

Pérez Aldeguer, S. (2012). DUM-DUM: un programa diseñado para los
problemas de inclusión a través del ritmo musical. DEDiCA, REVISTA DE
EDUCAÇÃO E HUMANIDADES, 2 (2012) março, 217-234

DUM-DUM: UN PROGRAMA DISEÑADO PARA LOS
PROBLEMAS DE INCLUSIÓN A TRAVÉS DEL RITMO MUSICAL1

Santiago Pérez Aldeguer2

Abstract: In recent years there have been significant changes in the value
of the school, the phenomena of globalization and migration have led to
increasing multiculturalism in schools, claiming to develop a greater
emotional competence among students. This work is based on the value of
music as a resource for teaching a country’s own culture and to facilitate the
inclusion of immigrant and native students, which is represented in the
intervention program we designed called: dum-dum.
We focus on the societal role of musical rhythm, as well as its potential to
help the inclusion of multicultural school groups, by teaching the values of
coexistence. In this research we present some practical activities used in a
pilot project to work in primary social inclusion developed in twelve public
schools in Madrid where we carry out our study.
Keywords: musical rhythm; intervention; inclusion; elementary school

Resumen: En estos últimos años se han producido cambios significativos
en el valor de la escuela. La globalización y los fenómenos migratorios, han
provocado una multiculturalidad cada vez más acusada en el ámbito
escolar, que reclama desarrollar una mayor competencia emocional entre
alumnos. La presente investigación se basa en la utilidad de la música como
recurso para enseñar la cultura propia, y para facilitar la inclusión del
alumnado inmigrante, que queda representado en el programa de
intervención que hemos diseñado y denominado: dum-dum3.
Nos centramos en la función social que desempeña el ritmo musical, así
como en sus potencialidades para ayudar a la inclusión en colectivos
escolares multiculturales, mediante la enseñanza de valores de convivencia.
Presentaremos algunas actividades prácticas utilizadas en un proyecto
piloto para trabajar la inclusión social en primaria, que fue desarrollado en
doce colegios públicos de Madrid con el objetivo de validar el programa de
intervención.
Palabras clave: ritmo musical; intervención; inclusión; escuela primaria

1. Introducción

Cuando dos personas realizan dos ciclos rítmicos diferentes
(uno más pequeño y el otro más grande), pero de forma regular,
estarán en perfecta armonía como el movimiento de los planetas
alrededor del sol. A continuación mostraremos un cuadro síntesis
de la construcción de nuestro modelo de intervención al que
denominamos DUM-DUM.

Santiago Pérez Aldeguer

DUM-DUM: un programa diseñado para los problemas de inclusión…

218

La intención con la que ha sido creado el programa, es la de
paliar los problemas de inclusión-interculturalidad en la escuela de
primaria, debido principalmente a la diversidad en la procedencia de
los estudiantes. Se trata de una metodología para el tratamiento de
la inclusión, desde una perspectiva intercultural y de cohesión de
equipos dentro del aula de primaria. Hemos tratado de realizar una
sistematización del tratamiento de la música, y más concretamente
del ritmo musical, como herramienta y no como finalidad en sí
misma, para reforzar el sentimiento de unidad. Ellen (2010), expone
la capacidad que tiene la música para fortalecer el conjunto de cada
una de las áreas del trabajo en equipo, la identificación de objetivos
comunes, el compromiso, la comunicación, el liderazgo, el apoyo
social y la identidad como equipo.

 Hemos corroborado durante todo el proceso de seguimiento
de nuestra intervención, que la manera de afrontar la
interculturalidad es desde la diversidad, dado el gran número de
alumnos/as procedentes de otros países. Para ello aportamos las
cifras que nos ha facilitado el Instituto Nacional de Estadística
Español en torno a la inmigración en España:

Santiago Pérez Aldeguer

DUM-DUM: un programa diseñado para los problemas de inclusión…

219

Figura 2. Gráficas de la población inmigrante en España
(Instituto Nacional de Estadística, 2010)

De 47.021.031 habitantes en el año 2010 en España
5.747.734 son de origen extranjero. Estas cifras actuales,
fundamentan la necesidad de realizar programas operativos, que
contemplen la educación intercultural, como una necesidad más allá
de las modas.

En el siguiente gráfico presentamos los porcentajes de
inmigrantes por continentes.

