

Encuentros en Torno a la Música y Didáctica para su Resignificación

Ser – Estar Música con el Otro.

José Mauricio Rodríguez Buitrago

Universidad Nacional de Colombia

Facultad de Artes

Maestría en Educación Artística

2018

Encuentros en Torno a la Música y Didáctica para su Resignificación

Ser – Estar Música con el Otro.

José Mauricio Rodríguez Buitrago

Trabajo final presentado como requisito parcial para optar al título de

Magister en Educación Artística

Directora:

Mg. Clara Patricia Triana Morales

Codirector

Mg. Federico Guillermo Demmer Colmenares

Universidad Nacional de Colombia

Facultad de Artes

Maestría en Educación Artística

3

Dedicatoria

Este trabajo está dedicado a mi abuelo Juan Ignacio Rodríguez, a mi padre Juan José

Rodríguez, a mi madre Ana, a mis hermanos, mi esposa Sandra, mis hijas Sofy y Sarita y a

todo aquellos que me han regalado música y vida para compartir. A ellos mis sueños hechos

realidad.

4

Agradecimientos

Gratitud eterna a la maestra Patricia Triana por su apoyo incondicional, su guía, sus

consejos y el tiempo que me dedicó para lograr este trabajo. Al maestro Federico Demmer por

su ayuda, a los profesores de la Maestría en Educación Artística, al Gimnasio Colombo

Británico por su apoyo, a Fernando León, Jorge Arbeláez y Carlos Guzmán por su música en

el encuentro. Y a todos mis estudiantes con quienes día a día comparto la música como

posibilidad de vida.

5

Resumen

El trabajo plantea la noción de “Encuentro musical”, el cual lo concibo como un

espacio en donde nos reunimos para hacer música, como intérpretes o auditorio, con el

propósito de conocernos, ser fraternos y dejarnos atravesar por el compartir en la música

como posibilidad de lenguaje común. Para ello realizo una revisión crítica de mi proceso de

aprendizaje para encontrar cuáles son las didácticas inscritas en las prácticas cotidianas de los

músicos que fuimos formados desde la tradición oral y en la práctica a partir de las

agrupaciones musicales que he conformado, de los maestros que heredan su amor por el

quehacer musical y modelan una forma de enseñar. A partir de estas herencias, mi aula de

clase se convierte en un laboratorio para recrear espacios de conocimiento donde pretendo

poner en práctica las lógicas, necesidades y características de las músicas tradicionales desde

donde fui formado y encontrar en la música y didáctica la potencia para establecer un diálogo

entre los elementos constitutivos de la tradición con la búsqueda de una identidad que nos

permita reconocernos habitantes de un territorio emocional. ¿Cómo la música tradicional

puede desplegar una metodología que tiene como gesto político la restitución de un territorio

emocional? ¿Cómo resignificar una didáctica musical propia basada en las características del

ser colombiano, latinoamericano, para el encuentro con repertorios tradicionales? ¿Cómo se

aprende música desde la oralidad, de forma natural, espontánea? ¿Cuál es la metodología para

el encuentro con el otro, con su música?

6

Tabla de contenido

Introducción .. 8

Capítulo 1. El encuentro ... 10

Orígenes ... 11

Capítulo 2: El encuentro con la música en grupos ... 15

Capítulo 3: El encuentro con mis maestros ... 29

Capítulo 4: El encuentro con los ancestros ... 33

Capítulo 5: El encuentro con el otro ... 45

Capítulo 6. El encuentro con mi pedagogía ... 47

Capítulo 7: Encuentros como espacios de resignificación .. 56

CONCLUSIONES .. 59

Bibliografía ... 61

7

Tabla de ilustraciones

Ilustración 1: Familia Rodríguez Ochoa. ... 11
Ilustración 2: Registro de matrícula Academia Luis A. calvo, año 1987 .. 15
Ilustración 4: Desfile Banda de Guerra, Batallón Guardia Presidencial. 1991. 16
Ilustración 3: Carné Estudiantil Academia Luis A. Calvo ... 16
Ilustración 5: Trio de tiples Estudiantina Universidad Pedagógica: .. 17
Ilustración 6:Trio Antología .. 17
Ilustración 7: Cronograma de ensayos, grupo Pentagrama. .. 18
Ilustración 8: Programa de mano, Festival de Plectros, La Rioja - España 1999 20
Ilustración 9:Programa de concierto, Sexteto de Cámara Colombiano, .. 21
Ilustración 10: Programa de mano, Sala de conciertos Biblioteca Luis Ángel Arango, 23
Ilustración 11:Invitación al Concierto Cuerdas Andinas en Nueva Delhi, India. Auditorio Kamani,

2002. Versión en hindi ... 24
Ilustración 12 Invitación al Concierto Cuerdas Andinas en Nueva Delhi, India. Auditorio Kamani,

2002. Versión en inglés. ... 25
Ilustración 13: Trío de Cámara Colombiano: .. 25
Ilustración 14: Cuarteto Colombiano: .. 26
Ilustración 15: Maestra Libia Ladino ... 29
Ilustración 16: Maestro Fabio Ernesto Martínez N. .. 30
Ilustración 17: Maestra Enerith Núñez Pardo... 30
Ilustración 18: Maestro Fernando León R. ... 32
Ilustración 19 La lira colombiana, 1918 ... 34
Ilustración 20: Emilio Murillo ... 35
Ilustración 21 Conjunto Granadino .. 36
Ilustración 22 Teatro de la radio Santafé .. 37
Ilustración 23 Interior del desaparecido Teatro San Jorge, sede de la emisora Nueva Granada. 38
Ilustración 24 Nocturnal Colombiano. ... 39
Ilustración 25: "Los Tolimenses" Emeterio y Felipe .. 40

file://///Users/Angela/Downloads/TRABAJO%20FINAL%20MAEDAR%20MAURICIO%20RODRÍGUEZ.docx%23_Toc531195084
file://///Users/Angela/Downloads/TRABAJO%20FINAL%20MAEDAR%20MAURICIO%20RODRÍGUEZ.docx%23_Toc531195085
file://///Users/Angela/Downloads/TRABAJO%20FINAL%20MAEDAR%20MAURICIO%20RODRÍGUEZ.docx%23_Toc531195086
file://///Users/Angela/Downloads/TRABAJO%20FINAL%20MAEDAR%20MAURICIO%20RODRÍGUEZ.docx%23_Toc531195087
file://///Users/Angela/Downloads/TRABAJO%20FINAL%20MAEDAR%20MAURICIO%20RODRÍGUEZ.docx%23_Toc531195088
file://///Users/Angela/Downloads/TRABAJO%20FINAL%20MAEDAR%20MAURICIO%20RODRÍGUEZ.docx%23_Toc531195089
file://///Users/Angela/Downloads/TRABAJO%20FINAL%20MAEDAR%20MAURICIO%20RODRÍGUEZ.docx%23_Toc531195090
file://///Users/Angela/Downloads/TRABAJO%20FINAL%20MAEDAR%20MAURICIO%20RODRÍGUEZ.docx%23_Toc531195096
file://///Users/Angela/Downloads/TRABAJO%20FINAL%20MAEDAR%20MAURICIO%20RODRÍGUEZ.docx%23_Toc531195097
file://///Users/Angela/Downloads/TRABAJO%20FINAL%20MAEDAR%20MAURICIO%20RODRÍGUEZ.docx%23_Toc531195098
file://///Users/Angela/Downloads/TRABAJO%20FINAL%20MAEDAR%20MAURICIO%20RODRÍGUEZ.docx%23_Toc531195099
file://///Users/Angela/Downloads/TRABAJO%20FINAL%20MAEDAR%20MAURICIO%20RODRÍGUEZ.docx%23_Toc531195100
file://///Users/Angela/Downloads/TRABAJO%20FINAL%20MAEDAR%20MAURICIO%20RODRÍGUEZ.docx%23_Toc531195101
file://///Users/Angela/Downloads/TRABAJO%20FINAL%20MAEDAR%20MAURICIO%20RODRÍGUEZ.docx%23_Toc531195103
file://///Users/Angela/Downloads/TRABAJO%20FINAL%20MAEDAR%20MAURICIO%20RODRÍGUEZ.docx%23_Toc531195108

8

Introducción

“No se enseña lo que se quiere, no se enseña lo que se sabe. Se enseña lo que se es”.

(Jaures en Miñana, 1986, pág. 57)

 Soy licenciado en pedagogía musical de la Universidad Pedagógica Nacional egresado en

el año de 1997, que ha trabajado como profesor desde el año 1995 en diversas instituciones

educativas como escuelas de música, colegios, universidades; ejerciendo mi práctica en el

contexto de enseñanza en grupo, a niños y niñas, jóvenes, adolescentes, adultos y adulto

mayor en diversas condiciones socioeconómicas. Son más de veinte años de trabajo

ininterrumpido en educación musical y con cada año que trascurría, luego de egresar de la

universidad, sentía la necesidad creciente de revisar mi práctica educativa, cuestionándome

continuamente sobre mi quehacer, revisando lo que estaba enseñando a mis estudiantes y la

posibilidad de seguir ahondando en conocimientos para ser un docente mejor cualificado, no

por una obligación impuesta, sino por encontrar respuestas a inquietudes, anhelos, utopías en

torno a la educación.

Asistí a varios cursos sobre metodología musical, pero sentía que no era suficiente.

Esa búsqueda de conocimiento, de interpelación, de pensarme el docente que soy, me lleva a

indagar alternativas en la academia y en ese proceso, me encuentro con la maestría en

Educación Artística de la Universidad Nacional. Dicho espacio ha motivado el preguntarme

por mi quehacer, el hacer una revisión crítica a mi experiencia como artista – formador,

remitiéndome a revisar mis memorias, unos recuerdos perdidos en el fondo de mi memoria.

Asumir una postura crítica frente a mi experiencia me ha permitido develar las marcas

que me constituyen como heredero y depositario de aquellos maestros que han pasado por mi

proceso de formación.

 Mi ejercicio docente se ha caracterizado por ser práctico, he configurado un quehacer que

lleva a producir un resultado sonoro que cubra las expectativas de lo que se me pide como

parte de mi contrato laboral. La maestría me ha motivado a pensar en esas músicas que

interpreto, en la potencia que tienen para poner en repertorio, en actividades didácticas, esa

música que me ha constituido desde niño y que me hace vibrar como ninguna otra , en las

9

posibilidades de la música como un espacio de encuentro y de resignificación de sus

didácticas teniendo presente mi experiencia de aprendizaje desde la oralidad producto de una

estar inmerso en una familia musical con fuertes vínculos con la música de la zona andina

colombiana.

 Actualmente soy docente de música en el Gimnasio Colombo Británico, colegio privado

de Bogotá, y docente ocasional de la asignatura “práctica musical” del Conservatorio de

música de la Universidad Nacional de Colombia. En mi labor artística he sido tiplista y cultor

de la música andina colombiana desde los 8 años de edad, actividad que siempre he alternado

con mi labor docente y que mantengo vigente en la actualidad formando parte del Cuarteto

Colombiano.

La música tradicional de la zona andina colombiana la entiendo como aquella que ha sido

transmitida desde la oralidad, de generación en generación, que comprende repertorios y

géneros como el bambuco, el pasillo, la danza, la guabina, el torbellino, entre otros, que han

constituido parte del acervo cultural de los habitantes de la región andina.

10

Capítulo 1. El encuentro

 El encuentro lo entiendo como el espacio donde nos reunimos para hacer música, como

intérpretes o auditorio, con el propósito de conocernos, de ser fraternos de alguna manera y

dejarnos atravesar por el compartir, en la posibilidad de la música como un lenguaje común.

Keith Swanwick en su libro “Música, pensamiento y educación” describe un encuentro

musical:

 La novela de John Steinbeck The grapes of wrath contiene una delicada descripción

de un encuentro musical entre personas que abandonaron sus tierras desertizadas y

viven en arraigo en campamentos al borde de los caminos.

“y en esto un hombre sacó su guitarra a la puerta de su tienda. Y se sentó sobre una

caja para tocar, y todos en el campamento se acercaron lentamente a él, se sintieron

atraídos. Muchos hombres sabían tocar la guitarra, pero quizás aquel era un virtuoso.

Sientes un no sé qué cuando suenan y suenan los acordes profundos, mientras la

melodía recorre las cuerdas en pequeños pasos. Unos dedos rudos, pesados, repasan

los trastes de la guitarra. El hombre tocaba y la gente se iba acercando lentamente

hasta que el circulo se cerró y estrechó. Y entonces él cantó “Ten – cent Cotton (Diez

centavos de algodón)” y “Forty – Cent Meat”, y el circulo cantó suavemente con él.

