
I 

                         
UNIVERSIDAD  DE CUENCA 

 

FACULTAD DE ARTES – ESCUELA DE MÚSICA 

 

Curso de graduación previa a la obtención del título 
Licenciado en Instrucción Musical 

 

Algunos lineamientos para la aplicación del método Orff – 
Dalcroze hacia la enseñanza de algunos géneros ecuatorianos, en 

niños de 7 a 9 años 

 

AUTOR: 

JHONATAN BORJA 

 

TUTOR 

Mgst. José Urgilés 
 
 

Cuenca - Ecuador 

2010 - 2011

 


II 

 
DEDICATORIA 

 

Dedico este trabajo con mucho amor a mis padres que con sacrificio, esfuerzo han sabido 

apoyarme constantemente valorando mi esfuerzo, sacrificio por alcanzar mí objetivo de 

llegar a ser un profesional. 

 

A mis hermanos, con quien he compartido buenos y malos momentos, pero con amor y 

comprensión lo hemos superado todo. 

 

A toda mi familia y amigos a quienes adoro, para que les sirva de apoyo, ya que siempre fui 

su ejemplo y sobre todo a mi Dios que me ha dado salud y fuerza para salir adelante, ya que 

sin él nada sería posible. 

 

 

JHONATAN BORJA

 

 
 
 
 
 
 
 
 
 


II 

 
 

AGRADECIMEINTO 

Después de tantos años de estudio, de dedicación, de esfuerzo por alcanzar esta otra meta 

de mi vida quiero agradecer: 

 

A Dios, por darme  la oportunidad de vivir y de regalarme una familia maravillosa, quienes 

fueron el soporte en todo momento de mi vida. 

 

A mis padres por todo el apoyo, amor y comprensión que me han brindado en cada instante, 

bueno o malo. 

 

Al Mgst. José Urgilés, que constantemente me ha apoyado para la realización y finalización 

de este proyecto. 

 

A todos los docentes de la Carrera de Música, quienes con paciencia e inteligencia supieron 

guiarnos en nuestros  años de estudio, igualmente un agradecimiento a todos los maestros 

del “Curso de Graduación” de la Universidad de Cuenca y su Facultad de Artes, los 

mismos, que compartiendo sus conocimientos, han propiciado la búsqueda de nuevas 

miradas en torno a los procesos de enseñanza musical. 

 

 

A todos ellos gracias.


Jhonatan Borja 4 
 

 
 

Índice de Contenidos 

 

CONTENIDOS                                                                                                Página 

Agradecimientos.          I 

Índice           II 

Introducción          1 

CAPITULO I         2 

LA CULTURA MUSICAL ESCOLAR  

1.1. Prácticas culturales y educativas de la educación musical    2 

en nuestro  medio.  

1.2. Discursos sobre la educación  de la música ecuatoriana    3 

en las escuelas locales, problemas, logros, métodos,  

prejuicios e importancia.  

 
CAPITULO II         9 

LA MÙSICA ECUATORIANA Y LOS MÈTODOS EDUCATIVOS.   

2.1       Algunos aspectos históricos sobre los géneros de música    9 

      tradicional ecuatoriana    

2.1.1.  El Sanjuanito         12 

2.2.2 El Danzante         13 

2.2.3 El Albazo         14 

2.2.4 La Tonada         15 

2.2. Identidad musical         15 

2.2.1. Identidad musical ecuatoriana      17 

2.3. Métodos educativos musicales: Orff y Dalcroze:     21  

2.3.1. Método Carl Orff        21 

2.3.2. Método Jacques Dalcroze       25 

2.4. La música y el desarrollo infantil integral de niños de 7-9 años  27 

 

 

 


Jhonatan Borja 5 
 

 

CAPITULO III         32 

Algunas perspectivas para la aplicación del Método Orff y Dalcroze 
hacia la enseñanza de algunos géneros ecuatorianos, en niños de 7 a 9 años 
 
3.1.       La música y el lenguaje       32  

3.1.1 ¿Qué entendemos por música?      33 

3.2.      Propuesta de trabajo metodológico      34 

3.2.1 Trabajo rítmico y melódico: Objetivos     34 

3.2.2    Metodología de trabajo: bases conceptuales, tratamiento rítmico  35 

afinación, canto   de melodías. 

3.3.      Elementos del Método Carl Orff y Jacques Dalcroze   38 

3.4.      Actividades         42 

3.5.      Fundamento, objetivos, estrategias, evaluación.    44 

3.6.      Conclusiones         45 

3.7.      Anexos         47 

3.8.      Bibliografía         60 
   

 
 

 
 
 
 
 
 
 
 
 

 

 

 

 


Jhonatan Borja 6 
 

     Introducción 

Luego de un análisis sonoro efectuado a jóvenes y niños, se observa el poco interés por 

integrar los géneros de música tradicional del Ecuador, tales  como el San Juanito, el 

Danzante, el Albazo y la Tonada; es por eso que se quiere despertar desde una edad 

escolar el interés y desarrollo de  las destrezas musicales a través de la utilización de 

métodos pedagógicos activos (Orff – Dalcroze) que posibiliten el acceso a este  

conocimiento de algunos géneros ecuatorianos, para  que con ello puedan reconocer los 

mismos.  

 

Los beneficiarios serán  niños que oscilan  entre los 7 a 9 años de edad que aspiramos 

que adquieran el valor musical, además de reconocer a  algunos géneros tradicionales 

del país, en general su ritmo.  

 

El trabajo se lo presenta en tres capítulos, que proponen el siguiente contenido: 

 

CAPÍTULO I 

Abordaremos en este capítulo temas relacionados a las prácticas culturales y educativas 

de la educación musical en nuestro  medio, a través de la observación. Y trataremos de 

los discursos sobre la formación  de la misma en las escuelas locales, problemas, logros, 

métodos, prejuicios, importancia, entre otros.  

 

CAPITULO II 

Aspectos históricos sobre los géneros de música tradicional ecuatoriana, características 

generales de los métodos Carl Orff y Jaques Dalcroze, y características particulares de 

los niños citados. 

 

CAPÍTULO III 

Éste corresponde a la propuesta metodológica, tratando  que los niños puedan hacer un 

reconocimiento adecuado de los géneros con los que se trabajará en este proyecto. 

 

 

 

 


Jhonatan Borja 7 
 

    CAPÍTULO I 

LA CULTURA MUSICAL ESCOLAR. 

1.1 Prácticas culturales y educativas de la educación musical en nuestro  medio.  

“Consideramos que la educación ecuatoriana debe cimentarse en la formación de 

valores y actitudes, en el desarrollo del pensamiento y la creatividad como 

instrumentos del conocimiento, y en la práctica como estrategia de capacitación 

operativa frente a la realidad. La misión del Ministerio de Educación y Cultura es 

fomentar el desarrollo de la educación y asegurar el acceso a la misma para toda la 

población ecuatoriana; por ello, debe promover el mejoramiento y democratización de 

su calidad y procurar una distribución espacial equitativa"1. 

 

En consecuencia, la educación del Ecuador tiene como eje principal “…formar un 

ciudadano crítico, solidario y profundamente comprometido con el cambio social; que 

reconozca, promueva y se sienta orgulloso de su identidad nacional, pluricultural y 

pluriétnica; que preserve su soberanía territorial y sus recursos naturales; que 

desarrolle sus valores cívicos y morales, que posea una adecuada formación científica 

y tecnológica, que tenga capacidad de generar trabajo productivo; y, que aporte a la 

consolidación de una democracia no dependiente, en la cual impere la equidad entre 

los géneros y la justicia social”2. 

 

Al analizar la situación de la enseñanza de Música, en base a la  realidad en algunos 

establecimientos escolares se  determina que es prioritario trabajar en el desarrollo de 

capacidades y habilidades musicales de los niños, para que logren un reconocimiento 

adecuado de los distintos géneros ecuatorianos, por lo cual es trascendental  preocuparse  

en los siguientes puntos: 

 

 

 

                                                            
1 Consejo Nacional de Educación Ministerio de Educación y Cultura Quito, Ecuador, 1996 Primera 
Edición, 1996 © Ministerio de Educación y Cultura Derechos reservados Diseño: Edwin Navarrete, 
Segunda Edición Mayo, 1997 Impreso en Ecuador; Pg. 2 
2 Idem. Pg. 3 


Jhonatan Borja 8 
 

 
a. Motivación en el desarrollo de habilidades musicales. 

b. Uso del tiempo libre  en la práctica de los distintos géneros musicales. 

c. Perfeccionamiento de destrezas interpretativas, para desarrollar el ritmo  

(instrumentos de percusión, claves, cuerpo humano) 

 

1.2 Discursos sobre la educación  de la música ecuatoriana en las escuelas locales, 

problemas, logros, métodos, prejuicios e importancia.  

Para obtener una buena Educación Básica, el niño parte  de un acercamiento al cuerpo 

humano, al instrumento que es auditivo y sensorial para poco a poco ir estableciendo un 

acercamiento más intelectual a través de la lectura. En este caso inicial, hay un elemento 

común para todos, “la memoria” que no sea  repetitiva, sino comprensiva, de manera 

que la retentiva no sea  la meta, pero sí un punto de partida para nuevos aprendizajes. 

Esta experiencia de enseñanza se conjuga perfectamente con el enfoque constructivista, 

logrando así no sólo un estudio significativo en la música, sino que hace extensivo ese 

proceso para otras áreas del conocimiento.  

La gran diferencia del aprendizaje de la música con otras disciplinas del conocimiento, 

está además, en la forma como se acerca a ese conocimiento; la música es parte de 

nuestra vida cotidiana y se encuentra presente en todas las actividades de la cultura del 

hombre: en el juego, en las rondas, en las expresiones religiosas, en las expresiones 

emocionales; etc., entonces, acercarse a éste  maravilloso mundo es acercarse de manera 

más profunda al género humano.  

Todos nosotros  tenemos  creatividad, indiscutiblemente no va a ser la misma, pero 

también podemos crear algo, solo nos basta tener la predisposición para ello y la forma 

como canalizar esa energía; innegablemente en un medio con tanta copia, falta de 

originalidad, de espíritu de creación, nos cuesta  superarlo, aquí a nosotros como 

maestros es  en donde nos hacemos presentes porque debemos tener el deseo, intención, 

afán intrínseco de hacer que las nuevas generaciones de estudiantes crezcan ya no 

acondicionados a tan solo una forma de educación, repetir y copiar lo que está escrito; si 

no más bien a alentar, a estimular la iniciativa a desarrollar de forma intensa el espíritu 

original y creativo del mayor número de estudiantes, tratando de superar con los 

instrumentos a la mano, proporcionando lo mejor que podemos. 


Jhonatan Borja 9 
 

La malla curricular el Ministerio de Educación tiene como fin “…orientar a la 

formación inicial de los futuros docentes, a la capacitación continua y permanente de 

los maestros actuales; a la formación, capacitación y perfeccionamiento de otros 

recursos humanos, como supervisores y administradores de la educación. La 

participación de los docentes en el debate y ejecución de la reforma educativa es una 

de las claves para alcanzar resultados exitosos; por ello, la capacitación debe 

convertirse en una de las vertientes de motivación y formación que logre que los 

docentes se apropien de la propuesta, la enriquezcan y apliquen con creatividad, 

considerando las particularidades y expectativas de las comunidades”3. 

 

Citemos algunos discursos relacionados  sobre la educación musical en los 

establecimientos escolares de nivel básico y que nos ayudan a percibir sus pros y 

contras ante la enseñanza de los distintos géneros ecuatorianos: 

 

Según algunos educadores como Norma Diana Guartán Serrano,  Armando Vinueza 

Brito, Gustavo Ramón comentan que sí se entregan contenidos de música ecuatoriana 

en la Educación Básica, mientras otros expresan que no se integran, ya que en algunos 

casos solo se les enseñan canciones de nuestro país pero sin darle  la debida 

importancia. El maestro Walter Novillo A. dice que es evidente la falta de enfoque que 

se le da a la música que se produce en el Ecuador4. 

Según los contenidos  en la asignatura de Música que  integran en la Educación Básica 

comentaron:  

- Tipos de música ecuatoriana y latinoamericana. 

- Canciones del repertorio infantil y popular. 

- Melodías sencillas para flauta dulce. 

- Instrumentos   géneros  y escritura musicales. 

- Conocimiento básico de teoría musical. 

- Repertorio de canciones nacionales, infantiles, dinámicas, entre otras que están 

de acuerdo con  los intereses y necesidades de los educandos. 

- Práctica instrumental, dependiendo de las capacidades de los estudiantes en la 

adquisición de los mismos,  por lo general se lo realiza con la flauta dulce. 

                                                            
3 Idem. Pg. 4 
4 Véase encuestas. Pregunta número 1 


Jhonatan Borja 10 
 

- Esencialmente la voz, y por tradición la guitarra. 

- Vientos maderas. 

- Instrumentos de percusión 

- Música clásica 

- Música ecuatoriana de forma breve.5 

 

Ante la pregunta ¿existe desinterés sobre integrar contenidos de música 

ecuatoriana? la docente, Diana Guartán dijo afirmó que existe desinterés, pero que  

trata de integrarla de alguna manera  en sus clases; en cambio, el Lic. Armando Vinueza 

indicó que no hay desinterés, pero que es muy poco lo que se hace ya que el gusto de los 

niños es otro; el maestro Gustavo Ramón comenta que de ninguna manera, sino la 

propuesta está  en quienes estamos al frente de los estudiantes a quienes debemos 

motivarlos sobre la importancia que tiene la música ecuatoriana en el desarrollo socio 

cultural de nuestra nación frente al resto del mundo; por último;  el Máster José Urgirles 

dijo que absolutamente existe desinterés ya que no hay un programa de música para los 

niños que sea el resultado de un proceso de investigación, por eso se aplican métodos 

extranjeros. 

