
Proyectos de extensión

1. DENOMINACIÓN DEL PROYECTO

Hacia una Educación Musical Decolonial

Sistematización, difusión y aplicación de prácticas musicales originales en contextos de
enseñanza formal

2. SINTESIS DEL PROYECTO

La educación musical en Latinoamérica está construida sobre ontologías y epistemologías
impuestas por los procesos de colonización, que contradicen a menudo las que operan en
la base de las expresiones musicales populares. Por ello, a pesar de mostrar a menudo
intenciones decoloniales, éstas suelen limitarse al problema de los repertorios. La cátedra
de Educación Musical Comparada de la UNLP analiza las pedagogías y epistemologías con
el objeto de cuestionar los supuestos impuestos por la colonialidad del saber en música. El
objetivo de este proyecto es contribuir al análisis de expresiones musicales no colonizadas
por las ontologías hegemónicas y sistematizarlas para ser llevadas al seno del profesorado
musical con miras a brindarle a los maestros de música herramientas conceptuales para
pensar epistemologías y pedagogías musicales decoloniales. En el proyecto, extensionistas
de Música y Antropología, vinculan instituciones que promueven experiencias musicales
por fuera de los modelos hegemónicos de enseñanza, particularmente vinculadas a lo
festivo, y la consolidación del entretejido social (Fundación Música Esperanza, Escuela de
Arte Popular de Monteros - Tucumán- , Asoc. Madres de Plaza de Mayo), con instituciones
de formación docente musical (Escuelas de Arte de La Matanza y de Campana), y núcleos
de docentes en actividad (Distritos escolares de La Matanza y Campana).

3. ÁREA TEMÁTICA

Arte y Comunicación

4. UNIDAD/ES ACADÉMICA/S QUE INTERVIENEN

Nombre

1 Facultad de Bellas Artes

2 Facultad de de Humanidades y Cs. de la Educación

3 Facultad de Cs. Naturales y Museo

5. UNIDAD EJECUTORA

Facultad de Bellas Artes

6. IDENTIFICACIÓN DEL/LOS DESTINATARIO/S

DIRECTOS:
Músicos populares del Gran Buenos Aires y del NOA (EMP Monteros, Fundación Música
Esperanza y Madres de Plaza de Mayo LF)
Talleres y organizaciones sociales basados en prácticas musicales (Fundación Música
Esperanza y Madres de Plaza de Mayo LF)
Docentes de Educación Musical de la Provincia de Buenos Aires (Distritos La Matanza y
Campana)
Estudiantes del profesorado en Educación Musical de la Provincia de Buenos Aires
(Distritos La Matanza y Campana)

INDIRECTOS
Alumnos de las instituciones sociales y educacionales implicadas
Alumnos de todos los niveles de la enseñanza de los distritos de Campana y La Matanza
Docentes de Música en general
Investigadores en Música, Educación Musical y Educación Comparada