Figura 3. Gráfica de la población inmigrante por continentes
(Instituto Nacional de Estadística, 2010)

Santiago Pérez Aldeguer

DUM-DUM: un programa diseñado para los problemas de inclusión…

220

2. ¿Cómo trabajar la inclusión social con la música?
En acuerdo con Lynch (1989), pensamos que no es

productivo establecer unos patrones rígidos y cerrados, sobre cómo
trabajar la inclusión social, mediante la música en contextos
multiculturales. Es por ello, que decidimos ofrecer unas ideas
generales, y un gran abanico de recursos que, adaptándolos a la
realidad específica de una situación concreta, puedan tener un
resultado exitoso. La presente metodología ha sido probada a lo
largo de los años en numerosos cursos, seminarios y talleres
impartidos por el autor, y validada en un estudio de caso, llevada a
cabo con una metodología cuasi experimental (grupo de control y
grupo experimental) en 12 colegios del centro de España.

Mediante el trabajo por proyectos musicales, educamos en
valores, éstos modifican la actitud, viéndose afectada por último la
conducta de los alumnos/as. Sales y García (1997), nos estructuran
la formación en actitudes interculturales del siguiente modo:

1º- El programa debe estar adaptado al contexto,
determinando los objetivos principales.

2º- Debemos de poder llevarlo a cabo, teniendo en cuenta
recursos, tiempo, condiciones, y a las personas a las que vayamos a
intervenir.

3º- Tendremos que mantener una relación en todo momento
entre los objetivos, las actividades y la evaluación de la experiencia.

4º- Debemos aprender a ser flexibles, sin encasillarnos en
una idea preconcebida de la experiencia. “La educación intercultural
está relacionada con otros ámbitos educativos como educación
moral y cívica, la educación para el desarrollo, los Derechos
Humanos o la educación para la Paz. Todos ellos denominados,
temas transversales […]” (Sales y García, 1997:127). Por ello, le
hemos dado un peso muy importante a la creación de proyectos
cooperativos, partiendo de problemas reales. Esto se debe hacer
también en el ámbito escolar, aunque resulte utópico, con la
colaboración de todas las áreas del conocimiento con las cuales
podamos encontrar relación, es decir, desde una perspectiva
interdisciplinar.

2. 1. El proyecto en cual nos inspiramos

Una de las personas que trabaja la educación artística como
instrumento de inclusión social es Mary Ruth McGinn, con su
proyecto: La ópera, un vehículo de aprendizaje. La profesora Ruth
tomó como modelo, una experiencia que puso en marcha el

Santiago Pérez Aldeguer

DUM-DUM: un programa diseñado para los problemas de inclusión…

221

Metropolitan de Nueva York, en 1983, con la intención de convertir
una clase de primaria en una compañía de ópera. Se trata de un
trabajo por proyectos, cooperativo, que ayudará al alumnado a
desarrollar competencias directas e indirectas a través de la
interacción entre los miembros del grupo, pues es: "una forma de
enseñar que sirve para alcanzar objetivos relevantes a través de
actividades eminentemente creativas. Nos enseña a vivir de forma
distinta" (McGinn en Intxausti, 2010).

Nuestro programa parte de la interculturalidad y para que
ésta exista, debe de haber interacción entre los miembros de un
colectivo diverso (Reimer, 1993). Inspirados en el proyecto “la ópera
como vehículo de aprendizaje” del que no encontramos ninguna
publicación y en otras metodologías (ver figura 1), diseñamos
nuestra intervención para los doce colegios. Primero de todo se
eligió el proyecto a desarrollar, en nuestro caso un concierto de
músicas del mundo con recital de poesía. Cada alumno, eligió un rol
a despeñar dentro de la compañía. Seguidamente hicimos el reparto
de roles; de tareas a desarrollar, tanto fuera como dentro del
escenario. De este modo, los estudiantes toman consciencia de que
no es más importante el cantante, que el técnico de luces; unos a
otros se necesitan para que todo funcione bien, todos son parte de
un engranaje mayor: la comunidad. El tiempo de duración de la
intervención fue de doce sesiones, de cincuenta minutos cada una
de ellas, concluyendo el trabajo con una representación final. El
concierto final, debe ser un elemento motivador, y deberá nacer de
la propia iniciativa de los alumnos/as. De la misma forma
fundamentamos nuestro trabajo en los objetivos que queríamos
desarrollar, en relación a cuatro dimensiones (conocimientos,
valores, actitudes y conducta) de nuestro constructo: la
interculturalidad. Una idea que no llevamos a cabo pero que resulta
interesante, es compartir el proyecto con otras áreas de
conocimiento. Pudiendo implicar a otras materias: matemáticas,
inglés, conocimiento del medio, lengua, etc. Por ejemplo: el profesor
de conocimiento del medio aportaría el contexto histórico, el de
lengua los diálogos, etc.

