

	

	

	

	

METODOLOGÍAS	DE	LA	

INVESTIGACIÓN	MUSICAL	I	
	

	

	

	

GUÍA	DOCENTE	

	

	

Conservatorio	Superior	de	Música		

Manuel	Massotti	Littel	(Murcia)	

	

	

	

	

CURSO	ACADÉMICO	2023-2024	

	

	

	

		

Murcia,	julio	de	2023	

	

	

1. Identificación	de	la	asignatura	

	

TITULACIÓN:	Título	Superior	de	Música	

ESPECIALIDAD:	Musicología	

ASIGNATURA:	Metodologías	de	la	investigación	musical	I	

PROFESOR/ES:	Dr.	Juan	Francisco	Murcia	Galián	

	

Tipo		 No	instrumental	

Materia	estatal	 Métodos	y	fuentes	para	la	investigación	

Periodo	de	impartición	 Curso	completo		

Créditos	ECTS	 6	

Número	de	horas	por	crédito	 28	

Horas	lectivas	semanales		 90	minutos	

Idioma	en	el	que	se	imparte	 Español	

Departamento	 Musicología	e	Investigación	musical	

	
2. Presentación:		

Se	 trata	 de	 una	 asignatura	 dividida	 en	 dos	 partes	 anuales	 que	 resulta	 fundamental	 ya	 que	

proporciona	 una	 visión	 de	 conjunto	 necesaria	 para	 emprender	 una	 investigación	 musical	

personalizada	en	aspectos	de	 la	Musicología.	Esta	materia	en	una	asignatura	básica	para	 los	

futuros	 profesionales	 en	 Musicología,	 tanto	 en	 material	 práctica	 como	 en	 líneas	 de	

investigación.	Se	trata	de	una	asignatura	básica	para	la	formación	de	un	futuro	profesional	de	

la	Musicología	y	por	ello	debe	convertirse	en	un	eje	esencial.		

Como	 requisitos	 previos	 se	 exigen	 conocimientos	 amplios	 de	 historia	 de	 la	 música,	 buena	

formación	 teórico-técnica	musical	 y	 artístico-cultural,	 preferentemente	 bien	 adquirida	 en	 el	

Grado	Profesional	de	Conservatorio	y	en	el	Bachillerato	Humanístico,	o	bien	complementarla	

por	otros	medios	con	rapidez	y	eficacia.	Se	recomienda	además,	para	tener	el	éxito	esperado,	

poseer	y	potenciar	la	curiosidad	intelectual,	la	firme	autoexigencia	y	la	minuciosidad	necesaria	

para	todo	trabajo	científico.		

	

3. Marco	normativo:	

	

- Ley	Orgánica	2/2006,	de	3	de	mayo,	de	Educación.	

	

- Real	Decreto	1614/2009,	de	26	de	octubre,	por	el	que	se	establece	 la	ordenación	de	
las	 enseñanzas	 artísticas	 superiores	 reguladas	 por	 la	 Ley	 Orgánica	 2/2006,	 de	 3	 de	
mayo,	de	Educación.	

	

	

	
- Real	Decreto	631/2010,	de	14	de	mayo,	por	el	que	se	regula	el	contenido	básico	de	las	

enseñanzas	artísticas	superiores	de	Grado	en	Música	establecidas	en	 la	Ley	Orgánica	
2/2006,	de	3	de	mayo,	de	Educación.	

	

- Resolución	de	25	de	julio	de	2013,	de	la	Dirección	General	de	Formación	Profesional	y	
Educación	de	Personas	Adultas,	por	la	que	se	establece	para	la	Comunidad	Autónoma	
de	la	Región	de	Murcia	el	plan	de	estudios	y	la	ordenación	de	los	estudios	superiores	
de	Música,	se	completan	los	planes	de	estudios	iniciados	en	los	años	académicos	2010-
2011	y	2011-2012	y	se	regula	 la	prueba	específica	de	acceso	(BORM	de	16	de	agosto	
de	2013).	
	

	

4. Competencias:	

	

Teniendo	 en	 cuenta	 que	 el	 modelo	 educativo	 actual	 es	 un	 modelo	 de	 formación	 por	

competencias,	 donde	 todos	 los	 elementos	 del	 currículum	 giran	 en	 torno	 a	 este	 concepto,	 a	

continuación	 se	 presentan	 las	 competencias	 de	 diferentes	 tipos	 que	 deberá	 adquirir	 el	

alumnado	que	curse	la	asignatura.		

	
Competencias	
transversales	

	

CT1.	 Organizar	 y	 planificar	 el	 trabajo	 de	 forma	 eficiente	 y	
motivadora.	
	
CT2.	 Recoger	 información	 significativa,	 analizarla	 y	 gestionarla	
adecuadamente.	
	
CT3.	 Solucionar	problemas	y	 tomar	decisiones	que	 respondan	a	
los	objetivos	del	trabajo	que	se	realiza.	
	
CT14.	Dominar	la	metodología	de	investigación	en	la	generación	
de	proyectos,	ideas	y	soluciones	viables.	
	
CT15.	Trabajar	de	forma	autónoma	y	valorar	la	importancia	de	la	
iniciativa	y	el	espíritu	emprendedor	en	el	ejercicio	profesional.	
	

	
Competencias	

Generales	del	Grado	
	

CGG3.	 Producir	 e	 interpretar	 correctamente	 la	 notación	 gráfica	
de	textos	musicales.	
	
CGG13.	 Conocer	 los	 fundamentos	 y	 la	 estructura	 del	 lenguaje	
musical	y	 saber	aplicarlos	en	 la	práctica	 interpretativa,	 creativa,	
de	investigación	o	pedagógica	y	enriquecerlo.	
	
CGG18.Comunicar	 de	 forma	 escrita	 y	 verbal	 el	 contenido	 y	 los	
objetivos	 de	 su	 actividad	 profesional	 a	 personas	 especializadas,	
con	uso	adecuado	del	vocabulario	técnico	y	
general.	
	
CGG20.	 Conocer	 la	 clasificación,	 características	 acústicas,	

	

	

históricas	y	antropológicas	de	los	instrumentos	musicales.	
	
CGG25.Conocer	y	ser	capaz	de	utilizar	metodologías	de	estudio	e	
investigación	que	le	capaciten	para	el	continuo	
desarrollo	e	 innovación	de	su	actividad	musical	a	 lo	 largo	de	su	
carrera.	
	

	
Competencias	
Específicas	de	la	
Especialidad	
(Musicología)	

	

CEM2.	Conocer	las	condiciones	artísticas,	históricas	y	sociales	en	
las	 que	 se	 ha	 desarrollado	 la	 creación	 musical	 y	 la	 práctica	
interpretativa.	
	
CEM6.	 Conocer	 los	 métodos	 de	 investigación	 científica	 propios	
de	su	campo	y	sus	aplicaciones.	
	
CEM7.	Adquirir	la	capacidad	crítica	para	valorar	los	productos	de	
la	 actividad	musical	 de	 distintos	 períodos	 bajo	 una	 perspectiva	
que	integre	aspectos	artísticos,	históricos	y	sociales.	
	
CEM8.	 Argumentar	 y	 expresar	 de	 forma	 escrita	 y	 verbal	 sus	
puntos	 de	 vista	 sobre	 la	 interpretación,	 así	 como	 responder	 al	
reto	que	supone	facilitar	la	comprensión	de	la	obra	musical.	
	

	

5. Contenidos	y	temporalización	

	

	

El	desarrollo	temático	de	esta	asignatura	se	basa	en	la	presentación	de	una	serie	de	conceptos	

relacionados	 con	 la	 metodología	 de	 la	 investigación	 y	 con	 el	 estudio	 científico-analítico	 de	

libros	 y/o	 artículos	 tanto	 de	 metodología	 científica	 en	 general	 como	 musicológica	 en	

particular.		

Tras	una	introducción	a	la	disciplina	y	su	labor	investigadora	se	analizarán	ejemplos	ilustrativos	

de	 trabajos	 relevantes	a	partir	de	 los	cuales	se	pueden	estudiar	 las	metodologías	empleadas	

para	 su	 estudio	 y	 las	 apropiadas	 para	 continuar	 y	 mejorar	 su	 conocimiento	 y	 aplicación	

práctica.	 Además	 como	 trabajo	 central	 de	 todo	 el	 curso	 el	 alumnado	 deberá	 preparar	 un	

trabajo	de	iniciación		a	la	investigación	que	será	tutorizado	por	el	profesor	a	lo	largo	del	curso	y	

expuesto	por	el	alumnado	de	forma	oral	al	final	del	segundo	cuatrimestre.		

Los	 contenidos	 que	 se	 presentan	 a	 continuación	 incluyen	 los	 mínimos	 establecidos	 en	 la	

Resolución	25	de	julio	de	2013	de	la	Dirección	General	de	Formación	Profesional	y	Educación	

de	Personas	Adultas,	(BORM,	nº189,	p.	33160).		

Los	temas	propuestos	y	las	lecturas	correspondientes	(incluidas	las	pruebas	y	otras	incidencias	

del	calendario)	son:	

	

	

	
CONTENIDOS:	Metodologías	de	la	investigación	musical	I	

	

Bloque	1.	Introducción	a	la	Musicología		

- Introducción	 a	 la	 Musicología:	 Conceptos,	 Historia	 de	 la	 Musicología,	 Musicólogos,	

Disciplinas	y	Ciencias	Auxiliares.			

- Historia,	naturaleza	y	finalidad	de	la	Musicología.	

- La	 musicología	 en	 España	 y	 sus	 investigadores:	 Contexto	 de	 las	 investigaciones	 en	 la	

Musicología	española.		

- Conocimiento	de	 las	 Instituciones	y	Sociedades	Científicas	Musicológicas	más	 relevantes:	

SEdeM.;	CSIC;	AEDOM,	Conservatorios	y	Universidades.		

- Musicología:	manual	de	usuario	(Rubén	López	Cano).		

	

Bloque	2.	Iniciación	a	la	investigación	en	Musicología:	¿Qué	investigar?		

- Ciencia	 e	 investigación	 en	 relación	 con	 las	 artes.	 ¿qué	 es	 una	 investigación	 científica?	

Ciencia,	arte	e	investigación	científica.	

- Investigación	académica,	Investigación	musical	e	investigación	artística.		

- Estrategias	 metodológicas:	 investigación	 documental,	 métodos	 cuantitativos,	 métodos	

cualitativos.		

- Problema	o	pregunta	de	investigación:	buenas	y	malas	preguntas	de	investigación.	

- Presentación	de	diversos	ejemplos	de	investigación	científica.	Herramientas	de	búsqueda,	

información	y	difusión	de	la	investigación.	

	

Bloque	3.	Cómo	investigar	

- Organización	de	una	investigación	musicológica.	Cualidades	del	investigador.		

- La	 elección	 del	 tema	 y	 su	 justificación.	 Criterios.	 Planteamiento	 general	 de	 un	 trabajo	

según	su	tipología.	

- Establecimiento	de	la	hipótesis	de	trabajo	y	elección	de	las	metodologías	y	técnicas.		

- Planificación:	el	proyecto	de	investigación:	partes	del	proyecto.	El	Estado	de	la	cuestión.		

	

Bloque	4.	Búsqueda	de	información		

- La	documentación	musical:	fuentes	para	su	estudio.	Tipologías	de	fuentes	musicales.		