7. LOCALIZACIÓN GEOGRÁFICA

Gran Buenos Aires
Región NOA (Tucumán)
Partidos de La Matanza y de Campana

8. RESPONSABLE/S DEL PROYECTO

Director

Nombre Apellido DNI Email Telefono

1 Favio SHIFRES 17068192 favioshifres@gmail.com 011-4778-7899

Co-director

Nombre Apellido DNI Email Telefono

1 Daniel Horacio GONNET 26172549 dhgonnet@gmail.com 2216385207

Coordinadores

Nombre Apellido DNI Email Telefono

1 María Inés BURCET 24040603 inesburcet@yahoo.com.ar 02214714227

2 Diego GONNET 33796790 diego-gonnet@hotmail.coml.com 02914256429

9. EQUIPO DE TRABAJO

Nombre Apellido DNI Email Teléfono

1

Javier ULMETE
2749183
7

javierulmete@gmail.com 3489543100

2

Orlando
Adrián

FERNÁNDEZ
2069842
1

orlandoadrianfernandez@gmail.c
om

0114098850
2

3

Víctor
Hugo

GONNET
3258657
4

victorgonnet@hotmail.com
0291426700
6

4

Sebastía
n Tobías

CASTRO
3026180
0

tobisc@gmail.com 221-534387

5

Francisc
o
Joaquín

BELTRÁN
3437518
9

beltran-francisco@hotmail.com
221-552-
7118

6

Walter
René

FERNÁNDEZ
3328724
6

walterrenefernandez@gmail.com
2945-
467550

7

Andrea
Mariana

ACOSTA JUÁREZ
2975720
5

huilenlp@hotmail.com
221-459-
3195

8

Luciano
Ezequiel

MOLINA
2865932
2

antimeil@hotmail.com 1160068220

9

Nicolás
AGUERREBEHERR
E

3087635
1

nicoague@hotmail.com
2214561515
8

10. ORGANIZACIONES CO-PARTÍCIPES

Nombre completo Ciudad Provincia Tipo de organización

Nombre
representante

legal

1
Escuela de Arte
Popular Monteros

Monteros Tucuman Educativa
Jorge Luis RUIZ
DE HUIDOBRO

2
Fundación Música
Esperanza

Ciudad
Autónoma
de Buenos
Aires

Ciudad
Autónoma
de Buenos
Aires

No gubernamental -
Fundación

Esther
CÓRDOBA

3
Asociación Madres
de Plaza de Mayo
Línea Fundadora

Ciudad
Autónoma
de Buenos
Aires

Ciudad
Autónoma
de Buenos
Aires

No Gubernamental -
Asociación

María Marta
OCAMPO
CASCO

4
Escuela de Artes
Leopoldo
Marechal

Isidro
Casanova -
La Matanza

Buenos Aires Educativa
Pedro DE
GAUDIO

5 Dirección General Ramos Mejía Buenos Aires Gubernamental Gustavo Fabián

de Cultura y
Educación Región
3 Inspección
Educación Artística

VARGAS

6
Escuela de Arte de
Campana

Campana Buenos Aires Educativa
Virgina Noemí
PARALARDO

7
Orquesta Escuela
de Campana

Campana Buenos Aires

Orquesta Escuela
(Programa Provincial
DGCyE Pvcia. de Bs.
As)

Javier ULMETE

11. RELEVANCIA Y JUSTIFICACIÓN DEL PROYECTO

La conquista, el colonialismo, y la posterior colonialidad del poder y del saber en
Latinoamérica impusieron un modelo de aprendizaje musical basado en una ontología
privilegiada por la modernidad (Shifres y Holguín 2014). Ésta considera a la música como
un objeto que se elabora y presenta por fuera del sujeto, y al músico como una persona
que desarrolla una habilidad particular que lo diferencia del resto. La aspiración decolonial
específicamente en el campo de las artes ha profundizado en la exploración y
reivindicación de las formas de artes originarias y populares. Sin embargo es poco lo que
se ha hecho en cuanto al cuestionamiento del concepto mismo de arte y sus modos de
circulación. Consecuencias de esto son la museificación y la espectacularización de
expresiones artísticas, celebraciones y festejos. En este marco, la Educación Musical
asume los modelos hegemónicos cuestionando solamente en general los repertorios y sus
aspectos estructurales, que constituyen solamente un contenido emergente de la
empresa imperialista. Por el contrario, los principios sobre los que se basan los
aprendizajes musicales, así como la impronta didactista de los abordajes, basados en un
pensamiento musical alfabetizado y una concepción de arte como presentación,
permanecen incólumes en la formación de los educadores en el área. Aunque, con
frecuencia, éstos últimos se desarrollan en medios no alcanzados por esa mirada de la
música, están colonizados en sus abordajes pedagógicos por una educación musical
academicista y carecen de recursos teóricos que ahonden en los aspectos ontológicos y
epistemológicos del análisis de los modos de "musicar" (Small 1998) vernáculos, para
trasladar los saberes musicales más relevantes e idiosincrásicos de sus propios contextos
de actuación al marco formal del aula de música (Shifres y Gonnet 2009). En tal sentido la
cátedra de Educación Musical Comparada (FBA-UNLP) trabaja en la sistematización de la
circulación de los saberes musicales en múltiples espacios que no son formales y no han
sido colonizados por las ontologías dominantes con el objeto de poner en valor las
epistemologías y las ontologías que están en la base de esas formas de musicar,
orientando de ese modo el foco del estudio de los educadores musicales sobre aquellos
aspectos, propios de su cultura, que hacen a una perspectiva decolonial de la disciplina,
más que sobre una didáctica de carácter universalista.

12. OBJETIVOS
Y RESULTADOS

Objetivo
general:

Este proyecto se propone ofrecer herramientas metodológicas y
conceptuales a los docentes de música en ejercicio y a estudiantes
avanzados de los profesorados para reelaborar las ontologías de música
y músico que están en la base de una multiplicidad de expresiones
musicales y modos de musicar (entendido como la participación en la
música asumiendo cualquiera de los roles que la propia cultura
determina para lo que intrínsecamente se considera música) en
contextos no formales con el objeto de: (i) incorporarlas en sus propias
prácticas docentes en sus contextos de actuación; (ii) reflexionar sobre
las particularidades del musicar en dichas prácticas, (iii) repensar la
pedagogía musical a la luz de las epistemologías que sustentan esas
prácticas.
Del mismo modo, busca proporcionar las mismas herramientas a los
protagonistas de las experiencias por fuera de los modelos hegemónicos
de modo de posibilitar un marco para el diálogo con los formatos
académicos de educación musical de modo de enriquecer mutuamente
las instancias formativas. Se espera así contribuir a la visibilización del
musicar de la experiencia cotidiana en diferentes culturas, sus
epistemologías y pedagogías vinculadas.
Asimismo se aspira a la construcción y sostenimiento de un espacio de
interacción multidisciplinario, en formato de publicación periódica, entre
protagonistas y analistas de múltiples modos de hacer música, que
puedan contribuir al desarrollo de epistemologías y pedagogías
musicales contrahegemónicas.

