

ELS CONTES INFANTILS I

L’APRENENTATGE DELS

INFANTS

14 de gener de 2011

 1

AGRAÏMENTS

En aquestes línies vull agrair l’interès i l’atenció del meu tutor del treball de recerca, ja que en tot

moment m’ha orientat en l’elaboració del treball i m’ha ajudat a l’hora d’estructurar-me la feina.

En segon lloc dono les gràcies a tots els rondallaires i dibuixants entrevistats per la seva

predisposició a l’hora de respondre les preguntes i m’han donat el seu punt de vista en relació al

treball.

Agraeixo també l’atenció de les bibliotecàries de la biblioteca de Moià i també a Eduard Verge,

director de l’Hospital-Residència de Moià, el qual em va facilitar des del primer moment que

parlés amb els residents.

Finalment, vull donar les gràcies als meus pares que m’han acompanyat durant tots aquests

mesos d’elaboració del treball i m’han ajudat en tot el que han pogut.

Moltes gràcies a tots!

 2

ÍNDEX

INTRODUCCIÓ..4

1. INTRODUCCIÓ AL MÓN DE LA LITERATURA INFANTIL.......7

1.1. Conceptes bàsics..7

 1.1.1 La literatura infantil...7

1.2. El conte: definicions i gèneres..7

 1.2.1 Els tres grans gèneres de la literatura...8

 1.2.2 Els gèneres més representatius del conte...9

 1.2.3 El conte: passat i present..9

1.3. Canals de difusió...10

 1.3.1 Veritat i tòpic...11

1.4. Formes sota les quals s’han presentat els contes als nens...12

1.5. Els gèneres del conte i les preferències dels infants...12

1.6. Simbologia dels contes infantils...14

1.7. Factors que influeixen en els nens...16

 1.7.1 Estructura que segueix un escriptor...16

 1.7.2 Altres factors a tenir en compte per tal que el conte compleixi els objectius

 proposats..18

 1.7.3 Pautes que segueix tot rondallaire, mestre, pare o mare a l’hora d’explicar un

 conte...18

2. ANÀLISI I COMPARACIÓ ENTRE ELS CONTES QUE S’EXP LICAVEN AL

SEGLE PASSAT I ELS QUE S’EXPLIQUEN ACTUALMENT......20

 2.1. Anàlisi d’alguns dels contes coneguts per les persones enquestades i entrevistades

 ...20

 2.2. Comparació entre els contes que s’explicaven el segle passat i els que s’expliquen

 actualment..24

3. REFLEXIONS SOBRE LES ENTREVISTES A PROFESSIONALS DE LITERATURA

ORAL, ESCRITA O AUDIOVISUAL..26

4. RESULTATS I ANÀLISI DE LES ENQUESTES..29

 4.1. La tradició d’explicar contes per part de la família...31

 4.2. La tradició d’explicar contes per part de l’escola...31

 4.3. La transmissió dels contes de generació en generació..32

 4.4. El coneixement per part de la societat d’alguns dels contes tradicionals...................33

 4.5. Els gustos dels nens i els adults...35

 3

 4.6. Els contes i les seves vessants..36

 4.7. Els contes i la infantesa..37

 4.8. L’interès de descobrir noves històries..38

 4.9. La tradició d’explicar contes i les seves intencionalitats..38

 4.10. La importància dels contes tradicionals..40

 4.11. L’opinió que tenen els adults i els infants a l’hora d’escoltar els contes...................40

 4.12. La influència moral dels contes en la formació de les persones.................................41

 4.13. “Les tres bessones” i la seva popularitat...42

CONCLUSIONS..44

FONTS D’INFORMACIÓ..46

ANNEX A: ENTREVISTES...48

ANNEX B: ENQUESTES...78

 4

INTRODUCCIÓ

En el meu treball proposo buscar quina relació hi ha entre els contes infantils i l’aprenentatge

dels nens. Quins requisits hauria de complir un conte per tal de complir els seus objectius?; quina

importància han tingut els contes tradicionals al llarg dels segles XX i XXI?; quin valor atribueix

la societat al gènere conte?; quina impressió tenen els infants i els adults a l’hora d’escoltar o

explicar un conte? són algunes de les preguntes que ens vam fer abans de començar el treball i, a

partir de les persones entrevistades i enquestades, hem descobert un ampli ventall de respostes

possibles.

A partir d’aquí i amb l’ajuda d’en Miquel Rius, el tutor del meu treball, vam començar a pensar

en possibles hipòtesis que podrien ser interessants de confirmar; de manera que després de

pensar-ho vam decidir partir de les següents premisses:

- Els contes han condicionat l’aprenentatge dels infants del segle XX

- Actualment els nens continuen adquirint models de conducta a través dels contes

La tasca, doncs, ha consistit a constatar el grau de veritat que hi ha en aquests enunciats.

El marc per dur-ho a terme inclou el que anomenem literatura infantil. La literatura infantil va

aparèixer com a gènere independent de la literatura a la segona meitat del segle XVIII i s’ha

desenvolupat de manera espectacular al segle XX. Cal dir que encara que al principi algunes

obres publicades no anessin destinades als infants, es convertiren, amb el pas del temps, en grans

clàssics d’aquest tipus de la literatura. Aquest és el cas per exemple de Robinson Crusoe, de

Daniel Defoe, “La caputxeta vermella”... A principis del segle XIX es publicaren a Europa

recopilacions de contes i llegendes populars; els autors més destacats van ser els Germans

Grimm i Hans Christian Andersen (“L’aneguet lleig”, “El soldadet de plom”, “La sireneta”, “La

venedora de llumins”). Aparegué també la famosa Alícia al país de les meravelles, de Lewis

Carrol. Al llarg del segle XIX es desenvolupa una literatura infantil de caire més realista, basada

en aventures i viatges, com Les aventures de Tom Sawyer, de Mark Twain. Apareix el gènere de

ciència-ficció amb títols com De la Terra a la Lluna, de Juli Verne; un gènere que continua sent

molt apreciat amb Harry Potter, de l’escriptora J.K. Rowling, autora que incorpora en la seva

obra un toc de màgia.

Ja al segle XX els escriptors comencen a tenir en compte els gustos i les necessitats dels nens; de

manera que les obres de contingut moral o educatiu deixen pas a narracions amb finalitats

lúdiques. Els tipus de personatges de les històries s’amplien, ja que no solament hi ha nens i

animals que parlen, sinó que també apareixen éssers fantàstics, joguines o nines. Totes aquestes

 5

narracions viuen envoltades dels personatges dels còmics, com Tintín, Astèrix, Batman o

Mafalda.

Tornant a la motivació que em va dur a escollir aquest tema del treball cal dir que sabia des d’un

bon principi que volia tractar algun aspecte relacionat amb el món dels infants però no sabia ben

bé cap a on decantar-me. La primera idea que vaig tenir va ser estudiar el plor dels nens i les

seves característiques, però em vaig adonar que les conclusions que en podria extreure serien

poques. En segon lloc vaig decidir que tractaria l’etimologia d’algunes de les malalties infantils

més comunes (varicel·la, rubèola, meningitis...), però tampoc m’acabava de convèncer, ja que

segons el punt de vista d’alguns professors seria un treball amb poca informació teòrica, a part

que no complia l’aspecte fonamental de l’esperit del treball de recerca, que hi hagi treball de

camp. Finalment l’institut em va proposar de fer un treball sobre els contes infantils, cosa que

vaig veure molt apropiada per als meus gustos i preferències. D’aquesta manera em vaig centrar

en els contes i la influència que poden tenir en l’aprenentatge de l’infant i en menor grau potser

també dels adults.

Per tal d’elaborar el treball vaig començar a utilitzar una àmplia bibliografia des de pàgines web

fins a llibres especialitzats en literatura infantil. S’ha de dir, per tant, que els coneixements que

he adquirit són més aviat bibliogràfics, ja que trobar informació a internet era difícil o poc fiable.

També vaig pensar que seria interessant assistir a “L’hora del conte” de la biblioteca de Moià i

així fer-me una idea de com els rondallaires es relacionen amb els nens, quines estratègies

utilitzen per tal de cridar l’atenció i com reaccionen els nens davant les històries. Per altra banda,

i a vegades com a entreteniment, vaig començar a analitzar alguns dels contes més importants de

la literatura infantil. En tercer lloc vaig decidir que seria important entrevistar a diverses

persones vinculades al món de la literatura infantil; començant per escriptors: l’Alegria Julià i

Antonio Bermejo; rondallaires: Kinoa, la Jordina Biosca, la Rosa Fité i Vadecontes; il·lustradors:

Pilarín Bayés i Roser Capdevila. Cal dir que aquesta va ser l’última entrevista a realitzar, prèvia

a la redacció del treball i en un moment en que jo considerava que ja havia adquirit suficients

coneixements sobre literatura infantil.

Per tal de fer objectives les hipòtesis del treball en l’experiència de les persones vaig fer cent

enquestes, des de nens de tres anys fins a persones de noranta anys per tal de descobrir si perdura

el fet d’explicar contes a la família, a l’escola... i amb quina finalitat la gent explica o escolta

contes. Cal destacar que tots els enquestats són de Moià. Com també que l’edat de les persones

 6

ha condicionat el ritme de l’evolució del meu treball. Així per exemple, m’he adonat que

enquestar gent d’entre trenta i quaranta anys és diferent que parlar amb gent major de seixanta

anys. La gent d’edat avançada posava molt d’èmfasi en la seva infantesa i fins i tot alguns em

parlaven d’altres vivències no relacionades amb el treball, a diferència dels altres grups, els quals

generalment intentaven contestar el més ràpid possible. Una causa d’això és la nostàlgia, ja que

una persona gran és possible que senti més enyorança per la seva infantesa que no pas una

persona de trenta anys.

Donada la rellevància que tenen “Les tres bessones” en els mitjans de comunicació, i en relació a

l’entrevista a Roser Capdevila vam considerar que abans d’anar a parlar amb ella era necessari

fer una segona enquesta: aquesta vegada per descobrir quina importància ha tingut la sèrie en les

últimes generacions.

Un cop acabades les entrevistes i les enquestes vam comprovar que hi havia algun factor en

comú (preferències davant alguns contes) i algun altre de completament oposat (en la

intencionalitat a l’hora d’explicar contes). Tot això juntament amb les pràctiques que vaig fer a

l’estiu a la guarderia i que em van permetre reflexionar sobra la importància dels contes va anar

configurant els punts de referència bàsic d’aquest treball de recerca, el qual es pot dividir en tres

parts:

- Una primera part més aviat teòrica, ja que s’hi exposen uns conceptes bàsics, s’expliquen

les diverses definicions de conte i els seus mitjans de difusió.

- La segona, que recull el treball de camp, és més aviat pràctica. En primer lloc s’analitzen

alguns dels contes més coneguts a la nostra societat. Cal dir, però, que les narracions no

s’analitzen de manera completa, sinó que es parla d’aquells aspectes que es consideren

bàsics en relació al treball i a les hipòtesis.

- La tercera part, és on es confirmen o no les premisses apuntades inicialment; conté

l’estudi de les entrevistes i les enquestes i les conclusions.

 7

1. INTRODUCCIÓ AL MÓN DE LA LITERATURA INFANTIL

1.1. Conceptes bàsics

1.1.1 La literatura infantil

- L’Enciclopèdia Encarta1 defineix la literatura infantil com un gènere independent de la

literatura des de la segona meitat del segle XVIII i s’ha desenvolupat de manera espectacular al

segle XX. La literatura infantil és un concepte relativament nou i se’n poden trobar múltiples

definicions, però és aquella que té com a destinatari l’infant. Aquesta definició té relació amb la

que estableix Juan Cervera, que precisa que a la literatura infantil “se integran todas las

manifestaciones y actividades que tienen como base la palabra con finalidad artística o lúdica

que interesen al niño”.2 Engloba els tres grans gèneres literaris: poesia, narrativa i teatre i abasta

diversos subgèneres: ciència-ficció, història (com les rondalles, les quals poden donar a conèixer

als nens els herois del passat i les seves gestes i fins i tot poden descobrir llegendes de la cultura

clàssica...), faules, endevinalles, llegendes, contes de fades i tradicionals de transmissió oral.

Segons Juan Cervera aquest tipus de literatura no imita grotescament el món dels nens i dels

adolescents des del món dels adults, sinó que s’adequa a una etapa del desenvolupament humà

sense renunciar a la universalitat dels temes. Es pot dividir en dos grups:

- Literatura guanyada: conjunt d’obres que inicialment no tenien

l’infant com a destinatari però que, al llarg del temps, han estat

assumides com a pròpies pels joves lectors. Un cas concret per

exemple seria Robinson Crusoe, de Daniel Defoe.

- Literatura instrumentalitzada: són els llibres que –tot i relatar una

història- no tenen com a finalitat fer literatura, sinó transmetre una

sèrie de continguts o de conceptes de caràcter didàctic o formatiu. Un

exemple seria El meravellós viatge de Nils Holgersson, de Selma Lagerlöf.

1.2. El conte: definicions i gèneres

A l’hora de parlar del conte hi ha moltes definicions que giren entorn d’aquest concepte, tant si

tenim en compte les paraules del llibre Història de la literatura infantil i juvenil catalana com

les opinions de les persones entrevistades (rondallaires, dibuixants, escriptors...). D’aquesta

manera, per exemple, Graciela Perriconi assegura que el conte i la literatura “es un acto de

comunicación, de caràcter estético, entre un receptor niño y un emisor adulto que tiene como

1 Enciclopèdia Encarta 2005
2 Història de la literatura infantil i juvenil catalana (pàg. 14)

 8

objetivo la sensibilización del primero y como medio la capacidad creadora y lúdica del

lenguaje, y debe responder a las exigencias y necesidades de los lectores”.3

En conte és doncs “una narració d’extensió més breu que la novel·la en què poden combinar-se

tots els elements del discurs narratiu. Cal distingir els contes folklòrics o «de fades», que són de

caràcter popular i oral, associats a les rondalles”.4

En segon lloc cal parlar de la diferència entre un conte tradicional i un conte culte. Un conte

tradicional és de caràcter popular i anònim. En principi, és de transmissió oral tot i que,

actualment, els podem trobar també escrits. Acostumen a reflectir problemàtiques col·lectives i

poden tenir múltiples versions. Els contes infantils són un dels tipus més coneguts de contes

tradicionals. En canvi, el conte literari o culte és una narració escrita per un autor o autora

reconeguda.

1.2.1 Els tres grans gèneres de la literatura

La creació literària pot dividir-se en tres gèneres, tenint en compte el suport de presentació al

receptor:

- POESIA (endevinalles, cançons de bressol, cançons de triar i de foc, embarbussaments...)

- NARRATIVA (d’aventures, de viatges, de vida quotidiana, de por, d’humor...) Aquesta

es pot dividir alhora en:

 - Narrativa popular (rondalles meravelloses i humanes, llegendes...)

 - Narracions interactives (contes d’animals, facècies...)

 - Àlbums i llibres il·lustrats, còmics...

- TEATRE (titelles, ombres, teresetes...)

No es consideren obres literàries: llibres d’imatges,

llibres-joc, llibres desplegables, llibres de

coneixements, relats d’expedicions científiques o

d’aventura, llibres objecte, els quals es troben dins el parc on juguen els nens petits i simplement

són un objecte més d’experimentació i manipulació dels nens. Cal parlar també de les biografies,

ja que, tot i no considerar-se obres infantils pròpiament dites, poden aparèixer de manera

implícita en el conte, com és el cas de “Les tres bessones i Amadeus Mozart”, de la il·lustradora

Roser Capdevila.

3 Història de la literatura infantil i juvenil catalana (pàg. 15)
4 Literatura catalana batxillerat

 9

1.2.2 Els gèneres més representatius del conte

Tot seguit s’exposen alguns dels gèneres més representatius, les seves característiques i els

exemples més coneguts per la societat en relació a les enquestes realitzades.

- La rondalla meravellosa sol tenir com a protagonistes els animals, presenta una estructura molt

fixa i les accions dels personatges es desenvolupen successivament. Exemples: “La nena dels

cabells d’or” i “La Ventafocs”, que tot i no considerar-se protagonistes hi tenen un paper molt

important, ja que ajuden a l’heroïna a aconseguir els seus propòsits.

- Facècia: narració que presenta una confrontació entre dos personatges,

un dels quals és més llest i s’aprofita de l’altre. Exemple: “Compare llop

i comare truja”.

- Pas d’enginy: narració protagonitzada per un personatge que resol una

dificultat o un problema que se li ha plantejat, molt sovint té una

orientació humorística. Exemple: “La gerreta de mel” .

- Rondalla: considerem rondalla aquelles narracions d’estructura tancada

que expliquen un procés de creixement (la solució d’un conflicte, l’assoliment d’una fita) del

personatge protagonista. Exemples: “El Patufet”, “Les set cabretes”.

- Rondalla de fórmula fixa: les rondalles de fórmula fixa presenten una estructura formal molt

rígida. El seu interès no és argumental. Exemple: “El poll i la puça”.

Dins de les rondalles de fórmula fixa podem distingir entre: enumeratives, acumulatives i

encadenades.

 - En les rondalles enumeratives; diferents personatges repeteixen una única acció.

 - En les rondalles acumulatives; diferents personatges i/o diferents accions

 s’acumulen.

 - En les rondalles encadenades; diferents personatges encadenen diverses accions que

 condueixen a satisfer un sol propòsit.

1.2.3 El conte: passat i present

Cal dir que el conte amb finalitats didàctiques i moralitzadores existeix des de fa molts anys. Per

altra banda cal destacar els contes amb finalitats lúdiques, els quals sempre conviuen amb altres

activitats d’oci. Això és el resultat del fet que la vida de l’infant -i de la societat- ha anat canviant

molt aquests últims cinquanta anys. Abans, per exemple, el món de la fantasia es trobava en la

lectura, audició de rondalles i jocs simbòlics. Ara en canvi la lectura conviu amb el cinema, la

ràdio, l’ordinador i la televisió.

 10

No és el mateix escoltar o llegir una història que rebre-la per mitjans audiovisuals, ja que el nen

hi adopta un paper passiu. D’aquesta manera, i tenint en compte la societat actual promoure la

lectura depèn del pare, la mare, el mestre... i aquests han d’estar convençuts de la importància i

transcendència de la lectura, de les aportacions i de l’enriquiment personal, cultural i social que

aquesta suposa.

Actualment, doncs, la literatura continua aportant un conjunt d’elements imprescindibles per a la

formació completa de l’ésser humà i que ho fa mitjançant un instrument senzill, còmode i

accessible: el conte.

1.3. Canals de difusió

Cada dia són més els adults –pares i educadors- que prenen consciència de la importància de les

lectures dels infants i dels adolescents. Escriptors i il·lustradors treballen de forma creativa per

realitzar obres cada vegada més originals i atractives,

que connectin directament amb els interessos dels joves

lectors i els engresquin a descobrir el plaer de llegir.

Paral·lelament, hi ha tota una indústria editorial, viva i

dinàmica, que ofereix un ampli ventall d’opcions, des de

les obres més clàssiques fins a les innovacions més

recents, passant per tot tipus de propostes estètiques i

literàries.

Actualment la literatura infantil i juvenil ocupa un espai en els mitjans de comunicació, en els

programes de formació i reciclatge del professorat, ocupa un lloc de privilegi dins un gran

nombre de biblioteques populars... Cal esmentar per exemple la productora Cromosoma, la qual

estrenarà l’any 2012 un llargmetratge de la sèrie creada per Roser Capdevila, en coproducció

amb TV3.

Tenint en compte els estudis de Caterina Valriu i Llinàs, en el seu llibre Història de la literatura

infantil i juvenil catalana, els canals de difusió del conte són els següents:

ESCOLA

A poc a poc, la literatura infantil s’ha anat alliberant de moralismes i didactismes i en aquest

camí ha guanyat en valor estètic i en atractiu. Per altra banda, els ensenyants són cada vegada

més conscients que a la literatura cal demanar-li literatura i no matemàtiques, ciències o moral.

No obstant això cal considerar que la lectura conté un alt nivell d’instrumentalització didàctica.

BIBLIOTEQUES

 11

A poc a poc les biblioteques han deixat de ser polsosos magatzems de llibres i han esdevingut

centres actius de dinamització.

FAMÍLIA

Els pares es troben desorientats a l’hora d’escollir i utilitzar els llibres i recorren a allò conegut,

és a dir als contes de la seva infantesa o als contes de baixa qualitat que són coneguts gràcies als

mitjans de comunicació. Per altra banda els rondallaires coincideixen que el fet d’escoltar un

conte requereix certa atenció, és a dir, una atenció que els nens no tenen en el moment d’anar a

dormir.

MITJANS DE COMUNICACIÓ

Els mitjans de comunicació no difonen prou la lectura, ja que hi ha pocs programes que es

dediquin a parlar de llibres infantils. Cal destacar en aquest àmbit les publicacions periòdiques

especialitzades, els espais concrets dins les revistes generals, les revistes vinculades a editorials,

associacions de persones interessades en el món del llibre infantil i juvenil, trobades de

professionals: autors, il·lustradors, editors, les exposicions de llibre infantil i juvenil, les

biblioteques les quals dediquen un espai important als llibres per a infants.

1.3.1 Veritat i tòpic

Reunir-se al voltant d’una foguera simbolitza germanor i

cohesiona el grup. Pel simple fet d’explicar històries

s’intercanvia informació i a la vegada sentiments i

emocions entre les persones reunides. És una pràctica que,

malgrat les innovacions tècniques continua. Avui dia no

necessitem la foguera per escalfar-nos, ni per cuinar. I molt

menys per protegir-nos dels enemics. Però encara intentem, més poc sovint del que voldríem,

reunir-nos de tant en tant al voltant del foc per rememorar aquest ritual atàvic.

Tenint en compte les enquestes doncs (respostes de la gent d’entre 21-90 anys), podem afirmar

que les àvies continuen explicant contes als seus néts; la qual cosa confirma que el fet d’explicar

contes perdura en l’actualitat.

 12

LA TRADICIÓ D'EXPLICAR CONTES: VALORS EN
RELACIÓ A LES 66 PERSONES ENQUESTADES

SI

NO

1.4. Formes sota les quals s’han presentat els contes als nens

Tal com diu el pedagog italià G. Rodari, els contes obren les portes de la imaginació i la fantasia

de l’infant; de la mateixa manera que li donen plaer i gaudi.

NENS DE 0 A 3 ANYS

Cal dir que en aquestes edats el conte no és vist com unes pàgines que expliquen una història,

sinó simplement com un objecte; un objecte que es pot trobar a la guarderia, dins del parc i que

el nen a poc a poc en va descobrint la utilitat: ja sigui mossegant-lo, arrossegant-lo, mirant-lo

(sovint del revés). En parlar de nadons els contes haurien de ser de pàgines gruixudes i cobertes

de materials resistents que no es degradin, ja que a més de buscar la durabilitat, compleixen una

funció de seguretat per al nen (que no siguin pesants, que no hi hagi peces petites entre les

pàgines...).

Els llibres-joguina que porten a una major estimulació són els que tenen millor efecte visual:

figures grosses, representacions d’objectes familiars, sense contingut escrit (no en tenen

necessitat). A partir dels 0 anys els contes més adients són aquells de tocar, mirar, escoltar, amb

petites sorpreses...

1.5. Els gèneres del conte i les preferències dels infants

Finalment, en els estudis portats a terme per Eulàlia Bullich i Mercè Maure en el seu Manual del

rondallaire han arribat a les següents conclusions:

- La rondalla meravellosa ocupa un llarg període de la infantesa, interessa des dels cinc fins més

enllà dels dotze anys.

 13

- La fórmula rondallística ocupa el seu lloc preferentment a les primeres edats, des dels tres anys,

però manté el seu interès en nens més grans lligada a altres formes.

- El conte de beneits sembla ser la primera forma de contes d’enginy i s’entén a partir dels set

anys.

- La rondalla no meravellosa té més dificultats per trobar el seu públic i només se n’han pogut

recuperar algunes de molt concretes. No se’n sap la causa, però la majoria no han funcionat, com

és el cas també de la facècia i el pas d’enginy.

Aquests són alguns dels contes que han perdurat en el temps, tot tenint en compte el resultat de

les enquestes.

Contes que s’explicaven al segle passat i

que s’expliquen en l’actualitat

- “El Patufet”

- “Els tres porquets”

- “La caputxeta vermella”

- “Les set cabretes”

- “Hansel i Gretel”

- “La rateta”

- “La Ventafocs”

Tenint en compte els conceptes exposats anteriorment, ens adonem que

els contes més estimats per la societat, són aquells que s’agrupen dins

el gènere de rondalla, independentment de si és meravellosa o no. En

qualsevol cas ens adonem que els animals sempre hi són presents, fins i

tot com a protagonistes, és el cas per exemple de “Els tres porquets” i

“Les set cabretes”; com també que després dels conflictes arriba la

calma i l’objectiu final del protagonista.