- Búsqueda	 y	 elección	 de	 diferentes	 fuentes	 de	 información:	 Archivos,	 Hemerotecas	 y	

Bibliotecas.		

- Obras	 de	 carácter	 general:	 Enciclopedias;	 Diccionarios;	 Catálogos;	 Historias	 generales;	

Historias	 locales.	 Bibliografía	 específica;	 Revistas	 Musicales	 especializadas.	 Anuarios.	

Boletines,	etc.	Monografías.	Revistas	Musicales	de	divulgación.		

	

	
	

Bloque	5.	Ordenación,	relación	e	interpretación	de	los	datos	

	

- Ordenación,	 relación	 e	 interpretación	 de	 los	 datos.	 Comentario	 de	 textos	 en	 la	

investigación	humanística:	diversas	técnicas.	Estudio	y	revisión	de	los	títulos	en	proyectos	y	

trabajos	de	investigación.	

- Fase	de	documentación:	 Las	 fichas	bibliográficas	 y/o	documentales	de	 identificación.	 Las	

fichas	analíticas	o	de	contenido.	Recensiones.	Resúmenes	(Abstracts).	Palabras	clave.	

- El	análisis	documental,	las	citas	y	referencias	bibliográficas.	Las	normas	APA	y	otros	estilos	

de	citación	académica.	Las	normas	de	citación	de	la	Revista	de	la	SEdeM.		

	

Bloque	6.	Redacción	y	preparación	del	trabajo	de	investigación	

	

- Normas	de	presentación.	La	introducción.	El	Desarrollo.	Las	Conclusiones.	

- Citas	documentales.	Apéndices.	Notas.	Índices.	Ejemplos.	

- Búsqueda	 e	 interpretación	 de	 fuentes.	 El	 estado	 de	 la	 cuestión:	 bases	 teóricas	 iniciales.	

Ejemplos.	

- Un	compendio	actual:	Prontuario	de	musicología	de	Carmen	Rodríguez	Suso.	

- Una	 aportación	 reciente:	Musicología:	 Manual	 de	 usuario	 de	 Rubén	 López	 Cano.	 Una	

revisión	crítica:	Feminismo	y	música	de	Pilar	Ramos.		

- Presentación	y	defensa	en	clase	por	parte	del	alumnado	del	proyecto/trabajo	elegido.		

	

El	programa	previsto	en	ambos	semestres	puede	sufrir	pequeñas	modificaciones	en	lo	que	

respecta	a	 las	distintas	obras	y	 textos/temas	considerados	y	correspondientes	a	cada	bloque	

temático	 según	 las	 necesidades	 y	 exigencias	 de	 cada	momento,	 para	 lo	 que	 se	 incluirá	 una	

orientadora	mención	a	su	más	directa	relación	con	las	competencias	establecidas	

	

Temporalización	

1º	Cuatrimestre:	

	

Contenidos	 Distribución	temporal	por	semanas	

Presentación	 de	 la	 asignatura	 y	
evaluación	inicial	

Semana	1	

	

	

Bloque	1		 Semana	2,	3,	4,	5	

Bloque	2	 Semanas	6,	7,	8,		

Bloque	3	 Semana	9,	10,	11,	12	

Tutoría	 grupal	 y	 presentación	 del	
proyecto	de	investigación	

Semana		13,	14	

	

2º	Cuatrimestre	

	
		

Contenidos	 Distribución	temporal	por	semanas	

Bloque	4	 Semanas	1,	2,	3,	4,		

Bloque	5	 Semanas	5,	6,	7,	8,			

Bloque	6	 Semana	9,	10,	11,		

Tutorías	 grupales,	 exposición	 de	
trabajo	final		

Semana	12,	13,	14	

	
	
(*)	Son	obligatorias	las	lecturas	propuestas	por	el	profesor	y	los	trabajos	prácticos	requeridos	
en	cada	bloque	de	contenidos.	En	la	temporalización	del	presente	curso	2023-24	recogemos	la	
posibilidad	 de	 realizar	 un	 viaje	 de	 estudios	 desde	 el	 Departamento	 de	 Musicología	 e	
Investigación	Musical	que	afectaría	a	una	de	las	semanas	lectivas	del	curso	(por	determinar).	

	

	

6. Agrupamiento	del	tiempo	lectivo	y	volumen	de	trabajo		

	

Seguidamente	 se	 muestran	 las	 horas	 de	 trabajo	 aproximado	 de	 la	 asignatura	 que	 deberá	

utilizar	 cada	 estudiante	 para	 poder	 adquirir	 las	 competencias	 de	 la	 asignatura	 y,	 por	 tanto,	

superar	la	misma.		

	

	

Actividades	en	las	sesiones	lectivas	(28	sesiones	de	1,5h.)	 42h.		

Presentación	de	la	asignatura	y	evaluación	inicial		 1,5h.	

Sesiones	expositivas	(clase	magistral)	 23,5	h.	

Realización	de	debates	y	comentarios	de	textos	(prácticas)	 6	h.	

Exposiciones	orales	del	alumnado	(3	sesiones)	 5	h.	

Tutorías	grupales		 6	h.	

Actividades	de	trabajo	autónomo	fuera	del	aula		 126h.		

Lectura	en	casa	de	textos	para	clase		 40	

Preparación	del	trabajo	de	investigación	de	la	asignatura	 86	

Total	de	horas	de	trabajo	por	6	ECTS		 168h.		

	

	

	

7. Metodología:	

	

	

Se	utilizará	una	metodología	donde	 la	dualidad	 teórica-práctica	 sea	 la	base	para	 adquirir	 las	

competencias	 propias	 de	 la	 asignatura.	 A	 las	 sesiones	 expositivas	 del	 profesor	 se	 unirá	 el	

trabajo	 en	 clase	 con	 los	 alumnos	 en	 el	 que	 se	 empleará	 la	 técnica	 del	 aprendizaje	 por	

descubrimiento.	Los	alumnos	leerán,	analizarán	y	debatirán	textos	propuestos	por	el	profesor.		

La	 metodología	 empleada	 en	 esta	 asignatura	 se	 basa,	 por	 una	 parte,	 en	 las	 técnicas	 de	

aprendizaje	 individual	 del	 estudiante,	 con	 recensiones,	 debates	 y	 comentarios	 sobre	 las	

lecturas	obligatorias	que	se	recogen	en	la	bibliografía	específica,	y	que	se	especifican	en	cada	

uno	de	los	temas	del	programa.	Por	otra	parte,	la	metodología	también	se	basa	la	realización	

de	prácticas	en	clase	a	modo	de	seminario	en	el	que	profesor	y	alumno	trabajaran	de	manera	

conjunta	 bajo	 la	 orientación	 del	 primero.	 También	 se	 realizarán	 exposiciones	 orales	 con	 la	

puesta	 en	 común	 del	 trabajo	 realizado.	 Los	 alumnos	 también	 realizarán	 otros	 trabajos	 de	

forma	 no	 presencial	 según	 las	 indicaciones	 del	 profesor	 y	 en	 función	 del	 temario	 de	 la	

asignatura.	Dichos	trabajos	se	presentarán	de	forma	oral	con	el	objetivo	de	motivar	y	trabajar	

sus	habilidades	comunicativas.		

El	trabajo	que	tiene	mayor	peso	en	la	evaluación	es	el	realización	de	un	ensayo	académico	(a	

modo	de	artículo	de	revista	de	investigación	siguiendo	las	normas	de	edición	de	la	Revista	de	

la	SEdeM)	de	unas	dimensiones	y	forma	recogidas	en	el	anexo	2.	El	alumno	deberá	acordar	la	

temática	 del	 mismo	 a	 lo	 largo	 del	 primer	 cuatrimestre	 y	 presentar	 el	 proyecto	 antes	 de	

Navidad.	El	 trabajo	deberá	basarse	en	una	cantidad	suficiente	de	 fuentes	documentales	y	se	

redactará	 durante	 el	 segundo	 cuatrimestre	 para	 defenderse	 en	 las	 últimas	 dos	 sesiones	 del	

cuatrimestre.		

	

8. Evaluación:	

	

El	 sistema	 de	 evaluación	 de	 las	 titulaciones	 en	 el	 marco	 del	 Espacio	 Europeo	 de	 Educación	

Superior	(EEES)	es	la	evaluación	continua.	De	este	modo,	en	esta	asignatura,	la	evaluación	no	

solamente	es	concebida	como	evaluación	del	aprendizaje	sino	también	como	evaluación	para	

el	 aprendizaje.	 Por	 ello,	 una	 vez	 conocido	 el	 punto	 de	 partida	 del	 alumnado,	 mediante	 un	

sondeo	de	preguntas	sobre	el	tema	a	tratar	(evaluación	inicial)	exento	de	calificación,	optamos	

por	un	tipo	de	evaluación	formativa,	además	de	 la	sumativa	o	final,	en	 la	que	el	profesor	 irá	

revisando	las	producciones	realizadas	por	el	alumnado	y	orientándolo	en	la	realización	de	las	

mismas	mediante	mecanismos	de	 retroalimentación.	De	acuerdo	con	 la	Resolución	de	25	de	

julio	 de	 2013	 de	 la	 Dirección	 General	 de	 Formación	 Profesional	 y	 Educación	 de	 Personas	

Adultas	 (BORM,	 nº189,	 p.	 33166),	 de	 forma	 general,	 los	 criterios	 de	 evaluación	 serán	 los	

siguientes:	“Se	valorará	la	participación	activa	en	las	clases	y	la	calidad	de	las	intervenciones	en	

los	debates	finales	de	las	mismas,	así	como	la	originalidad	y	eficacia	de	una	propuesta	concreta	

de	investigación	presentada	por	escrito”.	

	

	

	

En	el	sistema	de	evaluación	continua	 la	asistencia	a	clase	es	obligatoria,	siendo	el	porcentaje	

mínimo	de	asistencia	el	80%	(a	partir	de	la	sexta	falta	de	asistencia	se	perderá	el	derecho	de	

evaluación	continua).		

	

	

Actividad	evaluadora	 %	

Trabajo	final	de	la	asignatura	(artículo	de	investigación)	 70%	

Prácticas	de	clase		 20%	

Participación	y	debate	de	los	textos	propuestos	por	el	profesor	 10%	

TOTAL		 100%	

	

El	alumno	deberá	presentar	el	proyecto	de	investigación	(ver	anexo	2)	en	la	14ª	sesión	lectiva	
del	primer	cuatrimestre	(conforme	al	calendario	previsto)	y	exponer	los	resultados	del	trabajo	
final	de	la	asignatura	en	las	últimas	dos	sesiones	del	segundo	cuatrimestre	(sesiones	13	y	14).	
Como	máximo	 una	 semana	 después	 de	 su	 defensa	 entregará	 copia	 impresa	 del	 trabajo	 de	
investigación.		

	

La	matrícula	 de	 honor	 (MH)	 se	 concederá	mediante	 petición	 del	 profesor	 al	 Departamento	

para	aquellos	alumnos	con	una	calificación	superior	a	9,0.	Posteriormente	el	mismo	valorará	si	

la	otorga	o	la	desestima.	Solo	se	podrá	otorgar	una	matrícula	de	honor	por	cada	20	alumnos.		

El	trabajo	final	de	la	asignatura	(trabajo	de	investigación)	se	calificará	siguiendo	los	criterios	de	

evaluación	recogidos	en	la	rúbrica	de	evaluación	del	anexo	final.		