3. Los comienzos del proyecto DUM-DUM

En alguna entrevista con los padres de los niños
intervenidos, nos comentaron que los niños/as eran muy pequeños
para pensar. Durante nuestra intervención, comprobamos que no
era así, los niños tenían un espíritu crítico hacia lo que les afectaba,

Santiago Pérez Aldeguer

DUM-DUM: un programa diseñado para los problemas de inclusión…

222

que manifestaron en todo momento. Como nos dice Olea López y
otros, (2008): “Durante esta etapa se pretende conseguir que los
niños se integren de forma activa en la sociedad. Se pretende
favorecer el desarrollo personal del niño mediando en sus procesos
evolutivos para posibilitar la asimilación de manera crítica y creativa
de la cultura que le es propia”.

El proyecto que validamos con nuestro programa de
intervención, en diferentes centros de educativos del centro de
España, se fundamenta en los cuatro pilares básicos de la
educación descritos por Delors (1996):

 1º- Aprender a conocer: combinando una cultura general
suficientemente amplia, con la posibilidad de profundizar los
conocimientos en un pequeño número de materias. Supone
aprovechar las posibilidades que ofrece la educación a lo largo de la
vida.

2º- Aprender a hacer: competencia que capacita al individuo
a hacer frente a gran número de situaciones y a trabajar en equipo.

3º- Aprender a vivir juntos: realizar proyectos comunes y
prepararse para tratar conflictos respetando los valores de
pluralismo, comprensión mutua y paz.

4º- Aprender a ser: para que florezca mejor la propia
personalidad y se esté en condiciones de obrar con creciente
capacidad de autonomía, de juicio y de responsabilidad personal.
Con tal fin, no menospreciar en la educación ninguna de las
posibilidades de cada individuo: memoria, razonamiento, sentimiento
estético, capacidades físicas, aptitudes para comunicar.

Partimos de la premisa de no desaprovechar ninguna
capacidad que los alumnos/as posean, trabajando desde su propio
foco de interés y sus propias capacidades. Desarrollamos nuevas
competencias, desde el trabajo entre iguales, concibiendo la
educación tal y como nos dice Delors (1996), como un todo y no
como elementos aislados.

4. La organización

Primero de todo realizamos un diagnóstico mediante una
adaptación del cuestionario MCI de Blasco, J.L., Bueno, V. y
Torregrosa, D. (2004). Seguidamente nos reunirnos con los
maestros/as de música para elegir, de forma consensuada, el tipo de
proyecto que íbamos a realizar. Decidimos preparar un concierto de
música, y cada centro optó por incorporar otras artes como la
poesía. Los cursos elegidos fueron los comprendidos entre 3º y 6º

Santiago Pérez Aldeguer

DUM-DUM: un programa diseñado para los problemas de inclusión…

223

de Primaria. Después de haber realizado esta primera elección, nos
volvimos a reunir con los maestros/as para explicarles el proyecto, y
les entregamos unas unidades didácticas para que las trabajaran
con sus alumnos/as durante dos semanas, antes de realizar las
sesiones formativas con nosotros/as.

Cuando el alumnado había ya trabajado esas unidades
didácticas, comenzamos los seminarios formativos. Nuestra
intervención se realizó a lo largo de doce sesiones de cincuenta
minutos cada una, en horas de música. Para validar la intervención,
formamos dos grupos de alumnos en cada colegio: un grupo
experimental y otro de control, con los cuales realizamos un pretest
y un postest. Pasados dos meses, realizamos también un
seguimiento sólo al grupo experimental, para comprobar si los
cambios se habían mantenido en el tiempo.

4. 1. La forma de trabajo

Hemos trabajado desde una forma ancestral la música, con
el círculo. Entendemos el círculo cómo un encuentro musical por
personas que no deben de tener conocimientos de lectoescritura
musical. Para ello utilizamos diversos instrumentos de percusión
(muchos ya utilizados en el método Orff) incorporando otros nuevos
como son los tambores de mano o hand drum de diferentes culturas.
Para los niños/as el hecho de golpearlos, es un vehículo donde cada
uno tiene una voz y está facultado para usarla.

Los círculos rítmicos los entendemos como música recreativa, lo
cual significa que no es una simple diversión. La palabra recreativa
significa la recreación de la fuerza y el espíritu después del trabajo,
por lo tanto, tocar música que renueva nuestros espíritus es
recreacional. Cuando hablamos de música recreacional nos
referimos a:

- Menos sobre tocar canciones y más sobre sintonizar nuestra
alegría.

- Menos sobre recrear lo que otros han hecho antes y más
sobre co-crear (crear cooperativamente) algo en el
momento.