L’excepció es troba a “La rateta”, una rondalla de fórmula fixa que segons les pràctiques

portades a terme al Manual del rondallaire interessa principalment als nens majors de tres anys,

afavoreix la participació i el final, en què el gat acaba devorant la rateta, crea una gran

expectació.

 14

1.6. Simbologia dels contes infantils

Normalment a la gran majoria dels contes tradicionals els personatges i protagonistes passen per

diverses proves abans d’aconseguir la felicitat. Els personatges poden estar perduts al bosc,

poden ser perseguits per éssers malvats com bruixes, follets… Aquesta situació comença quan

els infants són expulsats de casa –zona de seguretat i innocència-

Segons el psicoanalista Bettelheim, els contes que provenen de la tradició oral tracten el mateix

tema: la sublimació dels conflictes emocionals i els problemes existencials que pateixen els nens.

Així doncs, per exemple, no és estrany que aquelles nenes que són víctimes d’abusos sexuals,

relacionin els seus violadors amb els personatges “malvats” dels contes populars, com llops,

bruixes, follets...

Els contes parlen del fracàs de l’egocentrisme, la soledat i falta d’afecte, la satisfacció del desig

(“La caseta de xocolata”), el triomf sobre el perill (“Hansel i Gretel”), el complex d’Èdip (“La

Blancaneus”), la pubertat (“La Caputxeta vermella”), la rivalitat entre germans (“La Ventafocs”),

el temor sexual (“La Bella i la Bèstia”) i l’incest (“Pell d’ase”).

Els símbols més destacats són:

- L’heroi o heroïna: són els protagonistes i la seva manera de ser en què el nen s’identifica.

D’aquesta manera el nen pot sentir angoixa, por, amor… d’una manera descoberta per ell mateix

- El bosc: simbolitza l’inconscient, el lloc de les pors i les debilitats. És important creuar-lo de

manera exitosa per tal d’aconseguir una gran realització

personal.

- Els animals: representen els instints. S’han de controlar per

tal que no esdevinguin salvatges. Si s’aconsegueix, aquests

col·laboraran amb els lectors, com a mínim en la història per

tal d’arribar a la felicitat. Contràriament, els animals salvatges

simbolitzen els problemes no resolts i els instints d’agressió.

- Els tresors: simbolitzen el nostre jo interior. Als contes és l’èxit, no solament de riquesa, sinó

també de superació, d’aconseguir el que volíem des del principi de la història.

- El rei i la reina: simbolitzen els pares.

- La flor: el desenvolupament sexual.

- La casa: seguretat i harmonia entre la família.

- L’arbre: simbolitza la vida, el creixement o maduració física o psicològica de l’individu.

- El gos: fa referència a la fidelitat.

- Els ocells: representen la llibertat i la ajuda.

- El número 3 i el 7 tenen un caràcter màgic.

 15

- La poma: antic símbol de l’amor i el matrimoni, però també del perill i el pecat.

- És de gran interès el color vermell en els contes: aquest representa la pubertat, la menstruació,

etapa de maduració sexual. Així per exemple “La caputxeta vermella” és una nena que acaba

d’arribar a la pubertat.

- Els colors vermell, blanc i negre representen la bellesa.

- Per altra banda cal destacar que el complex d’Èdip també és present als contes populars, el qual

hi és de manera subtil per tal de no angoixar als nens: normalment l’heroi mata el drac per salvar

a la princesa; un fet que simbolitza la rivalitat inconscient que el nen experimenta contra el pare

(drac) i l’amor desmesurat que sent per la mare (princesa).

- La figura de la madrastra encarna el perill i la maldat.

- El narcisisme de la madrastra de la Blancaneus és simbolitzat pel mirall màgic.

- D’altra banda en molts mites, l’amant d’una dona és una figura misteriosa i desconeguda que

mai pot veure i que només pot trobar-se a la foscor.

Pel que fa als personatges fantàstics cal destacar l’abundància

de bruixes i de bruixots i el tractament aprofundit i divers que

es fa d’aquests éssers. Mentre en alguns llibres responen als

trets que els són habituals en els contes populars, en d’altres han

sofert un clar procés de desmitificació, a vegades humorística,

altres tendra i en alguna ocasió a través de l’anàlisi de la seva

funció social. Entre les fades, normalment s’ha optat pel model

més tradicional de “velleta” en contraposició a les fades d’aire

més nòrdic i centreeuropeu habituals a gran part dels llibres per a infants més populars. Els

gegants i els ogres són els éssers de la por que més directament han sofert el procés

desmitificador. El seu paper d’agressor s’ha transformat i han perdut qualsevol tret de violència.

Sovint han passat de personatges sinistres i misteriosos a éssers tendres i que necessiten l’ajut i

l’amistat dels altres. Altres personatges que a les narracions tradicionals solien tenir un caràcter

malèfic han desaparegut dels contes moderns o el seu paper s’ha capgirat -dimonis, llops,

esperits malignes...- i s’han transformat en una caricatura d’ells mateixos.

D’aquesta manera, a partir de la simbologia dels contes, el nen coneixerà els aspectes més durs

de la vida. Gràcies a aquestes històries on predominen els abandonaments dels nens per falta de

recursos, els assassinats i fins i tot el parricidi, els infants s’adonaran, inconscientment, i sempre

dins un àmbit de seguretat, que els bons guanyen i els dolents són castigats, i que la vida és més

dura del que imaginen.

 16

Finalment cal dir que a partir de la fórmula “Hi havia una vegada...”, sabran que la història que

estan escoltant és immortal i pot transmetre’s de generació en generació.

Com a conclusió ens preguntaríem: què poden ser els contes, un paradigma o un model?

S’ha de tenir en compte que un model és un arquetip (patró o model original) o punt de

referència per imitar-lo o reproduir-lo i un paradigma és un exemple dominant en un temps

determinat.

Hi ha moltes opinions entorn de la utilitat del gènere conte, però tenint en compte les respostes

de les persones entrevistades, sempre coincideixen en una mateixa cosa: els contes són el mitjà

més adequat per tal que els nens aprenguin models de conducta, valors morals i en algun cas que

tinguin l’oportunitat de conèixer la seva terra i les seves tradicions. Fins i tot, Jordina Biosca,

rondallaire de Vilafranca del Penedès, assegura que són el reflex de l’evolució de valors i

tradicions des de l’antiguitat fins als nostres dies.

Així doncs, tenint en compte les definicions i les opinions anteriors es pot considerar que un

conte és un paradigma, ja que els valors a transmetre evolucionen (canvien) i s’adapten als nens

d’avui en dia. Aquesta reflexió explica perquè uns contes perduren en el temps i d’altres deixen

de transmetre’s de generació en generació. És així com també s’arriba a la conclusió que els nens

imiten aquells personatges o herois que estan de moda, tenint en compte que al cap d’un temps

l’exemple o model a seguir serà un altre.

1.7. Factors que influeixen en els nens

1.7.1 Estructura que segueix un escriptor

En primer lloc i abans d’escriure un conte, l’escriptor llegeix i analitza contes i altres narracions

de diversos autors, ja que poden ser útils com a punt de referència. En segon lloc idea i esbossa

el nucli argumental del conte i planteja el seu esquema o estructura bàsica. Llavors escriu els

primers esborranys, revisa i corregeix successivament tant la forma com els continguts.

Finalment procedeix a redactar definitivament el text.

Un cop acabada l’obra és necessari comprovar si compleix el guió següent:

TÍTOL

 17

- Ha de ser atractiu perquè animi a llegir el conte, per això sol fer

referència a l’element de la història que resulta més interessant:

l’escenari, els personatges, el nus, el desenllaç o la moralitat.

ESTRUCTURA

- S’estructura en tres parts:

a) La presentació, el plantejament o l’inici: diu a quin lloc i a quina

època se situen els personatges que surten a la història. També

introdueix la qüestió o el problema que desencadenarà la història.

b) El nus: explica com es desenvolupen els fets que constitueixen la història.

c) El desenllaç o final: dóna la solució de la història, és a dir, explica de quina manera s’acaba.

TIPUS DE RELATS

a) Relat realista: els fets que explica un text narratiu poden ser reals o versemblants, és a dir,

poden semblar reals, com una crònica.

b) Relat fantàstic: els fets poden ser fabulosos o inversemblants, és a dir, de cap manera podrien

ser reals. És el cas de la rondalla i la faula.

PERSONATGES

a) Personatge principal: condueix l’acció i surt, pràcticament, al llarg de tot el relat.

b) Personatges secundaris: participen en una part del relat.

TEMPS

- L’acció es desenvolupa en un temps determinat, per això no poden aparèixer ni situacions ni

objectes ni personatges que no siguin propis del temps en què transcorren els fets.

- En aquest sentit, moltes vegades l’autor/a canvia l’ordre cronològic dels fets per tal de crear

intriga i donar la informació important en el moment oportú.

És important utilitzar expressions temporals com ara ahir, abans-d’ahir, l’endemà..., ja que

faciliten l’organització de la història perquè situen els fets uns al davant o darrere dels altres, i

permeten als lectors i lectores reconstruir l’ordre cronològic dels fets.

ESPAI

- Els fets explicats sempre tenen lloc en un entorn físic. Aquest espai pot ser anomenat,

simplement, o bé pot ser descrit de manera acurada. La descripció d’un lloc sol començar

explicant com és o on està situat, i tot seguit informa de com són les parts més importants i

també com són alguns elements pròxims.

Existeixen diverses expressions de lloc com ara d’una banda, a l’esquerra, a dalt... i per dir com

són aquests elements s’utilitzen adjectius (pelat, alt...), comparacions (tan fondo que feia por de

mirar...)

 18

NARRACIÓ EN 1a PERSONA O EN 3a

a) Narració en 1a persona: el narrador n’és un dels personatges, utilitza verbs, determinants

possessius, pronoms personals en primera persona.

b) Narració en 3a persona: és la que explica un narrador des de fora, utilitzant verbs,

determinants possessius i pronoms personals en tercera persona.

1.7.2 Altres factors a tenir en compte per tal que el conte compleixi els objectius proposats

Qualsevol escriptor busca en la seva composició literària, ja sigui una novel·la, un poema, o el

conte... una finalitat determinada: entretenir, educar, promoure la lectura, transmetre els propis

sentiments...

En el cas del conte es tenen en compte uns factors bàsics, els quals

tant les persones especialitzades en literatura com les mateixes

persones entrevistades valoren:

- El conte actual s’adapta als nens d’avui en dia i a la seva

etapa de desenvolupament. Per altra banda el nen

s’identifica amb el protagonista i pren sentiments de

valentia, va contra el mal, pren decisions correctes, opta pels aliats adequats i surt exitós

de la història.

- Depenent del temps o context històric, un conte pot tenir un sentit positiu o negatiu. Per

exemple cal destacar el conte de “La caputxeta vermella”, el qual actualment s’està

manipulant constantment per tal d’eliminar-ne el llop ferotge que es menja les

adolescents.

- Un conte pot tractar temes diversos, encara que el nen s’angoixi en el moment d’escoltar-

lo.

1.7.3 Pautes que segueix tot rondallaire, mestre, pare o mare a l’hora d’explicar un conte

Els contes per explicar poden ser molt variats: contes populars,

contes d’històries quotidianes, contes sorpresa, contes de

creixement...

En nens de tres anys cal que els contes portin sempre un suport

visual (ja que els és gairebé impossible seguir el fil d’una història

només explicada). Pel que fa als mestres poden recórrer a tot tipus de

recursos: titelles, ninots de peluix, capses sorpresa...

És necessari seguir un ritual a l’hora d’explicar el conte:

 19

1) Introducció amb un “element màgic”. Si preparem una bona introducció, tenim

assegurada l’atenció del nostre públic. Hem d’aconseguir que tothom entri dins la màgia

del conte, cosa que es pot aconseguir de diverses maneres:

2) Es comença a explicar el conte amb els recursos disponibles, començant amb les paraules

màgiques “hi havia una vegada”, potenciant sobretot el vincle afectiu-comunicatiu entre

narrador i públic.

L’estat d’ànim del narrador és molt important, ja que si el que l’explica viu el conte

encomanarà el seu entusiasme al públic encara que l’hagin sentit vint vegades.

3) Cloenda: cal acabar el conte amb una fórmula màgica com per exemple: “vet aquí un gos,

vet aquí un gat, que aquest conte s’ha acabat”.

 20

2. ANÀLISI I COMPARACIÓ ENTRE ELS CONTES QUE S’EXPL ICAVEN EL SEGLE

PASSAT I ELS QUE S’EXPLIQUEN ACTUALMENT

2.1. Anàlisi d’alguns dels contes coneguts per les persones enquestades i entrevistades

Tot seguit he fet una anàlisi temàtica d’alguns dels contes que he tractat en aquest treball i he

tingut en compte alguns criteris per tal de seleccionar els contes objecte d’estudi.

- Els contes que són més coneguts per la gent enquestada (“Hansel i Gretel”, “La caputxeta

vermella”, “Les set cabretes” i en les últimes generacions “La venedora de llumins”).

- Els contes més estimats pels rondallaires (“El vestit nou de l’emperador”, “La princesa i

el pèsol”, “La caputxeta vermella”)

- Alguns dels contes més coneguts pels nens d’avui en dia, per tal d’establir una diferència

o una relació pel que fa al tema i la intencionalitat amb els tradicionals. (“El peixet

irisat”, “El cel cau”, “La velleta que no podia parlar amb ningú”). Finalment he analitzat

dos contes publicats al 2009 (“Història d’un eriçó”, “Vulèvulà”) per tal de continuar

establint similituds o diferències amb les narracions anteriors.

“LA CAPUTXETA VERMELLA” Versió analitzada: www.totcontes.com

Es tracta d’un conte tradicional transcrit entre d’altres per Charles

Perrault. En aquesta versió cal destacar el final; un final completament

sexista: després que el llop es mengi l’àvia i la caputxeta vermella,

aquestes són salvades pel caçador, el qual obre la panxa de l’animal i

després de treure’n les protagonistes li omple el ventre de pedres. Hi

apareix una moralina: la nena a partir d’ara no parlarà amb desconeguts i

seguirà les recomanacions de la seva àvia i de la seva mare.

En aquesta versió i en moltes d’altres es busca una intenció didàctica:

prevenir les nenes davant de certs delictes de la societat, que continuen vigents avui en dia

(violacions, robatoris...).

El relat comença amb “fa molt de temps”, paraules tan característiques de les rondalles, hi

predominen els adjectius i tenint en compte la part teòrica veiem que el bosc adquireix un

aspecte misteriós, el vermell fa referència al pas de la infantesa cap a la pubertat de la nena...

“LA PRINCESA I EL PÈSOL” Versió analitzada: www.totcontes.com

És un conte tradicional europeu conegut per Andersen. Una vegada més com moltes altres

aquesta obra representa la forta jerarquització feudal, ja que els protagonistes són un príncep i

una princesa. No obstant això aquest conte va més enllà de la divisió social, ja que s’arriba a la

 21

idealització, cosa apreciable a l’inici de la narració: “Un jove príncep desitjava casar-se, però

amb una princesa de veritat”. D’aquesta manera s’estableix el model de dona perfecta, sense cap

deformació. Una princesa que, tal com exposa el conte, pugui sentir un

pèsol sota deu matalassos. No podem saber amb exactitud la

intencionalitat que perseguia l’autor del conte, ni tampoc la d’Andersen

en la seva versió, no obstant això, podrien perseguir una finalitat lúdica,

on els conceptes d’igualtat i de bellesa interior desapareixen per

complet, ja que el relat afirma que hi ha persones més afavorides que

d’altres i a més només es valora l’aspecte, deixant de banda la

personalitat de cadascú.

“L’ANEGUET LLEIG” Versió analitzada: www.totcontes.com

Ens trobem davant d’un conte autobiogràfic, ja que narra la pròpia vida de Hans Christian

Andersen (problemes familiars, esforç i superació personal...). A més de ser una faula per a

petits, “L’aneguet lleig” és una història per a adolescents i adults.

Té tot el potencial emotiu necessari per a fer-lo atractiu, però

també la intel·ligència per dir-nos coses sobre els prejudicis,

l’autorealització, o el sofriment que cal per a trobar-se a si mateix,

sobre com són de difícils les relacions de convivència,

especialment quan tot ens sembla advers. Ens parla de la solitud,

el dolor, la pressió de l’entorn, el desencant, dels complexos, de la

innocència i també de la paciència, la constància, la resistència i la

capacitat d’il·lusionar-nos.

“EL VESTIT NOU DE L’EMPERADOR” Versió analitzada: www.totcontes.com

És un conte escrit per Hans Christian Andersen que reflecteix

alguns trets de la seva època i del segle passat. En aquests

sentit, per exemple, cal parlar dels sastres, els quals tenen una

gran similitud amb els murris dels segles anteriors, ja que

utilitzen l’enginy i l’engany per tal d’aconseguir la fortuna.

Per altra banda apareix també la crítica a la monarquia, la qual

contrasta amb l’ambient del poble llest. Aquesta visió cap a la monarquia es veu explícita en

l’emperador, ja que a partir d’un to humorístic queda ridiculitzat davant tot el poble.

 22

Finalment hi apareixen uns temes molt clars: la vanitat i la hipocresia que impedeixen dir la

veritat, excepte en el cas dels nens, els quals encara no han estat sotmesos als prejudicis socials.

“HANSEL I GRETEL” Versions analitzades: www.totcontes.com (versió tradicional)

http://www.bebesenlaweb.com.ar/cuentos/clasicos/hanselgretel.html (versió moderna)

És un conte recopilat pels Germans Grimm. A diferència de la versió original, la qual era el

reflex de la duresa del la vida de l’edat mitjana, aquesta es troba

edulcorada, però tot i això ens transmet el mateix missatge. A

causa de la fam i la pobresa, l’infanticidi era comú, cosa que fa que

els nens siguin abandonats al bosc.

En les versions més modernes la figura de la madrastra ha estat

eliminada, ja que en l’actualitat no seria ben vist per una mare

biològica saber que la madrastra maltracta els seus propis fills.

“LES SET CABRETES” Versió analitzada: www.totcontes.com

És novament un conte tradicional recollit pels Germans Grimm.

Com en el cas de “La caputxeta vermella” estem davant d’un conte

clarament infantil i amb una intencionalitat didàctica: ensenyar els

nens del perill dels estranys.

Apareixen alguns elements propis dels contes de fades: l’enginy per

vèncer les dificultats (les astúcies del llop i el canvi del les cabretes

per pedres de la mare), el simbolisme numèric (set cabretes i tres

trucs a la porta, les xifres més repetides a les històries populars) i l'element meravellós (animals

que parlen provinents de la faula clàssica i l'absència de la mort malgrat ser devorats).

La casa i la mare com a símbols de protecció, el petit que es diferencia

de la resta de germans (és el més llest, com es veu a molts altres contes),

i la desobediència de l'ordre que causa el perill són altres elements de les

històries infantils tradicionals i que es manifesten en aquesta mateixa

narració.

“LA VENEDORA DE LLUMINS” Versió analitzada: Ediciones Toray,

S.A. És un conte danès que va ser escrit per Hans Christian Andersen.

 23

És un relat dedicat a la seva mare, la qual vivia en un món envoltat de pobresa. Com a tema

principal, doncs, hi trobem la pobresa en els nens que no tenen cap regal durant el Nadal. Un

tema secundari seria la bondat, representada per la nena ja que tot i ser maltractada per la família

decideix fer les feines de la casa. Finalment hi trobem la felicitat, ja que després de tant patiment

la protagonista fa realitat el seu somni, es retroba al cel amb la seva mare.

“EL PEIXET IRISAT” Editorial Beascoa

Es tracta d’una faula escrita a l’any 1998 que s’explica actualment, protagonitzada per animals.

D’aquí se’n desprèn també una moralina: no és més feliç

el qui més té, sinó el que menys necessita. És així com el

protagonista després dels conflictes acaba aconseguint la

felicitat i esdevenint l’heroi de la història.

És una narració més aviat dialogada i plena d’adjectius i

diminutius. La intencionalitat de l’autor és educativa, ja

que vol ensenyar als nens que no fa falta tenir-ho tot per

ser feliç; a vegades només fa falta l’amistat.

“EL CEL CAU” http://blocs.xtec.cat/infantilfeliu/2010/10/26/conte-el-cel-cau/

 És un conte que s’explica actualment i que en bona part està relacionat amb la narració escrita

pels Germans Grimm anomenada “Músics de Bremen” ja que en els dos

casos els protagonistes, que de nou són els animals, s’agrupen els uns

amb els altres per tal d’aconseguir els seus objectius, en aquest cas volen

descobrir si el cel cau. Apareix la figura de la guineu astuta, tan present

en els contes tradicionals i actuals, i

sembla que la intencionalitat de

l’autor sigui més aviat didàctica ja que vol remarcar que

amb l’amistat, amb la companyia dels altres, amb el

respecte i sobretot amb la precaució que s’ha de tenir en el

moment de relacionar-se amb personatges desconeguts, de

fer amics… es poden arribar a grans coneixements.

“LA VELLETA QUE NO PODIA PARLAR AMB NINGÚ” Editorial Eumo

És un conte actual de Carme Bernal, en que la màxima font d’inspiració podria ser “La caputxeta

vermella”, ja que el diàleg entre la velleta i les parts del cos (que acabaran configurant un home)

 24

i el diàleg que tenen la caputxeta vermella i el llop a casa l’àvia és igual o similar. Sembla ser

que la intencionalitat de l’autora sigui principalment lúdica, tot i voler transmetre el missatge

d’amistat i de relacions interpersonals.

“HISTÒRIA D’UN ERIÇÓ” Col·lecció Mars

És una faula on el tema predominant és la solitud de l’eriçó, causada per

la diferència d’aspecte en relació als altres animals del bosc. És així com

podem dir que la intencionalitat de l’autor és més aviat pedagògica i

potser es tracta d’una simple narració que transmet els propis sentiments

de l’autor. Sembla que vulgui dir als nens que tot i ser diferents

d’aspecte trobaran a aquells vertaders amics, els quals valoraran la

bellesa interior.

“VULÈVULÀ”, Thule Ediciones, S.L.

“Vulèvulà” és un conte que compleix una finalitat lúdica i educativa, ja que vol mostrar als nens

la cura i el respecte que han de tenir per les mascotes de casa, en

aquest cas d’una marieta. A més a més sembla que l’autora vulgui

donar a conèixer algunes estacions de l’any i les seves

característiques relacionades amb el clima, com també sembla que

doni importància a l’ampliació de nou vocabulari (la situació dels

objectes:dins-sota-entre-dalt...)

2.2. Comparació entre els contes que s’explicaven el segle passat i els que s’expliquen

actualment

Com a conclusió veiem que aquests contes (excepte “La venedora de llumins”) perduren en el

temps i continuen conservant el mateix missatge. Per altra banda observant els resultats de les

enquestes i comparant algunes versions dels contes tradicionals es pot dir que les narracions on

predomina la religió, ja sigui directament o indirectament, han deixat de transmetre’s com per

exemple “La venedora de llumins” o “En Patufet a Montserrat”.

Finalment podem establir una relació entre els contes actuals i els contes tradicionals, ja que

continuen tenint una moralina o una intencionalitat educativa a la vegada que busquen divertir

els nens, acaben bé i la figura de l’heroi encara hi és present.

 25

Cal dir també que els contes actuals tenen com a exemple els tradicionals, ja sigui en l’argument

de la història com en el diàleg entre els personatges, com per exemple “El cel cau” que

s’assembla als “Músics de Bremen” o “La velleta que no podia parlar amb ningú” que té una

certa similitud amb “La caputxeta vermella”.

No obstant això sembla que en els contes actuals hi predomini el tema de l’amistat, especialment

entre animals, a diferència dels contes tradicionals que tractaven sobretot temes relacionats amb

la misèria i l’abandonament dels infants.

Finalment després d’analitzar els contes podem dir que qualsevol història amaga sempre una

intencionalitat educativa, la qual potser es trobarà a primer nivell de lectura o es necessitarà

recórrer a l’anàlisi i la reflexió per trobar-la. És així com també s’estableix una relació amb els

rondallaires ja que no sempre busquen que la finalitat educativa o pedagògica estigui explícita a

la història, sinó que siguin els nens els que assimilin els conceptes o accions i n’extreguin les

seves conclusions.

 26

3. REFLEXIONS SOBRE LES ENTREVISTES A PROFESSIONALS DE LITERATURA

ORAL, ESCRITA O AUDIOVISUAL

Per tal d’elaborar el treball he entrevistat professionals de la literatura infantil, basant-me en

diferents àmbits: rondallaires, escriptors, il·lustradors i professionals de literatura audiovisual.