 

Sobre la pregunta ¿cuáles son los prejuicios que tienen las personas en contra de la 

música tradicional ecuatoriana?, algunos educadores opinan que básicamente es una 

falta de identidad nacional y amor por lo nuestro, también que uno de los problemas es 

que la mayoría de letras  son fatalistas, de angustia y de  desesperanza,  sin destacar que 

asimismo existen algunas canciones con versos preciosos, pero son muy pocos; además 

no se cree que haya prejuicios mal fundados, sino que el Área de Música es vista como 

un momento de relax de los estudiantes, en consecuencia se enseña otro tipo de música 

y se comenta que el Ministerio pertinente,  debería regentar los contenidos de esta área. 

Otro aspecto, es que en la mayoría de casos y en especial los jóvenes creen que nuestra 

música es anticuada,  de preferencia de personas de un estatus socio - económico 

inferior, o que la música tradicional es de otra época; además opinan que ésta ha estado 

siempre ligada con un tipo de vida bohemia y del alcohol; también los prejuicios radican 

en la comparación con la música europea, a veces se piensa que aquella es mejor que la 

                                                            
5 Véase encuesta. Pregunta número 2 

 


Jhonatan Borja 11 
 

que es realizada en nuestra patria. Sin embargo, esto es discurso sin fundamento ya que 

hay que tener en cuenta que toda clase de música tiene su propio sistema y no es posible 

comparar con las mismas herramientas dos géneros musicales distintos.  

 

Ante la pregunta sobre ¿cuáles son los elementos de la música tradicional que se 

pueden integrar en un método de enseñanza musical en los niños? Comentaron que 

se debe introducir métodos creativos como percusión rítmica corporal, uso de 

instrumentos de pequeña percusión para acompañar las fórmulas rítmicas de los 

diversos ritmos ecuatorianos, para de esa manera crear gusto e interés en los estudiantes 

por ella; manifestamos  además  que la música tradicional tiene grandes fortalezas en 

sus ritmos ya que no son complicados y pueden permitir buenos aprendizajes dentro del 

contexto de los niños, sobre todo de los más pequeños. 

 

Por otro lado, con el transcurso de los años,  se ha hecho notorio que los profesores 

hemos limitado las capacidades de los niños con el siguiente prejuicio: “es muy difícil 

para la edad de los niños”, con el paso de los años, experiencia y a través de 

investigación, se ha  observado que  los educandos tienen capacidades increíbles por 

fomentar, entre ellas está el desarrollo del ritmo, utilizando  los sonidos corporales, lo 

cual es una herramienta muy productiva y si lo hacemos en un ambiente de distracción, 

en base de juegos y competencias los niños fácilmente aprenden ritmos como:  el 

Sanjuanito, el Pasacalle, la Tonada, entre otros; además se debería integrar los 

elementos rítmicos característicos de la música tradicional, por ejemplo, la célula 

rítmica del Albazo. No obstante hace falta enfocar cada uno de estos ritmos en función 

de proceso de aprendizaje y en niveles de construcción de contenidos.  

 

En otro discurso sobre ¿qué elementos debemos incorporar para la enseñanza de los 

géneros ecuatorianos?, los encuestados comentaron todas las estructuras de los 

géneros ecuatorianos especialmente en compases de 2/4 como son muchos ritmos, 6/8 y 

3/4 en el caso de los Pasillos, pues se pueden trabajar ejercicios rítmicos y polirritmias, 

que podrán ser luego la base de melodías enseñadas o extraídas de ellas. Por último, 

opinan que se debe utilizar los patrones básicos y tradicionales para infundir conceptos 


Jhonatan Borja 12 
 

de creación o hasta de improvisación para así poder aplicar cada género tradicional en el 

proceso educativo infantil6. 

 

En la penúltima pregunta se dijo: ¿Cree Usted que se debería integrar contenidos de 

música tradicional ecuatoriana con el fin de reivindicar un espacio de identidad del 

país? Respondieron que afirmativamente, debemos integrarla  a partir del Primero de 

Educación  Básica haciéndole conocer al niño a cerca de  nuestra música  de una manera 

activa y significativa, forjándoles vivenciar nuestros géneros y nuestro folklor en  

general, ya que nos sirve para transmitir la cultura de generación en generación; es 

necesario partir de lo propio para conocer lo de afuera, creando una concienciación de la 

riqueza de la  música tradicional ecuatoriana y  que aún no ha sido explotada al máximo 

e indudablemente se deben integrar contenidos que involucren música tradicional con el 

fin de fortalecer nuestra identidad,  y que vaya dirigido hacia el desarrollo de una unidad 

nacional en todos los ámbitos de nuestra patria. No obstante no sólo impartamos  

música tradicional ecuatoriana ya que sí es posible integrar varios ámbitos, puesto que 

hay que considerar que la  cultura actual no solo comprende los Pasillos, Sanjuanitos, 

Albazos etc., también  integra una diversidad musical  propia  de un país globalizado del 

silgo XXI; finalmente expusieron que es posible que uno de los elementos sea el de 

reivindicar un espacio de identidad, pero lo más importante es que son elementos 

valiosos para la labor musical y no podemos dejar de trabajarlos, ya que sus aportes 

abren otros espacios formativos dentro de la su enseñanza; del mismo modo dijeron que 

la identidad nacional  abarca una realidad más difícil de completar solamente con la 

música, tampoco se debería pensar que la música originaria de antología es la única 

identidad ecuatoriana, también fue un movimiento de moda, incluso un movimiento de 

repercusiones industriales y comerciales.7 

 

Por otra parte, la música en el país ha tomado varias ramificaciones en cuanto a su 

producción, no es correcto tampoco pensar de manera nostálgica y querer que la de 

antes (antología), vuelva a representar a la identidad nacional, estamos en otros tiempo, 

la realidad época-contexto es distinta, ahora nos enfrentamos con otros enemigos 

(industria, anti nacionalismo, conformismo), sin embargo es importante incluirla como 

parte de un pasado, como  una realidad que ha marcado el presente de hoy, es 

                                                            
6 Véase encuestas. Pregunta número 6 
7 Véase encuestas. Pregunta número 7 


Jhonatan Borja 13 
 

importante conocerla para revisar nuestros posibles errores y no volverlos a cometer, 

pero no es pertinente volver a tenerla como vanguardia nacional8. 

 

Al final, se les preguntó ¿Sería adecuado integrar únicamente contenidos de música 

tradicional ecuatoriana para la enseñanza de música? Respondiendo que no, porque 

los estudiantes deben saber que cada país tiene su propia música, sus ritmos 

tradicionales y deben tener una cultura general en la música, además si sólo nos 

centramos en este ritmo, no permitiríamos que ellos aprecien la variedad de artes que se 

puede expresar a través de la música; además los seres humanos estamos en un proceso 

de globalización y creo que los contenidos que se den deben  estar enfocados hacia este 

aspecto, partiendo sí, desde lo nuestro, y respetando los intereses y elecciones de los 

niños y jóvenes , procurando motivarlos para que entiendan y valoren el tipo de música, 

puesto de que hoy en día estamos frente a la creación de música que fomenta valores 

buenos y otros que son lo contrario, insistimos, siempre en un contexto de respeto por 

las preferencias de los niños y jóvenes de nuestra patria; eso sería actuar de la misma 

forma que se implantan modelos únicos de Europa; es decir, se deberían integrar nuestra 

diversidad musical; es  primordial, pero solamente es un elemento, por lo cual creemos  

que es necesario abordar elementos de música de Latinoamérica en todos sus géneros, 

tendencias actuales y la música clásica también, porque mientras más se abra el abanico 

de posibilidades tenemos un campo más amplio de experiencia sonora y musical. 

 

Nos señalaron, no sólo la música nacional es la adecuada para crear una formación 

íntegra, tampoco debemos llegar a ser xenofóbicos, la idea es generar conocimientos 

que abarquen desde lo global (rock, clásica, contemporánea, etc.), hasta lo local (pasillo, 

albazo, incluso el mismo rock cuencano tiene otro tinte, etc.), recordemos  que las 

herramientas son las que nos permiten enfrentarnos al mundo y él está conectado de 

manera impresionante gracias a la globalización de la telecomunicación, no podemos 

instruir estudiantes que sólo conozcan lo ecuatoriano.9 

 

 

 

                                                            
8 Véase encuestas. Pregunta número 7 
9 Véase encuestas. Pregunta número 8 


Jhonatan Borja 14 
 

   CAPITULO II 

LA MÚSICA ECUATORIANA Y  LOS MÉTODOS EDUCATIVOS. 

2.1 Algunos aspectos históricos sobre los géneros de música tradicional ecuatoriana 

Su historia.  

En este capítulo trataremos de abordar brevemente la historia de la música en el 

Ecuador como también de algunos géneros musicales como: El Sanjuanito, el Danzante, 

el Albazo y la Tonada, ya que los mismos son propios de este territorio y que se 

adaptarán hacia la enseñanza musical de los niños. Además abordaremos el método Carl 

Orff y Jaques Dalcroze los mismos que son un punto importante para la elaboración de 

la guía didáctica que se aplicará en los estudiantes. 

 

La música existe con el hombre, con su historia, desde que aprendió a imitar a la propia 

naturaleza, sus sonidos y  fue  constituyéndose  parte de su vida cotidiana.  

 

 
      Interpretación de nuestra música 

 

Hace miles de años  se han  creado los distintos géneros musicales, durante varios 

periodos los cuales relacionaban a la música con diferentes rituales y adoraciones, en lo 

que respecta a algunas culturas la integración del sonido en sus actividades no 

necesariamente era concebido como música, o al menos no podemos asegurarlo. 

Mientras que en otras culturas el término “música” no existió o tal vez contenía varios 

significados adicionales. 

 

La música durante el periodo incaico fue denominada de extensión territorial debido a 

su corto tiempo de permanencia “pues el contacto con las poblaciones del territorio 

ecuatoriano data de poco tiempo antes de que llegaran los conquistadores hispánicos 


Jhonatan Borja 15 
 

hacia el siglo XV”. Pero a pesar de este corto periodo el intercambio comercial, cultural 

y musical ha existido desde tiempos inmemorables, “de allí se puede entender que el 

ritmo San Juan (huayño) al igual que el Yaraví se encuentre extendido en buena parte 

de los países de la región andina”10. 

 

Durante la conquista española se produjo un interaprendizaje, en donde los frailes, 

franciscanos, agustinos y jesuitas, enseñaron su música a los indígenas. Con este 

proceso se ha creado una innovación musical, este hecho produjo una mezcla y a su vez 

la instauración de nuevas tendencias. 

 

Antes de continuar con los aspectos históricos, es necesario referirnos al concepto de 

“música folklórica”. Etimológicamente viene del lenguaje sajón, “Folk” significa 

pueblo y “lore” conocimiento, es un conjunto de tradiciones, creencias y costumbres de 

los pueblos, y que debe reunir las siguientes características: antigua, anónima, 

tradicional, espontánea y funcional. 

 

“Conjunto de bienes y prácticas tradicionales que nos identifican como nación o como pueblo 

es preciado como un don, algo que recibimos del pasado con tal prestigio simbólico que no 

cabe discutirlo. Las únicas operaciones posibles – preservarlo, restaurarlo, difundirlo – son la 

base más secreta de la simulación social que nos mantiene juntos… La perennidad de esos 

bienes hace imaginar que su valor es incuestionable y los vuelve frente del consenso colectivo, 

más allá de las divisiones entre clases, etnias y grupos que fracturan a la sociedad y 

diferencian los modos de apropiarse del patrimonio… por eso mismo, el patrimonio es el lugar 

donde mejor sobrevive hoy la ideología de los sectores oligárquicos, es decir, el 

tradicionalismo substancialista. Fueron esos grupos… los que fijaron el alto valor de los bienes 

culturales: los centros históricos de las grandes ciudades, la música clásica, el saber 

humanístico. Incorporaron también algunos bienes populares bajo el nombre de “folklore”, 

marca que señalaba tanto sus diferencias respecto del arte como la sutileza de la mirada culta, 

capaz de reconocer hasta en los objetos de los “otros” el valor de lo genéricamente humano. 

La confrontación de esta ideología con el desarrollo moderno… generó reactivamente una 

visión metafísica, ahistórica, del “ser nacional”, cuyas manifestaciones superiores, procedentes 

de un origen mítico, solo existirían hoy en objetos que lo rememoran. La conservación de esos 

bienes arcaicos tendría que ver con su utilidad actual. Preservar un sitio histórico, ciertos 

                                                            
10 Corporación Musicológica Ecuatoriana CONMUSICA. Enciclopedia de la Música Ecuatoriana. Editorial 
CONMUSICA 2001 – 2002. Quito. Pg. 12 


Jhonatan Borja 16 
 

muebles y costumbres, es una tarea sin otro fin que el de guardar modelos estéticos y 

simbólicos. Su conservación inalterada atestiguaría que la esencia de ese pasado gloriosos 

sobrevive a los cambios”11. 

 

Como podemos ver, la música folklórica es anónima, antigua, es traspasada por 

transmisión oral, de esta manera se puede decir que los grupos que concentran la música 

y ejecutan los ritmos y canciones populares, son conjuntos que proyectan esta música 

que durante  cientos de años ha sido parte de nuestro vivir. 

 

Los géneros de música ecuatoriana han presentado varias ambigüedades en cuanto a su 

definición; con respecto a este tema Guerrero menciona: “La determinación de los géneros 

musicales, formas y otros… ha sido determinada solamente en forma parcial y en muchos casos 

de forma imprecisa, debido a la confusión y distorsión, terminología musical que viene 

produciéndose desde tiempos coloniales, también a la diversidad musical sus sincretismos y a 

la mezcla constante que se ha producido en el proceso histórico, así como la poca 

documentación y sistematización que existe de la música antigua y moderna de las diversas 

culturas del país”12 . 