Volvió a cantar “¿Why Do You Cut Your Hair Girls?”, y el circulo le acompañó.

… Ahora el grupo se consolidó, formó unidad; en medio de la oscuridad los ojos de la

gente se interiorizaron y sus mentes evocaron otros tiempos…

Y todos desearon saber tocar la guitarra, porque es algo placentero” (Swanwick, 1991,

pág. 155)

11

 Leer esta historia me

trae la imagen de mi

familia, y es inevitable

pensar en ella y en lo que

es para mí el aprender en

el encuentro.

Orígenes

 Desde los 8 años he sido ejecutante del tiple, instrumento de cuerda pulsada que es

creación criolla del siglo diecinueve, a partir de la guitarra de lo época de los Reyes Católicos1

(Zuluaga, 1988. Pag. 121). Para mí el tiple ha sido siempre un instrumento compañero,

confidente, con el que me acompañaba las canciones y melodías que desde aquel entonces

forman parte de mí, de una oralidad que aprendí de mi abuelo Juan Ignacio Rodríguez

Guzmán, intérprete de la bandola2, quien hacia 1960 se había interesado por estudiar teoría

musical e iba a caballo desde su natal vereda Remanso3 hasta San Cayetano a tomar clases

con don Luis María Suárez, profesor de bandola y teoría. Era un recorrido de 6 horas ida y

1 En su libro “Los caminos del tiple”, David Puerta Zuluaga escribe que el tiple es un instrumento de cuerda
pulsada con los dedos, mástil trasteado y caja de fondo plano. Consta de cuatro órdenes de tres cuerdas
metálicas, dispuestas así: primeras de acero; segundas, terceras y cuartas, dos de acero a los lados, con un
entorchado con alma de acero en el medio, afinado a una octava baja. Derivado de la “guitarra” renacentista,
citada en Amat (1594), llega al Nuevo Mundo en mano de los conquistadores. En Colombia se desarrolla
durante el siglo XIX para pasar de cuatro a ocho cuerdas (hacia 1880), y luego a doce (hacia 1890). En algunos
lugares de Colombia (como Santander y Boyacá), se toca con plectro, punteando la melodía para ser
acompañado por otro tiple en función armónica.
2 Instrumento de cuerda pulsada y mástil trasteado, se toca con plectro.
3 Remanso es una vereda de San Cayetano, municio de Cundinamarca ubicado en la provincia de Rionegro, a
134 kilómetros de Bogotá.

Ilustración 1: Familia Rodríguez Ochoa.

De izquierda a derecha. De pie: Flor Rodríguez, Juan Ignacio Rodríguez (Mi abuelo) , Juan José

Rodríguez (Mi padre), Fabiola Rodríguez, Javier Rodríguez. Sentados: Mery Rodríguez,

Mauricio Rodríguez. Año 1981. Archivo particular

12

regreso solo por acercarse a la posibilidad de conocer más acerca del instrumento, tocar

repertorio junto a su maestro y la música como lenguaje. Allí en San Cayetano, hizo parte de

un grupo musical integrado por Rafael Zamudio en la bandola, Heraclio Ríos en el tiple, el

juez del Pueblo de apellido Barragán en la guitarra y Vicente Gordillo en el cornetín. Esta

agrupación, a la que se sumaba el profesor Suárez, era el grupo acompañante de celebraciones

y fiestas en las veredas de esa población cundinamarqués.

 Esas historias me las contaba antes de hacer música y me sentía honrado de tocar a su lado,

de aprender de él y de mi padre, Juan José Rodríguez Ochoa, mi primer maestro, cantante

enamorado de la vida y su familia, con su guitarra y su voz marcó una huella, un sendero en

mi quehacer musical. Junto con mi abuelo y mi padre conformamos un trío vocal

instrumental, tres generaciones unidas por la música, con quienes interpretábamos un

repertorio de música tradicional de la zona andina colombiana, el cual acompañaba a las

cantantes, mi madre, mis tías, o era acompañado con instrumentos de percusión menor por

algún otro familiar, y así el aprendizaje se fue dando en mí haciendo música al lado de mi

familia: era un lenguaje materno común que nos unía, nos hacía fraternos, cercanos. El

abuelo tocaba las melodías en su bandola e inclinaba su cabeza de un lado hacia el otro

indicándome los cambios armónicos de acompañamiento en el tiple. Recuerdo perfectamente

su cabeza, su sombrero que era una guía y un entrenamiento visual - auditivo en funciones

armónicas de tónica4 y dominante5. Fue un mediador del encuentro con ese repertorio que me

contaban historias de vida, de amores y desamores, de paisajes, narraciones que se convierten

en potencia, en fuente de posibilidades de conocimiento entre generaciones.

 Crecí entre bambucos, danzas, guabinas, pasillos, rumbas criollas, todos géneros de música

andina colombiana, sin mayores explicaciones de cómo funcionaban musicalmente,

instalando en mí el ser un músico practico, un intérprete que, en su proceso de enculturación

musical como lo señala la maestra Lucy Green, adquiere habilidades y conocimientos

musicales por estar inmerso en la música y las prácticas musicales de mi contexto social, de

estar haciendo música en y para la familia:

El concepto de enculturación musical se refiere a la adquisición de destrezas y

conocimientos musicales por inmersión en la práctica diaria musical de un contexto

4 Tónica, en el sistema tonal hace referencia al primer grado de la escala y el acorde que define la tonalidad de
la obra.
5 Dominante es el acorde que se forma en el quinto grado de la escala, que acompaña a la tónica en funciones
armónicas de acompañamiento.

13

social. Todos en cualquier contexto social somos musicalmente enculturados. Esto es

inevitable porque no podemos cerrar nuestros oídos y por eso entramos en contacto

con la música que está alrededor de nosotros. En la enculturación se conciben tres

aspectos importantes en los que nos enfrentamos directamente con la música: tocar,

componer y escuchar. Parte de la enculturación musical, implica la temprana

exploración de sonidos usando una u otra voz, instrumentos musicales y otros objetos.

(Green en Miranda, 2015, pág. 31)6

 Luego del tiple me interesé por aprender la guitarra, el cual fue un proceso autodidacta,

adquiriendo un repertorio de “oído”, a partir de escuchar música en emisoras de radio,

grabando, regrabando, escuchando una y otra vez un casete que me acompañó durante mi

infancia y aplicando la técnica aprendida en el tiple, imitando lo que veía cuando mi padre

tocaba el instrumento. Después de dominar la canción, las transportaba armónicamente7 a un

tono que se acomodara a la tesitura de una voz de 10 años. Fue así como descubrí acordes8,

posiciones que iba probando hasta que me sonaban parecido a lo que escuchaba. Ese

repertorio que aprendía de oído, por imitación, eran canciones populares colombianas, rock en

español y baladas de la época, para cantarlas en un tono adecuado a mi voz. Así comprendí la

técnica del instrumento, las posiciones, el transporte armónico empírico, que posteriormente

vine a aplicar cuando me presenté a estudiar música: en la Universidad Pedagógica: parte del

examen específico de ingreso a la carrera de Licenciatura en Pedagogía Musical era cantar y

acompañarse una canción en distintas tonalidades. Fue diferente cuando me presenté al

Conservatorio de la Universidad Nacional: allí me pedían unos conocimientos teóricos

previos y un entrenamiento auditivo enmarcado en los parámetros académicos, al exigirme

pasar esa música que escuchaba al pentagrama, razón por la cual no pude acceder a estudiar

música allí, ya que no tenía los prerrequisitos que me eran exigidos en cuanto a formación

teórica y mi instrumentos, el tiple no formaba parte, y en la actualidad tampoco, de la oferta

académica del conservatorio.

6 LAS LOGICAS DE APROPIACION DE LA MUSICA ANDINA TRADICIONAL SURAMERICANA EN LOS CONTEXTOS
DE APRENDIZAJE INFORMAL, NO FORMAL O FORMAL . YESID MIRANDA PINEDA. Maestría en música,
Universidad Javeriana, 2015.

7 El transporte armónico es la posibilidad de ejecutar la canción en otra escala y acompañamiento diferente al
original.
8 Acorde es la superposición de 3 o mas sonidos. En la guitarra se ejecuta por medio de posiciones en la mano
izquierda,

14

 Mi padre, al ver que su primogénito avanzaba rápidamente en habilidades musicales,

decidió matricularme a estudiar música en la Academia Folclórica Luis A. Calvo en el año de

1987. Para mí fue otro reto a superar: siempre hemos vivido en el sector de Suba en Bogotá, y

en aquel entonces estaba en construcción la avenida principal por lo que llegar hasta la

Academia era una travesía por la ciudad de hora y media de ida y dos horas de regreso. Pero

aquel niño era heredero de un abuelo valiente, decidido, que iba a caballo seis horas para

aprender música, entonces estaba tomando el relevo de aquella gesta formativa.

 El hacer música se convirtió en la manera como me encontraba con el mundo, la forma

más sencilla y profunda de relacionarme y comunicarme con mi entorno, un lenguaje natural

aprendido de aquella formación familiar y opté por cualificar mis capacidades ingresando a la

Universidad Pedagógica para seguir dándole forma a los sueños de ser música con otros.

Todo el aprendizaje que llevaba de casa fue un facilitador para mi encuentro con la academia.

15

Capítulo 2: El encuentro con la música en grupos

Las agrupaciones musicales a las que he pertenecido me han permitido expresarme,

comunicarme por medio de la música que interpretamos, como un lenguaje en común y

vehículo que comunica y cuenta lo que hay dentro de cada uno. No se puede ser – estar

música si no hay algo adentro qué contar, algo por comunicar, por compartir. Intento hacer

un recuento y encontrar recuerdos que han quedado en el fondo de mi memoria.

Luego del grupo instrumental -

vocal que tuve con mi familia, al ingresar

a la Academia Luis A. Calvo hice parte

de un trío que estaba conformado por

quena, tiple y guitarra. Mis recuerdos son

muy escasos de aquella época, transcurría

el año 1987, cuando yo tenía 14 años.

Recuerdo que ensayábamos muy lejos de

mi casa materna, ubicada en la localidad

de Suba, porque tenía que viajar en

transporte público de la época hasta el

barrio México en la localidad de Ciudad

Bolívar, con un desplazamiento

promedio de 4 horas ida y regreso.
Ilustración 2: Registro de matrícula Academia Luis A. calvo, año 1987.
Archivo Particular

16

En la academia Calvo estuve un año,

hasta el año 1988 y luego, como lo

describí anteriormente, decidí dejar un

lado el estudio de la música por

acercarme al baloncesto, entrenando en

la Unidad deportiva El salitre, situación

que permaneció así hasta graduarme

del colegio en el año 1990. Al egresar,

salí apto para prestar el servicio militar

obligatorio y me fue asignado el

Batallón Guardia Presidencial. Allí conformé una agrupación de música andina

latinoamericana, encargado de

amenizar las reuniones sociales

de los oficiales y suboficiales

del batallón, y formé parte de

la banda de guerra del batallón,

siendo instrumento mayor de

las liras. Por mis destrezas

musicales gané el respeto y

admiración de mis compañeros

soldados, porque para mí era

sencillo memorizar las

melodías y reproducirlas en la

lira, instrumento de placa que se sostenía con el brazo y se tocaba con un golpeador plástico,

con el cual además se hacían unos movimientos acrobáticos que se acordaban al interior del

grupo.

Al terminar mi servicio militar ingresé al departamento de música de la Universidad

Pedagógica Nacional. Allí rápidamente fui invitado a formar parte de la estudiantina de la

facultad, conformado por bandolas, tiples, guitarras y flautas traversas, con quienes hacíamos

un repertorio de música tradicional colombiana y estaba integrado por estudiantes de diversos

semestres. Con ellos empezamos a participar en concursos de interpretación musical como el

Ilustración 3: Desfile Banda de Guerra, Batallón Guardia Presidencial. 1991.
Archivo Particular

Ilustración 4: Carné Estudiantil Academia Luis A. Calvo. Archivo
Particular.

 Mauricio Rodríguez, lira.

17

“Anselmo Durán Plazas” en la

ciudad de Neiva en el marco de

las fiestas del bambuco. Corría

el año de 1992, época del

racionamiento de electricidad y

la “hora Gaviria”, recuerdos que

quedaron guardados en la mente

por los ensayos a la luz de velas

y su huella en las partituras

quemadas por el fuego que

quería dar luz y vida a las notas

impresas allí.

