi ha a l’escola, o bé un mocador gran.

Després feu l’esquema a la pissarra*:

 Dossier pedagògic L’OBC balla Ravel

 Plats o trons
 Panderos grans

 Panderos petits
 Caixes xineses
 Claus
Picarols
Xinxines

Tots els instruments

pp p mf ff ff mf pp

* Utilitzeu els instruments que tingueu a l’aula.

Glissandos:

Materials: Instruments que permetin fer un glissando.

Aquests apareixen al tema B, concretament als compassos 52-54 i volen imitar els ocells.

Caldrà diferenciar els dos tipus d’ocells que apareixen i quins instruments els reprodueixen: violins
i flautes.

A través de l’audició és molt difícil distingir que intervenen el primer i segon violí com a solistes,
així com el piccolo i la flauta. Per tant, caldrà veure’n el vídeo amb orquestra per poder observar
els instruments.

Busqueu instruments a l’aula que ens permetin fer els glissandos: placa, flautes d’èmbol, reclams
d’ocells, caixes xines amb polisons, xiulets amb la veu, etc.

Recreeu els ocells en petits grups (treball previ a la creació). Es pot triar un director d’orquestra
entre els alumnes perquè pugui experimentar amb la combinació d’aquests dos tipus d’ocells.

CREACIÓ

Elements musicals per a la creació:

 Estructura: Introducció – A – B – A – coda (Sent la introducció igual que la coda).
 Canvis de compàs
 Crescendo – decrescendo
 Glissandos
 Plans sonors: acompanyament + melodia

 Dossier pedagògic L’OBC balla Ravel

Basant-nos en tots els elements treballats, es pot fer una creació, ja sigui en gran grup o en petits
grups, que representi una part d’un conte triat entre tots.

Es poden utilitzar tots els elements o només una part. La planificació serà important, ja que si
poden triar una part del conte hauran de determinar quins elements necessiten i com els
combinaran.

En el cas que la creació es faci en petits grups, després d’un temps de treball/assaig, seria
interessant que es mostressin les seves obres i els companys poguessin descriure a quina part
del conte fan referència.

MOVIMENT

Treballarem amb tres elements. Cadascun el pot provar tota la classe per finalment separar el
grup i fer una coreografia tots junts. Cada moviment està pensat per treballar diferents aspectes:
espai, cos, velocitat, coordinació corporal i espai.

Els tres moviments per treballar són els següents:

a) Moviment dels arbres al bosc

b) Moviment dels nens i d’en Polzet

c) Moviment dels ocells

a) Moviment dels arbres del bosc:

-Caminar lliurement. Es demana que ocupin sempre tot l’espai, que no es toquin entre ells i que no
avancin en cercles. Es pot establir un número per a la velocitat a què es mouen per després
poder-lo canviar i fer l’activitat més variada.

En el moment que el mestre digui «arbres», tots s’han de quedar quiets i observem conjuntament
quants espais buits han quedat a l’aula. Tornem a caminar i a repetir l’exercici els cops que
vulguem.

Si volem introduir diferents velocitats, partim del número de velocitat que hem establert al principi.
En el moment de tornar a començar, el mestre diu la nova velocitat (més ràpida o més lenta en
funció del número que digui). D’aquesta manera es treballa la consciència de l’espai a la vegada
que es posa en joc la velocitat.

De cara al treball coreogràfic, introduirem posicions noves per a les aturades: bosc espès, bosc
ampli i camí. En el moment que el mestre digui la consigna (les aturades pactades), els alumnes
tindran tres pulsacions per situar-se en el lloc indicat; a la quarta pulsació tothom ha d’estar quiet.

Aquest exercici cal treballar-lo diverses vegades, es pot fer sense música o amb una música
diferent a la de l’obra si l’hem començat a fer abans de treballar-la i volem introduir-la més tard.

 Dossier pedagògic L’OBC balla Ravel

El fet que els arbres estiguin en moviment respon a l’acompanyament de l’orquestra de corda, al
pla sonor treballat anteriorment. Amb aquest moviment volem mostrar la sensació amb què ens
podem trobar enmig del bosc i perduts, on res sembla igual i és difícil trobar el camí; tot i que de
tant en tant es vegi un pas clar, al cap d’una estona tornem a estar en un punt desconegut.

b) Moviment dels nens i d’en Polzet:

Els germans treballaran el caminar expressiu. Passarem del caminar normal a moure la cintura, el
tronc i els braços. Per fer-ho es treballarà en dos grups.

Un grup, que anomenarem «obstacles», es col·locarà dret per tot l’espai, estarà quiet i no es
podrà desplaçar. La seva feina serà modificar la seva posició quan passin els companys fent de
germans, per obligar-los a moure el cos i canviar de direcció (estirar els braços, avançar una
cama, etc.).

El segon grup, que anomenarem «germans», es mouran entremig dels companys. Faran passes
llargues amb el cos en posició d’alerta.

Quan un dels «obstacles» modifiqui la posició hauran de respondre amb la part del cos que més a
prop tinguin del company.

Per exemple: si un company que està davant estira un braç davant del nen que fa de germà, el
primer moviment que haurà de generar serà amb el pit, corbant-lo enrere per no tocar-lo.

A partir d’aquest primer moviment, el cos en farà d’altres per modificar la trajectòria. (És important
insistir en els moviments de braços, ja que els nens i les nenes tenen tendència a portar-los al
costat del cos).

Quan aquest treball es faci amb els arbres canviants, els nens intentaran avançar, però si els
arbres tapen el camí caldrà retrocedir, fer mitja volta, fins i tot topar amb altres arbres; caldrà
modificar el moviment del cos a partir de la part que ha estat bloquejada.

- Per a en Polzet el moviment serà diferent, ja que ha de deixar engrunes de pa a terra. Podem
proposar que cadascú ho representi com vulgui i després observar-ne uns quants per anar trobant
quina és la manera que més agrada a tot el grup.

c) Moviment dels ocells

Els ocells faran moviments ràpids i precisos; apareixen en un moment molt concret de la peça i cal
que visualment quedi molt clar que són ocells.