Mitjançant aquestes entrevistes volia aproximar-me a alguns dels objectius inicials, com per

exemple com se’ls va acudir de ser rondallaires, il·lustradors, escriptors..., quin valor atribueixen

al gènere conte, quina importància donen als contes tradicionals o aliens (rondalles russes,

italianes...), i finalment quina opinió tenen dels pares a l’hora de promoure la lectura als seus

fills.

És a partir d’aquí que he extret una sèrie de conclusions, algunes de les quals són generals a tots

els entrevistats i d’altres que són bastant diferents. En primer lloc cal dir que alguns dels

professionals entrevistats coincideixen que van començar a dedicar-se al món de la transmissió

de contes d’una manera accidental. A diferència dels que són o han estat mestres, cosa que fa que

hi hagi una certa vinculació entre l’activitat professional i l’aprenentatge de l’infant i, per tant,

entre conte i alumne. No obstant això alguns d’ells s’hi dediquen perquè creuen que és una cosa

que porten a dins des de la seva infantesa, aquest seria el cas de Pilarín Bayés i Antonio

Bermejo. Tots atribueixen una gran importància al conte pel que fa a la formació de les persones,

ja que és el pilar bàsic per a la transmissió de coneixements i en algun cas de la transmissió de la

cultura, conseqüentment també de la catalana.

Cal dir que tots tenen punts de vista diferents sobre l’objectiu d’escriure o explicar un conte,

alguns opinen que l’objectiu és simplement lúdic i d’altres pensen que els contes sempre ens han

volgut educar o si més no ensenyar quins valors la societat considera morals i quins altres són

considerats immorals. És també interessant dir que alguns tenen un objectiu més aviat personal,

és a dir, d’expressar els propis sentiments. No busquen una intenció pedagògica però sí que

desitgen que siguin els nens els que reflexionin i n’extreguin les seves pròpies conclusions. Cal

destacar que els rondallaires entrevistats no donen importància al cicle de l’any, és per això que

escullen aquells contes que consideren que tindran èxit, independentment de l’època de l’any

(contes per la pau, l’amistat, l’amor...). En relació al fet de que els pares promoguin la lectura als

nens hi ha unanimitat: o els pares no són lectors i per tant el nen tampoc ho serà o si l’animen a

llegir no saben buscar el moment del dia adequat.

En relació als contes més apreciats pels rondallaires continuen sent, alguns d’ells tradicionals,

com per exemple “La princesa i el pèsol”, “El vestit nou de l’emperador”, “La caputxeta

 27

vermella”, “La llebre i la tortuga”... És aquí que cal parlar de Gianni Rodari, que diu que “els

nens, pel que fa als contes, són d’allò més conservadors. Els volen tornar a escoltar amb les

mateixes paraules que el primer cop, pel gust de reconèixer-los, d’aprendre-se’ls de dalt a baix

amb les mateixes seqüències, per tornar a sentir les emocions de la primera vegada, pel mateix

ordre: sorpresa, por, gratificació. Així doncs pot passar que el joc d’equivocar les històries els

irriti, perquè els fa sentir en perill. Estan preparats per a l’aparició del llop: però l’aparició d’una

novetat els inquieta, perquè no saben si serà amic o enemic”5. Raó principal per la qual molts

rondallaires continuen explicant la versió més coneguda dels contes, amb la seguretat que així no

es queixaran, ja que el final sempre serà el mateix. Cal dir però que alguns dels professionals

entrevistats opten per fer-ne la seva pròpia versió, aquest seria el cas de Vadecontes i de Rosa

Fité, ja que així no hi ha el perill de caure en la monotonia i els nens solen prestar més atenció en

la innovació. Actualment i veient les respostes dels entrevistats també comença a néixer el gust

per les rondalles catalanes, en aquest cas doncs expliquen “La rondalla de Santa Tecla”, “La

rondalla de les dones d’aigua”..., la finalitat principal de la qual és donar a conèixer als nens la

seva pròpia terra.

L’etnòleg soviètic Vladimir Propp explica a la seva obra que “el nucli més antic de les rondalles

màgiques deriva dels rituals d’iniciació que es fan a les societats primitives. Així per exemple,

quan els nens arribaven a una certa edat se separaven de la família i se’ls duia al bosc (com “el

Petit Polzet” o “La Blancaneus”), on els bruixots de la tribu, vestits d’una manera que feia por de

veure, amb la cara tapada per una màscara esgarrifosa (que a nosaltres ens fa pensar de seguida

en els mags i les bruixes)... els imposaven proves difícils i sovint mortals (que tots els herois de

les rondalles troben en el seu camí). Els nois escoltaven l’explicació dels mites de la tribu i els

confiaven les armes (els dons màgics que els donants sobrenaturals de les rondalles distribueixen

als herois en perill)... i finalment tornaven a casa seva, ben sovint amb un altre nom (també els

herois de les rondalles tornen algun cop d’amagat)... i estaven a punt per casar-se (com a les

rondalles, on nou de cada deu acaben amb casori)...” 6 És així com Vladimir Propp arriba a la

següent conclusió: “la rondalla ha començat a viure com a tal quan l’antic ritu va decaure, i

només n’ha quedat el record”7. A partir dels seus estudis, Gianni Rodari posa en dubte la següent

5 RODARI, Gianni: Gramàtica de la fantasia, Columna Edicions, S.A., Barcelona, 1ª edició, 1995, 172 pàgines

6PROPP, Vladimir: Las raíces históricas del cuento. Editorial Fundamentos, Madrid, 1a edició, 1974, 535 pagines

7RODARI, Gianni: Gramàtica de la fantasia, Columna Edicions, S.A., Barcelona, 1ª edició, 1995, 172 pàgines

 28

pregunta: “Fem ben fet d’explicar històries als nens en què els protagonistes són els objectes de

la casa, o bé correm el perill de potenciar-los l’animisme i l’artificialisme, i de perjudicar el seu

esperit científic?”.8 És aquí que cal veure que els rondallaires i il·lustradors generalment

prefereixen que els protagonistes siguin les persones i en algun cas els animals; tot i que continua

existint un gust pels objectes inanimats, en el cas de la nostra rondallaire Rosa Fité, ja que pensa

que un pèsol, un punt… poden arribar a transmetre milers de missatges i sentiments als nens.

Pel que fa als entrevistats, normalment es basen en fets reals, tot i que de vegades hi incorporen

una mica de màgia, cosa que es relaciona amb les experiències viscudes per Gianni Rodari, el

qual assegura que el missatge desitjat arribarà al receptor si aquest coneix els personatges de la

història i en coneix els espais. Els entrevistats ens diuen que un conte tindrà tantes

interpretacions com receptors hi hagi i coincideixen amb les dues diferències bàsiques que té en

compte Gianni Rodari:

- En primer lloc no és el mateix explicar contes als nens de la ciutat que als nens de poble.

En aquest sentit per exemple si un nen de poble pensa en un possible protagonista per a la

seva història recordarà potser el forner del poble, i en canvi un nen de ciutat pensarà en

un vigilant nocturn, però de caràcter genèric.

- En segon lloc cada nen és diferent, cosa que fa que cadascú tindrà por o alegria en

situacions diferents del conte; les seves emocions dependran de la seva experiència

personal que hagi pogut tenir amb un llop, un desconegut. Depèn també del narrador. En

aquest cas per exemple si és la mare la que explica el conte d’en “Petit Polzet” abandonat

al bosc amb els seus germanets, el nen no tem que a ell li passi el mateix i pot dirigir tota

la seva atenció cap a l’heroi. Si la mare és fora, els pares són fora, i és algú altre qui li

explica el mateix conte, llavors és quan es pot espantar: però només perquè li revela la

seva condició “d’abandonat”.

És així com es pot parlar d’un “oient” tipus: no hi ha un oient igual que l’altre. Per acabar cal dir

que tots estan orgullosos de la seva feina, en la qual no s’esperaven haver arribat a al nivell de

reconeixement que experimenten.

8 RODARI, Gianni: Gramàtica de la fantasia, Columna Edicions, S.A., Barcelona, 1ª edició, 1995, 172 pàgines

 29

4. RESULTATS I ANÀLISI DE LES ENQUESTES

A l’hora de fer les enquestes vaig pensar que seria interessant estructurar-les en franges d’onze

en onze segons l’edat de les persones, arribant fins als noranta anys. D’aquesta manera, per tal

d’arribar a un nombre exacte (cent) en vaig afegir una altra al grup d’entre 41-50, sense tenir en

compte cap criteri.

Per altra banda es tracta de preguntes principalment de resposta tancada (a diferència de les

entrevistes que buscava obtenir respostes obertes i en alguns casos molt extenses).

Es tracta d’un total de dotze preguntes, les quals he ordenat de menor a major grau d’importància

(ja que s’hi tenien en compte els meus objectius).

D’aquesta manera faig preguntes per tal de descobrir si perdura el fet d’explicar contes, ja sigui a

casa, a l’escola... i les possibles intencions amagades en aquesta tradició; descobrir els contes

més apreciats per la gent, la importància que poden tenir els contes en la infantesa de les

persones, i finalment la possible influència moral que poden tenir els enquestats en algun

moment de la seva vida a causa dels contes escoltats.

MODEL DE L’ENQUESTA

 1 2 3 4 5 6 7 8 9 10 11

EDAT

SEXE

1) T’explicaven contes els pares?

2) A l’escola t’explicaven contes?

3) Quins?

4) Digue’m si coneixes aquests
contes

- “La llebre i la tortuga”

- “El vestit nou de l’emperador”

- “La Caputxeta Vermella”

5) Quins altres contes t’agradaven o
t’agraden?

6) Per què et sembla que
t’explicaven contes?

 30

Tenint en compte les edats hi he fet algunes adaptacions, per tal que les preguntes fossin

comprensibles per a tothom. És el cas de la pregunta número 7, la qual als nens se’ls pregunta si

mai han actuat com els protagonistes dels contes, amb la intenció però, de descobrir si els han

influït moralment.

Per altra banda, en les enquestes fetes als nens les preguntes estan en present i a partir de la

franja 11-20 utilitzem l’imperfet d’indicatiu. A partir de la franja 61-70 tracto les

 persones de vostè.

Cal destacar dues particularitats en relació a l’enquesta:

a) Per ensenyar-te alguna cosa?

b) Per distreure’t?

c) Perquè t’adormissis més de
pressa?

d) Per algun altre motiu?

7) Alguna vegada t’han influït
moralment els contes?

8) Tens contes escrits en llibres?

9) Tens contes en cintes de cassete?

10) Tens contes en pel·lícules?

11) Tens contes en CD?

12) Et mires o et miraves alguna
vegada els contes dels teus pares?

13) Guardes els contes de la teva
infantesa?

14) Per quin motiu?

15) Expliques contes?

16) Per quin motiu n’expliques?

17) T’inventes els contes?

18) Recorres als clàssics?

19) Alguna vegada has explicat
contes d’arreu del món?

 31

a) La similitud entre les preguntes 18-19: encara que siguin relativament semblants, he

diferenciat els contes clàssics dels contes aliens, ja que no és el mateix explicar “La Caputxeta

vermella”, la qual existeix a molts països, que explicar una rondalla russa o italiana.

b) Hi ha títols que són contes, com “La Caputxeta vermella” i d’altres que són llibres, aquest

seria el cas del Petit Príncep. Hi ha personatges que són pràcticament d’una narració i n’hi ha

que ho són de moltes, com Geronimo Stilton. En aquest últim cas cal dir també que es tracta d’un

personatge originàriament italià que ha estat traduït al català, raó per la qual Geronimo s’ha de

llegir amb fonètica catalana o amb italià.

4.1. La tradició d’explicar contes per part de la família

La gran majoria de persones enquestades recorden que els seus pares els explicaven contes,

excepte la franja de 81-90 que asseguren que la família no els en solia explicar, ja que era temps

de guerra i per altra banda, segons l’opinió de les mateixes persones, creuen que els pares no

disposaven del temps suficient per fer-ho.

Els resultats d’aquesta pregunta s’oposen al tòpic d’explicar contes a la vora del foc tant conegut

i enyorat en gent major de 80 anys.

4.2. La tradició d’explicar contes per part de l’escola

1. T’expliquen/T’explicaven contes els pares?

 0-
10

11
-2

0

21
-3

0

31
-4

0

41
-5

0

51
-6

0

61
-7

0

71
-8

0

81
-9

0
%

SÍ 8 10 8 6 6 8 6 6 4 62
NO 3 1 3 5 6 3 5 5 7 38

2. T’expliquen/T’explicaven contes a l’escola?

 0-
10

11
-2

0

21
-3

0

31
-4

0

41
-5

0

51
-6

0

61
-7

0

71
-8

0

81
-9

0
%

SÍ 10 11 11 11 8 5 3 3 3 65
NO 1 0 0 0 4 6 8 8 8 35

 32

Fins a l’edat de 50 anys es pot considerar que l’escola valora el fet d’explicar contes. No obstant

això, a partir d’aquí tothom afirma que els professors només donaven importància a la religió i a

la història, i per tant a molt poques escoles els alumnes escoltaven contes. Els únics contes que

s’explicaven eren aquells que es basaven en la religió o aquells que d’una manera indirecta

incitaven a resar, com “En Patufet a Montserrat” ...

4.3. La transmissió dels contes de generació en generació

3. Quins contes t’expliquen o t’explicaven?

 0-
10

11
-2

0

21
-3

0

31
-4

0

41
-5

0

51
-6

0

61
-7

0

71
-8

0

81
-9

0

- “El patufet” X X X X X X X X

- “Els tres porquets” X X X X X X X

- “La caputxeta vermella” X X X X X X X X

- “La rateta” X X

- La llegenda de Sant Jordi X X X

- “El peixet irisat” X

- “El cel cau” X

- Contes de música, com “Les
tres bessones i Amadeus
Mozart”

X

- “La velleta que no podia
parlar”

X

- “El pont de vidre” X

- “Marduix” X

- “L’ Aurèlia” X

- Charlie i la fàbrica de
xocolata

X

- Un ordenador nada ordinario X

- “La Ventafocs” X X X X X

- “La princesa i el pèsol” X

- “Les set cabretes” X X X X X

- “L’aneguet lleig” X

- “El pastor mentider” X X

- Harry Potter X

 33

En aquesta tercera pregunta es veu clarament com alguns dels contes tradicionals s’expliquen a

totes les franges d’edat; cosa que significa que les generacions es comuniquen entre si i que els

valors, independentment de si es consideren morals o immorals, que aquestes obres poden

transmetre es consideren vàlids encara que la societat tingui altres ideologies. Alguns d’aquests

contes són: “El Patufet”, “La caputxeta vermella” i “Els tres porquets”. Cal destacar també “La

Ventafocs”, “Les set cabretes” i “La Blancaneus”, contes molt explicats entre el onze i els

seixanta anys.

4.4. El coneixement per part de la societat d’alguns dels contes tradicionals

Actualment gaudim de molts contes populars i de les seves múltiples versions, és per això que

m’he centrat solament en els tres següents. Es tracta de tres narracions tradicionals que

actualment són explicades pels rondallaires i per tant volia comprovar els seus efectes sobre la

població.

En primer lloc he escollit “La llebre i la tortuga” per observar-hi si una narració protagonitzada

per animals i amb un final de contingut moral és igual de conegut que els dos contes restants.

Per altra banda m’he interessat en “El vestit nou de l’emperador” perquè ens trobem davant d’un

conte de to humorístic –en un primer nivell de lectura- i fins i tot burlesc - si el llegim més

atentament-. D’aquesta manera, tenint en compte la importància que tingueren els reis i

monarques fins al segle passat es volia descobrir si aquest conte és conegut en la nostra societat.

- Tin Tín X

- “El jardín de las hortalizas” X

- “Hansel i Gretel” X

- “Pinotxo” X

- “La Blancaneus” X X X X

- La Bíblia infantil; La història
sagrada

 X X

- “El Pere i el llop” X

- “El molinet de sal” X

- “El gegant del pi” X

- Contes Andersen X

- “La caseta de xocolata” X

- “El enano saltarín” X

- L’Infant que no sap son nom X

 34

Finalment he escollit “La Caputxeta vermella” per tal de comprovar la popularitat d’aquesta

història, tant en els nens com en els adults.

4. Digue’m si coneixes els següents contes:

0-
10

11
-2

0

21
-3

0

31
-4

0

41
-5

0

51
-6

0

61
-7

0

71
-8

0

81
-9

0

%

- “La llebre i la
tortuga”

SÍ

6

11

8

10

12

7

7

6

2

69

NO

5

0

3

1

0

4

4

5

9

31

- “El vestit nou
de l’emperador”

SÍ

6

7

5

5

6

6

3

1

0

39

NO

5

4

6

6

6

5

8

10

11

61

- “La Caputxeta
Vermella”

SÍ

11

11

11

11

12

11

11

11

8

97

NO

0

0

0

0

0

0

0

0

3

3

Finalment els resultats de la pregunta han confirmat les meves hipòtesis:

• “La caputxeta vermella” és coneguda per la societat, fins i tot alguns en coneixen totes les

versions. Cal destacar la última franja, els resultats de la qual són sorprenents, ja que tres

persones no la coneixen, es tracta de tres homes grans que em van assegurar que no

coneixien cap conte.

• Per altra banda en “El vestit nou de l’emperador” observo que és majoritàriament conegut

fins als seixanta anys, cosa que confirma que antigament no devia ser ben valorat per part

dels educadors o per la societat en general.

• A trets generals cal dir també que “La llebre i la tortuga” és coneguda per petits i grans, a

excepció de l’última franja; cosa que ens fa pensar en el poc material, escolar o lúdic, que

devien tenien els infants.

 35

4.5. Els gustos dels nens i els adults

5. Quins contes t’agraden o t’agradaven?

0-
10

11
-2

0

21
-3

0

31
-4

0

41
-5

0

51
-6

0

61
-7

0

71
-8

0

81
-9

0

Quins altres contes t’agraden o
t’agradaven?

- “La Ventafocs” X X X X X

- “Els tres porquets” X X X X X

- “La caputxeta vermella” X X X X X X X

- “La bella dorment” X X

- “Les set cabretes” X X X

- “Hansel i Gretel” X X X X

- El rayo Mc Queen X

- Geronimo Stilton X

- Un equip de somni X

- Un cargol a la tardor X

- Els Simpson X

- “La Blancaneus” X X X X X

- “El Patufet” X X X X X X

- La llegenda de Sant Jordi X

- Harry Potter X

- La penya dels tigres X

- Sapo y Sapito X

- El Teo X

- Astèrix i Obèlix X

- “Polzet” X X X

- Marco X

- Contes d’Andersen i Germans
Grimm

X X X X X X X X X

- “Bambi” X

- “En Pere sense por” X

- “La reina de les neus” X

 36

- “La princesa i el pèsol” X

- “La venedora de llumins” X X

- “Gulliver” X

- “La lechera” X

- “La caseta de xocolata” X

- “La rateta” X X

- Contes de Cavall Fort X

- Contes il·lustrats X

- “El gat amb botes” X

- “El petit príncep” X

- L’infant que no sap son nom X

- Contes de Folch i Torres X

- “Pinotxo” X

- “La dama i el vagabund” X

- Les aventures d’en Massagran X

En aquesta pregunta, independentment de si els han explicat o no els contes, vull descobrir els

gustos de les persones. I és aquí on ens adonem que els contes tradicionals hi juguen un paper

molt important, especialment en l’actualitat, ja que els nens continuen coneixent totes les

rondalles tant apreciades per les generacions anteriors. No obstant això es perden aquelles

narracions que acaben amb una clara moralina, com per exemple “La venedora de llumins”, El

petit príncep... De la mateixa manera que n’apareixen de nous, com Geronimo Stilton i algunes

vegades fins i tot confonen els contes amb la televisió; raó per la qual responen que els agraden

Els Simpson o El rayo Mc Queen, el primer una sèrie televisiva i el segon una pel·lícula.

4.6. Els contes i les seves vessants

8) Tens/ Té contes escrits, en format llibre?

9) Tens/ Té contes en cintes de cassete?

10) Tens/ Té contes en pel·lícules?

11) Tens/ Té contes en CD?

0-
10

11
-2

0

21
-3

0

31
-4

0

41
-5

0

51
-6

0

61
-7

0

71
-8

0

81
-9

0

%

 37

8) SÍ 11 11 7 5 3 6 5 5 1

54

 NO 0

0 4

6

9 5 6 6 10 46

9) SÍ 3 9 4 3 4 2 2 2 0 29

NO 8 2 7 8 8 9 9 9 11 71

10) SÍ 10 10 3 3 5

2 2 1 0 36

NO 1 1 8 8 7 9 9 10 11 64

11) SÍ 3 5 0 3 4

2 2 2 0 21

NO 8 6 11 8 8 9 9 9 11 79

En aquesta pregunta veiem grans diferències entre una generació i l’altra. Ara per exemple molts

nens tenen contes en format llibre o en pel·lícules, a diferència de les últimes generacions, que ni

tan sols tenien col·leccions de contes.

Per altra banda el nombre de sí són descendents (mirant d’esquerra a dreta) cosa que demostra

que ara els nens tenen més facilitats per apropar-se a la cultura.

Un cas singular és la franja de 11-20 on gairebé tots han tingut en la seva infantesa contes en

format llibre, en pel·lícules, en cassete i en CD.

4.7. Els contes i la infantesa

13. Guardes/Guarda els contes de la teva/seva infantesa?

0-
10

11
-2

0

21
-3

0

31
-4

0

41
-5

0

51
-6

0

61
-7

0

71
-8

0

81
-9

0

%

SÍ 7

6 6 2 1 4 3 1 0 30

NO 4 5 5 9 11 7 8 10 11 70

Generalment el record de conservar els contes només pesa entre els onze i els trenta anys, ja que

a partir d’aquí molta gent assegura no guardar-los, ja sigui per motius de trasllat, per poc espai a

 38

casa... com també que molta gent expressa el desig d’haver-los guardat per així ensenyar-los a la

família. Per altra banda la gent que els conserva assegura que és per nostàlgia, ja que consideren

que els contes van ser molt importants en la seva infantesa.

4.8. L’interès de descobrir noves històries

12. Et/Es mires/mirava alguna vegada els contes dels teus/seus
pares?

0-
10

11
-2

0

21
-3

0

31
-4

0

41
-5

0

51
-6

0

61
-7

0

71
-8

0

81
-9

0

%

SÍ 7 6 6 2 1 4 3 1 0 30
NO 4 5 5 9 11 7 8 10 11 70

Els resultats finals demostren que la societat no acostuma a mirar-se els contes dels pares, ja que

molts dels enquestats asseguren que no en tenien. Per altra banda el 30% dels que han respost

que sí corresponen bàsicament a les dues últimes generacions, la qual cosa demostra que ara als

nens els agrada descobrir nous móns i noves històries.

4.9. La tradició d’explicar contes i les seves intencionalitats

En aquesta pregunta cal dir que el nombre total de persones enquestades és de seixanta-sis, ja

que vam considerar que no tenia gaire sentit fer-la a les primeres franges, cosa que fa que les

dues primeres estiguin buides, la següent consti de set persones i la franja de 31-40 sigui només

de tres.

No obstant això a mesura que la gent em donava les respostes em vaig adonar que també hauria

estat interessant saber si els adolescents o joves expliquen contes, ja sigui als germans, cosins o

perquè es fan càrrec d’algun nen.

15. Expliques/ Explicava contes?

0-
10

11
-2

0

21
-3

0

31
-4

0

41
-5

0

51
-6

0

61
-7

0

71
-8

0

81
-9

0

%

 39

 SÍ

3 2

11

11 10 8 7 52

 NO

4 1 1 0 1 3 4 14

Per quin motiu,
n’expliques/
n’explicava?
- Perquè prestin
atenció a la lectura

 X

- Aprendre a llegir i
conèixer noves
paraules

X

X

X

- Per fer volar la
imaginació

 X X

- Per distreure els
nens

 X X X X X X

- Perquè s’adormin
més de pressa

 X X X

- Perquè el conte és
una mena de
comunicació entre
nen-adult

X

- Per tradició X X X
- Perquè els nens els
demanen

 X X X X X

- Per gust d’explicar-
ne

 X X

- Perquè es portin bé X X

En relació a aquesta pregunta afirmem que el fet d’explicar contes perdura en l’actualitat, ja que

més de la meitat han respost que sí. Per altra banda, aquesta tradició es veu reflectida des dels

quaranta-un fins als setanta anys, ja que a partir d’aquí cada vegada ens trobàvem amb més

persones que tot i assegurar que tenen temps no n’expliquen als néts perquè diuen que no han

tingut l’oportunitat d’aprendre’n.

