
 Universidad de Cuenca

1
Angelo Patrocinio Silva Paredes

UNIVERSIDAD DE CUENCA

FACULTAD DE ARTES

MAESTRÍA EN PEDAGOGÍA E

INVESTIGACIÓN MUSICAL

Guía Didáctica para el proceso de

Enseñanza Aprendizaje de la Trompeta

Tesis Previa a la obtención del Título de

Magister en Pedagogía e Investigación Musical

Autor: Angelo Patrocinio Silva Paredes

Director de tesis: Mg. Angelita Mercedes Sánchez Plasencia

Cuenca- Ecuador

Junio 2014

 Universidad de Cuenca

2
Angelo Patrocinio Silva Paredes

RESÚMEN

El presente trabajo de investigación describe un estudio realizado a un grupo

específico de niños y adolescentes, estudiantes de trompeta del Conservatorio

de Música La Merced Ambato. Este análisis permite detectar las

inconformidades existentes en el sistema de enseñanza-aprendizaje de la

trompeta, lo cual comprueba que se debe realizar una nueva Guía Didáctica.

Como resultado de este trabajo, se hace un estudio en el contexto bibliográfico

de los antecedentes literarios que se han desarrollado hasta el momento, lo

que determina inconsistencias en la técnica preliminar del aprendizaje de este

instrumento, evidenciando algunos errores en la formación de la embocadura

que ocasionan la producción de un sonido débil y con bajo nivel vibratorio a

consecuencia de la inadecuada postura y ubicación de la boquilla, acciones

que conllevan a una deficiente condensación de los labios y a la generación de

un flujo de aire débil, carente de frecuencias agudas, flexibilidad y control en el

manejo de los registros del instrumento, y finalmente, el ataque o articulación

demasiado pesado, debido a la postura de la lengua en su afán por articular; en

conclusión, se presenta el desarrollo de una guía didáctica para el proceso

enseñanza-aprendizaje de la trompeta, mediante la aplicación de varios

ejercicios que van a permitir a los estudiantes obtener un proceso de

aprendizaje óptimo en este instrumento musical..

PALABRAS CLAVES: Enseñanza-aprendizaje de la trompeta, técnica de la

trompeta, embocadura de la trompeta, guía didáctica de la trompeta,

condensación de los labios para la embocadura de la trompeta.

 Universidad de Cuenca

3
Angelo Patrocinio Silva Paredes

Abstract

This work of investigation describe a study that has been realized to specific

group of children and teenager, who are student of trumpet at "la Merced"

conservatory of music on Ambato city. This analysis allow detect that there are

nonconformities to teaching-learning system of trumpet, which proves to be

performed a new education guide.

As a result of this work, a study is made in the context bibliographic, that has

been developed until now, which determines inconsistencies about of

preliminary technical learning of this instruments, we show a mistakes in the

technical of embouchure which produce weak sound and low vibrational level it

is caused by bad posture and location of mouthpiece, actions that involve a

deficient condensation of lips and generation of weak air flow, lacking high

frequency, flexibility and control of record the instrument, and finally, the attack

or articulation are heavy, because the position of the tongue to articulate; in

conclusion, develops a didactic guide for teaching-learning process of trumpet,

by mean of application of several exercise that it will allow to students to get an

optimal learning process in this musical instrument.

KEY WORDS: Teaching and learning of the trumpet, trumpet technique,

trumpet mouthpiece, trumpet tutorial, condensation of the lips to the mouthpiece

of the trumpet.

 Universidad de Cuenca

4
Angelo Patrocinio Silva Paredes

ÍNDICE DE CONTENIDOS

CAPITULO I

1. PEDAGOGÍA GENERAL Y MUSICAL ... 17

1.1 Pedagogía general .. 17

1.2 Pedagogía Musical .. 23

1.3 Concepto de educación ... 33

1.4 La didáctica ... 38

1.5 Didáctica musical .. 42

1.6 La enseñanza .. 47

1.7 El aprendizaje ... 50

1.8 Proceso enseñanza – aprendizaje musical ... 52

CAPITULO II ... 57

2. FUNDAMENTOS TEÓRICOS EN TORNO AL PROCESO DE

ENSEÑANZA- APRENDIZAJE DE LA TROMPETA .. 57

2.1. Fundamentos teóricos sobre la enseñanza-aprendizaje de la trompeta. 57

2.2. Diferentes enfoques metodológicos para el proceso enseñanza

aprendizaje de la trompeta. ... 70

2.3. Criterios de evaluación en el proceso de enseñanza-aprendizaje de la

trompeta .. 76

2.4. Problemas más frecuentes en el proceso de enseñanza-aprendizaje de

la trompeta. ... 79

2.4 El rol del profesor en el proceso de enseñanza-aprendizaje de la

trompeta. ... 80

CAPITULO III .. 84

FUNDAMENTOS METODOLÓGICOS ... 84

3.1. Problema del proceso enseñanza-aprendizaje de la trompeta 84

3.1.1. Situación actual del proceso enseñanza-aprendizaje. 86

3.3. Resultados de los métodos y técnicas aplicados en el diagnóstico de

necesidades de la investigación.. 87

3.3.1. Resultados de la observación ... 87

3.3.2. Encuesta ... 90

3.4.3. Entrevista ... 100

 Universidad de Cuenca

5
Angelo Patrocinio Silva Paredes

3.4.4. Conclusiones de la investigación ... 103

CAPITULO IV .. 104

4. GUÍA DIDACTICA PARA EL PROCESO DE ENSEÑANZA-APRENDIZAJE

DE LA TROMPETA .. 104

4.1. Fundamentos pedagógicos de la Guía Didáctica 106

4.2. Propuesta de la Guía Didáctica. .. 108

I. Introducción ... 110

II. Errores en la formación de la embocadura 113

III. La boquilla .. 115

7) Ejercicios para los tres niveles de vibración de los labios 139

8) Ejercicio para el registro pedal .. 142

9) Ejercicio para el registro grave .. 142

10) Ejercicios para el registro medio .. 142

11) Ejercicios para el registro agudo .. 142

12) Ejercicios para el glissando ascendente .. 144

13) Ejercicios para el glissando descendente 144

14) Ejercicios para el glissando ascendente-descendente 144

15) Ejercicios para el glissando descendente- ascendente 144

IX. Test de registro sonoro .. 145

16) Ejercicios para el registro agudo .. 145

17) Ejercicios para el registro medio .. 145

18) Ejercicios para el doble pedal .. 146

19) Ejercicios combinados ... 146

X. Desarrollo del ataque y articulación .. 149

21) Ejercicios para el ataque y función de la lengua 149

22) Ejercicios de ataque con permutación rítmica 151

23) Ejercicios de permutación rítmica y estacato 151

XI. La flexibilidad ... 152

24) Ejercicios preliminares para la flexibilidad ... 152

25) Ejercicios de flexibilidad para el registro medio 155

26) Ejercicios de flexibilidad para el registro grave y registro pedal 157

27) Ejercicios de flexibilidad para el registro agudo 159

XII. La digitación ... 160

 Universidad de Cuenca

6
Angelo Patrocinio Silva Paredes

28) Ejercicios para desarrollar la digitación .. 160

XIII. El doble staccato .. 161

29) Ejercicios de preparación para el doble staccato 161

CONCLUSIONES ... 163

RECOMENDACIONES .. 165

BIBLIOGRAFÍA .. 166

ANEXOS .. 171

ANEXO 1: ENCUESTA A ESTUDIANTES .. 171

ANEXO 2: ENTREVISTA A PROFESORES ... 173

ANEXO 3: FICHA DE OBSERVACIÓN ... 175

ÍNDICE DE TABLAS .. 176

ÍNDICE DE GRÁFICOS ... 176

 Universidad de Cuenca

7
Angelo Patrocinio Silva Paredes

 Universidad de Cuenca

8
Angelo Patrocinio Silva Paredes

 Universidad de Cuenca

9
Angelo Patrocinio Silva Paredes

DEDICATORIA

 Le dedico este trabajo a mi esposa

Catherine, quien ha sido el apoyo

incondicional en el logro de mis

objetivos.

 Universidad de Cuenca

10
Angelo Patrocinio Silva Paredes

AGRADECIMIENTO

 Agradezco a Dios y a mis padres por la gracia

de la vida y la fortuna de haberme dado la

capacidad y el talento para ser creador y

emisor de lo más sublime de la naturaleza; la

música.

 Universidad de Cuenca

11
Angelo Patrocinio Silva Paredes

INTRODUCCIÓN

En un mundo tan globalizado como el actual, en donde el acceso a los medios

electrónicos y a la información se generan de manera vertiginosa, época en la

que los estudiantes optan por un nuevo estilo de vida generado por los cambios

sociales y culturales en todo el sistema, en la que los medios electrónicos se

han convertido en una herramienta indispensable para el desarrollo e

interacción humana, los mismos que generan cambios que obligan a plantear

nuevos enfoques metodológicos en el ámbito educativo. En el contexto

musical, específicamente en el proceso enseñanza aprendizaje de la trompeta

se despliegan una gran diversidad de conceptos, unos enfocados de manera

general al aprendizaje, mientras que otros focalizados específicamente al

estudio de los elementos que intervienen en el desarrollo de la técnica de

ejecución de la trompeta.