Objetivos
específicos

Los objetivos específicos están planteados en correspondencias con las
tres etapas que prevé el proyecto, las que a su vez configuran metas
parciales:

1. Reconocer los modos de circulación de saberes musicales vinculados a
expresiones musicales que tienen lugar en encuentros intersubjetivos en
el contexto de celebraciones populares, prácticas de enseñanza-
aprendizaje, expresiones colectivas espontáneas, y ámbitos de
contención y desarrollo social en el ámbito de influencia de personas
que ejercen la docencia en la Escuela de Arte Popular de Monteros
(TUCUMAN); y en la Tecnicatura de Música Popular -UNLP, Madres de
Plaza de Mayo LF, y Fundación Música Esperanza (CABA).
1.a) Recopilar experiencias de aprendizaje musical y circulación de
saberes musicales en contextos alternativos a los ámbitos formales de
educación musical
1.b) Relevar información relativa a las ontologías de música y músico, así
como a los conocimientos teorizados acerca de la circulación musical, de

los contextos recopilados en (1.a).
1.c) Contribuir a la visibilidad de las epistemologías y pedagogías
implicadas en dichas prácticas y contextos particularmente por parte de
los propios protagonistas.
1.d.) Facilitar la comunicación de los protagonistas de dichas prácticas
con otros músicos, docentes e investigadores que puedan estar
interesados en la comprensión de esos hechos.

2. Analizar, sistematizar y favorecer la difusión de los materiales
obtenidos a través de los recursos conceptuales desarrollados por la
cátedra de Educación Musical Comparada
2.a) Analizar los datos recolectados en la primera etapa del proyecto.
2.b) Seleccionar la información más relevante tanto para la elaboración
de informes escritos y narrativas como para la producción de materiales
de difusión audiovisual.
2.c) Sistematizar y elaborar las producciones escritas y audiovisuales del
tal modo de que la comunidad académica cuente con un material para el
debate.
2.c) Promover la publicación de la producción escrita en formato de
publicación periódica (con ISSN) para lo cual se conformará un comité
editorial y un comité de referato internacionalmente reconocido.

3. Difundir, inicialmente en el ámbito de la educación musical de la
provincia de Buenos Aires, en los distritos de Campana y La Matanza, las
experiencias relevadas y sus implicancias ontológicas y epistemológicas
en la construcción de pedagogías musicales decoloniales.
3.1) Realizar encuentros sistemáticos, con formatos de presentaciones y
talleres, con docentes y estudiantes para la puesta en conocimiento del
material editado y la discusión de las ontologías de música y músico
implicados en las experiencias comunicadas.
3.2) Generar un espacio de construcción colectiva con docentes y
estudiantes de música de metodologías que comprometan las miradas
de música y músico discutidas (en 3.1)

Resultados
esperados

Al finalizar el presente proyecto de extensión se espera haber obtenido
los siguientes resultados:
1) un corpus de información relevante relativa a una diversidad de
modos de circulación de saberes musicales en contextos no
instruccionales de diferentes lugares de nuestro país.
2) la consolidación de los vínculos institucionales y profesionales con los
diferentes actores implicados en el proyecto, con miras a favorecer la
sustentabilidad y actualización de los intercambios.
3) la sistematización de la información obtenida tanto a través de
escritos de géneros narrativo y/o académico, como de realizaciones

audiovisuales (video y/o audio).
4) la difusión y el análisis crítico de los resultados detallados en el punto
3)
5) la valoración de una multiplicidad de modos de circulación de los
saberes musicales que cada contexto cultural habilita dentro de sus
propias prácticas, por fuera de los marcos tradicionales y las
modalidades aceptadas por los modelos hegemónicos de educación
musical, por parte de docentes de música y de estudiantes del
profesorado de educación musical, de diversos distritos de la provincia
de Buenos Aires.
6) la consolidación de los vínculos institucionales y profesionales con los
participantes involucrados en el punto 5, con miras a una adecuada
retroalimentación de la experiencia y el sostenimiento de los
intercambios.
7) la valoración pedagógica y epistemológica de los docentes y
estudiantes participantes de las experiencias musicales realizadas,
analizadas y discutidas con miras a la modificación de las perspectivas de
enseñanza en su quehacer cotidiano.

Indicadores de
progreso y logro

1) La participación de los referentes de las instituciones comprometidos
en la primera etapa en el trabajo conjunto con los extensionistas.
2) La calidad y cantidad de los datos obtenidos en la interacciones de los
extensionistas con los referentes institucionales en la primera etapa.
3) La calidad y cantidad de los trabajos escritos y audiovisuales
producidos durante la segunda etapa, con la referencia del comité
convocado para su valoración.
4) La participación de docentes y estudiantes en las actividades
diseñadas para la tercera etapa.
5) La retrolimentación recibida con relación a experiencias musicales
posteriores por parte de todos los beneficiarios del proyecto.

