
Use of Languages

NoSome groups entirely in Spanish:

YesSome groups entirely in Catalan:

NoSome groups entirely in English:

catalan (cat)Principal working language:

Contact

Albert.Casals@uab.catEmail:

Albert Casals IbáñezName:

2020/2021

1.

2.

Teaching Music I

Code: 102039
ECTS Credits: 6

Degree Type Year Semester

2500797 Early Childhood Education OT 4 0

2500798 Primary Education OT 4 0

The proposed teaching and assessment methodology that appear in the guide may be subject to changes as a
result of the restrictions to face-to-face class attendance imposed by the health authorities.

Prerequisites

Students must demonstrate to have a Elementary Degree on Music in order to sign up for this course. If he/she
didn't study in a music school (formal education), he/she must pass an examination.

Objectives and Contextualisation

To know and understand the key principles that support music education in Early Childhood and
Primary
To know and practise the music teaching-learning processes in the different educational stages and
levels.

Competences

Early Childhood Education
Analyse audiovisual languages and their educational implications.
Be familiar with the music, plastics and body language curriculum at this stage as well as theories on
the acquisition and development of the corresponding learning.
Consider classroom practical work to innovate and improve teaching.
Demonstrate knowledge and understanding of the aims, curricular contents and criteria of evaluation of
Infant Education
Develop educational proposals that promote perception and musical expression, motor skills, drawing
and creativity.
Develop strategies for autonomous learning.
Incorporate information and communications technology to learn, communicate and share in
educational contexts.
Know and use songs to promote hearing, rhythmic and vocal education.
Properly express oneself orally and in writing and master the use of different expression techniques.
Work in teams and with teams (in the same field or interdisciplinary).

Primary Education

Acquiring resources to encourage lifelong participation in musical and plastic arts activities inside and
1

1.

2.

3.
4.
5.
6.

7.
8.
9.

10.

11.

12.

13.

14.

15.

16.

17.

1.

1.

2.

Acquiring resources to encourage lifelong participation in musical and plastic arts activities inside and
outside of the school.
Design, plan and evaluate education and learning processes, both individually and in collaboration with
other teachers and professionals at the centre.
Develop and evaluate contents of the curriculum by means of appropriate didactic resources and
promote the corresponding skills in pupils.
Develop autonomous learning strategies.
Foster reading and critical analysis of the texts in different scientific fields and cultural contents in the
school curriculum.
Know the schools arts curriculum, in its plastic, audiovisual and musical aspects.
Reflect on classroom experiences in order to innovate and improve teaching work. Acquire skills and
habits for autonomous and cooperative learning and promote it among pupils.
Understand the principles that contribute to cultural, personal and social education in terms of the arts.
Work in teams and with teams (in the same field or interdisciplinary).

Learning Outcomes

Acquire knowledge and skills and abilities in the expressive and perceptive dimension of voice, song,
choral singing and conducting.
Apply the practice of writing, composition analysis and recognition through information and
communications technology.
Be able to reflect on and adapt didactic interventions in different educational contexts and situations.
Be able to sing and get groups to sing, listening to others and respecting each other.
Be able to work in a team.
Being able to design activities from the different content blocks of the material, in accordance with basic
methodological principles.
Being able to sing and sing in groups, listening to others and respecting each other.
Being able to work together.
Gaining a deeper understanding of the different types of musical content required for teaching in the
primary stage.
Know and master the elements of musical language on an expression, understanding and creation
level.
Knowing how to explain the main consequences of the effect of teaching the arts on peoples cultural,
personal and social education.
Knowing how to understand, analyse and compare texts belonging to different spheres of thought,
culture and the arts with their possible linkages with music.
Learn to establish relationships between different artistic languages taking theory and praxis of musical
activity as a central focus.
Learn to understand, analyze and compare texts from different domains of thought, culture and the arts
with their possible links with the musical event.
Recognising the value of musical activities related to singing, song and conducting in educating the
individual, and the fundamental role that it plays in school activities.
They have acquired knowledge and skills and abilities in expressive and perceptive dimension of voice,
song, choral singing and musical direction.
Understand the learning processes and methodological bases underlying the teaching and learning of
music.