La trompeta es un instrumento musical perteneciente a la familia de viento-

metal, su fabricación se basa en una rigurosa aleación de metales

seleccionados ya que de esto depende en gran medida la calidad y afinación

requeridas para su objetivo. El intérprete es el encargado de dar sonoridad

mediante una actividad vibratoria generada por los labios conjuntamente con

un sólido flujo de aire, apoyados en un pequeño accesorio denominado

boquilla, permitiendo de esta manera generar y amplificar el sonido a través del

instrumento; por ello que este instrumento presenta mayor dificultad en el

aprendizaje debido a que influyen muchos factores como: la posición óptima de

la boquilla en los labios, la condensación, el flujo de aire, y el ataque.

Al referirse a la correcta posición de la boquilla con respecto a los labios, se

está hablando de la embocadura, definición a la que todo instrumentista de

viento conoce como el establecimiento de los labios y de los músculos faciales

en una posición en la que hace posible que vibren a diferentes velocidades e

intensidades, lo cual permite que el aire que genera la vibración se convierta en

sonido. El sonido generado producto de la vibración labial se desarrolla en

primera instancia mediante la boquilla, accesorio cónico que permite acoplar al

instrumento y direccionar las frecuencias sonoras producidas en respuesta a la

 Universidad de Cuenca

12
Angelo Patrocinio Silva Paredes

vibración, y finalmente el instrumento como tal es el encargado de amplificar y

materializar el sonido musical.

La finalidad de establecer una correcta formación de la embocadura trae

consigo una ubicación óptima de la boquilla ya que esto facilita la

condensación, y el control del aire y por ende la producción del sonido,

resistencia, flexibilidad y registro.

Los instrumentos de viento generan el sonido cuando se hace vibrar dentro de

ellos una columna de aire, al que se denomina flujo de aire. (Universidad de

Valladolid, 2005) El segundo elemento al que hay que referirse en el proceso

de enseñanza aprendizaje de la trompeta es el flujo de aire, el cual se refiere a

un impulso generado por el músculo diafragmático a través del proceso

inhalación-exhalación, proceso en la que la corriente de aire toma la suficiente

fuerza y firmeza para generar afinación, color y la calidez en el sonido. Es así

que todo instrumento de viento tiene como base fundamental una columna de

aire, alimentada en un extremo por una válvula que controla el flujo de manera

externa, en este caso la válvula de control son los labios, los cuales regulan la

presión acústica en la boquilla mediante la acción de abrir y cerrar los labios,

movimiento que acciona la compresión y descompresión del aire que circula a

través de ellos.

Finalmente se debe referir a la determinación y dedicación que debe existir

entre el maestro y el estudiante, ya que en la actualidad no se puede hablar de

un solo actor en el proceso de enseñanza- aprendizaje, puesto que los dos

forman un todo; los resultados positivos o negativos no pueden recaer

solamente a una de las partes involucradas ya que dependen el uno del otro, la

realidad es que como seres humanos se tiende en repetidas ocasiones a

abandonar las metas con relativa facilidad, cosa que no debe suceder cuando

existe un alto grado de compromiso, determinación y dedicación en el estudio

de la trompeta; ya que en esto ejerce un papel protagónico el profesor, quien

es responsable de fomentar la motivación y el estímulo permanente en el

proceso de aprendizaje.

 Universidad de Cuenca

13
Angelo Patrocinio Silva Paredes

Esta modelo educativo permite enraizar un fuerte compromiso entre maestro y

estudiante para que el trabajo desplegado sea llevado de manera cooperada,

es por ello, que esta investigación pretende orientar a los docentes y

estudiantes de trompeta de los conservatorios y academias de música de todo

el país, a utilizar procesos esenciales que deben tomarse en cuenta en cada

etapa de formación, de tal forma que, se pueda evitar los errores que

comúnmente se manifiestan como son; mala postura de la embocadura,

deficiente condensación, flujo de aire inestable, lo tiene graves implicaciones

en el sonido del trompetista, falencias que se puede prevenir y corregir

oportunamente en el proceso de formación inicial, por ello no está por demás

hacer referencia a algunas dificultades que marcan el proceso de aprendizaje

de la trompeta, complicaciones que afectan principalmente a la reacción de los

labios, consecuencias que sentencian el futuro del músico trompetista, estos

inconvenientes son el resultado de los negligentes procesos metodológicos en

la formación del pilar fundamental en el estudio de la trompeta, que es la

denominada y tan conocida pero poco profundizada “embocadura”, los cuales

influyen directamente en el avance del aprendizaje. Así mismo existen efectos

que dejan secuelas muy graves que se traducen como trastornos psicológicos

y patológicos que conducen a la deserción de los estudiantes, es por eso que

el aspecto de la embocadura es considerado como uno de los temas más

complejos y polémicos a la hora de estudiar la trompeta, por tal razón existen

una gran variedad y diversidad de criterios que causan controversia, como las

recomendaciones sobre la postura de la boquilla en los labios, en donde unos

recomiendan más tejido del labio superior en la boquilla y otros lo contrario,

entre otros; razones suficientes para que la embocadura sin duda sea la parte

más importante de un trompetista, ya que aquí nace el sonido; es por eso que

este tema debe ser considerado como el capítulo inicial del aprendizaje de este

maravilloso instrumento.

En cuanto a las características físicas, se debe tener muy claro que no existen

limitaciones físicas ni particulares para la práctica de la trompeta, lo que sí se

puede decir es que existe una gran pluralidad en la forma de los labios de los

seres humanos, unos poseen labios de contextura fina, gruesa, delicada, muy

 Universidad de Cuenca

14
Angelo Patrocinio Silva Paredes

fuertes y robustos; características fisiológicas que neutralizan la aplicación de

los métodos convencionales de manera generalizada y estandarizada, siendo

este el punto crítico, en donde se producen y se cometen los mayores errores

en la formación de la embocadura, problemas al que el presente estudio trata

de dar solución mediante la dotación de nuevas herramientas que permitan

tener un mejor enfoque metodológico para facilitar el aprendizaje de la

trompeta, y a partir de ello sea posible la aplicación de cualquier método

encontrado en la literatura del trompetista, por tal razón en esta investigación

se abordan temas específicos sobre la didáctica en la enseñanza aprendizaje

de la trompeta, prestando mayor interés en la formación de la embocadura,

tema considerado como eje transversal en la fase inicial de este proceso.

Por otra parte la función pedagógica es de vital importancia, puesto que el

maestro va a ser un alumno mas, quien debe estudiar y probar los

conocimientos para orientar de manera eficaz y eficiente a los educandos, es

así que como buenos educadores se debe abordar diferentes enfoques y

planteamientos que algunos autores como Jean B. Arban, Louis Maggio,

Donald Reinhardt, Jeff Smiley, entre otros, generan propuestas respecto al

tema de la embocadura de la trompeta, de los cuales se va a desprender un

nuevo concepto basado en los criterios técnicos, que los años de experiencia

en la enseñanza de la trompeta permiten generar un conocimiento diferente

sobre la enseñanza-aprendizaje en este instrumento.

La presentación de esta guía didáctica enfoca de manera detallada la postura

adecuada de los labios, para los registros grave, medio y agudo que se

propone en el estudio de la trompeta, en donde los labios tienen un

comportamiento diferente, generando un movimiento dinámico de acuerdo a la

variación del registro y a las necesidades del trompetista, mismos que se

plasman en un documento denominado “Guía didáctica1 para la enseñanza

aprendizaje de la Trompeta”, material que provee una serie dinámica de

ejercicios mecánicos rutinarios que brindan una mejor respuesta al contacto de

1
Tirúa, 2001. Guía Didáctica; son una herramientas más para

el uso del alumno que como su nombre lo indica apoyan, conducen, muestran un
camino, orientan, encauzan, tutelan, entrenan.

 Universidad de Cuenca

15
Angelo Patrocinio Silva Paredes

la boquilla y la corriente de aire, permitiendo reducir la presión sobre los labiosa

niveles mínimos requeridos, dotando así al estudiante de una embocadura

sólida y eficiente.

Este trabajo se ha desarrollado en base a las normas y estructuras generales

de investigación científica e investigaciones del tipo bibliográfico por medio de

la cual se analizan libros y publicaciones para levantar información importante

que aporte antecedentes investigados dados con anterioridad, exploratoria ya

que se va a obtener información de fuentes primarias como son la práctica

docente en diferentes entidades de formación musical y secundarias de

publicaciones en diarios y entidades públicas o privadas. La estructura de esta

investigación se presenta dividida en cuatro capítulos que se desarrollaran con

los siguientes contenidos:

Capítulo I: Pedagogía General y musical, en este capítulo se aborda temas

específicos relacionados con la pedagogía general, así como conceptos

asociados a la pedagogía musical.

Capítulo II: Fundamentos Teóricos en torno al Proceso de Enseñanza

Aprendizaje de la Trompeta.- El segundo capítulo aborda diferentes enfoques

metodológicos, así como los problemas frecuentes que infieren en esta etapa

de formación, y el rol del profesor como ente formador y orientador.