 

Acotando lo expresado por Guerrero, uno de los problemas en la ambigüedad 

mencionada de los géneros musicales ecuatorianos es generado por la ausencia de una 

metodología propia, ya que siempre se ha utilizado  métodos occidentales o bien estos 

últimos se han  aplicado pero sin integrar elementos locales. 

 

Un punto clave en la historia, lo podemos encontrar a mediados del siglo XIX en el 

primer informe de Juan Agustín Guerra y Marco Jiménez de la Espada en el que 

intitulan “Yaravíes quiteños”  y en los  que incluían Sanjuanitos, Albazos, Alzas y otras 

Danzas indígenas; de aquí muchos teóricos nacionalistas escribieron sobre los géneros 

musicales ecuatorianos, pero esto también generó confusiones, lo que para unos podía 

ser Cachullapi, para otros era una Rondeña, lo que para uno era Yumbo, para otros era 

Danzante. Pero “A partir de los años cincuenta el compositor Gerardo Guevara impuso el 

nominativo de ritmos (ritmo de San Juan, ritmo de Pasillo, ritmo de Yumbo); por la marcada 

                                                            
11 Néstor García Canclini: Culturas híbridas…, Pg. 148 
12 Corporación Musicológica Ecuatoriana CONMUSICA. Enciclopedia de la Música Ecuatoriana. Editorial 
CONMUSICA 2001 – 2002. Quito. Pg.679 


Jhonatan Borja 17 
 

representación que tenía el ritmo en la caracterización de los géneros populares”13. Hasta hoy 

persiste esta categoría. 

 

Ante lo que comenta Gerardo Guevara, sobre los ritmos debemos estar claros que el 

ritmo es un elemento más de la música, es por eso que debemos delimitar como géneros 

musicales del Ecuador, para que de esta manera  los niños puedan reconocer de una 

forma correcta cada uno. Igualmente concebir un género musical a través del ritmo 

implica descartar elementos esenciales como las alturas, el timbre, interpretación, etc. 

 

Evidentemente por fines específicos de nuestro trabajo, el ritmo será parte fundamental 

de los objetivos y metodología propuesta, aunque recalcamos que este elemento es una 

parte del contenido de los géneros tradicionales. Por lo tanto, a continuación exponemos 

algunos géneros representativos del Ecuador, mencionando las particularidades rítmicas 

de los mismos:  

 

2.1.1 El Sanjuanito. 

El Sanjuanito (San Juan o San Juán), es de origen prehispánico con ritmo alegre y 

melodía melancólica, está en 2/4 en tonalidad menor, su ritmo de base y algunas 

variantes  son: 

                 

 

        

Existen varias versiones sobre el origen  del Sanjuanito, quienes explican que fue una 

danza indígena que está ligada directamente a la fiesta del Inti Raymi. Polibio Mayorga 

explica sobre el Sanjuanito: “Siempre para bailar, es el alegre ritmo del Sanjuanito; 

tiene su origen en las antiguas civilizaciones de aborígenes del Ecuador  para celebrar 

la fiesta de Inti Raymi (fiesta del Sol), el Sanjuanito representa la identidad de la tierra, 

la identidad del sentimiento ecuatoriano y se lo baila en todas las fiestas”14.  

 

                                                            
13 Idem. Pg. 676 
14 Polibio Mayorga, SURECUADOR.com 


Jhonatan Borja 18 
 

El Sanjuanito ha estado vinculado en su mayor parte con los bailes en la música 

tradicional, en fiestas populares, eventos tradicionales, danzas, coreografías, reuniones 

sociales de todo el país. 

 

El sanjuanito es uno de los ritmos más alegres. De tal manera que tiene un potencial 

para la integración en el aprendizaje de los niños.  

 

2.1.2  El Danzante 

En el Ecuador el Danzante tiene dos definiciones connotadas: La primera define al 

“Danzante (Tushuy, ángel huahua) como el personaje indígena que danza o baila en las fiestas 

andinas”15 . 

 

La segunda definición se enmarca  en el ritmo del Danzante: “A través de los tiempos esta 

danza indígena se fue mezclando con los formatos armónicos y las estructuras de las danzas 

mestizas de dos a más periodos, aunque en alguna medida conservando la parte rítmica, 

constituyéndose así el danzante de los mestizos”16. 

 

El ritmo del Danzante está marcado por la tonalidad menor en compas de 6/8 

 

 

La melodía del Danzante está basada en la escala pentafónica “Los compositores de 

música popular crearon ciertas variantes en cuanto al nombre y escribieron danzonote 

cañarí, danza india, danza campesina, con rítmica de danzante. La danza permanece 

exclusivamente en los sectores indígenas; siendo en cambio la contribución mestiza la 

adaptación de textos cuya temática suele estar relacionada a la danza, al personaje que 

la baila y a las costumbres indígenas”17. 

                                                            
15 Corporación Musicológica Ecuatoriana CONMUSICA. Enciclopedia de la Música Ecuatoriana. Editorial 
CONMUSICA 2001 – 2002. Quito. Pg. 538 
16 Idem. Pg. 538 
17 Consejo Nacional de Cultura.www.cncultura.gov.ec 


Jhonatan Borja 19 
 

Una de las canciones más relevantes y que hemos podido escuchar es “La vasija de 

barro” de los compositores ecuatorianos Jorge Carrera Andrade, Hugo Alemán, Jaime 

Valencia y Jorge Enrique Adoum, escrita en el domicilio de Guayasamín. 

 

2.1.3 El Albazo. 

El albazo “es el baile y música de los indígenas y mestizos del Ecuador. Significa 

alborada y probablemente fue tomando forma y sincretizándose desde etapas 

coloniales, el albazo no es sólo la designación de una clase de composición musical, de 

baile suelo y que suele cantarse a la madrugada, sino también el de algarabía, música, 

cohetería, etc., con que se solemnizan las fiestas religiosas al rayar el alba18. 

 

El origen del Albazo está ligado al Yaraví, el Fandango y la Zambacueca a mediados 

del siglo XIX; se registra en un compás binario compuesto de 6/8, en tonalidades 

menores  

 

“El domingo de Ramos en Licán (Provincia de Chimborazo) comienza con el albazo 

durante cuál se beben canelas (bebida caliente de canela con aguardiente o licor) y 

chicha (bebida fermentada de maíz). Se oyen albazos a partir del 29 de junio de cada 

año en ocasión de San Pedro en Alausí (Provincia del Chimborazo) en Cayambe y 

Pomasqui (Provincia de Pichincha). En Chaupicruz a las 4 de la mañana se ofrece un 

albazo a la priosta en el día de la cruz. El albazo, acompaña al baile de tejido de las 

cintas en Tisaleo (Provincia de Tungurahua19. 

 

Mario Godoy Aguirre menciona que según las regiones, velocidad de ejecución y otros 

elementos, el albazo tiende a tomar otros nombres como: Capishca Azuayo, Bomba del 

Chota y Tono del Niño. Aunque por ser conocido en todo el Ecuador, el término Albazo 

se tiende a generalizar. En el albazo de la provincia del Azuay (Capishca Cuencano, 

azuayo) por ejemplo su rasgado en la guitarra es la caracterización primordial, así, un 

                                                            
18 Corporación Musicológica Ecuatoriana CONMUSICA. Enciclopedia de la Música Ecuatoriana. Editorial 
CONMUSICA 2001 – 2002. Quito. Pg. 107 
19 Fundación Cultural "Ballet Andino Ecuador".http://www.balletandinoecuador.org/zonabae/index/ritmos.php 


Jhonatan Borja 20 
 

capishca cuencano famoso es de Carlo Ortiz Cobos “Por eso te quiero Cuenca”. Albazos 

como “Dolencias” de Víctor Valencia, “Si tú me olvidas” de Jorge Araujo, “Negra del 

Alma” de Benjamín Aguilera y tantos otros albazos han caminado en el corazón de los 

ecuatorianos y perdura intangible. 

 

2.1.4 La Tonada 

Es un ritmo y baile que viene de la mixtura de ritmos indígenas y mestizos; es una 

derivación del Danzante, en tonalidad menor y como la mayoría de mismos 

ecuatorianos mantiene su primera parte en tonalidad menor y la segunda en tonalidad 

mayor.  

 

El nombre de Tonada se deriva de la palabra “tono”, lo cual se anima a creer que tiene 

relación con el Yaraví, al que se le conocía también como tono. “Al parecer la guitarra 

tiene que mucho que ver con el aparecimiento de la tonada”20. 

 

Sus canciones y sus amplias letras son las que nos hacen vibrar de sentimiento y 

emoción, amor, picardía; una de las interpretaciones más representativas es “Ojos 

Azules” del compositor Rubén Uquillas. 

 

2.2  Identidad musical.  

Hablar sobre identidad musical es preguntarnos ¿Qué elementos musicales son 

característicos de nuestra sociedad? ¿Qué elementos rítmicos nos distinguen de otros? 

Evidentemente la música tradicional conforma una parte importante de nuestra 

idiosincrasia, de tal forma pasillos, sanjuanito, albazos, entre otros han constituido por 

varios años símbolos de identidad nacional. Esta perspectiva ha sido equivalente en 

otros países del mundo y que son los que nos identifican. 

 

 

 

                                                            
20 Idem 


Jhonatan Borja 21 
 

En las últimas décadas notamos una disminución en el espacio de estos géneros 

tradicionales debido a diversos factores; algunos de estos se relacionan con la constante 

dinámica e hibridación de nuestra cultura y sobre todo con la falta de políticas que 

promuevan y protejan los aspectos tradicionales de nuestra música. 

 

Esto se da por la apertura de brechas generacionales que han permitido la preferencia 

por la música y los artistas extranjeros, permitiendo que sigan creciendo los grupos y 

solistas que componen y producen su música en diversos géneros, pero con una 

vertiente diferente a nuestra música tradicional. En algunos casos esta es completamente 

una repetición exacta de los modelos extranjeros sin presentar una particularidad propia. 

 

Es por eso que a través de este texto se pretende abordar algunos lineamientos que se 

consideren al momento de integrar la música de tradición, despertando la identidad 

musical.  

 

Antes de adentrarnos en lo que respecta a la identidad, debemos estar claros en que esta 

palabra tiene varias definiciones que nos puede ayudar a estar claros sobre lo que 

significa: 

 

El diccionario Abbagnano de Filosofía nos dice: “La identidad de cualquier modo es 

una unidad, ya sea que la unidad se refiera a pluralidad de cosas, ya sea que se refiera 

a una única cosa, considerada como dos, como resulta cuando se dice que la cosa es 

idéntica a sí misma”21.  

 

Una segunda definición es la de Leibniz que mira la identidad como sustituibilidad. 

“Idénticas son las cosas que pueden sustituirse una por otra”. Por último F. Waismann 

considera que la identidad es una convención, es decir se trata del criterio que se 

adopta, para Waismann es imposible hablar de identidad sin especificar el contexto en 

el que el concepto se utiliza”22.  

 

 

                                                            
21 Molerio Arleti Rosa, Universidad de Cuenca, Maestría en Pedagogía e Investigación Musical Facultad de Artes, 
2010, Pg. 41 
22 Idem, Pg. 41 


Jhonatan Borja 22 
 

Como podemos ver estas definiciones sobre identidad, nos puedan dejar un vacio en lo 

que en verdad se quiere investigar, ya que la identidad nacional parece ser menos viable, 

el hecho colonial no es suficiente para explicar la crisis de identidad de los ecuatorianos 

parecería que la principal causa es el mestizaje, esto se debe a que su población asimiló 

la cultura europea, por una imposición debido a los factores de poder con la cultura 

dominante y aprendió una marcha de negación y olvido de lo vernáculo. Por otro lado, 

los pueblos indígenas han emprendido una lucha por afirmar su presencia, reivindicar 

sus derechos, demandar una reinterpretación de la historia nacional y de sus 

particularidades. 

 

2.2.1 Identidad musical ecuatoriana. 

Es importante en la etapa escolar integrar los diversos factores que conforman nuestra 

cultura, incluyendo por supuesto la música tradicional. En algunos casos, el empleo de 

modelos extranjeros tiene como resultado la total omisión de los elementos de música 

tradicional presentes en la cultura.  

 

Como pudimos observar la música popular tradicional es el producto de una serie de 

intercambios históricos y culturales, pero que es popular tal vez representa una situación 

de mixtura y conflicto que, aunque incorpora la tradición, desmiente la imagen de unas 

manifestaciones puras, crecidas al margen de intercambios y readaptaciones.  

 

“El reconocimiento de las diferencias y diversidades culturales implica la defensa del 

patrimonio, nos aporta a la comprensión del fenómeno cultural practicado por diversas 

identidades coexistiendo en el marco de una misma realidad social excluyente, aspecto que 

reformula permanentemente los conceptos de lo “popular - tradicional”, si nos proponemos 

una visión de futuro como país, la “identidad nacional” debe incluir las diferentes identidades 

culturales existentes y para ello la valoración del patrimonio “inmaterial” se convierte, como 

dijimos, en un componente fundamental”.23  

 

 

 

                                                            
23 Urrutia Ceruti, Jaime. Institucionalidad Rural e Identidad Étnica. Centro Peruano de Estudios Sociales (CEPES), 
Lima, Perú. 2003; Pg. 110 
 


Jhonatan Borja 23 
 

En síntesis, Urrutia Ceruti* menciona que “identidad nacional” incorpora la diversidad 

de géneros musicales: pasillos, rockola, música de las etnias del oriente, pop, rock, etc. 

Pero en si nuestro trabajo se centra en aportar con elementos de música tradicional del 

Ecuador hacia la enseñanza básica musical, sin descartar la integración de otros 

elementos de identidad nacional.   