Content

Characteristics of music teaching and learning:

From individual experience to collective practise
Socioconstructivist approach to the teaching-learning process
Meaningful learning ("learning music by doing music")
Talking about music as a way to learn

Music competences through three dimensions: listening to, performing and creating.

Music contexts (singing, listening to music, creating, playing instruments, dancing and moving) and
2

2.

3.

Music contexts (singing, listening to music, creating, playing instruments, dancing and moving) and
musical language and theory. Teaching strategies and resources.
Methodological processes of teaching and learning music in an inclusive school and taking into account
a gender perspective

Methodology

SUPERVISED ACTIVITIES

Tutorship and other supervised activities.

AUTONOMOUS ACTIVITIES

Searching for materials and developing teaching proposals.

Writing thoughtful essays from reads about music didactics.

CONDUCTED ACTIVITIES

Teacher presentations about the four main contents (see the programme). From examples of music sessions,
the teacher will conduct the reflective process in order to discover and understand the core elements of the
music education.

Presenting and organizing autonomous exercises and activities.

Conducting music activities for the whole group or working in small groups. It includes document analysis,
problem solving and case studies, among other learning strategies.

Activities

Title Hours ECTS Learning Outcomes

Type: Directed

Conducted 45 1.8 2, 13, 9, 17, 10, 4, 5, 3, 7, 8, 1, 16, 6

Type: Supervised

Supervised 30 1.2 9, 17, 10, 3, 1, 6

Type: Autonomous

Autonomous 75 3 2, 9, 17, 10, 5, 3, 8, 15, 14, 11, 12, 6

Assessment

Attendance is compulsory. Students must attend a minimum of 80% of seminars; otherwise, they will be
deemed as "absent". Other aspects related to responsibility and involvement (punctuality, degree of formality,
participation) will also be taken into account.

To obtain a pass in the final mark for this module it is mandatory to pass (minimum mark of 5 out of 10) each of
the assessment blocks.

The participation and the level of deepening of the contributions will be considered in the block of discussing.

Attitude and active participation during the teaching and learning process are fundamental.

The student must show, in the activities proposed, good general communicative competences, both orally and
3

The student must show, in the activities proposed, good general communicative competences, both orally and
in writing.

The assessment will be according to these documents:
https://www.uab.cat/web/estudiar/guia-del-pdi-1345732500524.html

Deadlines for the main tasks:

 1. Individual analysis of musical situations. Two deliveries: last week of October and first of December.
Re-evaluation: last week of January.

 2. Works about reads. Delivery: 3rd week of November. Re-evaluation: last week of January.
 3. Design of a didactic proposal. Delivery: 2nd week of December. Re-evaluation: lastweek of January.

 4. Oral presentation of the didactic proposal. Date: the last Thursday of December. Revaluation: It is not
possible.

Only those tasks that have been suspended can be reassessed and they can only aspire to be approved with a
5 (if the teacher does not specify the opposite)

Assessment Activities

Title Weighting Hours ECTS Learning Outcomes

Analysis of a musical situations (individual task) 20% 0 0 2, 13, 9, 17, 10, 4, 5, 3, 7, 8,
1, 16, 15, 6

Didactic proposal (individual task) 40% 0 0 17, 10, 3, 1, 16, 6

Short activities (discussions, reflections, proposals for
activities, etc.)