13. METODOLOGÍA

Primera Etapa
Se comenzará el trabajo de extensión con la averiguación de una nómina de ámbitos de
interés para el relevamiento de las particularidades de sus respectivos musicar y de la
circulación de los saberes musicales. Las instituciones Tecnicatura en Música Popular, la
Fundación Música Esperanza, la Asociación Madres de Plaza de Mayo (LF) y Escuela
Popular de Monteros (Tucumán), a través de sus miembros que realizan cotidianamente
actividades musicales en espacios extraacadémicos, de promoción social, religiosos y
rituales, de festividades populares, entre otros proporcionaran al proyecto el acceso a
tales experiencias. Según sus responsables, estas instituciones se enfrentan actualmente a
una situación paradojal: sus docentes y talleristas, por un lado adhieren y valoran de
manera creciente una diversidad de actividades propias del contexto cultural en el que se

insertan (por ejemplo celebración de la Pachamama, las actividades musicales
desarrolladas en talleres de contención social con el objeto de promover los vínculos
sociales entre sus miembros, etc.) pero, por el otro, no les reconocen valor formativo
musical en tanto las diversas situaciones parecen no proporcionar insumos vinculados a
los dispositivos curriculares académicos. Se hace patente aquí una consecuencia de la
colonialidad del saber propia de los recorridos musicales realizados por estas personas.
Por ello, la primera etapa del proyecto propone una metodología colaborativa entre el
equipo de extensionistas y los responsables de las actividades musicales que se relevarán
con el objeto de que los primeros puedan proceder al relevamiento de las experiencias de
musicar y su propia dinámica de circulación de saberes y los segundos adquieran las
herramientas teóricas para comunicar la descripción y el análisis de su propia labor
cotidiana en esos ámbitos. Se busca un intercambio en el cual las experiencias musicales
colectivas puedan ser analizadas en términos de los aprendizajes específicos que tienen
lugar en ellas. Así, los extensionistas trabajarán en equipos con las personas a cargo de las
actividades a relevar, de modo que se habilite a los primeros a la inserción en los
contextos, la realización observaciones participativas, el conocimiento los modos de
producción musical, realizando acciones musicales conjuntas. En síntesis se promoverá
que los extensionistas se incorporen al musicar que relevarán. A partir de ello, se podrá
realizar un relevamiento de corte etnográfico con la asistencia de registros audiovisuales
en video y de herramientas que enmarquen el contexto debidamente tales como
entrevistas en profundidad a diferentes actores clave, que aporten diferentes
perspectivas, elaboración de narrativas propias y exposición de relatos sobre el quehacer
musical como hecho festivo, entre otras. Para ello se propone que este relevamiento del
campo sea conducido por una pareja de extensionista formada por un estudiante de
Antropología (Fac. de Cs. Naturales y Museo) y un estudiante de Música, que haya
transitado por la asignatura Educación Musical Comparada (Fac. de Bellas Artes). El equipo
así conformado, podrá al mismo tiempo interactuar con los responsables institucionales
de esas actividades con el objeto de reflexionar en conjunto sobre las mismas en tanto
hecho educativo, describiéndolas en el marco de sus ontologías y epistemologías propias,
con el aporte de las herramientas teóricas y de análisis pedagógico que la cátedra de
Educación Musical Comparada ha venido sistematizando.
Segunda Etapa
En la segunda etapa se trabajará puertas adentro del equipo en el estudio de los
materiales recopilados. Para ello se formarán equipos en los que los extensionistas que
relevaron la información trabajen en conjunto con otros miembros del equipo en la
descripción, análisis, y sistematización en términos de los recursos teóricos elaborados por
la Cátedra de Educación Musical Comparada, con el objeto de producir un material escrito
que será el insumo de la tercera etapa. Aquí se recurrirá, además de a los recursos de
análisis mencionados, a metodologías tradicionales vinculadas a la escritura académica.
Del mismo modo se editarán los materiales audiovisuales recolectados para sistematiza
documentación audiovisual en formato de serie documental.
Esta etapa prevé, asimismo, la conformación de un equipo editorial para la concreción (a
futuro) de la publicación de un primer número de una periódica (con referato de alcance

internacional) de acceso libre con licencia Creative Common.
Tercera Etapa
Se realizarán actividades de estudio y discusión de los materiales escritos y audiovisuales
elaborados con docentes de música en ejercicio y estudiantes del profesorado en
educación musical de los distritos escolares de Campana y La Matanza. Estos encuentros
tendrán formato de jornadas de presentación y talleres en los que se recrearán los
aspectos más relevantes para la discusión de las experiencias estudiadas. Finalmente se
promoverá el feedback de los participantes de esos encuentros a través de relatos de las
experiencias que puedan ir derivando en sus respectivas prácticas docentes.