	

	

8.1. Ponderación	para	la	evaluación	de	alumnos	que	renuncian	o	pierden	la	evaluación	

continua.	

	

La	asistencia	a	clase	es	obligatoria.	En	el	 caso	de	que	 la	ausencia	del	alumno	sea	superior	al	

20%	de	las	clases,	será	evaluado	como	no	presencial.	En	esa	situación	se	le	evaluará	en	función	

de	 la	 tabla	 siguiente.	 El	 alumno	 que	 se	 acoja	 a	 este	 procedimiento	 de	 calificación	 deberá	

entregar	y	defender	el	trabajo	final	de	la	asignatura,	además	del	resto	de	prácticas	exigidas	al	

alumnado	de	la	asignatura	y	la	realización	de	un	examen	escrito.		

No	 se	 admitirán	 trabajos	 de	 investigación	 que	 no	 hayan	 sido	 previamente	 presentados	 al	

profesor	y	aprobados	por	el	mismo	ya	que	no	se	puede	garantizar	que	se	cumplan	los	mínimos	

exigidos.	El	alumno	que	se	acoja	a	este	sistema	de	evaluación	deberá	tener	un	comunicación	

regular	con	el	docente	y	su	calificación	se	ponderará	en	función	de	la	tabla	siguiente:		

	

	

Actividad	evaluadora	 %	

Trabajo	final	de	la	asignatura	(escrito	+	defensa)	 50%	

Entrega	de	trabajos	de	clase	(prácticas)	 10%	

Examen	escrito	de	todos	los	contenidos	del	curso	 40%	

	

	

TOTAL		 100%	

	

	

Segunda	convocatoria		

	

Estas	 actividades	 evaluadoras	 recogidas	 en	 la	 tabla	 anterior	 podrán	 evaluarse	 en	 la	 2ª	

convocatoria	 previamente	 habiendo	 consultado	 con	 el	 profesor	 y	 acordar	 los	 criterios	 de	

presentación	y	entrega	requeridos.	El	alumno	que	no	supere	la	asignatura	en	la	convocatoria	

ordinaria	 deberá	 consultar	 con	 el	 profesor	 el	 trabajo	 que	 ha	 de	 realizar	 y	 que	 entregará	 y	

defenderá	 en	 segunda	 convocatoria,	 siendo	 como	 mínimo,	 los	 que	 se	 recogen	 en	 la	 tabla	

anterior.	 No	 se	 admitirán	 trabajos	 de	 investigación	 que	 no	 hayan	 sido	 previamente	

presentados	al	profesor	ya	que	no	se	puede	garantizar	que	se	cumplan	los	mínimos	exigidos.	

	

	

9. Recursos	y	materiales	didácticos:	

Bell,	Judith,	(2002).	Cómo	hacer	tu	primer	trabajo	de	investigación:	Guía	para	investigadores	en	

educación	y	ciencias	sociales.	Barcelona:	Gedisa.	

	

	

Blaxter,	L.,	Hughes,	C.	y	Tight,	M.	(2001).	Cómo	se	hace	una	investigación.	Barcelona:	Gedisa.		

	

	

Bukofzer,	 Manfred	 (1975).	 The	 Place	 of	 Musicology.	 New	 York:	 The	 Liberal	 Arts	 Press.	

Capdepón	 Verdú,	 Paulino	 (2005).	 “La	 Musicología.	 Razones	 para	 el	 optimismo”.	

Scherzo	CCIII,	1-6.	

	

Capdepón	Verdú,	Paulino	(2005).	“La	Musicología.	Razones	para	el	optimismo”.	Scherzo	CCIII,	
1-6.	

	

	

Casares,	 Emilio	 (1986).	 Biografías	 y	 Documentos	 sobre	Música	 y	Músicos	 españoles	 (legado	

Barbieri),	I.	Madrid:	Fundación	Banco	Exterior.	

	

Crespí,	Joana.	“Índices	de	la	revista	Anuario	Musical	1-55	(1946-2000)”.	Anuario	Musical	LXVI	

(2001),	pp.	223-293.	

	

Chailley,	 Jacques	 (1991).	Compendio	 de	Musicología.	Madrid:	Alianza	Música	AM	54	 (1ª	 ed.:	

58).	

	

Dahlhaus,	 Carl	 (1997).	 Fundamentos	 de	 la	 Historia	 de	 la	Música.	 Barcelona:	 Gedisa	 (1ª	 ed.:	

1977).	

	

	

	

Eco,	 Umberto	 (1990).	 Cómo	 se	 hace	 una	 tesis:	 técnicas	 y	 procedimientos	 de	 investigación,	

estudio	y	escritura.	Barcelona:	Gedisa.		

	

Gómez	 González,	 P.	 J.	 (2008).	 El	 archivo	 de	 los	 sonidos:	 la	 gestión	 de	 fondos	 musicales.	

Salamanca:	Asociación	de	Archiveros	de	Castilla	y	León.		

	

Gómez	Muntané,	M.	C.	(2006).	Campos,	temas	y	metodologías	de	la	investigación	relacionada	

con	 las	 artes:	 algunas	 reflexiones	 sobre	 el	 caso	 de	 la	musicología.	 En	 Bases	 para	 un	

debate	sobre	investigación	artística,	Ministerio	de	Educación	y	Ciencia.		

	

González	 García,	 Juana	 Mª;	 León	 Mejía,	 Ana	 y	 Peñalba	 Sotorrío,	 Mercedes	 (2014).	 Cómo	

escribir	un	Trabajo	de	Fin	de	Grado:	algunas	experiencias	y	consejos	prácticos.	Madrid:	

Editorial	Síntesis.		

López	Cano,	Rubén.	2010.	 “Musicología	manual	de	usuario”.	Texto	didáctico.	Recuperado	de	
<http://www.geocities.ws/lopezcano/Articulos/Musicologia.pdf>	 	 (Consultado	 21-09-
2020).		

	
López	 Cano,	 R.	 (2012).	 “Cómo	 hacer	 una	 comunicación,	 ponencia	 o	 paper	 y	 no	morir	 en	 el	

intento”.	 Colección	 de	 instrumentos	 para	 la	 investigación	 musical,	 1,	 Sociedad	 de	

Etnomusicología.		

	

López-Cano,	 Rubén;	 San	 Cristóbal	 Opazo,	 Úrsula	 (2014).	 Investigación	 artística	 en	 música.	

Problemas,	 métodos,	 experiencias	 y	 modelos.	 Barcelona:	 ESMUC.	 Disponible	 en	

www.esmuc.cat/content/download/.../Investigación%20artística%20en%20música.pdf	

	

Martín	Moreno,	Antonio	(2005	“Pasado,	presente	y	futuro	de	la	Musicología	en	la	Universidad	

española”.	Revista	Interuniversitaria	de	Formación	del	Profesorado	19	(I),	pp.	53-76.	

	

Orduña-Malea,	Enrique;	Martín-Martín,	Alberto;	Ayllón,	Juan	M.;	Delgado	López-Cózar,	Emilio	

(2016).	 La	 revolución	 Google	 Scholar.	 Destapando	 la	 caja	 de	 Pandora	 académica.	

Madrid:	Unión	de	Editoriales	Universitarias	Españolas.	

	

Prats,	 J.	 (2004).	 Técnicas	 y	 recursos	 para	 la	 elaboración	 de	 tesis	 doctorales:	 bibliografía	 y	

orientaciones	metodológicas	(Tesis	Doctoral).	Barcelona:	Universidad	de	Barcelona.		

	

Rodríguez	Suso,	C.	(2002).	Prontuario	de	Musicología.	Bilbao:	Clivis	Publicaciones.		

	

Sánchez	Upegui,	A.	A.	 (2011).	Manual	de	 redacción	académica	e	 investigativa:	cómo	escribir,	

evaluar	y	publicar	artículos.	Medellín:	Católica	del	Norte	Fundación	Universitaria.		

	

	

	

Zaldívar	Gracia,	Álvaro	(2008).	“Investigar	desde	el	arte”.	Anales	de	la	Real	Academia	Canaria	

de	Bellas	Artes	de	San	Miguel	Arcángel,	1,	57-64.		

	

Referencias	web:		

	

VVAA	(2016).	Normas	Apa	2016-Edición	6.	Disponible	en	<http://normasapa.net/normas-apa-

2016/>.	

	

Historia	de	la	Sociedad	Española	de	Musicología	(SEdeM)		

https://www.sedem.es/es/sedem/historia.asp		

	

BIBLIOTECA	NACIONAL:	http://www.bdh.bne.es	

	

SEDEM:		http://www.sedem.es/	

	

TESEO:		https://www.educacion.es/teseo/irGestionarConsulta	

	

DIALNET:		www.dialnet.unirioja.es	

	

EEES:		http://www.eees.es/	

	

	

	

	

	

	

10. Responsabilidad	 ética	 y	 Honestidad	 académica	 (contenidos	 e	 inserción	 en	 la	 guía	

aprobados	en	la	Reunión	del	departamento	de	fecha	18	de	septiembre	de	2017)		

	

El	Departamento	de	Musicología	mantiene	un	compromiso	con	 la	responsabilidad	ética	en	el	

ámbito	académico	en	todas	 las	asignaturas	que	imparte.	La	responsabilidad	ética	será	objeto	

de	 evaluación	 en	 dichas	 asignaturas,	 considerándose	 no	 superada	 en	 una	 de	 ellas	 cuando	

cualquiera	de	sus	actos	de	evaluación	no	se	realice	bajo	el	principio	de	honestidad	académica.	

Se	 pondrá	 especial	 atención	 previniendo,	 detectando	 y	 denunciando,	 en	 su	 caso,	 las	

actividades	fraudulentas	principalmente	en	dos	ámbitos	diferenciados:	los	actos	de	evaluación	

escritos	y	los	trabajos	académicos.		

	

	
Durante	 el	 desarrollo	 de	 los	 actos	 de	 evaluación	 escritos,	 el	 alumno	 sólo	 podrá	 tener	 a	 su	

alcance	 los	objetos	que	hayan	sido	expresamente	permitidos	en	 la	convocatoria	del	examen,	

debiendo	 –si	 así	 se	 ordena-	 mantener	 fuera	 de	 su	 vista	 objetos	 como	 libros,	 apuntes,	

cuadernos,	estuches,	mochilas,	bolsos,	y	todo	tipo	de	dispositivos	electrónicos	como	teléfonos	

móviles	 o	 cualquier	 medio	 electrónico	 de	 emisión,	 recepción	 y/o	 almacenamiento	 de	

información.	Queda	prohibida	la	comunicación	entre	el	alumnado	de	forma	oral,	escrita	o	por	

cualquier	medio	que	implique	transmisión	de	información	relativa	al	examen.		

El	alumno	que	incumpla	cualquier	punto	de	este	apartado	o	sea	sorprendido,	aun	en	grado	de	

tentativa,	 obteniendo	 o	 facilitando	 información	 será	 expulsado	 del	 aula,	 recibirá	 una	

calificación	 de	 suspenso	 en	 el	 acto	 de	 evaluación	 y	 se	 emitirá	 un	 informe	 sobre	 los	 hechos	

dirigido	a	la	Jefatura	de	Estudios	donde	se	constarán	las	circunstancias	en	las	que	tuvo	lugar	y	

las	medidas	adoptadas.		