30% 0 0 13, 9, 17, 15, 14, 11, 6

Works about reads 10% 0 0 13, 9, 17, 5, 8, 15, 14, 11, 12

Bibliography

GENERAL

Alcázar, A. (ed.) (2008). La Competencia artística : creatividad y apreciación
 Madrid : Secretaría General Técnica, Subdirección General de Informacióncrítica.

y Publicaciones.
Aróstegui, J.L. (ed.) (2014). La música en Educación Primaria. Manual de

 Madrid: Dairea.formación del profesorado.
Blacking, J. (1994). és music?. Vic: Eumo. (Versió originalFins a quin punt l'home
en anglès, 1976).
Bonal, E.; Hernández, M. & Querol, E. (2006). Cómo enseñamos el lenguaje
musical en la escuela de música municipal de Can Ponsic de Barcelona.

 82-99.Quodlibet: Revista de especialización musical, 35,
Bordons, G.; Casals, A. (2012). Poesia, música i escola: un triangle sonor. Temps

 11-30.d'Educació, 42,
Calderón, D. (ed.) (2014). . Barcelona: PublicacionsExpressió Musical a Primària
de la UB.
Carrillo, C.; Vilar, M. (2014). El perfil profesional del profesorado de música: una
propuesta de las competencias deseables en Ed. Primaria y Ed. Secundaria.

 , 1-26. Disponible a: Revista Electrónica de LEEME, 33
http://musica.rediris.es/leeme/revista/carrillo&vilar14.pdf
Céleste, B.; Delalande, F.; Dumerier, E. (1995). .L'enfant, du sonore au musical
París: Buchet/Chastel & INA.

4

https://www.uab.cat/web/estudiar/guia-del-pdi-1345732500524.html
http://musica.rediris.es/leeme/revista/carrillo&vilar14.pdf

París: Buchet/Chastel & INA.
Deliège, I.; Sloboda, J. (1995). .Naissance et développement du sens musical
París:PUF. (Versió en anglès: Musical Beginnings. Origins and Development of

. Oxford: Oxford University Press, 1996).MusicalCompetence
Delalande, F. (1991). Introducción a la creación musical infantil. Música y

, 315-328.Educación, 8
Díaz, M.; Frega, A. L. (1998). La creatividad como transversalidad al proceso de

. Vitoria-Gasteiz: Amarú.educación musical
Fubini, E. (2004). . Madrid:Música y lenguaje en la estética contemporánea
Alianza.
Giráldez, A. (coord.) (2014). Madrid: Síntesis.Didáctica de la música en primaria.
Gluschankof, C.; Pérez-Moreno, J. (eds.) (2017). La música en la educación

Madrid: Dairea.infantil: investigación y práctica.
González-Martín, C. (2014). Metodologia d'ensenyament-aprenentatge de les
cançons i repertori. A Calderón, D. (Ed.) . Barcelona:Expressió Musical a Primària
Publicacions de la UB.
Hargreaves, D.J.; North, A.C. (Eds) (1997). . NewThe social psychology of music
York: Oxford University Press.
Hemsy de Gainza, V. (1995). Didáctica de la música contemporánea en el aula.

, 17-24.Música y Educación, 24
Hennessy, S. (1995). Londres:Music 7-11. Developing primary teaching skills.
Routledge.
Lluveras, N.; Valls, A.; Vilar, M. (1994). . Bellaterra: ICELa cançó a l'etapa primària
de la Universitat Autònoma de Barcelona.
McDonald, R.; Hargreaves, D.J. i Miell, D. (2002). Oxford:Musical Identities.
Oxford University Press.
Maideu, J. (1997). . Berga: Amalgama.Música, societat i educació
Malagarriga, T.; Valls, A. (2003). La audición musical en la Educación Infantil:

 Barcelona: CEAC.propuestas didácticas.
Malagarriga, T.; Martínez, M. (2010). .Tot ho podem expressar amb música
Barcelona: Dinsic.
Martí, J. (2000). Más allá del arte: la música como generadora de realidades

. Sant Cugat del Vallès: Deriva.OCAÑA, A. 2001.sociales Recursos
. Granada: Grupo Editorialdidáctico-musicales para trabajar en Primaria