- Menos sobre estar en el escenario y más sobre alcanzar
nuevos estados.

- Menos sobre sintonizar con nuestro entorno y más sobre
sintonizar con nosotros mismos.

El concepto de hacer música recreativa no es nuevo. Antes de que
existieran las televisiones, los videojuegos e internet, la gente a

Santiago Pérez Aldeguer

DUM-DUM: un programa diseñado para los problemas de inclusión…

224

menudo se reunían en una sala de estar, a cantar sus canciones
favoritas. La música recreativa está compuesta en el momento
presente, hecha por todos, nos auto descubre y transforma.

El concepto de percusión al que haremos alusión puede ser
definido como: un grupo de personas trabajando juntas para crear
música en el momento utilizando tambores e instrumentos de
percusión (Kalani, 2004). Nosotros no hablamos de círculo de
tambores, sino de círculo rítmico o de percusión. Las palabras
claves serían: trabajar juntos, crear y momento presente. La música
será creada espontáneamente por los niños y nosotros nos
convertiremos en guías musicales que ayudan al grupo a alcanzar
sus objetivos.
 Cuando dos personas tocan tambores juntas, cada uno de
ellas, está escuchando al otro, y simultáneamente crean una nueva
música basada en lo que escuchan y sienten. La música de una
persona entra en la otra a través de los oídos, viaja a través de su
cuerpo y fluye de regreso al instrumento del primero, produciendo
una comunicación. Este proceso puede ser a través de un bucle, de
ritmo infinito, que conecta a la clase a través del proceso dinámico
de comunicación. Cuando el colectivo ve, que la clase participa en el
mismo proceso, se crea una red rítmica que sirve de soporte, y
conecta a cada miembro del grupo. Eliminando cualquier problema
de exclusión, en ese momento: todos los niños/as tienen su propia
voz en el grupo.

4. 2. Las herramientas utilizadas

Los instrumentos de percusión son las primeras
herramientas musicales que las personas crearon para hacer música
en grupo. Éstos abarcan la familia de instrumentos más extensa,
cada cultura en la tierra tiene alguna forma de tocarlos. Alrededor
del mundo, se utiliza la percusión para celebrar la vida, explorar su
creatividad y unirse en ritmo.Una de las razones para utilizar la
percusión en el aula es, porque es accesible a todos los centros
escolares, dado que no siempre se necesitan instrumentos,
podemos hacer uso de la percusión corporal (bodypercussion). La
música con el cuerpo: “bodymusic”4 es según Terry (1989) la
música/danza creada con el cuerpo a través de palmadas, pasos,
vocalizando, o los sonidos de percusión con la voz: beatbox, definido
anteriormente. Todos podemos encontrar un instrumento de
percusión que se adapte a nuestra personalidad, los niños deben de
poder elegir cuál les gustaría tocar. Desde el latido de nuestro pulso

Santiago Pérez Aldeguer

DUM-DUM: un programa diseñado para los problemas de inclusión…

225

en el bombo hasta un leve toque de shaker, los niños podrán
encontrar un instrumento que les vaya bien. Desde el gesto más
rudimentario: golpear dos palos, hasta tocar un instrumento más
sofisticado como la conga, la percusión proporciona la posibilidad de
acceder a la creación musical de una forma fácil y sencilla.

Durante una de las sesiones de intervención un niño
comentó, “me gusta mucho tocar percusión en círculo, porque
podemos tocar todos”. La percusión es verdaderamente el
instrumento del ser humano, la tocamos cuando caminamos con
nuestras pisadas. Entre otros motivos, utilizamos los instrumentos
de percusión porque:

- Son generalmente baratos y fáciles de encontrar o fabricar
(los podemos construir nosotros mismos) o podemos utilizar
nuestro propio cuerpo.

- Nos proporcionan un acceso abierto a hacer música.
- Son portátiles, duraderos y cómodos de almacenar.
- Ofrecen variedad y flexibilidad.
- Podemos hacer con ellos ritmo, melodía y armonía.

5. Secuenciación de actividades

Las actividades fueron secuenciadas de forma que
trabajáramos cada una de las cuestiones que abordábamos en el
test. A continuación, exponemos algunas actividades orientativas
que fueron nuestro punto de partida. Todas las sesiones las
comenzamos con estiramientos a ritmo de diferentes músicas del
mundo en tempo lento, previamente seleccionadas para la sesión y
en función del contexto a intervenir. Utilizamos músicas de los
lugares de procedencia de los participantes, no por clichés o
estereotipos sino por decisión de los niños/as en cuestión. Para ello
elaboramos un cuestionario donde obtuvimos las preferencias
musicales de cada niño.