A l’hora de parlar de la intencionalitat, cal dir que hi predomina la diversió i el gust d’escoltar-

ne, deixant de banda qualsevol intenció educativa i pedagògica; intenció que es manifesta en part

a la franja 21-30. Cal veure però que el desig que tenen els nens d’escoltar històries es manifesta

a partir dels quaranta-un anys, fet que demostra que ara els nens tenen també altres maneres

d’entretenir-se: consoles, ordinador, internet...

 40

4.10. La importància dels contes tradicionals

En aquesta pregunta només he valorat les persones que expliquen contes, per tant aquí el nombre

total és de cinquanta-dues.

17) T’inventes/ S’inventa els contes?

18) Recorres/ Recorre als clàssics?

19) Alguna vegada has explicat/ ha explicat contes d’arreu del món?

0-
10

11
-2

0

21
-3

0

31
-4

0

41
-5

0

51
-6

0

61
-7

0

71
-8

0

81
-9

0

%

17) SÍ

 1 1

9

7

8

6 5

37

 NO

2

1

2

4 2

2 2

15

18) SÍ 3 2 9 8 7 5 2 36

 NO

 0 0 2 3 3 3 5 16

19) SÍ 2 2 6 4

6 2 2 24

NO 1 0 5 7 4 6 5 28

Aquí veiem que els contes tradicionals són importants, tot i que molta gent recorre a la

imaginació, ja que segons el punt de vista de la majoria dels professionals entrevistats diuen que

els populars estan massa vistos i els nens presten més atenció a la innovació, independentment de

l’edat que tinguin.

4.11. L’opinió que tenen els adults i els infants a l’hora d’escoltar els contes

6. Per quin motiu creus/creu que t’explicaven/li explicaven contes?

0-
10

11
-2

0

21
-3

0

31
-4

0

41
-5

0

51
-6

0

61
-7

0

71
-8

0

81
-9

0

- Per aprendre a
escoltar

1

- Per educar 8 1 6 4 4 1 2 1 1
- Aprendre a llegir i
conèixer noves
paraules

3

1

1

- Per fer volar la
imaginació

 1 4 1 1

 41

- Per entendre la
realitat

 1 1

- Per reflexionar sobre
certes coses

 1

- Per distreure els
nens

1 3 4 4 3 3 1 3 4

- Perquè s’adormin
més de pressa

 4 2 2 3 2 1

- Per tradició 1 1
- Perquè els nens els
demanen

 3 2

- Per gust d’explicar-
ne

 2 1

- Perquè es portin bé 1
- Per què era de les
poques coses que els
nens tenien en aquell
temps

2

1

- No ho sé 1
- Per tranquil·litzar
després del plor dels
nens

1

En aquestes respostes veiem com la percepció que tenen els receptors dels contes és

majoritàriament didàctica i lúdica, i en tercer lloc per adormir-se més ràpidament. En algun cas

la gent creu que els han explicat contes per simple tradició, o fins i tot per condicionar el seu

comportament quan no es portaven bé.

Cal destacar també que el fet d’explicar contes per fer volar la imaginació es troba principalment

a la franja de 31-40, però també apareix a la franja 21-30, 41-50 i 61-70.

Tenint en compte els resultats de les enquestes veiem que el punt de vista educatiu i lúdic tenen

molta importància, ja que es manifesten a totes les franges, fent que les columnes no es

completin verticalment, sinó horitzontalment. Hi ha però una dada sorprenent, que és la franja

11-20, on sembla que els adolescents no tinguin una clara consciència del conte i l’aprenentatge

dels infants ja que només una persona considera que li explicaven contes per educar-la; era

aleshores una època en que va néixer la democràcia i per tant sembla que no es tingui en compte

la utilitat de qualsevol de les històries que els pares o mestres els llegien.

4.12. La influència moral dels contes en la formació de les persones

7. Alguna vegada t’han/li han influït moralment els contes?

 42

 0-
10

11
-2

0

21
-3

0

31
-4

0

41
-5

0

51
-6

0

61
-7

0

71
-8

0

81
-9

0
%

SÍ 8 9 9 5 5 6 2 2 4 50
NO 3 2 2 6 7 5 9 9 7 50

Aquesta és potser la pregunta que està més relacionada amb la hipòtesi del treball, ja que vull

descobrir si els contes han influenciat en les persones i en el seu aprenentatge.

En primer lloc veiem que els enquestats creuen que la repercussió del conte en l’aprenentatge i

l’educació dels infants i adults és descendent (d’esquerra a dreta).

Cal dir també que molts dels enquestats opinen que és ara que s’adonen que els contes han

condicionat en certa manera el seu comportament, de la mateixa manera que a vegades s’han

sentit identificats amb alguns protagonistes i han experimentat diverses emocions davant certes

històries. En aquest cas, per exemple, tant alguns dels professionals entrevistats, com ara

Antonio Bermejo i Teresa, la seva dona, com els receptors dels contes asseguren que tothom

s’hauria de llegir en algun moment de la seva vida El Petit príncep.

4.13. “Les tres bessones” i la seva popularitat

Abans d’entrevistar a una professional de la literatura audiovisual, Roser Capdevila, vaig pensar

que seria de gran utilitat fer una segona enquesta, per tal de descobrir Les tres bessones i el

coneixement que en tenen els nens i els adolescents fins a l’edat de vint anys. Per altra banda

també volíem descobrir si hi ha una relació entre Les tres bessones i els contes tradicionals més

estimats per la gent.

Aquesta vegada el nombre total és de quaranta enquestats, des dels tres fins a vint anys, a raó de

tres o quatre membres per edat.

1. Coneixes Les tres bessones SÍ: 40

NO: 0

2. Te les mires/miraves? SÍ: 35

NO: 5

3. On? Amb qui?

- A la televisió: 34 persones

- Als contes: 6 persones

- Als jocs d’ordinador: 2 persones

 43

- Als vídeos que tinc a casa: 5 persones

- DVD: 1 persona

- Internet: 1 persona

- Normalment amb els pares i germans, o si no sols. En

algun cas amb els amics.

4. Per què te les mires/miraves?

- M’agraden/M’agradaven: 31 persones

- Són educatives: 4 persones

- Perquè així conec altres contes: 2 persones

- Perquè era la novetat d’aquella època: 1 persona

- Era de les poques coses que feien a la televisió i que

valien la pena: 1 persona

- M’hi sentia identificat/-ada: 1 persona

- Perquè així estava amb la família: 1 persona

 Generalment tothom se les mira/mirava amb la família,

sols i en algun cas amb els amics.

5. Quines històries en saps?

- “Les tres bessones i la caputxeta vermella”

- “Les tres bessones i les set cabretes”

- “Les tres bessones i la mongetera màgica”

- “Les tres bessones i Hansel i Gretel”

- “Les tres bessones i el soldadet de plom”

Finalment doncs, amb aquestes enquestes hem afirmat la popularitat que tenen Les tres bessones

i la bruixa avorrida, ja que tothom les coneix i molta gent se les mira o se les mirava.

Per acabar es pot establir una clara relació entre la sèrie, coneguda principalment per mitjans

audiovisuals, i els contes tradicionals, els quals en bona part coincideixen en les preferències dels

receptors de les enquestes efectuades.

 44

CONCLUSIONS

Fent aquest treball he après moltes coses que desconeixia i he gaudit elaborant-lo perquè he

tractat un tema que m’agrada i crec que en un futur em podrà servir.

Al principi del treball em vaig plantejar estudiar les següents premisses:

- Els contes han condicionat l’aprenentatge dels infants del segle XX.

- Actualment els nens continuen adquirint models de conducta a través dels contes.

Després de la recerca bibliogràfica i el treball de camp puc afirmar que els contes han

condicionat l’aprenentatge dels infants del segle passat i de l’actualitat, potser no d’una manera

directa amb la pròpia intencionalitat d’educar dels autors –anònims o no-, sinó indirectament, ja

que es constata que els adults i els adolescents asseguren que en algun moment de la seva vida

s’han adonat que les històries de la seva infantesa han condicionat la seva manera de pensar i fins

i tot d’actuar. D’aquesta manera doncs, i tenint en compte el conegudíssim filòsof Jean Jaques

Rousseau, direm que un conte o qualsevol cosa pot intervenir en l’educació, o posar límits a la

llibertat de les persones.

És aquí que cal recordar altre cop els professionals entrevistats, els quals consideren que una

bona manera d’aprendre és a través dels contes. Gràcies a les històries els nens i nenes

desenvolupen el seu món interior, la seva imaginació creix i amb cada nova història i amb la

seva reiteració consoliden aspectes tan importants com l’autoestima, potencien els seus sentits,

estimulen la memòria, enriqueixen el llenguatge, treballen l’atenció i l’expulsió d’angoixes i

inquietuds que els turmenten. És interessant però veure que tots els entrevistats no tenen una

clara consciència de si els seus contes eduquen o no els nens, cosa que fa que dels vuit

professionals, dos persegueixin una finalitat més aviat lúdica. No obstant això els sis restants

busquen una intencionalitat educativa ja que els nens amb qualsevol història poden aprendre

moltíssimes coses (vocabulari, aprendre a reflexionar i relacionar accions, extreure

conclusions...). Aquestes dades coincideixen a més amb els resultats de les enquestes, ja que els

receptors asseguren que els contes els han educat i divertit durant un llarg període de la seva

infantesa, com també que els avis i pares han explicat contes als fills per estimular-los la

imaginació, entretenir-los i en algun cas animar-los a llegir i aprendre nou vocabulari.

En aquest sentit hem vist que els contes que potser compleixen els objectius educatius són els

tradicionals (narracions més apreciades en els nostres dies, ja que fa vuitanta anys encara no eren

prou presents en el món de l’infant, sinó que convivien en gran mesura amb històries religioses i

cançons amb una remarcable “voluntat” educativa com “Les nenes maques”). És amb els

resultats de les enquestes que podem afirmar que els contes populars tenen una gran importància

en la societat, ja que es transmeten de pares a fills i són sempre presents a les escoles. Es tracta

 45

doncs d’aquells contes, i concretament d’aquelles rondalles que després de solucionar-se el

conflicte es restableix l’ordre (“La caputxeta vermella”, “Les set cabretes”, “El Patufet”...), fent

que els nens en puguin aprendre els valors tot hi presentar-s’hi escenes violentes o en algun cas

sexistes. Aquesta voluntat de continuar transmetent els contes fa que tots els entrevistats i fins i

tot la família creguin que cal adaptar-los o fer-ne la seva pròpia versió per tal de guanyar-se

l’interès i l’atenció del públic i/o dels fills i és justament això el que demostra la intenció i el

desig de continuar fent-ne ús.

Entre els requisits que demana un conte per complir els seus objectius veiem que cal que el lector

en tot moment s’identifiqui amb l’heroi i ha de prendre sentiments de valentia i anar contra el

mal, és per això que els rondallaires, escriptors i il·lustradors segueixen totes les pautes

explicades anteriorment; convé subratllar també la importància en l’expressió de les cares de

Pilarín Bayés i el realisme en els dibuixos de Roser Capdevila.

Valorant de nou els resultats del treball de camp cal parlar també del gran valor que té el gènere

conte en la societat, especialment des del punt de vista educatiu i en segon lloc com a

entreteniment i diversió.

És així com acabo el treball, no sense tornar a donar les gràcies a l’atenció del meu tutor i de tots

els entrevistats i enquestats. Cal dir també que no he calculat prou bé el període de temps

necessari per a les diverses fases i activitats, especialment en aquestes últimes setmanes que és

quan m’he adonat que hauria estat necessari organitzar-me millor la feina.

 46

FONTS D’INFORMACIÓ

1. Bibliografia

BULLICH, Eulàlia i MAURE, Mercè: Manual del rondallaire. Edicions de la Magrana,

Barcelona, 1a edició, 1996, 173 pàgines

COLOMER, Teresa: Siete llaves para valorar las historias infantiles. Fundación Germán

Sánchez Ruipérez, Madrid, 1a edició, 2002, 239 pàgines

FINN GARNER, James: Contes per a nens i nenes políticament correctes. Quaderns crema,

S.A., Barcelona, 1a edició, 1995, 103 pàgines

PROPP, Vladimir: Las raíces históricas del cuento. Editorial Fundamentos, Madrid, 1a edició,

1974, 535 pagines

RODARI, Gianni: Gramàtica de la fantasia. Introducció a l’art d’inventar històries. Columna

Edicions, S.A., Barcelona,1a edició, 1995,172 pàgines

VALRIU LLINÀS, Caterina: Història de la literatura infantil i juvenil catalana. Col·lecció

Deixeu-los llegir, Pirene Editorial, s.a.l., Barcelona, 1a edició, 1994, 252 pàgines

2. Fonts informàtiques

http://eduinfantil.wordpress.com/2010/02/02/la-caputxeta-vermella/
(consulta: 16-7-2010)

http://www.muchachadesal.com/versiones-originales-de-algunos-cuentos-clasicos/
(consulta: 20-8-2010)

http://formacion-docente.idoneos.com/index.php/Literatura_Infantil/El_Pr%C3%ADncipe_Feliz
(consulta: 20-8-2010)

http://www.tarragona-goig.org/tarragones/leyendas.htm
(consulta: 1-9-2010)

http://www.uv.es/~sillam/RondallaNet/rondcat/belindolomostro.htm
(consulta: 20-9-2010)

http://www.totcontes.com/view.php?p=C
(consulta: 1-10-2010)

http://montsellado.wordpress.com/2010/02/26/hi-havia-una-vegada-un-conte-escorxat/

 47

(consulta: 2-10-2010)

http://www.xtec.cat/centres/c5003238/escriptors/text_narratiu/text_narratiu3.htm (consulta: 14-
11-2010)

http://gretel-uab.pangea.org/index.php?option=com_wrapper&Itemid=128
(consulta: 14-11-2010)

http://sinalefa2.wordpress.com/about/simbologia-de-los-cuentos-infantiles-i/
(consulta: 14-11-2010)

http://lafura.cat/suplements/arxius/ARXIUS/FOC/DOSSI1.HTM
(consulta: 14-11-2010)

 48

ANNEX A: ENTREVISTES

ENTREVISTA A KINOA

Kinoa Espectacles és una productora nascuda al Bages. Es dediquen a representar el passat, el

present i el futur de manera crítica i positiva.

L’Oriol Garriga Tatjé un dels components del grup és pallasso i es dedica al teatre de carrer.

Actualment té un gran nombre de projectes per tirar endavant, un dels quals és interpretar el

conte Sorra a les sabates escrit pel manresà Pep Molist.

1) Quan vas començar a interpretar contes? Vaig començar després d’acabar la carrera de

circ.

2) Què et va moure a fer-ho? Em vaig dedicar al circ perquè des de sempre m’ha agradat i jo

personalment considero que és una feina digna com qualsevol altra i actualment a la nostra

societat ser pallasso sol estar mal vist.

3) Des que vas començar fins ara, creus que el fet de representar els contes ha tingut

sempre un mateix objectiu? Jo crec que si, es tracta d’intentar canviar el món i fer somriure a

tothom. Per mi és com una teràpia el fet de mirar-nos al mirall i riure’ns de nosaltres fins que ens

facin mal les galtes.

4) De la tria que en fas, els contes tenen una intenció educativa, moral, religiosa o de

divulgació històrica com és el cas de qualsevol llegenda? Tenint en compte que normalment

sóc jo qui escriu els contes per després representar-los, sempre intento que ens ensenyin alguna

cosa tant si és històrica com moral o religiosa.

5) A l’hora d’escollir els contes tens en compte el cicle de l’any? Jo mai he tingut en compte

el cicle de l’any. Simplement quan he trobat un conte interessant l’he representat o sinó quan he

acabat d’escriure la història l’he portat de cara al públic, sense respectar l’època de l’any.

6) Quins contes expliques normalment als nens? I als adults? Als nens els he explicat tot un

repertori de contes de l’Andersen, El vestit nou de l’emperador, La princesa i el pèsol i Les

galetes d’en Kino Tupé que va ser escrit per mi.

Pels adults interpreto contes amb un to més groller i pujat de to simplement per cridar l’atenció

del públic que tinc al davant.

7) Qui són normalment els protagonistes dels contes? Sempre acaben bé? Poden servir per

reflexionar? Normalment els contes que escric estan protagonitzats per animals els quals passen

aventures fins acabar la història amb una moralina. De cada conte que llegim en podem extreure

una conclusió i per tant ens serveixen per reflexionar. Per altre banda tots els contes solen tenir

 49

un bon acabament en què el protagonista després de passar moltes peripècies assoleix els seus

objectius.

8) Quines estratègies utilitzes per explicar els contes? Per exemple dónes la paraula als

personatges de la història o bé utilitzes un narrador per explicar les accions dels

protagonistes? Per tal d’explicar els contes amb més o menys èxit utilitzo canvis d’energia,

humor, m’interessa la participació del públic tant si és infantil com adult i sempre remarco la

moralina de la història.

9) Em podries dir el títol d’alguns dels contes o rondalles que representes? El vestit nou de

l’emperador, La princesa i el pèsol, La caputxeta Vermella i Les galetes d’en Kino Tupé.

10) Alguns d’aquests poden tenir una doble interpretació?

Has observat alguna diferència quan els nens entenen el

significat o la història del conte? Tots els contes tenen

múltiples interpretacions. Per exemple és el cas de la Caputxeta

Vermella, la qual va ser escrita per Andersen en una època en

que al seu país hi havia moltes violacions. Per tant era per

anunciar a les jovenetes dels perills del bosc. Ara en canvi

s’interpreta de diverses maneres i a més a més se n’han fet

moltes versions arreu del món.

11) Dels contes que expliques, quins són de tradició catalana? Només és de tradició catalana

El pastor i el llop.

12) Les històries que expliques fan referència a una llegenda, una rondalla o un mite? No

segueixo cap format, explico els contes que crec que poden interessar al públic.

13) Quins contes tenen més èxit, els populars o els publicats recentment? Jo crec que sempre

tenen més èxit els contes populars ja que han passat de generació en generació i per tant són

coneguts per tothom.

14) Després d’acabar la teva “hora del conte” en qualsevol biblioteca o escola en valores els

resultats? Quines són les conclusions que quan consideres són positius i per tant

aconsegueixen els teus objectius? Després d’acabar la meva feina sempre en valoro els resultats

i em quedo amb l’atenció dels nens. Si els nens han estat atents considero que els resultats han

estat més que bons i per tant he aconseguit els meus objectius.

15) D’aquesta manera després de reflexionar sobre aquestes preguntes, com seria la teva

avaluació parcial? I global? La meva avaluació parcial no és gaire bona perquè al principi,

quan vaig començar anava molt insegur i les representacions mai em sortien com jo volia. No

 50

obstant això la meva avaluació global és positiva ja que amb el temps he après estratègies i he

guanyat amb seguretat.

 51

ENTREVISTA A ALEGRIA JULIÀ

L’Alegria Julià i Danès és mestra i durant el seu temps lliure es dedica a escriure literatura

infantil i juvenil. Estiueja a Moià, de manera que moltes

de les seves novel·les estan inspirades en el poble. Durant

l’any viu al Guinardó, un barri barceloní amb tradició

d’escriptors.

La seva intenció a l’hora d’escriure contes és engrescar i

endinsar els nens al món de la lectura. En segon lloc

desitja recuperar la riquesa perduda de la nostra llengua

tot treballant amb un vocabulari ric i amb presència de frases fetes i refranys.

1) De què li va venir la idea d’escriure? Suposo que perquè sóc mestra i aleshores tinc la

mania d’encomanar les ganes de llegir i escriure als meus alumnes.

2) Quan va començar a escriure literatura infantil? Vaig començar a l’any 1990 escrivint

petits contes perquè ells els llegissin i els hi escrivia començaments de contes perquè ells els

continuessin. Resulta que un d’aquests contes va ser publicat a Cavall Fort. Va ser el meu primer

conte publicat i a partir d’aquí em vaig animar a escriure novel·les, com Un romà al segle XX.

3) Des que va començar fins ara, creu que el fet d’escriure ha tingut sempre un mateix

objectiu? Sí, sempre ha tingut el mateix objectiu: engrescar als nens, que no s’avorreixin, que no

els caiguin els llibres de les mans, que quan comencin a llegir un conte tinguin ganes d’acabar-lo

i començar-ne un altre...

He intentat que els contes que he escrit siguin engrescadors; per exemple, n’hi ha un que es diu

Contes numèrics una mica histèrics que fins i tot han d’agafar la calculadora en algun moment

determinat per solucionar la situació. N’hi ha uns altres que es diuen Contes verticals que es

poden llegir de manera vertical i horitzontal. Així que he anat buscant “trampetes” o estratègies

perquè els alumnes s’enganxessin a la lectura, i ara més que mai perquè hi ha moltes més coses

que els distreuen.

4) En què es basa per escriure les històries? Bàsicament en fets reals, fets que m’han explicat

o fets que m’he imaginat. De tota manera la meva literatura no és massa surrealista ni

imaginativa, només hi ha un punt de fantasia perquè penso que la realitat està bé però posant-hi

un punt de fantasia perquè no sigui tan rutinària ni tan monòtona.

5) Les històries que escriu, tenen una intenció educativa, moral, religiosa o de divulgació

històrica com és el cas de qualsevol llegenda? De tot una mica. Per exemple hi ha un llibre que

és Gent de Mar que recull històries que m’explicava la meva àvia sobre els mariners de Vilassar

 52

de Mar, i en aquest cas he volgut reflectir una part d’història de la nostra cultura en què els

mariners anaven a fer les amèriques. En definitiva, he volgut que els lectors entenguessin com

vivia la gent de mar en l’època de la marina velera catalana. De moral també n’hi ha ja que els

personatges adquireixen uns valors morals, valors positius, els fas decidir entre el Bé i el Mal.

Per tant, sempre hi ha la part moral, la part interior teva que la vols transmetre a través d’un

conte, una novel·la. La intenció és diversa i també lingüística. Jo intento recuperar la riquesa de

la nostra llengua i així, a les històries hi incorporo frases fetes, refranys i mots que ara estan

caient en desús.

6) Qui són normalment els protagonistes de les seves obres? Sempre acaben bé? Poden

servir per reflexionar? En alguns contes són nens i nenes i en d’altres són adults. És gent

normal del carrer, del país i que els passen coses més o menys sorprenents. Solen ser famílies o

gent ja molt gran que passen anècdotes divertides. Solen acabar bé però alguns lectors

consideren que tenen un final trist, com a Gent de Mar, on finalment el capità Jaume es mor. Per

a mi no és un mal acabament perquè tothom s’ha de morir i ell figura que es mor en pau.

També m’agrada fer finals una mica sorprenents, com si fossin acudits. Intento acabar les

històries curtes amb finals divertits. Si són contes llargs deixo finals oberts.

Sí, penso que han de servir per reflexionar ja que aquest és l’avantatge de la literatura. Quan

veiem una pel·lícula ens pot agradar molt o poc però és molt passiu perquè ens ho donen tot fet.

En canvi quan llegim un llibre ens sentim identificats amb algun personatge, ens imaginem el

caràcter dels protagonistes, podem reflexionar, podem imaginar-nos una situació, un paisatge...

D’aquesta manera la imaginació va més enllà i ens fa reflexionar sobre el nostre entorn.

7) Quines estratègies utilitza per escriure les històries? Per exemple dóna la paraula als

personatges de la història o bé utilitza un narrador per explicar les accions dels

protagonistes? En primer lloc faig el fil conductor i em centro molt en el nus. Sempre hi ha un

desencadenant que em fa decidir-me per escriure la història. A partir d’aquí miro quins

personatges vull que hi intervinguin i a quin lloc els vull situar. És curiós perquè a vegades

aquells personatges secundaris van agafant protagonisme i acaben tenint una gran importància

per arribar al final de la història. Per altra banda a mesura que vaig escrivint i em fico en la

història de ple és com si els personatges em diguessin què volen dir...

També hi incorporo un narrador, normalment extern. No obstant això em sento més còmoda amb

un narrador intern. De les tres novel·les que he escrit una és en primera persona i les altres dues

estan escrites amb un narrador extern.

8) Em podria dir el títol d’alguns dels contes més importants que ha escrit? Contes de Festa

Major que estan ambientats a Moià, Contes numèrics una mica histèrics i Contes verticals.

 53

De novel·les he escrit Un romà al segle XX, De cop i volta, Gent de Mar i Contalles i rialles

universals.

9) Alguns d’aquests poden tenir una doble interpretació? Sí, és curiós perquè jo no els he

escrit amb la intenció que en tinguin , però quan parlo amb alguns lectors veig que han

interpretat aspectes diferents de com jo havia pensat. Per tant tothom interpreta les històries

segons les seves vivències.

10) Algunes de les històries que ha escrit es poden classificar com a llegendes, rondalles o

mites? No, ja que són contes actuals que encara que tinguin una part històrica no poden arribar a

classificar-se en llegendes...

Contalles i rialles universals sí que es podrà considerar un recull de rondalles del món.