D’entrada, podem treballar el vol dels ocells, amb moviments amples dels braços i passes petites i
lleugeres. Fer el moviment de planejar i el d’aturar-se.

Per arribar al pa, fem un moviment ràpid i clar d’ajupir-se fins a terra amb les «ales» esteses
enrere per reprendre el vol ràpidament.

Finalment es reparteixen els diferents papers i es munta la coreografia seguint la música i els
moviments treballats.

 Dossier pedagògic L’OBC balla Ravel

4. Laideronnette, impératrice des Pagodes

"Ella es despullà i es ficà al bany. Al punt, els pagodes i pagodesses se posaren a cantar i a sonar
els instruments. Els uns sonaven tiorbes fetes de closques de nou; altres, violes fetes de closques
d'ametlla: car era menester adaptar els instruments a llur petita alçada. (Mme. d'Aulnoy, Serpentin
vert)"

ESCOLTA I ANÀLISI

Aquest moviment té una estructura ternària, amb una introducció i una petita coda final.

El tema A correspon al passatge de la princesa i el tema B al de la serp. Contrasten per la gran
diferència de ritme, ja que el tema A està creat a base de semicorxeres que recreen els diminuts
pagodes, mentre que el tema B, per representar la serp, està format bàsicament per blanques i
negres.

Escolteu l’obra sencera i ajudeu els infants a detectar el contrast entre les dues parts, comenteu-
ho a classe i relacioneu-ho amb el moment de la història del conte. Amb el treball corporal també
es pot fer explícita l’estructura, ja que en caldrà adequar els moviments.

Parleu amb els alumnes sobre el tipus de música, què els evoca o cap a on els transporta, etc.,
així podreu lligar l’escala pentatònica treballada més endavant i els moviments de la dansa amb la
música oriental.

Instruments:

És un bon moviment per escoltar el piccolo i la celesta, ja que tots dos tenen un passatge molt
clar.

Piccolo: trobeu les diferències amb la flauta travessera i amb l’oboè, que també té moments
destacats (compàs 32 i 165). Enumereu les diferències, mireu el vídeo i incloeu-lo en la
classificació d’instruments.

Celesta: apareix molt clarament en el retorn del tema principal (compàs 142). Podeu fer escoltar
l’inici de l’obra, només el primer tema on no hi apareix, i la represa del tema per mostrar-los la
diferència d’instrument que l’interpreta. Es poden fer hipòtesis amb els nens de quin tipus
d’instrument és, a quin grup pertany dins la classificació dels instruments, etc. Ensenyeu les
imatges i incloeu-los en la classificació d’instruments.

Diàleg per imitació:

En els compassos 38 a 55, i en els de la repetició del tema (191 a 208) es produeix un diàleg per
imitació entre dos instruments que toquen el mateix, i imiten una persecució. Aquests instruments
són la flauta i el corn anglès. Comença amb repetició de quatre compassos i després ho fa de dos
compassos, i així augmenten la sensació de persecució entre els instruments fins que la flauta
l’atura amb un treset de corxeres.

 Dossier pedagògic L’OBC balla Ravel

Pareu atenció en aquest fragment la primera vegada que apareix. Identifiqueu els instruments
(potser necessiten ajuda amb el corn anglès). En el moment que s’adonin que toquen el mateix,
insistiu en la intenció d’aquest passatge, què s’aconsegueix amb la repetició continuada i cada
cop més curta.

Corxeres i semicorxeres

Materials: Instruments de percussió, placa o teclats. Esquema rítmic.

Tenint en compte que el tema principal està format per aquests ritmes, pot ser un bon moment per
introduir les semicorxeres o bé per treballar-les o recordar-les.

Jugueu a reproduir ritmes utilitzant corxeres i semis, ja sigui per imitació en un primer moment o
llegits en d’altres moments. Proveu d’introduir la combinació de corxera + dues semicorxeres per
poder fer diferents jocs rítmics.

Aquests jocs es poden fer picant de mans, amb instruments de petita percussió o sobre
instruments de placa o teclats. En aquests dos últims casos, podeu proposar l’escala pentatònica
(de manera sensorial) per assegurar que sempre soni bé i, a la vegada, ja tindreu un enllaç per
treballar-la, ja que apareix de manera explícita als compassos 69 a 82.

Finalment, llegiu el motiu rítmic que interpreta l’obra. Es pot acompanyar sobre la música si els
alumnes estan preparats per fer-ho, ja que el tempo és molt ràpid:

Escala pentatònica

Materials: instruments de placa o teclat.

L’escala pentatònica és una escala de cinc notes que es caracteritza per tenir una separació entre
les seves notes de to o de to i mig. Ravel la utilitza especialment en aquesta obra per recordar un
ambient oriental, i traslladar aquesta idea al país dels pagodes.

Als compassos 69 a 82 apareix de manera clara, just com a avís de l’entrada de la serp (clarinet).

Es poden fer múltiples jocs amb aquesta escala, ja que, amb l’absència de semitons entre les
notes, no es pot produir cap dissonància i, per tant, el resultat sempre resulta plaent a les orelles.

Com que aquesta peça està escrita en re menor, la transposició per poder ser tocada amb
instruments de placa la farem a la menor, i treballarem amb les següents notes: la-do-re-fa-sol-la

 Dossier pedagògic L’OBC balla Ravel

Si heu utilitzat l’escala pentatònica per al treball de semicorxeres, ja podeu llegir i interpretar la
partitura, que recordarà als infants clarament la peça treballada.

En el cas que no ho hagueu fet, podeu, després de llegir la partitura, jugar a buscar altres
melodies que també puguin ser acompanyades pel gong.

CREACIÓ

Aquesta obra té grans possibilitats de creació melòdica, ja que l’escala pentatònica ens ho permet.