 

El antropólogo ecuatoriano Patricio Guerrero* nos sugiere que: “Hoy más que antes 

emergen e insurgen con fuerza distintas diversidades de género, regionales, étnicas, políticas, 

religiosas, ecológicas, generacionales, sociales, así como movimientos contraculturales, 

“subculturas”, “minorías”, que toman la palabra y cuestionan la existencia de una visión 

homogenizante de la vida, a un modelo civilizatorio que impuso una forma única de hacer 

humanidad, y reivindican su derecho a ser reconocidos, valorados y respetados en su 

diferencia…Son estas situaciones sociales las que determinan las diferencias, la construcción 

de fronteras étnicas que son el resultado no del aislamiento sino de continuas interacciones 

sociales”.24  

 

Acotando a lo anterior es necesario crear herramientas metodológicas e investigativas 

que permitan el estudio de la música del Ecuador, teniendo presente la diversidad y los 

principios de funcionamiento originales de la misma. Ya no es posible seguir 

manejando los métodos empleadas por las historias musicales antiguas el Ecuador, 

donde se mantiene una sola visión, ahora debemos incorporar conceptos ligados a lo 

multicultural, la interculturalidad.  

 

Cualquier tipo de definición sobre la identidad, lo diverso, lo étnico, se  debe tomar en 

cuenta, la relación de las culturas frente al poder y cómo los procesos de dominación 

han interferido en la creación de nuevas conductas sociales expresadas en lo cultural 

musical.  

 

“En el caso de la música, los músicos de la calle por ejemplo, únicos y quizá últimos 

portadores vivos de la musicalidad oral e identidad de la “música nacional”, son desplazados 

de los centros históricos, o no tienen ningún plan de protección ya que no encajan dentro de la 

                                                            
24 Guerrero, Pablo; Un poeta que canta, Editorial Verbum; Madrid. 2002; Pg. 114 
* Urrutia Ceruti, Jaime. Institucionalidad Rural e Identidad Étnica. Centro Peruano de Estudios Sociales (CEPES), 
Lima, Perú 
* Patricio Guerrero, Universidad Andina Simón Bolívar / Abya-Yala / Corporación Editora Nacional, Quito, 


Jhonatan Borja 24 
 

privatización de los espacios públicos. Al parecer disgregan, por su alto grado de 

espontaneidad y convocatoria, la “competencia exclusiva”.25  

 

Canclini nos habla de una posible hibridación de lo cultural y de la heterogeneidad multi 

temporal en las naciones latinoamericanas. “La explicación de por qué coexisten culturas 

étnicas y nuevas tecnologías, forma de producción artesanal e industrial, puede iluminar 

procesos políticos…”26,  plantea por ejemplo la existencia de cruzamientos entre las 

culturas indígenas y lo tecnológico, lo contemporáneo con lo colonial y viceversa, etc.  

 

A propósito de este aspecto Aharonián* dice: “… es una trampa creer que es suficiente 

con ser activo sólo en el área de la música popular, puesto que la música culta no 

constituye un producto cultural masivo. Esto significa en realidad la no comprensión de 

la dinámica dentro de la cultura occidental, ya que la música culta tiene - al menos 

hasta este pasaje al siglo XXI - un papel principal en la vanguardia cultural, 

relacionado directamente con la médula del poder social real, y posee por lo tanto un 

lugar de prestigio y poder dentro de la propia estructura musical, dado en especial que 

el papel de apertura de caminos nuevos es normalmente reservado por los 

compositores de música popular a sus colegas de la música culta. Y en consecuencia el 

poder imperialista conserva su papel desde el momento que la referencia de lo nuevo 

para la música popular colonial es sólo la música popular metropolitana (la cual 

recibe aquí y allá algunas ideas nuevas de la música culta metropolitana), y casi nunca 

la música contemporánea culta de su área cultural colonial (al margen de que ésta esté 

emancipada o no de sus modelos metropolitanos)”27  

 

El aparecimiento de expresiones artísticas musicales generadas desde la colonia dentro 

de procesos interculturales posteriormente denominados “nacionales”, no son 

evidenciadas como tales sino luego de las tres primeras décadas del siglo XX, cuando 

después de haberlas calificado de nativas, criollas, etc. La radio, comienzan a identificar 

                                                            
25 Canclini García; Culturas híbridas. Estrategias para entrar y salir de la modernidad, Grijalbo, México. Pg. 150 
26 Idem. Pg. 150 
* Coriún Aharonián nació en 1940 en Montevideo, Uruguay. Estudió composición, sus composiciones han sido 
ejecutadas en más de 30 países. Fuera de su actividad creativa, Aharonián se ha desempeñado en el terreno de lo 
ensayístico y de la investigación, ha sido además profesor invitado en institutos universitarios de distintos países, y 
conferencista invitado en varios congresos y coloquios internacionales. Es autor de libros, ensayos y artículos sobre 
música y sobre cultura. 
27 Coriún Aharonián, ¿Otredad como autodefensa o como sometimiento?, Una encrucijada para el compositor del 
Tercer Mundo, Cascais, Portugal, 1996. 


Jhonatan Borja 25 
 

así en primer lugar, a los distintos géneros musicales surgidos con una vinculación 

territorial nacional, y segundo, bajo criterios ideológicos de apropiación de una 

identidad cultural mestiza, negada hasta ese entonces a la naciente clase media surgida 

en el marco del liberalismo.  

 

Un ejemplo claro es el pasillo “Flores Negras” de Nicasio Safadi* que fue grabada por 

primera vez en el año 1915, y difundida en los medios de comunicación, interpretado 

con una sola guitarra y un cantante, dejando una expresión de identidad. 

 

“La creciente globalización considerada como un fenómeno de significativa influencia en los 

ámbitos políticos, sociales y culturales produce impactantes efectos en los procesos 

identitarios. El incremento de estímulos sociales en este ambiente provoca un profundo cambio 

en el modo en que se entiende este acontecer, disminuyendo las distancias entre uno mismo y 

los demás, debido al éxito de las tecnologías”.28 

 

“La identidad no solamente supone que un individuo (o un grupo) es el mismo y no otro, sino 

sobre todo que tiene conciencia de ser el mismo en forma relativamente coherente y continua a 

través de los cambios […], la identidad no es sólo algo que está ahí para ser descubierto. 

Necesita ser pensada, reconocida, establecida y aceptada en un proceso práctico, 

comunicativo, social donde participen siempre polos internos (los sujetos de esa identidad) y 

externos (los otros que la reconocen, crean, aceptan o rechazan”.29 

  

Por último Coriún Aharonián concluye: “El músico que ha optado por ser un resistente de 

la cultura no puede negar la cultura colonial existente, en sus diferentes aspectos - desde los 

elementos metropolitanos más "puros" hasta los más híbridos -, y - más aún - se ve obligado a 

estar al día respecto a las novedades metropolitanas de último momento - ésas que, mientras 

tanto, podrán establecer nuevas instancias de influencia -. Y sólo entonces, una vez dominados 

los recursos de lenguaje metropolitanos, este músico podrá construir las propuestas de 

alteridad para la música colonial mestiza”. 

                                                            
28 Arleti Molerio, Música académica cubana del siglo XXI,  Cuenca – Ecuador; Pg. 43 
* Nicasio Safadi, nacido en Beirut, Líbano, a fines del siglo XIX, emigró a Guayaquil-Ecuador en el año 1896 en 
unión de sus padres, cuando tenía 5 años de edad. Músico de excepción y hábil autodidacto, estudió por cuenta propia 
y brilló como compositor, intérprete y maestro de maestros. Profundamente identificado con su patria de adopción, 
compuso más de 300 melodías de ritmos nacionales, entre pasillos, valses, tonadas, yaravíes, etc., que conforman un 
valioso legado musical. Safadi está considerado como el más importante compositor guayaquileño y uno de los más 
notables músicos nacionales de la primera mitad del siglo XX. Falleció en el año 1968 en Guayaquil. 
29  Molina de la Torre, Carolina. Las identidades una mirada desde la Psicología. Premio de la Crítica de la  
Fundación Fernando Ortiz. La Habana 2008. Pg. 68 
 


Jhonatan Borja 26 
 

2.3 Métodos educativos musicales: Orff y Dalcroze: Elementos y descripción. 

¿QUÉ SABEMOS A CERCA DE LOS MÉTODOS DE ENSEÑANZA? 

Todo proceso de enseñanza - aprendizaje tiene que partir de un método, el cual utilizado 

de manera oportuna y eficaz provocará en los estudiantes  la enseñanza que nosotros 

como docentes esperamos que adquieran. Para ello debemos tener en cuenta la vocación 

que nosotros tenemos como maestros y el hecho de tener el compromiso de permanecer 

en constante renovación de nuestros conocimientos y más aún hoy en día con los 

adelantos tecnológicos que el presente nos brinda y que de una manera eficaz y 

oportuna nos ofrecen la capacidad para desarrollar en ellos las destrezas, habilidades, 

valores y en fin todo lo que pretende la educación actual que es formar personas 

integras para la sociedad. 

 

2.3.1 Método Carl Orff. 

Cuando por lo general se habla de la Escuela Orff muchos lo relacionan únicamente con 

los instrumentos de barra de sonido determinado que el mismo Carl Orff ideó inspirado 

en instrumentos de golpe e instrumentos africanos para el enriquecimiento de su 

filosofía educativa musical, sin embargo, al profundizar más sobre su propuesta 

pedagógica nos damos cuenta que la Escuela Orff es mucho más que estos instrumentos 

de barra, es una estrategia pedagógica para el aprendizaje y la enseñanza de la música 

basado en el uso de la voz ya sea cantada, recitada o hablada, el uso de instrumentos o 

percusión corporal y la experimentación del movimiento por medio del baile folklórico 

o la expresión corporal creativa como una experiencia viva y real de la música antes de 

aprender la notación musical o la parte cognitiva de la misma. 

 

              
                     Niños del conservatorio José María Rodríguez 


Jhonatan Borja 27 
 

“El maestro capta la atención del estudiante a través de la participación activa al 

experimentar los seis elementos de la música: el ritmo, la melodía, la armonía, el 

timbre, la forma y las dinámicas por medio de actividades creativas que involucren el 

habla, la canción, el movimiento, la percusión corporal, la percusión determinada e 

indeterminada así como también la ejecución de la flauta u otros instrumentos 

especialmente autóctonos de diversas culturas.”30 

 

Entonces sería importante utilizar estas técnicas de Orff, para poder incorporar en los 

niños los elementos de la música, pero ya desde nuestros géneros, en donde puedan 

interactuar de forma que utilicen su voz, instrumentos percutidos como las claves, o su 

propio cuerpo humano, para que vayan desarrollando el ritmo base de cada género 

musical, que sería lo más importante en este trabajo. 

 

Su filosofía resalta la importancia de la experimentación de los elementos más simples 

de la música aplicados a la ejecución instrumental o vocal y al movimiento corporal 

como medio de aprendizaje y desarrollo de la creatividad. 

  

De esta manera se incorporará  juegos, recitaciones, proverbios, cantos folklóricos 

llenos de ritmo, canciones tradicionales de nuestros país, además de canciones infantiles 

adaptadas con los distintos géneros musicales que se trabajaran con cada niño para que 

vaya adquiriendo el conocimiento adecuado y se vaya sintiendo parte del mismo. 

 

También es de vital importancia el movimiento lo cual Orff tomó de Dalcroze, y en 

donde se experimentará la música fuera del instrumento, a través del cuerpo, para 

relacionar aspectos musicales como forma, ritmo, melodía, armonía, secuencias y por 

supuesto la improvisación. 

 

Principios de la Escuela Orff 

Según J. Frazee educador estadounidense, los principios más relevantes de la filosofía 

Orff y que muchos maestros en el mundo toman como base para esta pedagogía 

musical son los siguientes: 

                                                            
30  Esquivel, Natalia. “Orff Schulwek o Escuela Orff: Un acercamiento a la visión holística de la 
educación y al lenguaje de la creatividad artística”. En LA RETRETA, AÑO II No. 2, Abril-Junio, San 
José de Costa Rica, 2009, ISSN: 1659-3510.  


Jhonatan Borja 28 
 

 

1. Es participativa: Aprender haciendo, en este sentido la Escuela Orff es 

una propuesta que promueve la participación activa de todos los 

estudiantes partiendo de sus posibilidades y sus intereses pero también 

como motivación y desafío para desarrollarse musicalmente aún más 

durante el proceso.  

 

2. Es un medio no un fin. La creatividad es la base de la educación 

musical Orff en la cual se encuentran inmersos estudiantes y maestros 

para fortalecer experiencias estéticas. 

 

3. Busca el desarrollo personal y musical. Escuchar, recordar, analizar, 

improvisar y respetar la participación de cada uno en su función grupal, 

estas actividades son medios para desarrollar conciencia sobre uno 

mismo y la música también. 31 

 

Entonces podemos decir que este método consiste esencialmente en la elección de un 

repertorio de cantos populares, es por eso que incluiremos una canción de cada género 

propuesto, además de ir trabajando con ejercicios de rítmica, para el desarrollo y 

reconocimiento de los mismos. 

 

La pedagogía musical Orff es la de alcanzar el nivel más alto de creatividad y expresión 

artística en cada individuo incluyendo al maestro, es por eso que nosotros como 

maestros desarrollaremos las actividades de diferentes maneras según su experiencia, 

creatividad y objetivos a desarrollar. 

 

El objetivo de este proyecto es que los niños se expresen espontáneamente por medio de 

la música, y a través de este método poder enseñar a los niños, con nuestros cantos, 

nuestros géneros musicales. 

 

                                                            
31 Esquivel, Natalia. “Orff Schulwek o Escuela Orff: Un acercamiento a la visión holística de la educación 
y al lenguaje de la creatividad artística”. En LA RETRETA, AÑO II No. 2, Abril-Junio, San José de Costa 
Rica, 2009. 


Jhonatan Borja 29 
 

Con este método se quiere llegar a despertar el interés por parte de los niños, hacia los 

géneros ecuatorianos, por el canto, los movimientos corporales, el ritmo, etc. Para que 

así puedan llegar a conocer los géneros mencionados. 