11) Creu que tots els contes que ha escrit han tingut el mateix èxit? En principi sí i més en

els reculls de contes ja que sempre hi ha un conte que crida més l’atenció que un altre, o alguna

història que ha estat passada a llibres de text. De tota manera el que està al rànquing dels contes

més sol·licitats és Contes numèrics una mica histèrics.

12) Creu que els pares promouen la lectura cap als nens? N’hi ha que sí i n’hi ha que no però

de pares lectors en surten fills lectors. En segon lloc les visites a la biblioteca haurien de ser

prescriptives, és a dir els pares haurien d’acostumar als fills a anar-hi i no obligar-los mai en cap

moment a llegir.

13) Creu que els resultats a l’hora d’escriure literatura infantil han estat bons? Jo

personalment em sento gratificada ja que tota la feina que he fet ha estat publicada i amb un cert

grau d’èxit.

14) Finalment, doncs, com seria la seva avaluació parcial? I global? La valoració global

sobre la meva feina molt bona i sobre els meus alumnes també perquè els he engrescat a llegir i

escriure i alguns d’ells han guanyat premis de literatura.

Penso que no hem d’arraconar ni abandonar la literatura tot i que ara hi ha moltes coses que ens

distreuen com l’internet...

 54

ENTREVISTA A ROSA FITÉ

La Rosa Fité és una actriu i narradora que després de la seva trajectòria professional com a

professora, decideix combinar la seva experiència didàctica amb el teatre, ara fa 10 anys. Des

d’aleshores la Rosa s’ha comunicat amb nens i adults a

través dels contes de temàtica diversa i ha estat a escoles,

biblioteques, ajuntaments d’arreu de Catalunya. Per altra

banda ha participat, realitzant espectacles, a diferents

circuits i Fundacions, com per exemple: Fundació La

Xarxa, Fundació La Roda i Fundació Miró de Barcelona.

Pel que fa a les seves obres teatrals més importants cal

destacar: El rei que s’avorria, Escudella de contes, Contes per la pau, Poemes amb petites

historietes i Contes amb valor afegit.

1) Quan vas començar a explicar contes? Vaig començar a explicar contes de cara al públic a

l’any 95 a la Biblioteca de Castellar del Vallès. No obstant això si tenim en compte la meva feina

com a mestra, va ser al 1979 en que vaig començar a explicar contes als nens però a dintre l’aula

i seguint els objectius establerts de cada trimestre.

2) Què et va moure a fer-ho? Va ser per casualitats de la vida. Resulta ser que el curs 94-95 va

ser molt difícil per a mi, ja que es van ajuntar greus problemes, tant físics com familiars. Vaig

entrar en una mena de depressió de la qual me’n vaig sortir i vaig poder acabar el curs que havia

començat. No obstant això no em vaig veure amb forces suficients per afrontar un nou curs. Per

tots aquests motius em vaig agafar un any sabàtic, per poder reflexionar fins al punt de veure’m

altra vegada capacitada per tal de portar una classe d’entre divuit i vint-i-cinc criatures.

És doncs en aquell any de calma i reflexions que vaig començar a explicar contes. Resulta que la

noia que explicava contes a la biblioteca de Castellar la van operar del genoll i hi va haver dues

sessions que no les va poder fer. Les bibliotecàries que sabien que jo feia teatre aficionat al poble

em van proposar que la substituís i des d’aquell moment no he parat d’explicar contes!

3) Des que vas començar fins ara, creus que el fet d’explicar contes ha tingut sempre un

mateix objectiu? Crec que sempre ha tingut un mateix objectiu, el qual ha anat canviant amb el

pas dels anys. A més a més un conte sempre té molta interacció amb el públic i cada sessió és

diferent, ja sigui per l’estat d’ànim... És per aquests motius que t’adones que certs aspectes dels

contes que t’havien passat desapercebuts poden tenir un paper molt important a l’hora

d’explicar-los. Per altra banda a vegades veus que alguns valors que consideres importants

 55

passen a ser insignificants. Tots aquests canvis fan que un mateix conte tingui una o múltiples

intencions amagades en el moment de fer “l’hora del conte”.

4) De la tria que en fas, els contes tenen una intenció educativa, moral, religiosa o de

divulgació històrica com és el cas de qualsevol llegenda? En principi de tot una mica, ja que

penso que els valors s’han d’anar transmetent. Per tant triar un conte perquè si no l’aconsello, ja

que per entretenir ja existeix la televisió. Ja que impliques hores i temps és convenient que el

conte transmeti uns valors i unes normes.

Pel que fa a aquests valors han d’estar implícits per tal de que els professors i pares els puguin

treballar amb els nens. Normalment cada conte té una gran varietat d’intencions però cada un

d’ells té el seu propi valor.

5) A l’hora d’escollir els contes tens en compte el cicle de l’any? En molt poques ocasions, ja

que per exemple durant la Castanyada em demanen contes de tardor i no tinc cap més remei que

explicar el conte de La Castanya virolada, el qual la protagonista és una castanya que viu

aventures durant totes les èpoques de l’any, passant per la tardor i l’estiu. D’aquesta manera és

un conte que el puc explicar tant per parlar de la pau, com de la diversitat, èpoques de l’any... No

obstant això hi ha moltes vegades, especialment per Nadal que la gent ens demana contes

nadalencs i entre ells sempre expliquem Els pastorets, els quals porten una gran arrel històrica.

6) Quins contes expliques normalment als nens? I als adults? Quan són nens molt petits

explico contes que hi ha una cançó implicada que és l’eix conductor. A partir d’aquí sorgeix la

història, l’endevinalla... i interessa que hi hagi una bona interacció entre el rondallaire i el nen, ja

que quan són tant petits tenen l’atenció molt minsa. Per altra banda també explico qualsevol

conte sempre i quan vagi acompanyat de làmines, dibuixos, titelles.

Quan són nens més grans busco contes que tinguin una història divertida, amena i que eduqui. A

més hi ha d’haver sentiments camuflats que el nen coneix i que per tant es pugui sentir

identificat.

També explico contes als adults. La vessant és la mateixa, ja que utilitzo els mateixos contes

infantils però hi incorporo més contingut, utilitzo una veu per adult i una situació adequada al

públic, en que per exemple desapareixen els titelles.

Actualment tinc dos muntatges per adults que es diuen Spa emocions i Contes amb Rosa.

7) Qui són normalment els protagonistes dels contes? Sempre acaben bé? Poden servir per

reflexionar? Qualsevol cosa pot ser un protagonista sempre i quan li donguis un sentiment. Per

exemple una castanya, una granota, una sabata, un pescador, un pèsol... poden arribar a

transmetre milers de valors i morals als nens. En aquest sentit tinc el conte de El pesolet, que té

 56

un germanet més petit i sent gelos per culpa d’ell. D’aquesta manera es treballen múltiples

sentiments, com pot ser l’enveja entre germans.

Els meus contes sempre acaben bé però tenen un final obert i un doble sentit camuflat a la

història, que seria la moralina. Per exemple al conte L’anegueta atabaladora li acabes dient al

nen que no tot és tant fàcil, que tot costa a la vida. Per tant li ensenyes al nen que hem de tenir

paciència, hem de saber parlar i hem de saber demanar perdó.

Finalment doncs també serveixen per reflexionar. Jo quan faig una sessió de contes els hi deixo

una llavor, la qual pot germinar o es pot quedar a la butxaca i no recordar-se’n mai més.

Cada conte ha de donar peu per parlar-ne amb els pares, a l’escola, amb els companys...

8) Quines estratègies utilitzes per explicar els contes? Per exemple dónes la paraula als

personatges de la història o bé utilitzes un narrador per explicar les accions dels

protagonistes? Sempre he anat sola i mai he fet la veu de narrador. Vaig acompanyada pels

meus titelles, les meves làmines, peluixos... Tot aquest material el construeixo jo, ja que

d’aquesta manera entro al món dels personatges, els creo i me’ls faig meus.

9) Em podries dir el títol d’alguns dels contes o rondalles que expliques? En tinc molts i la

gran majoria són escrits per mi.

Per exemple tinc El Pere pescallunes que és un conte tret d’una cançó, L’anegueta atabaladora

que és un conte que vaig llegir i que vaig modificar el final per tal de transmetre els valors de

saber demanar perdó, de saber esperar..., La girafa que volia ser intel·ligent que és un conte de

l’Àfrica de tres línies.

De collita pròpia tinc La castanya virolada, La sabata que volia ser mocador, La fada s’enfada,

La Martona està malaltona, El Xinxiño del planeta 1071, Si tu vols la moda seguir...

Llavors també explico Els pensaments voladors de l’Elena Jovany que dóna molt bons resultats.

10) Alguns d’aquests poden tenir una doble interpretació? Has observat alguna diferència

quan els nens entenen el significat o la història del conte? N’hi ha alguns que si com La girafa

que volia ser intel·ligent. En aquest cas els nens petits aprenen que per ser intel·ligent s’ha de

mirar, escoltar i callar. Per tant és la fórmula d’aprendre. En cas contrari els adults veuen que la

manera de ser intel·ligent és passar desapercebut i no buscar problemes.

Més que entendre la història diferent, s’han quedat amb punts diferents del relat. Hi ha nens que

donaran més importància al final del conte i en canvi d’altres hauran tingut més interès en el

moment del conflicte. Suposo que depèn del caràcter. Per exemple en el cas de L’escarbat

arruïnat, el qual li toca la loteria i obre una sabateria. El primer client és un centpeus arruïnat

que se li emporta totes les sabates. L’escarabat finalment arriba a la conclusió de que si ha tirat

 57

endavant tot i ser pobre, ara pot ser molt feliç amb els diners que ha guanyat. La moral del conte

seria que tot costa a la vida i no sempre es solucionen els problemes amb diners.

És en aquest conte on he vist que alguns nens creuen que l’escarabat se’n sortirà i d’altres només

s’adonen de la ofensa que ha patit el protagonista per part del centpeus.

Un cas semblant em va passar amb el conte de La tortuga i la llebre. Molts valoren que guanyi la

carrera la tortuga perquè és humil i més dèbil que la llebre i d’altres es neguen a acceptar el final

de la història ja que és la llebre la que havia de guanyar gràcies a la seva rapidesa com a mamífer

que és.

11) Dels contes que expliques, quins són de tradició catalana? Normalment no utilitzo contes

populars catalans perquè ja estan molt treballats a l’escola i seria com una reiteració del mateix.

No obstant això si que en els meus contes miro que hi apareguin les arrels catalanes i que per tant

els nens puguin aprendre costums i creences del seu país.

L’única cosa que aprofito de la tradició catalana són els contes destinats a nadons que porten una

cançó com a eix principal de la història. Qualsevol melodia d’aquestes narracions prové del

caràcter popular català.

12) Les històries que narres fan referència a una llegenda, una rondalla o un mite? Tinc un

parell de llegendes que es centren a Montcada i Reixac i que jo hi he fet unes aportacions per tal

d’actualitzar-les: he eliminat valors que es consideren immorals, com la violència. Per tant

adapto qualsevol història als nens d’avui en dia.

També em molesta explicar La llegenda de Sant Jordi perquè és coneguda per tot Catalunya.

D’aquesta manera jo invento una nova llegenda basada en l’any 2040; és un drac alat, el cavall

de Sant Jordi també és alat i les escenes es desenvolupen en un ambient interestel·lar: la

constel·lació del drac, el planeta 936 anomenat el Planeta del Príncep.

Jo crec que explicant noves històries els nens poden aprendre nous coneixements que quedarien

en desús. En el cas d’aquesta llegenda tan particular de Sant Jordi els nens aprenen mots de

l’univers.

13) Quins contes tenen més èxit, els populars o els publicats recentment? Jo crec que tenen

més èxit els contes populars. Actualment els contes són bonics pel títol i per les imatges però no

es té gens en compte el contingut. Segons la meva opinió aquests contes s’assemblen més a un

anunci televisiu perquè no transmeten cap mena de valor. És per aquest motiu que a les escoles

treballen els contes populars i no els publicats recentment.

14) Després d’acabar la teva “hora del conte” en qualsevol biblioteca o escola en valores els

resultats? Si, normalment faig la meva autoreflexió. Arribo a la conclusió que mai repeteixo una

sessió de contes, ja que el públic sempre és diferent, l’estat d’ànim canvia... És ja un acte

 58

involuntari de reflexionar i en el cas dels contes per adults em queden els personatges enganxats

ja que em centro massa a les històries i no em puc desprendre dels sentiments i dels valors. Solen

ser positius i per tant aconsegueixen els teus objectius? Jo considero els resultats positius

sempre que els nens escoltin amb atenció els cinquanta minuts que sol durar l’hora del conte i en

aquest sentit em sento afortunada.

15) D’aquesta manera després de reflexionar sobre aquestes preguntes, com seria la teva

avaluació parcial? Durant aquests quinze anys recordo

unes tres sessions que em van desmotivar molt perquè no

vam quadrar com a grup amb el públic. Són records que

em van desmoralitzar molt però que em van ajudar a tirar

endavant amb la meva feina. I global? Tinc una bona

avaluació global perquè sempre hi ha la típica rialleta

d’un nen quan me’l trobo pel carrer, els aplaudiments...

 59

ENTREVISTA A VADECONTES

Vadecontes són una companyia d’actors i rondallaires de Girona que es dediquen a recuperar la

tradició oral. Van començar a promoure la lectura als nens al 1998 i des d’aleshores han estat a

moltes biblioteques, casals d’estiu, cases de

colònies...

Expliquen contes per nens, adults i inclús per

nadons; tot utilitzant titelles, cantant cançons i

sobretot utilitzant la màgia.

El David i la Meritxell són dos dels narradors

del grup i gràcies a ells vam aprendre nous

coneixements i noves valoracions del món dels

contes.

1) Com se us va acudir d’explicar contes? Va ser una mica accidental, ja que som actors i

estem acostumats a fer moltes feines diferents. Tot va començar quan estàvem fent un curs en

una escola de teatre que es deia El Galliner i que anava sobre els contes. A partir d’aquí ens vam

anar engrescant i cada setmana anàvem a una biblioteca diferent d’arreu de Girona i rodalies, ja

que la Diputació de Catalunya va organitzar una campanya per promocionar la lectura als nens.

Això va generar que, ara fa uns dotze anys, les biblioteques s’acostumessin a fer l’hora del conte

i va ser aleshores que nosaltres vam conèixer aquest món i vam crear el grup Vadecontes, que

estava format en aquells moments per set persones.

2) Tenint en compte que fa dotze anys que sou rondallaires, l’objectiu és el mateix que

quan vareu començar? Nosaltres creiem que si, i fins i tot l’objectiu ha millorat per bé. Ens

vam adonar que amb els contes podíem transmetre molts valors i al mateix temps educar als

nens. Per altra banda pensem que el principal objectiu és en primer lloc, que aprenguin a escoltar

i a fer anar la imaginació, tant petits com grans i en segon lloc promoure la lectura, és a dir, que

els nens tinguin curiositat per agafar un llibre i que per ells no sigui una obligació; que sigui un

plaer.

A més arran d’això les biblioteques ens van anunciar que gràcies a “l’hora del conte” els nens

començaven a treure contes i fins i tot els pares van descobrir que llegir podia arribar a ser

interessant. Podríem dir que es va començar a reactivar l’hàbit per la lectura, en part doncs,

gràcies als contes.

3) Quin és el motiu per el qual difoneu el conte? Difonem el conte perquè pensem que és el

mitjà més adequat perquè els nens aprenguin models de conducta i valors i per altra banda

 60

perquè sabem que hi ha un gran nombre d’infants interessats en escoltar noves històries. Quin

valor li atribuïu a aquest gènere? Amb el conte els nens aprendran a escoltar, coneixeran

noves paraules i faran volar la imaginació, a diferència de la televisió, ja que l’espectador adopta

un paper passiu.

4) De la tria que en feu, els contes tenen una intenció educativa, moral, religiosa o de

divulgació històrica com és el cas de qualsevol llegenda? Tenim sessions històrico-

llegendàries, educatives, les quals parlen de l’amistat o científiques, com La nit temàtica de les

estrelles. El més important és que els contes que triem ens agradin, ja que així hi podem

aprofundir més.

Per altra banda tot conte conté una moralina i així la part educativa es mou entre els

pares/professors i el nen, ja que la nostra feina no és educar sinó engrescar els nens a la lectura i

donar les eines suficients per tal de que es puguin treballar els valors.

5) A l’hora d’escollir els contes teniu en compte el cicle de l’any? Si, ja que fem moltes

sessions temàtiques sobre el cicle de l’any i la moda es troba en que a cada època de l’any s’ha

d’explicar un conte determinat, com La Castanyera, el qual l’expliquem a la tardor.

6) Quins contes expliqueu normalment als nens? I als adults? Expliquem contes tenint en

compte la sessió que ens hagin demanat i el caràcter dels nens. D’aquesta manera nosaltres

sempre tenim les sessions preparades però portem altres contes perquè sabem que sempre

funcionen. Per exemple si els nens estan nerviosos i no ens presten gaire atenció sabem que el

conte de Les tres truges o La Lucrècia, una nena mal educada... ens funcionaran.

Als adults també n’expliquem, però és més difícil de trobar contes i no hi ha gaires oportunitats,

ja que actualment els adults tenen altres aficions. En tenim de diferents temes però procurem que

hi hagi humor, perquè així desconnecten de la rutina.

7) Qui són normalment els protagonistes dels contes? Depèn molt de les edats. Per exemple

quan són molt petits els protagonistes solen ser animalets o nens petits de la mateixa edat. Ara

però s’editen molts contes per nens i t’adones que un punt, una lletra pot ser el protagonista i

observes que als nens els agraden molt i s’involucren molt a les històries. Sempre acaben bé?

Nosaltres ens llegim els contes i normalment els canviem el final, el qual normalment fem acabar

bé o intentem remarcar-hi la moralina, amb la finalitat de que les nostres sessions tinguin més

èxit. Poden servir per reflexionar? Si, ja que tot és pedagògic, tot és moral i de tot se’n pot

aprendre. Aquesta tradició ja ve des de l’antiguitat, ja que els nòrdics s’inventaven les històries

en relació a fets que passaven al seu poblat; per exemple si un nen se n’anava sense demanar

permís, el conte estava protagonitzat per un nen que també marxava de casa i es perdia, la

finalitat de la qual era educar als nens sobre el comportament que havien de tenir.

 61

8) Quines estratègies utilitzeu per explicar els contes? Per exemple doneu la paraula als

personatges de la història o bé utilitzeu un narrador per explicar les accions dels

protagonistes? En primer lloc donem les normes de joc als pares i als nens, amb la finalitat

d’enganxar a tothom des del primer moment. Per exemple els diem que han d’escoltar i que no

poden parlar... Després apareixen els elements principals: fer les veus dels personatges, cantar

cançons, utilitzar titelles, fer que el públic participi... A més tenim l’avantatge que nosaltres som

actors i aleshores tenim consciència de coses que ens són molt útils en el moment d’explicar

contes. Per exemple és molt important la mirada, els ritmes de la veu, el to, posar la màgia a

l’hora de treure qualsevol objecte...

9) Em podríeu dir el títol d’alguns dels contes o rondalles que expliqueu? Per exemple tenim

Cocorikek, La llegenda de la bruixa de la catedral de Girona, La princesa i el pèsol, El timbaler

del Bruc, La llegenda de Sant Jordi, La llegenda de les mosques de la catedral de Girona, El

mariner de Sant Pau, El Perquè, La Laura no vol fer caca a l’orinal...

A vegades ens passa una cosa molt curiosa, i és que un conte que fa tres anys consideràvem que

no valia la pena ara potser pensem que és el millor moment per explicar-lo. Això depèn de l’estat

d’ànim, la situació...

10) Alguns d’aquests poden tenir una doble interpretació? Si, ja que un mateix conte pot

servir per dues o tres sessions diferents. Tot depèn per on l’enfoquem, és a dir depèn si volem

treballar el tema de l’amistat, la conducta, la pau... A més la cultura popular catalana, té contes i

cançons tradicionals que sempre tenen una doble lectura, moral i sexual, com per exemple Les

nenes maques del dematí o el conte de La Caputxeta Vermella, el qual hi ha una versió

especialment feta per adults. Heu observat alguna diferència quan els nens entenen el

significat o la història del conte? No en som conscients, ja que és feina que han de fer a casa i a

més cada nen pot interpretar el conte d’una manera diferent.

11) Dels contes que expliqueu, quins són de tradició catalana? De tradició catalana

expliquem el Patufet i el Timbaler del Bruc.

12) Les històries que expliqueu fan referència a una llegenda, una rondalla o un mite?

Acostumem a explicar una mica de tot. Ara per exemple tenim pensat fer unes sessions sobre la

història de Catalunya en llegendes. Per altra banda també expliquem rondalles i contes populars

com Les 7 cabretes. De mites també n’expliquem ja que La Caputxeta Vermella o Els Tres

porquets es poden considerar mites ja que es transmeten de generació en generació.

13) Tenint en compte que recupereu la tradició oral, quins contes tenen més èxit, els

populars o els publicats recentment? Nosaltres creiem que tenen més èxit els contes publicats

recentment perquè estan més adequats a la manera d’educar els infants d’avui en dia; d’aquesta

 62

manera parlen d’ordinadors... i tenen alguna cosa que enganxa als nens i en cambi els populars

els coneix tothom. El que es fa actualment i que considerem que té èxit és canviar el final dels

contes o cançons populars, com Puf era un drac màgic amb la finalitat de que siguin més

moderns i per tant que segueixin sent interessants pels nens.

14) Després d’acabar la vostra “hora del conte” en qualsevol biblioteca o escola en valoreu

els resultats? Als primers dos anys ens trobàvem tot el grup dues vegades al mes i ens

explicàvem les experiències que teníem en el món dels rondallaires però ara amb el pas dels anys

i l’experiència ja no ens sorprenen tant les coses. Per altra banda no cal fer gaires reflexions

perquè és una cosa molt íntima i cada rondallaire sap si ha aconseguit els seus objectius o no.

Solen ser positius i per tant aconsegueixen els vostres objectius? Des que vam començar fins

ara creiem que els resultats han estat positius perquè sempre anem tenint feina, tant a les

biblioteques com casals, i això ens dóna la seguretat de que fem una bona tasca.

15) D’aquesta manera després de reflexionar sobre aquestes preguntes, com seria la vostra

avaluació parcial? Al principi estàvem moltes hores per escollir els contes i a més a més la

nostra feina era molt mal valorada, ja que la gent considerava que només treballàvem els 45

minuts que dura una sessió. I global? Tenim una avaluació positiva de nosaltres mateixos però

sempre hi ha un dia nefast en que considerem que els contes que hem explicat no han funcionat

prou bé per tal d’aconseguir els nostres objectius. Què opineu dels vostres resultats actuals?

Creiem que són bons i a més a més ens hem trobat que ara amb la crisi, ens valoren més que mai

la nostra feina perquè alguna vegada ens hem trobat que són els mateixos regidors de cultura dels

pobles els encarregats d’explicar contes als nens, els quals s’han queixat que no els agradava

“l’hora del conte” a les biblioteques.

 63

ENTREVISTA A PILARÍN BAYÉS

Pilarín Bayés és ninotaire i dibuixant des de la seva infantesa. Va estudiar a l’Escola de Belles

Arts de Sant Jordi de Barcelona des de l’any 1959 fins al 1964. Des de sempre ha estat molt

vinculada a la revista Cavall Fort i ha il·lustrat

contes, llibres de caràcter didàctic o narratiu,

auques...

El seu públic és principalment infantil i juvenil

però també ha fet caricatures als diaris com a El 9

Nou.

Els seus dibuixos, d’estil molt personal, destaquen

pel to infantil i la tendresa que transmeten al

públic.

1) De què li va venir la idea de ser ninotaire? Em vaig decidir a ser ninotaire perquè no

serveixo gaire per a res: de cuinar no en tinc ni idea, de cosir tampoc. En canvi per dibuixar no

s’ha de tenir res preparat; amb un tros de paper i un llapis es poden aconseguir grans coses. Per

exemple un món d’explicacions per als nens, un món sorprenent...

2) Quan va començar a dibuixar? Ja de molt petita era una gran dibuixant. Hi ha molts nens

que dibuixen molt bé però per circumstàncies de la vida pleguen i es dediquen a fer una altra

feina. Jo en canvi penso que és com el somni de Peter Pan: el que ens agrada fer de petits ho fem

tota la vida. Això mateix és el que m’ha passat a mi i ara en aquestes alçades de la vida ja no

canviaré.

3) Des que va començar fins ara, creu que el fet de dibuixar ha tingut sempre un mateix

objectiu? Jo crec que si. Encara que les idees evolucionin al llarg del temps, la manera de

transmetre coneixements és la mateixa.