De esta agrupación emergió el Trio Instrumental “Antología”, conformado por Dora

Carolina Rojas en la bandola, Luis Ernesto Moreno en la guitarra y yo en el tiple, tres

estudiantes inquietos por conocer el repertorio ejecutado en trío, con quienes participamos y

ganamos el Festival de tríos en Popayán en el año 1993 y el festival del bambuco en 1994,

segundo lugar en el Festival del Pasillo en Aguadas (Caldas) 1994, así como participaciones

en numerosos conciertos. Con ellos existe una grabación en video de la participación en un

programa de Inravisión de aquella época llamado “Estampas Juveniles”, grabación que se

puede acceder en YouTube.

Con el trío tuvimos la fortuna

de ejecutar repertorio del

maestro Gentil Montaña y

contar con su asesoría en la

universidad. Era la

oportunidad de aprender del

maestro pormedio de la

ejecución de su música,

conocer la música de primera

mano, de uno de los

principales compositores y

guitarristas del país como lo fue el Maestro Gentil.

Ilustración 5: Trio de tiples Estudiantina Universidad Pedagógica: A. Particular

Ilustración 6:Trio Antología. Archivo Particular

De izquierda a derecha: Enerith Núñez, Mauricio Rodríguez, María Victoria Gómez.

De izquierda a derecha: Luis Ernesto Moreno, Mauricio Rodríguez, Dora

Carolina Rojas. Neiva 1993

18

Por ese mismo año de hacia finales 1993, fui llamado a hacer parte del grupo “Pentagrama

Latinoamericano”, dirigido por el Maestro Julio Roberto Gutiérrez quien además era

bandolista, junto a Carlos Renán González, Glauco Cedeño, en las bandolas segundas: José

Domingo Gutiérrez, Ricardo Mendoza, en los tiples Jaime Barbosa, Oscar Santafé y yo, en las

guitarras Daniel Torres, Manuel Ruíz y Omar Beltrán, en la percusión Gonzalo Erazo y los

cantantes José Luís Ortiz y Juan Javier Polanía, todos músicos reconocidos con una

trayectoria importante como intérpretes de música andina colombiana. La agrupación se

destacaba en el ámbito musical bogotano por su arduo trabajo en la interpretación de

repertorio y me exigió un nivel de ejecución en el tiple más alto que el que tenía en la

estudiantina y el trío en aquel entonces.

 Luego de 4 meses de

ensayos, dos veces por

semana, el grupo estaba

grabando su primer disco

con el apoyo de Colcultura,

y por diferencias entre los

miembros de la agrupación y

ante la constante

impuntualidad de algunos

con ensayos y la cita

acordada para grabar, el

maestro Gutiérrez decidió

dar por terminado el

proyecto con la agrupación,

con la cual no alcancé a

tocar ningún concierto,

aunque fue el primer

acercamiento a hacer música

al lado de instrumentistas de

amplia experiencia y conocimiento en la ejecución de nuestros aires tradicionales andinos.

Con cinco integrantes de esta agrupación, Ricardo Mendoza, Carlos R. González, Oscar

Santafé, Omar Beltrán y yo, ese mismo día de la frustrada grabación, y en una cafetería en el

centro de Bogotá, dimos vida al “Sexteto de Cámara Colombiano”, agrupación conformada

Ilustración 7: Cronograma de ensayos, grupo Pentagrama. Archivo Particular.

19

por dos bandolas, dos tiples y dos guitarras, ensamble un poco extraño porque se pensaba que

era mucha carga armónica contra solo dos bandolas. Para tocar la otra guitarra invitamos al

joven guitarrista Edwin Guevara. Con esta agrupación participamos en el festival Mono

Núñez en el año de 1995 y 1999 quedando finalistas, grabamos un disco compacto titulado

“Sexto Sentido”, participamos en la serie de “lunes de los jóvenes intérpretes” de la biblioteca

Luis A. Arango, realizamos numerosos conciertos, ganamos el festival del bambuco en Neiva

y fuimos invitados a participar en un festival de instrumentos de plectros en La Rioja

(España), en 1999. Este grupo se caracterizó por el repertorio que interpretaba, dentro del cual

había pequeñas obras sinfónicas escritas por compositores colombianos y adaptadas al

formato del grupo. También se caracterizaba por la alegría, las bromas y las risas durante cada

ensayo, concierto, presentación.

20

Ilustración 8: Programa de mano, Festival de Plectros, La Rioja - España 1999. Archivo

particular.

21

Ilustración 9:Programa de concierto, Sexteto de Cámara Colombiano, Archivo particular

Simultáneamente al pertenecer al Sexteto, fui llamado para conformar la Orquesta de

Cuerdas Colombianos Nogal, un proyecto musical dirigido por el maestro Fernando León,

que agrupaba a los mejores instrumentistas de las músicas andinas colombianas en Bogotá,

Festival en La Rioja, España, 1999.

22

para ejecutar sus arreglos instrumentales y acompañar su sueño de lograr consolidar una

orquesta de cuerdas andinas que emulara la orquestas sinfónica, con igual reconocimiento y

auspicio por parte del gobierno local, así como unas exigencias de interpretación iguales a la

de una orquesta de corte clásico. Para ello se creó una cooperativa de trabajo asociado que

permitiera aplicar como colectivo a las convocatorias y dar formalidad al trabajo musical.

Con esta agrupación toqué durante el periodo comprendido entre 1994 y 2000. Fundada en

1985 por el maestro Fernando León, Nogal se convierte en una escuela para todos aquellos

que la conformamos en sus diferentes épocas. Con el trabajo de investigación, estudio,

análisis y divulgación crítica de repertorios abandonados, el acercamiento y apertura a la

interpretación de repertorios latinoamericanos, se instala una forma de interpretación, de

acercarse a las músicas tradicionales desde el reconocimiento a su potencia y posibilidades

musicales. En un artículo titulado “¿Qué veinte años no es nada?: Nogal, orquesta de cuerdas

colombianas. Una historia que parte en dos” del investigador Eliecer Arenas se refiere a este

trabajo así:

… “Nogal” redefinió el papel del músico popular en nuestro medio. Gracias a este

trabajo se logró un caro sueño: profesionalizar los músicos practicantes de nuestros

aires andinos, y darles status de intérprete en pie de igualdad con cualquier otro

instrumentista. Como decía el destacado músico e investigador Manuel Bernal: “Ahora

podíamos decir: soy tiplista! o yo soy Bandolista!”

La mayor profesionalización se sobrevino por tres razones conexas: la escritura para

instrumentos de cuerda de su director Fernando León Rengifo exigía un nivel musical

considerablemente mayor que el prototípico de los músicos aficionados que hasta

entonces dedicaban sus ratos libres a cultivar esta música. Por otra parte, León podía

escribir para todo el diapasón de los instrumentos porque había participado, junto con

colegas como Jairo Rincón y Manuel Bernal e importantes luthiers como Pablo Hernán

Rueda, Carlos Riveros y más tarde, Alberto Paredes, en el estudio de las posibilidades

técnicas de construcción que permitieran mejorar la calidad sonora del tiple y la

bandola, cuya secular dificultad de afinación era legendaria. La tercera razón que

contribuyó a crear las condiciones para la emergencia del proyecto consistió en que,

León pudo contar con estudiantes de música que se tomaron en serio, como quizás

nunca antes, el universo de posibilidades que se abría a su paso9.

9 ¿Qué veinte años no es nada?: Nogal, orquesta de cuerdas colombianas. Una historia que parte en dos.

23

Tocar en Nogal para mí, además, fue seguir aprendiendo música en el encuentro, en ser

música juntos, es una nueva familia con quienes continuar reconociendo la música como

lenguaje. Y cada uno de esos músicos con los que tocaba, también procedía de familias con

los que habían aprendido, con lazos de sangre y musicales. Todos éramos herederos de una

tradición que permanecía viva en las melodías que ejecutábamos.

Ilustración 10: Programa de mano, Sala de conciertos Biblioteca Luis Ángel Arango,

Nogal, 1996. Archivo Particular.

Eliécer Arenas Monsalve.

24

Simultáneamente formé parte del Trio Instrumental Santa Cecilia, conformado con

Gilberto Bedoya, requintista, Andrés Villamil en la guitarra, quien más adelante sería

reemplazado por Fidel Álvarez y yo en el tiple. Tocar al lado de estos grandes instrumentistas

y músicos continúo formando mi carácter musical y mi capacidad para adaptarme a diversos

formatos y personalidades.

Por este tiempo hubo una selección realizada por el ministerio de relaciones exteriores,

asesorados por Isadora de Norden, quien encarga a Edwin Guevara, guitarrista del Sexteto, a

conformar un cuarteto de cuerdas andinas para participar en el Encuentro para la difusión del

patrimonio artístico de los países andinos, a realizarse en Granada (España) en el año de 2002.

Edwin me convoco a mí en el tiple, Fabian Forero en la Bandola y Hermes Espitia en el requinto

- tiple, con quienes participamos de dicho evento por medio de conciertos y talleres. Antes de

viajar, recibimos la invitación de la ICCR, instituto de cultura de la India, para que,

aprovechando nuestro viaje a España, participáramos en un evento en una población de la India

llamado Kullu, donde había un festival de música popular, y luego realizar unos conciertos en

Nueva Delhi. Fue una experiencia inolvidable tocar en la India, un país con un sistema musical

diferente al nuestro, donde aprendimos mucho y también viajamos bastante por tierra.

Ilustración 11:Invitación al Concierto Cuerdas Andinas en Nueva Delhi, India. Auditorio

Kamani, 2002. Versión en hindi. Archivo Particular

25

Ilustración 12 Invitación al Concierto Cuerdas Andinas en Nueva Delhi, India. Auditorio

Kamani, 2002. Versión en inglés. Archivo Particular

En el año 2001 entro a trabajar a la ASAB, allí realizo la codirección del ensamble de

cuerdas andinas, y conformo un cuarteto con Manuel Bernal en la bandola, y dos estudiantes

con quienes viajamos a Venezuela al evento “10° ciclo de la mandolina a través del tiempo”.

En el año de 2003, y ya

habiendo disminuido la

actividad del Sexteto,

conformamos un trio con

Omar Beltrán y Ricardo

Mendoza, que llamamos Trio

de Cámara Colombiano con

quienes viajamos a Chile a

participar en el festival de

Guitarras en América,

realizado en Santiago con la

participación de los más

importantes guitarristas

latinoamericanos.

Ilustración 13: Trío de Cámara Colombiano: Archivo Particular.

Ricardo Mendoza, Mauricio Rodríguez, Omar Beltrán. Festival de

Guitarras, Chile, 2003

26

Con los fundadores

de Nogal Orquesta de

Cuerdas, Fernando León,

Carlos Guzmán y Jorge

Arbeláez, quienes venían

trabajando en un cuarteto

llamado Smog con el tiplista

y quien fuera mi maestro

Fabián Gallón, y ante su

viaje para radicarse en

EEUU, me llaman a

reemplazarlo y conformar el

Cuarteto Colombiano en el año 2007, agrupación aún vigente y con quienes hemos realizado

la grabación de 3 discos compactos, participación en grabaciones de discos de artistas que nos

invitan y numerosos conciertos en las principales auditorios del país.

.

Estas han sido las principales agrupaciones que he conformado, además de un tiempo

que actúe como solista de tiple, actividad que abandoné porque no me sentía bien tocando

solo en un escenario, el nerviosismo se apoderaba de mí y como la música siempre ha sido

una actividad que disfruto profundamente, decidí dejar de lado por un tiempo el ser solista,

labor que pienso retomar pronto.

Cada una de las agrupaciones y músicos con los que he podido tocar significaron una

posibilidad de encuentro y de aprendizaje por medio de la música que habitábamos y

hacíamos parte de nosotros, de compartir y crear espacios para la difusión de estas músicas,

resignificándolas a partir de su interpretación y divulgación por medio de conciertos,

grabaciones y talleres con melómanos y estudiantes. Ser música es compartir ese lenguaje

común y se convirtió en la posibilidad de construir vínculos a través del ser- estar música

juntos. En palabras de Andrés Samper “Es un producto cultural y, al mismo tiempo, es

Ilustración 14: Cuarteto Colombiano: Archivo Particular.

Carlos Guzmán, Fernando León, Mauricio Rodríguez, Jorge Arbeláez. Teatro Colsubsidio.

2016.

27

espacio de interacción y construcción social de sentido a través de la experiencia vital y

estética” 10

Aprendí de la disciplina de muchos de los músicos con que toqué, así como también

pude conocer lo que no resonaba en mí, lo que definitivamente no era yo como músico, como

el abuso del alcohol, la impuntualidad con los compromisos como ensayos, conciertos, el

llegar a los ensayos sin haber preparado el repertorio a trabajar. El trabajo con estas

agrupaciones forjó mi disciplina en el quehacer musical traducida en horas de trabajo

dedicado durante al menos 4 horas a la semana en ensayos y dos horas de estudio personal

para preparar el repertorio. Esto ha implicado destinar tiempos de mi vida familiar y personal

para desplazarme a ensayar, al encuentro, el cual siempre disfruto profundamente y defender

ante las directivas en donde he trabajado el hecho de ser músico – docente y estar convencido

de que para ser profesor de música se necesita estar vigente en la práctica musical, porque

permite estar en diálogo permanente, conversación que se amplía haciendo música y

habitándola como profesor y músico.