 

Elementos del proceso Orff-Schulwerk  

El proceso Orff reúne los siguientes elementos en el proceso de enseñanza aprendizaje: 

- Observación 

- Imitación 

- Exploración 

- Experimentación 

- Creación 

La escuela Orff es una de las más significativas a nivel educativo y experimentación 

artística ya que combina en su proceso pedagógico la música, la literatura, el lenguaje 

hablado, el drama, la danza, el teatro en diversas actividades creativas propuestas por 

el maestro y desarrolladas y superadas posteriormente por los estudiantes32. 

 

En conclusión podríamos pensar en ampliar horizontes educativos en el campo musical 

y experimentar un tipo de enseñanza más abierta y creativa como la propuesta por Carl 

Orff, la cual esté dirigida al desarrollo estético e identitario de la persona y promueva la 

cultura así como también la creatividad de nuestros estudiantes y por ende de nuestro 

sistema educativo, desde luego que esto requiere un cambio formativo de nuestros 

educadores musicales, es una idea fundamentada en el derecho de todas las personas a 

tener acceso a una educación actual, de experimentar la creatividad y las artes con el 

propósito de expresar el mundo interior de una manera estética a través de una voz 

propia. 

 

 

 

 

                                                            
32 Idem. Pg. 5 

 


Jhonatan Borja 30 
 

2.3.2 Método Jacques Dalcroze 

Emilio Jacques Dalcroze (1865-1950), fue compositor y pedagogo de origen Suizo. 

Siendo profesor del Conservatorio de Ginebra, comprobó las numerosas lagunas en la 

educación musical tradicional, lo que le impulsó a realizar su “Método de la educación 

por el ritmo y para el ritmo”, conocido como Rítmica.  

 

La rítmica de Dalcroze se basa en la improvisación; los niños caminan libremente y 

entonces comienzan a tocar el piano en una marcha suave y entera, sin advertiles nada. 

 

Sus fundamentos son: 

- El cuerpo, o la acción corporal es la fuente, el instrumento y la acción 

primera de todo conocimiento ulterior. 

- Las impresiones de los ritmos musicales despiertan imágenes motrices en 

la mente del oyente y en el cuerpo, reacciones motrices instintivas. 

- La existencia de redes asociativas entre las zonas cerebrales 

(comprobadas recientemente), corroboran su creencia de que las 

aptitudes musicales no residen sólo en la capacidad auditiva, sino en 

representaciones multimodales33.  

 

Por esta razón, se diseñará numerosos ejercicios rítmicos de cada género ecuatoriano: 

ejercicios que obligan a los músculos a ejecutar con precisión las órdenes (de inicio de 

movimiento o inhibición) con los que se busca desarrollar la rapidez de las reacciones 

motrices del cerebro; ejercicios reforzadores de las imágenes motrices, orientados a 

automatizar series de movimientos. 

Sus objetivos son: 

- Remediar las lagunas de la educación musical tradicional. 

- Armonizar todas las facultades del ser. 

- Explorar las posibilidades de movimiento. 

- Dominar las reacciones y movimientos corporales. 

                                                            
33 www.revistaeducativa.es/.../didactica-musical-sistemas-metodologicos-iniciacion-al-instrumento-
metodo-dalcroze-641-17022010101529.pdf 


Jhonatan Borja 31 
 

- Consolidar el sentido métrico, midiendo el espacio y el tiempo de los 

movimientos. 

- Desarrollar la atención, la concentración, la memoria y la expresión 

persona.l34 

 

Todos estos objetivos son propuestos a resolver los problemas de arritmia, al mismo 

podemos definir como una falta de armonía y coordinación entre la concepción del 

movimiento y su realización originada por una irregularidad de las funciones nerviosas 

y musculares. 

 

Algunos signos de arritmia podían ser 

- Ser incapaz de ejecutar simultáneamente dos o más movimientos 

contrarios. 

- No poder continuar un movimiento durante todo el tiempo necesario. 

- Acelerar o retardas un movimiento que ha de ser uniforme, o lo contrario. 

- Empezar o terminar a destiempo. 

 

Sus contenidos son: 

- El cuerpo, o la acción corporal es la fuente, el instrumento y la acción 

primera de todo conocimiento ulterior. 

- La educación musical a través del ritmo: percepción corporal, espacial, 

temporal y coordinación motriz. 

- Los elementos musicales y su representación gráfica a través de la 

audición y la expresión corporal. 

- Desarrollo del ritmo: pulso, acento, compás. 

- Desarrollo melódico: altura, dirección, diseño melódico. 

- El tempo y la intensidad35. 

 

 

                                                            
34 Idem. Pg.2 
35 Idem. Pg.2 
 


Jhonatan Borja 32 
 

En el caso de nuestro trabajo los ejercicios partirán de los elementos rítmicos de los 

distintos géneros ecuatorianos apropiados para la orientación en el espacio, como 

marchas en círculo a derecha o izquierda, levantando y bajando los brazos a la vez; 

tratando primero de desarrollar los reflejos, mejorando las reacciones y su precisión a 

través del automatismo.  

 

Para la realización de esta tesina, hemos visto relevante estos dos métodos ya que cada 

ejercicio que el niño efectúe, será ilustrativo para cada género musical ecuatoriano, para 

su educación musical y su debido reconocimiento. 

 

2.4 La música y el desarrollo infantil integral de niños de 7-9 años. 

Características intereses, potenciales, capacidades musicales. 

En un mundo donde la globalización está a par con la época, los niños se han visto lleno 

de agresiones culturales, donde han sido invadidos por las distintas músicas, ya sea el 

reggaetón, las baladas, bachatas, etc. Es importante conocer cuáles son sus gustos ya 

que por motivo de la tecnificación, los niños han podido tal vez querer otras culturas, 

otras músicas y no conocen cuáles son sus raíces en lo que respecta a los distintos 

géneros del Ecuador.  

 

Entonces conozcamos sobre lo que el Ministerio de Educación tiene en su planificación 

curricular de estudios: 

 
Universalización de la Educación General Básica de primero a décimo años 

El Ministerio de Educación tiene entre sus objetivos centrales el incremento de la 

calidad en todo el sistema educativo; para ello emprende diversas acciones estratégicas 

derivadas de las directrices de la Constitución 2008 y del Plan Decenal de Educación. 

 

Objetivos:  

- Brindar educación de calidad con enfoque inclusivo y de equidad, a todos 

los niños y niñas, para que desarrollen sus competencias de manera 

integral y se conviertan en ciudadanos positivos, activos, capaces de 

preservar ambiente cultural y respetuoso de la pluricultural y 

multilingüismo. 


Jhonatan Borja 33 
 

- Potenciar desde la proyección curricular un proceso educativo inclusivo, 

fortalecer la formación ciudadana para la democracia, en el contexto de 

una sociedad intercultural y plurinacional. 

- Ampliar y profundizar el sistema de destrezas y conocimientos a 

desarrollar, con una mayor sistematización y coherencia.  

- Ofrecer orientaciones metodológicas proactivas y viables para la 

enseñanza y el aprendizaje, a fin de contribuir al perfeccionamiento  

profesional docente. 

- Precisar indicadores de evaluación que permitan delimitar el nivel de 

calidad del aprendizaje.  

 

Fundamentos Pedagógicos 

La AFCEB (Actualización y Fortalecimiento Curricular de la Educación Básica)  

Sustenta en diversas concepciones teóricas y metodológicas del quehacer educativo; en 

especial, en los fundamentos de la Pedagogía Crítica que ubica al estudiantado como 

protagonista principal en busca de los nuevos conocimientos, del saber hacer y el 

desarrollo humano, dentro de variadas estructuras metodológicas del aprendizaje, con 

predominio de las vías cognitivistas y constructivistas.  

 
Principales líneas de acción: 

1. Articulación con la educación inicial y el bachillerato, en el marco de la 

atención a la diversidad, la inclusión educativa, el desarrollo y difusión cultural, 

la identidad pluricultural y multiétnica y la preservación del medio ambiente. 

2. Eliminación de barreras de ingreso al sistema fiscal de educación garantizando 

la gratuidad de la enseñanza. 

3. Incremento de la tasa de retención, garantizando además la alimentación 

escolar. 

 

 

 

 

 


Jhonatan Borja 34 
 

El niño de los 7 a los 9 años.  

Hay que conocer las características físicas y mentales del niño para poder especificar 

qué podemos esperar de él como participante dentro de una clase musical.  

 

Desde los siete años perfecciona rápidamente su sistema motor y de orientación, en ésta 

etapa le gusta socializar, así como tener actividades en las que sea escuchado porque 

tiene la necesidad de hablar; quiere ser comprendido y considerado como individuo así 

como integrante de un grupo, ya que manifiesta una gran sensibilidad.  

 

Comienza también a desarrollar sus principios éticos distinguiendo lo bueno de lo malo 

y su sentido del razonamiento se desarrolla al grado de que ya piensa antes de actuar, 

habla en voz alta, tienen ya una autocrítica incipiente además de que manifiesta 

iniciativa.  

 

A los nueve años ya es capaz de un razonamiento lógico basado en premisas, pero 

todavía no hace deducciones complicadas, sólo del tipo primario, tampoco es capaz de 

introspección pero logra analizar y tiene noción del tiempo.  

 

Características 

Los niños de 7 a 9 años se encuentran en una etapa de su desarrollo llamada con 

frecuencia la niñez media, asisten a la escuela y les gusta aprender nuevas destrezas,  las 

opiniones de sus compañeros de clase cobran mayor importancia y comienzan a sentir 

los efectos de la presión de grupo. 

 

Los niños de esta edad necesitan de adultos que los quieran y que puedan hablar y jugar 

con ellos, esta es una etapa muy estimulante ya que estamos ayudando a los niños a 

cómo llegar a ser adolescentes y adultos saludables.  

 
El desarrollo físico 

Los músculos principales en los brazos y las piernas están más desarrollados que los 

músculos secundarios, los niños pueden tirar una pelota y correr, pero les es difícil hacer 

las dos cosas a la vez, es uno de los problemas que Dalcroze menciona sobre la arritmia.  

 


Jhonatan Borja 35 
 

Para ello debemos saber que si hacemos trabajar a los niños tenemos que crear un 

campo de trabajo, ya sea con los cantos, el ritmo que es indispensable, donde cada uno 

pueda desarrollar su motricidad, ya sea la mano derecha de la izquierda, la pierna 

derecha de la izquierda, en donde cada extremidad pueda tener su propio manejo, los 

niños de 7 a 9 años están aprendiendo a usar sus músculos pequeños (escribir a lápiz) y 

sus músculos principales (como atrapar una pelota en el aire). 

 

El desarrollo social y emotivo 

Los niños de esta edad quieren hacer las cosas por si solos y para ellos mismos, sin 

embargo, debemos tener tiempo para ayudarlos cuando lo pidan. 

 

Los niños de esta edad y del mismo sexo se ayudan a sí mismos, necesitan: 

- Entretenimiento y excitación jugando juntos,  

- Aprender mediante la observación y la conversación,  

- Ayuda en los momentos difíciles,  

- Apoyo en momentos de tensión,  

- Ayuda para expresar (o comprender) lo que sienten  

- Los niños necesitan tener reglas, limites fijos, y ayuda para resolver 

problemas.  

- Ellos necesitan ayuda para resolver problemas.  

- Están comenzando a comprender el punto de vista de los demás, pero aun 

tienen dificultades para comprender los sentimientos y las necesidades de 

otros.  

 

El desarrollo intelectual 

- A esta edad tienen cada vez mejor memoria y prestan más atención a lo 

que dices, expresan y hablan de sus sentimientos con mayor rapidez.  

- Las cosas tienden a ser en blanco y negro, buenas o malas, fabulosas o 

terribles, divertidas o aburridas.  

- A esta edad están aprendiendo a planear con anticipación y a considerar lo 

que están haciendo.  


Jhonatan Borja 36 
 

- Poco a poco aprenden a analizar las cosas, les gusta tener una variedad de 

actividades, como clubes, juegos reglamentados, y coleccionar cosas.  

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

 


Jhonatan Borja 37 
 

                      CAPITULO III 

Algunas perspectivas para la aplicación del Método Orff y Dalcroze hacia la 
enseñanza de algunos géneros ecuatorianos, en niños de 7 a 9 años 

 

“Aprender no es más que vencer obstáculos. Todo aprendizaje no es más que el 
resultado del esfuerzo de superarse a sí mismo.” 

IMIDEO NERICI 
Italiano 

 
 

 
Trabajando con los chicos de la Escuela Manuel Cueva Muñoz 

 

3.2 La Música y su lenguaje. 

La educación musical ha de permitir que el niño pueda expresarse musicalmente, es 

decir, descubrir, sentir, hablar a través de la música, cuando un niño crea música y la 

utiliza para comunicarse identificándose con ella y con los materiales que ha utilizado 

(voz, instrumentos, cuerpo, objetos).  

 

Para que desarrolle la musicalidad implica utilizar técnicas creativas en la clase de 

música: trabajar en un clima de libertad donde se respeten las preguntas de los niños, se 

diseñen y planifiquen actividades, se valore la originalidad, se potencie la práctica y la 

experimentación sonora, se desarrollen habilidades en los instrumentos musicales, se 

creen esquemas propios de trabajo, se fomente el diálogo y el intercambio de opiniones, 

hay que llevar a cabo actividades que permitan la libre expresión sonora, es decir, 

disfrutar haciendo música. 


Jhonatan Borja 38 
 

3.2.1 ¿Qué entendemos por música? 

Por música podemos entender el arte de los sonidos, conjunto de voces o instrumentos o 

composición musical. 

 

Existen varias clases de música como celestial (palabras elegantes y promesas vanas), 

atonal (no existe la tonalidad), concreta (crear un nuevo arte musical a partir del 

material sonoro), de cámara (destinada a un conjunto reducido de intérpretes, sus forma 

principales son la sonata, el lied, el dúo, el trío, el cuarteto y el quinteto), de programa 

(nace vinculada a motivos o contenidos extra musicales), descriptiva (describe 

fenómenos, sentimientos), electrónica (sintetizada por procedimientos electrónicos), 

escénica (ilustra obras de teatro), experimental (nace del deseo de sentir el material 

sonoro), instrumental (destinada a instrumentos musicales), religiosa (basada en la 

liturgia) y vocal (destinada a voces). 