A	menos	que	los	trabajos	académicos	sean	explícitamente	un	proyecto	de	grupo,	todo	trabajo	

de	 clase	 deberá	 ser	 individual	 y	 original.	 Se	 debe	 citar	 adecuadamente	 la	 fuente	 de	 toda	

información	en	cualquier	tarea	escrita,	ya	sea	una	cita,	paráfrasis,	traducción,	resumen,	 idea,	

concepto,	estadística,	imagen	o	cualquier	otro	elemento	obtenido	de	una	fuente	que	no	sea	su	

propio	conocimiento.	Se	reconocerá	a	los	autores	a	través	de	varios	estilos	de	documentación	

que	 incluirán	 citas	 entre	 comillas,	 notas	 a	pie	de	página	o	notas	 al	 final;	 una	 simple	 lista	de	

libros	 y	 artículos	 al	 final	 de	 un	 ensayo	 no	 será	 suficiente.	 El	 plagio	 -no	 reconocer	 el	 crédito	

apropiado	 a	 una	 fuente	 y,	 por	 lo	 tanto,	 difundir	 el	 material	 o	 la	 idea	 de	 otra	 persona	

haciéndola	pasar	como	propia-	es	un	tipo	de	robo	y	engaño	intelectual,	y	no	puede	tolerarse	

en	un	entorno	académico.	Vulnerar	el	principio	de	honestidad	académica	mediante	el	plagio	

podrá	 resultar	 en	 una	 calificación	 de	 suspenso	 tanto	 para	 la	 tarea	 como,	 en	 caso	 de	 ser	 un	

trabajo	final,	para	la	asignatura	completa,	y	se	informará	a	Jefatura	de	Estudios	del	fraude	para	

que	conste	en	el	expediente	personal.		

	

ANEXO	1	

RÚBRICA	DE	EVALUACIÓN	PARA	EL	TRABAJO	FINAL	DE	LA	ASIGNATURA1	

	

El	tema	 Valoración	

																																																													
1
	Rúbrica	realizada	por	el	Departamento	de	Musicología	e	Investigación	Musical.		

	

	
Interés	del	tema	
Se	valorará	si	es	un	tema	de	relevancia,	capaz	de	
suscitar	preguntas	de	interés	a	las	que	dar	
respuesta	a	través	de	la	tarea	que	sea	necesaria.	

Tachar	 lo	 que	 corresponda.	 Desde	 1	 (poco	
interesante)	hasta	5	(muy	interesante)	
1			2			3			4			5	
	

Tratamiento	de	la	información	
Se	valorará	si	se	adopta	un	enfoque	científico	a	la	
hora	de	trabajar	los	contenidos	(relación	entre	
ideas,	componente	crítico,	ampliación	de	la	
información,	referencia	a	autores	y	trabajos	
importantes	sobre	el	tema,	etc.).	

Tachar	lo	que	corresponda	
Desde	1	(enfoque	poco	científico)	hasta	5	
(enfoque	científico)	
	
1			2			3			4			5	
	

Proyección	Práctica	
Se	valorará	si	el	tema	elegido	puede	concluir	o	
traducirse	de	algún	modo	en	posibles	mejoras	de	
aspectos	de	la	
comprensión/creación/interpretación	musical	o	
si	tiene	aplicaciones	útiles	en	este	ámbito,	etc.	

Tachar	lo	que	corresponda.	Desde	1	(poca	
proyección	práctica)	hasta	5	(posibilidad	real	
de	aplicación	práctica)	
	
1			2			3			4			5	
	

	

Las	fuentes	consultadas	 Valoración	

Adecuación	de	las	fuentes	consultadas	
Se	valorará	si	el	estudiante	ha	sabido	seleccionar	
las	fuentes	más	adecuadas	en	relación	con	el	
tema	objeto	de	estudio	(actualidad,	interés,	
pertinencia	de	la	fuente	en	cuanto	a	su	
procedencia,	etc.).	

Tachar	 lo	 que	 corresponda.	 Desde	 1	 (fuentes	
poco	 adecuadas)	 hasta	 5	 (fuentes	 muy	
adecuadas)	
	
1			2			3			4				5	

Diversidad	de	fuentes	empleadas	
Se	valorará	si	el	estudiante	ha	consultado	
fuentes	diversas	
(libros,	revistas,	sitios	web,	bases	de	datos,	etc.).	

Tachar	lo	que	corresponda.	Desde	1	(poca	
variedad	en	las	fuentes	consultadas)	hasta	5	
(diversidad	de	fuentes	consultadas)	
1			2			3			4			5	
	

	

	

	

	

Los	aspectos	formales	 Valoración	

Estructura	del	trabajo	
	
Se	valorará	si	el	trabajo	tiene	una	estructura	
clara,	bien	definida.	Si	los	apartados	siguen	una	
secuencia	coherente	y	la	forma	global	del	escrito	
es	adecuada.	

Tachar	lo	que	corresponda	
Desde	1	(la	estructura	es	confusa,	la	organización	
mejorable)	hasta	5	(la	estructura	está	bien,	el	
trabajo	está	bien	organizado)	
	
1			2			3			4			5	
	

Corrección	gramatical	
Se	valorará	si	el	trabajo	está	bien	escrito	en	
términos	de	coherencia	gramatical	y	
construcción	correcta	del	lenguaje.	

Tachar	lo	que	corresponda	
Desde	1	(redacción	mejorable)	hasta	5	(trabajo	
escrito	correctamente)	
	
1			2			3			4			5	
	

Aspectos	de	presentación	(I)	 Tachar	lo	que	corresponda	

	

	
	
Se	valorará	si	el	trabajo	está	bien	presentado	
(limpieza,	pulcritud,	orden,	etc.).	

Desde	1	(presentación	mejorable)	hasta	5	
(excelente	
presentación)	
	
1			2			3			4			5	

Aspectos	de	presentación	(II)	
Se	 valorará	 si	 el	 estudiante	 presenta	 de	 forma	
ordenada	 y	 clara	 las	 referencias	 y	 citas	
bibliográficas,	o	de	otros	tipos,	y	si	es	coherente	
en	esa	citación.	

Tachar	lo	que	corresponda	
Desde	1	(presentación	mejorable)	hasta	5	
(excelente	presentación)	
	
1			2			3			4			5	
	

	

La	aportación	personal	 Valoración	

Componente	crítico	(I)	
Se	valorará	si	el	estudiante	ha	sabido	ir	más	allá	
de	lo	descriptivo,	sin	quedarse	en	la	mera	síntesis	
de	lo	leído,	y	ha	aportado	sus	propias	opiniones,	
emitiendo	juicios	de	valor	bien	fundamentados.	

Tachar	lo	que	corresponda	
Desde	1	(no	ha	sabido	ir	más	allá	de	un	trabajo	
descriptivo)	hasta	5	(ha	sabido)	
1	2	3	4	5	
	

Componente	crítico	(II)	
	
Se	valorará	si	el	estudiante	ha	llegado	a	esbozar,	
proponer	o	desarrollar	en	su	aportación	nuevas	e	
interesantes	líneas	de	trabajo.	

Tachar	lo	que	corresponda	
Desde	1	(no	ha	llegado	a	proponer	nuevas	líneas	
de	investigación)	hasta	5	(ha	hecho	propuestas	
valiosas)	
1	2	3	4	5	
	

	

La	exposición	y	defensa	 Valoración	cuantitativa	

Calidad	en	la	presentación	personal	
Se	valorará	si	el	estudiante	ha	sabido	responder	
adecuadamente	a	los	aspectos	formales	básicos	
de	la	cortesía	académica	(aspecto,	educación,	
respeto,	actitud,	etc.)	

Tachar	lo	que	corresponda	
Desde	 1	 (presentación	 no	 adecuada)	 hasta	 5	
(excelencia	formal)	
1	2	3	4	5	
	

Claridad	y	orden	en	la	exposición	
Se	valorará	si	el	estudiante	ha	sabido	exponer	
públicamente	con	la	suficiente	claridad	el	
propósito,	el	proceso	y,	en	su	caso,	las	
conclusiones	o	aportaciones	de	su	labor.	

Tachar	lo	que	corresponda	
Desde	 1	 (presentación	 mejorable)	 hasta	 5	
(excelente	presentación)	
1	2	3	4	5	
	

Capacidad	de	debate	
	
Se	valorará	si	el	estudiante	ha	respondido	con	
suficiencia	a	las	cuestiones	que	se	le	han	
planteado.	

Tachar	 lo	 que	 corresponda.	 Desde	 1	 (no	 ha	
respondido	 con	 suficiencia)	 hasta	 5	 (ha	
respondido)	
	
1	2	3	4	5	

	

(*)	Nota:	la	puntuación	debe	ajustarse	proporcionalmente	a	las	partes	afectadas.	En	todo	caso,	para	que	

se	pueda	alcanzar	una	evaluación	positiva	es	condición	necesaria	obtener	al	menos	una	media	de	3	en	

cada	uno	de	los	apartados	que	corresponda.	

	

ANEXO	2:	Apartados	del	proyecto	y	artículo	de	investigación		
	

	

	
El	proyecto	de	investigación	deberá	constar	con	al	menos	los	siguientes	apartados:		

	

1. Título	

2. Resumen	

3. Justificación	

4. Objetivos	

5. Estado	de	la	cuestión		

6. Fuentes		

7. Metodología	

8. Cronograma	

9. Referencias/bibliografía		

	

Las	características	del	artículo	académico	varían	según	los	requerimientos	del	modelo	de	cita	y	

referencia	 que	 se	 esté	 utilizando	 (en	 esta	 asignatura	 las	 normas	 de	 la	 Revista	 de	 la	

SEdeM).	Finalmente,	 entre	 diez-doce	 caras	 de	 extensión,	 todo	 ensayo	 requiere	 de	 una	

introducción,	un	cuerpo,	conclusiones	y	referencias	bibliográficas.	

El	proyecto	de	investigación	escrito	se	expondrá	de	forma	oral	en	las	últimas	sesiones	del	1º	
cuatrimestre	 y	 se	 entregará	 antes	 de	 Navidad.	 Deberá	 constar	 con	 al	 menos	 los	 siguientes	
apartados:		

	

	

	

	

	

	

	

	

	

	

	 Partes	del	proyecto	de	investigación		

P
ro
ye
ct
o
	d
e
	in

ve
st
ig
a
ci
ó
n
	

Título:	subtítulo	

Resumen	

Justificación		

Objetivos	

Estado	de	la	cuestión		

Fuentes		

Metodología		

Cronograma	/	plan	de	trabajo		

	

	

Bibliografía	inicial		

	

El	artículo	 académico	 final	 constará	de	una	parte	 introductoria	 que	 constará	de	 los	mismos	
apartados	 del	 proyecto	 de	 investigación	 (mejorados	 y	 más	 desarrollados	 con	 respecto	 a	 la	
entrega	 de	 enero)	más	 la	 redacción	 del	 propio	 cuerpo	 del	 artículo.	 La	 redacción	 del	 ensayo	
escrito	 se	 estructurará	 en	 dos	 o	 tres	 epígrafes	 según	 las	 características	 de	 cada	 trabajo	 y	
tendrá	 una	 extensión	de	 10	 caras	 (Tipografía	Garamond,	 tamaño	12,	 Interlineado	 1,5).	 Los	

anexos	y	la	bibliografía	no	computan	en	esa	cuenta.			