14. ACTIVIDADES

Secuenciales
Primera Etapa
1. Acuerdos con las instituciones acerca de los ámbitos y actividades a las que se podrá
acceder y el cronograma de ejecución de las actividades de campo (relevamiento y trabajo
conjunto con los responsables de las actividades).
2. Confección de protocolos de para el trabajo de los extensionistas en colaboración con
los responsables de las actividades musicales relevadas, conforme los marcos generales de
la etnografía y en particular los recursos metodológicos desarrollados por la
etnomusicología.
3. Entrenamiento de extensionistas para la utilización de los recursos tecnológicos y
software, y la implementación metodológica en general.
4. Experiencias de campo. Viajes a los diversos escenarios de musicar previamente
seleccionados.
Segunda Etapa
5. Sistematización y análisis del material obtenido en la primera etapa.
6. Encuadre teórico de los mismos en relación con las ontologías, epistemologías y
metodologías presentes en cada experiencia.
7. Elaboración de escritos con la descripción, análisis y discusión de las experiencias
8. Elaboración de informes audiovisuales con la descripción y aspectos del análisis y la
discusión de las experiencias.
9. Conformación de un comité editorial para la supervisión y evaluación de los escritos.
10. Publicación preliminar del material para la difusión en las actividades de la tercera
etapa.
Tercera Etapa
11. Diseño de las jornadas de intercambio docente que incluirán exposiciones y discusión
de los materiales elaborados en la etapa anterior y talleres de realización de las
experiencias musicales observadas.
12. Realización de las jornadas de trabajo con docentes de música y estudiantes del
profesorado de educación musical de los distritos de Campana y La Matanza (provincia de
Buenos Aires).
13. Evaluación general.

Permanentes
a) Reuniones quincenales entre el director, co-director y coordinadores.
b) Reuniones quincenales de todo el equipo extensionista.
c) Lectura de material bibliográfico y discusión del mismo entre los integrantes del equipo
extensionista
d) Transferencia de los resultados preliminares y finales en Congresos, Seminarios y
Jornadas de Extensión Universitaria y específicas de la disciplina eje del Proyecto.

15. DURACIÓN DEL PROYECTO Y CRONOGRAMA DE ACTIVIDADES

 0 1 2 3 4 5 6 7 8 9 10 11

1. Acuerdos con las instituciones…

2. Confección de protocolos…

3. Entrenamiento de extensionistas…

4. Experiencias de campo

5. Sistematización y análisis…

6. Encuadre teórico de las experiencias…

7. Elaboración de escritos…

8. Elaboración de audiovisuales…

9. Conformación de un comité editorial…

10. Publicación preliminar…

11. Diseño de las jornadas…

12. Realización de las jornadas…

13. Evaluación general

a. Reuniones de directores y coord. …

b. Reuniones de extensionistas…

c. Estudio de marco teórico…

d. Comunicación en congresos…

16. BIBLIOGRAFÍA

PRODUCIDA POR EL EQUIPO DE EXTENSIÓN
Burcet, M.I. y Shifres, F. (2011) Selección y uso de unidades musicales en una tarea de
transmisión oral. En A. Pereira Ghiena, P. Jacquier, M. Valles y M. Martínez (Eds.).
Musicalidad Humana: Debates Actuales en Evolución, Desarrollo y Cognición e
Implicancias Socie-Culturales. (Actas del X Encuentro de Ciencias Cognitivas de la Música).
Buenos Aires: SACCoM, pp. 703-710. ISBN 978-987-27082-0-7.
Gonnet, D. (2013). Revisión: Antoni Gomila. Una concepción de la música desde la
perspectiva de la atribución mental de segunda persona, su relevancia moral y su
dimensión como práctica transformadora. Boletín de SACCoM, 5(1), pp. 11-15.