Capítulo III: Fundamentos metodológicos del proceso de investigación

científica.-Capitulo en el que los sujetos de investigación serán considerados a

través de la determinación de una muestra, la cual proporciona información

veraz y oportuna al momento de presentar el informe de los resultados así

como el análisis e interpretación de los datos de la investigación.

Capítulo IV: Guía Didáctica para el Proceso de Enseñanza Aprendizaje de la

Trompeta.-Finalmente en este capítulo se presenta la propuesta de la guía

didáctica para el proceso de enseñanza aprendizaje de la trompeta, así como

los fundamentos pedagógicos sobre la guía propuesta.

 Universidad de Cuenca

16
Angelo Patrocinio Silva Paredes

Anexos: Contiene los formatos de las encuestas, entrevistas y las partituras de

ejercicios analizados y referidos en esta investigación.

 Universidad de Cuenca

17
Angelo Patrocinio Silva Paredes

CAPITULO I

1. PEDAGOGÍA GENERAL Y MUSICAL

1.1 Pedagogía general

La pedagogía es esencial para el desarrollo de la enseñanza musical, la

capacidad del docente se define a través de las técnicas y métodos didácticos

que puede aplicar, según la cultura de sus estudiantes, la experiencia previa,

depende de las tradiciones y corrientes de pensamiento pedagógico en que se

inscribe, no son las acciones sino las teorías que se aplican en el proceso

enseñanza aprendizaje, como menciona Durkheim “la Pedagogía consiste, no

en acciones, sino en teorías. Estas teorías son maneras de concebir la

educación, no maneras de practicarla”(DURKHEIM, 1989: 100).

Pero no solo Durkheim ha tenido influencia en definir la pedagogía; autores

como Comte, haciendo referencia a la condición disciplinaria de la

Pedagogía, también Philipe Merieu se centra en este punto de vista, para

ellos significa saber explicar y trasmitir los conocimientos, no existe una clara

definición, dependerá del tipo de aprendizaje que quiera trasmitir, por ejemplo

según De Battisti “La tradición anglosajona en los escritos de textos

pedagógicos encontramos el mismo significado del término pedagogía de

tradición francesa en la palabra “pedagogy”(DE BATTISTI, 2011).

Cada paradigma la define de manera distintas, en el caso del pensamiento

alemán como menciona De Battisti: “la Pedagogía (Pädagogik o Pedagogía

con mayúsculas) es una disciplina, así Dilthey la define en el prólogo de su

Historia de la Pedagogía como “teoría de la formación”, todo esto

presupone que variará según el contexto socioeducativo, la fundamentación

filosófica de varios autores, y los paradigmas como menciona el mismo:

“Los contenidos de la disciplina académica Pedagogía varían según el

paradigma, así desde el paradigma tradicional deductivo filosófico, los

contenidos de la disciplina se identifican con la filosofía de la educación, el

 Universidad de Cuenca

18
Angelo Patrocinio Silva Paredes

paradigma positivista niega el carácter científico del conocimiento pedagógico:

dado que carecer de carácter absoluto, objetivo y libre de valores. Se la

caracteriza como una teoría práctica (Moore, 1980), en tanto propone

normas de intervención educativa, acercándose fundamentalmente con la

Didáctica. Las teorías científicas de la educación se hacen sobre otras

disciplinas no pedagógicas: psicología, sociología, filosofía, etc. Resulta

desprovista de contenidos y reducida a una introducción de las demás

disciplinas pedagógicas. “El paradigma comprensivo­constructivo, pone de

relieve que la ciencia se realiza tanto desde los modelos científicos

conceptuales y desde los modelos socioculturales que orientan tanto la

percepción de la realidad como los métodos de investigación utilizados. No

se niega el carácter científico y tecnológico, construye teorías que explican

e interpretan la educación y da normas de intervención. Todas las disciplinas

pedagógicas se caracterizan epistemológicamente por ser científicas y

tecnológicas de la educación, explica y justifica la intervención pedagógica

general y genera normas para dicha intervención” (DE BATTISTI, 2011).

En el proceso de enseñanza aprendizaje de la trompeta se aplicará el

paradigma comprensivo y constructivo, el cual brindará un espacio vital al

desarrollo de estrategias que será fundamental en la construcción del

desarrollo del conocimiento musical, cuyo método permitirá lograr que la teoría

y la práctica vayan de la mano de manera explicativa y expositiva, por lo que en

la enseñanza de la trompeta es necesario la intervención del docente de

manera más activa, puesto que no solo se trata de aprender de manera

memorística sino lograr discernir y fomentar las habilidades artísticas, es decir

no hacer solo lo que el maestro indica sino en función de cómo responde la

herramienta didáctica a cada estudiante.

La pedagogía como parte esencial de la educación parte de un método

específico, estableciendo las leyes relacionadas, es una ciencia que se apoya

en otras para lograr metas específicas, por ejemplo, tiene como base la

investigación, la comunicación, la psicología, la epistemología, necesita de

estas para lograr desarrollar adecuados procesos de enseñanza aprendizaje

como menciona De Battisti:

 Universidad de Cuenca

19
Angelo Patrocinio Silva Paredes

“Para los españoles Domingo Tirado Benedí y Santiago Hernández Ruiz, bajo la

influencia de tradición alemana la pedagogía es “un campo científico cuya

unidad está definida por el método. A la Pedagogía le incumbe, como

tarea especial, separar y estudiar analíticamente los hechos referentes a la

educación”(HERNÁNDEZ Y TIRADO, 1940, p. 45).

Durante su exilio en México durante los años en que produjeron la obra “La

ciencia de la educación”, en donde enfatizan sobre el objeto principal y

preciso de la Pedagogía, el cual era;

“La formulación de leyes para la educación. La Pedagogía es entendida

como la Ciencia de la Educación, porque tiene su objeto de estudio (el

hecho educativo), ha establecido la regularidad con que se presentan los

fenómenos educativos (ha establecido leyes), cuenta con ciencias auxiliares,

auxilia a otras ciencias, emplea en sus investigaciones métodos peculiares, en

fin demuestra y sistematiza sus verdades conforme a ciertas teorías”

(DE BATTISTI, 2011).

Desde la aplicación en los procesos de educación musical, esta se basa en

otras ciencias para lograr este fin, por ejemplo la comunicación puede

convertirse en una ciencia auxiliar, con el objetivo de lograr que llegue el

mensaje a los estudiantes.

La psicología; todo docente en cualquier área debe entender los aspectos de

desarrollo psicosocial de los niños, y establecer sus técnicas de enseñanza en

base a un adecuado análisis de sus necesidades, por ello la pedagogía no es

una ciencia aislada sino depende del entorno y del proceso socioeducativo.

Otros autores mencionan otras ciencias relacionadas con la pedagogía, la

ontología, la axiología, la didáctica, y la administración educativa son

necesarias para un adecuado proceso educativo, puesto que la educación está

organizada por instituciones de carácter público y privado, también se basa

metodologías y técnicas específicas que van desde las memorísticas hasta la

que fomentan el trabajo en equipo y el aprendizaje significativo, fundamenta

por valores y aspectos filosóficos esenciales, dentro de los paradigmas

 Universidad de Cuenca

20
Angelo Patrocinio Silva Paredes

positivistas o socio crítico, como menciona Francisco Larroyo (1908­1981),

referido por De Battisti. En su libro La ciencia de la Educación;

“Vinculó y jerarquizó el campo de estudio de la Pedagogía en cuatro temáticas:

1) Ontología de la Educación: estudio de lo que es el hecho de la educación,

tipos, grados y leyes de la educación; 2) Axiología y Teleología de la

Educación: se plantean aquí el problema de los fines de la educación y la

formación de valores en el hombre; 3) Didáctica: el estudios de los métodos y

tareas de enseñanza; y 4) Organización y Administración Educativas: el

estudio de la organización y administración del proceso pedagógico. Las

ciencias auxiliares de la pedagogía son la biología, la psicología, las

ciencias sociales (sociología, historia, economía, política, derecho) la filosofía”

(DE BATTISTI, 2011).

Otros autores le dan una mayor importancia a la definición como ciencia de la

educación, pero como una estructura propia siendo considerado como un

conjunto de conocimientos claros, organizados y sistemáticos, conformados por

la pedagogía descriptiva, la normativa y la tecnológica, en el ensayo publicado

por De Battisti, se conceptualiza el pensamiento del pedagogo español Lorenzo

Luzuriaga (1889­1959),

“Destacado por la prolífica producción bibliográfica durante su exilio en la

Argentina escribirá un texto de pedagogía a la que entenderá como

ciencia de la educación pero a diferencia de Tirado Benedi, Hernández Ruíz

y Larroyo destacará que no está integrada por un conjunto heterogéneo de

hechos y leyes, sino que posee una estructura propia dado que constituye un

conjunto organizado y sistemático de conocimientos” (LUZURIAGA, 1975: 33).