Elements musicals per a la creació:

 Estructura: ABA’
 Escala pentatònica
 Ús de les semicorxeres
 Diàleg per imitació

Tenint en compte la dificultat del tema A amb el ritme de semicorxeres, aquest tema es pot crear
en gran grup per poder ser més guiat pel mestre. Així, els petits grups només hauran de crear el
tema B utilitzant l’escala pentatònica.

El diàleg per imitació entre la flauta i el corn anglès pot ser un element opcional per utilitzar, ja que
alguns grups el trobaran necessari i d’altres tot just podran arribar a crear la melodia pentatònica.

D’aquesta manera, es pot representar la creació amb diferents grups o crear una obra més llarga,
on el tema A sempre l’interpreti tot el grup i, en canvi, els temes B es puguin anar intercalant
interpretats pels petits grups.

MOVIMENT

Aquesta peça té prou joc per crear una coreografia clara entre tots. El tema de la flauta pot ser
interpretat en rotllana, tots junts, com si balléssim al voltant de la princesa (també podria haver-hi
algun infant dins la rotllana per simbolitzar-la).

Aquí teniu un exemple de la dansa que es podria fer, però en podeu fer qualsevol altra, en funció
del temps i la pràctica dels vostres alumnes.

Placa

Gong

Placa

Gong

 Dossier pedagògic L’OBC balla Ravel

Tema A

Col·locació inicial: feu una rotllana, tothom ajupit.

Introducció: feu intents d’anar-vos aixecant seguint la progressió dels instruments de vent. Al
compàs 8 els alumnes han d’estar drets i donant-se la mà.

cc. 9 a 16: feu salts en rotllana cap a la dreta

cc. 17 a 23: feu salts en rotllana cap a l’esquerra

c. 24: amb les mans deixades anar i amunt: feu dos salts cap al centre de la rotllana.

c. 25: feu una volta sobre si mateix

cc. 26 i 27: repetiu els compassos 24 i 25

c. 28: repetiu dos salts cap enfora de la rotllana

c. 29: repetiu els dos salts i formeu una parella amb el company del costat.

cc. 32 a 37: feu jocs de mans amb la parella (piqueu les mans dretes, les esquerres, les dues...).

cc. 38 a 55: feu joc de repetició seguint el diàleg. Un membre de la parella crea un moviment i el
company el repeteix. Aquests moviments poden tenir relació amb la dansa xinesa (per exemple:
col·locació de les mans ajuntant el dit índex amb el polze, fer veure que es venten, fer veure que
es piquen petixines, etc.)

cc. 56 a 68: avanceu cap al centre de la rotllana amb passes petites i aneu-vos ajupint cada cop
més fins a acabar en una pinya a terra.

Tema B:

cc. 69 a 82: seguint l’escala pentatònica treballada anteriorment, es pot adjudicar el nom d’una
nota a cada infant de manera aleatòria, de manera que quan sentin la seva nota es posin de
genolls, amb un braç aixecat enlaire i el cap mirant al cel. Caldrà que tornin ràpidament a la
posició a terra.

cc. 83 a 108: com que és el moviment de la serp, els infants aniran sortint del centre de la rotllana
fent el moviment de la serp arrossegant-se per terra fins a tornar al punt de la rotllana inicial.

cc. 84 a 137: per al moment màgic en què la princesa i el príncep es transformen, els nens i nenes
poden crear un moviment ondulat amb el cos, des del terra fins a estar drets.

Tema A: comença de nou el tema inicial i es poden repetir tots els moviments.

Coda (cc. 222 a 224): hauran arribat al centre de la rotllana i a terra. Feu servir les quatre notes
per fer moviments secs que es vagin alçant fins a acabar tots drets amb els braços aixecats.

5. Le jardin féerique

 Dossier pedagògic L’OBC balla Ravel

El moviment final, The Fairy Garden (Le jardin féerique), és una història de la imaginació de Ravel.
Porta l’obra a un cercle ple i representa el despertar de la bella dorment amb un petó del príncep.
Es troben al jardí de la fada bona i el moviment culmina amb fanfares i campanes de noces, ja que
tots viuen feliços per sempre.

ESCOLTA I ANÀLISI

Temps ternari

Materials: Pilota, cartolines o closques de nou pintades.

Pel fet de ser una peça molt lenta, podem treballar-la a partir de la pulsació.

Amb tot el grup assegut en rotllana, que es vagin passant una pilota (o un altre objecte) a cada
pulsació. Cal treballar el tempo lent, ja que la tendència dels infants sovint és accelerar-se i
hauran d’estar molt atents a la música, incloent els ritardandos.

Seguidament feu grups de 3 nens o nenes, asseguts en petits cercles. Cada grup tindrà tres
cartolines (o objectes que puguin fer la mateixa funció, com closques de nous), dues d’un mateix
color i una d’un color diferent, representant el temps fort.

Al primer compàs col·locaran les cartolines al centre de la rotllana en l’ordre de les pulsacions, i al
segon les retiraran; i així successivament. Podem escoltar tota l’obra o només la primera part (fins
al compàs 50).

El treball també es pot fer amb un joc de moviment, amb els grups de tres, col·locats l’un al costat
de l’altre. El primer alumne marca un moviment amb el cos, el segon el copia però inclou una
petita variació, i el tercer fa el mateix en funció del segon. És com generar una línia de
fotogrames, on el moviment queda fragmentat. Quan torna a començar el primer pot fer el
moviment que vulgui, aquest no ha de seguir la seqüència, ja que representa el temps fort.

Semicadència

Al compàs 20 es produeix una semicadència entre els graus V i III de la tonalitat de Do Major.

Cal fer una primera escolta sobre aquesta part, i aturar la música just a l’arribada de l’acord de
dominant. Es pot demanar als alumnes que cantin la resolució de l’acord, que, per norma general,
resoldria sobre l’acord de tònica.

Pot ser interessant que en la primera escolta només pensin cap a on resoldria, i fer-ne una segona
taral·lejant la melodia per ajudar-los a fer la resolució en el moment que parem la música.

Finalment, en una tercera escolta, deixeu que soni tot el fragment perquè així s’adonin que la
resolució no és com havien previst i explicar la relació que hi ha entre aquests dos acords.