	

	

	 Estructura	del	Ensayo	académico	final	

P
ro
ye
ct
o
	d
e
	in

ve
st
ig
a
ci
ó
n
	 Título:	subtítulo	

Resumen	

Justificación		

Objetivos	

Estado	de	la	cuestión		

Fuentes		

Metodología		

A
rt
íc
u
lo
		a
ca
d
é
m
ic
o
	(
1
0
	p
a
g.
)	

1. Primer	epígrafe	

1.1. Subapartado	(si	lo	hubiese)	

2. Segundo	epígrafe		

2.1. Subapartado	

3. Tercer	epígrafe		

4. Conclusiones		

Bibliografía	/	webgrafía		

Anexos		

	

	

	

	
	
	
	

	

	

	

	

METODOLOGÍAS	DE	LA	

INVESTIGACIÓN	MUSICAL	II	
	

	

	

	

GUÍA	DOCENTE	

	

	

Conservatorio	Superior	de	Música		

Manuel	Massotti	Littel	(Murcia)	

	

	

	

	

CURSO	ACADÉMICO	2023-2024	

	

	

	

		

Murcia,	julio	de	2023	

	

	

1. Identificación	de	la	asignatura	

	

TITULACIÓN:	Título	Superior	de	Música	

ESPECIALIDAD:	Musicología	

ASIGNATURA:	Metodologías	de	la	investigación	musical	II	

PROFESOR/ES:	Dr.	Juan	Francisco	Murcia	Galián	

	

Tipo		 No	instrumental	

Materia	estatal	 Métodos	y	fuentes	para	la	investigación	

Periodo	de	impartición	 Curso	completo		

Créditos	ECTS	 6	

Número	de	horas	por	crédito	 28	

Horas	lectivas	semanales		 90	minutos	

Idioma	en	el	que	se	imparte	 Español	

Departamento	 Musicología	e	Investigación	musical	

	
2. Presentación:		

Se	 trata	 de	 una	 asignatura	 dividida	 en	 dos	 partes	 anuales	 que	 resulta	 fundamental	 ya	 que	

proporciona	 una	 visión	 de	 conjunto	 necesaria	 para	 emprender	 una	 investigación	 musical	

personalizada	en	aspectos	de	 la	Musicología.	Esta	materia	en	una	asignatura	básica	para	 los	

futuros	 profesionales	 en	 Musicología,	 tanto	 en	 material	 práctica	 como	 en	 líneas	 de	

investigación,	 una	 asignatura	 básica	 para	 la	 formación	 de	 un	 futuro	 profesional	 de	 la	

Musicología	y	por	ello	debe	convertirse	en	un	eje	esencial.		

Tras	 haber	 cursado	 la	 primera	 parte	 de	 la	 asignatura	 en	 esta	 segunda	 se	 abordarán	 otras	

metodologías	 de	 investigación	 musical	 más	 propias	 de	 la	 Etnomusicología	 y	 los	 nuevos	

modelos	y	tendencias	en	Investigación	Artística.	Todo	ello	siguiendo	con	el	análisis	de	trabajos	

de	investigación	de	otros	autores	en	la	materia	y	fomentando	el	debate	y	comentario	colectivo	

en	 las	 sesiones	 de	 clase.	 Además,	 el	 alumno	 deberá	 presentar	 como	 trabajo	 final	 una	

investigación	 basada	 en	 las	 metodologías	 estudiadas	 a	 lo	 largo	 del	 curso	 (y	 principalmente	

basadas	en	estudios	cualitativos	en	base	a	entrevistas	en	profundidad).		

	

3. Marco	normativo:	

	

- Ley	Orgánica	2/2006,	de	3	de	mayo,	de	Educación.	

	

- Real	Decreto	1614/2009,	de	26	de	octubre,	por	el	que	se	establece	 la	ordenación	de	
las	 enseñanzas	 artísticas	 superiores	 reguladas	 por	 la	 Ley	 Orgánica	 2/2006,	 de	 3	 de	
mayo,	de	Educación.	

	

	

	
- Real	Decreto	631/2010,	de	14	de	mayo,	por	el	que	se	regula	el	contenido	básico	de	las	

enseñanzas	artísticas	superiores	de	Grado	en	Música	establecidas	en	 la	Ley	Orgánica	
2/2006,	de	3	de	mayo,	de	Educación.	

	

- Resolución	de	25	de	julio	de	2013,	de	la	Dirección	General	de	Formación	Profesional	y	
Educación	de	Personas	Adultas,	por	la	que	se	establece	para	la	Comunidad	Autónoma	
de	la	Región	de	Murcia	el	plan	de	estudios	y	la	ordenación	de	los	estudios	superiores	
de	Música,	se	completan	los	planes	de	estudios	iniciados	en	los	años	académicos	2010-
2011	y	2011-2012	y	se	regula	 la	prueba	específica	de	acceso	(BORM	de	16	de	agosto	
de	2013).	
	

	

4. Competencias:	

	

Teniendo	 en	 cuenta	 que	 el	 modelo	 educativo	 actual	 es	 un	 modelo	 de	 formación	 por	

competencias,	 donde	 todos	 los	 elementos	 del	 currículum	 giran	 en	 torno	 a	 este	 concepto,	 a	

continuación	 se	 presentan	 las	 competencias	 de	 diferentes	 tipos	 que	 deberá	 adquirir	 el	

alumnado	que	curse	la	asignatura.		

	
Competencias	
transversales	

	

CT1.	 Organizar	 y	 planificar	 el	 trabajo	 de	 forma	 eficiente	 y	
motivadora.	
	
CT2.	 Recoger	 información	 significativa,	 analizarla	 y	 gestionarla	
adecuadamente.	
	
CT3.	 Solucionar	problemas	y	 tomar	decisiones	que	 respondan	a	
los	objetivos	del	trabajo	que	se	realiza.	
	
CT14.	Dominar	la	metodología	de	investigación	en	la	generación	
de	proyectos,	ideas	y	soluciones	viables.	
	
CT15.	Trabajar	de	forma	autónoma	y	valorar	la	importancia	de	la	
iniciativa	y	el	espíritu	emprendedor	en	el	ejercicio	profesional.	
	

	
Competencias	

Generales	del	Grado	
	

CGG3.	 Producir	 e	 interpretar	 correctamente	 la	 notación	 gráfica	
de	textos	musicales.	
	
CGG13.	 Conocer	 los	 fundamentos	 y	 la	 estructura	 del	 lenguaje	
musical	y	 saber	aplicarlos	en	 la	práctica	 interpretativa,	 creativa,	
de	investigación	o	pedagógica	y	enriquecerlo.	
	
CGG18.Comunicar	 de	 forma	 escrita	 y	 verbal	 el	 contenido	 y	 los	
objetivos	 de	 su	 actividad	 profesional	 a	 personas	 especializadas,	
con	uso	adecuado	del	vocabulario	técnico	y	
general.	
	
CGG20.	 Conocer	 la	 clasificación,	 características	 acústicas,	

	

	

históricas	y	antropológicas	de	los	instrumentos	musicales.	
	
CGG25.Conocer	y	ser	capaz	de	utilizar	metodologías	de	estudio	e	
investigación	que	le	capaciten	para	el	continuo	
desarrollo	e	 innovación	de	su	actividad	musical	a	 lo	 largo	de	su	
carrera.	
	

	
Competencias	
Específicas	de	la	
Especialidad	
(Musicología)	

	

CEM2.	Conocer	las	condiciones	artísticas,	históricas	y	sociales	en	
las	 que	 se	 ha	 desarrollado	 la	 creación	 musical	 y	 la	 práctica	
interpretativa.	
	
CEM6.	 Conocer	 los	 métodos	 de	 investigación	 científica	 propios	
de	su	campo	y	sus	aplicaciones.	
	
CEM7.	Adquirir	la	capacidad	crítica	para	valorar	los	productos	de	
la	 actividad	musical	 de	 distintos	 períodos	 bajo	 una	 perspectiva	
que	integre	aspectos	artísticos,	históricos	y	sociales.	
	
CEM8.	 Argumentar	 y	 expresar	 de	 forma	 escrita	 y	 verbal	 sus	
puntos	 de	 vista	 sobre	 la	 interpretación,	 así	 como	 responder	 al	
reto	que	supone	facilitar	la	comprensión	de	la	obra	musical.	
	

	

5. Contenidos	y	temporalización	

	

	

El	desarrollo	temático	de	esta	asignatura	se	basa	en	la	presentación	de	una	serie	de	conceptos	

relacionados	 con	 la	 metodología	 de	 la	 investigación	 y	 con	 el	 estudio	 científico-analítico	 de	

libros	 y/o	 artículos	 tanto	 de	 metodología	 científica	 en	 general	 como	 musicológica	 en	

particular.	Tras	una	introducción	a	la	disciplina	y	su	labor	investigadora	se	analizarán	ejemplos	

ilustrativos	de	trabajos	 relevantes	a	partir	de	 los	cuales	se	pueden	estudiar	 las	metodologías	

empleadas	 para	 su	 estudio	 y	 las	 apropiadas	 para	 continuar	 y	 mejorar	 su	 conocimiento	 y	

aplicación	 práctica.	 Además	 como	 trabajo	 central	 de	 todo	 el	 curso	 el	 alumnado	 deberá	

preparar	un	 trabajo	de	 investigación	 (a	modo	de	artículo	de	 investigación,	 ver	 anexo	2)	 que	

será	tutorizado	por	el	profesor	a	lo	largo	del	curso	y	expuesto	por	el	alumnado	de	forma	oral	al	

final	del	segundo	cuatrimestre.	A	diferencia	del	trabajo	exigido	el	curso	anterior,	en	este	caso	

deberá	 de	 ser	 realizado	 siguiendo	 una	 metodología	 de	 investigación	 cualitativa	 en	 base	 a	

entrevistas	 en	 profundidad,	 para	 profundizar	 en	 los	 métodos	 y	 técnicas	 propios	 de	 la	

Etnomusicología.		

Los	 contenidos	 que	 se	 presentan	 a	 continuación	 incluyen	 los	 mínimos	 establecidos	 en	 la	

Resolución	25	de	julio	de	2013	de	la	Dirección	General	de	Formación	Profesional	y	Educación	

de	Personas	Adultas,	(BORM,	nº189,	p.	33160).		

	

	

Los	temas	propuestos	y	las	lecturas	correspondientes	(incluidas	las	pruebas	y	otras	incidencias	

del	calendario)	son:	

	

Bloque	1.	Métodos	de	investigación	en	Etnomusicología	(I):	El	trabajo	de	campo	

- Introducción	 a	 los	 métodos	 de	 investigación	 social	 y	 humanística,	 cuantitativos	 y	
cualitativos:	la	investigación	empírica.		

- La	documentación	etnomusicológica:	Tipología	de	fuentes	y	su	análisis.		

- Métodos	de	investigación	en	Etnomusicología:	la	transcripción	musical.		

- Métodos	de	investigación	en	Etnomusicología:	el	trabajo	de	campo	y	la	etnografía.	

- Cuaderno	de	campo,	registros	de	campo,	diario	de	campo.		

- La	historia	de	vida	y	los	grupos	de	discusión.		