A partir de mi proceso puedo identificar cómo se dio ese aprendizaje de forma natural

en familia y con las agrupaciones que toqué, con una didáctica coincidente con lo propuesto

por la maestra Lucy Green en su investigación de cómo aprenden música los músicos

populares, mencionado por Andrés Samper 11:

1). Los músicos escogen el repertorio que van a trabajar, nadie se los impone.

2). Se trabaja sin notación. La música “se aprende a oído”.

3). Los procesos se dan en contextos grupales fuertemente marcados por la identidad

social y la amistad, en los que el aprendizaje entre pares es permanente.

4). No hay un proceso de aprendizaje lineal que vaya de lo simple a lo complejo, como

ocurre en el ámbito formal. Más bien, ocurre de manera holística.

5). Existe una integración entre la escucha, la interpretación, la improvisación y la

composición, con un énfasis en la creatividad personal, a diferencia de los contextos

10 Samper Arbeláez, Andrés La apreciación musical en edades juveniles: territorios, identidad y sentido
Cuadernos de Música, Artes Visuales y Artes Escénicas, vol. 5, núm. 2, julio-diciembre, 2010, pp. 2942 Pontificia
Universidad Javeriana Bogotá, Colombia
11 Idem

28

formales en los que se busca desarrollar estas habilidades de manera diferenciada,

pero, además, con un predomino de la reproducción sobre la creatividad.

Si bien con las agrupaciones que toqué cuando estaba en un proceso académico formal,

ya tenía desarrollado el componente de la lectura musical formal, considero que el haber

tenido la oportunidad de aprender de “oído”, me permitió trasegar la música desde otra orilla

y comprender el hecho musical desde una perspectiva holística, anteponiendo ese bagaje al

repertorio que estaba siendo abordado desde la lectura musical, permitiéndome entender el

hecho musical desde una perspectiva global. Y es evidente la influencia de los maestros y

maestras de música con los que pude aprender y encontrarme en diferentes contextos

educativos y musicales.

29

Capítulo 3: El encuentro con mis maestros

Hay cuatro maestros a los que les guardo especial reconocimiento por permitirme el

acercarme a la música desde el hacer, con disciplina y rigurosidad, pero sin perder de vista el

hecho musical como una práctica permanente donde se comparten conocimientos.

En primer lugar, está la maestra Libia Ladino,

bandolista, tiplista caldense, profesora de tiple en mi

paso por la Academia Luis A. Calvo quien, con su

disciplina y su pasión por el tiple y la bandola, me

impregnó su amor por la música colombiana. Dueña

de una voz encantadora, en las clases tomaba el tiple

y al son de sus acordes, nos regalaba las más bellas

canciones colombianas, contándonos su amor por

medio del canto. Recuerdo sus ojos verdes, inmensos,

expresivos, pelo rubio, amable, confiable, cuando me

invitó a sentarme al lado de otros cuatro estudiantes

de mayor edad que la mía aquel primer día que llegué a

clase por el año 1987.

Llegan a mi mente las imágenes de las bandolas y tiples colgados en la pared, un tablero

blanco con pentagramas, una ventana detrás del escritorio. Y un perfume de la maestra que se

había impregnado en el ambiente, en los tiples, en las sillas, que le daba una particularidad a

ese salón, lo hacía diferente a los otros, se sumaban a la energía cálida de la maestra. De alguna

parte que no recuerdo, emergían los atriles que sostenían las partituras con la lección del

momento, así como unos posapíes en madera que estaban debajo de las sillas y ayudaban a

encontrar la mejor posición para ejecutar el instrumento. Recuerdo el sonido de esos tiples, que

eran mejores que el que tenía en casa, y los primeros arreglos instrumentales que ejecutaba

acompañado por bandolas y guitarras que nos enseñaba desde la oralidad para luego leer la

Ilustración 15: Maestra Libia Ladino.
Recuperado
https://www.facebook.com/jgladino

30

música en partituras que nos entregaba. Ese sonido se hace imborrable en mi mente, formaban

parte del salón y de la felicidad que me habitaba cada vez que estaba ahí inmerso en una nube

de acordes y melodías que se incorporan y me impregnan como el perfume de la maestra,

perfume que aún recuerdo y que vive en mí.

El maestro Fabio Martínez, músico bogotano

licenciado en pedagogía musical de la Universidad

Pedagógica del año 1977, poseedor de una amplia

experiencia como docente. Con él estudié teoría musical

en la academia Luis A. Calvo, quien a partir de su práctica

sistemática con los materiales que elaboraba para su clase,

me enseñó a encontrar en la lectura musical una

posibilidad más de hacer música por medio de su

didáctica enmarcada en materiales escritos con ejercicios

creados por él y obras musicales que nos enseñaba como

parte de un repertorio con el que iba aprendiendo la teoría.

Se convierte en un maestro con el que aprendo música, la

comparto, la hago a su lado, pero además va modelando

una forma cómo se enseña la música, cómo ser música

con el otro ahora desde la teoría. Años después, hacia 1996, el maestro Martínez sería mi tutor

en el Instituto Pedagógico Nacional al trabajar con sus estudiantes en la asignatura “Práctica

pedagógica y didáctica” del pregrado licenciatura en pedagogía musical. Su obra didáctica la

ha compendiado en varios libros entre los que se destacan “Método de solfeo” y “Czerny

aplicado a la música colombiana”.

Enerith Núñez, tiplista oriunda de Gigante

(Huila), pedagoga musical de la Universidad

Pedagógica y abogada de la Universidad Libre,

quien fue mi profesora de tiple en la Universidad

Pedagógica, me invitó siempre a hacer música

juntos, me acogió como una tutora ofreciéndome

todo el tiempo necesario para formarme como

tiplista. Su mística, su manera de ver la música, de

Ilustración 16: Maestro Fabio Ernesto Martínez N.
Recuperado: www.facebook.com/fabioemartinezn

Ilustración 17: Enerith Núñez Pardo. Recuperado
www.facebook.com/enerith.nunezpardo

31

amar el tiple, marcó en mí una forma de abordar el instrumento y de acercarme al repertorio

de tiple solista. Es una creativa cultora del instrumento en ejecución solista, produciendo

material y repertorio de estudio para el instrumento. En una contraportada de uno de sus textos

escribe “Galopa en mi tiple montañero, dueño de mi temple y mi locura, de mis noches ciertas

por natura, de mis manos gritos de dulzura”. Ella modeló en mi la pasión por el tiple, por

encontrar en sus cuerdas una expresión de mi ser.

Fernando León, que aunque no ha sido mi profesor en una institución formal, he tenido la

oportunidad de hacer música a su lado desde el año 1995, y quien a través de sus charlas en

cada ensayo, de abordar el repertorio, me ha enseñado más de la música que cualquier otro

maestro, porque a partir de su generosidad con lo que ha conocido y vivido, comparte sus

historias, sus repertorios, sus vivencias en el trasegar de esta música, contagiando el amor por

el hacer música tradicional colombiana y por el respeto al ejercicio musical como intérprete y

docente. Eliecer Arenas escribe acerca del maestro:

Los atributos musicales de León merecen destacarse. Uno de los aspectos que más honda

huella ha dejado en todos los músicos con los que ha trabajado, quizás sea el formidable

dominio de León de los pormenores de sus arreglos. Conoce perfectamente cómo suenan

y tan perfecto dominio del suceder sonoro, que tiene un aura de autoridad y liderazgo

entre sus colegas como pocos músicos del medio. Lo cierto es que, entre ensayos,

conciertos y tertulias bohemias, logró ejercer una influencia tan profunda sobre toda una

generación de músicos, que lo que va a aparecer después en los noventa y el comienzo

de siglo, no puede entenderse cabalmente sin hacer referencia a su trabajo12.

12 ¿Qué veinte años no es nada?: Nogal, orquesta de cuerdas colombianas. Una historia que parte en

dos. Eliécer Arenas Monsalve

32

Es heredero de una familia

musical: nació entre músicos y compartió

con grandes ejecutantes de la música

tradicional andina colombiana,

permitiéndole hacer música a su lado,

aprendiendo juntos y esa herencia la ha

depositado en varios de nosotros sus

discípulos, por medio de su extensa obra

musical. El maestro Fernando merece

una atención especial por ser figura

cimera en la consolidación de la música

andina colombiana y la bandola como

instrumento posible y cierto para la ejecución de estas

músicas.

Si creador es alguien que se plantea problemas y retos distintos, el trabajo de León como

artista responde a ese perfil. Su carrera como músico se reconoce, casi desde el inicio,

por la introducción de nuevos elementos que no pueden ser sencillamente considerados

como simple repetición de lo anterior, o como una consecuencia determinada

causalmente por el devenir histórico. Aunque su búsqueda tiene antecedentes en trabajos

de gente como Luis Uribe Bueno, León Cardona, Gentíl Montaña y muchos otros, lo

que resulta clave para valorar la incidencia de Fernando León en el desarrollo de la

Música Andina Colombiana, es que innova, porque es un profundo conocedor del legado

musical del pasado, un músico que reverencia sus ancestros y que ha tocado con

devoción y respeto cientos de partituras que constituyen el acervo musical de nuestra

tradición”13. (Arenas)

Mis maestros son herederos de los músicos y maestros con quienes aprendieron, de las

tertulias compartidas, de escuchar a sus ídolos en teatros ejecutando su música en vivo en

conciertos. Todos tenemos una herencia que se remonta a aquellos músicos que emprendieron

la gesta por dejar en las generaciones venideras su huella plasmada por medio de su obra. Es

necesario conocer nuestros orígenes, de dónde viene esa música que me habita, de quién soy

heredero, depositario de una música que habito y me habita.

13 Idem

Ilustración 18: Maestro Fernando León R.
Archivo Particular

33

Capítulo 4: El encuentro con los ancestros

Me remonto hasta el maestro Pedro Morales Pino, músico vallecaucano nacido en

Cartago en el año 1863, conocido como el “Padre de la música andina colombiana”. Morales

Pino quien, motivado por su amor por esta música llega a Bogotá en el año 1877 para estudiar

en la Academia Nacional de Música y en el año 1897 organiza la primera “Lira Colombiana”,

agrupación que, en conformaciones diferentes en integrantes y épocas, reúne a intérpretes de

bandola, tiple y guitarra para difundir esta música en Colombia y fuera de ella, en giras

internacionales por Estados Unidos y Centroamérica. Ese era su principal objetivo, buscar

personas con quien tocar y difundir nuestros aires andinos tradicionales no solamente en

Colombia sino en todo el continente. Con su aporte a partir de la escritura en partituras de la

música que era enseñada desde la oralidad, permitiendo así que estos documentos se

constituyan en una memoria que llegan hasta nuestros días. La Lira Colombiana se convierte

en un espacio para que los músicos aprendan y además en una forma de difundir repertorios

por medio de conciertos y giras, convirtiéndose en un hito para la música tradicional de la

zona andina colombiana. Según Octavio Marulanda:

La “Lira Colombiana” fue un modelo en su género, y tal lo dice el hecho que en el año

1889 actuó en Medellín, donde no solo produjo un impacto notable sino que atrajo el

interés y el entusiasmo por crear , en 1903, la “Lira Antioqueña”…

34

Ilustración 19 La lira colombiana, 1918. Recuperado:

http://www.colarte.com/colarte/foto.asp?idfoto=258845

Emilio Murillo Chapul (1880 – 1942) fue alumno de Pedro Morales Pino y hereda su

gusto, amor y pasión por interpretar, componer y divulgarla. Fue el primer músico nacional en

grabar esta música fuera del país. Jaime Rico Salazar menciona en su libro “La canción

colombiana” (2004), otros aportes del maestro Murillo:

• Ser defensor de la canción colombiana. Murillo estaba presto a levantar la voz cuando

los músicos despreciaban o desconocían la música nacional, en especial los bambucos.

• Promover y ayudar a los artistas nacionales, es el caso de Carlos Julio Ramírez, Matilde

y Elvira Díaz.

• Viajar al exterior en giras dando a conocer la música colombiana. En 1929 viaja a

Europa y en 1932 sale por América del sur junto con reconocidos músicos nacionales

como, Alejandro Wills, Francisco Cristancho, y Jerónimo Velasco.