Gonnet, Daniel y Shifres, Favio (2013). Nuestro cuerpo y nuestra música en el
fortalecimiento de la memoria y los derechos humanos. Boletín de la Sociedad Argentina
para las Ciencias Cognitivas de la Música.: SACCoM. 2013 vol.5 n°1. p5 - 9. issn 1852-4451
Jaquier, M. de la P. y Shifres, F. (2013). Fundamentos psicológicos y educacionales de la
Teoría de la Narrativa Musical. En F. Shifres, M. de la P. Jacquier, D. Gonnet, M. I. Burcet y
R. Herrera (Eds). Actas de ECCoM. Vol. 1 Nº1, “Nuestro Cuerpo en Nuestra Música. 11º
ECCoM”. Buenos Aires: SACCoM, pp. 127-134. ISSN 2346-8874.
http://www.saccom.org.ar/actas_eccom/vol1-1_contenido/jaquier_y_shifres.pdf.
Laguna, A. y Shifres, F. (2012). Indicios visuales y auditivos en el ajuste sincrónico del pulso
subyacente entre bailarines y acompañantes musicales. En S. Moreno Fernández, P. Roxo
e I. Iglesias (Eds.). Música y Saberes en Tránsito. (Actas de XI Congreso de la Sociedad
Ibérica de Etnomusicología. Lisboa 2010). Lisboa: Ediçoes Colibri, Instituto de
Etnomusicología, SIBE, (en DVD, S/P), ISBN 978-989-689-242-5.
Shifres, F y Gonnet, D. (2009) El examen de la musicalidad del contexto de enseñanza por
parte de los docentes de música. Aplicación de herramientas conceptuales de la Educación
Comparada. En Actas de Músicos en Congreso 2009. Siglo XXI: Escenarios musicales en la
educación, pp. 58-71. ISBN 978-987-657-214-9.
Shifres, F. (2012). Bases para una Educación Auditiva Intersubjetiva. En F. Shifres (Ed.). II
Seminario sobre Adquisición y Desarrollo del Lenguaje Musical en la Enseñanza Formal de
la Música. (Actas). Buenos Aires: Sociedad Argentina para las Ciencias Cognitivas de la
Música, pp. 67-76. ISBN 978-987-27082-7-6.
Shifres, F. (2012). Más allá de lo sonoro. La musica, sus límites y vinculaciones desde una
perspectiva psicológica. Cuadernos de Música, Artes Visuales y Artes Escénicas (Journal of
Music, Visual and Performing Arts). Dossier: La musica y su vinculación con otras artes.
Una mirada experiencial. Volumen 7, N°2, 5-10, ISSN. 1994-6670.
Shifres, F. (2013). Descripciones Musicales. En F. Shifres y M. I. Burcet (Coord.) Escuchar y
Pensar la Música. Bases Teóricas y Metodológicas, pp. 66-96. Colección “Libros de
Cátedra” de la Editorial Universitaria de La Plata. Secretaría Académica UNLP. ISBN 978-
950-34-1083-7
Shifres, F. (2014). Evidencia ontogenética de holismo en la facultad rítmica. En García, S;
Velesini, S. Y Sciorra, J. (Comp.). 7º Jornadas de Investigación en Disciplinas Artísticas y
Proyectuales (JIDAP) “Nuevos escenarios y nuevos desafíos en la producción artística y
proyectual contemporánea”. La Plata: Facultad de Bellas Artes – UNLP, s/p. ISSN 1850-
6011.
Shifres, F. (2014). Profundizando el enlace teórico entre temprana infancia y ejecución
musical a través del estudio de la expresión. En S. Español (Ed.) Los Comienzos de la
Musicalidad. Evolución y desarrollo. Buenos Aires: Editorial PAIDOS, pp. 21-70. ISBN 978-
950-12-3152-6.
Shifres, F. (en prensa). “Qué ideas orientan el desarrollo del Oído Musical?”. Introducción
a Salazar Hakim, G. La Audición Musical: Concepciones Propuestas y Prácticas de
Desarrollo en el Proyecto Curricular de Artes Musicales de la Facultad de Artes-
Asab,UDFJC. Bogotá: UDFJC.
Shifres, F. y Burcet, M. I. (Coord.) (2013). Escuchar y Pensar la Música. Bases Teóricas y

Metodológicas. La Plata: EDULP (Editorial de la Universidad Nacional de La Plata).
Colección “Libros de Cátedra”. 311 páginas. ISBN 978-950-34-1083-7. Secretaría
Académica UNLP. URL: http://sedici.unlp.edu.ar/handle/10915/37286.
Shifres, F. y Holguín Tovar, P. (En prensa) “Escuchar música al sur del río Bravo. Desarrollo
y formación del oído musical desde una perspectiva latinoamericana”. Calle 14, Revista de
Investigación en el Campo del Arte. UDFJC
Shifres, F. y Holguín Tovar, P.J. (Eds.) (En prensa). El Desarrollo de las Habilidades Auditivas
de los Músicos. Teoría e Investigación. La Plata: Editorial GITEV.
Shifres, F. y Pereira Ghiena, A. (2011). Cuerpo y Movimiento en el Pensamiento Musical.
En Actas del 9°Congreso Argentino y 4° Latinoamericano de Educación Física y Ciencias. La
Plata: Universidad Nacional de La Plata. Publicado en línea en
http://congresoeducacionfisica.fahce.unlp.edu.ar/9o-ca-y-4o-la-efyc/publicaciones-
actas/Cifres-Pereira.-M15.pdf. ISSN 1853-7316 (s/p).
Tropea, A.; Shifres, F. y Massarini, A. (2014). El origen de la musicalidad humana. Alcances
y limitaciones de las explicaciones evolutivas. En S. Español (Ed.) Los Comienzos de la
Musicalidad. Evolución y desarrollo. Buenos Aires: Editorial PAIDOS, pp. 217-260. ISBN
978-950-12-3152-6.
Wagner, V.; Shifres, F. y Holguín Tovar, P. (2013). Representaciones cantadas y escritas de
estudiantes de música al escuchar diferentes performances de una misma pieza. En F.
Shifres, M. de la P. Jacquier, D. Gonnet, M. I. Burcet y R. Herrera (Eds). Actas de ECCoM.
Vol. 1 Nº1, “Nuestro Cuerpo en Nuestra Música. 11º ECCoM”. Buenos Aires: SACCoM, pp.
347 – 354. ISSN 2346-8874.