Bloque	2.	Metodologías	de	investigación	en	Etnomusicología	(II):	las	entrevistas	cualitativas	

- Las	entrevistas	cualitativas	

o Las	entrevistas	cualitativas	en	perspectiva	histórica.		

o Fundamentos	metodológicos	de	las	entrevistas	cualitativas.		

- La	entrevista:	tipologías	(en	profundidad,	estructurada,	semiestructurada)	

- Preparar	la	entrevista.	Hacer	la	entrevista.	Control	y	vaciado	de	datos.		

- Análisis	y	síntesis	de	entrevistas	cualitativas.			

Bloque	3.	Ordenación,	relación	e	interpretación	de	datos	en	la	investigación	musical	

- Productos	de	la	investigación.	La	obra	creada	en	la	investigación	artística.		

- El	escrito.	La	defensa	oral.		

- Preparación	de	un	trabajo	de	iniciación	a	la	investigación	(etno)musicológica.		

Bloque	4.	La	redacción	académica:	cómo	escribir,	evaluar	y	publicar	artículos	

- Reflexiones	generales	sobre	la	escritura	académica.		

- La	intertextualidad	en	la	escritura	académica-investigativa.		

- El	artículo	científico.	El	artículo	de	revisión.	El	estudio	de	casos.	

- Las	normas	de	citación	APA	y	las	normas	de	la	Revista	de	Musicología.	

Bloque	5.	Los	contextos	de	la	investigación	en	Musicología	

- Congresos,	Simposios,	Jornadas	de	investigación.	

- Encuentros	científicos	de	la	Sociedad	Española	de	Musicología	y	otras	Sociedades	

musicológicas.	

- La	participación	en	congresos:	pautas	para	redacción	de	abstracts.	El	Resumen.	

Palabras	clave.	Call	for	papers.	

- Recensión	y	reseña:	casos	prácticos.		

	

	

	
Bloque	6.	Tendencias	y	modelos	para	la	Investigación	Artística	en	Música		
	

- Nuevos	modelos	de	concierto	y	difusión	de	la	música.	
- Práctica	interpretativa.	Análisis	para	la	interpretación.		
- La	investigación	artística	en	la	composición.		
- Gestión	y	promoción	de	la	música.		

	
	

Temporalización	

1º	Semestre:	

	

Contenidos	 Distribución	temporal	por	semanas	

Presentación	 de	 la	 asignatura	 y	
evaluación	inicial	

Semana	1	

Bloque	1		 Semana	2,	3,	4,	5	

Bloque	2	 Semanas	6,	7,	8,		

Bloque	3	 Semana	9,	10,	11,	12	

Tutoría	 grupal	 y	 presentación	 del	

proyecto	de	investigación	
Semana		13,	14	

	

2º	Semestre	

	
		

Contenidos	 Distribución	temporal	por	semanas	

Bloque	4	 Semanas	1,	2,	3,	4,		

Bloque	5	 Semanas	5,	6,	7,	8,			

Bloque	6	 Semana	9,	10,	11,		

Tutorías	 grupales	 y	 exposición	 de	
trabajos		

Semana	12,	13,	14	

	
	
(*)	Son	obligatorias	las	lecturas	propuestas	por	el	profesor	y	los	trabajos	prácticos	requeridos	
en	cada	bloque	de	contenidos.		
	

En	la	temporalización	del	presente	curso	2023-24	recogemos	la	posibilidad	de	realizar	
un	 viaje	 de	 estudios	 desde	 el	 Departamento	 de	 Musicología	 e	 Investigación	 Musical	 que	
afectaría	a	una	de	las	semanas	lectivas	del	curso	(por	determinar).	
	

	

	

	

	

6. Agrupamiento	del	tiempo	lectivo	y	volumen	de	trabajo		

	

	

Seguidamente	 se	 muestran	 las	 horas	 de	 trabajo	 aproximado	 de	 la	 asignatura	 que	 deberá	

utilizar	 cada	 estudiante	 para	 poder	 adquirir	 las	 competencias	 de	 la	 asignatura	 y,	 por	 tanto,	

superar	la	misma.		

	

	

Actividades	en	las	sesiones	lectivas	(28	sesiones	de	1,5h.)	 42h.		

Presentación	de	la	asignatura	y	evaluación	inicial		 1,5h.	

Sesiones	expositivas	(clase	magistral)	 23,5	h.	

Realización	de	debates	y	comentarios	de	textos	(prácticas)	 6	h.	

Exposiciones	orales	del	alumnado	(3	sesiones)	 5	h.	

Tutorías	grupales		 6	h.	

Actividades	de	trabajo	autónomo	fuera	del	aula		 126h.		

Lectura	en	casa	de	textos	para	clase		 40	

Preparación	del	trabajo	de	investigación	de	la	asignatura	 86	

Total	de	horas	de	trabajo	por	6	ECTS		 168h.		

	

	

Se	ha	planteado	la	posibilidad	de	que	los	alumnos	realicen	una	serie	de	sesiones	prácticas	de	

entrevista	 en	 el	 propio	 centro	 y	 en	 horario	 de	 la	 asignatura	 a	 Carlos	 Blanco	 Fadol	 (músico,	

investigador	y	gestor,	estudios	de	los	instrumentos	musicales	del	mundo)	y	está	pendiente	de	

ser	aprobado	el	presupuesto	por	parte	de	la	Consejería	de	Cultura.	Esta	actividad	se	realizaría	

junto	a	 los	alumnos	de	“Músicas	de	Culturas	no	Occidentales”	 cuya	mayoría	 también	cursan	

esta	asignatura	y	además	se	 imparten	de	 forma	correlativa	en	el	horario.	El	presupuesto	 iría	

destinado	 a	 costear	 los	 viajes	 del	 ponente	 al	 centro	 y	 una	 posible	 visita	 final	 al	 Museo	 de	

Música	Étnica	de	Barranda	(pendiente	de	confirmar).	

	

7. Metodología:	

	

Se	utilizará	una	metodología	donde	 la	dualidad	 teórica-práctica	 sea	 la	base	para	 adquirir	 las	

competencias	 propias	 de	 la	 asignatura.	 A	 las	 sesiones	 expositivas	 del	 profesor	 se	 unirá	 el	

trabajo	 en	 clase	 con	 los	 alumnos	 en	 el	 que	 se	 empleará	 la	 técnica	 del	 aprendizaje	 por	

descubrimiento.	Los	alumnos	leerán,	analizarán	y	debatirán	textos	propuestos	por	el	profesor.		

La	 metodología	 empleada	 en	 esta	 asignatura	 se	 basa,	 por	 una	 parte,	 en	 las	 técnicas	 de	

aprendizaje	 individual	 del	 estudiante,	 con	 recensiones,	 debates	 y	 comentarios	 sobre	 las	

lecturas	obligatorias	que	se	recogen	en	la	bibliografía	específica,	y	que	se	especifican	en	cada	

uno	de	los	temas	del	programa.	Por	otra	parte,	la	metodología	también	se	basa	la	realización	

de	prácticas	en	clase	a	modo	de	seminario	en	el	que	profesor	y	alumno	trabajaran	de	manera	

conjunta	 bajo	 la	 orientación	 del	 primero.	 También	 se	 realizarán	 exposiciones	 orales	 con	 la	

puesta	 en	 común	 del	 trabajo	 realizado.	 Los	 alumnos	 también	 realizarán	 otros	 trabajos	 de	

forma	 no	 presencial	 según	 las	 indicaciones	 del	 profesor	 y	 en	 función	 del	 temario	 de	 la	

	

	

asignatura.	Dichos	trabajos	se	presentarán	de	forma	oral	con	el	objetivo	de	motivar	y	trabajar	

sus	habilidades	comunicativas.		

El	trabajo	que	tiene	mayor	peso	en	la	evaluación	es	el	realización	de	un	ensayo	académico	(a	

modo	de	artículo	de	revista	de	investigación	siguiendo	las	normas	APA)	de	unas	dimensiones	

y	forma	recogidas	en	el	anexo	2.	El	alumno	deberá	acordar	la	temática	del	mismo	a	lo	largo	del	

primer	 cuatrimestre	 y	presentar	el	 proyecto	antes	de	Navidad.	 El	 trabajo	deberá	basarse	en	

una	 cantidad	 suficiente	 de	 fuentes	 documentales	 y	 se	 redactará	 durante	 el	 segundo	

cuatrimestre	para	defenderse	en	 las	últimas	dos	 sesiones	del	 cuatrimestre.	No	 se	admitirán	

trabajos	 de	 investigación	 que	 no	 hayan	 sido	 previamente	 presentados	 al	 profesor	 y	

aprobados	por	el	mismo	ya	que	no	se	puede	garantizar	que	se	cumplan	los	mínimos	exigidos.	

Evaluación:	

	

El	 sistema	 de	 evaluación	 de	 las	 titulaciones	 en	 el	 marco	 del	 Espacio	 Europeo	 de	 Educación	

Superior	(EEES)	es	la	evaluación	continua.	De	este	modo,	en	esta	asignatura,	la	evaluación	no	

solamente	es	concebida	como	evaluación	del	aprendizaje	sino	también	como	evaluación	para	

el	 aprendizaje.	 Por	 ello,	 una	 vez	 conocido	 el	 punto	 de	 partida	 del	 alumnado,	 mediante	 un	

sondeo	de	preguntas	sobre	el	tema	a	tratar	(evaluación	inicial)	exento	de	calificación,	optamos	

por	un	tipo	de	evaluación	formativa,	además	de	 la	sumativa	o	final,	en	 la	que	el	profesor	 irá	

revisando	las	producciones	realizadas	por	el	alumnado	y	orientándolo	en	la	realización	de	las	

mismas	mediante	mecanismos	de	retroalimentación.		

	

De	 acuerdo	 con	 la	 Resolución	 de	 25	 de	 julio	 de	 2013	 de	 la	Dirección	General	 de	 Formación	

Profesional	y	Educación	de	Personas	Adultas	(BORM,	nº189,	p.	33166),	de	forma	general,	 los	

criterios	de	evaluación	serán	los	siguientes:	“Se	valorará	la	participación	activa	en	las	clases	y	

la	calidad	de	las	intervenciones	en	los	debates	finales	de	las	mismas,	así	como	la	originalidad	y	

eficacia	de	una	propuesta	concreta	de	investigación	presentada	por	escrito”.		

	

En	el	sistema	de	evaluación	continua	 la	asistencia	a	clase	es	obligatoria,	siendo	el	porcentaje	

mínimo	de	asistencia	el	80%	(a	partir	de	la	sexta	falta	de	asistencia	se	perderá	el	derecho	de	

evaluación	continua).		

	

	

Actividad	evaluadora	 %	

Trabajo	final	de	la	asignatura	 80%	

Prácticas	de	clase		 10%	

Participación	y	debate	de	los	textos	propuestos	por	el	profesor	 10%	

TOTAL		 100%	

	

	

	

	
El	alumno	deberá	presentar	el	proyecto	de	investigación	(ver	anexo	2)	en	la	13ª	sesión	lectiva	
del	primer	cuatrimestre	(conforme	al	calendario	previsto)	y	exponer	los	resultados	del	trabajo	
final	de	la	asignatura	en	las	últimas	dos	sesiones	del	segundo	cuatrimestre	(sesiones	13	y	14).	
Como	 máximo	 una	 semana	 después	 de	 su	 defensa	 entregará	 su	 trabajo	 de	 investigación	
incorporando	las	posibles	rectificaciones	que	se	le	hiciesen	durante	la	defensa.		

