

GUIA DOCENT

 2

1. Dades de l’assignatura

Nom de l’assignatura Temes de Recerca en Musicologia

Codi 100668

Crèdits ECTS 6

Curs i període en el que
s’imparteix

Quart curs – primer semestre

Horari http://www.uab/823/693/GrauMusicologia,0.pdf

Lloc on s’imparteix Facultat de Filosofia i Lletres

Llengües Català

Professor/a de contacte

Nom professor/a Jordi Rifé i Santaló

Departament Art i Musicologia

Universitat/Institució Universitat Autònoma de Barcelona

Despatx bb-127

Telèfon (*)

e-mail Jordi.Rife@uab.cat

Horari d’atenció Dilluns i Dimecres

2. Equip docent

Nom professor/a

Departament

Universitat/Institució

Despatx

Telèfon (*)

e-mail

Horari de tutories

(Afegiu tants camps com sigui necessari)

(*) camps optatius

 3

3.- Prerequisits

4.- Contextualització i objectius formatius de l’assignatura

L’assignatura pretén aproximar a l’alumne tant als temes d’investigació en musicologia com a la
metodologia de recerca.

Objectius:

- Conèixer els principals temes d’investigació musicològica.
- Reconèixer els trets bàsics de la recerca musicològica.
- Saber emprar les fonts documentals.
- Dissenyar un treball de recerca documental.

5.- Competències i resultats d’aprenentatge de l’assignatura

 4

6.- Continguts de l’assignatura

Competència CE 16

Resultats d’aprenentatge CE 16.1

Competència CE 6

Resultats d’aprenentatge CE 6.4, CE 6.5

Competència CE 18

Resultats d’aprenentatge CE 18.1

Competències Transversals CT 1, CT2, CT3, CT4, CT7

1. Els temes d’investigació:

a. Musicologia històrica

b. Etnomusicologia

c. Gestió

d. Acústica

e. Estètica musical

f. Altres

2. El procés d’investigació (ciències experimentals / humanes):

a. Observació

b. Experimentació

c. Lleis / constants

d. Objectivitat – subjectivitat (judici de valor)

3. El mètode general d’investigació:

a. Objectius / hipòtesis

b. Material / Fonts

c. Mètode

d. Desenvolupament

e. Conclusions / tesis

4. El mètode específic d’investigació:

a. Estat de la qüestió / antecedents

b. Explicació general del treball

 5

7.- Metodologia docent i activitats formatives

c. Explicació del mètode específic:

i. Catalogació

ii. Transcripció

iii. Enquesta

iv. Estadístiques

v. Anàlisi

vi. Síntesi

vii. Desenvolupament: apartats i subapartats

d. Eines:

i. Disciplines auxiliars: Història, Història de l’Art, Filologia, Filosofia,

Sociologia, Antropologia, Idiomes, Economia, Dret, Empresa,

Matemàtiques i Física, etc.

ii. Informàtica

iii. Fotografia

iv. Gravació

5. La formulació i presentació:

a. Mètode:

i. El redactat: claredat expositiva i espais.

ii. Justificació: notes a peu de plana.

iii. Comentari / informació

iv. descripció / explicació (causa-efecte-conseqüència)

v. Esquemes i taules

vi. Gràfiques (histogrames, seccions, campana de Gauss, etc.)

6. Pautes generals pel treball de fi de Grau:

a. Seguiment de l’alumnat

b. Coordinació amb el professor tutor

c. Exposició oral i escrita

L’assignatura s’impartirà amb el desenvolupament expositiu del professor, amb exercicis de
l’alumnat consistents en exposicions orals d’alguns aspectes de la matèria i en col·loqui i/o debats.
Es convidarà a especialistes de temes relacionades amb l’assignatura que realitzaran conferències,
sempre en funció de la disponibilitat econòmica del Departament.

En l’horari de despatx prefixat a principi de curs, el professor estarà a disposició dels alumnes,
prèvia cita, i es podrà consultar qualsevol aspecte relacionat amb els continguts, activitats
formatives, activitats d’avaluació o altres aspectes relacionats amb l’assignatura.

 6

TIPUS D’ACTIVITAT ACTIVITAT HORES RESULTATS D’APRENENTATGE

Dirigides

 Classes magistrals 24 CE 16.1, CT 1.