Prescindiendo de la parte histórica se pueden reconocer tres partes esenciales

que la conforman:

a) La parte Pedagógica Descriptiva, que estudia los hechos, factores e

influencias de la realidad educativa;

b) La Pedagogía Normativa, que a su vez investiga los fines e ideales de la

educación;

 Universidad de Cuenca

21
Angelo Patrocinio Silva Paredes

c) La parte Pedagogía Tecnológica, que se centra en el estudio de los

métodos, organización e instituciones de educación (DE BATTISTI,

2011).

Lo descriptivo, se basa en hechos, vinculados a la realidad socioeducativa,

como el entorno del estudiantes, las características de la institución educativa,

la personalidad del docente; lo normativo tiene relación con los fines educativos

y, lo tecnológico con los métodos del proceso enseñanza aprendizaje, en base

a lo expuesto, la filosofía alemana ha influido sobre el concepto de pedagogía

como unificadora, como el autor antes mencionado dice:

“Queda marcada la influencia de la tradición alemana, al presentar la

pedagogía como ciencia unificadora, distinguiéndose de las ciencias cuyo

carácter es eminentemente heurístico. Una Pedagogía con un interés central

en la enseñanza y lo escolar como principal actividad profesional, está

cargada de una fuerte responsabilidad ética por sus resultados y efectos en

su ejercicio. Por lo que el docente en esta concepción “debe ser” un

“modelo social a seguir”. Los problemas de la pedagogía serán enfocados

más desde una visión filosófica, siendo dominante la visión

filosófica­humanística” (DE BATTISTI, 2011).

Para Ethel Manganiello la Pedagogía es una única ciencia, las otras serian solo

ramas que descienden de la misma, a las que las denomina “ciencias

pedagógicas”; como se ve todos los autores analiza de manera distinta a la

pedagogía según su punto de vista, en el ámbito de aplicación de la parte

musical se podría denominar que es una ciencia pero que necesita de las otras,

unificando criterios además tiene diferentes ramas para la aplicación de

técnicas y metodologías didácticas para la enseñanza de los diferentes

instrumentos musicales, la pedagogía aplicada en la enseñanza musical

permitirá la aplicación de estrategias basada en la experiencia logrando un

conocimiento práctico.

La autora Manganiello, mencionada por De Battisti, denomina la siguiente

manera la Pedagogía General o Ciencia de la Educación,

 Universidad de Cuenca

22
Angelo Patrocinio Silva Paredes

“Como una disciplina integral que comprende la “pedagogía teórica” o

teórica educativa y la “pedagogía tecnológica” o técnica educativa. En el caso

de la Pedagogía teórica abarca dos partes: La pedagogía filosófica o

filosofía de la educación la comprende los aspectos ontológicos, axiológicos

y teleológicos, y epistemológico pedagógicos; la pedagogía científica que tienen

por objeto el estudio los factores reales que intervienen en el proceso

educativo, distinguiéndose: la biología pedagógica, la psicología de la

educación, la sociología de la educación, la economía de la educación, la

culturología de la educación, la historia de la educación y la política

educacional. Por su parte, la Pedagogía Tecnológica se ocupa de los

medios para lograr la realización de lo que la pedagogía teórica propone,

abarcando dos ramas: la didáctica y la organización y administración

escolar (MANGANIELLO, 1970), (DE BATTISTI, 2011).

,Por lo analizado, la pedagogía se vale de diversas ciencias, la filosófica,

basada en entender los conocimientos adquiridos, en el desarrollo de valores,

en el desarrollo sociocultural integral, relacionado con los factores que

intervienen en el proceso educativo, vinculado a la sociología, la psicología, la

economía, y las políticas educacionales, por eso que, todo maestro no solo

debe enseñar sino entender a sus alumnos, y para ello la utilidad de las

mismas, sin olvidar la didáctica como base de la aplicación de técnicas,

recursos y métodos y además de administración educativa, que es esencial

para definir la planificación curricular, el liderazgo, y el desempeño laboral

docente.

En la guía se aplicará la pedagogía filosófica, porque permitirá el logro de los

objetivos del aprendizaje, basada en lo epistemológico, que busca el desarrollo

del conocimiento teórico práctico involucrando todos los actores del proceso

enseñanza aprendizaje.

Los métodos deben involucrar sobre el aprendizaje significativo de la

enseñanza musical, la pedagogía como tal abarca varios campos, pero debe

ser vital a la hora de estructurar un curriculum enfocado a la enseñanza de la

trompeta, la guía solo servirá como incentivo y documento explicativo, pero sin

 Universidad de Cuenca

23
Angelo Patrocinio Silva Paredes

una buena explicación y planificación de las etapas el docente encontrará

dificultades en atraer la atención de los niños.

1.2 Pedagogía Musical

La Pedagogía Musical es parte de la educación, que no solo enfoca la

adquisición de conocimiento, sino también induce al desarrollo de habilidades

especificas en los niños que desde pequeños lo poseen, aunque estas sean

innatas, requieren una guía para poder desarrollarlas, de ahí la importancia del

docente musical quien no solo debe tocar de manera extraordinaria un

instrumento sino también debe lograr captar la atención del alumno, mediante

recursos innovadores que produzcan al niño o adolescente la pasión y el amor

por la música.

El docente musical, para planificar los contenidos de aprendizaje, las destrezas

y los objetivos, debe tener claros conocimientos sobre la psicología del

desarrollo y enfocar sus esfuerzos a mejorar el proceso enseñanza

aprendizaje.

“En el terreno de la pedagogía el término elemental no ha alcanzado aún su

significado definitivo. Lo elemental surge como desarrollo del concepto educativo

que se refiere a lo primario, inicial o esencial. Esta definición se deriva en

primera instancia de los principios de la sicología del desarrollo, que se basa en

la observación de la evolución, comenzando por los factores biológicos de

crecimiento. Aplicado al campo educativo, aquí toma importancia el curso natural

del desarrollo humano desde la niñez, en dónde se fomenta un desenvolvimiento

propio” (BARAJAS, 2012).

Es necesario que la educación musical inicie a edades tempranas, puesto que

los niños tienen mayores posibilidades de desarrollar sus habilidades cuando

son pequeños. Todo material didáctico debe sistematizarse según los grados

de dificultad de los contenidos, la edad y ordenamiento lógico de las escalas

musicales, aquí se centra en enfocar la música como elemental, que según

 Universidad de Cuenca

24
Angelo Patrocinio Silva Paredes

Barajas es “aquella música compuesta para enseñar y transmitir los

conocimientos fundamentales de la misma” (BARAJAS, 2012).

La pedagogía musical se basa en varios métodos y modelos educativos, que

toman en cuenta los contenidos y las cualidades de la música y todos sus

elementos, por ejemplo el sistema de Pestalozzi, el de Orff, Gunild Keetmann,

de Kodaly, que buscaron la originalidad, la creatividad, haciendo énfasis en

ambos aspectos, pero también en la individualidad y el talento; podemos

encontrar que, no todos los estudiantes podrán tocar un instrumento, componer

o crear algo en el ámbito, pero si será un aporte para su desarrollo integral,

psicomotor y psicológico. Barajas hace un análisis de los modelos

mencionados:

“En áreas de la pedagogía musical se tiene un sinnúmero de modelos

educativos que presentan sus materiales reduciendo las cualidades de la música

a sus mínimos elementos. Como antecedente importante en Europa de una

pedagogía elemental se encuentra que en el sistema de Pestalozzi 2 . Otros

métodos que hoy en día también se aplican basan sus propuestas en diferentes

tipos de elementarización: El sistema de Orff y los trabajos de Gunild Keetmann

buscaron fomentar de manera práctica la creatividad original a través de la

unidad del sonido, la palabra y el movimiento. El método de Kodaly pretende

fomentar las habilidades musicales a partir de la segmentación de los grados

musicales y de la denominación de la mayor parte de las células rítmicas con

valores fonéticos” (BARAJAS, 2012).

Para el aprendizaje musical debe tomarse en cuenta las corrientes de

investigación sociológica, de ciencias de la educación, y por ende la

musicológica, basado en definir el ciclo del proceso de enseñanza aprendizaje,

determinando mediante los estándares que brinda la actual Ley de Educación,

denominada LOEI (Ley Orgánica de Educación Intercultural), estableciendo las

destrezas por criterio de desempeño, la habilidad socioeducativas, logrando el

éxito en la enseñanza musical, el docente debe tener claro las características

de los alumnos para definir de manera adecuada los objetivos de aprendizaje y

2
Los medios para la enseñanza radican en una construcción de tonos musicales aislados y de demás

segmentaciones de las propiedades musicales.

 Universidad de Cuenca

25
Angelo Patrocinio Silva Paredes

los medios didácticos, en base al entorno cultural social en el cual se

desenvuelven docentes y niños.

La misión del docente es seleccionar los métodos de enseñanza aprendizaje, el

tipo de material, la metodología y los recursos, mas, podemos encontrar

dificultades en el contexto socio educativo, como desmotivación escolar.

También aún en la enseñanza musical que es más compleja, con la

concordancia entre la teoría y la práctica, por lo que el docente debe conocer

la individualidad de su alumno, luego su contexto cultural e incluso hasta su

herencia y memoria histórica, por ello que se propone combinar obras del

repertorio internacional y con énfasis en la música nacional.