Morales Pino y Emilio Murillo además tienen una influencia importante en su labor pedagógica

a través de la creación de las estudiantinas, en reacción a la trasplantación de modelos

pedagógicos Europeos para la enseñanza de la música, la creación y adaptación de repertorios

para estas agrupaciones que se convierten en escuela y material de consulta que se mantiene

hasta nuestros días.

35

Estos maestros intérpretes y pedagogos,

entre muchos otros, dejan su legado a futuras

generaciones por medio de su trabajo

compositivo, de ejecución y defensa de estas

músicas, convirtiéndose en creadores de

espacios para ser música con los otros.

En charlas con el maestro Fernando León y

revisando una entrevista suya en You Tube,

observo un fenómeno interesante con relación

a la difusión de nuestras músicas: La

aparición de la radiodifusión en el país. Nos

remontamos a la década de los años cuarenta

donde hay un florecimiento importante de la radiodifusión en Colombia y Latinoamérica.

Empiezan a instalarse las estaciones de radio en capitales de departamento, convirtiéndose en

un espacio para difundir nuestros aires tradicionales andinos colombianos. En Bogotá se

fundan cadenas radiales que interpretan música en vivo. Son los músicos, compositores,

arreglistas, cantantes, agrupaciones, orquestas, los que allí encuentran un espacio para

difundir sus composiciones, sus repertorios, interpretándolas con sus agrupaciones musicales,

continuando con la gesta de Morales Pino , Emilio Murillo y muchos otros músicos cultores

de estas músicas, pero ahora desde la radio.

Una primera emisora que encontramos en Bogotá es “La Voz de Colombia”, con el

aporte inmenso de personajes destacados en el ámbito musical como el mencionado Emilio

Murillo y las hermanas Chávez. El maestro Fernando menciona a la cantante Matilde Díaz,

quien con su hermana Elvira participan activamente de la programación. Matilde, quien fuera

posteriormente la famosa cantante de porros de la orquesta de Lucho Bermúdez, cantaba en

esta emisora pasillos y bambucos.

Posteriormente aparece la Radio Santafé, que tiene como emblema la música

colombiana, la cual tiene un radioteatro y su programación se dedica casi por completo a la

música tradicional por medio de la difusión de grabaciones y de música en vivo usando las

agrupaciones vigentes de la época. Producto de este auge encontramos una agrupación

importante, el Conjunto Granadino, dirigido por el maestro Hernando Rico Velandia (1908-

Ilustración 20: Emilio Murillo. Recuperado:
www.radionacional.co/noticia/emilio-murillo/emilio-

murillo-75-anos-sin-apostol-de-la-musica-nacional

36

1968), grupo musical emblemático de la emisora quienes por casi 30 años difunden

ininterrumpidamente nuestros aires tradicionales andinos instrumentales y vocales.

Ilustración 21 Conjunto Granadino. Recuperado: www.youtube.com/watch?v=E84o-dJmvEo

37

Ilustración 22 Teatro de la radio Santafé. Recuperado:

http://www.radiosantafe.com/2017/04/01/radio-santa-fe-79-anos

En la emisora Nueva Granada, el maestro Oriol Rangel con su programa “Antología

musical colombiana” propende por espacios para la difusión de estos aires nacionales. En el

texto de “Radioescuchas y “música nacional” a mediados del siglo XX: el programa radial

Antología Musical de Colombia”, escrito por Hernando Andrés Pulido Londoño hace

referencia al programa radial:

A mediados de 1952 comenzó a emitirse por la Emisora Nueva Granada de Bogotá el

programa radial Antología Musical de Colombia, dirigido e interpretado en vivo por el

pianista y compositor Oriol Rangel (1916-1976), uno de los mayores difusores de la

“música nacional” colombiana del siglo XX. El programa prometía a los radioescuchas

de todo el país cada mediodía, luego de la hora del almuerzo, ponerlos en contacto por

quince minutos con las expresiones más “puras y aquilatadas” de la “música popular

colombiana”, como proclamaba el cabezote del programa. La “música nacional” había

sido considerada desde el siglo XIX como equivalente a los géneros musicales

populares de la región andina (por ejemplo, el bambuco, el pasillo, la guabina o el

bunde, entre otros). De manera especial, el bambuco fue tenido por compositores,

folcloristas y dirigentes como expresión esencial de la nacionalidad. Dicha noción tuvo

38

relación con el predominio histórico en Colombia de un centralismo político-económico

enclavado en tierras andinas y con los acercamientos académicos-nacionalistas a las

músicas vernáculas. Esta concepción de la “música nacional” fue persistente a lo largo

de la pasada centuria, en tensión con otros géneros musicales colombianos y

transnacionales, y hasta con las industrias radiales y discográficas que habían

popularizado las músicas andinas entre 1910 y 192014.

Ilustración 23 Interior del desaparecido Teatro San Jorge, sede de la emisora Nueva

Granada. Recuperado: http://www.mincultura.gov.co/areas/patrimonio

La agrupación que dirige el maestro Oriol se llamaba “Nocturnal Colombiano”,

conformado por dos flautas, piano, guitarra y contrabajo. Este conjunto hace la difusión de la

música instrumental y cantada invitando en las voces a los “Hermanos Martínez”, Jaime y

Mario Martínez. En las flautas estuvieron Oscar Álvarez, Gabriel Hernández, Jaime Moreno

14 Pulido Londoño, Hernando Andrés. “Radioescuchas y ‘música nacional’ a mediados del siglo XX: el programa
radial Antología Musical de Colombia”. Historia Crítica 67 (2018): 67-88, doi:
https://dx.doi.org/10.7440/histcrit67.2018.04

39

(Profesor actual del conservatorio de la Universidad Nacional) y Gabriel Uribe. En las voces

siempre estuvo los hermanos Martínez. En el contrabajo estuvieron Otón Rangel, Julio

Garavito y Zoilo Nieto, y Mario Martínez en la ejecución del tiple.

Ilustración 24 Nocturnal Colombiano. Recuperado:

www.youtube.com/watch?v=pBZBax5Fhzs

La emisora Nueva Granada se vuelve famosa porque tiene Radioteatro y posee una

orquesta de planta, la cual es dirigida por grandes directores como el maestro Manuel María

Tena, director español, contratado por la emisora para tal efecto. Luego la dirige

personalidades como Alex Tovar y Oriol Rangel. Posterior al retiro del maestro Rangel entra

a dirigir la orquesta de la Nueva Granada el maestro Jaime Llano, quien fue su último director

hasta cuando la emisora cesa su actividad. En la década de los 60, Jaime Llano González,

músico nacido en Titiribí en 1932, empieza a incursionar con en los ritmos colombianos con

un instrumento inédito para la época: el órgano Hammond. El maestro encuentra espacios

para difundir su música en bares de la época donde hacían presentaciones en vivo con

40

cantantes y músicos instrumentistas. El maestro Llano también forma parte de los artistas que

encuentran un espacio de difusión en la emisora Nueva Granada interpretando repertorio

colombiano y latinoamericano.

En esta emisora nacen

“Los tolimenses”, Emeterio y

Felipe, dueto musical y

humorístico que entablan una

forma particular de ver la

realidad musical y social del

momento y quienes fueron

los primeros en llevar estas

músicas a la televisión en el

lanzamiento de este medio en

el año 1954.

Después de ello aparece la emisora” Nuevo mundo”, de la cadena Caracol, que

también tenía radio teatro, con orquesta de planta: la orquesta “Philips” que la dirigió el

maestro Manuel J. Bernal, donde se presentaron los más grandes artistas y tenía un espacio

dedicado al humor.

La importancia de dichas emisoras en la radiodifusión de nuestra música fue notable:

“En torno a la Antología Musical de Colombia, transmitida en cadena radial nacional,

surgió una comunidad de oyentes que solicitó y discutió sobre las obras y los

compositores que constituían un canon inestable de la “música nacional”, y que

coincidió por demás con la difusión de los géneros andinos

La música en vivo recibió un gran impulso por la competencia entre Caracol y RCN, a

través del fortalecimiento del formato de radioteatro, un espectáculo de variedades con

acompañamiento de orquesta, transmitido en vivo por radio desde un teatro

reconocido. En el caso de Caracol, fue el programa La Hora Philips de las Emisoras

Nuevo Mundo, que difundió la obra de músicos internacionales y nacionales.

Entretanto RCN realizó el programa Serenata, dirigido por Hernando Téllez, originado

desde el Palacio de Bellas Artes de Medellín. En Bogotá, la Emisora Nueva Granada

Ilustración 25: "Los Tolimenses" Emeterio y Felipe. Recuperado:
www.semana.com/nacion/articulo/fallecio-lizardo-diaz-compadre-felipe-los-

tolimenses

41

siguió una propuesta semejante desde su radioteatro en Bogotá. La programación

diaria contó con programas de música grabada y en vivo, como la Antología del

maestro Oriol Rangel, que a través de RCN pudo ser transmitida a lo largo del

territorio colombiano” (Pulido Londoño)15

Otro espacio importante para la difusión de nuestra música andina fue la aparición del

periódico “Mundo al día” por los años 30. Allí se difundían partituras, comentarios, criticas.

Jaime Cortes en su libro “La música nacional y popular colombiana en la colección Mundo al

día (1924 – 1938)

Sin duda, el conjunto de piezas impresas por Mundo al día es la muestra musical más

extensa y de mayor circulación en una publicación periódica colombiana. Sin

embargo, no solo se trata de un caso excepcional en términos editoriales. La colección

Mundo al día también es una síntesis única de las preocupaciones por formular una

identidad colectiva a través de la música y un testimonio del temprano impacto de los

medios masivos de difusión musical en el país. Con piezas que pertenecieron en su

gran mayoría a la música popular de inicios del siglo XX, además de algunos ejemplos

de claro sesgo académico, Mundo al dia asumió el ambicioso proyecto de divulgar un

repertorio que afirmara una tradición de índole nacional. Con este horizonte el

periódico se convirtió en una tribuna de un debate inspirado en el nacionalismo del

momento, cuando se experimentaban los efectos de las innovaciones tecnológicas en la

práctica musical. Mientras se editaban partituras y se reseñaba toda una polémica

acerca de lo que se designó como la música nacional, piezas de la colección se

escuchaban en presentaciones públicas en discos del formato 78 rpm y en programas

emitidos por las estaciones radiales. En torno al proyecto cultural de Mundo al día

convergieron la impresión musical, la industria discográfica y la radiodifusión16.

Nuestros padres y abuelos crecieron escuchando estos programas por la radio y así se

convierten en espacios para el encuentro y una manera de aprender de una tradición ejecutada

y contada por los artistas de la época, con emisiones en vivo. Además, las agrupaciones

15 Pulido Londoño, Hernando Andrés. “Radioescuchas y ‘música nacional’ a mediados del siglo XX: el programa
radial Antología Musical de Colombia”. Historia Crítica 67 (2018): 67-88, doi:
https://dx.doi.org/10.7440/histcrit67.2018.04
16La música nacional y popular colombiana en la colección en la colección mundo al dia (1924- 1938). Jaime

Cortés Polanía – Bogotá- Universidad Nacional de Colombia- Unibiblos – 2004.

42

resultantes del entusiasmo de maestros como Morales Pino, Emilio Murillo, entre otros,

develan un interés por difundir estos aires nacionales y se convierten en semillero de nuevas

agrupaciones que aprenden a través del encuentro con sus repertorios en conciertos y

presentaciones en vivo o grabadas.

Jaime Llano González en entrevista trascrita en el libro “Canción andina colombiana

en duetos”, comenta:

…la música tradicional se ha acabado, se ha mermado mucho, son pocos los cantantes

que saben sobre música colombiana; ahora cantan boleros. La música tradicional se

acaba porque las emisoras no vuelven a trasmitir música colombiana del interior…por

otro lado, no existen políticas de estado en ese sentido, de manera que la época en que

había espacios, en la cual se respetaba y se apreciaba la música de nuestro país ahora

es historia.