Per exemple amb els contes i amb els dibuixos ajudes als nens a entendre el món, la cultura,

passar-s’ho bé...

4) Sempre ha il·lustrat contes o també s’ha interessat en alguna novel·la, còmics..? He fet

una mica de tot. Tinc uns set cents llibres i d’aquests, gairebé tres cents són petites històries

posades a l’abast dels nens amb un llenguatge fàcil per tal de que els nens puguin entendre el

passat.

També he fet acudits per grans però el meu gran públic és la canalla. Quin valor li atribueix al

gènere conte? Jo li atribueixo un valor fonamental, són les bases de la cultura d’una persona. Si

un nen ha llegit o mirat molts contes, o ha escollit les sèries televisives segons els valors que

 64

transmeten i a casa seva li han valorat i discutit, acabarà sent una persona que gaudirà de les

exposicions, obres d’art i països d’arreu del món.

5) Valora positivament els contes tradicionals catalans o en prefereix d’altres, ja siguin

moderns o llunyans? Trobo que tots són molt interessants. Per exemple els tradicionals no són

políticament correctes, ni El gat amb botes, ni La Caputxeta Vermella... però com que la vida

tampoc és políticament correcte els tradicionals són una manera d’educar els nens, ja que tots

acaben bé, són divertits i no els hem de perdre de vista.

En canvi els d’avui en dia han de ser molt correctes perquè sinó no tindrien l’èxit que esperen.

No obstant això sempre va bé conèixer històries noves. D’aquesta manera podríem comparar el

Superman dels Estats Units amb el Patufet nostre.

6) Va viure experiències de sentir, llegir o explicar contes de la mà d’alguna persona? Quan

era petita la meva germana m’explicava el vers de La mort de l’escolà de Mossèn Cinto. Aquesta

història m’emocionava molt i era com si m’expliquessin un relat per adults. Ha explicat o

explica contes amb alguna finalitat concreta? A vegades explico contes davant dels nens

mitjançant dibuixos. M’agrada fer una barreja: que endevinin el que dibuixo i que entenguin la

història amb el mínim d’explicacions.

7) En què es basa per dibuixar els ninots? Em baso amb la interpretació de la realitat, la qual

pot ser actual o antiga, del futur, fantàstica... Ens podem inventar aquesta realitat però ha de tenir

una certa coherència per tal de que l’altre s’ho cregui.

8) Els seus dibuixos tenen una doble intenció en el conte? Jo crec que si, ja que els adults han

viscut món i per tant tenen més coneixements. De totes maneres no hi penso especialment,ni vull

fer una doble intenció ja que els meus dibuixos ja són bastant complicats. El que m’interessa és

que els nens entenguin el conte.

9) Dóna molta importància a l’expressió de les cares dels personatges? És molt fonamental.

És important la mirada ja que condueix la composició del dibuix: és el que el personatge mira i

per tant és l’acció que s’està representant. La boca i les celles també han d’expressar sentiments:

felicitat, tristesa... Un bon exemple és Hergé el dibuixant de Tintin.

10) Quines estratègies utilitza per dibuixar? Una part és instintiva. Per exemple amb

l’experiència qualsevol dibuixant té en compte l’equilibri i l’espai de la composició, és a dir que

el dibuix no pesi més d’un costat que de l’altre. No obstant això si en algun moment donat ens

fessin analitzar qualsevol dibuix, ho sabríem fer inconscientment.

11) Em podria dir el títol d’alguns dels contes més importants que ha il·lustrat? El meu

pardal que vaig fer juntament amb Àngels Garriga, El llibre del palau que parla del cas Millet,

Petites històries i un llibre de cinquanta pàgines basat en Brugues, la ciutat de Brussel·les.

 65

També he il·lustrat una col·lecció de contes de Eumo Editorial: Per molts anys, Laia, Plou, Mal a

la mà, mal al peu, En Ton i la Neus, Titelles, fades i follets, Anem a la masia, Ha nascut en

Marçal... que destaquen per la gran varietat de vocabulari que es treballa cap als nens.

12) Algunes de les històries que ha dibuixat es poden classificar com a llegendes, rondalles

o mites? Jo he fet de tot. He fet història, per exemple hem parlat de la vida de Prat de la Riba,

Picasso, Dalí però d’una manera senzilla perquè els nens ho puguin entendre. També he dibuixat

mites, rondalles... Jo crec que és l’avantatge de la il·lustració poder tractar diferents temes i

canviar de registre.

13) Creu que tots els contes que ha il·lustrat han tingut el mateix èxit? No. Hi intervenen

diversos factors: en primer lloc els dibuixos no sempre em quedaran igual de bé, en segon lloc

s’ha de tenir en compte l’escriptor, també hi intervenen les editorials ja que algunes distribuiran

millor els llibres... Tot depèn de la sort de cada persona.

14) Creu que els pares promouen la lectura als nens? Jo crec que si, però no tots hi donen la

mateixa importància. A més ara hi ha el conflicte de la televisió, els videojocs... Per altra banda

els pares no miren si el conte és interessant, sinó si és barat. El que em trobo molt sovint a les

escoles és que els nens porten contes dels seus pares i em fa molta il·lusió perquè veig que és un

regal que ha passat de generació en generació.

 15) Creu que els resultats en la seva tasca

han estat bons? Jo n’estic molt contenta,

perquè els meus dibuixos no han passat mai de

moda i encara ara em trobo amb algun editor

que em busca perquè té ganes de fer un altre

conte.

16) Finalment doncs, com seria la seva

avaluació parcial? I global? Tenint en compte

l’avaluació parcial crec que ha anat bé tot i que

sempre penso que m’hi hauria d’haver esforçat més. Només hi ha un moment que crec que vaig

fer una mala feina i és quan tenia els nens petits.

Globalment doncs, estic orgullosa de les meves aportacions perquè m’he pogut expressar tal i

com sóc i sovint m’han fet més cas del que em mereixo.

 66

ENTREVISTA A ANTONIO BERMEJO

L’ Antonio Bermejo és escriptor de literatura infantil i juvenil i juntament amb la seva dona, la

Teresa s’encarreguen de fer contes a mida a través d’internet. Per altra banda escriuen relats amb

alguna finalitat determinada, sempre allunyant-se del to moralitzador i didàctic. En aquest sentit

han fet contes terapèutics per a l’associació de càncer, adreçat als infants.

1) De què li va venir la idea d’escriure? Va ser de molt petit, quan anava a l’escola. Recordo

que explicava històries als meus companys en que ells mateixos eren els protagonistes i també

vaig fer una obra de teatre, que va ser publicada quan només tenia catorze o quinze anys.

Podríem dir que des d’aleshores sento interès per la literatura.

2) Quan va començar a escriure literatura infantil? Jo sempre he escrit relats i novel·les però

va ser la meva dona qui em va impulsar a escriure literatura infantil. Ella em va proposar, a l’any

1999, que féssim una pàgina web que es digués ”Contes a mida” i jo vaig acceptar tot i que

pensava que ningú compraria els contes per internet. A partir del 2000 ens van començar a

arribar moltes demandes i vam continuar seguint aquest camí, escrivint contes personalitzats i

contes a mida.

3) Des que va començar fins ara, creu que el fet d’escriure ha tingut sempre un mateix

objectiu? Si. El meu objectiu és expressar-me, tot i que a vegades no sé si estic escrivint

literatura infantil o juvenil, ja que no hi ha gaire diferència.

Per altra banda penso que el conte sempre ha buscat el creixement personal dels nens, ja que amb

ells comencen a madurar i a enfrontar-se a nous conflictes.

4) Sempre ha escrit contes o també s’ha interessat en alguna novel·la, còmic...? Tinc també

dues novel·les editades, una es diu Escala de llibre, adreçada als adults. Quin valor li atribueix

al gènere conte? El conte, juntament amb la poesia, és la forma d’expressió que permet

transmetre d’una manera més íntima uns sentiments o uns coneixements cap als infants, els quals

es van construint la seva pròpia identitat.

5) Valora positivament els contes tradicionals catalans o en prefereix d’altres, ja siguin

moderns o llunyans? Jo no en veig cap diferència ja que s’ha de tenir en compte que tots els

contes tradicionals es troben a tot arreu, com La Caputxeta vermella, i per tant la història és la

mateixa i l’únic que varia és la llengua.

6) Va viure experiències de sentir, llegir o explicar contes de la mà d’alguna persona?

Recordo un conte que em va explicar la meva àvia: El aguador de Sevilla... i que era tradicional

castellà.

 67

Ara, però sempre que puc vaig a veure els contes explicats per narradors i descobreixo que un

mateix conte pot ser explicat de moltes maneres i pot agradar molt o poc. Ha explicat o explica

contes amb alguna finalitat concreta? Si, he explicat contes a les escoles i als instituts però

sense finalitat didàctica, ja que acaben resultant narracions avorrides.

7) Quin procés utilitza per a crear les narracions que els clients li encomanen a través

d’Internet? Es tracta d’una escriptura per encàrrec.

Les persones que volen el conte m’han de donar unes dades: petites anècdotes, gustos, aficions,

il·lusions del protagonista... i a partir d’aquí vaig construint la narració. Es tracta d’intentar

transmetre un missatge a una persona

determinada i si tinc dubtes truco al client.

Normalment això em passa entre els nuvis,

quan un vol transmetre a l’altre els

sentiments que sent.

8) En què es basa per escriure les

històries? Utilitzo la imaginació, ja que un

simple refredat pot ser l’eix conductor

d’una novel·la.

9) Les històries que escriu, tenen una

intenció educativa, moral, religiosa o de divulgació històrica com és el cas de qualsevol

llegenda? Intento que les històries no siguin morals; només dono els elements necessaris per tal

de que cada persona es construeixi la seva personalitat.

10) Qui són normalment els protagonistes de les seves obres? Jo escric sobre l’amor i la

soledat; sobre els conflictes de les emocions de les persones. Per tant els protagonistes sempre

són els humans. Sempre acaben bé? Els de nens els faig acabar bé, però els d’adults

normalment tenen un final trist. Sempre faig que la mort dels personatges tinguin un sentit, bé

perquè estaven distrets, perquè estaven malalts... Però aquells personatges que els tinc més apreci

no sóc capaç d’eliminar-los. Poden servir per reflexionar? No sempre. Jo quan escric no busco

el to moralitzador, sinó que pretenc que el lector s’ho passi bé.

11) Quines estratègies utilitza per escriure les històries? Per exemple dóna la paraula als

personatges de la història o bé utilitza un narrador per explicar les accions dels

protagonistes? Gairebé sempre utilitzo un narrador extern en tercera persona o sinó el narrador

és el mateix protagonista.

 68

En els contes és necessari que el narrador no sigui en primera persona, perquè és el nen qui ha

d’interpretar l’acció dels protagonistes, ja que sinó el conte seria com una obligació a l’hora

d’extreure’n unes conclusions determinades.

12) Em podria dir el títol d’alguns dels contes més importants que ha escrit? Tenim com uns

3000 contes: Sang de drac, La fada perduda, L’estel, La pedra màgica, Els col·libris savis,

L’amor blau...

13) Alguns d’aquests poden tenir una doble interpretació? Tots els contes tenen tantes

interpretacions com lectors hi ha i a vegades fins i tot em sorprenen les conclusions que

n’extreuen algunes persones.

14) Algunes de les històries que ha escrit es poden classificar com a llegendes, rondalles o

mites? Jo crec que es classificarien en mites o sinó llegendes, ja que a vegades apareixen reis,

savis i fins i tot personatges basats en la mitologia grega.

15) Creu que tots els contes que ha escrit han tingut el mateix èxit? Jo crec que en general si,

tot i que a vegades em trobo amb companys meus que em diuen que els finals són massa tristos;

que algun dia podria escriure un desenllaç feliç.

16) Creu que els pares promouen la lectura als nens? No, perquè llegeixen els llibres al llit i

aleshores la lectura només es converteix en un moment de tranquil·litat abans de dormir. Els

llibres demanen un cert grau d’atenció i ganes de devorar-los i això es va perdent. Saben renyar

al nen si no llegeix però no saben buscar el moment adequat a l’hora d’encomanar les ganes de

llegir als fills.

Per altra banda ara sembla que estigui de moda el poc interès que hi ha per la lectura; és com un

orgull dir que no es llegeix; pensant que els elements enriquidors es poden aconseguir mirant la

televisió.

17) Creu que els resultats a l’hora d’escriure literatura infantil han estat bons? Si i més ara

amb la crisi que és quan les editorials estalvien més que mai; només busquen Harry Potter, El

senyor dels anells... Per altra banda s’han de tenir en compte les llibreries, les quals no volen

tenir llibres de fons.

18) Finalment doncs, com seria la seva avaluació parcial? I global? Tinc una avaluació

positiva ja que sempre he pogut escriure el que he desitjat i he pogut incorporar la literatura a la

meva vida quotidiana.

No obstant això no vull que la meva feina es converteixi en una feina mercantil, a excepció dels

contes a mida, ja que vull ser honrat amb la meva literatura i sentir-me satisfet amb el que faig,

sense anar més enllà, ja que l’èxit l’hem de tenir a dins nostre.

 69

ENTREVISTA A JORDINA BIOSCA

La Jordina Biosca és actriu i narradora des de fa dotze anys i s’ha dedicat també al món del

teatre. Com a temàtica principal cal destacar que dóna molta importància a les rondalles

catalanes del nostre país i als relats que parlen principalment de Sants (Santa Tecla, Sant Pere...).

Utilitza un ritme dolç i àgil a l’hora de narrar les rondalles i sol utilitzar instruments tradicionals

dels Països Catalans com a acompanyament a les seves sessions, les quals estan adreçades en

primer lloc al públic adult.

1) Quan vas començar a explicar contes? Explico contes des de fa dotze anys però primer feia

classes de teatre infantil. Va ser aleshores quan em vaig adonar que el conte era una bona eina

perquè els nens comencessin a familiaritzar-se amb els rols dels personatges. Només havien

d’aprendre l’estructura del conte ja que les històries les tenien molt clares. Per aquest motiu vaig

començar a explicar contes a les classes de teatre com si es tractés d’un joc i ells els

representaven. Al final em van demanar que em dediqués exclusivament a explicar contes, de

manera que el teatre el vaig anar deixant de banda.

2) Què et va moure a fer-ho? Va ser com una elecció i he fet com la figura de l’aprenent,

perquè ha estat un procés lent, un treball de temps. Vaig veure que el fet de ser narradora era una

cosa sorprenent i que a diferència del teatre, el conte era més flexible: permetia més

expressivitat, ja que podia transmetre els relats sent jo mateixa, sense necessitat de transformar-

me en un personatge. D’aquesta manera em vaig adonar que el fet d’explicar contes era una feina

agradable, còmoda, agraïda i divertida.

3) Des que vas començar fins ara, creus que el fet

d’explicar contes ha tingut sempre un mateix

objectiu? Jo crec que l’objectiu ha canviat amb el pas

del temps. Ara sembla que es persegueixi la vessant

pedagògica: el desig de transmetre valors i

coneixements per tal de crear una persona millor.

Penso que aquesta mentalitat d’adoctrinar l’altre amb

la literatura hauria de desaparèixer ja que per això tenim la religió.

Per altra banda, al segle passat jo crec que els contes servien principalment per entretenir.

4) Quin és el motiu per el qual difons el conte? Difonc el conte perquè m’agrada molt i no

dono importància als valors que puguin transmetre. Quin valor li atribueixes a aquest gènere?

En referència als de tradició oral penso que és un reflex dels pensaments socials i de totes les

èpoques ancestrals. Pel que fa als temes mitològics ja ens explicaven una manera d’entendre la

 70

vida, de sobreviure, d’adaptar-se i de superar-se com a persona. També és un reflex dels valors

de la vida que han anat canviant lentament amb el pas del temps. De totes maneres penso que un

conte del segle XVI és diferent a un d’actual pel que fa a la forma, però l’essència és la mateixa.

Finalment tenint en compte el tema de literatura, tots els grans escriptors de literatura universal

han fet contes, és un gènere que conté una condensació d’idees que la novel·la no té. És per això

que penso que s’hauria de valorar la qualitat i no la quantitat, ja que actualment es valora més

una novel·la de tres-centes pàgines que un conte infantil.

A nivell literari doncs, si els contes són bons són impecables.

5) Valores positivament els contes tradicionals catalans o en prefereixes d’altres, ja siguin

moderns o llunyans? Jo prefereixo les rondalles catalanes, fins i tot més que els contes. En el

cas dels tradicionals com El Patufet no els explico mai perquè ja són coneguts pels nens i sempre

es treballen a les escoles. M’agraden molt les rondalles mallorquines, alguereses i normalment

van dirigides als adults més que als infants.

6) Vas viure experiències de sentir, llegir o explicar contes de la mà d’alguna persona? No,

ja que en l’etapa infantil i juvenil era una devoradora de llibres i amb la meva imaginació podia

fer créixer els contes i inventar-me el meu propi món. Expliques contes als familiars amb

alguna finalitat concreta? Els explico als meus nebots i al meu company perquè és un acte molt

íntim. Quan són dues o tres persones és un acte molt tendre perquè jugues amb les mirades, amb

el tacte...

7) De la tria que en fas, els contes tenen una intenció educativa, moral, religiosa o de

divulgació històrica com és el cas de qualsevol llegenda? Jo explico els contes que m’agraden

i no vull adoctrinar a ningú. De totes maneres encara que els relats que explico no tinguin cap

intenció no vol dir que siguin simplement de lleure, ja que cada receptor interpretarà la història

d’una manera determinada i en traurà les seves pròpies conclusions.

En aquest sentit no tinc cap mania a explicar relats sobre geografia o sobre vides de sants, com

Sant Pere o Santa Tecla. Ara actualment explico la vida de Sant Fèlix, el patró de Vilafranca del

Penedès i també contes medievals.

8) A l’hora d’escollir els contes tens en compte el cicle de l’any? No, mai. Simplement

explico La reina de les neus a l’hivern per coherència. Jo crec que buscar contes ecologistes, per

la pau... és una cosa forçada perquè solament es busca la contractació i el conte en si perd el seu

encant.

9) Quins contes expliques normalment als nens? I als adults? Són contes que passen coses

relacionades amb la vida: la mort, la por, l’elecció, la superació, la lluita, la valentia... Pel que fa

al tipus, sempre explico els contes de tradició oral, mai busco els contemporanis, excepte el

 71

Roald Dhal ja que manté l’estructura tradicional pel fet de no tenir por de ser políticament

incorrecte: es mor gent pel camí, es mor el pare o la mare...

Per tant en els contes de tradició oral encara hi ha els elements bàsics de la vida, aquells

sentiments que tots tenim alguna vegada: la por, l’esforç, la lluita, la superació...

Als nens els explico contes que desconeixen perquè l’estructura ja se la saben; gairebé sempre

intueixen el desenllaç de qualsevol narració.

Als adults els explico contes per tal d’entretenir. Un espectacle de rondalles catalanes tindrà més

èxit que un espectacle d’històries bíbliques.

10) Qui són normalment els protagonistes dels contes? Sempre són les persones. Per exemple

poden aparèixer nens indefensos que s’acaben transformant en un ésser ple de valentia. La

natura, els animals... estan com a elements secundaris i es poden utilitzar com a joc simbòlic. Per

exemple en els contes el bosc sempre s’ha considerat un lloc feréstec i envoltat de perills.

Sempre acaben bé? Jo els contes infantils sempre els faig acabar bé perquè han de servir per

alguna cosa i han de tenir un punt de motivació. Penso que dir-li a un nen de set anys que la vida

és difícil i que tot i l’esforç a vegades no se’n sortirà no és una bona perspectiva perquè creixi

amb la voluntat de superar qualsevol problema. Poden servir per reflexionar? Sempre

reflexionen durant el conte, ja que les meves narracions les faig molt participatives i em

justifiquen la seva opinió sobre un fet determinat. No obstant això les reflexions no han de ser

voluntàries ni immediates; per exemple m’he trobat moltes vegades una mare que després de

dues setmanes d’haver explicat un conte al seu fill es troba que encara hi dóna voltes i n’extreu

conclusions.

11) Quines estratègies utilitzes per explicar els contes? Per exemple dónes la paraula als

personatges de la història o bé utilitzes un narrador per explicar les accions dels

protagonistes? Dono importància a la posició física i al to de veu. Per altra banda rebutjo les

narracions amb imatges, disfresses o titelles perquè considero que els nens han d’aprendre a

escoltar sense tenir un suport visual al costat. És l’única manera que quan siguin grans

s’interessaran en escoltar una conferència.

Amb els grans només tinc en compte la intensitat de la veu, ja que si el contingut els interessa és

molt fàcil que prestin atenció.

12) Em podries dir el títol d’alguns dels contes o rondalles que expliques? Per exemple La

pallissa de l’eriçó que és de Lituània, Bellindo lo monstruo que és de l’alguer, L’Amélie i el

mocador de seda que és xinès, El vell que feia ferir els arbres morts que és del Japó, El fill del

sabater que és polonès...

 72

13) Alguns d’aquests poden tenir una doble interpretació? Hi ha tantes interpretacions com

gent hi hagi que escolti. Tot depèn de l’edat, la capacitat de cadascú, les experiències personals...

De totes maneres crec que en els nens no existeix una doble interpretació ja que aprenen el que

els ensenyen. El que caracteritza als nens a l’hora d’interpretar un conte és que saben entreveure

les coses tot i que no les puguin definir. Això de veure un doble sentit a les històries és més

cognitiu i pertany al món de l’adult. Has observat alguna diferència quan els nens entenen el

significat o la història del conte? Mai he trobat cap diferència quan els nens entenen el

significat del conte. Normalment tots reaccionen igual: quan hi ha una mort normalment ploren,

quan hi ha una lluita o una escena romàntica s’emocionen... El que sol passar és que a vegades hi

ha nens que no accepten algun relat. Per exemple, si algun nen té una madrastra és possible que

no vulgui entrar en el conte de la Ventafocs.

14) Dels contes que expliques, quins són de tradició catalana? De contes de tradició catalana

no n’explico cap. El que si que tinc i que m’agrada molt són les rondalles catalanes: del Canigó,

de les goges, de les dones d’aigua, dels minairons, de bruixes... La rondallística catalana està

adreçada als adults perquè parla bàsicament de poder, de sexe i de política. També hi ha

rondalles catalanes que parlen dels clàssics com Hèrcules, Gerió... i per tant reflecteixen

l’importància que han tingut les narracions de tradició oral.

15) Les històries que narres fan referència a una llegenda, una rondalla o un mite? A part

de les rondalles he explicat l’antic Testament, mitologies gregues... Crec que són narracions que

han estat poc escapçades, ja que apareixen violacions, morts... i no estaven censurades com passa

amb els contes contemporanis. A la tradició oral es troben els temes que actualment es

consideren immorals.

16) Quins contes tenen més èxit, els populars o els publicats recentment? En la meva opinió

crec que tenen més èxit els populars ja que penso que han de tenir contingut, encara que siguin

violents. Ara però si que s’estan fent contes basats en la tradició oral i s’estan suavitzant, ja que

s’han d’adaptar a la nostra societat actual. De cara a la població diria que es venen més els contes

contemporanis perquè no són tan escabrosos.

17) Creus que els pares promouen la lectura cap als nens? Jo crec que els pares ja no donen

tanta importància a la lectura com passava temps enrere. A més penso que ara no es compren els

contes tenint en compte el contingut, sinó que es mira l’estètica i el preu. Ara per exemple estan

de moda els àlbums amb il·lustracions que no cal llegir perquè els dibuixos expliquen tota la

història. No obstant això són uns dibuixos molt complexos i no s’assemblen gens a les

il·lustracions dels primers contes per a infants.

 73

18) Després d’acabar la teva “hora del conte” en qualsevol biblioteca o escola en valores els

resultats? Sempre, perquè les reflexions poden aportar noves idees. A més quan treballo en

companyia de músics, de dos o tres narradors... és important opinar si el públic ha respost

correctament. Solen ser positius i per tant aconsegueixen els teus objectius? Considero

positivament els meus resultats ja que tenint en compte que el públic mai és el mateix, sempre he

sortit contenta de les sessions de narradora.

19) D’aquesta manera després de reflexionar sobre aquestes preguntes, com seria la teva

avaluació parcial? I global? Jo estic molt contenta del meu progrés, ja que quan vaig començar

no sabia res. Amb el treball he anat millorant i això m’ha costat molt esforç i molt de temps.

Un bon narrador ha de saber improvisar i adaptar-se en qualsevol situació, ha de saber

comunicar-se amb el públic i ha de saber narrar bé.

He representat la figura de l’aprenent.

 74

ENTREVISTA A ROSER CAPDEVILA

Roser Capdevila i Valls des de ben petita ha compaginat els estudis de Belles Arts amb la

literatura infantil.