Universitario.
Martí, J.M. (2016). Aprendizaje musical para niños. Metodologías y sistemas

. Barcelona: Redbook Ediciones.pedagógicos de la didáctica musical
McPherson, G.E.; Welch, G.F. (2012). The Oxford Handbook of Music Education
(2 vols.). Oxford: Oxford University Press.
Miralpeix, A. (2012). iMúsica: educación musical con el iPad y el iPhone. Eufonía,

 27-35.56,
Pascual, P. (2002). . Madrid: Prentice Hall.Didáctica de la música
Pujol, M.A.; Serra, J. (1998). .La dansa catalana en l'ensenyament primari
Barcelona: Generalitat de Catalunya. Dept. de Cultura.
Small, C. (1989). . Madrid: Alianza Editorial.Música. Sociedad. Educación
(Versióoriginal en anglès, 1980)
Swanwick, K. (2000). (2a ed.). Madrid: Morata.Música, pensamiento y educación
(Versió original en anglès, 1988).
Tafuri, J. (2006). ¿Se nace musical? Como promover las aptitudes musicales de

 Barcelona: Graó.TORNS, X.; MALAGARRIGA, T.; GÓMEZ, I. (2009).los niños.
Dos enfoques en enseñanza del lenguaje musical. 50-63.Música y Educación, 77,
Valls. A.; Calmell, C. (2010). .La música contemporània catalana a l'escola
Barcelona: DINSIC.
Vilar, M. (2004). Acerca de la educación musical. Revista Electrónica de LEEME,

. Disponible a: http://musica.rediris.es/leeme/revista/vilarm.pdf13
Wagner, C. (1966). . Barcelona: Hogar del libro.Aprenguem a fer cantar
Young, S. (2009). . Oxon: Routledge.Music 3-5

METHODOLOGIES

5

METHODOLOGIES

Bachmann, M. L. (1984). . Neuchâtel: LaLa rythmique Jaques-Dalcroze
Baconnière. (Ed. en castellà: La Rítmica Jaques-Dalcroze una educación por la
música y para la música. Madrid: Pirámide, 1998).
Barniol, E. (1998). Pensamiento pedagógico y acción educativa de Zoltán Kodály.

 (11,3), pp.85-102.Música y Educación, 35
Casals, J. (1993). El método Ireneu Segarra. , 51-74.Música y Educación, 16
Chapuis, J.; Westphal, B. (1980). Fribourg: ProSur les pas d'Edgar Willems.
Musica.
Díaz, M.; Giráldez, A. (2007). Aportaciones teóricas y metodológicas a la

 Barcelona: Graó.educación musical. Una selección de autores relevantes.
Hegyi, E. (1999). Método Kodály de Solfeo I y II. Madrid: Pirámide.
Orff, C.; Keetman, G. (1950-1954). . 5 vols.Mainz: Schott.Musik für Kinder
Paynter, J. (1999). . Madrid: Akal.Sonido y estructura
Sanuy, M., González Sarmiento, L. (1969). Orff-Schulwerk-Música para niños.

.. Madrid: Unión musical española.Introducción
Schafer, R.M. (1994). . Buenos Aires: PedagogíasHacia una educación sonora
Musicales Abiertas.
Steen, A. (1992). . Mainz: Schott.Exploring Orff. A teacher's guide
Suzuki, S. (2007). . Marsella: Corroy.Vivre c'est aimer
Szönyi, E. (1976). .La educación musical en Hungría a través del método Kodály
Budapest: Corvina. (Ed. en anglès, actualitzada: Kodály's principles in practice: an

. (5ª ed. rev.) Budapest:approach to music education through the Kodály method
Corvina. 1990).
Tomatis, A. (1987). . Paris: Robert Laffont.L'oreille et la voix
Vanderspar, E. (1990). Manual Jaques-Dalcroze. Principis i recomanacions per a