	

La	 matrícula	 de	 honor	 (MH)	 se	 concederá	 mediante	 petición	 del	 profesor	 al	 departamento	

para	aquellos	alumnos	con	una	calificación	superior	a	9,0.	Posteriormente	el	mismo	valorará	si	

la	otorga	o	la	desestima.	Solo	se	podrá	otorgar	una	matrícula	de	honor	por	cada	20	alumnos.		

El	trabajo	final	de	la	asignatura	(trabajo	de	investigación)	se	calificará	siguiendo	los	criterios	de	

evaluación	recogidos	en	la	rúbrica	de	evaluación	del	anexo	final.		

	

	

7.1. Ponderación	para	la	evaluación	de	alumnos	que	renuncian	o	pierden	la	evaluación	

continua.	

	

La	asistencia	a	clase	es	obligatoria.	En	el	 caso	de	que	 la	ausencia	del	alumno	sea	superior	al	

20%	de	las	clases,	será	evaluado	como	no	presencial.	En	esa	situación	se	le	evaluará	en	función	

de	 la	 tabla	 siguiente.	 El	 alumno	 que	 se	 acoja	 a	 este	 procedimiento	 de	 calificación	 deberá	

entregar	y	defender	el	trabajo	final	de	la	asignatura,	además	del	resto	de	prácticas	exigidas	al	

alumnado	de	la	asignatura	y	la	realización	de	un	examen	escrito.		

No	 se	 admitirán	 trabajos	 de	 investigación	 que	 no	 hayan	 sido	 previamente	 presentados	 al	

profesor	y	a	los	cuales	se	les	haya	dado	el	visto	bueno,	ya	que	no	se	puede	garantizar	que	se	

cumplan	 los	mínimos	 exigidos.	 El	 alumno	que	 se	 acoja	 a	 este	 sistema	de	 evaluación	 deberá	

tener	un	comunicación	regular	con	el	docente	y	su	calificación	se	ponderará	en	función	de	la	

tabla	siguiente:		

	

	

Actividad	evaluadora	 %	

Trabajo	final	de	la	asignatura	(escrito	+	defensa)	 50%	

Prácticas	de	clase	 10%	

Examen	escrito	 40%	

TOTAL		 100%	

	

Segunda	convocatoria		

	

Estas	 actividades	 evaluadoras	 recogidas	 en	 la	 tabla	 anterior	 podrán	 evaluarse	 en	 la	 2ª	

convocatoria	 (septiembre)	 previamente	 habiendo	 consultado	 con	 el	 profesor	 y	 acordar	 los	

criterios	de	presentación	y	entrega	requeridos.	No	se	admitirán	trabajos	de	investigación	que	

no	hayan	sido	previamente	presentados	al	profesor	

	

	

	

	

	

	

8. Recursos	y	materiales	didácticos:	

Atkinson,	 P.	 y	 Hammersley,	 M.	 (1994).	 Etnografía:	 métodos	 de	 investigación	 (2ª	 edición	

revisada	y	ampliada).	Barcelona:	Paidós.		

	

Blaxter,	L.,	Hughes,	C.	y	Tight,	M.	(2001).	Cómo	se	hace	una	investigación.	Barcelona:	Gedisa.		

	

Cámara	de	Landa,	E.	 (2016).	“Parte	 II:	Metodología	de	 la	 Investigación	Etnomusicológica”.	En	

Etnomusicología	(3ª	edición).	Madrid:	ICCMU.		

	

Cámara	de	Landa,	E.	y	Díaz	Collao,	L.	(2019).	“Para	conocerte	mejor.	Recursos	institucionales	y	

bibliográficos	para	la	investigación	en	música	tradicional	y	popular”.	Instrumentos	para	

la	investigación	musical,	3.	Sociedad	de	Etnomusicología.		

	

Català	Viudez,	M.	 (2010).	Metodología	de	recerca	etnològica.	Barcelona:	Centre	de	Promoció	

de	la	Cultura	Popular	i	Tradicional	Catalana.		

	

Cámara	de	Landa,	E.	(2003).	Etnomusicología.	Madrid:	ICCMU.		

	

Cooley,	 T.	 J	 y	 Bartz,	 G.	 F,	 (1996).	 Shadows	 in	 the	 Field:	 New	 Perspectives	 for	 Fieldwork	 in	

Ethnomusicology.		

	

Eco,	U.	 (2010).	Cómo	se	hace	una	tesis:	 técnicas	y	procedimientos	de	estudio,	 investigación	y	

escritura	(9ª	reimpresión).	Barcelona:	Gedisa.		

	

Ginesi,	G.	(2018).	Seguir	el	discurso:	La	entrevista	en	profundidad	en	la	 investigación	musical.	

Edición	de	la	Sociedad	de	Etnomusicología	(SIBE).		

	

Gómez	Muntané,	M.	C.	(2006).	Campos,	temas	y	metodologías	de	la	investigación	relacionada	

con	 las	 artes:	 algunas	 reflexiones	 sobre	 el	 caso	 de	 la	musicología.	 En	 Bases	 para	 un	

debate	sobre	investigación	artística,	Ministerio	de	Educación	y	Ciencia.		

	

Guasch	O.	(1997).	Observación	Participante.;	Cuadernos	metodológicos	Nº	20,	Madrid:	CIS.		

	

	
	

Guber,	R.	(2011).	La	etnografía:	método,	campo	y	reflexividad.	Siglo	XXI	Editores.	

	

Jackson,	B.	(1987).	Fieldwork.	University	of	Illnois	Press.		

	

López	 Cano,	 R.	 (2012).	 “Cómo	 hacer	 una	 comunicación,	 ponencia	 o	 paper	 y	 no	morir	 en	 el	

intento”.	 Colección	 de	 instrumentos	 para	 la	 investigación	 musical,	 1,	 Sociedad	 de	

Etnomusicología.		

	

López	 Cano,	 R.	 y	 San	 Cristóbal,	 U.	 (2014).	 Investigación	 artística	 en	 música:	 problemas,	

métodos,	experiencias	y	modelos.	Barcelona:	Fondo	Nacional	para	la	cultura	y	las	artes	

(México).		

	

Prats,	 J.	 (2004).	 Técnicas	 y	 recursos	 para	 la	 elaboración	 de	 tesis	 doctorales:	 bibliografía	 y	

orientaciones	metodológicas	(Tesis	Doctoral).	Barcelona:	Universidad	de	Barcelona.		

	

Restrepo,	 Eduardo	 (2016).	 Etnografía:	 alcances,	 técnicas	 y	 éticas.	 Pontificia	 Universidad	

Javierana	(Bogotá).	Envión	editores.		

	

Reynoso,	C.	(2006).	Antropología	de	la	música:	de	los	géneros	tribales	a	la	globalización.	Vol.	II	

Teorías	de	la	complejidad.	Buenos	Aires:	SB	-	Colección	Complejidad	humana.		

	

Rodríguez	Suso,	C.	(2002).	Prontuario	de	Musicología.	Bilbao:	Clivis	Publicaciones.		

	

	

Sánchez	Upegui,	A.	A.	 (2011).	Manual	de	 redacción	académica	e	 investigativa:	cómo	escribir,	

evaluar	y	publicar	artículos.	Medellín:	Católica	del	Norte	Fundación	Universitaria.		

	

Sanmartín	 Arce,	 R.	 (2000).	 La	 entrevista	 en	 el	 trabajo	 de	 campo.	 Revista	 de	 Antropología	

Social,	9,	105-126.		

	

	

	
Valles,	 M.	 S.	 (2002).	 Entrevistas	 cualitativas.	 Cuadernos	 metodológicos.	 Madrid:	 Centro	 de	

Investigaciones	Sociológicas.		

	

Velasco,	H.	y	Díaz	de	Rada,	A.	(2006).	La	 lógica	de	la	investigación	etnográfica:	un	modelo	de	

trabajo	para	etnógrafos	de	escuela.	Madrid:	Trotta.		

	

Zaldívar	Gracia,	Álvaro	(2008).	“Investigar	desde	el	arte”.	Anales	de	la	Real	Academia	Canaria	

de	Bellas	Artes	de	San	Miguel	Arcángel,	1,	57-64.		

	

	

9. Responsabilidad	 ética	 y	 Honestidad	 académica	 (contenidos	 e	 inserción	 en	 la	 guía	

aprobados	en	la	Reunión	del	departamento	de	fecha	18	de	septiembre	de	2017)		

	

El	Departamento	de	Musicología	mantiene	un	compromiso	con	 la	responsabilidad	ética	en	el	

ámbito	académico	en	todas	 las	asignaturas	que	imparte.	La	responsabilidad	ética	será	objeto	

de	 evaluación	 en	 dichas	 asignaturas,	 considerándose	 no	 superada	 en	 una	 de	 ellas	 cuando	

cualquiera	de	sus	actos	de	evaluación	no	se	realice	bajo	el	principio	de	honestidad	académica.	

Se	 pondrá	 especial	 atención	 previniendo,	 detectando	 y	 denunciando,	 en	 su	 caso,	 las	

actividades	fraudulentas	principalmente	en	dos	ámbitos	diferenciados:	los	actos	de	evaluación	

escritos	y	los	trabajos	académicos.		

Durante	 el	 desarrollo	 de	 los	 actos	 de	 evaluación	 escritos,	 el	 alumno	 sólo	 podrá	 tener	 a	 su	

alcance	 los	objetos	que	hayan	sido	expresamente	permitidos	en	 la	convocatoria	del	examen,	

debiendo	 –si	 así	 se	 ordena-	 mantener	 fuera	 de	 su	 vista	 objetos	 como	 libros,	 apuntes,	

cuadernos,	estuches,	mochilas,	bolsos,	y	todo	tipo	de	dispositivos	electrónicos	como	teléfonos	

móviles	 o	 cualquier	 medio	 electrónico	 de	 emisión,	 recepción	 y/o	 almacenamiento	 de	

información.	Queda	prohibida	la	comunicación	entre	el	alumnado	de	forma	oral,	escrita	o	por	

cualquier	medio	que	implique	transmisión	de	información	relativa	al	examen.		

El	alumno	que	incumpla	cualquier	punto	de	este	apartado	o	sea	sorprendido,	aun	en	grado	de	

tentativa,	 obteniendo	 o	 facilitando	 información	 será	 expulsado	 del	 aula,	 recibirá	 una	

calificación	 de	 suspenso	 en	 el	 acto	 de	 evaluación	 y	 se	 emitirá	 un	 informe	 sobre	 los	 hechos	

dirigido	a	la	Jefatura	de	Estudios	donde	se	constarán	las	circunstancias	en	las	que	tuvo	lugar	y	

las	medidas	adoptadas.		