 Dossier pedagògic L’OBC balla Ravel

Reguladors:

El treball de reguladors s’ha presentat en la peça «Petit Poucet». Si no s’ha treballat anteriorment,
es pot aplicar el mateix en aquesta peça.

En el cas d’haver-ho treballat pot ser un bon moment per reconeixe’l i, per tant, d’activitat
d’avaluació.

Orquestra simfònica:

Materials: imatges orquestra de corda i orquestra simfònica.

En aquesta peça, Ravel construeix l’obra donant tota la importància a l’orquestra de corda fins a la
coda.

Els instruments de vent i percussió acompanyen suaument les melodies que violins i violes van
desenvolupant. No és fins a l’última part, a la coda, quan tots els instruments s’igualen per fer un
final ben esplendorós.

Després d’escoltar l’obra, demaneu als alumnes quins instruments se senten més i conduïu la
conversa cap a la rellevància dels instruments de corda.

Mostreu dues imatges: una de l’orquestra de corda i l’altra d’una de simfònica i verbalitzeu les
diferències entre totes dues. Caldrà que pareu esment en la col·locació dels instruments i en
l’explicació d’aquesta disposició.

Els instruments estan col·locats:

D’esquerra a dreta: de més aguts a més greus

De davant a darrere: de menys intensitat a més intensitat.

És per aquest motiu que els violins estan a l’esquerra del director, just al contrari dels
contrabaixos, i que les timbales i la percussió en general estan situades darrere de tots els
músics.

Coda

La coda final es prepara des d’uns quants compassos abans, contrasta amb el moviment suau
amb què ha començat l’obra per l’energia i l’èmfasi que desprèn.

Traslladarem aquest treball al moviment corporal, ja que serà el moment culminant en què
apareixeran tots els personatges dels contes treballats fins ara.

CREACIÓ

Elements musicals per a la creació:

 Dossier pedagògic L’OBC balla Ravel

 Temps ternari lent.
 Reguladors.
 Coda
 Semicadència

Aquesta creació instrumental es pot plantejar en gran grup, ja que la rellevància de la peça es
basa en una música molt simfònica. Podria ser una obra més improvisada que no pas creada, ja
que es pot jugar amb un director per anar fent proves de sonoritats.

Acordeu una col·locació d’instruments en funció dels que tingueu disponibles a l’aula.

Elaboreu una Coda conjunta on apareguin tots els instruments i marqueu un final conjunt.

Creeu un gest de direcció per marcar els reguladors i la coda. Per exemple:

 - Reguladors: ajunteu les mans i aneu-les obrint, i a la inversa, per disminuir el so.

 - Coda: Tanqueu els punys i deixeu un silenci abans de començar-la.

A partir d’aquí, poden anar sortint diferents alumnes a dirigir els companys, i que creïn així la seva
pròpia obra, mantenint sempre el temps lent del ternari.

Amb alumnes més grans, i utilitzant instruments melòdics, també es pot acordar en quin moment
es marca la semicadència i assajar-la prèviament.

MOVIMENT

Ravel tanca aquesta obra amb una peça que no correspon a cap conte concret, però que recrea
l’ambient màgic dels contes amb un final que respon als finals dels contes que acaben bé: «... i
van ser feliços i van menjar anissos».

Així doncs, farem aparèixer els personatges dels altres contes amb la resolució de cada història:

Situarem la bella dorment al centre de la sala, encara dormint, amb el seu príncep al costat.

A un costat al darrere hi haurà el bosc espès que hem creat per a en Polzet. Quan comenci la
música, aquest bosc s’anirà separant per deixar passar en Polzet i els seus germans, que, de
mica en mica, mostraran amb els moviments suaus i l’expressió de la cara que han aconseguit
tornar a casa seva.

Al compàs 13 començaran a aparèixer els pagodes de la tercera obra, de la banda contrària de
l’espai per on hem situat el bosc. Els moviments han de ser divertits però molt suaus, d’acord amb
la música. Just darrere d’ells, sortiran la Laideronnette i el seu príncep amb passes molt
cerimonials.

Al compàs 33 començarà a sortir la bella de la banda del bosc, avançant de mica en mica cap al
davant i situant-se al centre de l’espai, davant de la bella dorment.

 Dossier pedagògic L’OBC balla Ravel

Al compàs 35 farà la mateixa sortida el príncep després de la transformació de la bèstia i anirà a
trobar la bella al centre, de manera que es podran agafar de les mans i retrocedir fins a col·locar-
se darrere la bella dorment.

Al compàs 40 el príncep de la bella dorment envolta la bella dorment i fa el gest de fer-li un petó,
que caldrà que correspongui amb la música, al compàs 44, per donar-li temps a despertar-se i
adonar-se de què ha passat.

Al compàs 50, a l’entrada de la coda, hi seran presents tots els personatges i podran crear uns
moviments que acompanyin el final de l’obra.

 Dossier pedagògic L’OBC balla Ravel

 Elements musicals Estructura Instruments Musicograma Moviment Creació

Pavana Op. 50

Tema i contratema ABA’ Vent Fusta

Corda

Instruments i
estructura

I. Pavane de la
Belle au bois
dormant

Ritme pizzicato.

Melodia

ABA’ Flauta travessera

Clarinet

Violins (orquestra)

Instruments i
estructura

Representació del
conte seguint
estructura

Partint del pizzicato
vers melodia.
Seguir estructura.

Gran grup

II. Petit Poucet Glissandos

Canvis de compàs
(4 propostes)

Plans sonors

Reguladors

ABAB Oboè

Corn anglès

Flauta piccolo

Clarinet

Crescendo i
decrescendo.
Reguladors

Representació dels
arbres, en Polzet i
ocells

Representació de
part d’un conte amb
els elements
treballats. Gran
grup i petit grup.