 

Música no significa lo mismo para un adulto que para un infante, para un niño es una 

forma de expresión y desde pequeño puede realizar numerosas actividades musicales 

que le motivan y donde expresa sentimientos y emociones.   

 

Con la educación musical se pretende educar al alumno a observar, descubrir, analizar y 

valorar las realidades rítmicas - sonoras del mundo y porque no de nuestra música e 

iniciarlos para la participación en actividades musicales que van desde la escucha activa 

hasta la producción e interpretación propia, permitiendo de este modo un acercamiento 

y vivencia de la música como fuente de disfrute y experiencia gozosa. 

 

La música tiene como objetivo contribuir al desarrollo integral de la persona en el 

campo psicomotor (desarrollo del esquema corporal, la coordinación dinámica) y socio - 

afectivo (desarrolla la sensibilidad, el sentido crítico, la atención) y estimular y dotar de 

aptitudes específicas para el desarrollo de la música.  

 

 

 

 


Jhonatan Borja 39 
 

“El niño continuamente está creando formas nuevas de comunicación, y el afecto 

estimula estas creaciones, manipulando los objetos es como aprende a conocer las 

formas, a escuchar los sonidos que puede producir, son vivencias placenteras, que 

además de colaborar en la capacidad creadora, conducen a educar la sensibilidad y a 

desarrollar la capacidad y las cualidades necesarias para la escucha” 36. 

 

La expresión musical desarrolla capacidades auditivas (percepción de sonidos, timbres, 

intensidades, ejercicios que potencien la escucha y la creatividad), capacidades rítmicas 

(juegos rítmicos) y las capacidades vocales (juegos con la voz).  

 

3.3 Propuesta de trabajo metodológico.  

Desde las primeras edades hay que desarrollar en los niños la percepción rítmica - 

auditiva a través de melodías, canciones, propias de nuestra cultura, para hacerles 

penetrar en una tradición sonora que les conducirá al lenguaje, al ritmo, al canto y a la 

expresión musical, los padres ocuparán un lugar primordial en el desarrollo auditivo de 

sus hijos, son los primeros emisores y receptores de esos sonidos, estableciéndose un 

diálogo o forma de comunicación musical, y que se convertirá en lenguaje, ritmo y 

música. 

 

3.3.1 TRABAJO RÍTMICO Y MELÓDICO 

Objetivos 

- Los niños aprenden mejor participando en actividades, debemos realizar 

demostraciones de nuestros géneros, para que los niños imiten el ritmo.  

- Hacer que participen en proyectos, juegos, o actividades en las cuales 

tengan que usar los músculos principales y secundarios juntos. 

- Debemos darles oportunidad para correr, saltar y brincar, así desarrollarán 

sus motricidades. 

- Estimularlos a bailar al compás de la música ecuatoriana.  

- Inventar, construir, manipular objetos sonoros y crear ritmos con los 

sonidos producidos y escribirlos. 

                                                            
36  Fernández Cristele; Faustín-Leibach;  Desarrollo de la capacidad creativa a través de Educación 
Musical; Revista mensual de publicación en Internet Número 82º - Marzo 2.007 


Jhonatan Borja 40 
 

- Expresar con el cuerpo el tempo, la dinámica y el carácter de la música 

realizando ejercicios de pregunta - respuesta, ecos rítmicos, ostinatos, 

empleando para ello los pies, rodillas, palmas, hombros y dedos (pitos). 

- Reconocer y ejecutar ritmos básicos (binarios y ternarios) a través del 

movimiento corporal. 

- Jugar con la voz, inventar e improvisar pequeñas melodías cortas, dibujar 

canciones, escenificar canciones. 

- Realizar danzas sencillas. 

 

3.2.2 Metodología de trabajo: bases conceptuales, tratamiento rítmico, afinación, 

canto de melodías. 

La metodología de enseñanza se lo realizará en la Escuela Manuel Muñoz Cueva  en 

donde se observará  a los mejores exponentes relacionados con la música con los cuáles 

se trabajará en el reconocimiento de los distintos géneros musicales del Ecuador, ya sea 

con los movimientos corporales, con la flauta, el canto, utilizando puntos de referencia 

de Carl Orff y Jaques Dalcroze, para que así puedan interpretarse con espontaneidad, a 

través de la imitación, desarrollando el aprendizaje como un proceso natural y cotidiano.  

 

         

  Grupo meta de la Escuela Manuel Muñoz Cueva 

 

El eje principal de la propuesta metodológica, se basa en la extracción de los elementos 

constitutivos de la música, ritmo, tempo, dinámica, forma entre otros, por lo cual se 

trabajará con los alumnos por grupos y finalmente se realizará un ensamble con todos 


Jhonatan Borja 41 
 

los niños para así poder lograr  el objetivo final que será el canto y reconocimiento de 

los distintos géneros ecuatorianos. 

 

Bases conceptuales  

El maestro incorporará los conocimientos generales sobre las distintas herramientas 

musicales que serán necesarias para el trabajo rítmico y el reconocimiento de los 

distintos géneros del Ecuador. 

 

Trabajo Rítmico  

Para realizar los distintos ejercicios rítmicos, se trabajará desde las combinaciones de 

figuraciones que presentan cada uno de los géneros ecuatorianos propuestos a estudiar, 

extrayendo su ritmo base para que así el alumno pueda trabajar en el adecuado manejo 

del pulso, el ritmo y el tiempo. Como punto de referencia el profesor en su primera clase 

deberá incluir los géneros que se estudiarán, dando énfasis al ritmo de cada uno, para así 

poder avanzar de una forma progresiva con lo propuesto. 

 

Ejemplo 1: 

    Tempo: 90 

 

Sanjuanito – Compas binario simple 

 

En este ejemplo se indica el ritmo base del Sanjuanito el cuál será con el primer género 

que se trabaje progresivamente. 

 

El ritmo organiza la mayor parte de los elementos que tienen lugar en una composición 

musical, entender el ritmo es entender varios elementos organizativos relacionados con 

él como son el pulso, el compás y su propio concepto. 

 

Este método de adquirir el ritmo de cada género ecuatoriano surge de la necesidad de 

resolver un problema que es una constante en los comienzos de los estudios musicales, 

la falta de control del ritmo y los elementos que con él se relacionan.  

 


Jhonatan Borja 42 
 

 

La inestabilidad del pulso, la falta de control de las diferentes figuras rítmicas dentro de 

un pulso uniforme o de un compás dado son un problema demasiado común, estas 

deficiencias relacionadas con el ritmo dificultan bastante una lectura rítmico - melódica, 

es decir, lo que entendemos comúnmente como “solfear”.  

 

Es mucho más positivo leer un ejercicio a una velocidad lenta pero con el pulso muy 

controlado que ir más rápido e ir frenando y rompiendo la uniformidad del mismo a 

cada momento. 

  Ejemplo 2 

   Tempo: 80 

        

Danzante -  compas binario compuesto 

 

En este ejemplo incorporamos al Danzante a una velocidad lenta donde el niño pueda 

percutir con las palmas la figura rítmica. 

 

Una vez controlado el pulso a lo largo del método es recomendable volver sobre las 

mismas lecciones ya hechas y volver a solfearlas marcando el compás en sustitución del 

pulso.  

 

Ahora veamos cómo se puede ejecutar con instrumentos percutidos (claves) el género 

del Albazo, a una velocidad adecuada: 

 

  Ejemplo 3 

          Tempo: 100 

 

Albazo – Compas binario compuesto  

 

 

 


Jhonatan Borja 43 
 

 

 

Entre los géneros propuestos a trabajar exponemos como se puede trabajar el ritmo base 

de la Tonada: 

  Ejemplo 4 

   Tempo  

 

                  Tonada – Compás binario compuesto 

 

 

3.4 Elementos del Método Carl Orff y Jacques Dalcroze. 

Tomando algunos tópicos del método Orff, a través del juego desarrollaremos 

integralmente la personalidad del niño, y en particular su capacidad creadora. 

 

Con la aplicación de los juegos didácticos en la clase, romperemos con el formalismo, 

dándole una participación activa al alumno en la misma, y se logra además, los 

resultados siguientes: 

 

 Mejorar el índice de asistencia y puntualidad a clases.  

 Profundizar los hábitos de estudio.  

 Interiorizar el conocimiento por medios de la repetición sistemática, 

dinámicas y variada.  

 Lograr el colectivismo del grupo a la hora del juego.  

 Lograr responsabilidad y compromiso con los resultados del juego. 

 

Entonces por medio de la elección de un repertorio de cantos populares, a través del 

juego trabajaremos con ejercicios de rítmica, para el desarrollo y reconocimiento de los 

mismos, por medio de algunos aspectos: 

- Imitación 

- Experimentación 

- Creación  


Jhonatan Borja 44 
 

La escuela Orff combina en su proceso pedagógico la música, la literatura, el lenguaje 

hablado, el drama, la danza, el teatro en diversas actividades creativas propuestas por el 

maestro desarrolladas y superadas posteriormente por los estudiantes.  

 

Presentamos un enfoque de cómo el estudiante debe  tener un claro reconocimiento de 

cada género musical, cabe recalcar que la intención no es que el niño memorice las 

canciones, sino que más bien a través de la repetición, imitación y el juego vaya 

adquiriendo una habilidad mental y motriz de lo que a futuro va a poder realizar, es de 

vital importancia, puesto que teniendo este esquema mental adquirido, se le facilitará, 

reforzará y motivará en la práctica voluntaria del instrumento.  

 

El ser humano por naturaleza quiere hacer las cosas de la manera más divertida posible 

(el juego), siendo la música cien por ciento práctica, debemos aprovechar al máximo 

todo tipo de recursos educativos como métodos, técnicas, juegos, etc. 

 

Una de las bases de la iniciación musical es el trabajo imitativo el mismo que será 

incluido en este trabajo ya que permite desarrollar la espontaneidad, el niño podrá ir 

descubriendo el sentido de la conducción melódica, tonal, modal, rítmica en forma 

intuitiva y poco a poco con los elementos que le va dotando la clase de lenguaje musical 

deberán ser tratados y plasmado en forma escrita con distintos grados de complejidad.  

 

En este ejemplo, el maestro ejecutará primero la parte rítmica para que después los 

niños imiten con sus palmas, luego el maestro ejecutará la parte melódica y los 

estudiantes la parte rítmica para así poder ir adquiriendo el valor rítmico del Sanjuanito. 

 

        

 

 

 

 

 

 

 

 


Jhonatan Borja 45 
 

Ejemplo 5 

 

 

Entre los elementos de Dalcroze utilizaremos la rítmica la cual se basa en la 

improvisación, entre sus fundamentos son: las impresiones de los ritmos musicales que 

despiertan imágenes motrices en la mente del oyente y en el cuerpo, reacciones motrices 

instintivas. 

 

Por esta razón, se diseñará numerosos ejercicios rítmicos de cada género ecuatoriano: 

los mismos que obligan a los músculos a ejecutar con precisión las órdenes (de inicio de 

movimiento o inhibición) con los que se busca desarrollar la rapidez de las reacciones 

motrices del cerebro. 

 


Jhonatan Borja 46 
 

       

    Enseñando la rítmica de algunos géneros ecuatorianos 

 

A continuación veamos cómo se puede trabajar con los niños en donde trabajen en gran 

parte con el ritmo, para que así el maestro pueda tocar la parte melódica: 

                         

       Ejemplo 6 

           

 

Entre los objetivos están, explorar las posibilidades de movimiento, dominar las 

reacciones y movimientos corporales, consolidar el sentido métrico, midiendo el espacio 

y el tiempo de los movimientos, gran parte de estos objetivos están destinados a resolver 

los problemas de arritmia que se detecte en los niños. 

 


Jhonatan Borja 47 
 

Veamos otro ejemplo sobre el Danzante que también se puede trabajar: 

 

Ejemplo 7    

 

3.5 Actividades. 

Las actividades musicales se pueden resumir en: escuchar, moverse, cantar, tocar 

instrumentos y crear música, en la medida que los alumnos mejoran en estos aspectos va 

fortaleciendo y perfeccionando su percepción con respecto a la experiencia musical, y 

sólo así podemos adentrarnos en un repertorio de canciones de nuestro país que 

constituirá la base de una mayor habilidad en el movimiento, la ejecución instrumental, 

canto, creación, y el ritmo. 

 


Jhonatan Borja 48 
 

La música tiene unas características que la hacen muy apropiada para el desarrollo de 

aspectos rítmicos, existe un interés en los niños por golpear, frotar y percutir, los objetos 

sonoros, los instrumentos musicales, más adelante, cuando desarrollan la coordinación y 

las habilidades motoras, se interesan por el sonido, alternan timbres, inventan 

secuencias, llegando a darle una estructura. 

 

 

                    Trabajando con algunas melodías de nuestro territorio nacional 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


Jhonatan Borja 49 
 

3.5.    Fundamento, objetivos, estrategias, evaluación. 

NUDOS 
CRÍTICOS 
O LÍNEAS 
DE 
GESTIÓN 

OBJETIVOS ESTRATEGIAS 
METODOLÓGICAS 

MARCO 
REFERENCIAL 
 

TÉCNICAS DE 
VERIFICACIÓN 
DE 
EVALUACIÓN 

INDICIOS 
(Resultados 
Esperados) 

Escaso 

desarrollo  

de 

habilidades 

musicales 

por falta de 

tiempo en la 

carga 

horaria. 

 

Despertar 

destrezas en 

los niños de 

una manera 

dinámica. 

 

 

 

Desarrollo de juegos 

educativos infantiles. 