La educación musical dependerá de la naturaleza del niño, su entorno social,

de ahí provienen las dificultades en el proceso enseñanza aprendizaje, las

clases son muy teóricas, y poca prácticas, además debe establecer cómo

pueden ayudar los medios de comunicación en el proceso socioeducativo;

muchos maestros pueden utilizar las tecnologías de información, como videos

tutoriales como apoyo, como menciona Barajas;

“Se puede subrayar que la preocupación general en el campo de la educación

musical no solo se vuelca en el fomento al desarrollo psíquico y físico del niño –

concretamente en el mundo escolar- sino también reacciona ante la invasión

globalizada de los medios masivos de comunicación, que opacan y dominan los

terrenos culturales de cualquier país, los mismos pueden influir también en el

aprendizaje puesto que pueden ser utilizados por el docente de manera

interactiva, hoy es la era tecnológica, en que es muy posible el uso de las

tecnologías de la información en todo el proceso educativo, no hay que descartar

la posibilidad de la enseñanza a través de imágenes y videos siempre y cuando

las mismas sean explicativas, no solo teóricas, hay estudiantes visuales, que

aprenden no solo de las explicaciones del docente sino de ver a otros, por lo

cual es vital conocer la habilidades de los estudiantes previo un análisis

específicos de las mismas”.

La educación musical ayuda al desarrollo de la expresión corporal de los

niños/as, permiten que ellos descubran su entorno, justamente a través del

 Universidad de Cuenca

26
Angelo Patrocinio Silva Paredes

sonido, toda metodología aplicada debe enfocar el proceso creativo como

esencial para promover una educación de calidad, reconocer el talento innato,

en base a contenidos definidos pero a través de la práctica y no solo la teoría,

como menciona Bernal tomando referencia lo manifestado por Hernández y

Milán en el siguiente párrafo;

“La Educación Musical ha de permitir que el niño pueda expresarse

musicalmente, descubriendo, sintiendo y expresándose a través del hecho

sonoro. Por este motivo, el proceso de enseñanza aprendizaje musical

debe ir encaminado a favorecer el desarrollo de la creatividad. Educar

musicalmente desde la edad infantil supone organizar los contenidos y

definir el camino que permita la consecución de capacidades relacionadas

con la música”(BERNAL, 2003),(HERNÁNDEZ, HERNÁNDEZ, & MILÁN, 2010).

El docente debe definir las estrategias en base al sentido auditivo, escuchando

elementos sonoros, y visuales ya que el niño puede escuchar y mirar a su

instructor para aprender de la experiencia, interpretando canciones junto con el

profesor para lograr que los niños empiecen a crear y entender los esquemas

rítmicos como menciona Hernández, Hernández y Milán

“La educación musical se fundamenta en dos pilares esenciales: oír música y

hacer música. Partiendo de esta base, la experiencia musical de los estudiantes

en el aula de música se concreta en una serie de elementos clave como

son la escucha activa de sonidos y de diferentes músicas a través de las

audiciones, el movimiento y el desplazamiento libre y guiado por el

espacio, la entonación de canciones pertenecientes a un repertorio dado, la

práctica instrumental tanto de instrumentos convencionales como no

convencionales y la creación y composición de esquemas rítmicos y

melódicos y de sencillas piezas musicales. En este último aspecto, es

determinante el papel que juega el docente para fomentar las iniciativas

de su alumnado y ofrecer oportunidades con el fin de que éstos desarrollen la

creatividad y puedan componer su propia

música”(HERNÁNDEZ, HERNÁNDEZ, & MILÁN, 2010).

 Universidad de Cuenca

27
Angelo Patrocinio Silva Paredes

Métodos didácticos

La enseñanza musical utiliza diversos métodos didácticos establecidos por

diferentes pedagogos, basados en el aprendizaje de un instrumento, fundados

en la experiencia y no en un conocimiento teórico, Mejía realiza un análisis

histórico de los antecedentes de cada uno:

“A comienzos del siglo pasado, surgen distintas metodologías especializadas

que pueden agruparse en el movimiento de la Escuela Nueva bajo el lema:

«Siglo XX, música para todos». Inspirados en esta corriente músicos como

Dalcroze, Martenot, Kodály, transformaron los esquemas rígidos de una

enseñanza de la música basada en el solfeo y el aprendizaje de un instrumento

y abrieron las puertas a una formación musical en la que «hacer música» y «vivir

la música» es más importante que «saber música o teorizar sobre la música».

Las experiencias con los sonidos deben ser la base de todo el aprendizaje ya

que la verdadera comprensión musical proviene sólo de lo que se ha vivido con

los sonidos, en vez de las descripciones y el uso de vocabulario solfístico. Estos

pedagogos musicales pusieron al alcance de la educación musical un espectro

más amplio y más activo al proponer la interpretación con la voz y/o con

instrumentos, la danza, la composición, el desarrollo de la audición, el juego a

través de la música (MEJÍA, 2002).

El análisis realizado por Mejía; los métodos didácticos presentan una serie de

características, relacionadas con el desarrollo integral socio cognitivo, la

motivación, la autoestima, el trabajo colaborativo, la expresión, las destrezas y

capacidades rítmicas, buscan que los alumnos conozcan sobre la entonación,

el sonido, el escuchar y aprender a leer la música, como manifiesta Alsina,

todos estos métodos didácticos tienen en común una serie de características:

“En primer lugar, contemplan los principios relativos a la evolución natural,

instintiva y espontánea del alumnado (sentir antes de aprender); les interesa la

motivación de los alumnos, la estimulación de la autoestima y la potenciación del

trabajo colaborativo; fundamentan la educación musical en la creatividad, la

improvisación y la expresividad; procuran desarrollar la capacidad sensorial y

perceptiva, la capacidad de relajación y concentración y la valoración del

 Universidad de Cuenca

28
Angelo Patrocinio Silva Paredes

silencio; además fomentan las capacidades rítmicas, motrices y expresivas del

cuerpo; educan la capacidad de entonación y del oído interno y tratan de facilitar

y simplificar la lectura rítmica y melódica” (ALSINA, 2007).

Pero todos los métodos han tenido una evolución histórica detallada de los

años 70 hasta el siglo XX, la percepción ha ido evolucionando, gracias al

aporte de importantes autores.

Mejía aporte los siguientes detalles con respecto a los métodos y sus autores:

“Hacia los años 70 del siglo XX pedagogos como George Self, John Paynter o

Murray Schafer toman como punto de partida para la educación musical las

renovaciones de la música del siglo XX: la apertura del mundo sonoro, el uso de

nuevos instrumentos y materiales no convencionales para producir sonido, la

ampliación de criterios acerca del ritmo y de la forma musical y la prioridad del

desarrollo de la creatividad musical. Existen grandes aportes de autores que han

motivado la aplicación de métodos pedagógicos y metodológicos como Ward,

Suzuky, Paynter, Schafer” (MEJÍA, 2002).

En cuanto al método Ward, Mejía menciona a Muñoz quien manifiesta lo

siguiente:

“El método Ward3, extendido internacionalmente a partir de los años 20, tiene

como finalidad «ofrecer a las niñas y a los niños, desde los seis años, una

formación centrada en la música clásica, la música popular y, de manera

especial, el canto gregoriano, que constituye la base sobre la que pueden

construir su formación musical”(MUÑOZ, 2007, p. 34).

Este método está dirigido al profesorado de la escuela, es vocal, considera la

voz un instrumento musical, ayuda a la afinación justa y excita, como menciona

Mejía:

3
 “JUSTINE WARD (1879-1975): quien se dedicó al estudio de la música medieval, especialmente el canto

gregoriano, con los monjes benedictinos de Solesmes (Francia).

 Universidad de Cuenca

29
Angelo Patrocinio Silva Paredes

“Para ello, se vale del trabajo auditivo y del ritmo, pero no practica con

instrumentos musicales. Los elementos del método son la audición, el control de

la voz, la formación rítmica (en la que utiliza un lenguaje métrico: dale dan

don) y la entonación. Su método se dirige fundamentalmente a la formación

vocal a través de canciones infantiles, populares y cánones clásicos. Se vale

como materiales didácticos de un piano o teclado y/o un diapasón cromático,

únicamente para entonar una afinación exacta (MEJÍA, 2002).

Mejía también analiza a J. Paynter (1931): La propuesta de Paynter parte de;

“La integración de diversos procedimientos musicales situando en un primer

plano la relación escuchar-explorar-crear. En todas sus propuestas de

actividades musicales se incluye la observación, el juicio crítico y la aportación

personal. Utiliza todo tipo de material musical sonoro, siempre en función de lo

que cada alumno o grupo desee crear; y junto con el sonido, da gran importancia

al silencio. Al igual que el compositor Cage, considera Paynter que el silencio es

uno de los materiales más importantes que tiene la música, y al tiempo uno de

los parámetros más difíciles de manejar. A diferencia de otros métodos que

preparan al alumno para la apreciación de música de otros siglos, Paynter (1972)

da mayor importancia a la audición de música del siglo XX por ser ésta más

cercana al alumnado. A partir de la música contemporánea, Paynter promueve la

improvisación musical tanto de grupo como individual” (MEJÍA, 2002).