III. Laideronnette,
impératrice des
Pagodes

Diàleg per imitació
Corxeres i
semicorxeres

Escala pentatònica

ABA Piccolo

Flauta

Oboè

Celesta

No Coreografia
proposada

ABA’

A: semicorxeres

B: pentatònica

Diàleg opcional

IV. Les Entretiens
de la Belle et la
Bête

Compàs ternari

Vals

Diàleg

Cromatismes

Accelerando

AA’BC (C=A + B)

Detecció
simultaneïtat de
melodies

Clarinet

Fagot baix

Arpa

Estructura. Melodia
bella i bèstia

Interpretar la bella i
la bèstia amb
diferenciació de
moviments

Creació amb els
elements treballats

V. Le jardin
féerique

Ternari

Semicadència

Tema + coda Orquestra simfònica

Violí

No Fotogrames de tres
pulsacions.

Representació del

Creació corporal.

 Dossier pedagògic L’OBC balla Ravel

CODA Viola

Percussió

final de tots els
contes treballats.

 Dossier pedagògic L’OBC balla Ravel

Per saber-ne més
Una mica de…

... de Maurice Ravel

Va néixer a Ziburu, als Pirineus Atlàntics, el 7 de març de 1875, però els seus pares van marxar
de seguida cap a París, on va viure tota la vida. Va morir el 28 de desembre de 1937.

Considerat un compositor impressionista, la música de Maurice Ravel transmetia sensacions,
impressions sobre la seva manera de comprendre el món.

Era una persona tímida i reservada, li atreia l’exotisme, el jazz, la música de l’orient, el folklore i el
món infantil, per al qual tenia una gran sensibilitat, i gràcies al qual va crear melodies de fantasia i
del món dels somnis. En les seves obres trobem temes i sonoritzacions que ens recorden aquests
mons, poc escoltats en aquella època.

Ravel no era un virtuós del piano i sovint escrivia obres que per a ell eren difícils d’interpretar, però
era molt meticulós i les seves composicions estaven molt cuidades i pensades. Se l’anomenava
un artesà de la composició.

Va escriure l’obra Ma mère l’Oye el 1908, quan tenia vint-i-nou anys. En aquella època era molt
amic de la família Godebski, un matrimoni polonès que s’havia instal·lat a París. Aquests amics
tenien dos fills petits, en Jean i la Mimi. A Ravel li encantava anar a sopar a casa seva, gairebé
sempre arribava tard i acabava menjant les restes, però sempre tenia una història per explicar als
nens. Els contes de La bella i la bèstia o Laideronnette eren dels seus preferits. Els nens se li
enfilaven a la falda per escoltar-los.

Així doncs, Ravel va compondre aquesta obra per a aquests dos germans de cinc i set anys, per
animar-los a practicar el piano. Els va dedicar cinc peces per a piano a quatre mans, cadascuna
de les quals relacionades amb un moment dels seus contes preferits. Segons va dir el mateix
Ravel, «el propòsit d’evocar en aquestes peces la poesia de la infància m’ha conduït naturalment
a simplificar l’estil i a fer més sòbria l’escriptura».

Més informació de la biografia complerta del compositor:

 https://ca.wikipedia.org/wiki/Maurice_Ravel

 https://www.enciclopedia.cat/EC-GEC-0054431.xml

 https://bibliotecavirtual.diba.cat/musica/avui_fa/maurice-ravel

 Dossier pedagògic L’OBC balla Ravel

... de l’obra Ma mère l’Oye

Ravel va escriure Ma mere l’Oye entre el 1908 i el 1910. Va ser més tard, el 1911, que va decidir
orquestrar l’obra per a gran orquestra, i just un any després la va transformar en ballet, afegint-hi
un preludi i uns interludis entre cada fragment. Ma mère l’Oye té molts aspectes musicals
relacionats amb la música oriental.

Els contes que explica aquesta obra són clàssics de Charles Perrault, Marie Catherine d’Aulnoy i
Jeanne-Marie Leprince de Beaumont. Concretament, el títol de l’obra musical pertany al llibre que
Perrault va publicar el 1697: Contes de ma mère l’Oye.

La mare oca del títol fa referència a la típica dona de camp, que inventa i narra històries per a la
canalla.

En aquestes cinc peces curtes podrem sentir les converses entre la bella i la bèstia, ballar una
pavana amb la bella dorment del bosc, deixar molles de pa al bosc amb en Polzet per trobar el
camí de tornada a casa, viure la meravellosa transformació de l’emperadriu dels pagodes o
endinsar-nos en un jardí encantat.

Us convidem a visitar aquestes pàgines amb vídeos i informació sobre l’obra:

 http://www.scottbrothersduo.com/ravelmothergoose.htm (pàgina en anglès amb vídeos
animats sobre els contes i acompanyats de la versió per a piano)

 https://www.youtube.com/watch?v=N_ENSdLOblk (vídeo de l’orquestra
Sinfonieorchester de Frankfurt amb les cinc peces)

 https://www.youtube.com/watch?v=7w7RqLSDeFw&t=217s (Suite sencera amb la
partitura d’orquestra)

 https://vimeo.com/230422970 (vídeo del ballet Opera & Ballet Vlaanderen de Bèlgica)

... de Gabriel Fauré

Va néixer a Pàmies l’any 1845. Als nou anys va començar a estudiar música amb Camille Saint-
Saëns, que va ser el seu mentor com a músic i el va introduir en els cercles musicals de París. Als
vint-i-un anys va fundar amb Saint-Saëns i altres compositors la Societat Nacional de Música per
defensar la música francesa davant la música romàntica alemanya que predominava a Europa.

Als cinquanta-un era professor de composició a París, on va tenir Maurice Ravel com a alumne.
Poc temps després li van aparèixer els primers símptomes de sordesa, que es van fer més
evidents fins a fer-lo deixar d’escriure música.

Va morir el 1924 a París.

Fauré va ser un gran compositor per a piano, amb un estil intimista, discret i melodies oscil·lants,
que van influir en molts compositors posteriors, també en Maurice Ravel.