GENERAL
Alonso Bolaños, M. (2008). La “Invención” de la Música Indígena de México. Buenos Aires:
Editorial SB.
Anderson, R. (2001). Embodied writing and reflections on embodiment. Journal of
Transpersonal Psychology, 33 (2), 83-98.
Ballantyne, J., y Grootenboer, P. (2012). Exploring relationships between teacher identities
and disciplinarity. International Journal of Music Education, 30(4), 368–381.
Barrett, M. S., y Baker, J. S. (2012). Developing learning identities in and through music: A
case study of the outcomes of a music programme in an Australian juvenile detention
centre. International Journal of Music Education, 30(3), 244–259.
Borgdoff, H. A. (2012). The conflict of the faculties?: perspectives on artistic research and
academia Issue. Tesis de doctorado: University of Leiden.
Carey, G., Grant, C., McWilliam, E., y Taylor, P. (2013). One-to-one pedagogy: Developing a
protocol for illuminating the nature of teaching in the conservatoire. International Journal
of Music Education, 31(2), 148–159.
Clandinin, D. J. (2007). Handbook of narrative inquiry: Mapping a methodology. Sage
Publications, Inc.
Clayton, M. (2008). Toward an ethnomusicology of sound experience. <en H. Stobart (Ed.),
The New (Ethno)musicologies (pp. 135–169). Lanham: Scarecrow Press.
Cross, I. (2003). Música, cultura y evolución. En I. Martinez y C. Mauleon (Eds.). Actas de la

Tercera Reunión Anual de la Sociedad Argentina para las Ciencias Cognitivas de la Música.
Buenos Aires: SACCoM.
Cross, I. (2010). La Música en la Cultura y la Evolución. Epistemus. N 1. Disponible en
http://www.epistemus.org.ar/pdf/epistemus_n1.pdf#page=9.
du Preez, Jan. (2008). Locating the researcher in the research: Personal narrative and
reflective practice, Reflective Practice, 9:4, 509 – 519
Holguín Tovar (2010) Influencias y concepciones sobre la educación auditiva y el solfeo en
la formación superior en Colombia. En Actas del I Seminario sobre la Adquisición y
desarrollo del lenguaje musical en la enseñanza formal de la música. Comisión Consultiva
de Investigaciones en Arte ZIAP2 y catedra de educación auditiva UNLP
Hooper, G. (2006). The Discourse of Musicology (p. 164). Hants: Ashgate Publishing
Limited. Capítulo 2: “The study of music as an institutionalized discourse”, pp. 41-72.
Lander, E. (Ed.). (2000). La colonialidad del saber: eurocentrismo y ciencias sociales.
Perspectivas latinoamericanas. Buenos Aires: Consejo Latinoamericano de Ciencias
Sociales - CLACSO.
Leech-Wilkinson, D. (2012). Compositions , Scores , Performances , Meanings. Music
Theory On Line, 18(1), 1–17.
Maldonado Torres, (2004) Sobre la colonialidad del ser: contribuciones al desarrollo de un
concepto. Recuperado de http://www.ram-wan.net/restrepo/decolonial/17-maldonado-
colonialidad%20del%20ser.pdf
Mignolo, W. (2000). La colonialidad a lo largo y a lo ancho: el hemisferio occidental en el
horizonte colonial de la modernidad. In La colonialidad del saber: eurocentrismo y ciencias
sociales. Perspectivas latinoamericanas (pp. 55–85). Buenos Aires: CLACSO.
Mignolo, W. D. (2010). Aiesthesis decolonial. Calle 14, 4(4), 10–25.
Musumeci (1998) ¿Deberíamos cambiar conservatorio por "renovatorio"?: hacia un
modelo de la ideosincrasia de los conservatorios. Fundamentos de Educação Musical,
Associação Brasileira de Educação Musical, Salvador , 9
Pini I. (1997) Aproximación a la idea de "Lo propio" en el arte latinoamericano a fines del
siglo XIX y comienzos del siglo XX. Historia crítica (13), pp 5-15
Quillian, J. B. (2003). Playing By Heart: The Epistemology of Musical Performance. In Friday
symposium – november 14, 2003 (p. 15). Dallas: Dallas Baptist University.
Scherzinger, M. (2001). Negotiating the music-theory/African-music nexus: A political
critique of ethnomusicological anti-formalism and a strategic analysis of the harmonic
patterning of the Shona mbira song Nyamaropa. Perspectives of New Music, 39, 5–117.
Schippers, H. (2010). Facing the music. The Finnish Journal of Music Education (FJME) Vsk.
13 nro 1/Vol. 13 nr., 39.
Shepherd, J., y Wicke, P. (1997). Music and cultural theory. Polity Press Cambridge.
Shifres, F y Gonnet, D. El examen de la musicalidad del contexto de enseñanza por parte
de los docentes de música. Aplicación de herramientas conceptuales de la Educación
Comparada. En Actas de Músicos en Congreso 2009. Siglo XXI: Escenarios musicales en la
educación, pp. 58-71. ISBN 978-987-657-214-9.
Shifres, F. Bases para una Educación Auditiva intersubjetiva. En F. Shifres(Ed.) Actas del II
Seminario Adquisición y Desarrollo del Lenguaje Musical en la Enseñanza Formal de la