Se establece la relación escuchar-explorar-crear, utilizando métodos que

incluyen la observación, y la aportación personal, utiliza todo tipo de material

sonoro, pero en base a las necesidades de los estudiantes, también define lo

esencial del silencio, de la apreciación musical, se promueve la improvisación

musical.

Murray Schafer (1933); compositor contemporáneo de Canadá muy influyente

en la pedagogía de la segunda mitad del siglo XX con sus propuestas creativas

y experimentales:

“Su obra persigue una revisión de la legislación sobre los ruidos y la

contaminación acústica. Plantea nuevos conceptos sobre la música y la creación

 Universidad de Cuenca

30
Angelo Patrocinio Silva Paredes

musical experimentando libremente con los sonidos: voz humana, sonidos de la

naturaleza, palabras y música. Utiliza diseños gráficos para indicar texturas de

sonidos siendo el director el que fija las diversas calidades de la interpretación

del diseño (dinámica, ritmo, etc.). En sus numerosas propuestas pedagógicas,

Schafer insiste en la necesidad de escuchar el silencio y apreciarlo, saber

escuchar, escucharse a uno mismo, de aprender a pensar descubriendo lo

personal de cada uno, y desarrollar el juicio crítico”4 (MEJÍA, 2002).

Promueve el uso de diseño gráficos para el aprendizaje de la música, en base

a la dinámica y el ritmo, se promueve la importancia del silencio, el de saber

escuchar la notas musicales, aprendido a pensar de manera creativa.

Así mismo Mejía hace referencia a un conocido violinista y pedagogo por

excelencia Suzuky (1898-1998)5:

“Define el método como una filosofía de la educación como un estudio de los

procesos que gobiernan el pensamiento y la conducta. El objetivo final es que

los niños amen y vivan la música dentro de una educación global, en la que el

instrumento es el medio para alcanzarla. Parte de que el talento musical no es

fruto del nacimiento o la herencia sino de la influencia de nuestro medio

ambiente específico, especialmente en las primeras edades. De esta manera,

considera que ninguna aptitud musical se desarrolla si el ambiente no lo favorece

y que el buen ambiente engendra capacidades superiores”. “El método de

Suzuky se basa en los siguientes principios: “educación personalizada, la activa

participación de los padres, el desarrollo de capacidades expresivas, creativas y

artísticas, el desarrollo de la personalidad del alumno, la metodología activa para

interpretar el instrumento desde el comienzo, la formación auditiva como punto

de partida y la formación temprana (entre los 3 y 4 años). La principal técnica

empleada es la imitación con sus variantes de repetición, variación. Para el éxito

4
 Sus principales ideas se recogen en el libro El rinoceronte en el aula (1975), en donde manifiesta que;

el primer paso práctico en cualquier reforma educativa es darlo, el segundo que una clase debería ser una

hora de mil descubrimientos. Para que esto suceda, el maestro y el alumno deberían primero descubrirse

recíprocamente y finalmente, ratifica que; la música es una expresión de la imaginación humana, por

medio del material sonoro; mediante el sonido deberemos estimular la imaginación creativa y la

expresión musical.
5
Suzuky fue un violinista japonés creador del método que lleva su nombre.

También se denomina método de la lengua materna o método de la Educación del Talento. Se trata de una

aproximación músico-instrumental ya que utiliza el instrumento para acercarse a la música. La

metodología surgió para el violín y después se extendió al piano y a otros instrumentos de cuerda.

 Universidad de Cuenca

31
Angelo Patrocinio Silva Paredes

de estas enseñanzas se exige la práctica diaria del instrumento en el hogar con

la colaboración de los padres, la asistencia a clases individuales y colectivas y la

participación en conciertos periódicos en los que los niños aprenden a tocar en

público y a escuchar a los demás” (MEJÍA, 2002).

Este método se fundamenta en la filosofía de la educación, que analiza todas

las corrientes del conocimiento científico, desde lo ontológico, epistemológico y

axiológico, el objetivo es que los niños amen la música, entendiendo que los

instrumentos son los medios para alcanzarla, para este autor el talento musical

no solo es innato también se adquiere con la experiencia y el entorno con el

cual se desenvuelve el niño.

Nuevos retos de la educación musical

La educación musical tiene muchos retos, desde adaptarse a las nuevas

tecnologías de la información, a la aplicación de los nuevos métodos de

enseñanza aprendizaje que van desde técnicas de aprendizaje cooperativo,

hasta un curriculum basado en destrezas con criterio de desempeño, basado

en destrezas, objetivos, y recursos didácticos, entendiendo las características

de los alumnos, atendiendo a una población multicultural, como menciona

Mejía;

“En la actualidad, el trabajo de los profesores de Educación Musical, como el del

resto de las materias, está sujeto a m6ayores y complejas demandas que se

suceden de forma rápida y cambiante, por la necesidad de atender a una

población multicultural, a un alumnado muy heterogéneo en sus capacidades, y

por las nuevas exigencias de formación, que exigen la aplicación de las

tecnologías de la información y la comunicación en el aula. Específicamente, la

educación musical en Primaria asume los siguientes retos educativos”.

Mejía concluye lo siguiente:

a) “Ampliación del espectro sonoro e integración de la música contemporánea

en el aula: el sonido y el ruido como formas de expresión musical y, por

tanto, el empleo de grafías no convencionales.

 Universidad de Cuenca

32
Angelo Patrocinio Silva Paredes

b) La inclusión de un repertorio variado con todos los estilos y tipos de músicas:

contemporánea, «clásica» o culta, popular moderna y folklórica, así como las

de otras culturas no occidentales.

c) Desarrollo de las competencias básicas desde la percepción y expresión

musicales.

d) Integración de la música escolar con la de “fuera del aula” (repertorio del

entorno del alumnado).

e) Empleo de las tecnologías de la información y la comunicación como

recursos para la percepción, la interpretación y la creación musicales”

(MEJÍA, 2002).

Para Mejía los principales indicadores de calidad en educación musical son:

profesorado con perfil adecuado, una ratio profesor- alumno razonable, un aula

específica de música, la programación de actividades variadas, la coordinación

entre el profesor especialista en educación musical y los tutores, participación

del centro en actividades musicales, alto grado de satisfacción de los alumnos,

todas ellas deben conjugar en aprendizaje significativo, lograr alumnos

creativos, la práctica educativa, buscando el desarrollo psicomotor, en base a

los contenidos detallando procedimientos y actitudes, Mejía describe de

manera específica los siguientes contenidos:

1. “Profesorado con perfil adecuado: formación musical sólida, preparación

didáctica y metodológica adecuada, inquietud por la formación permanente y

la innovación de su práctica educativa.

2. Una ratio profesor- alumno razonable, que permita la atención

individualizada a las capacidades psicomotoras, vocales y auditivas de los

alumnos.

3. Un aula específica de música: amplia, ventilada, con buena acústica y

dotada de material musical, psicomotor, discográfico, tecnológico y didáctico

suficiente.

4. La programación de actividades variadas (canto, instrumentos, lenguaje

musical, audiciones, movimiento y danza, improvisación) con prioridad de

los contenidos de tipo procedimental y actitudinal.

5. La coordinación entre el profesor especialista en educación musical y los

tutores de los diferentes niveles.

6. La colaboración de los padres en la formación musical de los niños/as.

 Universidad de Cuenca

33
Angelo Patrocinio Silva Paredes

7. La participación del centro en actividades musicales en el entorno cultural

cercano.

8. Un alto grado de satisfacción de los alumnos hacia la materia” (MEJÍA,

2002).

1.3 Concepto de educación

La educación es parte vital del ser humano, le proporciona la formación

necesaria para afrontar la vida, le proporciona las herramientas para lograr el

desarrollo integral desde edades tempranas, involucra el aprendizaje y la

enseñanza, está vinculada a cultura, a la ciencia y al arte, permite el desarrollo

de sus habilidades, destrezas; permite que la persona se defina a sí misma,

domine sus actitudes – aptitudes, ayuda al desarrollo del pensamiento lógico, a

la creatividad, a identificar los valores sociales más esenciales, sus

características tiene relación con las rasgos y características que diferencian a

los individuos, inicia desde edades tempranas, siendo formal e informal:

“El concepto de educación es más amplio que el de enseñanza y aprendizaje, y

tiene fundamentalmente un sentido espiritual y moral, siendo su objeto la

formación integral del individuo, se traduce en una alta capacitación en el plano

intelectual, el moral y espiritual, se trata de una educación auténtica, que

alcanzará mayor perfección en la medida que el sujeto domine, autocontrol y

autodirija sus potencialidades: deseos, tendencias, juicios, raciocinios y voluntad.

Es el proceso por el cual el hombre se forma y define como persona. La palabra

educar viene de educere, que significa sacar afuera. Aparte de su concepto

universal, la educación reviste características especiales según sean los rasgos

peculiares del individuo y de la sociedad. En la situación actual, de una mayor

libertad y soledad del hombre y de una acumulación de posibilidades y riesgos

en la sociedad, se deriva que la Educación debe ser exigente, desde el punto de

vista que el sujeto debe poner más de su parte para aprender y desarrollar todo

su potencial”(EDEL, 2004).