 

 

 

 

Vivir y luchar 

 

 

Observación, 

Diálogo y 

Encuesta. 

 

 

Interés hacia 

la música. 

 

 

Escaso uso 

del tiempo 

en la 

práctica de 

los distintos 

géneros 

ecuatorianos 

 

Enseñar  

repertorio 

nacional 

utilizando 

técnicas 

rítmicas 

acorde a la 

edad y 

capacidad  de 

los niños. 

 

 

 

Demostración 

Imitación 

Interiorización 

Ejecución 

 

 

Pobre Corazón 

 

Vasija de Barro 

 

Ojos Azules 

 

 

 

Audición, 

Entonación, 

Rítmica, 

Valoración. 

 

 

Interpretación 

vocal con 

sentido 

rítmico y 

melódico. 

 

Falta de 

trabajo en 

equipo 

 

 

Interpretar 

canciones en 

grupo. 

 

Participación grupal. 

Responsabilidad 

compartida. 

 

Pobre Corazón 

 

Ojos Azules 

Ejecución, 

Observación, 

Entonación, 

Rítmica, Nivel 

de Participación. 

 

Correcta 

ejecución de 

la flauta 

dulce. 

 

 

 


Jhonatan Borja 50 
 

3.6 CONCLUSIONES: 

A través de esta tesina se han alcanzado ciertas perspectivas,  obteniendo varias 

conclusiones que son detalladas a continuación: 

 

Con la práctica constante y sobre todo el gusto de hacer música, los estudiantes podrán 

aprender cada día más a base de retos, competencias, concursos etc., utilizando la 

creatividad del maestro y en especial de los docentes, estamos seguros que se darán en 

lo posterior mejores resultados, en consecuencia si no queremos perder nuestra 

identidad debemos rescatarla: difundiéndola por todo el país, exponiendo que somos 

parte de este género que ha trascendido pero que cada vez debido al proceso de 

globalización,  tal vez por la hibridación de otros estilos musicales, ha perdido el 

espacio que ocupaba en décadas anteriores. En este sentido,  se fomentarán procesos de 

mestizaje quizás más equitativos y con menos predominio de elementos extranjeros.  

 

De tal manera, poder llegar a través de un método de enseñanza sobre los distintos 

géneros musicales para impartir su ritmo base ya que tiene un potencial para la 

integración en el aprendizaje en los niños, que trabajando de una manera adecuada, se 

puede realzar para que se interesen por el mismo, de una manera divertida e identitaria. 

Es necesario saber lo que pasó con nuestra música, conocer su esencia, para  partir hacia 

algo nuevo, hibridar la música del pasado con la de ahora, mediante ciertas herramientas 

de arreglos lleguemos a los dicentes de una manera dinámica, para que adquieran una 

identidad propia. 

 

Se ha demostrado en nuestro trabajo que se puede integrar por medio de técnicas sobre 

nuestros ritmos, y de tal forma reinvindicar el conocimiento de la música tradicional. Es 

necesario, promover esta metodología desde una temprana edad, para así cultivar y 

enseñar lo que a nuestra música se refiere. 

 

Uno de los resultados obtenidos, incide en el reconocimiento y participación en la 

construcción de nuestra identidad, estando al tanto de la historia de nuestra música para  

estar así conscientes en cómo incide la globalización, no sólo difundir métodos 

extranjeros ya que así creamos una identidad europea,  y perdemos paulatinamente 

nuestro sentido de pertenencia, por consiguiente debemos crear metodologías que 

contengan la música ecuatoriana para garantizar una educación identitaria. 


Jhonatan Borja 51 
 

Entre los elementos rítmicos de la música ecuatoriana y su factibilidad para enseñar, 

debemos estar claros  en que el ritmo es la organización de los sonidos en el tiempo, el 

sonido tiene dos elementos fundamentales que son el pulso y el acento, ambos están 

relacionados; el pulso se refiere a la regularidad con que se produce el movimiento, 

cada sílaba en una palabra posee un pulso, por eso se escogió en trabajar con los niños 

en primera instancia sobre lo mencionado 

 

En el contexto de la utilización de elementos rítmicos de géneros como: El Sanjuanito, 

Danzante, Albazo y Tonada, podemos decir que los mismos pueden ser integrados de 

forma eficaz en una metología. Además el uso de los mismos, contribuye a generar un 

acecamiento a nuestro propio entorno. Entre los compases que se trabajará están los 

binarios simples 2/4 y binarios compuestos de 6/8. 

 

En conclusión, manifestamos que el éxito de este trabajo sobre el ritmo radica en una 

práctica diaria, integral, disciplinad de los estudiantes, conforme se avance 

observaremos los resultados de cómo se han solucionando y pasando a formar parte de 

nuestro lenguaje rítmico, no olvidemos trabajar siempre marcando el pulso, a una 

velocidad lenta para que así de poco a poco puedan ir adquiriendo el tempo exacto, al 

final por si solos serán capaces de seguir el ritmo sin necesidad de que lo hagamos 

manualmente. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


Jhonatan Borja 52 
 

3.7   ANEXOS: 

�
Cuestionario sobre la educación básica en la aplicación de los distintos géneros musicales 
del Ecuador. 

 

 

Preguntas. 

1.- ¿Se integran contenidos de música tradicional en la educación básica? 

Si, en casi todos los niveles de educación básica, y en nuestro caso música tradicional y 
cristiana 
 

2.- En  la materia de música  correspondiente a  la  educación básica  ¿cuáles  son  los 

contenidos que predominan? 

Instrumentos musicales, géneros musicales, escritura musical 
 

3.- ¿Cree  Ud.  que  existe  desinterés  por  integrar  contenidos  relacionados  con  la 

música tradicional ecuatoriana? 

No, realmente es muy poco lo que se hace ya que el gusto de los niños y jóvenes es más bien 
otro 
 

 

1. Datos: 
Fecha 18 – 01 – 2011  Hora: 19h18 
Encuestador Lic. Jhonatan Borja   
Institución Universidad de Cuenca Facultad de Artes Instrucción Musical 

Información del participante: 

Nombre: Armando Vinueza Brito 

E-Mail: Salchi15@gmail.com Página web  

Número de teléfono 
(opcional): 

099781264 

Institución de 
procedencia (si 
aplica) 

Liceo Cristiano 
Mahanaym 

Puesto en la institución: 
 

Vicerrector 


Jhonatan Borja 53 
 

4.- ¿Qué  instrumentos son  los más adecuados para  impartir  las clases sobre música 

tradicional ecuatoriana? 

Kenas, requintos, guitarras, rondadores, percusión. 
 

5.- En su opinión ¿Cuáles son los prejuicios que tienen las personas en contra de la 

música tradicional ecuatoriana? 

No creo que haya prejuicios mal fundados, sino que el área de música es vista como un 
momento de relax de los estudiantes, es por eso que se enseñan otro tipo de música, el 
Ministerio debería regentar los contenidos del área de música. 
 

6.- En ámbito del ritmo ¿cuáles son los elementos de la música tradicional que se 

pueden integrar en un método de enseñanza musical en los niños? 

La música tradicional tiene grandes fortalezas en sus ritmos ya que no son complicados 
y pueden permitir buenos aprehendizajes dentro del contexto de los niños, sobre todo 
de los más pequeños. 
 

7.- ¿Cree Ud. que se debería integrar contenidos de música tradicional Ecuatoriana 

con el fin de reivindicar un espacio de identidad del país? 

Claro que sí, porque la música nos sirve para transmitir la cultura de generación en 
generación 
 

8.- ¿Sería adecuado integrar únicamente contenidos de música tradicional 

ecuatoriana para la enseñanza de música? 

No, si sólo nos centramos en este ritmo, no permitiríamos que los estudiantes puedan 
apreciar la variedad de artes que se puede expresar a través de la música. 

GRACIAS 

 

 

 

 

 

 

 


Jhonatan Borja 54 
 

�
Cuestionario sobre la educación básica en la aplicación de los distintos géneros musicales 
del Ecuador. 

 
 

 

Preguntas. 

1.- ¿Se integran contenidos de música tradicional en la educación básica? 

Si. Creo que debemos partir desde una identidad cultural propia en base a canciones 
tradicionales, para de esta manera fortalecer nuestra identidad como ecuatorianos que 
somos. 
 

2.- En  la materia de música  correspondiente a  la  educación básica  ¿cuáles  son  los 

contenidos que predominan? 

Principalmente se desarrollan contenidos tanto conceptuales, procedimentales y 
actitudinales en base de : 
-Conocimiento básico de teoría musical. 
-Repertorio de canciones nacionales, infantiles, dinámicas, entre otras que están de 
acuerdo a los intereses y necesidades de los alumnos. 
-Practica instrumental, dependiendo de las capacidades de los estudiantes en la 
adquisición de un instrumento, generalmente se lo realiza con la flauta dulce. 
 

 

1. Datos: 
Fecha 18 – 01 – 2011  Hora: 19h18 
Encuestador Lic. Jhonatan Borja   
Institución Universidad de Cuenca Facultad de Artes Instrucción Musical 

Información del participante: 

Nombre: Gustavo L. Ramón C. 

E-Mail: glrc70@hotmail.com Página web  

Número de 
teléfono 
(opcional): 

 

Institución 
de 
procedencia 
(si aplica) 

Escuela Remigio 
Crespo Toral 

Puesto en la institución: 
 

Profesor de educación 
musical. 


Jhonatan Borja 55 
 

3.- ¿Cree  Ud.  que  existe  desinterés  por  integrar  contenidos  relacionados  con  la 

música tradicional ecuatoriana? 

De ninguna manera, creo que la propuesta está  en quienes estamos al frente de los 
estudiantes a quienes debemos motivarlos sobre la importancia que tiene la música 
ecuatoriana en el desarrollo socio cultural de nuestra nación frente al resto del mundo. 
 

4.- ¿Qué  instrumentos son  los más adecuados para  impartir  las clases sobre música 

tradicional ecuatoriana? 

En mi caso seré muy especifico, puesto de que los estudiantes con los que trabajo son 
de escasos recursos económicos, por tanto personalmente me inclino por la flauta 
dulce, pero creo que los estudiantes están en capacidad de desarrollar talentos que 
desconocemos y muy particularmente creo que cualquier instrumento es adecuado para 
impartir clases de música, especialmente la nuestra. 
 

5.- En su opinión ¿Cuáles son los prejuicios que tienen las personas en contra de la 

música tradicional ecuatoriana? 

En la mayoría de casos y en especial los jóvenes de ahora creen que nuestra música es: 
-Antigua. 
-Es de preferencia de personas de un estatus socio-económico inferior. 
-La música tradicional es de otra época. 

 

6.- En ámbito del ritmo ¿cuáles son los elementos de la música tradicional que se 

pueden integrar en un método de enseñanza musical en los niños? 

A medida que han pasado los años, he podido darme cuenta que los profesores hemos 
cometido un gran error, limitado las capacidades de los niños con lo que para nosotros 
sería “es muy difícil para la edad de los niños” con el paso de los años, experiencia y a 
través de investigación, he podido darme cuenta que los niños tienen capacidades 
increíbles por desarrollar, entre ellas está el desarrollo del ritmo.  
Está en nuestras manos el “cómo” enseñamos a los niños los diferentes ritmos de 
música tradicional, para ello utilizamos los sonidos corporales, lo cual es una 
herramienta muy productiva y si lo hacemos en un ambiente de distracción, en base de 
juegos y competencias los niños fácilmente aprenden ritmos como son el san juanito, el 
pasacalle, la tonada, entre otros ritmos. 
 

 

 


Jhonatan Borja 56 
 

7.- ¿Cree Ud. que se debería integrar contenidos de música tradicional Ecuatoriana 

con el fin de reivindicar un espacio de identidad del país? 

En lo personal es lo primero que hago, parto de lo nuestro para salir hacia fuera 
creando una concienciación de que la música tradicional ecuatoriana tiene su riqueza y 
la tenemos que explotar al máximo. 
Indudablemente se deben integrar contenidos que involucren nuestra música tradicional 
con el fin de fortalecer nuestra identidad como país, dirigido hacia el desarrollo de una 
unidad nacional en todos los ámbitos de nuestra patria. 
 

8.- ¿Sería adecuado integrar únicamente contenidos de música tradicional 

ecuatoriana para la enseñanza de música? 

No. Los seres humanos estamos en un proceso de globalización y creo que los 
contenidos que se den a los estudiantes debe ser enfocado hacia este aspecto, partiendo 
si, desde lo nuestro, y respetando los intereses y elecciones de los niños y jóvenes de 
ahora, procurando motivarlos para que entiendan y valoren el tipo de música puesto de 
que hoy en día estamos frente a la creación de música que crea valores buenos y otros 
que son lo contrario, insisto, siempre en un contexto de respeto por las preferencias de 
los niños y jóvenes de nuestra patria.  
 

 

GRACIAS 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


Jhonatan Borja 57 
 

�
Cuestionario sobre los distintos géneros musicales del Ecuador en la educación básica  

 
 

 

Preguntas. 

1.- ¿Cree  Ud.  que  existe  desinterés  por  integrar  contenidos  relacionados  con  la 

música tradicional ecuatoriana en nuestro país? 

 

No, pues creo que estamos en un momento histórico que busca la integración de los 
mismos en todos los niveles. 
 
 

2.- ¿Qué  instrumentos son  los más adecuados para  impartir  las clases sobre música 

tradicional ecuatoriana? 

Esencialmente la voz, y por tradición la guitarra, pero creo que cualquier instrumento 
puede ser utilizado, esto no es un obstáculo ni limitante, más bien la metodología de 
enseñanza utilizadas serán las que lo definan. 
 