Los espacios en que se podía apreciar y escuchar esta música, como emisoras y

programas en televisión, permitieron a la población acercarse a los repertorios y crear un

vínculo, un sentido de apropiación sobre estas melodías y canciones que hacen parte del

acervo emocional de nuestros padres y abuelos. Por eso cuando ellos escuchan estas melodías

sienten una conexión directa con algo que los identifica como colombianos. Ahora la

divulgación de esta música se hace por medio de grabaciones, de conciertos y en algunos

programas en radio en horarios poco accesibles, lo que hace de estos repertorios en un bien

exclusivo, solo para aquellos que tienen la posibilidad de acceder a un disco, a internet, a los

festivales, conciertos, a los escasos programas de radio. El músico de tienda, ese juglar que

contaba historias con su canto al son de una cerveza ya no se encuentran con facilidad y se

han cerrado espacios para que esta música sea popular. Algunos intérpretes están más

preocupados por hacer repertorios para agradar a los demás músicos, como una suerte de

competencia por demostrar quién es el más hábil, olvidando que la esencia de esta música es

el sentimiento que emerge de un pueblo que busca en estas melodías y letras encontrar eco a

aquello que sienten como propio y que se lo han venido olvidando paulatinamente. Hay una

perdida de nuestras memorias, de nuestro territorio emocional, nuestros repertorios ahora

están invadidos por músicas que no nos son propias. No se trata de ser un defensor a ultranza

de la tradición: es propender por no alienarnos, por cuidar, por valorar lo heredado, por tener

el derecho a escuchar música tradicional, por volver al origen, al útero, a la madre, al perfume

de la maestra, al sombrero del abuelo.

43

Encuentro una referencia de Alejandro Álzate, luego de compendiar una entrevista con

Carlos Miñana que considero da luces de lo que sucede con la música andina colombiana

actual:

Cuando la música andina tomó un camino más hacia el virtuosismo por influencia de

la música clásica, se dio una elevación del nivel técnico y se escindió a los ejecutantes

de los oyentes, es decir, conllevó a una especialización que estableció una dicotomía

entre lo que ahora sería los artistas y el público; el primero encargándose de la

elaboración e interpretación de la musiva y el segundo siendo más pasivo y

contemplativo al respecto, involucrado más en el deleite que en la participación

directa. Para ello se crearon escenarios más apropiados que separaron a los artistas del

público, como las tarimas, presentes en eventos al aire libre o en espacios cerrados

como teatros, así se desarrollan eventos como conciertos momentáneos o bien

festivales en los que se da una vivencia colectica de la música, aunque especializada,

en la medida en que hay una separación entre quienes ejecutan la música y quienes la

reciben como espectadores y participes a la distancia, bien con la escucha detallada y /

o el baile y la expresión corporal (aunque este aspecto es cada vez más marginal en

eventos de música andina colombiana)17”

Los espacios para escuchar música andina colombiana son escasos. Existen concursos,

festivales, que se activan por momentos específicos en el año, pero encontrar una

programación continua de esta música no es posible y de alguna manera estos espacios son

cerrados, difíciles de acceder para el público común. Existen grabaciones de los programas

que se hacían en la Radiodifusora Nacional, los cuales son accesibles por medio de un

protocolo en la radio nacional, así como canales en You Tube que están propendiendo por

difundir estas músicas tradicionales y las llamadas “nuevas expresiones”. Actualmente son

muy pocos los espacios radiales que emiten programación de músicas tradicionales. Hay

programas en las emisoras pertenecientes a las universidades, pero la mayoría en horarios

poco aptos para su difusión y escucha. Sobrevive un programa en Caracol radio de Gabriel

17 Nueva música instrumental andina colombiana : su identidad y sus tensiones. Alejandro Alzate Arango.

Universidad de Antioquía. Medellín - 2015

44

Muñoz López, quien persiste en su anhelo de preservar este legado, pero su horario de

difusión es a la 1 am, lo que refleja el poco o nada interés de nuestra radio comercial por

difundir un acervo cultural que nos pertenece a los colombianos pero que no lo expropian por

voluntad de quienes tienen acceso a los medios de comunicación. Los espacios para invitar a

una agrupación grande ya no existen, aquellos que posibilitaban el encuentro se han

transformado. Hago propias las palabras del maestro Jorge Veloza en su canción plegaria

radiofónica

“Ah malhaya quién pudiera ser dueño de una emisora, pa poner a toda hora musiquita

del país. Musiquita colombiana de toditos los colores, y de todos los sabores y de todos los

amores que es la que me gusta a mí”.

45

Capítulo 5: El encuentro con el otro

 La revisión crítica de mi proceso de aprendizaje me lleva a cuestionarme sobre cuáles son

las estrategias pedagógicas inscritas en las prácticas cotidianas de los músicos que fuimos

formados desde la tradición oral. Me apasiona buscar las posibilidades que ofrecen estas

músicas en propiciar encuentros en mi aula y fuera de ella, un encuentro entendido no como

un contenido o un proceso más de transmisión de la cultura, sino como lo menciona el

investigador español Javier Abad:

La pedagogía del encuentro constituye el eje de la misión de todo maestro: encuentro

del ser y del estar, mediante el descubrimiento de un nuevo libro: nosotros (nos-otros).

“Yo soy yo porque nosotros somos”. Este encuentro con los otros es de hecho,

transcultural18.

 El ser - estar música con mi familia, con las agrupaciones con las que he formado

parte, los maestros con quien aprendí, ha sido la oportunidad del encuentro, del ser música

con el otro y es por ello por lo que mi aula se convierte en ese lugar para recrear espacios de

conocimiento, lugar de encuentro, donde pretendo tener presente las lógicas, necesidades y

características de las músicas tradicionales desde donde fui formado.

En palabras de Andrés Samper refiriéndose a la propuesta de Keith Swanwick sobre su

propuesta de educación musical en el encuentro:

18 Recuperado https://www.elcomercio.com/blogs/la-silla-vacia/pedagogia-encuentro-

xavierabad-faustosegovia.html. ElComercio.com

https://www.elcomercio.com/blogs/la-silla-vacia/pedagogia-encuentro-xavierabad-faustosegovia.html.%20 ElComercio.com
https://www.elcomercio.com/blogs/la-silla-vacia/pedagogia-encuentro-xavierabad-faustosegovia.html.%20 ElComercio.com

46

El encuentro tiene que ver con una concepción de la educación menos fragmentada y

lineal. Haciendo referencia a la manera en que los venda aprenden música, Swanwick

explica esta noción de encuentro de la siguiente manera: La música es, por encima de

todo, un arte social en el que la interpretación con otros y la escucha de otros es la

motivación, la experiencia y el proceso de aprendizaje. A eso se llama educación

musical por el encuentro. La música no queda fragmentada en pequeñas parcelas para

fines prácticos o de análisis, sino que se presenta y acoge como un todo dentro de un

contexto social global. Por eso la experiencia musical de los participantes es

polivalente, rica en posibilidades y desde luego no está organizada secuencialmente

por orden de dificultad. (Swanwick, 1991, p. 143)

En mi proceso de aprendizaje musical, desde el encuentro familiar, la música se

convierte en un lenguaje que abordo como propio, como una manera de expresar y

comunicarme con mi entorno. Por ello, el ingreso a la academia y el encuentro con la teoría lo

asumí como un lenguaje que ya dominaba, el hacer música, de reconocernos los unos a los

otros ahora desde un aula de clases. Como narraba anteriormente, al iniciar mi licenciatura,

inmediatamente empecé a tocar con la estudiantina, que en ese entonces era uno de los grupos

musicales más representativos de la Facultad de Bellas Artes. Fue allí pude poner en

conversación todo el bagaje musical de mi herencia con los nuevos repertorios y formas de

interpretación generados en ese encuentro musical, construyendo así un diálogo de saberes. Y

así como aprendí, esa metodología que se despliega en el hacer música en familia, con otros

músicos empíricos o académicos, lo traslado a mi aula, elaboro mi pedagogía a partir del

aprendizaje de mi proceso de formación.

47

Capítulo 6. El encuentro con mi pedagogía

 En mi práctica docente trabajo el montaje de repertorio tradicional, como un “abrir una

ventana”, no como algo inamovible, estático, muerto sino como una materia a ser

resignificada. En mi clase siempre hay música: somos música junto con mis estudiantes.

Porque para mí la música es lo resultante de ser melodías juntos, de generar un diálogo que

nos compenetra y nos hace uno con la música y con nosotros como grupo, en un ambiente de

igualdad. Es pensarse como parte de la música, desde un instrumento, el cuerpo, la voz. Y es

que así fui educado en lo musical, ese fue mi proceso de aprendizaje desde la oralidad, desde

la tradición, en donde se aprendía haciendo y por necesidad de compartir. Era un espacio para

hacer música en familia, un lenguaje en común que había que dominar para lograr la

comunicación fraterna. En mis clases la teoría es producto de lo que vamos encontrando y

reflexionando, lo que vamos construyendo y compartiendo juntos: es otro resultado de ese

encuentro que busca construir comunidad fraterna y conocimiento musical.

 Eliecer Arenas plantea lo siguiente:

Las tradiciones no se pueden entender como la amable entrega de una posta para

delegar el empeño a la generación siguiente, ni como proceso amable y siempre fluido.

Las tradiciones tienen tanto de continuidad como de cambio; surgen de una lucha entre

referentes del pasado leídos según las expectativas del presente. Siempre se parte de

metáforas previas, de sonoridades logradas antes, de formas de tocar construidas por el

empeño de otros, de configuraciones melódicas, rítmicas y acentuales aprendidas de

48

otros. Avanzar, es tanto retomar como reconfigurar, asimilar como recontextualizar.

(2009, pág. 19)19.

El abordaje de repertorios tradicionales en mi clase y mi práctica artística lo elaboro

desde el respeto por su interpretación, respeto entendido como la necesidad de conocer acerca

de los compositores, sus historias, el análisis de sus letras o melodías, sus contextos, lo que

nos quieren contar a las nuevas generaciones y la resignificación de esa música trayéndola a

mi contexto educativo.

Comparto las palabras de Omar Castillo referenciado por Carlos Echeverry:

El reconocimiento de la tradición no implica obedecerla, pero desconocerla hace que

cualquier ruptura con ella resulte ficticia, inútil para la renovación y el establecimiento

de otras maneras y formas de aprehender, de nombrar y participar de la realidad, de la

otredad. La ruptura con la tradición es posible por el conocimiento de la misma, hacer

tabla rasa ignorándola carece de sentido y, casi siempre, obliga a repetir lo más nocivo

de la misma, es decir, a ser sujetos de su más aberrante continuidad.

 No pretendo jerarquizar o ponderar la música tradicional andina colombiana sino

brindar posibilidades de reconocerla, contar aquello que me hace vibrar, desplegar una

metodología hacia el encuentro con estos repertorios para compartir con todos aquellos que se

acercan a hacer música conmigo y resignificarlas desde la interpretación individual y conjunta

para buscar maneras de contar la música que vamos siendo juntos. Desde ese quehacer se

despliega una didáctica para el abordaje de las clases y el encuentro con el otro.

 Encuentro una definición de la didáctica como “Conjunto de métodos, técnicas y

procedimientos para la enseñanza” (Gastón Mialaret), pero para mí la didáctica es también

resonar con el otro, es entablar un diálogo que concluye en el hecho musical y los puentes que

se construyen para generar conocimiento mutuo. Deseo seguir encontrando en la música y

didáctica la potencia para establecer un diálogo entre los elementos constitutivos de la

tradición con la búsqueda de una identidad que nos permita reconocernos habitantes de un

territorio emocional. ¿Cómo la música tradicional puede desplegar una metodología que tiene

como gesto político la restitución de un territorio emocional? ¿Cómo resignificar una

19 Revista digital A contratiempo | ISSN 2145-1958 Elementos para el abordaje de las músicas tradicionales y
populares desde las necesidades del músico práctico y sus contextos
Eliecer Arenas Monsalve. Profesor de la Universidad Pedagógica Nacional

49

didáctica musical propia basada en las características del ser colombiano, latinoamericano,

para el encuentro con repertorios tradicionales? ¿Cómo se aprende música desde la oralidad,

de forma natural, espontánea? ¿Cuál es la metodología para el encuentro con el otro, con su

música? Pienso que las respuestas siguen estando en el asumir el recorrido comprometido,

sentido y con sentido de ese camino de reconfiguración y resignificación. Para ello, mi

material principal son las melodías y canciones tradicionales, los autores y compositores que

tanto han aportado a nuestro lenguaje musical. Encuentro potencial en cada una de las letras

que aportan compositores que trayéndolas a nuestro contexto educativo puede generar una

oportunidad de resignificarlas, de conocer sentimientos, el trabajo en el campo, en las minas,

las veladas, los paseos, las serenatas, los paisajes, las historias puestas en palabras que

cuentan un pasado que se quiere ser presencia y presente en las aulas. Al igual, las melodías

instrumentales presentadas en géneros como el bambuco, pasillo, danza, guabina y las

posibilidades que brindan desde la ejecución instrumental conjunta, con instrumentos

tradicionales y buscando lenguajes comunes a partir de nuevas instrumentaciones. Carlos

Miñana plantea:

La significación de una obra no es estática, no está dada de una vez y para siempre. El

significado de una composición es más bien un proceso, histórica y culturalmente

ubicado y determinado. La significación va cambiando de cultura en cultura, de clase a

clase social, de época a época. (1986, pág. 56)

 La resignificación del repertorio tradicional es una potencia para encontrar vínculos con

una tradición que puede ser conocida a partir de crear puentes que conduzcan a develar un

pasado que nos constituye y una herencia que podemos reconocer.