Con los estiramientos, preparamos el cuerpo para una
actividad física posterior, así como nos ensimismamos, escuchando
nuestro cuerpo y calmando nuestra mente. Las actividades que
exponemos, están abiertas a variaciones y mejoras. En este trabajo
pretendemos tan sólo dar algunas ideas, para orientarnos a utilizar
el arte y más concretamente la música, como herramienta de
producción y transformación de una realidad.

Santiago Pérez Aldeguer

DUM-DUM: un programa diseñado para los problemas de inclusión…

226

5. 1. Procedimiento
A continuación, presentamos cuatro de las actividades que

llevamos a cabo durante la 2ª sesión, cuyo objetivo fue enseñar a
los alumnos que existen otras formas de comunicación. Objetivo que
tuvimos que resaltar para trabajar la dimensión actitud, según los
datos que obtuvimos en el diagnóstico. La idea es transmitir el valor
del respeto a otras lenguas diferentes a la propia, y la apreciación
por el esfuerzo que representa el comunicarse de una forma diversa.
Las actividades fueron desarrolladas de una forma progresiva,
partiendo de la primera actividad y enlazando con cada una de las
siguientes:

ACTIVIDAD 1

- Título: Burbuja Imaginaria.
- Calentamiento: estiramientos corporales con músicas del

mundo.
- Objetivos: Utilización creativa de la propia voz y el cuerpo para

hacer música (recitando sílabas rítmicas y llenando el aula con
palmadas, chasquidos de dedos, zapateos, etc.).

- Desarrollo: Pedimos a los alumnos que se imaginen que están
flotando en una burbuja. Seguidamente, las arrojan al aire
libremente y se mueven por el espacio. Para ello utilizan
diferentes patrones rítmicos sencillos (su dificultad variará en
función de la edad y/o conocimientos) mediante la utilización de
percusión corporal, con la boca (beatboxing5) o con
instrumentos de pequeña percusión

ACTIVIDAD 2

- Título: ¿Cómo suena mi nombre?
- Objetivos: Aprender a presentarnos de forma diferente.
- Desarrollo: Pedimos a los niños que piensen durante unos

segundos como pueden decir sus nombres utilizando los
patrones rítmicos de la actividad anterior, y con los matices con
los que se sientan identificados: ritmo, altura, timbre, intensidad,
etc. Para ello, percuten o cantan a diferentes alturas e
intensidades. Les dejamos unos minutos para que puedan
explorar.

Santiago Pérez Aldeguer

DUM-DUM: un programa diseñado para los problemas de inclusión…

227

ACTIVIDAD 3

- Título: Adivina quién soy.
- Objetivos: Reconocer los nombres de los compañeros/as a

través de la discriminación de los patrones rítmicos.
- Desarrollo: Pedimos a los alumnos que cierren los ojos y

cuando les toquemos la cabeza, deberán presentarse con el
patrón rítmico escogido. Cuando uno de los alumnos se
presente, los demás tratarán de adivinar de qué compañero/a se
trata en función de la información que éste/a haya
proporcionado: ritmo, altura, timbre, acentuación, etc. Repetimos
la actividad hasta que todos se hayan expresado. A
continuación, se colocaron en un círculo con los ojos abiertos, y
por turnos decían: “Hola, mi nombre es…..” (percutiendo de
nuevo el nombre) y diciendo la consigna en el idioma de cada
niño mientras los demás escuchaban atentamente.
Para introducir el aprendizaje interdisciplinar en lengua,
realizamos preguntas como: ¿Es una palabra aguda, llana o
esdrújula? En Conocimiento del Medio: Tu nombre es de
origen… Hebreo, Griego, etc.

ACTIVIDAD 4

- Título: Descubriendo el sonido
- Objetivos: Propiciar el aprendizaje por descubrimiento mediante

la exploración de los instrumentos musicales. Respetar los
diferentes ritmos de los compañeros.

- Desarrollo: Nos situamos en círculo y pasamos un tambor a
cada uno de los alumnos. Les dejamos que exploraran el sonido
y les pedimos que mostraran las diferentes formas de tocarlo. A
continuación, les mostrábamos diferentes formas de hacer
sonidos: golpeándolo con una baqueta, utilizando la palma de la
mano para un sonido más suave o frotando el dedo sobre la piel
para hacer “cantar” al tambor.
Para terminar, les pedimos a los alumnos/as que formaran
parejas, y se movieran por el espacio con el ritmo del tambor
que iban escuchando. Para ello tuvieron que ponerse de
acuerdo sin hablar. Se realizaron turnos para que todos los
niños pudieran dirigir mientras los demás compañeros/as les
escuchaban y se movian.