 Intervencions a classe 3 CE 6.4, CE 6.5, CT 1

 Conferències 3 CE 18.1

Supervisades

 Treball documental: escrit 6 CE 16.1, CE 18.1, CT 1, CT2, CT3, CT7

 Treball documental: oral 6 CE 6.4, CE 6.5, CT 1, CT3, CT7

Autònomes

 Estudi personal 25 CE 16.1, CT3, CT4

 Realització del treball documental 25
CE 6.4, CE 6.5, CE 18.1, CT 1, CT2, CT3,
CT7

 Lectura de llibres 20 CE 18.1, CT1

8.- Avaluació

ACTIVITATS D’AVALUACIÓ HORES RESULTATS D’APRENENTATGE

1. Exposició oral i escrita del treball documental. (Computa el 30% del pes global de la

qualificació final).

2. Intervencions a classe. (Computa el 20% del pes global de la qualificació final).

3. Examen (Computa el 50% del pes global de la qualificació final).

Per superar l’assignatura és condició sine qua non haver aprovat les tres activitats

d’avaluació.
A la reavaluació, fixada per la Facultat, l’alumne es podrà examinar només de la part

corresponent a l’examen. (Computa el 50% del pes global de la qualificació final).

 7

Presentació oral i escrita del treball
CE 6.4, CE 6.5, CE 18.1, CT 1, CT2, CT3,
CT7

Intervencions orals a classe CE 6.4, CE 6.5, CT 1, CT 2

Examen final CE 16.1, CT 1, CT2, CT7.

9- Bibliografia i enllaços web

ALBRIGHT, D. Untwisting the Serpent. Modernism in Music, Literature, and other Arts. Chicago:
Chicago University Press, 2000.
BALLANTINE, C.. Music and its social meanings. New York: Gordon & Breach Science, 1983.
BEARD, D. y K. GLOAG (eds.) Musicology: The Key Concepts. London: Routledge, 2005.
BLAUKOPF, K. Sociología de la música. Madrid: Real Musical, 1988.
BORN, G. y D. Hesmondhalgh, eds. Western Music and its Others. Difference, Representation and
Appropiation. Berkeley-Los Angeles-London: University of California Press, 2000.
BOSSEUR, J.-Y. Musique et arts plastiques. Interactions au XXe siècle. Paris: Minerve, 1998.
BOWMAN, W. D. Philosophical Perspectives on Music. New York-Oxford: Oxford University Press,
1998.
BRUHN, S. Musical Ekphrasis. Composers responding to Poetry and Painting. Hillsdale (NY):
Pendragon Press, 2000.
CALMELL, C. La música europea en el context cultural de la primera meitat del segle XIX. Bellaterra:
Universitat Autònoma de Barcelona, 2006

CHAILLEY, J. Compendio de Musicología. Madrid: Alianza Editorial, 1991 (1958).

CITRON, M. T. Gender and the Musical Canon. Cambridge-New York-Melbourne: Cambridge
University Press, 1993.
CLAYTON, M. T. HERBERT i R. MIDDLETON, eds. The Cultural Study of Music. A Critical
Introduction. New York- London: Routledge, 2003.
COOK, N. A Guide to Musical Analysis. London: J. M. Dent & Sons, 1987.
CRUCES, F. et al., eds. Las culturas musicales, Trotta, Madrid, 2001.
CRUZ CRUZ, J., ed. La realidad musical. Barañaín: EUNSA, 1998.
DAHLHAUS, C. Estética de la música. Berlin: Reicheinberger, 1996.
DAHLHAUS, C. Fundamentos de la Historia de la Música. Barcelona: Gedisa, 1997.
DAHLHAUS, C. y R. Katz. Contemplating Music: Source Readings in the Aesthetics of Music, 4 vols.
New York: Pendragon Press, 1989.
DUCKLES, V. et al. “Musicology”, en The New Grove Dictionnary of Music and Musician, ed.
FUBINI, E. La estética musical desde la Antigüedad hasta el siglo XX, Alianza Editorial, 1997.
GODWIN, J. Armonía de las esferas. Un libro de consulta sobre la tradición pitagórica en la música.
Girona: Atalanta, 2009.
GOLDÁRAZ GAÍNZA, J. Afinación y temperamento en la música occidental. Madrid: Alianza Música,
2009 [1992].
GREER, D., ed. Musicology and Sister Disciplines. Past, Present, Future. New York-Oxford: Oxford
University Press, 2000.
HARNONCOURT, N. La música como discurso sonoro. Barcelona: Acantilado, 2009.
KERMAN, J. Contemplating Music: Challenges to Musicology. Cambridge: Harvard University Press,
1985.
KERMAN, J. Musicology. London: Fontana Press, 1985.
KIVY, P. Introduction to a Philosophy of Music. Oxford: Clarendon Press, 2002..
KIVY, P. Nuevos ensayos sobre la comprensión musical. Barcelona: Paidós, 2005.
LANG, P. H. Reflexiones sobre la música. Madrid: Debate, 1998.
LARUE, J. Análisis del estilo musical. Barcelona: Idea Books, 2004.