Si voleu més informació del compositor:

 http://www.xtec.cat/~gufartes/llistat%20compositors/ef/faure.htm

 Dossier pedagògic L’OBC balla Ravel

 https://ca.wikipedia.org/wiki/Gabriel_Faur%C3%A9

 https://www.biografiasyvidas.com/biografia/f/faure.htm

... de de la Pavana Op. 50

Gabriel Fauré va compondre la Pavana l’any 1887. La primera versió es va fer per a piano i com a
regal a la comtessa Elizabeth Greffulhe. Un any més tard en va escriure la versió per a orquestra, i
a proposta de la mateixa Elizabeth hi va incorporar un cor.

L’any 1891 es va estrenar l’obra amb orquestra, cor i ballarins en una de les festes que la
comtessa feia habitualment.

La Pavana és una obra senzilla, amb una melodia que podem anar seguint amb diferents timbres
al llarg de la interpretació, cosa que la converteix en molt familiar per a l’oient.

Potser és per aquest motiu que l’obra s’ha utilitzat al llarg de la història en diferents mitjans, ja
sigui en televisió, cinema o espots publicitaris.

Hi ha diferents versions sobre l’obra:

 https://www.youtube.com/watch?v=mpgyTl8yqbw (versió per a orquestra)

 https://www.youtube.com/watch?v=ZuM6tFwYaoI (versió per a orquestra i cor)

 https://www.youtube.com/watch?v=uqrwbBVtW0o (versió per a guitarra i flauta)

 https://www.youtube.com/watch?v=SqEgbmNcNww (versió per a piano)

... de l’OBC i l’orquestra simfònica

Així anomenem a l’Orquestra Simfònica de Barcelona i Nacional de Catalunya. És l’orquestra més
important de Catalunya, que es va fundar l’any 1944 sota la direcció d’Eduard Toldrà com a
Orquestra Municipal de Barcelona, i ha anat evolucionant fins a dia d’avui, que la dirigeix el
prestigiós director japonès Kazushi Ono.

L’orquestra té la seu a l’Auditori de Barcelona, i es dedica a divulgar la música clàssica, donant
molta rellevància a compositors catalans, així com als concerts escolars que podeu gaudir cada
temporada.

L’OBC fa uns noranta concerts a l’Auditori al llarg de l’any i diverses gires arreu del país i de
l’estranger. Ha guanyat diferents premis, entre els quals tres Grammy.

L’orquestra simfònica és una agrupació instrumental formada per gairebé tots els instruments que
coneixem en la música clàssica. Es divideix en tres seccions d’instruments: corda, vent i
percussió.

Els instruments, però, poden variar en funció dels requisits de l’obra que s’ha de treballar. En el
cas de Ma mère l’Oye, a més a més hi toquen una arpa i una celesta, que no sempre en formen
part.

Podeu consultar diferents pàgines web amb informació i propostes didàctiques al voltant de
l’orquestra simfònica:

 Dossier pedagògic L’OBC balla Ravel

 http://blocs.xtec.cat/barrachinamusica/2007/12/28/lorquestra-simfonica/

 https://es.educaplay.com/es/recursoseducativos/18410/l_orquestra_simfonica_troba_els
_instruments.htm (pàgina interactiva per trobar els instruments de l’orquestra)

 http://es.tiching.com/link/42291 (pàgina de l’xtec amb els instruments de
l’orquestra i amb explicació de cada instrument)

... d’Antonio Ruz

L’Antonio Ruz és coreògraf i ballarí. La seva
manera d’entendre la dansa es caracteritza per
fer-ho de la manera més àmplia, sense tancar-se
a cap estil concret. La seva formació clàssica i el
seu tarannà creatiu s’emmarquen en el punt de
trobada de la dansa contemporània i la dansa
espanyola i el flamenc.
Cordovès nascut el 1976, Ruz és actualment el
director de la seva pròpia companyia, creada el

2009, després d’haver ballat amb la companyia Víctor Ullate i Nacho Duato, i d’haver format
part del ballet del Gran Teatre de Ginebra i el ballet de l’Òpera de Lió.
Aquesta trajectòria li ha permès col·laborar amb artistes i disciplines diferents, amb els quals ha
anat creant un discurs molt heterogeni al voltant de la dansa i una manera d’entendre el
moviment més enllà de les etiquetes de cada disciplina.
Amb la seva companyia ha actuat a Europa, Àfrica i Amèrica del sud, i ha desenvolupat un
discurs de resultat eclèctic, on la relació entre el moviment i la música (sovint en directe) tenen
el mateix protagonisme.
Entre les mencions i premis que ha rebut, cal destacar el Premio Nacional de Danza 2018 en la
categoria de creació, i el premi Ojo Crítico de danza 2013 de RTVE.

Podeu consultar tota la informació a la seva pàgina web:

 http://www.antonioruz.com/

... els contes

Els contes de Ma mère l’Oye, o els Contes de la mare Oca són una recopilació de contes escrits
per Charles Perrault el 1697. En aquella època els contes de fades estaven molt de moda, però no
estaven pensats per a infants, sinó per entretenir la burgesia.

Els contes eren històries que s’explicaven oralment i Charles Perrault en va recopilar vuit, que va
treballar, modificar i adaptar tal com els coneixem avui dia.

 Dossier pedagògic L’OBC balla Ravel

La «mare oca» era com s’anomenava a les camperoles a les quals els agradava explicar històries,
aquest és el motiu pel qual Perrault titula així aquesta recopilació de contes.