Santiago Pérez Aldeguer

DUM-DUM: un programa diseñado para los problemas de inclusión…

228

6. El papel docente en el programa DUM-DUM
Aunque esta forma de trabajo sólo la hayamos probado en

un estudio de caso, pensamos que el docente tiene es una variable
importante para obtener buenos resultados. Éste no podrá ser un
músico que guía al grupo a través del proceso de inclusión, y
cooperación, sino que también será cuidadoso con el entrenamiento
para ayudar al grupo a conseguir los objetivos. El rol del docente
deberá de ser el de:

- Proveer una atmósfera que ayude a los estudiantes a
sentirse bien.

- Ayudar a los niños/as a tocar música juntos.
- Presentar actividades que sean divertidas y accesibles.
- Fomentar la creatividad y cooperación.
- Promover un sentido de apreciación.
- Trabajar desde la inclusión, resaltando la capacidad de cada

miembro.
- Fomentar un modelo que vaya de lo multicultural hacía lo

intercultural.
- Potenciar las capacidades y habilidades individuales para

incluirlas en el colectivo, fomentando de este modo el
aprendizaje cooperativo.

7. Otras aplicaciones del programa y sus condicionantes
 Existen unas cualidades universales al proyecto dum-dum
que podremos realizar en la escuela: compartir, cooperar, así como
la búsqueda de un objetivo común. Las diferentes aplicaciones de
este plan de intervención aparte del empleado para esta
investigación son:

- La creación de una comunidad.
- Fines educativos: concepto, procedimiento y conducta.
- Fines físicos.
- Fines para la salud y bienestar: musicoterapia.

Hay diferentes formas de trabajar la música para fines
inclusivos, nosotros estamos intentando en la medida de lo posible
sistematizar el programa dum-dum. Mediante el trabajo que
proponemos en círculo rítmico, damos cabido a todo tipo de
estudiantes: tanto al que no tiene experiencia, hasta a aquellos que
estudian en un conservatorio o academia de música; ya que el
círculo rítmico es accesible a todos. Por ello, pensamos que en las
clases de música del colegio podría implantarse de una forma

Santiago Pérez Aldeguer

DUM-DUM: un programa diseñado para los problemas de inclusión…

229

sencilla y consciente este trabajo. Las limitaciones que encontramos
son:

1º- La formación específica del profesorado.
2º-La disponibilidad de instrumentos étnicos en el aula.
El círculo rítmico nos forma en una educación holística:

mente, cuerpo, espíritu y nos sociabiliza unos con otros más allá de
nuestras barreras. Los beneficios del círculo para los niños son:

- Nuevas oportunidades para socializarse y hacer más
amigos/as.

- Una salida para la creatividad y un foro para hacer música.
- Una puerta abierta para que todo el mundo pueda hacer

música juntos.
- Un ajuste de crecimiento y práctica espiritual.

Con el programa dum-dum trabajamos el aprendizaje
cooperativo, que Fathman y Kessler (1993) lo definen como el
trabajo en grupo que se estructura cuidadosamente para que
todos/as los estudiantes interactúen, intercambien información y
puedan ser evaluados de forma individual por su trabajo. Existen
diferentes modelos de aprendizaje cooperativo, que se desarrollan
realizando este tipo de proyectos, además logran un mayor grado de
interculturalidad en pro de una escuela inclusiva. Según nos dice
Walters (2000), estos modelos se desarrollan aprendiendo por
equipos de estudiantes, aprendiendo juntos e investigando en grupo.
La diferencia entre ellos se encuentra en el grado de estructuración
de la tarea, la utilización de recompensas y la competición, y los
métodos de evaluación individual.

Trabajando en el aula con este nuevo planteamiento
ayudamos a que se fomente los tres modelos de aprendizaje
cooperativo descritos por Walters. A pesar de que nosotros hemos
empleado un programa que denominamos DUM-DUM en el ámbito
educativo escolar, también nos proporciona otras ventajas
indirectamente como actividad extraescolar, por ejemplo en:

A)- El Entrenamiento y el Desarrollo: Esta metodología se

utiliza como forma de promover el sentido de compañerismo, reducir
el estrés, y fomentar las relaciones saludables entre iguales. Los
beneficios del círculo rítmico de entrenamiento y desarrollo son:

- Ilustrar los beneficios de la diversidad.
- Permitir que por la cooperación, las personas pueden lograr

más juntos que trabajando por separado (sinergia).