Aunque los conceptos que la identifican guardan relación, otros autores la

definen como el conjunto de conocimientos órdenes y métodos, para mejorar

 Universidad de Cuenca

34
Angelo Patrocinio Silva Paredes

las habilidades, destrezas intelectuales, físicas, morales y sociales, como

ratifica Ausubel, Novak y Hanesian:

“La educación es el conjunto de conocimientos, órdenes y métodos por medio de

los cuales se ayuda al individuo en el desarrollo y mejora de las facultades

intelectuales, morales y físicas. La educación no crea facultades en el educando,

sino que coopera en su desenvolvimiento y precisión” (AUSUBEL, NOVAK, &

HANESIAN, 1990).

Cada autor expuesto conceptualiza la educación desde su punto de vista, su

propia formación, sus experiencias, dejando claro que guarda siempre relación

con la cultura y la naturaleza humana, por ejemplo León la define la siguiente

manera:

“La educación es un proceso humano y cultural complejo. Para establecer su

propósito y su definición es necesario considerar la condición y naturaleza del

hombre y de la cultura en su conjunto, en su totalidad, para lo cual cada

particularidad tiene sentido por su vinculación e interdependencia con las demás

y con el conjunto” (LEÓN, 2007).

La cultura es un elemento determinante en el proceso educativo, el individuo

aprende de la experiencia, de su entorno, antes de la educación formal, esta se

inicia cuando el niño siente, observa a quienes lo rodean, por ello incluso en la

actualidad, se habla de la educación inicial, que inicia a edades tempranas,

también como parte de la creación, puesto que los individuos crean tecnología,

religión, mitos, ciencia, lenguaje, entre estos aspectos esta la música, a través

de los instrumentos, la composición, las notas musicales y la voz. Pero al

hablar de educación es necesario mencionar la cultura, por ejemplo, Bruner,

diferencia la cultura, de la educación: que aunque guardan una relación directa

son diferentes:

“La culturales todo lo que el hombre ha creado apoyándose en lo que la

naturaleza le ha provisto para crear. La creación es individual y colectiva a la

vez. El hombre crea tecnología, religión, ciencia, mitos, artes, lenguaje,

costumbres, la moral, formas de pensar y de hacer, simbolismos y significados.

 Universidad de Cuenca

35
Angelo Patrocinio Silva Paredes

Los modos simbólicos son compartidos por la comunidad, también son

conservados, elaborados y pasados de una generación a otra para así mantener

la identidad y forma de vida de la cultura. La expresión individual es sustancial a

la creación de significado. La creación de significado supone situar los

encuentros con el mundo en sus contextos culturales apropiados… aunque los

significados están en la mente, tienen sus orígenes y su significado en la cultura

en la que se crean”

La educación cambia con la tecnología, con los valores que también

evolucionan con el tiempo, con la historia, con la ciencia. Por ejemplo antes se

basa mucho en el aprendizaje memorístico, y en el uso de libros, hoy en

cambio se han establecido técnicas significativas y participativas, en base a las

nuevas tecnologías de la información, como menciona León;

“La educación es un todo individual y supra individual, supra orgánico. Es

dinámica y tiende a perpetuarse mediante una fuerza extraña. Pero también está

expuesta a cambios drásticos, a veces traumáticos y a momentos de crisis y

confusiones, cuando muy pocos saben que hacer; provenientes de

contradicciones, inadecuaciones, decisiones casuísticas y desacertadas,

catástrofes, cambios drásticos. Ella misma se altera, cambia y se mueve de

manera continua y a veces discontinua; crece y decrece, puede venir a ser y

dejar de ser” (LEÓN, 2007).

Pero como todo proceso ha tenido sus vulnerabilidades, debilidades, reflejadas

en los deficientes procesos de enseñanza aprendizaje, aplicados en las

instituciones educativas, los altos costos de la educación, también han influido

en no lograr los objetivos educativos, muchas veces se ha vuelto muy

disciplinaria dejando de lado el concepto de libertad, aunque busque la

perfección no se logrará porque el ser humano es imperfecto por sus

emociones, pero significativa para lograr la seguridad en sí mismos , como

menciona León;

“La precariedad y vulnerabilidad de la educación son reflejos de la debilidad,

finitud y fragilidad del ser humano. La educación siempre está expuesta a ser

desarticulada, desmantelada, destruida y el ser humano a quedarse solo,

 Universidad de Cuenca

36
Angelo Patrocinio Silva Paredes

desprotegido y dueño solitario de su angustia radical, en tanto que lleva la

responsabilidad del mundo con él. Quien tiene la suerte de una educación

estable, sólida, protegida y solvente, es envidiado y deseado. Sin embargo, no

dejará de preguntarse, en algún momento de tranquilidad y lucidez,

confrontándose consigo mismo, sobre la casualidad de su paradójica formación,

impregnada de todo tipo de vacíos, debilidades y riesgos, de todo tipo de

incompletaciones. La condición de la educación del hombre es especialmente

incómoda porque a menudo está sometida a la coerción y obligatoriedad, a las

expectativas de otros, demanda esfuerzo consciente disciplinado, requiere

trabajo y desvelo permanentes…La educación busca la perfección y la seguridad

del ser humano. Es una forma de ser libre. Así como la verdad, la educación nos

hace libres. De allí la antinomia más intrincada de la educación: la educación

busca asegurarle libertad al hombre, pero la educación demanda disciplina,

sometimiento, conducción, y se guía bajo signos de obligatoriedad y a veces de

autoritarismo, firmeza y direccionalidad. Libertad limitada” (LEÓN, 2007).

Sin lugar a duda, la educación no es solo la transmisión de conocimientos,

refleja los valores de los seres humanos, que son reflejados a través de los

docentes, se basa en la voluntad, en la disciplina; por eso hay buenos y malos

estudiantes, talentos desarrollados como la música, cada uno elige que camino

trazar, si de la ciencia o el arte, los primeros analizan, estudian y establecen

soluciones a los problemas, el segundo es más inventivo, creativo, ama el arte,

la música, la pintura, da frutos significativos, como el amor, la justicia, la

ciencia, el desarrollo de la inteligencia, formando en valores sólidos, como

menciona Freire;

“Los frutos de la educación son el amor, la justicia, la ciencia, la sabiduría, la

inteligencia, el conocimiento, la significación, un sistema de símbolos, los

valores, la alegría, la paciencia, la templanza, la bondad, la honestidad, la

libertad. La educación ayuda a superar y liberar al hombre de su conciencia

natural ingenua para ganar una conciencia crítica problematizadora,

liberadora”(FREIRE, 1998).

Uno de los aspectos educativos más significativos que tendrá la guía es el que

explica Brunner, lo innato el aprendizaje de la trompeta deber serlo, será parte

 Universidad de Cuenca

37
Angelo Patrocinio Silva Paredes

de la cultura de los niños que se pretendan formar a través de lo propuesto en

este trabajo de investigación, los niños aprenderán porque les gusta la música

y no por una imposición del docente musical, recordando que todo lo

expresado será basado en la cultura, de acuerdo a Bruner:

“Nuestra evolución como especie nos ha especializado en ciertas formas

características de conocer, pensar, sentir y percibir… estas constricciones se

toman como una herencia de nuestra evolución como especie, parte de nuestra

dotación “innata”. Las implicaciones educativas que se derivan de esta

afirmación son masivas y sutiles a la vez. Porque si la pedagogía capacita a los

seres humanos para que vayan más allá de sus disposiciones innatas, debe

trasmitir la “caja de herramientas” de la cultura… Esta es una limitación. Otra

limitación incluye las constricciones impuestas por los sistemas simbólicos

accesibles a las mentes humanas en general… impuestos por la

cultura”(BRUNER, 1997, págs. 35 - 36).

Como mencionan Bruner (op. cit.) y Vigotsky (1978) el hombre y la mente del

hombre son hechuras de la cultura, es decir, la misma forma al ser humano

basado en su experiencia con su entorno social.