Aprèn molt dels nens, als quals dedica diversos anys de la seva vida fent classes, ensenyant-los a

estimar els llibres i a dibuixar com a forma

d’expressió i comunicació.

Dibuixa des de la infància, i les seves activitats

abracen els estampats sobre teles, pintures a l’oli,

aquarel·les i gravats. Participa en diverses

exposicions, individuals o col·lectives, amb gran

acceptació. Comença a escriure i a il·lustrar llibres,

preferentment infantils, sense deixar de fer-ho en

obres de divulgació o entreteniment dirigides a joves i adults.

La seva obra té una gran divulgació internacional. Els seus llibres es poden trobar en les millors

llibreries d’arreu del món, i ha estat traduïda a totes les llengües majoritàries.

Al 1994 comença a treballar a Cromosoma, productora de la sèrie de dibuixos animats Les Tres

bessones, de la qual ja s’han fet més de 104 capítols, tots ells inspirats en les seves tres filles

bessones: la Teresa, l’Anna i l’Helena.

Cal dir que va ser finalista al premi Apel·les Mestres, l’any 1979, i nominada, com a representant

de l’Estat espanyol, al premi internacional Andersen 1998 d’il·lustració.

1) Com se li va acudir d’il·lustrar Les tres bessones? Perquè jo tinc tres filles bessones, les

quals actualment tenen 41 anys. Va ser arrel de que un dia Mercè Companys, escriptora, em va

proposar de fer unes històries basades en les meves filles, ja que en aquell temps no hi havia

nenes heroïnes, a excepció de la Heidi. A partir d’aquí al 1983 vam començar amb Editorial

Planeta amb els llibres i al cap d’un temps Cromosoma, la productora dels dibuixos animats, em

van venir a buscar ja que pensaven que les tres bessones serien fàcils d’animar.

En aquells temps els llibres en si ja estaven escampats en molts països i traduïts en molts

idiomes.

2) Quan va començar a escriure les històries? Les històries les va escriure la Mercè Companys

que parlava amb les nenes i amb mi, i a partir d’aquí anàvem construint les històries. Més tard

s’hi va afegir Enric Larreula quan vam fer la bruixa, ja que Planeta volia unes històries més

divertides envoltades de màgia.

 75

3) Des que va començar fins ara, creu que el fet d’escriure contes, dibuixar-ne o explicar-ne

ha tingut sempre un mateix objectiu? Jo, el principal objectiu que busco és divertir els nens. Si

aquestes històries els serveixen per conèixer tradicions, contes i mites que llavors els sortiran a

les escoles, millor.

4) Quin valor li atribueix al gènere conte? El conte és la porta que tenen els nens en el món de

la cultura i del llibre. La televisió també és important, però el conte és un objecte i per tant el nen

el pot tocar i experimentar-hi. A més al nen li agraden molt les repeticions i per tant amb el conte

el pare pot llegir i rellegir una mateixa història.

5) Valora positivament els contes tradicionals catalans o en prefereix d’altres, ja siguin

moderns o llunyans? Els contes tradicionals catalans i les rondalles són la base de la nostra

terra.

6) Va viure experiències de sentir, llegir o explicar contes de la mà d’alguna persona? Sí,

abans anava molt sovint a les escoles, centres cívics... Ara hi vaig molt poc, perquè arran d’un

accident que vaig tenir em costa bastant llegir. Concretament vaig un cop a l’any a tres escoles

que porten el meu nom: una es troba a Terrassa, l’altra a Polinyà i l’altra a Sant Joan Despí.

Explica contes als familiars amb alguna finalitat concreta? No ara ja no, però a les meves

filles si que els explicava contes. Sempre buscant la diversió i allunyant-me de l’educació.

7) Creu que els pares promouen la lectura cap als nens? Els primers que han de llegir són els

pares. Penso que si els nens no veuen els familiars amb un llibre a les mans, difícilment agafaran

afició a la lectura. A les escoles, fan llegir als nens però és com una obligació i llavors ho fan a

contracor. Els ordinadors i els jocs distreuen molt els nens, ja que ho veig amb els meus néts.

El que sí que crec que augmenta, però, és el fet d’explicar contes als nens a l’hora d’anar a

dormir; cosa que penso que està molt bé.

8) Com creu que influeixen Les tres bessones als nens? Doncs no ho sé, se’ls hauria de

preguntar a ells. No obstant això crec que ve per la transcendència que tenen arreu del món. Com

ho sap? A vegades, per exemple, truco a Cromosoma i els demano a quants països s’estan

doblant...

Creu que les seves històries sempre han influït de la mateixa manera al públic infantil? No

ho sé si influeixen de la mateixa manera perquè cada nen és diferent.

Quins requisits creu que han de complir els contes per tal de complir els objectius

proposats? Primer ha de ser divertit i que el nen no s’angoixi. En segon lloc que tingui un

contingut (rivalitat, pau...), que sigui entretingut i que el nen el recordi.

A més penso que els contes que es consideren patrimoni de la humanitat han estat constantment

manipulats i modificats, ja sigui pels germans Grimm o pels narradors orals de l’època. Ara

 76

doncs, nosaltres també els manipulem i creem un llop que ja no menja nenes i que és vegetarià,

per exemple.

9) Els temes que tracta són iniciativa seva? En què es basa per desenvolupar-los? Eren

iniciativa de tot un equip que ens reuníem cada dos mesos per parlar de quins temes hauríem de

tractar. Sempre basant-me en les meves filles, hem parlat de rivalitat amb Romeu i Julieta, vam

treballar els Pallassos sense fronteres amb la guerra de Kosovo, però sense fer dramatisme ja que

va dirigit als nens, pel tema de la pau vam tractar Leonardo da Vinci i per la música vam basar-

nos en Mozart.

10) Persegueix alguna finalitat educativa concreta? No, mai; jo no vull fer pedagogia que els

nens aprenguin al mateix temps que es diverteixen, perquè llavors cauríem en els vicis ètics i

morals de l’escola.

11) Quines estratègies utilitza per escriure les històries? Per exemple dóna la paraula a les

protagonistes o bé utilitza algun tipus de narrador? Generalment no hi ha narrador, sinó que

són els mateixos personatges que parlen. Hi ha tot un equip de doblatge, d’efectes especials, de

música...

És molt difícil incorporar un narrador ja que hi ha d’haver dotze dibuixos per segon.

12) Recorda el títol d’algunes de les històries que han assolit més èxit? Per exemple et diré

els contes que més m’han agradat que són: Amadeus, Leonardo da Vinci, Van Gogh, L’home de

Cromanyó...

Hem tocat rondalles i personatges d’arreu del món. Per exemple hem fet un conte rus que es diu

la Laika de cristall; hem fet el personatge de Bufalo Bill a Amèrica i llavors ja els contes

populars d’Andersen i Grimm que són centre-europeus. També contes de Mallorca i de Menorca.

I contes catalans com el Timbaler del Bruc, el Patufet. Un conte internacional com La rateta que

escombrava l’escaleta.

13) Ara que, al 2012, Les tres bessones es portaran al cinema, què espera aconseguir? Jo

encara no n’estic segura si això es podrà fer o no. El que busquem és fer un llargmetratge en què

les nenes passin diferents aventures.

14) D’aquesta manera després de reflexionar sobre aquestes preguntes, com seria la seva

avaluació parcial? I global? Jo no em pensava que assolís aquest èxit, així que estic molt

contenta. A més he pogut comprovar una cosa: que els nens són iguals a tot arreu i tots entenen

el mateix, encara que siguin de races diferents... És per això que Les Tres Bessones s’han

escampat per tot el món.

 77

Ara, però, ja ho he deixat, però continuo enlluernada per la feina que he fet, juntament amb

Cromosoma.

 78

ANNEX B: ENQUESTES

MODEL A - DE 0 A 10 ANYS

 1 2 3 4 5 6 7 8 9 10 11

EDAT

3

4

5

6

7

8

8

9

9

10

10

SEXE

N
E
N

N
E
N
A

N
E
N
A

N
E
N
A

N
E
N
A

N
E
N

N
E
N

N
E
N

N
E
N
A

N
E
N
A

N
E
N

1) T’expliquen
contes els pares ?

sí

sí

sí

sí

sí

no

no

sí

no

sí

sí

2) A l’escola
t’expliquen contes?

sí

sí

sí

no

sí

sí

sí

sí

sí

sí

sí

3) Quins?

1-“El Patufet”; “El peixet irisat”; “Els tres porquets”; “La caputxeta
vermella”
2- “Les tres bessones i Amadeus Mozart”; “El cel cau”
3- “El pont de vidre”; “La rateta”; “La velleta que no podia parlar”
4-
5- Marduix
6- Marduix
7-L’Aurèlia; Charlie i la fàbrica de xocolata
8- Matilda; Charlie i la fàbrica de xocolata
9- La llegenda de Sant Jordi
10- Un ordenador nada ordinario
11- Un conte que parla de bolets

4) Digue’m si
coneixes aquests
contes

- “La llebre i la
tortuga”

no

sí

no

no

sí

no

sí

no

sí

sí

sí

- “El vestit nou de
l’emperador”

no

sí

no

no

sí

sí

sí

no

sí

no

sí

- “La Caputxeta
Vermella”

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

5) Quins altres
contes t’agraden?

1- El rayo Mc Queen (pel·lícula)
2- “La Ventafocs”; “La Bella dorment”
3- “Els tres porquets”; “Les set cabretes”
4- Contes d’animals
5- “Hansel i Gretel”
6- Geronimo Stilton

 79

 7- Geronimo Stilton
8- Un equip de somni
9- Un cargol a la tardor
10- Simpson
11- Contes d’animals

6) Per què et sembla
que t’expliquen
contes?

a) Per ensenyar-te
alguna cosa?

X

X

X

X

X

X

X

X

b) Per distreure’t? X X

c) Perquè
t’adormissis més de
pressa?

X

d) Per algun altre
motiu?

7- Per ensenyar-me a llegir
8- Per aprendre a escoltar
9- Per saber llegir
10- Per llegir bé
11- Per aprendre més paraules i perquè saben que ens agraden

7) Alguna vegada
actues com els
protagonistes dels
contes?

sí

sí

no

no

sí

no

sí

sí

sí

sí

sí

8) Tens contes
escrits; en llibres?

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

9) Tens contes en
cintes de cassete?

no

sí

no

no

sí

no

sí

no

no

no

no

10) Tens contes en
pel·lícules?

sí

sí

no

sí

sí

sí

sí

sí

sí

sí

sí

11) Tens contes en
CD?

no

sí

no

no

sí

no

sí

no

no

no

no

12) Et mires alguna
vegada els contes
dels teus pares?

no

no

sí

sí

sí

no

sí

sí

no

sí

sí

 80

MODEL B – DE 11 A 20 ANYS

 1 2 3 4 5 6 7 8 9 10 11

EDAT

17

18

12

13

14

17

18

15

17

20

17

SEXE

N
O
I
A

N
O
I
A

N
O
I
A

N
O
I
A

N
O
I
A

N
O
I

N
O
I

N
O
I

N
O
I
A

N
O
I

N
O
I

1) T’explicaven
contes els pares ?

sí

sí

sí

sí

sí

sí

sí

sí

no

sí

sí

2) A l’escola
t’explicaven contes?

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

3) Quins?

1- “La Ventafocs”; “La princesa i el pèsol”
2- Harry Potter; Tintín
3- Els contes típics de la nostra època
4- “La caputxeta vermella”; “Les set cabretes”
5- Els contes clàssics
6- “L’aneguet lleig”; “Els tres porquets”
7- “El pastor mentider”
8- “El jardín de las hortalizas”
9- La llegenda de Sant Jordi; “Els tres porquets”; “La caputxeta
vermella”
10- “Els tres porquets”; “Les set cabretes”
11- “El Patufet”; “La Ventafocs”

4) Digue’m si
coneixes aquests
contes

- “La llebre i la
tortuga”

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

- “El vestit nou de
l’emperador”

sí

sí

sí

sí

sí

sí

no

sí

no

no

no

- “La Caputxeta
Vermella”

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

5) Quins altres
contes t’agradaven o
t’agraden?

1- Tots els contes clàssics
2- Harry Potter; La penya dels tigres
3- “La caputxeta vermella”; “Els tres porquets”
4- Els clàssics
5- Contes o novel·les d’intriga
6- Els contes llargs

 81

7-
8- “Sapo y Sapito”
9- “La Blancaneus”; “La Ventafocs”; “La caputxeta vermella”; “El
Patufet”; “El Teo”
10- “El Patufet”
11- La llegenda de Sant Jordi

6) Per què et sembla
que t’explicaven
contes?

a) Per ensenyar-te
alguna cosa?

X

b) Per distreure’t? X X X

c) Perquè
t’adormissis més de
pressa?

X

X

X

X

d) Per algun altre
motiu?

2- Per educar
3- Perquè era petita i és una cosa que sempre agrada
5- Per tradició; perquè no es perdi.

7) Alguna vegada
t’han influït
moralment els
contes?

sí

sí

sí

sí

sí

sí

sí

sí

sí

no

no

8) Tens contes
escrits; en llibres?

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

9) Tens contes en
cintes de cassete?

sí

no

sí

sí

sí

no

sí

sí

sí

sí

sí

10) Tens contes en
pel·lícules?

sí

no

sí

sí

sí

sí

sí

sí

sí

sí

sí

11) Tens contes en
CD?

no

no

sí

sí

sí

no

sí

sí

no

no

no

12) Et mires o et
miraves alguna
vegada els contes
dels teus pares?

no

sí

sí

sí

sí

no

no

no

sí

no

sí

 82

MODEL C – DE 21 A 30 ANYS

 1 2 3 4 5 6 7 8 9 10 11

EDAT

25

27

30

29

27

23

25

29

22

29

21

SEXE

N
O
I
A

N
O
I
A

N
O
I
A

N
O
I
A

N
O
I
A

N
O
I

N
O
I

N
O
I

N
O
I

N
O
I

N
O
I

1) T’explicaven contes
els pares ?

no

sí

no

sí

sí

sí

sí

sí

sí

no

sí

2) A l’escola
t’explicaven contes?

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

3) Quins?

1- Els contes clàssics, com per exemple “Els tres porquets”; La
Bíblia Infantil
2- “La caputxeta vermella”
3- “La caputxeta vermella”; “Els tres porquets”; “Hansel i Gretel”
4- “La caputxeta vermella”; “Els tres porquets”; “Pinotxo”; “Les
set cabretes”; “El Patufet”
5- “La Blancaneus”; “La Ventafocs”; “La caputxeta vermella”
6- “Els tres porquets”
7- “Garbanzillo”
8- Els clàssics
9- “La caputxeta vermella”; “Hansel i Gretel”
10- Els clàssics tots m’agradaven
11- “Els tres porquets”; “Les set cabretes”; “La llebre i la tortuga”

4) Digue’m si
coneixes aquests
contes

- “La llebre i la
tortuga”

sí

sí

no

sí

sí

sí

no

sí

no

sí

sí

- “El vestit nou de
l’emperador”

no

sí

no

sí

sí

no

no

no

no

sí

sí

- “La Caputxeta
Vermella”

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

5) Quins altres contes
t’agradaven o
t’agraden?

1- Els contes Disney
2- Astèrix i Obèlix
3- “Hansel i Gretel”
4- Tots els contes per alguna cosa concreta

 83

5- “Hansel i Gretel”; “La Bella dorment”;
6- Marco
7- “Pulgarcito”; “Los tres cerditos”
8- “El Patufet”; “Els tres porquets”
9- “Polzet”; El petit príncep
10- “Els tres porquets”; “Hansel i Gretel”
11- Tots els d’Andersen i els germans Grimm

6) Per què et sembla
que t’explicaven
contes?

a) Per ensenyar-te
alguna cosa?

X

X

X

X

X

b) Per distreure’t? X X X

c) Perquè t’adormissis
més de pressa?

X

X

d) Per algun altre
motiu?

2- Va bé pel desenvolupament
3- És un món de fantasia que quan ets petit t’agrada
4- A través de la ficció ens ensenyen la realitat
10- Són útils per aprendre a llegir
11- Van bé per reflexionar

7) Alguna vegada
t’han influït
moralment els contes?

no

no

sí

sí

sí

sí

sí

sí

sí

sí

sí

8) Tens contes escrits;
en llibres?

sí

no

no

sí

sí

sí

no

sí

no

sí

sí

9) Tens contes en
cintes de cassete?

no

no

no

sí

sí

sí

no

no

no

no

sí

10) Tens contes en
pel·lícules?

no

no

no

no

sí

sí

no

no

no

no

sí

11) Tens contes en
CD?

no

no

no

no

no

no

no

no

no

no

no

12) Et mires o et
miraves alguna vegada
els contes dels teus
pares?

no

sí

no

sí

sí

no

no

sí

no

sí

sí

13) Guardes els contes
de la teva infantesa?

sí

sí

no

sí

no

sí

sí

 84

14) Per quin motiu?

5- Per quan tingui fills que els puguin veure
6- Per nostàlgia
7-
8- Són un record
9-
10- Per nostàlgia
11- Per ensenyar-los als fills si mai en tinc

15) Expliques contes? sí no no sí no sí no

16) Per quin motiu
n’expliques?

5- Perquè com que sóc mestra, que els nens prestin més atenció a
la lectura
6-
7-
8- Per ensenyar-los noves paraules
9-
10- Pel mateix motiu que quan me n’explicaven a mi: per aprendre
a llegir
11-

17) T’inventes els
contes?

-

-

-

X

-

18) Recorres als
clàssics?

X

-

-

X

-

X

-

19) Alguna vegada has
explicat contes d’arreu
del món?

X

-

-

X

-

-

 85

MODEL D – DE 31 A 40 ANYS

 1 2 3 4 5 6 7 8 9 10 11

EDAT

38

33

33

36

34

37

32

35

35

39

37

SEXE

D
O
N
A

D
O
N
A

D
O
N
A

H
O
M
E

D
O
N
A

H
O
M
E

H
O
M
E

H
O
M
E

D
O
N
A

H
O
M
E

H
O
M
E

1) T’explicaven contes
els pares ?

no

sí

sí

sí

no

no

sí

no

sí

no

sí

2) A l’escola
t’explicaven contes?

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

3) Quins?

1- Els contes d’Andersen
2- “El Pere i el llop”; “El Patufet”
3- No me’n recordo
4- “Els tres porquets”
5- La llegenda de Sant Jordi
6- “El gegant del pi”
7- Els contes clàssics, com per exemple “La Ventafocs”; “El
Pastor mentider”
8- “La caputxeta vermella”
9- Els contes clàssics
10- “Les set cabretes”
11- “El molinet de sal”

4) Digue’m si coneixes
aquests contes

- La llebre i la tortuga

sí

sí

no

sí

sí

sí

sí

sí

sí

sí

sí

- El vestit nou de
l’emperador

sí

sí

no

no

sí

no

sí

no

no

no

sí

- La Caputxeta
Vermella

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

5) Quins altres contes
t’agradaven o
t’agraden?

1- “La reina de les neus”
2- Els contes clàssics, com per exemple “Els tres porquets”
3- “La caputxeta vermella”; “Els tres porquets”
4- Els contes típics de la nostra època
5- Contes de Walt Disney
6- Contes d’aventures i d’animals
7- Tots
8- “Els tres porquets”
9- “Els tres porquets”

 86

10- “En Pere sense por”
11- Tots

6) Per què et sembla
que t’explicaven
contes?

a) Per ensenyar-te
alguna cosa?

X

X

X

X

b) Per distreure’t? X X X X

c) Perquè t’adormissis
més de pressa?

X

X

d) Per algun altre
motiu?

1- Per activar la imaginació
5- Per fer volar la imaginació
6- Per fer treballar la imaginació
9- Per fer volar la imaginació
11- Per tradició

7) Alguna vegada t’han
influït moralment els
contes?

sí

sí

no

sí

no

no

sí

no

sí

no

no

8) Tens contes escrits;
en llibres?

sí

no

sí

no

sí

no

no

no

sí

sí

sí

9) Tens contes en
cintes de cassete?

no

no

no

sí

no

no

sí

no

no

no

sí

10) Tens contes en
pel·lícules?

no

no

no

sí

no

no

sí

no

no

no

sí

11) Tens contes en
CD?

no

no

no

sí

no

no

sí

no

no

no

sí

12) Et mires o et
miraves alguna vegada
els contes dels teus
pares?

no

no

no

no

no

no

sí

no

no

no

sí

13) Guardes els contes
de la teva infantesa?

sí

sí

sí

14) Per quin motiu?

9- Per nostàlgia
10- Són un record
11- Perquè és un record que vaig recuperar fa poc

 87

15) Expliques contes? sí no sí

16) Per quin motiu
n’expliques?

9- Per distreure’ls i perquè descobreixin nous móns
11- Per distreure la canalla

17) T’inventes els
contes?

-

X

18) Recorres als
clàssics?

X

-

X

19) Alguna vegada has
explicat contes d’arreu
del món?

X

-

X

 88

MODEL E – DE 41 A 50 ANYS

 1 2 3 4 5 6 7 8 9 10 11 12

EDAT

47

49

45

44

48

43

42

49

50

45

49

49

SEXE

D
O
N
A

H
O
M
E

D
O
N
A

D
O
N
A

D
O
N
A

D
O
N
A

D
O
N
A

H
O
M
E

H
O
M
E

H
O
M
E

H
O
M
E

D
O
N
A

1) T’explicaven contes
els pares ?

no

sí

sí

sí

no

sí

no

sí

no

no

no

sí

2) A l’escola
t’explicaven contes?

no

no

sí

sí

sí

no

sí

sí

sí

no

sí

sí

3) Quins?

1-
2- “El Patufet”
3- “La caputxeta vermella”; “Garbanzito”; “Les set cabretes”; “Els
tres porquets”; “La caseta de xocolata”; “La Blancaneus”
4- “La caputxeta vermella”; “Els tres porquets”
5- “El Patufet”; “La caputxeta vermella”; “Les set cabretes”
6-
7- “El Patufet”
8- “La rateta”
9- “El enano saltarín”
10-
11- “El Patufet”; “La Ventafocs”
12- “La caputxeta vermella”; “La Ventafocs”; “La Blancaneus”

4) Digue’m si coneixes
aquests contes

- “La llebre i la tortuga”

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

- “El vestit nou de
l’emperador”

no

no

no

sí

no

sí

sí

no

sí

sí

sí

no

- “La Caputxeta
Vermella”

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

5) Quins altres contes
t’agradaven o t’agraden?

1- Els clàssics de l’època
2- “El Patufet”
3- “La Blancaneus”
4- Els contes fantàstics
5- “La Ventafocs”
6- “La Blancaneus”

 89

 7- “La Ventafocs”
8- cap
9- Contes de princeses com “La Ventafocs”
10- “Pulgarcito”; “La caputxeta vermella”
11- “La princesa i el pèsol”; qualsevol conte fantàstic
12- Contes Walt Disney; “En Pere i el llop”; “Bambi”

6) Per què et sembla que
t’explicaven contes?

a) Per ensenyar-te
alguna cosa?

X

X

X

b) Per distreure’t?
 X X X

c) Perquè t’adormissis
més de pressa?

X

X

d) Per algun altre motiu?

3- Per relaxar-me
4- Perquè és el que agrada
5- Per obrir la imaginació
9- Ens agradava escoltar-ne
11- Perquè és una manera d’educar els petits, perquè tots els contes tenen
moralina.
12- Ens educaven a partir de la moralina

7) Alguna vegada t’han
influït moralment els
contes?

no

sí

no

no

sí

no

sí

no

no

no

sí

sí

8) Tens contes escrits;
en llibres?

no

no

no

sí

sí

no

no

no

no

no

no

sí

9) Tens contes en cintes
de cassete?

sí

no

sí

no

sí

sí

no

no

no

no

no

no

10) Tens contes en
pel·lícules?

no

no

sí

no

sí

sí

sí

no

no

sí

no

no

11) Tens contes en CD?

sí

no

no

no

sí

sí

no

sí

no

no

no

no

12) Et mires o et
miraves alguna vegada
els contes dels teus
pares?

no

no

no

no

no

no

no

no

no

no

no

sí

13) Guardes els contes
de la teva infantesa?

no

no

no

sí

sí

no

no

no

sí

sí

no

sí

14) Per quin motiu?

1-
2-
3-

 90

4- Perquè no es llença res
5- Perquè tinc fills
6-
7-
8-
9- Perquè ens els havien regalat
10- Per nostàlgia
11- Només guardo novel·les
12- És una cosa sentimental. Durant la infantesa són enriquidors i així es
poden explicar als fills

15) Expliques contes? sí no sí sí sí sí sí sí sí sí sí sí

16) Per quin motiu
n’expliques?