 8

LAWSON, C. i R. STOWELL. La interpretación histórica de la música. Madrid: Alianza Editorial,
2005.
LEPPERT, R. y S. McClary, eds. Music&Society. The Politics of Composition, Performing and
Reception. Cambridge-New York-Melbourne: Cambridge University Press, 1996 (1987).
LIPPMAN, E. A. A history of Western musical Aesthetics. Lincoln: University of Nebraska Press,
1992.
LÓPEZ, J. La música de la modernidad. Barcelona: Anthropos, 1984.
MACONIE, R. La música como concepto. Barcelona: Acantilado, 2007.
MACONIE, R. The Science of Music. Oxford: Clarendon Press, 1997.
MARCO, T. Historia cultural de la música. Madrid: Ediciones Autor, 2008.
MARTÍ I PÉREZ, J. Más allá del arte. La música como generadora de realidades sociales. Sant
Cugat del Vallès: Deriva Editorial, 2000.
MARTIN, P. J. Sounds & Science. Manchester-New York: Manchester University Press, 1995.
MEYER, L. B. El estilo en la música. Teoría musical, historia e ideología. Madrid: Pirámide, 1999.
CLARKE, E. y N. Cook, eds. Empirical Musicology: Aims, Methods, Prospects. New York-Oxford:
Oxford University Press, 2004.
GREEN, L. Música, Género y Educación. Madrid: Morata, 2001.
LOCHHEAD, J. i AUNER, J, eds. Postmodern Music/postmodern Thought. New York: Routledge,
2002.
MARTÍN GALÁN, J. i C. VILLAR-TABOADA, coords. Los últimos diez años de la investigación
musical. Valladolid: Universidad de Valladolid – Centro Buendía, 2004.
MEYER, L. B. Emoción y significado en la música. Madrid: Alianza Música 2001.
MOORE, D. Guía de los estilos musicales. Madrid: Taurus, 1988 (1981).
PORTA NAVARRO, A. Músicas públicas, escuchas privadas. Hacia una lectura de la música popular
contemporánea. València: Universitat de València, 2007.
RAMOS LÓPEZ, P., “Nuevas tendencias en la investigación musicológica”, Revista de Musicología,
XXVIII/ 2 (2005), pp. 1381-1401.
RAMOS LÓPEZ, P., Feminismo y música. Introducción crítica. Madrid: Narcea, 2003.
RAYNOR, H.Una historia social de la música: desde la Edad Media hasta Beethoven. Madrid: S.XXI
de España Editores, 1986.
RIFÉ, J., “El patrimoni musical: les obres i el seu estudi musicològic”, Perspectiva musical de
Catalunya des de la Revista Musical Catalana (1904-2008). Ed.: Institut d’Estudis Catalans (a cura
de R. Escalas), 2009.
ROWELL, L. Introducción a la Filosofía de la Música. Antecedentes históricos y problemas estéticos.
Barcelona: Gedisa, 1985.
SADIE, S. London: Macmillan Publishers, 2001, vol. 17, pp. 488-533.
SCHNEIDER, A., ed. Systematic and Comparative Musicology: Concepts, Methods, Fields. Frankfurt
am Main: Peter Lang, 2008.
SCRUTON, R. The Aesthetics of Music. Oxford: Oxford University Press, 1997.
SOLIE, R. A. Music and Difference. Gender and Sexuality in Music Scholarship. Berkeley-Los
Angeles-London: University of California Press, 1993.
TRANCHEFORT, F.-R. Los instrumentos musicales en el mundo. Madrid: Alianza, 2004 (1985).
TREITLER, L. Music and the historical imagination. Cambridge: Harvard University Press, 1996
(1989).
VANHULST, H. i M. Haine, eds. Musique et société. Bruxelles: Université de Bruxelles, 1988.
XENAKIS, I. La música de la arquitectura. Madrid: Akal, 2009.

 9

 10

10.- Programació de l’assignatura

 11

(la programació de la assignatura explicitarà les activitats formatives i els lliuraments, segons les taules següents. En aquest requadre el professor
pot introduir un text explicatiu de la programació de l’assignatura o, si cal, fer referència a un document extern que haurà d’estar al campus virtual
de l’assignatura)

ACTIVITATS D’APRENENTATGE

DATA/ES ACTIVITAT LLOC MATERIAL RESULTATS D’APRENENTATGE

LLIURAMENTS

DATA/ES LLIURAMENT LLOC MATERIAL RESULTATS D’APRENENTATGE