A l’obra de Ravel trobem dos d’aquests contes: La bella dorment i En Polzet. En canvi,
Laideronnette (o la lletja) al país dels pagodes no pertany a aquesta col·lecció, sinó que va ser
escrita per Madame d'Aulnoy al voltant de 1690, i La bella i la bèstia, que va ser escrita per
Jeanne-Marie Leprince de Beaumont l’any 1757

Podeu llegir tots els contes en aquests enllaços:

 La bella dorment

https://www.contes.cat/escrits-contes/la-bella-dorment_80_1.html#

 En Polzet

http://www.traduccionliteraria.org/biblib/P/P0301.pdf

 Laideronnette al país dels pagodes

http://jasipren.blogspot.com/2016/06/serpenti-verd-de-madame-dalnoy-un-conte.html

 La bella i la bèstia

https://www.contes.cat/escrits-contes/la-bella-i-la-b-stia_365_1.html#

 Dossier pedagògic L’OBC balla Ravel

Professorat

Què vol dir escoltar
Què vol dir escoltar

Escoltar és parar atenció a alguna cosa, normalment a alguna cosa que està sonant. Cada
espècie animal té unes capacitats auditives concretes, les que necessita per desenvolupar-se en
el seu entorn, i dins aquestes capacitats es pot escoltar amb diferents nivells d’intensitat.
Així solem diferenciar sentir d’escoltar. «Sentir» és el que fem quan escoltem amb intensitat baixa,
quan podem estar envoltats de so i ni ser-ne conscients. «Escoltar» és el que fem quan parem
atenció perquè volem aprendre, respondre, entendre, arxivar, recordar, reviure, etc. el que
escoltem.

La intensitat de l’escolta, la capacitat d’escoltar, és educable i la podem treballar, i la música és
realment indicada per fer-ho. Per escoltar en alta intensitat, igual que per fer silenci, es necessita
una gran activitat i concentració. L’escolta i el silenci no solen ser passius, ja que només els
aconseguim si realment ho volem.

El so sempre és una vibració i per sentir-lo ens ha d’entrar a dins a través de l’oïda. La música és
una obra d’art que se’ns fica a dins, són vibracions que podem percebre per tot el cos.
Als concerts de L’Auditori ens proposem que sigui difícil deixar d’escoltar i que, en el terreny
personal, tinguem la capacitat d’escoltar amb obertura i respecte.
Per això, aprofitant l’assistència als concerts, us convidem a parlar especialment de l’escolta i a
practicar-la conscientment.

 Dossier pedagògic L’OBC balla Ravel

Materials

Materials editats del concert
Programa de mà

Quan vingueu al concert, tindreu un programa de mà per a cadascun dels alumnes. Amb aquest
programa podeu fer un treball posterior a l’aula: observar i comentar col·lectivament aquest
document ajudarà els nens i les nenes a connectar el treball previ amb el concert i a fer-ne
comentaris i valoracions.

La il·lustradora, Zuzanna Celej, hi ha recreat l’ambient fantàstic i màgic que es desprèn dels
contes, mostrant en cada detall aspectes relacionats amb l’obra.

A continuació, us presentem la informació que apareix a cadascuna de les parts del programa.

A la portada es resumeix la informació bàsica i important del concert, i el títol del concert L’OBC
balla Ravel hi apareix en un rectangle gran i de ràpida localització. Just a sota, s’hi especifica que
està basat en l’obra Ma mère l’oye de Maurice Ravel. A partir d’aquí, i basant-vos en el que
haureu vist a l’espectacle, ja podreu parlar de la raó d’aquest títol.

A continuació, s’hi poden veure els tres noms que representen els responsables principals del
concert: la directora de l’orquestra, que imprimirà el seu caràcter personal a la música; Antonio
Ruz, director escènic i coreogràfic, que ha dirigit els ballarins i ha creat tota la posada en escena,
i, finalment, l’Orquestra Simfònica i Nacional de Catalunya, que interpreta les obres en directe
durant el concert.

A la banda inferior, hi trobem el logotip de L’Auditori, promotor principal del concert, amb tots els
seus contactes possibles a les xarxes socials.

Pel que fa a la part gràfica, un dibuix central insinuat amb ombres ens representa el títol de l’obra
de Maurice Ravel, on descobrim l’àvia explicant un conte als infants que l’envolten. Fixeu-vos en
tots els detalls que l’acompanyen: follets, fades, arbres, bolets, oques, instruments... Tots aquests
elements ens endinsen al cor del concert.

A la part central del programa, obrint el tríptic, hi trobareu una il·lustració fantàstica que ens
mostra tots els fragments dels contes del concert. Hi podreu descobrir els personatges principals
tocant l’instrument més representatiu de cada obra. D’esquerra a dreta, són:

- “Pavana de la bella dorment”: a punt de punxar-se amb la filosa mentre toca la flauta (a la
il·lustració toca una flauta de bec, però al concert s’interpreta amb la flauta travessera).

- “Laideronnette, emperadriu dels pagodes”: l’emperadriu, amb aspecte oriental, interpreta a l’oboè
sota l’atenta mirada del cap de dragó o serp que l’acompanya al llarg del seu viatge.

- “Polzet”: el germà petit passeja tocant l’oboè. Sota les botes, s’hi poden veure les petites molles
de pa que deixa per no perdre el camí de retorn a casa.

- “Converses entre la Bella i la Bèstia”: la Bella toca el clarinet mentre la Bèstia toca el fagot baix.
Tots dos tenen un posat més aviat melancòlic, com la música que els acompanya en el conte.

A més de fixar-vos en els personatges i instruments principals, també cal que us adoneu de la
petita fada que dirigeix la partitura que li aguanten els follets. Aquesta fada representa la directora
Zoi Tsokanou, ja que és important destacar que la directora de l’orquestra és una dona.

A la banda inferior d’aquesta part del programa, hi trobareu informació destacada dividida en tres
blocs:

A l’esquerra hi ha tots els noms de les persones participants, a banda dels que apareixen a la
portada, també hi trobareu els noms dels ajudants de direcció, vestuari, ballarins i dels alumnes de

 Dossier pedagògic L’OBC balla Ravel

l’IEA Oriol Martorell que col·laboren a l’inici de l’obra tocant la pavana en la versió per a piano a
quatre mans.

Tant en la part central com a la dreta, hi surten els noms de tots els músics de l’orquestra, de
manera que podreu saber quantes persones participen en una orquestra per tocar tots junts la
mateixa música.