 El ejercicio que realizo como maestro me ha permitido desempeñarme en diversos ámbitos

que han sido asumidos de igual manera por mí, es decir, con idéntico compromiso y

dedicación, entendiendo que cada sector en el que ejerzo tiene unas características y

necesidades que debo atender desde mi ética como docente en música, comprendiendo el

entorno sociocultural de la comunidad en que esté realizando mi labor.

 En esta época de mi vida disfruto el encuentro con mis estudiantes para aprender

mutuamente, algo que empezó a suceder hace ya varios años cuando comprendí que esos

niños y niñas eran iguales a mí. La diferencia estaba en los años, la experiencia y que

seguramente ellos, a mi edad, serían mejores al tener la oportunidad de aprender con

profesores mejor cualificados. Entendí que como maestro era vital aprenderse sus nombres,

50

darles una voz, una presencia, sueños para trabajar y hacerlos posibles. Transformé lo que

para mí era un empleo en una pasión, la cual, por los avatares, la realidad compleja del día a

día en las instituciones, por momentos puede flaquear, pero no desaparece porque me

constituye como sujeto.

 La pasión por mi quehacer pedagógico empezó a surgir con fuerza en la vivencia al ser

tallerista del programa “Jóvenes Tejedores de Sociedad”, hacia el año 2000. A mi encuentro

asistían jóvenes pertenecientes a barrios vulnerables en la localidad de Tunjuelito en Bogotá,

con el deseo de aprender guitarra, logrando conformar un grupo de 30 instrumentistas,

quienes acudían dos veces por semana a la cita en torno a la guitarra y repertorios de música

popular logrando interpretar arreglos instrumentales que se presentaba en concierto en el

teatro Jorge Eliécer Gaitán, junto a otros procesos de danza y literatura. Estos jóvenes,

pertenecientes a pandillas, con problemas de drogadicción, encontraban en mi clase un

espacio para dedicarse a ellos, a hacer y ser música juntos y sentía por primera vez que el ser

profesor era más que transmitir conocimientos: nos convertimos en una familia que hacía

música juntos y aprendíamos desde la práctica musical.

 Posteriormente, en el año 2004 fui profesor y coordinador del área preorquestal de la

Fundación Batuta en la localidad de Suba, donde asistían dos veces por semana entre 30 y 40

niños y niñas en condiciones de vulnerabilidad, muchos de ellos desplazados por la violencia.

Me conmovía profundamente su anhelo por aprender, por trabajar para conseguir los

objetivos, su persistencia y puntualidad, su empatía con el repertorio y proceso propuesto.

Cada vez que teníamos un concierto, un ensayo general, afloraba un sentimiento de esperanza

al ver el brillo en los ojos de mis pequeños músicos convertidos en gigantes en escena. Con

cada clase se fueron derrumbando las distancias entre maestro y alumno para emerger los

anhelos por ser mejores, vivenciamos la solidaridad motivada por el hacer y ser música. Mi

clase, para ellos y para mí, era oasis en medio de su rutina diaria indolente con su vida

naciente y las condiciones adversas que no nos limitaba; su resiliencia inspiraba mi quehacer.

Esa etapa me formó y configuró una manera de sentir la educación y mi compromiso frente a

esos seres maravillosos con quienes compartí el hacer música y aprender juntos, sensibilidad

que se instaló en mí perennemente.

 Aquel aprendizaje instalado de la experiencia con comunidades vulnerables me ha servido

para ser más cercano con mis estudiantes del colegio, sensible a sus dificultades y a las

posibilidades que brinda la música como mediador del encuentro. Un maestro como yo,

51

apasionado, que ama profundamente su profesión, que resuena con sus educandos sabiendo

que merecen siempre a alguien mejor cada día, cultor de músicas tradicionales, decide

ingresar a una maestría en Educación Artística para salir de su zona de confort, de su

territorialidad, buscando moverse, dislocarse, pensarse, regalarse vida y por ende a sus

estudiantes. Cada una de estas cosas las he venido encontrando y mucho más, a partir de

pensarme el profesor que soy, el maestro que entra a mi aula, con unas características únicas,

reflexiones motivadas por las lecturas abordadas y el encuentro con cada una de las

experiencias compartidas. Este maestro se está resignificado y reconfigurando para seguir

realizando ajustes en sus prácticas cotidianas, en sus métodos, en su pedagogía. Estoy

reconociendo nuevamente que esos niños y niñas tienen un cuerpo presente en clase, siendo

sensible frente al lenguaje de sus posiciones y disposiciones, reafirmando lo vital del vínculo

afectivo que emana del ser y hacer música juntos, de nuestras palabras vividas, gestos,

posiciones y disposiciones que pasan a formar parte del repertorio trabajado, de la

interpretación que quiere interpretarnos, matizarnos.

Al igual que el repertorio, nuestra clase quiere ser cada vez una nueva interpretación,

una práctica con sentido y una coda diferente para cada nueva ejecución. Trabajo cada día

para ser un maestro que permita a quienes comparten su espacio educativo encontrar su voz,

su singularidad, su proceso creativo, nutriendo la experiencia que he tenido durante ya varios

años como profesor de música a partir de lo que se va instalando en mi al incorporar

aprendizajes de las lecturas, dialogando con los autores, con lo que va sumando con cada

sesión, cada reflexión, cada encuentro con el otro y conmigo mismo, aportando lo que aprendí

desde la música tradicional.

 Mi tiple, con su caja de resonancia elaborada con las mejores maderas musicales se

asemeja a lo que sería un cuerpo en escucha. Ingresé a la maestría con el propósito de ampliar

mis conocimientos en técnicas, como sumar hojas a un recetario, para seguir ejerciendo mi

labor docente. Y lo que ha sucedido es que he tomado conciencia que para resonar el espacio

debe estar vacío, debe haber silencio. Entonces mi cuerpo quiere ser espacio que le permite

resonar, vibrar con aquello que escucha, como me sucedió cuando aprendí música en familia,

cuando estaba limpio de prejuicios y en escucha activa. Mi piel, al igual que la tapa armónica

de mi tiple, sensible, delgada, se ha vuelto hacia al otro, para resonar en sus palabras y

encontrar sentido en la escucha activa, amplificar sentimientos y emociones contenidas en las

voces de quienes me rodean. Pienso que los maestros en muchos casos nos llenamos de tantos

52

conocimientos, de procedimientos, que nos dan una especie de autoridad la cual nos nubla, y

no permite reconocer en el otro su valía, su singularidad, no nos facilita escuchar y resonar.

 El ser maestro nos invita a despojarnos de egos, a dejarnos vaciar de prejuicios y actitudes

que no permite emerger la figura del artista – profesor que es un creador, no solo de

composiciones musicales sino creador de vida, de ser un innovador en formas de

relacionarnos con nuestros estudiantes, colegas, profesores como una apuesta a trascender en

todos aquellos que se acercan a nosotros, una forma de construir conocimiento y comunidad,

comprendiendo que ante todo el ser músico y docente exige una actitud de servicio, no

entendida como servilismo, sino como una posibilidad de convertirse en puente para acercar

al hecho artístico, un mediador y facilitador de caminos que conduzcan al goce en el

encuentro de la música que habita en el otro, en ser juntos nuevos mundos posibles.

Aproximarse a una pedagogía del encuentro, implica reconocer el papel del cuerpo en

dicho acontecimiento, desprenderse de las hegemonías y los discursos tradicionales y

dogmáticos que asumen al cuerpo del otro como objeto, cosa o materia desde una

perspectiva instrumental, para dar paso al reconocimiento de la piel, la valoración de la

humanidad del otro que es presencia viva y vivida del cuerpo, al igual que imaginada y

proyectada de su corporeidad/motricidad, esa que permite construirse como sujeto y

construir al otro en la relación, en el diálogo, en el encuentro. (p. 146)20

 En mi contexto actual, que es un colegio de carácter privado, asisten a mi encuentro

alrededor de 600 estudiantes a la semana que tienen todas sus necesidades básicas satisfechas.

Son seres maravillosos que les habita la necesidad de ser reconocidos, escuchados y de tener

la posibilidad de ejercer su pasión por la música, conjugándola con sus estudios y, en algunos

casos, con la aversión que aún existe en algunos padres en que sus hijos se dediquen a la

música como una opción profesional, avalada de cierta forma por un colegio con un énfasis

académico tan marcado como en el que laboro actualmente. Sus destrezas musicales son

visibles, pero tienen dificultades con saber esperar, con enfrentarse a un reto y trabajar para

superar aquello que sienten un obstáculo: se rinden fácilmente ante la dificultad. Tal vez

porque para ellos muchas cosas les son solucionadas por otros, todo es inmediato y

proponerse retos está en su espectro con la condición de que no les exija un esfuerzo

continuado. A partir de la propuesta de trabajar la clase de música como un encuentro se ha

20 Restrepo-Pérez, O.E., Restrepo-Pérez, L.M. y Jaramillo-Ocampo, D.A. (2017). La formación: una apuesta por
las pedagogías del encuentro. Revista Latinoamericana de Estudios Educativos, 13 (2), 83-100.

53

abierto la posibilidad de un diálogo más abierto, encontrando repertorios y formas de

abordarlos desde el goce por el hacer música juntos y el construir lazos al sentirse haciendo

música, y sin darse cuenta, ponen toda su actitud en pro de lograr las obras puestas como

lenguaje musical común.

 Tengo un salón amplio, un instrumental que ha venido mejorando en calidad y cantidad

gracias al apoyo de las directivas de la institución y el hecho de evidenciar unos resultados en

mis estudiantes que demanda el apoyo para continuar.

 Al comienzo presentaba mi condición de intérprete de música andina colombiana y lo hilo

con mi contexto actual revisando cómo históricamente se ha venido desconociendo aquello

que nos constituye como colombianos en cuanto a lo tradicional, y es reflejado en los colegios

donde he trabajado, ya que existe poco reconocimiento por esas expresiones culturales. Los

estudiantes no sienten cercana la música tradicional y por ello se muestran por momentos

renuentes a interpretarla; se logra en los niveles iniciales de primaria, pero al pasar al

bachillerato el pedagogo musical se encuentra con la resistencia de los niños por tocar música

colombiana, seguramente porque somos herederos de ese sentir de que lo nuestro no vale, no

tiene rigor académico, no es validado por la institución, sino los entes validadores se han

convertido en las emisoras de radio, las redes sociales, YouTube. Los jóvenes actualmente no

tienen la posibilidad de escuchar estas músicas en los medios tradicionales de difusión, como

sucedía en años anteriores, y en las escuelas muy raramente se enseñan a apreciar, a

interpretar. En mi paso por la Universidad era evidente el desconocimiento sobre la ejecución

de este tipo de repertorios y en general se abordaban otros de corte clásico enmarcados en los

métodos que estudiábamos.

 Me cuestiona el por qué se da éste rechazo por la música tradicional y haciendo una

revisión histórica encuentro que desde el proceso de conquista y colonización se ha creado

una distinción entre la música que nos trajeron los conquistadores y que se asumió como la

música “culta” y se despreció la música de los nativos americanos, dándole un valor a lo

extranjero, lo cual se persiste en la actualidad. Es como si la música de afuera tuviera más

valor que la propia. Han existido intentos de inserción de la música nacional dentro de la

academia, pero fueron rechazados por personajes tan influyentes como Guillermo Uribe

Holguín, quien hacia 1910 dirigió el Conservatorio de la Universidad Nacional y por más de

25 años, impuso la prohibición de la ejecución de músicas tradicionales en el contexto de su

plan de formación, generando así un rechazo por lo nacional, menosprecio que seguramente

54

quedó instalado en muchos de los músicos formados allí y que luego fueron maestros de

nuestros formadores. Es un imaginario de desdén por lo nuestro, por lo propio, que se va

instalando en la sucesión de maestros. Desde mi experiencia, en al año 1999, realicé una

conferencia taller sobre tiple colombiano, en la primera semana de la música colombiana, en

un intento de los profesores por generar espacios de reflexión en torno a la inserción de las

músicas populares en el conservatorio, evento convocado por la maestra Carmen Barbosa.