	

	
A	menos	que	los	trabajos	académicos	sean	explícitamente	un	proyecto	de	grupo,	todo	trabajo	

de	 clase	 deberá	 ser	 individual	 y	 original.	 Se	 debe	 citar	 adecuadamente	 la	 fuente	 de	 toda	

información	en	cualquier	tarea	escrita,	ya	sea	una	cita,	paráfrasis,	traducción,	resumen,	 idea,	

concepto,	estadística,	imagen	o	cualquier	otro	elemento	obtenido	de	una	fuente	que	no	sea	su	

propio	conocimiento.	Se	reconocerá	a	los	autores	a	través	de	varios	estilos	de	documentación	

que	 incluirán	 citas	 entre	 comillas,	 notas	 a	pie	de	página	o	notas	 al	 final;	 una	 simple	 lista	de	

libros	 y	 artículos	 al	 final	 de	 un	 ensayo	 no	 será	 suficiente.	 El	 plagio	 -no	 reconocer	 el	 crédito	

apropiado	 a	 una	 fuente	 y,	 por	 lo	 tanto,	 difundir	 el	 material	 o	 la	 idea	 de	 otra	 persona	

haciéndola	pasar	como	propia-	es	un	tipo	de	robo	y	engaño	intelectual,	y	no	puede	tolerarse	

en	un	entorno	académico.	Vulnerar	el	principio	de	honestidad	académica	mediante	el	plagio	

podrá	 resultar	 en	 una	 calificación	 de	 suspenso	 tanto	 para	 la	 tarea	 como,	 en	 caso	 de	 ser	 un	

trabajo	final,	para	la	asignatura	completa,	y	se	informará	a	Jefatura	de	Estudios	del	fraude	para	

que	conste	en	el	expediente	personal.		

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

ANEXO	1	

RÚBRICA	DE	EVALUACIÓN	PARA	EL	TRABAJO	FINAL	DE	LA	ASIGNATURA1	

El	tema	 Valoración	

Interés	del	tema	
Se	valorará	si	es	un	tema	de	relevancia,	capaz	de	
suscitar	preguntas	de	interés	a	las	que	dar	
respuesta	a	través	de	la	tarea	que	sea	necesaria.	

Tachar	 lo	 que	 corresponda.	 Desde	 1	 (poco	
interesante)	hasta	5	(muy	interesante)	
1			2			3			4			5	
	

Tratamiento	de	la	información	
Se	valorará	si	se	adopta	un	enfoque	científico	a	la	
hora	de	trabajar	los	contenidos	(relación	entre	
ideas,	componente	crítico,	ampliación	de	la	
información,	referencia	a	autores	y	trabajos	
importantes	sobre	el	tema,	etc.).	

Tachar	lo	que	corresponda	
Desde	1	(enfoque	poco	científico)	hasta	5	
(enfoque	científico)	
	
1			2			3			4			5	
	

Proyección	Práctica	
Se	valorará	si	el	tema	elegido	puede	concluir	o	
traducirse	de	algún	modo	en	posibles	mejoras	de	
aspectos	de	la	
comprensión/creación/interpretación	musical	o	
si	tiene	aplicaciones	útiles	en	este	ámbito,	etc.	

Tachar	lo	que	corresponda.	Desde	1	(poca	
proyección	práctica)	hasta	5	(posibilidad	real	
de	aplicación	práctica)	
	
1			2			3			4			5	
	

	

Las	fuentes	consultadas	 Valoración	

Adecuación	de	las	fuentes	consultadas	
Se	valorará	si	el	estudiante	ha	sabido	seleccionar	
las	fuentes	más	adecuadas	en	relación	con	el	
tema	objeto	de	estudio	(actualidad,	interés,	
pertinencia	de	la	fuente	en	cuanto	a	su	
procedencia,	etc.).	

Tachar	 lo	 que	 corresponda.	 Desde	 1	 (fuentes	
poco	 adecuadas)	 hasta	 5	 (fuentes	 muy	
adecuadas)	
	
1			2			3			4				5	

Diversidad	de	fuentes	empleadas	
Se	valorará	si	el	estudiante	ha	consultado	
fuentes	diversas	
(libros,	revistas,	sitios	web,	bases	de	datos,	etc.).	

Tachar	lo	que	corresponda.	Desde	1	(poca	
variedad	en	las	fuentes	consultadas)	hasta	5	
(diversidad	de	fuentes	consultadas)	
1			2			3			4			5	
	

	

Los	aspectos	formales	 Valoración	

Estructura	del	trabajo	
	
Se	valorará	si	el	trabajo	tiene	una	estructura	
clara,	bien	definida.	Si	los	apartados	siguen	una	
secuencia	coherente	y	la	forma	global	del	escrito	
es	adecuada.	

Tachar	lo	que	corresponda	
Desde	1	(la	estructura	es	confusa,	la	organización	
mejorable)	hasta	5	(la	estructura	está	bien,	el	
trabajo	está	bien	organizado)	
	
1			2			3			4			5	
	

Corrección	gramatical	
	
Se	valorará	si	el	trabajo	está	bien	escrito	en	
términos	de	coherencia	gramatical	y	
construcción	correcta	del	lenguaje.	

Tachar	lo	que	corresponda	
Desde	1	(redacción	mejorable)	hasta	5	(trabajo	
escrito	correctamente)	
	
1			2			3			4			5	
	

																																																													
1
	Rúbrica	realizada	por	el	Departamento	de	Musicología	e	Investigación	Musical.		

	

	
Aspectos	de	presentación	(I)	
	
Se	valorará	si	el	trabajo	está	bien	presentado	
(limpieza,	pulcritud,	orden,	etc.).	

Tachar	lo	que	corresponda	
Desde	1	(presentación	mejorable)	hasta	5	
(excelente	
presentación)	
	
1			2			3			4			5	

Aspectos	de	presentación	(II)	
Se	 valorará	 si	 el	 estudiante	 presenta	 de	 forma	
ordenada	 y	 clara	 las	 referencias	 y	 citas	
bibliográficas,	o	de	otros	tipos,	y	si	es	coherente	
en	esa	citación.	

Tachar	lo	que	corresponda	
Desde	1	(presentación	mejorable)	hasta	5	
(excelente	presentación)	
	
1			2			3			4			5	
	

	

La	aportación	personal	 Valoración	

Componente	crítico	(I)	
Se	valorará	si	el	estudiante	ha	sabido	ir	más	allá	
de	lo	descriptivo,	sin	quedarse	en	la	mera	síntesis	
de	lo	leído,	y	ha	aportado	sus	propias	opiniones,	
emitiendo	juicios	de	valor	bien	fundamentados.	

Tachar	lo	que	corresponda	
Desde	1	(no	ha	sabido	ir	más	allá	de	un	trabajo	
descriptivo)	hasta	5	(ha	sabido)	
1	2	3	4	5	
	

Componente	crítico	(II)	
	
Se	valorará	si	el	estudiante	ha	llegado	a	esbozar,	
proponer	o	desarrollar	en	su	aportación	nuevas	e	
interesantes	líneas	de	trabajo.	

Tachar	lo	que	corresponda	
Desde	1	(no	ha	llegado	a	proponer	nuevas	líneas	
de	investigación)	hasta	5	(ha	hecho	propuestas	
valiosas)	
1	2	3	4	5	
	

	

La	exposición	y	defensa	 Valoración	cuantitativa	

Calidad	en	la	presentación	personal	
Se	valorará	si	el	estudiante	ha	sabido	responder	
adecuadamente	a	los	aspectos	formales	básicos	
de	la	cortesía	académica	(aspecto,	educación,	
respeto,	actitud,	etc.)	

Tachar	lo	que	corresponda	
Desde	 1	 (presentación	 no	 adecuada)	 hasta	 5	
(excelencia	formal)	
1	2	3	4	5	
	

Claridad	y	orden	en	la	exposición	
Se	valorará	si	el	estudiante	ha	sabido	exponer	
públicamente	con	la	suficiente	claridad	el	
propósito,	el	proceso	y,	en	su	caso,	las	
conclusiones	o	aportaciones	de	su	labor.	

Tachar	lo	que	corresponda	
Desde	 1	 (presentación	 mejorable)	 hasta	 5	
(excelente	presentación)	
1	2	3	4	5	
	

Capacidad	de	debate	
	
Se	valorará	si	el	estudiante	ha	respondido	con	
suficiencia	a	las	cuestiones	que	se	le	han	
planteado.	

Tachar	 lo	 que	 corresponda.	 Desde	 1	 (no	 ha	
respondido	 con	 suficiencia)	 hasta	 5	 (ha	
respondido)	
	
1	2	3	4	5	

	

(*)	Nota:	la	puntuación	debe	ajustarse	proporcionalmente	a	las	partes	afectadas.	En	todo	caso,	para	que	

se	pueda	alcanzar	una	evaluación	positiva	es	condición	necesaria	obtener	al	menos	una	media	de	3	en	

cada	uno	de	los	apartados	que	corresponda.	

	

	

	

	

ANEXO	2:	Apartados	del	proyecto	y	artículo	de	investigación		
	

El	proyecto	de	investigación	deberá	constar	con	al	menos	los	siguientes	apartados:		

	

1. Título	

2. Resumen	

3. Justificación	

4. Objetivos	

5. Estado	de	la	cuestión		

6. Fuentes		

7. Metodología	

8. Cronograma	

9. Referencias/bibliografía		

	

Las	características	del	artículo	académico	varían	según	los	requerimientos	del	modelo	de	cita	y	

referencia	 que	 se	 esté	 utilizando	 (en	 esta	 asignatura	 las	 normas	 empleadas	 serán	 las	 de	

APA).	Finalmente,	 entre	 diez-doce	 caras	 de	 extensión,	 todo	 ensayo	 requiere	 de	 una	

introducción,	un	cuerpo,	conclusiones	y	referencias	bibliográficas.	El	proyecto	de	investigación	

escrito	se	expondrá	de	forma	oral	en	 las	últimas	sesiones	del	1º	cuatrimestre	y	se	entregará	

antes	de	Navidad.	Deberá	constar	con	al	menos	los	siguientes	apartados:		

	

	 Partes	del	proyecto	de	investigación		

P
ro
ye
ct
o
	d
e
	in

ve
st
ig
a
ci
ó
n
	

Título:	subtítulo	

Resumen	

Justificación		

Objetivos	

Estado	de	la	cuestión		

Fuentes		

Metodología		

Cronograma	/	plan	de	trabajo		

Bibliografía	inicial		

	

El	artículo	 académico	 final	 constará	de	una	parte	 introductoria	 que	 constará	de	 los	mismos	
apartados	 del	 proyecto	 de	 investigación	 (mejorados	 y	 más	 desarrollados	 con	 respecto	 a	 la	
entrega	 de	 enero)	más	 la	 redacción	 del	 propio	 cuerpo	 del	 artículo.	 La	 redacción	 del	 ensayo	
escrito	 se	 estructurará	 en	 dos	 o	 tres	 epígrafes	 según	 las	 características	 de	 cada	 trabajo	 y	
tendrá	una	extensión	de	10	caras	(Times	New	Roman,	tamaño	12,	Interlineado	1,5).	Los	anexos	
y	la	bibliografía	no	computan	en	esa	cuenta.			

	

	

	
	

	 Estructura	del	Artículo	de	investigación		

P
ro
ye
ct
o
	d
e
	in

ve
st
ig
a
ci
ó
n
	 Título:	subtítulo	

Resumen	

Justificación		

Objetivos	

Estado	de	la	cuestión		

Fuentes		

Metodología		

A
rt
íc
u
lo
		a
ca
d
é
m
ic
o
	(
1
0
	p
a
g.
)	

1. Primer	epígrafe	

1.1. Subapartado	(si	lo	hubiese)	

2. Segundo	epígrafe		

2.1. Subapartado	

3. Tercer	epígrafe		

4. Conclusiones		

Bibliografía	/	webgrafía		

Anexos	(Entrevistas	transcritas)	

	

	

	

	
	
	
	

	

	