Per últim, a la part posterior del programa es destaca un escrit d’Antonio Ruz, molt interessant de
llegir amb els alumnes, perquè hi fa una petita reflexió sobre el treball realitzat a partir de l’obra Ma
mère l’oye i com ha volgut traslladar-la a la dansa contemporània. També hi figura el repertori del
concert amb totes les peces que s’hi interpretaran, que de ben segur ja coneixeran tots els
alumnes.

Cal destacar el dibuix de L’Auditori, fet per la il·lustradora Zuzanna Celej, ja que cada programa de
concert té la seva pròpia versió de l’edifici feta pels diferents il·lustradors que hi participen. En
aquest programa, la il·lustradora utilitza les tonalitats marrons i ocres de tot el programa i insinua
els diferents rectangles de la façana per donar un to misteriós a l’edifici.

Finalment, i com a informació, es pot fer una ullada a tots els patrocinadors del concert per ser
conscients que una gran producció requereix la col·laboració de múltiples agents per fer-la
possible.

 Dossier pedagògic L’OBC balla Ravel

Materials

Enllaços
Enllaços relacionats

Tots els enllaços consultats per a l’elaboració del dossier:

Tema: L’autor. Maurice Ravel

Webs

Biografies de l’autor.

 https://ca.wikipedia.org/wiki/Maurice_Ravel

 https://www.enciclopedia.cat/EC-GEC-0054431.xml

 https://bibliotecavirtual.diba.cat/musica/avui_fa/maurice-ravel

Tema: L’obra. Ma mère l’Oye

Webs

Pàgina en anglès amb vídeos animats sobre les escenes dels contes. Acompanyament de piano a
quatre mans

 http://www.scottbrothersduo.com/ravelmothergoose.htm

Vídeo de la Sinfonieorchester de Frankfurt interpretant les cinc peces.

 https://www.youtube.com/watch?v=N_ENSdLOblk

Suite sencera amb la partitura d’orquestra

 https://www.youtube.com/watch?v=7w7RqLSDeFw&t=217s

Vídeo del Ballet Opera&Ballet Claanderen de Bèlgica

 https://vimeo.com/230422970

 Dossier pedagògic L’OBC balla Ravel

Tema: L’autor. Gabriel Fauré

Webs

Biografies de l’autor.

 http://www.xtec.cat/~gufartes/llistat%20compositors/ef/faure.htm

 https://ca.wikipedia.org/wiki/Gabriel_Faur%C3%A9

 https://www.biografiasyvidas.com/biografia/f/faure.htm

Tema: L’obra. Pavana Op. 50

Webs

 https://www.youtube.com/watch?v=mpgyTl8yqbw (versió per a orquestra)

 https://www.youtube.com/watch?v=ZuM6tFwYaoI (versió per a orquestra i cor)

 https://www.youtube.com/watch?v=uqrwbBVtW0o (versió per a guitarra i flauta)

 https://www.youtube.com/watch?v=SqEgbmNcNww (versió per a piano)

Tema: L’orquestra Simfònica

Webs

Bloc amb la informació de les diferents tipologies d’orquestra

 http://blocs.xtec.cat/barrachinamusica/2007/12/28/lorquestra-simfonica/

Pàgina de l’Orquestra Simfònica de Barcelona. Informació I programació

 https://www.obc.es/ca

Pàgina interactiva per trobar els instruments de l’orquestra

 https://es.educaplay.com/es/recursoseducativos/18410/l_orquestra_simfonica_troba_els
_instruments.htm

Pàgina de l’xtec amb els instruments de l’orquestra simfònica i l’explicació de cadascun d’ells

 http://es.tiching.com/link/42291

 Dossier pedagògic L’OBC balla Ravel

Tema: Antonio Ruz

Web

Pàgina del coreògraf i ballarí amb tota la informació sobre la seva trajectòria i el seu treball

 http://www.antonioruz.com/

Tema: Els contes

Webs

Biografia de Charles Perrault

 https://ca.wikipedia.org/wiki/Charles_Perrault

La bella dorment

 https://www.contes.cat/escrits-contes/la-bella-dorment_80_1.html#

Llibre traduït amb contes de Perrault. En Polzet comença a la pàgina 97

http://www.traduccionliteraria.org/biblib/P/P0301.pdf

Laideronnette al país de Pagodes

 http://jasipren.blogspot.com/2016/06/serpenti-verd-de-madame-dalnoy-un-conte.html

La bella i la bèstia

 https://www.contes.cat/escrits-contes/la-bella-i-la-b-stia_365_1.html#

 Dossier pedagògic L’OBC balla Ravel

Materials

A més a més
Altres materials

Llibres

Trobarem

Llibres amb els contes més populars de Charles Perrault

Cuentos de Perrault

Autor: Charles Perrault

Editorial: Anaya

ISBN: 9788466792967

Descripció: Castellà. El llibre conté els vuit contes originals en prosa de
Charles Perrault i els tres en vers que va publicar tres anys abans. Bones
il·lustracions.

Els contes de la mare Oca de Charles
Perrault

Autor: Charles Perrault

Editorial: Edicions Llibreria Universitària de Barcelona, SL, 2015

ISBN: 9788416279296

Descripció: Recopilació dels contes de Charles Perrault

Ma mère l’Oye

Autor: Maurice Ravel

Editorial: INGRAF. MGB. HAL·LEONARD. Itàlia

Descripció: Partitura complerta d’orquestra de l’obra

Pavana Op. 50

Autor: Gabriel Fauré

Partitura d’orquestra: https://imslp.org/wiki/Pavane,_Op.50_(Faur%C3%A9,_Gabriel)

 Dossier pedagògic L’OBC balla Ravel

Discografia

Trobarem

Diferents versions sobre l’obra Ma mère l’Oye de Maurice Ravel

 Ma mère l’Oye

CD

Harmonia Mundi. Mecenat Musical. Societé Generale

Les Siècles. François-Xavier Roth

Ravel: Ma mere l'Oye; Bolero; La Valse;
Pavane; Rapsodie Espagnole

CD

London Symphony Orchestra. Pierre Monteux

DECCA. Eloquence

Pavana Op. 50

CD

Boston Symphony Orchestra & Seiji Ozawa
DG