 En el ámbito de educación musical superior, los modelos copiados de escuelas extranjeras

determinan la forma de componer, arreglar, de hacer la música. Los intentos por generar

propuestas desde lo tradicional colombiano, como es el caso de la Academia Superior de

Artes de Bogotá, han venido claudicando y terminaron por continuar con modelos

tradicionales con que se ha venido enseñando música. Sin embargo, destaco logros

importantes en su labor como formador de instrumentistas en músicas tradicionales de alto

nivel, en especial tiple, cuatro y bandola. Actualmente algunas universidades han creado

maestrías en donde se incorpora el estudio de instrumentos tradicionales como es el caso de la

Javeriana con la maestría en Música y sus énfasis en Bandola y tiple, y la recién creada

maestría en músicas colombianas de la universidad de El Bosque, como un intento de volver

la mirada a la potencia que tienes dichas músicas e instrumentos.

En general, en Bogotá, hay un desconocimiento por parte de los formadores musicales acerca

de las músicas tradicionales colombianas y no son objeto de estudio dentro de los currículos

de los colegios públicos y privados. Hay evidentemente una diferencia con las zonas rurales,

en donde a partir del proceso de Bandas Sinfónicas y de las escuelas de músicas tradicionales

del Plan Nacional de Música para la Convivencia que toma como base estas músicas y son su

objeto de estudio y práctica, generando una metodología y unos materiales que son un aporte

a la formación musical desde lo propio.

Al respecto, el Ministerio de Cultura plantea:

Las músicas tradicionales de nuestro país han sido estudiadas desde distintas

perspectivas. Sin embargo, estos acercamientos han estado centrados en aspectos

culturales, antropológicos o históricos y no dan cuenta de las estructuras musicales que

las configuran. Son pocos los casos en que sistemas específicos de música tradicional

colombiana han sido objeto de estudios musicológicos rigurosos que sirvan como

herramienta de trabajo en el hacer musical propiamente dicho y muy específicamente

en el desarrollo de proyectos educativos fundamentados en músicas tradicionales. Sin

55

desconocer, por supuesto, todos los aportes investigativos realizados hasta ahora en

torno a estas músicas, asumimos que es necesario construir preguntas de investigación

centradas en los aspectos musicológicos y contextuales que, desde las exigencias

específicas de nuestras escuelas, den cuenta de las estructuras sonoras de las músicas

tradicionales y de sus formas de circulación. Una entrada básica para leer estos

sistemas de música tradicional, es la pregunta por sus maneras tradicionales de

apropiación-reproducción, basadas casi por completo en la oralidad. (Ministerio De

Cultura, 2003, pág. 8)21

 Se hace necesario una política nacional hacia el trabajo de rescate y difusión del

patrimonio cultural que tiene Colombia y su potencia como articulador de creación de

identidad.

21 Ministerio De Cultura. (Septiembre de 2003). Escuelas de música tradicional. Recuperado el 25 de 01 de

2014, de Plan Nacional de Música Para la Convivencia:

www.mincultura.gov.co/.../DocNewsNo105DocumentNo1099

56

Capítulo 7: Encuentros como espacios de resignificación

 Estos dos textos de bambucos son ejemplos de canciones que traigo al encuentro con mis

estudiantes y que son un puente para entablar un diálogo con la historia, con el pasado, para

traerlos al contexto actual desde las músicas que se escuchan ahora, sus textos y contextos,

generando posibilidades de reflexión en torno a las músicas escuchadas y la posibilidad de

dialogar, de escucharnos, de hacer música.

 Los dos textos son tomados del libro “La canción andina colombiana en duetos”. La

primera canción fue grabada en 1931, texto que contiene un sistema de referencias a

elementos europeos (laudes, mantillas, estilo francés de vestir y calzar) que se hicieron

propios, según el poeta, en las mujeres de Bogotá. La segunda canción fue grabada en 1972 y

su letra contiene elementos de denuncia y valoración moral. El tema central es la violencia

asesina contra los campesinos. La naturaleza como escenario se la vileza y el cielo como

sudario. (Azula, Rodríguez y León, 2011. Pág. 124)

La bogotana (Letra: Justiniano Rosales – Música: Jorge Añez)

Es dechado de encantos, la bogotana:

su voz remeda música de laudes,

y su belleza clásica, soberana,

iguala a sus donaires, iguala a sus donaires y sus virtudes.

Brillan sus ojos negros, fascinadores,

tras de las anchas blondas, de su mantilla,

y los más delicados, lindos colores,

arrebolan el raso de sus mejillas.

Con gusto parisino se calza y viste

y como sus hermanas allá de Francia,

a su coquetería nadie resiste,

57

que es maestra en las artes, que es maestra en las artes de la elegancia.

Todo el que sea devoto de las mujeres

y admire la hermosura fresca y galana,

nunca sabrá de amores ni de placeres

mientras no se las brinde la bogotana.

El corazón de la caña (Letra y música: José A. Morales – 1972)

Una noche le cortaron

El corazón a la caña

Y desde entonces se escuchan

Lamentos por los trapiches,

lamentos que van diciendo,

nacidos de sus entrañas:

“para qué le cortarían

el corazón a la caña,

para qué le cortarían

el corazón a la caña”

Lo mismo cortan las vidas

por el placer de cortarlas,

para que quede la tierra.

con dolores en el alma,

Porque las manos labriegas

que saben acariciarla,

las cortan como a la caña

58

por el placer de cortarlas,

las cortan como a la caña

por el placer de cortarlas.

Un funeral de luceros…

cubre la piel de la patria.

 En mi aula o fuera de ellas cuando tengo la oportunidad de asistir al encuentro con el otro,

con su música, las canciones como las que presenté anteriormente dentro de muchas otras que

hacen parte de mis materiales, de mi repertorio entendido como el archivo de canciones y

melodías que hacen parte de mi ser músico, las comparto como una forma de comunicarme

con el otro y contarle la música que me habita y entablar un diálogo en melodías, canciones y

sentimientos que surgen a través de esta práctica en conversación. Considero que esa es la

didáctica que resulta del aprendizaje desde la oralidad cuando se hace música en familia o en

un contexto social, y esa metodología la replico con quienes se acercan al encuentro musical.

Como heredero de mis maestros y músicos que han realizado una labor encomiable por

difundir estos aires, soy un cultor de estos repertorios que divulgo entre mis estudiantes y

público profesor – artista, pretendiendo resginificarlos en el encuentro para encontrar resonar

en las personas que escuchan y se apropian de estos repertorios, para que los divulguen y

cuenten aquello que nos hace vibrar como herederos de una música que se aprende y se vive

desde el ser- estar música juntos.

59

CONCLUSIONES

El proceso musical en que estuve inmerso a partir de hacer música en familia me

posibilitó abordarla como un lenguaje natural, como una herencia que recibí y comparto con

quienes hago música en el encuentro y se convierte en una didáctica desde la oralidad que

replico y resignifico con mis estudiantes en el encuentro.

La influencia de mis maestros con quienes estudié modeló una metodología de abordar

la música y el ser artista – docente por medio de su obra, de su manera de ser-estar música y

su generosidad al compartir sus conocimientos y materiales.

Cada una de las agrupaciones musicales con que he tocado fueron una posibilidad de

encuentro y se convierten en escuela, en potencia de aprendizaje, de construcción de vínculos

a través del ser-estar música juntos. Estos grupos son herederos de otros anteriores que fueron

escuela e hitos dentro de la historia musical en Colombia.

Educar musicalmente en el encuentro invita a reconocerse en el otro, en la potencia de

educarse pensando en ser un nos-otros, en un espacio donde no hay hegemonías, donde la

música se aprende desde la práctica y desde la escucha, la motivación y la participación

activa.

Los espacios académicos para hacer música tradicional han sido limitados porque se

han privilegiado los modelos de enseñanza europeos, con sus repertorios y formatos,

desconociendo la potencia que tienen nuestras músicas para generar una metodología de

aprendizaje musical particular al contexto sonoro colombiano.

Los programas radiales y televisivos que existían permitieron a nuestros padres y

abuelos acercarse a los repertorios tradicionales, conocerlos, escucharlos. Se convierten en

espacios para difundir repertorios y de creación de agrupaciones para responder a las

necesidades de interpretación de música para su difusión. Al desaparecer estos espacios, la

música tradicional empieza a caer en el olvido.

60

El análisis del texto de canciones, de lo que nos dicen los compositores, es un puente

que cruzamos juntos hacia el encuentro con unos antepasados que nos pueden contar cosas,

historias, leyendas, mitos, la potencia de una tradición contenida en los saberes ancestrales.

Desde allí se genera una metodología que busca ser sensibles con el otro, habitante del pasado

que se hace presente entre nosotros, en nuestra realidad pensada y compartida, en encontrar

valor en los predecesores, en nuestros abuelos, en nuestra familia, recrear cómo aprendían

nuestros abuelos, cómo era la vida antes de esta era digital, cómo eran sus juegos, sus

encuentros y resignificarlos a partir de la interpretación musical individual y conjunta.

Mi propuesta, mi voz como artista – pedagogo musical realiza un aporte traducido en

palabras, canciones, creación, selección y análisis de repertorios, de juegos, en mi experiencia

como artista – docente, para invitar a mis estudiantes a reconocerse en esas músicas, desde el

hacer y ser música juntos, como una posibilidad de encuentro entre una generación que

represento yo, heredero de mi abuelo, mi padre y músicos de otras épocas con sus repertorios

e historias, con éstas nuevas generaciones ávidas de conocimiento, siendo así un mediador

apasionado por aquello que hago y que comparto abiertamente con quienes vienen al

encuentro, convirtiéndose en un espacio para resignificar la música tradicional y la forma

como se han venido enseñando y encontrando en la música la posibilidad de ser con otro, de

ser educados en y por la música de forma holística. Los niños y niñas formados desde el

encuentro hace posible reconocer la potencia de ser con otros, el aprender pensando en una

sociedad más justa e igualitaria, solidaria, sensible. Un maestro formado desde allí

seguramente será más sensible frente a las necesidades de sus futuros educandos;

posiblemente será caja de resonancia más que recipiente repleto de contenidos.

61

Bibliografía

Abad, Xavier. La silla vacia. Blog. La pedagogía del encuentro.

 http://www.elcomercio.com/blogs/la-silla-vacia/pedagogia-encuentro-xavierabad-

faustosegovia.html

Alzate Arango, A. (2015) Nueva música instrumental andina colombiana : su identidad y sus

tensiones. Universidad de Antioquía.

Arenas, Eliécer. Elementos para el abordaje de las músicas tradicionales y populares desde las

necesidades del músico práctico y sus contextos. A contratiempo. Revista de música

en la cultura. N° 13. Mayo de 2009.

 http://www.musigrafia.org/acontratiempo/?ediciones/revista-3/artculos/Elementos.html

Arenas Monsalve, E, ¿Qué veinte años no es nada?: Nogal, orquesta de cuerdas colombianas.

Una historia que parte en dos. Recuperado WWW.

revistas.pedagogica.edu.co/index.php/revistafba/article/viewFile/49/23

Azula, Rodríguez y León. Canción andina colombiana en duetos. Transcripción y

aproximación documental. Bogotá. Universidad de los Andes. Ediciones Uniandes.

2011.

Miñana, Carlos. Escuchando música en grupo. Dimensión Educativa. 1986.

Ministerio De Cultura. (Septiembre de 2003). Escuelas de música tradicional. Recuperado el

25 de 01 de 2014, de Plan Nacional de Música Para la Convivencia:

www.mincultura.gov.co/.../DocNewsNo105DocumentNo1099

http://www.elcomercio.com/blogs/la-silla-vacia/pedagogia-encuentro-xavierabad-faustosegovia.html
http://www.elcomercio.com/blogs/la-silla-vacia/pedagogia-encuentro-xavierabad-faustosegovia.html
http://www.musigrafia.org/acontratiempo/?ediciones/revista-3/artculos/Elementos.html
http://revistas.pedagogica.edu.co/index.php/revistafba/article/viewFile/49/23
http://revistas.pedagogica.edu.co/index.php/revistafba/article/viewFile/49/23

62

Miranda, Yesid. Las Lógicas de apropiación de la música andina tradicional suramericana en

los contextos de aprendizaje informal, no formal o formal. Trabajo de grado, maestría

en música. Universidad Javeriana. 2015.

Puerta, David. Los caminos del tiple. Ed. AMP Damel, Bogotá. 1988

Restrepo-Pérez, O.E., Restrepo-Pérez, L.M. y Jaramillo-Ocampo, D.A. (2017). La formación:

una apuesta por las pedagogías del encuentro. Revista Latinoamericana de Estudios

Educativos, 13 (2), 83-100.

Samper Arbeláez, A. (2010). La apreciación musical en edades juveniles: territorios, identidad

y sentido. Cuadernos de Música, Artes Visuales y Artes Escénicas, 5 (2), 29-42.

Swanwick, Keith. Música, pensamiento y educación. Ed. Morata. 2000.