1- Per distreure-les una estona
3- Perquè m’agrada la cara d’expressió que posen els nens
4- Perquè sóc mare i mestra
5- Per obrir la imaginació
6- Perquè els agrada
7- Perquè tinc un nen petit i li agrada
8- Perquè s’adormissin més de pressa
9- Perquè els agradava
10- Perquè m’agradava explicar-los contes
11- Perquè el conte és una mena de comunicació entre adult i infant
12- Perquè m’agrada. És una cosa que es transmet i a més els nens
descobreixen nous móns.

17) T’inventes els
contes?

-

X

X

X

X

X

X

X

X

X

18) Recorres als
clàssics?

X

-

X

X

X

X

X

X

X

X

19) Alguna vegada has
explicat contes d’arreu
del món?

-

X

X

X

X

X

X

 91

MODEL F – DE 51 A 60 ANYS

 1 2 3 4 5 6 7 8 9 10 11

EDAT

51

54

54

55

50

53

56

56

55

57

60

SEXE

D
O
N
A

H
O
M
E

D
O
N
A

H
O
M
E

H
O
M
E

D
O
N
A

H
O
M
E

D
O
N
A

D
O
N
A

H
O
M
E

D
O
N
A

1) T’explicaven contes
els pares ?

sí

sí

sí

sí

sí

no

sí

no

sí

sí

no

2) A l’escola
t’explicaven contes?

no

sí

no

no

sí

no

sí

no

no

sí

sí

3) Quins?

1-
2- “La caputxeta vermella”
3-
4- Els frares no n’explicaven
5- No me’n recordo
6-
7- “La Blancaneus”; “La caputxeta vermella”; “Els tres porquets”
8-
9-
10- “La Blancaneus”; “El Patufet”; “La Ventafocs”
11- Els clàssics

4) Digue’m si coneixes
aquests contes

- “La llebre i la
tortuga”

sí

sí

no

sí

no

no

no

sí

sí

sí

sí

- “El vestit nou de
l’emperador”

sí

no

sí

sí

no

no

no

sí

no

sí

sí

- “La Caputxeta
Vermella”

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

5) Quins altres contes
t’agradaven o
t’agraden?

1- Contes d’Andersen: “La venedora de llumins”; “Hansel i
Gretel”
2- “La Blancaneus”
3- Contes de fantasmes
4- Tots
5- Contes de Cavall Fort; “El Patufet”
6- Contes que jo m’inventava i representava
7- “Els viatges de Gulliver”; Tintín; Astèrix i Obèlix
8- Contes il·lustrats
9- “La lechera”; “La caseta de xocolata”; “La rateta”

 92

10- “La Blancaneus”; “La Ventafocs”
11- “La caputxeta vermella”; “La Blancaneus”

6) Per què et sembla
que t’explicaven
contes?

a) Per ensenyar-te
alguna cosa?

X

b) Per distreure’t? X X X

c) Perquè t’adormissis
més de pressa?

X

X

d) Per algun altre
motiu?

1-Per motivació a la lectura i aprendre a llegir
4- Perquè ho devia reclamar
9- Per fer-me contenta
10- Perquè els contes són una manera d’entrar al món
11- Perquè és la primera cosa que els nens han de conèixer

7) Alguna vegada t’han
influït moralment els
contes?

sí

sí

no

sí

no

sí

sí

no

no

sí

no

8) Tens contes escrits;
en llibres?

sí

no

sí

sí

sí

no

sí

no

no

sí

no

9) Tens contes en
cintes de cassete?

no

no

no

no

no

no

no

no

no

sí

sí

10) Tens contes en
pel·lícules?

no

no

no

no

no

no

no

no

no

sí

sí

11) Tens contes en
CD?

no

no

no

no

no

no

no

no

no

sí

sí

12) Et mires o et
miraves alguna vegada
els contes dels teus
pares?

sí

no

sí

no

sí

no

no

no

sí

no

no

13) Guardes els contes
de la teva infantesa?

sí

no

no

sí

sí

no

sí

sí

no

sí

no

14) Per quin motiu?

1- Perquè tot és cultura
2-
3- No els tinc, però m’hauria agradat guardar-los
4- Si, però els tinc arraconats
5- Perquè fa gràcia
6-

 93

7- Perquè encara m’agraden
8- Perquè són entranyables
9- Perquè no es llença
10- Per nostàlgia; són un record
11-

15) Expliques contes?

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

16) Per quin motiu
n’expliques?

1- Perquè és una cosa típica i per diversió
2- Per divertir-nos
3- Per distreure
4- Perquè els nens insistien
5- Per adormir-se
6- Per adormir-se
7- Per adormir-se
8- Per passar l’estona
9- Perquè me’ls demanen
10- Per mantenir la tradició i per adormir-se
11- Perquè ens agradava, però sempre els llegia

17) T’inventes els
contes?

X

X

X

X

X

X

X

18) Recorres als
clàssics?

X

X

X

X

X

X

X

X

19) Alguna vegada has
explicat contes d’arreu
del món?

X

X

X

X

 94

MODEL G – DE 61 A 70 ANYS

 1 2 3 4 5 6 7 8 9 10 11

EDAT

64

63

67

67

64

70

68

60

62

64

65

SEXE

D
O
N
A

D
O
N
A

D
O
N
A

H
O
M
E

H
O
M
E

H
O
M
E

D
O
N
A

D
O
N
A

D
O
N
A

H
O
M
E

H
O
M
E

1) Li explicaven
contes els pares ?

sí

no

sí

no

sí

sí

sí

sí

no

no

no

2) A l’escola li
n’explicaven?

sí

no

no

no

no

sí

no

no

sí

no

no

3) Quins?

1- “La Blancaneus”; “La caputxeta vermella”
2-
3-
4-
5- No tenien temps
6- “El Patufet”
7-
8-
9- “El Patufet”; “La caputxeta vermella”
10-
11-

4) Digui’m si coneix
aquests contes

- “La llebre i la
tortuga”

no

no

sí

sí

sí

no

sí

sí

sí

sí

no

- “El vestit nou de
l’emperador”

no

no

sí

no

no

no

no

sí

no

sí

no

- “La Caputxeta
Vermella”

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

5) Quins altres contes
li agradaven o li
agraden?

1- Contes d’aventures
2- “La Blancaneus”
3- “La Blancaneus”; “El gat amb botes”; “Els tres porquets”
4-
5- “El Patufet”
6- El petit príncep
7- “Hansel i Gretel”; “Les set cabretes”
8- “La Blancaneus”
9- “El gat amb botes”
10- El petit príncep; “La venedora de llumins”

 95

11-Contes d’Andersen

6) Per què li sembla
que li explicaven
contes?

a) Per ensenyar-li
alguna cosa?

X

X

b) Per distreure-us?

c) Perquè s’adormís
més de pressa?

d) Per algun altre
motiu?

3- Perquè no tenien res
5- Perquè era una manera d’engrandir la fantasia dels nens
6- Perquè veien que m’ho passava bé
7- No ho sé
8- Perquè no hi havia res més

7) Alguna vegada li
han influït moralment
els contes? Han
condicionat la seva
manera de ser?

sí

no

no

no

no

sí

no

no

no

no

no

8) Té contes escrits; en
llibres?

sí

no

no

no

no

sí

no

sí

sí

sí

no

9) Té contes en cintes
de cassete?

no

no

no

no

no

sí

no

sí

no

no

no

10) Té contes en
pel·lícules?

no

no

no

no

no

sí

no

sí

no

no

no

11) Té contes en CD?

no

no

no

no

no

sí

no

sí

no

no

no

12) Es mira o es
mirava alguna vegada
els contes dels seus
pares?

sí

no

no

no

no

sí

sí

no

no

no

no

13) Guarda els contes
de la seva infantesa?

sí

no

sí

no

sí

sí

no

sí

sí

sí

no

14) Per quin motiu?

1- Perquè em van agradar molt
2-
3- Per il·lusió
4-
5- Per nostàlgia

 96

6- Perquè m’agradaven
7-
8- Per nostàlgia
9- Perquè són un gran record
10- Perquè sempre va bé guardar-los
11-

15) Explica contes? sí sí sí no sí sí sí sí sí sí sí

16) Per quin motiu
n’explica?

1- Perquè aprengui
2- Perquè a mi m’agradava
3- Perquè me’ls demanaven
4-
5- Perquè és una cosa que s’està perdent
6- Pel mateix motiu: per diversió
7- Perquè m’agrada
8- Per divertir
9- Perquè es portin bé i es diverteixin
10- Perquè s’adormin
11- Perquè ja que a mi no me’n van explicar que en gaudeixin els
meus néts

17) S’inventa els
contes?

X

X

-

X

X

X

X

X

X

18) Recorre als
clàssics?

X

X

X

-

X

X

X

X

19) Alguna vegada ha
explicat contes d’arreu
del món?

X

X

X

-

X

X

X

 97

MODEL H – DE 71 A 80 ANYS

 1 2 3 4 5 6 7 8 9 10 11

EDAT

80

78

77

79

75

73

73

71

72

78

74

SEXE

D
O
N
A

H
O
M
E

D
O
N
A

D
O
N
A

H
O
M
E

H
O
M
E

H
O
M
E

H
O
M
E

H
O
M
E

D
O
N
A

D
O
N
A

1) Li explicaven
contes els pares ?

no

sí

no

sí

sí

no

sí

sí

no

sí

no

2) A l’escola li
n’explicaven?

no

no

no

no

sí

no

sí

sí

no

no

no

3) Quins?

1-
2-
3- Ens explicaven coses de religió
4-
5- L’Infant que no sap son nom: “El Patufet”
6-
7- “El Patufet”; “Els tres porquets”; “La caputxeta vermella”
8- “El Patufet”
9- No se n’explicaven
10-
11-

4) Digui’m si coneix
aquests contes

- “La llebre i la
tortuga”

sí

no

sí

sí

no

no

sí

no

sí

sí

no

- “El vestit nou de
l’emperador”

no

no

no

no

no

no

no

no

no

sí

no

- “La Caputxeta
Vermella”

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

5) Quins altres contes
li agradaven o li
agraden?

1- “La Blancaneus”; “La Ventafocs”
2- Contes sobre futbol
3- “Pulgarcito”
4- “Les set cabretes”; “La caputxeta vermella”; “La rateta”
5- Contes de misteri; L’infant que no sap son nom
6- “La Blancaneus”; “La Ventafocs”
7- Tots
8- No m’en recordo
9- “La caputxeta vermella”
10- Contes de fades i princeses; Contes de Folch i Torres

 98

11- “El Patufet”

6) Per què li sembla
que li explicaven
contes?

a) Per ensenyar-li
alguna cosa?

b) Per distreure-us? X X

c) Perquè s’adormís
més de pressa?

 X

d) Per algun altre
motiu?

1- No sabien cap conte
2- Els devia agradar
4- Per fer-me riure
5- A l’hora de menjar per estar quiet a la cadira; a més a mi
m’agradava escoltar contes i als pares explicar-los
8- És una manera d’aprendre cultura

7) Alguna vegada li
han influït moralment
els contes? Han
condicionat la seva
manera de ser?

no

no

no

no

sí

no

no

no

sí

no

no

8) Té contes escrits; en
llibres?

sí

sí

sí

sí

no

no

no

sí

no

no

no

9) Té contes en cintes
de cassete?

no

no

no

no

no

sí

no

sí

no

no

no

10) Té contes en
pel·lícules?

no

no

no

no

no

no

no

sí

no

no

no

11) Té contes en CD?

no

no

no

no

no

no

no

sí

no

sí

no

12) Es mira o es
mirava alguna vegada
els contes dels seus
pares?

no

no

no

no

no

no

no

no

no

sí

no

13) Guarda els contes
de la seva infantesa?

sí

no

no

sí

sí

no

no

sí

no

sí

sí

14) Per quin motiu?

1- Són un record de quan era petita, com El Patufet
2-
3-
4- Per fer-ne una col·lecció
5- Perquè és un record de fa anys

 99

6-
7-
8- Perquè no es llença res
9-
10- Perquè els tingui la família
11- Per nostàlgia

15) Explica contes? sí sí sí sí sí no no sí sí sí no

16) Per quin motiu
n’explica?

1- Perquè estiguessin contents
2- Per fer-los contents
3- Per fer contents als fills i entretenir-los
4- Per fer-los callar. També els cantava cançons. Explicant contes
gaudim dels néts
5- Pel mateix motiu que quan me n’explicaven a mi: per adormir-
los ràpidament
6-
7-
8- Pel mateix motiu que quan me n’explicaven a mi: per aprendre
cultura
9- Perquè els agradava
10- Perquè me’ls demanen
11-

17) S’inventa els
contes?

X

X

X

-

-

X

X

X

-

18) Recorre als
clàssics?

X

X

X

X

-

-

X

-

19) Alguna vegada ha
explicat contes d’arreu
del món?

X

X

-

-

-

 100

MODEL I – DE 81 A 90 ANYS

 1 2 3 4 5 6 7 8 9 10 11

EDAT

87

84

85

86

86

89

85

85

84

82

81

SEXE

H
O
M
E

H
O
M
E

D
O
N
A

D
O
N
A

H
O
M
E

D
O
N
A

H
O
M
E

D
O
N
A

H
O
M
E

H
O
M
E

D
O
N
A

1) Li explicaven
contes els pares ?

no

no

sí

sí

no

no

no

no

no

sí

sí

2) A l’escola li
n’explicaven?

sí

sí

no

no

no

no

no

sí

no

no

no

3) Quins?

1- Els contes clàssics
2- No me’n recordo
3-
4- A casa el pare em cantava cançons, com “Marieta cistellera”
5- No me n’explicaven, tot i que era una escola molt bona
6- Explicaven “la Història sagrada”
7-
8- La mestra ens explicava coses d’aquell temps
9- Només fèiem treball escolar
10-
11-

4) Digui’m si coneix
aquests contes

- “La llebre i la
tortuga”

no

no

no

sí

no

no

no

sí

no

no

no

- “El vestit nou de
l’emperador”

no

no

no

no

no

no

no

no

no

no

no

- “La Caputxeta
Vermella”

no

sí

sí

sí

no

sí

sí

sí

no

sí

sí

5) Quins altres contes
li agradaven o li
agraden?

1- No m’agradaven
2- Les aventures d’en Massagran
3- Tots. Per exemple, “La caputxeta vermella”; “El Patufet”;
“Pinotxo”
4- “La caputxeta vermella” i moltes cançons
5- No m’ha agradat mai la lectura
6- “La caputxeta vermella”; Jo també vaig publicar-ne algun com:
“Història de Mirly”. Sèrie de contes publicats a Suplemento
Infantil. Aquesta editorial va ser cremada en temps de guerra,

 101

aproximadament al 1933.
7-
8- “La Blancaneus”; “La dama i el vagabund”
9-
10- Un conte que parli de com ser més jove
11- Contes de màgia

6) Per què li sembla
que li explicaven
contes?

a) Per ensenyar-li
alguna cosa?

X

b) Per distreure-us? X X

c) Perquè s’adormís
més de pressa?

d) Per algun altre
motiu?

3- Perquè no hi havia res més; amb qualsevol història del bosc ens
conformàvem
4- Quan plorava, per consolar-me
8- Perquè tot ens feia gràcia
11- Perquè ens agradava; a mi escoltar-los i a ells explicar-los

7) Alguna vegada li
han influït moralment
els contes? Han
condicionat la seva
manera de ser?

no

no

sí

no

no

no

no

no

sí

sí

sí

8) Té contes escrits; en
llibres?

no

sí

no

no

no

no

no

no

no

no

no

9) Té contes en cintes
de cassete?

no

no

no

no

no

no

no

no

no

no

no

10) Té contes en
pel·lícules?

no

no

no

no

no

no

no

no

no

no

no

11) Té contes en CD?

no

no

no

no

no

no

no

no

no

no

no

12) Es mira o es
mirava alguna vegada
els contes dels seus
pares?

no

no

no

no

no

no

no

no

no

no

no

13) Guarda els contes
de la seva infantesa?

no

sí

no

sí

no

sí

sí

no

sí

no

sí

14) Per quin motiu?
2- Per rutina
4- Per nostàlgia

 102

5- Només guardo la llibreta de l’escola perquè és un record
6- Per nostàlgia
7- Per cap motiu; de fet no sé els que guardo
9- Perquè m’agrada conservar els llibres
11- Perquè és un record de la meva infantesa, però no els guardo
tots

15) Explica contes? no sí sí sí no sí no sí no sí sí

16) Per quin motiu
n’explica?

2- Perquè en sabem prou i per distreure’ls
3- Per distreure’ls a l’hora de menjar
4- Per entretenir-los
5- Perquè no en sé cap; mai m’ha agradat llegir
6- Perquè explicàvem contes entre les amigues
7- No en sabia; només sabia treballar
9-
10- Per passar l’estona
11- Perquè als meus néts els agradava

17) S’inventa els
contes?

-

X

X

-

X

-

X

-

X

X

18) Recorre als
clàssics?

-

X

-

-

-

X

19) Alguna vegada ha
explicat contes d’arreu
del món?

-

X

-

-

-

X

 103

LES TRES BESSONES I ELS NENS

 1 2 3 4 5 6 7 8 9 10

EDAT

3

3

4

4

5

5

6

6

7

7

SEXE

N
E
N
A

N
E
N

N
E
N
A

N
E
N

N
E
N

N
E
N
A

N
E
N
A

N
E
N

N
E
N

N
E
N
A

1) Coneixes Les tres
bessones?

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

2) Te les mires?

sí

sí

sí

no

sí

sí

sí

sí

sí

sí

3) On? Amb qui?

1- A la televisió amb els meus pare
2- A la televisió amb l’Oriol que és el meu germà.
3- A la televisió i també tinc molts vídeos. Me les miro amb
el Guillem que és el meu germà.
4-
5- Tinc molts contes i me’ls miro amb els meus pares
6- A la televisió amb els meus germans
7- A la televisió amb els meus dos germans
8- A la televisió amb els meus germans
9- A la televisió amb els meus germans
10- A la televisió i sola

4) Per què te les
mires?

1- M’agraden molt
2- M’agraden
3- M’agraden
4-
5- M’agraden i així conec els contes
6- M’agraden
7- M’agraden les nenes
8- M’agraden les històries
9- M’agrada la bruixa avorrida
10- M’agraden

5) Quines històries en
saps?

1- “Shum shum”
2- “Les tres bessones i Batman”
3- “Les tres bessones i La caputxeta vermella”
4-
5- “Les tres bessones i La Blancaneus”
6- “Les tres bessones i Hansel i Gretel”
7- “Les tres bessones i la caputxeta vermella”
8- “Les tres bessones i Hansel i Gretel”
9- “Les tres bessones i la caputxeta vermella”
10- “Les tres bessones i les set cabretes”

 104

LES TRES BESSONES I ELS NENS

 11 12 13 14 15 16 17 18 19 20

EDAT

8

8

9

9

10

10

11

11

12

12

SEXE

N
E
N

N
E
N
A

N
E
N

N
E
N
A

N
E
N

N
E
N

N
E
N

N
E
N

N
O
I

N
O
I
A

1) Coneixes Les tres
bessones?

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

2) Te les
mires/miraves?

sí

sí

sí

sí

no

sí

sí

sí

no

sí

3) On?

11- A la televisió amb els meus germans
12- A la televisió amb el meu germà
13- A la televisió amb el meu germà
14- A la televisió amb les meves germanes. A vegades me
les miro sola
15-
16- A la televisió amb la meva germana o sinó sol
17- A la televisió i sol
18- A la televisió i me les mirava sol. També tinc molts
contes
19-
20- A la televisió amb la meva família

4) Per què te les
mires/miraves?

11- M’agradaven i m’educaven
12- M’agradaven
13- Perquè així estava amb el meu germà
14- Perquè són divertides
15-
16- M’agradaven i són educatives
17- M’agradaven
18- M’agradaven i m’educaven
19-
20- Perquè la bruixa avorrida m’agradava

5) Quines històries en
saps?

11- “Les tres bessones i la caputxeta vermella”; “Les tres
bessones i les set cabretes”
12- “Les tres bessones i Tarzan”; “Les tres bessones i el
pintor Velázquez”; “Les tres bessones i la caputxeta
vermella”
13- “Les tres bessones i les set cabretes”
14- “Les tres bessones i Dalí”; “Les tres bessones i les set
cabretes”

 105

15-
16- “Les tres bessones i Robinson Crusoe”; “Les tres
bessones i l’aneguet lleig”
17- “Les tres bessones i el Quixot”
18- “Les tres bessones a l’Índia”
19- Preferia mirar Astèrix i Obèlix
20- “Les tres bessones i Dalí”

 106

LES TRES BESSONES I ELS NENS

 21 22 23 24 25 26 27 28 29 30

EDAT

13

13

13

13

14

14

15

15

16

16

SEXE

N
O
I
A

N
O
I
A

N
O
I
A

N
O
I
A

N
O
I

N
O
I

N
O
I
A

N
O
I
A

N
O
I
A

N
O
I

1) Coneixes Les tres
bessones?

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

2) Te les
mires/miraves?

sí

sí

sí

sí

no

no

sí

sí

sí

sí

3) On? Amb qui?

21- A la televisió amb la meva germana
22- A la televisió i sola
23- A la televisió amb la meva germana
24- A la televisió i sola
25-
26-
27- A la televisió amb la meva mare
28- A internet o a la televisió i sola
29- A la televisió; sola o amb la meva mare
30- A la televisió, als contes amb la meva mare

4) Per què te les
mires/miraves?

21- M’agradaven
22- M’agradaven
23- M’agradaven
24- M’agradaven
25-
26-
27- Eren educatives i aquelles històries m’agradaven
28- M’agradaven
29- M’agradaven
30- M’agradaven

5) Quines històries en
saps?

21- “Les tres bessones i la bella dorment”
22- No me’n recordo
23- No me’n recordo
24- No me’n recordo
25-
26-
27- “Les tres bessones i el soldadet de plom”; “Les tres
bessones i el gat amb botes”
28- “Les tres bessones i la mongetera màgica”; “Les tres
bessones i la caputxeta vermella”; “Les tres bessones i
Hansel i Gretel”

 107

29- Totes són molt iguals. Quan les nenes fan una
entremaliadura la bruixa les transporta i passen una
aventura, normalment a un conte popular
30- “Las tres mellizas y caperucita roja”

 108

LES TRES BESSONES I ELS NENS

 31 32 33 34 35 36 37 38 39 40

EDAT

16

17

17

17

18

18

19

19

20

20

SEXE

N
O
I
A

N
O
I
A

N
O
I
A

N
O
I

N
O
I
A

N
O
I

N
O
I
A

N
O
I

N
O
I
A

N
O
I
A

1) Coneixes Les tres
bessones?

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

2) Te les miraves?

sí

sí

sí

sí

sí

sí

sí

sí

sí

sí

3) On? Amb qui?

31- A la televisió; amb la meva germana. També tinc un joc
d’ordinador
32- A la televisió; sola. Tinc molts vídeos
33- A la televisió, als llibres o als vídeos; sola
34- A la televisió; amb la meva mare
35- A la televisió amb el meu germà
36- A la televisió; sol
37- A la televisió, pel·lícules; sola o amb dues amigues.
Fèiem veure que érem les mateixes bessones
38- A la televisió; amb la meva germana o sol
39- A la televisió, als contes o DVD; sola
40- A la televisió, als contes, als vídeos; amb la meva
germana. També tinc un joc d’ordinador

4) Per què te les
miraves?

31- M’agradaven molt
32- M’agradaven les històries
33- M’agradaven
34- Perquè era la novetat d’aquella època
35- Perquè era petita i era de les poques coses que feien a la
televisió
36- M’agradaven
37- Ens agradaven i ens sentíem identificades
38- M’agradaven
39- M’agradava la cançó i les bessones
40- M’agradava que anessin als contes populars

5) Quines històries en
saps?

31- Exactament no me’n recordo però sé que anaven a
molts contes tradicionals
32- “Les tres bessones i el Quixot”
33- “Les tres bessones i Oliver Twist”; “Les tres bessones i
la mongetera màgica”; “Les tres bessones i els esquelets”
34- “Les tres bessones i el soldadet de plom”; “Les tres
bessones i el cavall de Troia”; “Les tres bessones i la

 109

caputxeta vermella”
35- No me’n recordo; sé que la bruixa les tractava
malament
36- No me’n recordo
37- “Les tres bessones i Romeu i Julieta”
38- “Les tres bessones i la caputxeta vermella”
39- “Les tres bessones i la princesa i el pèsol”; “Les tres
bessones i rínxols d’or”; “Les tres bessones i la flauta
màgica”; “Les tres bessones i Hansel i Gretel”; “Les tres
bessones i la volta al món en 80 dies”
40- “Les tres bessones i la caputxeta vermella”; “Les tres
bessones i la princesa i el pèsol”; “Les tres bessones i
l’aneguet lleig”

 110