. Barcelona: P. Llongueres.l'ensenyament de la rítmica
Ward, J. (1953). (diversos volums). Tournai: Desclée et Cie.Musique
Willems, E. (1975). Bienne: ProLa valeur humaine de l'éducation musicale.
Musica. (Trad. al castellà: Barcelona:El valor humano de la educación musical.
Paidós, 1981).WILLEMS, E. (1976/77). . Tome I et II. 4a ed.L'oreille musicale
Fribourg: Pro Musica. (1a ed. 1946). (Trad .al castellà: . Madrid:El oído musical
Paidós, 2001).

SONGBOOKS

Alcázar, AJ (1999). Madrid: Mundimúsica.88 temas para voz e instrumental Orff.
Amoaku, W. K. (1971). African Songs and Rhythms for Children: a selection from
Ghana. Mainz: Schott.
Apel·les Mestres (2004). Les 29 cançons infantil d'Apel·les Mestres (veu i piano).
Barcelona: Boileau.
Bonal, M. D. (2004-2008). Arietta. Volums 1-5. Barcelona: DINSIC.
Bonal, E; Casas, M.; Casas, N. (2005). Diversita't. Cançons, danses,...activitats i

 Barcelona: Fundació Jaume Bofill /recursos per a la convivència en la diversitat.
Generalitat de Catalunya. Disponible a:
http://www.entrecultures.org/04_calidos/diversitat.htm
Bonal, M.D.; Martorell, M. (1967-1999, amb múltiples reedicions). ESQUITX (de l'1
al 5). Barcelona: mf.
Busqué, M; Badia, M. (2002). Tarragona: Arola Edicions.Tunc Que Tan Teta.
Casellas, M., Manent, R., Roma, R. i Vilar, R. (2001). Cançoner de butxaca.

. Tarragona: El Mèdol / Centre de la Cultura Popular isempre hi ha una cançó
Tradicional Catalana.
Costa, J. (2002). . Barcelona: Clivis.111 cànons de tot arreu
Costal, A. (coord). Barcelona: Raval Edicions, Pòrtic.Cançons que cal saber.
Crivillé, J. (1981) . Barcelona: Clivis.Música Tradicional Catalana (I) - Infants

6

http://www.entrecultures.org/04_calidos/diversitat.htm

Departament d'Ensenyament (2001). .Cançons populars i tradicionals a l'escola
Disponible a:
http://www20.gencat.cat/docs/Educacio/Documents/ARXIUS/doc_20517154_1.pdf
Hunt, Peter (ed.) (2017). .Junior Voiceworks at Christmas: 40 Seasonal Songs
Oxford: Oxford University Press.
Maideu, J. (1991). Vic: EUMO.Assaig. Cançons i exercicis (2a ed.).
Maideu, J. (1992). Llibre de cançons - Crestomatia de cançons tradicionals

. Vic: EUMO.catalanes
Orts, M. (ed). PRODIEMUS (Propostes, Reflexions, Orientacions i Didàctica

. Interdisciplinària per a Educar a través de la Música)
http://www.prodiemus.com/canconer/
Puig ,A., Padilla, R. (2013) . Barcelona: Bonalletra. El cançoner de tothom
Alcompàs.
Rosell, A. (2007). Llanars: Amadeu i Cia.Cançoner 1 / 2.
SCIC (1973-2017). .Cançoners del Secretariat de Corals Infantil de Catalunya
Volums 1-9. Barcelona: SCIC.
Stannard. K. (2003). . Oxford UniversityJunior Voiceworks 1: 33 songs for children
Press.
Stannard. K. (2007). . OxfordJunior Voiceworks 1: 33 more songs for children
University Press.
Taltabull, C. [2006(1958)]. Berga: AmalgamaDotze cançons populars de Nadal.
Edicions.

7

http://www.prodiemus.com/canconer/