Música. Buenos Aires: SACCoM, pp. 67-76. ISBN 987-27082-7-4.
Small, C. (1997). “El musicar, un ritual en el espacio social”. Conferencia pronunciada en el
III Congreso de la Sociedad Ibérica de Etnomusicología.
Stock, Cheryl F. (2007) Accented Body and Beyond: a Model for Practice-Led Research
with Multiple Theory/Practice Outcomes. In Proceedings Re-thinking Theory and
Practice/Repenser pratique et théorie, Le Centre National de la Danse, Paris, France.
Straus, J. N. (2011). Extraordinary measures: Disability in music. Oxford University Press.
Tomlinson, G. (2003). Musicology, Anthropology, History. In M. Clayton, T. Herbert, & R.
Middleton (Eds.), The Cultural Study of Music: a critical introduction (pp. 31–41). New
York and London: Routledge.
Tropea, Shifres, Massarini (2013). “El origen de la musicalidad humana. Alcances y
limitaciones de las explicaciones evolutivas”. En prensa.
Turino, T. (2008). Music as Social Life. The politics of participation (p. 258). Chicago and
London: The University of Chicago Press.
Valsiner, J. (2006). Developmental Epistemology and implications for methodology. En W.
Damon y R. Lerner (Eds.) Handbook of Child Psychology. Vol 1. Theoretical Models of
Human Development. Nueva York: John Wiley and Sons, pp. 165-209.
Zbikowski, Lawrence M. (2002). Conceptualizing Music. Cognitive Structure, Theory and
Analysis. Oxford: University Press.

17. FINANCIAMIENTO Y PRESUPUESTO

Rubro UNLP % Contraparte (Si la hubiere)

Viáticos y/o becas y/o honorarios 6000,00 37% 2000,00

Bienes inventariables 0,00 0% 0,00

Gastos operativos 5000,00 31% 2000,00

Otros 5000,00 31% 0,00

Total $ 16000 100 % $ 4000

Monto total del proyecto (incluye contrapartes): $ 20000

18. SOSTENIBILIDAD / REPLICABILIDAD DEL PROYECTO (si corresponde)

El presente proyecto se basa en la vinculación entre instituciones y ámbitos estatales que
desde diversas perspectiva se ocupan del desarrollo del arte y la cultura en la comunidad.
En tal sentido, este proyecto es un puntapié inicial para la ampliación y profundización de
tales lazos. De este modo se estima que es posible en emprendimientos futuros extender
y profundizar el alcance geográfico y cultural tanto de los relevamientos de prácticas
musicales realizadas como de los ámbitos de discusión y valoración de los mismos.
Futuros proyectos podrán así aumentar la masa crítica de base, elaborar y profundizar los
marcos teóricos para su análisis y extenderse a más distritos tanto de la provincia de
Buenos Aires como de otras jurisdicciones.
Dado que es un eje importante de este proyecto la concreción de la publicación de las
producciones escritas y audiovisuales realizadas, la continuidad de la publicación (razón

por la cual se planteó un formato de publicación periódica -con ISSN), su difusión y
distribución, y la subsiguiente apertura para la recepción de colaboraciones, configura
otra vía de sostenibilidad de esta propuesta.
Dada la complejidad y la dimensión de estas vías que se trazan, se prevé que la idea de
este proyecto puede dar lugar un programa de extensión que permitirá que la Universidad
sea un factor clave en la articulación entre las instituciones y estamentos estatales
comprometidos con el conocimiento musical y su impacto en la vida de las personas. Del
mismo modo, las experiencias realizadas constituyen un ámbito de formación valiosa para
el desarrollo profesional futuro de sucesivas cohortes de estudiantes de las unidades
académicas comprometidas.

19. AUTOEVALUACIÓN

Cuestionar los supuestos ontológicos y epistemológicos sobre los que se fundamentan las
actuales pedagogías musicales hegemónicas sobre las que se sustentan principalmente los
currículums y las prácticas más difundidas.
Concientizar a los docentes de música acerca de la colonialidad del saber musical
entramada en los modos de circulación del conocimiento.
Valorizar diversas epistemologías y pedagogías contrahegemónicas habitualmente no
reconocidas como tales
Acercar modalidades de circulación de conocimientos musicales que exceden las
ontologías y epistemologías consolidadas por el "modelo jesuita" y el "modelo
conservatorio", durante el proceso colonizador de América Latina.
Colocar a la Universidad como agente impulsor del vínculo entre la educación formal y el
rescate de las formas originarias de producción y circulación de los conocimientos
musicales y artísticos