Santiago Pérez Aldeguer

DUM-DUM: un programa diseñado para los problemas de inclusión…

230

- Nuevas y más fuertes relaciones entre iguales, creadas a
través de la cooperación, llevada a cabo desde la escuela.
Y es aquí donde hablamos de relaciones entre iguales, tema

bastante estudiado en psicología evolutiva y en psicología de la
educación. Las relaciones entre iguales se pueden estudiar con
diferentes niveles de complejidad. Tradicionalmente los
investigadores distinguen tres niveles en el estudio del grupo:

a)- A nivel individual se consideran las características de los
niños o adolescentes.

b)- Relación diádica, la más estudiada es un par de amigos.
c)- A nivel de grupo. Las diferentes formas en que los

iguales pueden influirse mutuamente en cada uno de estos niveles
se puede obtener mediante la evaluación sociométrica (García-
Bacete, 2010: 7).

Desde un punto de vista del trabajo que aquí nos atañe
trabajamos los tres niveles, ya que existen ejercicios que realizamos
a nivel individual, por ejemplo: cuando le pedimos a un niño que
realice un ritmo en un instrumento solista como la pandereta. A nivel
diádico cuando realizamos ritmos partidos, donde dos
compañeros/as deben de esforzarse por mantener una conversación
musical (quizás esto sea de lo más difícil), cogemos un ritmo y lo
dividimos en dos partes. A este nivel es donde trabajamos el reparto
de funciones en el grupo y cada uno tiene su voz, dependiente e
independiente al mismo tiempo.

B)- También podemos utilizar este programa para

musicoterapia, por ejemplo: para la salud y el bienestar, mediante
dos tipos diferentes de actividades: Aquellas usadas para la terapia
y aquellas dirigidas para gimnasia. Le podemos dar un objetivo
terapéutico, desarrollando habilidades motoras finas y gruesas,
ayudamos a pacientes con problemas de auto-estima, disfunciones
cognitivas, comunicación, control de impulsos, y afrontamiento o
desarrollo de habilidades sociales. Los niños/as experimentan
beneficios similares a aquellos que practican Yoga, Aeróbic o
Meditación. Los beneficios incluyen:

- Un entorno de apoyo para la expresión creativa.
- Oportunidades de comunicación sin utilizar las palabras.
- Potencial de mejora de las condiciones física, emocional y

mental.

Santiago Pérez Aldeguer

DUM-DUM: un programa diseñado para los problemas de inclusión…

231

7. Conclusiones
La música, además de ayudarnos con el conocimiento

adquirido a lo largo de la vida, nos ayuda a aprender a escuchar a
los demás y a convertirnos en pensadores creativos y flexibles
porque cuando improvisamos o hacemos música, encontramos
nuevas formas de hacer las cosas. Pero la razón más importante
para utilizarla en la educación, es porque educa. La clave para que
un proyecto musical funcione, la tienen las personas que lo llevan a
cabo.

Los proyectos pedagógicos tienen un denominador común:
el trabajo en grupo; el primer objetivo es proveer oportunidades para
que cada miembro se sienta incluido desde el principio. Este
proceso puede adoptar muchas formas pero el resultado es
consistente: los participantes se miran y se escuchan, los unos a los
otros, ellos están sumergidos en el proceso y se sienten
importantes. En la siguiente tabla mostraremos formas en las que
podemos ayudar a crear un sentimiento de inclusión en la clase:

Intención Acción/Actividad Resultado

Centrar la atención
del grupo

Moverse juntos a un ritmo Todo el mundo mira y
escucha

Animar a la
participación

Ayudar a los niño/a a escoger
y tocar un instrumento que es
bueno para ellos/as

Todo el mundo siente
que puede contribuir

Fomentar el sentido
de inclusión

Reconocer a los participantes Todo el mundo se
siente envuelto

Establecer el espíritu
del círculo

Darles la bienvenida en su
círculo

Todo el mundo se
siente que pertenece
al círculo.

Conectar a cada uno
de los participantes

Mantenerlos reconocidos
entre ellos

Todo el mundo está
unido

Proveer un sentido de
seguridad

Hacerles saber que no hay
errores

Todo el mundo se
siente cómodo

Crear una atmósfera
de equidad

Anunciar las intenciones de
compartir los regalos únicos
de cada uno

Todo el mundo se
siente valorado

Crear una atmósfera
de diversión

Parar de hablar y comenzar a
tocar

Todo el mundo siente
que tiene permitido
tocar

Tabla 1. ¿Cómo crear un sentimiento de inclusión?