 

1. Datos: 
Fecha 21 – 01 – 2011  Hora: 13h10 
Encuestador Lic. Jhonatan Borja   
Institución Universidad de Cuenca Facultad de Artes Instrucción Musical 

Información del participante: 

Nombre: JIMENA PEÑAHERRERA 

E-Mail: jmenitap@yahoo.com Página web  

Número de 
teléfono 
(opcional): 

2881452 

Institución 
de 
procedencia 
(si aplica) 

UNIVERSIDAD DE 
CUENCA, 
FACULTAD DE 
ARTES, ESCUELA 
DE MUSICA 

Puesto en la institución: 
 

DIRECTORA DE 
ESCUELA Y 
PROFESORA DE 
ADIESTRAMIENTO 
AUDITIVO 


Jhonatan Borja 58 
 

3.- En su opinión ¿Cuáles son  los prejuicios que tienen  las personas en contra de  la 

música tradicional ecuatoriana? 

- Creer que es música de “menor calidad o nivel”. 
- Que no están de moda. 
 

4.- En ámbito del  ritmo  ¿cuáles  son  los elementos de  la música  tradicional que  se 

pueden integrar en un método de enseñanza musical en los niños? 

 
- Todas las estructuras de los géneros ecuatorianos especialmente en compases de 

2/4 como son muchos ritmos, 6/8 y ¾ en el caso de los pasillos. 
- Pues se pueden trabajar ejercicios rítmicos y polirritmias, que podrán ser luego 

la base de melodías enseñadas o extraídas de ellas. 
 
 
 

5.- ¿Cree Ud. que se debería integrar contenidos de música tradicional Ecuatoriana 

con el fin de reivindicar un espacio de identidad del país? 

 

Es posible que uno de los elementos sea reivindicar un espacio de identidad, pero lo 
más importante es que son elementos valiosos para el trabajo musical y no podemos 
dejar de trabajarlos, ya que sus aportes abren otros espacios formativos dentro de la 
enseñanza musical. 
 
 
 

6.- ¿Sería adecuado integrar únicamente contenidos de música tradicional 

ecuatoriana para la enseñanza de música? 

 

-Es  importante, pero solamente es un elemento, por lo cual creo que es necesario 
abordar elementos de música de Latinoamérica en todos sus géneros, tendencias 
actuales y la música clásica también. 
Mientras más se abra el abanico de posibilidades tenemos un campo más amplio de 
experiencia sonora y musical. 

 

GRACIAS 

 


Jhonatan Borja 59 
 

�
Cuestionario sobre los distintos géneros musicales del Ecuador en la educación básica  

 

 

Preguntas. 

1.- ¿Cree  Ud.  que  existe  desinterés  por  integrar  contenidos  relacionados  con  la 

música tradicional ecuatoriana en nuestro país? 

 

Es evidente la falta de enfoque que se le da a la música que se produce en el Ecuador 
(no sólo la de antología, sino de todos los géneros como el rock, jazz, experimental, 
etc.) y esto genera una falta de conocimiento del movimiento artístico sonoro 
producido en el país y por ende sus repercusiones sociales, culturales, incluso 
económicas. Esta falta de discernimiento puede ser motivo de producir receptores 
(público) de fácil captura por parte de la industria cultural musical, la cual sólo genera 
música con intereses económicos y no artísticos, produciendo que se cree una 
recepción pasiva y no reflexiva. Además en medio de este postmodernismo que ha 
mezclado todo de manera abrupta, ¿no son esos rasgos característicos los que nos 
hacen únicos y nos defienden de la cruda globalización?  
 

 

 

1. Datos: 
Fecha 21 – 01 – 2011  Hora: 13h10 
Encuestador Lic. Jhonatan Borja   
Institución Universidad de Cuenca Facultad de Artes Instrucción Musical 

Información del participante: 

Nombre: WALTER VINICIO NOVILLO ALULEMA 

E-Mail: walter.novillo@ucuenca.edu.ec Página web walter_dharma@hotmail.com 

Número de 
teléfono 
(opcional): 

082111650 

Institución 
de 
procedencia 
(si aplica) 

UNIVERSIDAD DE 
CUENCA 

Puesto en la institución: 
 

PROFESOR DEL 
ÁREA DE CANTO 


Jhonatan Borja 60 
 

2.- ¿Qué  instrumentos son  los más adecuados para  impartir  las clases sobre música 

tradicional ecuatoriana? 

La guitarra indiscutiblemente ocupa el primer lugar para ser parte de las herramientas 
pedagógicas. En segundo lugar estaría toda la instrumentación de los vientos maderas, 
además de los instrumentos de percusión. Algo que es importante es el uso de la 
tecnología para la enseñanza de la música ecuatoriana; no es posible desvincular las 
realidades convencionales como pasado del país, pero no es factible tratarlas y mirarlas 
como antes, hay que utilizar los medios de vanguardia, para que le movimiento 
también crezca con la exigencia estética, técnica e ideológica del contexto. 
 
 

3.- En su opinión ¿Cuáles son  los prejuicios que tienen  las personas en contra de  la 

música tradicional ecuatoriana? 

Contra esa música se ha creado un espectro de bohemia, vicio y perdición, situación 
que ha generado un cierto pudor y ser vista como una actividad escolástica. Además la 
influencia europea clásica ha permitido que la idiosincrasia ecuatoriana, dibuje a este 
movimiento como el mejor, como el valedero, como el académico y todo lo que no es 
parte de él, es considerado como “popular”. Revisar Néstor García Canclini (lo popular 
y lo global, internet pdf) 
 
 

4.- En ámbito del  ritmo  ¿cuáles  son  los elementos de  la música  tradicional que  se 

pueden integrar en un método de enseñanza musical en los niños? 

 

Por ventaja, a pesar de todos los escollos a los cuales se enfrenta nuestra producción 
musical, es innato en nuestra gente el uso y disfrute de la misma. La música es cultura 
y la cultura es producto del pueblo, de la gente. Utilizar los patrones básicos y 
tradicionales para infundir conceptos de creación o hasta de improvisación, sería para 
mí, la principal aplicación del ritmo tradicional en el proceso educativo infantil 
 

5.- ¿Cree Ud. que se debería integrar contenidos de música tradicional Ecuatoriana 

con el fin de reivindicar un espacio de identidad del país? 

Me parece que la identidad del país abarca una realidad más difícil de completar 
solamente con la música, además tampoco se debería pensar que la música nacional de 
antología es la única identidad del país, también fue un movimiento de moda, incluso 
un movimiento de repercusiones industriales y comerciales (revisar la nacionalización 
del pasillo en el siglo XX, Ketty Wong, internet, pdf). La música en el país ha tomado 
varias ramificaciones en cuanto a su producción, no es correcto tampoco pensar de 
manera nostálgica y querer que la música de antes (antología), vuelva a representar a la 


Jhonatan Borja 61 
 

identidad nacional, estamos en otros tiempo, la realidad época-contexto es distinta, 
ahora nos enfrentamos con otros enemigos (industria, antinacionalismo, conformismo, 
complejo del “i”, todo es iPod, iPad, hasta I Carly existe), sin embargo es importante 
incluirla como parte de un pasado, como  una realidad que ha marcado el presente de 
hoy, es importante conocerla para revisar nuestros posibles errores y no volverlos a 
cometer, pero no es pertinente volver a tenerla como vanguardia nacional.  
 

6.- ¿Sería adecuado integrar únicamente contenidos de música tradicional 

ecuatoriana para la enseñanza de música? 

Como mencioné anteriormente, no sólo la música nacional es la adecuada para crear 
una formación íntegra. Tampoco debemos llegar a ser xenofóbicos, la idea es generar 
conocimientos que abarquen desde lo global (rock, clásica, contemporánea, etc.), hasta 
lo local (pasillo, albazo, incluso el mismo rock cuencano tiene otro tinte, etc.), hay que 
recordar que las herramientas son las que nos permiten enfrentarnos al mundo y el 
mundo está conectado de manera impresionante gracias a la globalización de la 
telecomunicación, no podemos crear estudiantes que sólo conozcan lo ecuatoriano, es 
parte importante sí, pero no la única (revisar e libro de los cinco anillos, miyamoto 
musashi, también revisar Rizoma de Deleuze, ambos en internet, formato pdf) 

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�


Jhonatan Borja 62 
 

�
Cuestionario sobre la educación básica en la aplicación de los distintos géneros musicales 
del Ecuador. 

 

 

Preguntas. 

1.- ¿Se integran contenidos de música tradicional en la educación básica? 

 

Cuando yo estudia si, pero todo comprendía un simple canto de una canción; es decir 
no me hacían reflexionar sobre la importancia.  
 

2.- En  la materia de música  correspondiente a  la  educación básica  ¿cuáles  son  los 

contenidos que predominan? 

 

Música Clásica, música ecuatoriana un poco 
 
 

 

 

1. Datos: 
Fecha 12 – enero - 2011 Hora: 15h00 
Encuestador Jhonatan Borja   
Institución Universidad de Cuenca   

Información del participante: 

Nombre: José Urgilés 

E-Mail: Jose.urgiles@yahoo.com Página web jose.urgiles@yahoo.com 

 
Número de 
teléfono 
(opcional): 

084453345 

Institución de 
procedencia 
(si aplica) 

Universidad de Cuenca Puesto en la institución: 
 

Profesor de Música 


Jhonatan Borja 63 
 

3.- ¿Cree  Ud.  que  existe  desinterés  por  integrar  contenidos  relacionados  con  la 

música tradicional ecuatoriana? 

Totalmente, no hay un programa de música para los niños que sea el resultado de un 
proceso de investigación. Por eso se aplican métodos extranjeros. 
 

4.- ¿Qué  instrumentos son  los más adecuados para  impartir  las clases sobre música 

tradicional ecuatoriana? 

 

Esencialmente creo que la guitarra es un instrumento predominante en nuestra música, 
sin embargo no hay que olvidar los instrumentos de viento como las quenas, zampoñas, 
etc. Existen también varios instrumentos étnicos propios de nuestro país, como por 
ejemplo los litófonos. En realidad creo que hay muchos, lo que se debería pensar es 
cuales son los más adecuados dependiendo de los requerimientos del método. 
 

5.- En su opinión ¿Cuáles son los prejuicios que tienen las personas en contra de la 

música tradicional ecuatoriana? 

 
Bueno esta música ha estado siempre ligada con un tipo de vida bohemia y el alcohol.  
También los prejuicios radican en la comparación con la música europea, a veces se 
piensa que la música europea es mejor que la que es realizada acá. Sin embargo esto es 
discurso sin fundamentos ya que hay que tener en cuenta que toda clase de música 
tiene su propio sistema y no es posible comparar con las mismas herramientas dos 
géneros musicales distintos.  
 
 

6.- En ámbito del ritmo ¿cuáles son los elementos de la música tradicional que se 

pueden integrar en un método de enseñanza musical en los niños? 

 

Sobre todo creo que se debería integrar los elementos rítmicos característicos de la 
música tradicional. Por ejemplo la célula rítmica del albazo. Sin embargo hace falta 
enfocar cada uno de estos ritmos en función de proceso de aprendizaje y en niveles de 
construcción de contenidos. 
 
 

 

 


Jhonatan Borja 64 
 

7.- ¿Cree Ud. que se debería integrar contenidos de música tradicional Ecuatoriana 

con el fin de reivindicar un espacio de identidad del país? 

 

Por supuesto, sin embargo no sólo música tradicional ecuatoriana. Creo que si es 
posible integrar varios ámbitos. Hay que tener muy en cuenta que nuestra cultura actual 
no solo comprende los pasillos, san juanitos, albazos etc. También integra una 
diversidad propia  de un país globalizado del silgo XXI.  
 
 

8.- ¿Sería adecuado integrar únicamente contenidos de música tradicional 

ecuatoriana para la enseñanza de música? 

 

NO, eso sería actuar de la misma forma que se implantan modelos únicos de Europa.  
Es decir se deberían integrar nuestra diversidad musical. 
 

 

 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 


Jhonatan Borja 65 
 

Bibliografía 

Básica: 

- Moreno Segundo Luis, La Música en el Ecuador 

- Godoy Aguirre Mario, Breve Historia de la Música del Ecuador; Quito – 

Ecuador; Editorial Nacional; 2005. 

- Corporación Musicológica Ecuatoriana CONMUSICA. Enciclopedia de la 

Música Ecuatoriana. Editorial CONMUSICA 2001 – 2002. Quito. 

 

Ampliaciones 

- Eco, Humberto; “Como hacer una tesis”. Madrid – España. 1999. 

- Urrutia Ceruti, Jaime. Institucionalidad Rural e Identidad Étnica. Centro Peruano 

de Estudios Sociales (CEPES), Lima, Perú. 2003 

- Guerrero, Pablo; Un poeta que canta, Editorial Verbum; Madrid. 2002 

- Canclini García; Culturas híbridas. Estrategias para entrar y salir de la 

modernidad, Grijalbo, México. p. 150 

- Molina de la Torre, Carolina. Las identidades una mirada desde la Psicología. Premio de 

la Crítica de la  Fundación Fernando Ortiz. La Habana 2008 

- Molerio Arleti Rosa, Universidad de Cuenca, Maestría en Pedagogía e 

Investigación Musical Facultad de Artes, 2010 

- Esquivel, Natalia. “Orff Schulwek o Escuela Orff: Un acercamiento a la visión 

holística de la educación y al lenguaje de la creatividad artística”. En LA 

RETRETA, AÑO II No. 2, Abril-Junio, San José de Costa Rica, 2009 

 

Sitios recomendados 

- www.balletandinoecuador.org. 2001 -2010 

- Consejo Nacional de Cultura.www.cncultura.gov.ec 

- El Portal Cultural de Quito; www.quitoforum.com.pág.1 

- www.el-atril.com/Fichas/Orff/método.html 

- www.scribd.com/El-Método-Dalcroze 

- Ministerio de Educación.www.educacion.gov.ec  

- Polibio Mayorga, SURECUADOR.com 

- www.revistaeducativa.es/.../didactica-musical-sistemas-metodologicos-

iniciacion-al-instrumento-metodo-dalcroze-641-17022010101529.pdf 