Es importante proporcionarles a los alumnos herramientas y
no tareas, opciones y no opiniones; este es el principio de la
diversidad. Al grupo a intervenir debemos de proveerles de una caja
de arena, una pala, agua y darles espacio, tiempo e inspiración para

Santiago Pérez Aldeguer

DUM-DUM: un programa diseñado para los problemas de inclusión…

232

ayudarles a construir su propia versión del castillo musical. Debemos
construir junto con ellos ese castillo, no ser un obstáculo para el
mismo, el grupo se tiene que sentir libre, sin miedo a expresarse tal
y como son. Ofrecer herramientas para que se auto descubran,
proveer a los discentes de formas para explorar su creatividad.
Cuando los niños construyen la música a su forma, ella les
pertenece, y ellos siempre harán su mejor esfuerzo para tener
cuidado de ella. Cuando unimos las todas las partes, todos se
sienten envueltos en ella, y creamos una comunidad.

Debemos de considerar que los instrumentos de percusión,
aunque accesibles, no son siempre simples o fáciles. La persona
que se ponga delante de un colectivo de niños/as a aplicar este
programa, deben de tener un conocimiento medio sobre los
diferentes instrumentos de percusión (incluyendo la percusión
corporal, la percusión reciclable y la percusión con la voz). De esta
forma podrán mostrar a sus alumnos ciertas técnicas y habilidades
que les permitan pulir las virtudes ya existentes en ellos. Muchos
instrumentos de percusión requieren años de práctica para ser
tocarlos adecuadamente, pero existen alternativas que permiten a
los niños empezar a tocar de inmediato, esta es una de las
cualidades fundamentales que hacen al ritmo atractivo; todos lo
tenemos dentro y fuera de nosotros. Si disponemos de estos
recursos elementales, seremos capaces de ayudar a los niños a
utilizar los instrumentos. Siendo este punto clave para romper
barreras, y cumplir nuestro propósito: construir una conducta
intercultural dentro de una escuela inclusiva.

Referencias

Blasco, J. L.; Bueno, V.; Torregrosa, D. (2004). Educació
Intercultural. Valencia: Generalitat Valenciana.

Delors J. (1996). La educación encierra un tesoro, 89-103. México:
UNESCO.

Ellen, C. (2010). Teamwork in the Music Room. Music Educators
Journal, 97, 1 (2010) 30-36.

Fathman, A. K.; Kessler, C. (1993). Cooperative Language Learning
in School Contexts. Annual Review of Applied Linguistics, 13 (1993) 127-
140.
 García-Bacete, F. J.; González-Álvarez, J. (2010). Evaluación de la
competencia social entre iguales. Madrid: TEA.

Intxausti, A. (2010). Entrevistas: MARY RUTH McGINN "Montar
una ópera en la escuela es enseñar a vivir". Periódico El País. Consultado el
15 de Noviembre de 2011 en: http://goo.gl/xJzdx

Santiago Pérez Aldeguer

DUM-DUM: un programa diseñado para los problemas de inclusión…

233

Lynch, J. (1989). Multicultural Education in a Global Society.
London: Farmer Press.

Olea López, M. A. y otros (2008). Desarrollo evolutivo de los
alumnos de primaria. Revista digital Doces, 3 (2008).

Sales, A.; García, R. (1997). Programas de educación intercultural.
Bilbao: Desclée De Brouwer.

Reimer, B. (1993). Music Education in Our Multimusical Culture.
Music Educators Journal, 79, 7 (1993), 21-26.

Stowell, D.; Plumbley, M. D. (2008). Characteristics of the
beatboxing vocal style.Technical report C4DM-TR-08-01. Dept. of Electronic
Engineering, Queen Mary, University of London. Consultado el 16/10/2011.
Disponible en http://goo.gl/49ooB

Terry, K. (1989). Body Music. Musical copyist: Thomas Lawrence
McKinley, 10-14. Consultado el 3/10/2011. Disponible en http://goo.gl/0eane

Walters, L. S. (2000). Four Leading Models. Harvard Education
Letter’s Research Online. Consultado el 15/10/2008. Disponible en:
http://goo.gl/dzoJj

1 DUM-DUM: A program designed to promote inclusion through musical rhythm
2 Doctorando.
Universitat Jaume I (España).
Email: perezs@edu.uji.es
3 El nombre hace honor a un grupo de tambores africanos.
4 Keith Terry es la persona responsable de la organización del International Body
Music Festival (www.internationalbodymusicfestival.com).
5 Es una tradición de la percusión vocal que tiene su origen en el hip-hop de 1980.
Consiste en la imitación vocal de ritmos y de la imitación simultanea de líneas de bajo,
melodías y voces, para crear una ilusión de música polifónica (Stowell y Plumbley,
2008).