El pensamiento es producto de la educación, quienes han logrado una

adecuada formación pueden desarrollar su mente lógica, fomentar la

inteligencia emocional, sus conocimientos, su cognición, pero entendiendo que

esta conlleva a una formación diferente en cada individuo, característica que

proporciona sentido a la vida, permite que las personas salgan adelante, logren

un trabajo o negocio, crea ventajas para la vida, se vuelve un insumo que

brinda seguridad física, psicológica y social, permite desarrollar el

autoconcepto, la autoestima, las capacidades y destrezas cognitivas, físicas,

sociales, comunicacionales, intelectuales hasta emocionales como menciona

León;

“La mente es producto de la educación. También los valores, los afectos, las

emociones, el carácter, el conocimiento, la cognición, las particularidades del

cuerpo son obras de la cultura, de la educación. El cuerpo del pescador, es

distinto al cuerpo del agricultor, el cuerpo de los chinos deportistas es distinto del

 Universidad de Cuenca

38
Angelo Patrocinio Silva Paredes

cuerpo de los chinos músicos o poetas. La personalidad es hechura de la

cultura, de la educación. La educación consiste en creación y desarrollo

evolutivo e histórico de sentido de vida y capacidad de aprovechamiento de todo

el trabajo con el que el hombre se esfuerza y al cual se dedica, durante los años

de su vida, de manera individual y colectiva; bien bajo su propia administración

o bajo la dirección de otros, de organizaciones públicas, privadas o bajo la

administración del Estado. Son muchos los beneficios que el hombre obtiene de

su trabajo para el mantenimiento material de la vida, para proporcionarse

seguridad económica, física, psicológica y social; para integrase a otros y

sentirse parte de la comunidad que se ocupa de la vida y del adelanto material,

artístico, científico, tecnológico; para la construcción de su estima y

autoconcepto, y para poner a prueba sus capacidades cognitivas, físicas,

emocionales, intelectuales, informativas y sociales, y al final, para realizarse a

plenitud en lo mejor de sus años” (LEÓN, 2007)
6.

1.4 La Didáctica

El conocimiento de la didáctica es esencial para el profesorado, centrándose en

el estudio del proceso de enseñanza-aprendizaje, teniendo en cuenta los

escenarios formativos más representativos del saber didáctico, elementos

imprescindibles para los maestros quienes forman las actitudes y enseñan a los

niños y jóvenes.

Para tener claro la importancia de la didáctica como parte de pedagogía se

menciona el concepto de Medina;

“La Didáctica es una disciplina caracterizada por su finalidad formativa y la

aportación de los modelos, enfoques y valores intelectuales más adecuados

para organizar las decisiones educativas y hacer avanzar el pensamiento, base

de la instrucción y el desarrollo reflexivo del saber cultural y artístico”(MEDINA &

SALVADOR, 2009).

6
 Obtenido de la página Web Scielo, publicado por la Revista Educativa Educere, versión impresa ISSN

1316-4910, (2007)

 Universidad de Cuenca

39
Angelo Patrocinio Silva Paredes

La didáctica se basa en procesos y competencias, para mejorar la práctica

formativa, debe integrar la teoría, y la práctica docente, con el fin de lograr el

saber didáctico, en base a una metodología de enseñanza aprendizaje,

tecnológica, cultural, artística, y en un marco de interacción socio

comunicativo.

Fuente:(MEDINA & SALVADOR, 2009)

La didáctica involucra el aprendizaje y la enseñanza, aplica actividades activas

y participativas, interactúa con los dos sujetos involucrados alumnos y

docentes, los segundos son quienes deben aprender continuamente,

capacitarse y formarse, adecuarse a su entorno según el tipo de estudiantes

que tengan, los primeros buscan beneficiarse de calidad de los procesos

educativos en el aula de clases, y lograr responder a los desafíos de su

realidad, como menciona Medina y Salvador;

“La definición literal de Didáctica en su doble raíz docere: enseñar y discere:

aprender, se corresponde con la evolución de dos vocablos esenciales, dado

que a la vez las actividades de enseñar y aprender, reclaman la interacción entre

los agentes que las realizan. Desde una visión activo-participativa de la

Didáctica, el docente de «docere» es el que enseña, pero a la vez es el que más

aprende en este proceso de mejora continua de la tarea de co-aprender con los

colegas y los estudiantes. La segunda acepción se corresponde con la voz

 Universidad de Cuenca

40
Angelo Patrocinio Silva Paredes

«discere», que hace mención al que aprende, capaz de aprovechar una

enseñanza de calidad para comprenderse a sí mismo y dar respuesta a los

continuos desafíos de un mundo en permanente cambio”(MEDINA &

SALVADOR, 2009).

La Pedagogía es la teoría y disciplina que comprende, busca la explicación y la

mejora permanente de la educación y de los hechos educativos, desarrollando

valores axiológicos en el proceso enseñanza aprendizaje, permite el desarrollo

integral de los niños y niñas, no solo el discernimiento de la realidad, sino la

convivencia social, las relaciones interpersonales, y la formación.

Hay una gran variedad de protagonistas en la didáctica, los agentes, docentes

y discentes, quienes son los que construyen y se forman, mediante un proceso

interactivo, Rodríguez Diéguez, 1985; Ferrández, 1996, consideran la actuación

didáctica en reciprocidad entre docente y discente, definida como acto

comunicativo-interactivo, como menciona Medina y Salvador:

“En otros trabajos se ha planteado (Medina, 1988, 1991, 1995) que es necesario

un estudio riguroso del conjunto de procesos e interacciones y la comprensión

del intercambio favorable y formativo entre docente-discente al llevarse a cabo la

acción de enseñanza-aprendizaje, «enseñaje» para De la Torre (1999). Surge y

se consolida una disciplina pedagógica específica que hace objeto de estudio la

realización y proyección de tal proceso de enseñanza-aprendizaje y el conjunto

de tareas más formativas que han de llevarse a cabo aplicando una metodología

propiciadora de su óptima adaptación. La Didáctica es la disciplina o tratado

riguroso de estudio y fundamentación de la actividad de enseñanza en cuanto

propicia el aprendizaje formativo de los estudiantes en los más diversos

contextos; con singular incidencia en la mejora de los sistemas educativos

reglados y las micro y meso comunidades implicadas (Escolar, familiar,

multiculturas e interculturas) y espacios no formales”.

La Didáctica es una disciplina de naturaleza pedagógica, buscando fines

educativos, y la mejora de la calidad de vida de los seres humanos, para que a

través de ella sean seres humanos libres capaces de decidir su destino,

mediante la comprensión y transformación de la realidad, a través de los

 Universidad de Cuenca

41
Angelo Patrocinio Silva Paredes

procesos socio-comunicativos, la adaptación y desarrollo apropiado del

proceso de enseñanza-aprendizaje, amplía el saber pedagógico,

psicopedagógico, ofreciendo un compromiso entre los actores educativos

niños, padres y docentes, , como menciona Medina y Salvador:

“La Didáctica requiere un gran esfuerzo reflexivo-comprensivo y la elaboración

de modelos teóricos-aplicados que posibiliten la mejor interpretación de la tarea

del docente y de las expectativas e intereses de los estudiantes. La Didáctica es

una disciplina con una gran proyección-práctica, ligada a los problemas

concretos de docentes y estudiantes. La Didáctica ha de responder a los

siguientes interrogantes: para qué formar a los estudiantes y qué mejora

profesional necesita el Profesorado, quiénes son nuestros estudiantes y cómo

aprenden, qué hemos de enseñar y qué implica la actualización del saber y

especialmente cómo realizar la tarea de enseñanza al desarrollar el sistema

metodológico del docente y su interrelación con las restantes preguntas como un

punto central del saber didáctico, así como la selección y el diseño de los medios

formativos, que mejor se adecuen a la cultura a enseñar y al contexto de

interculturalidad e interdisciplinaridad, valorando la calidad del proceso y de los

resultados formativos”.

La perspectiva artística de la Didáctica

La didáctica tiene una perspectiva artística, beneficia al arte, fomenta el

desarrollo socio cognitivo de los estudiantes, la poesía, la música, la escultura,

la pintura son parte de ésta, y para ser enseñada necesitan de un proceso de

formación en base a lo educativo, aunque puede ser adquirido por ser innato o

a través de la experiencia, es mejor a través de la guía de un docente, el

aprendizaje ayudará a construir el conocimiento, el amor a la creación, pero

está supeditada a seleccionar adecuados procedimientos, en base a la

personalidad de los educandos, sus valores, su interpretación de la realidad,

tocar un instrumento no solo implica aprendizaje de memoria, sino adquirir

conocimientos en base a la experiencia innata, Medina menciona lo siguiente:

“La Didáctica artística necesariamente ha de ser de deleite, singularización y

apertura a los modos específicos de cada ser humano de vivirse en su camino

 Universidad de Cuenca

42
Angelo Patrocinio Silva Paredes

de mejora integral, de avances compartidos y de continua búsqueda del sentido

más genuinamente humano. Los procesos de enseñanza-aprendizaje son

itinerarios llenos de ilusión y flexibilidad, que invitan y comprometen a la creación

y a la búsqueda permanente. Los valores y las verdaderas tareas formativas «se

hacen en el camino comprometido de la acción transformadora de cada aula»,

«entorno próximo y lejano» y desafíos socio-laborales en continua

transformación. Esta visión del arte, ligada a la enseñanza y a los principios

clarificadores de la misma han sido descritos y justificados entre otros autores

por Gage (1978), Eisner (1995) y más recientemente Woods (1996), quienes

consideran que es impensable encontrar normas y leyes que con carácter

general puedan servir para dar respuesta a las peculiares formas de enseñar y

aprender de cada persona y grupo humano, quienes se comportan de forma muy

particular en el amplio marco de las acciones educativas y de los modelos

cambiantes de una sociedad tecnológica compleja y ambigua” (MEDINA &

SALVADOR, 2009).

1.5 Didáctica musical

La educación musical rítmica, melódica y armónica es una práctica globalizada,

basada en formar a los estudiantes en el área musical, interpretando un

instrumento especifico, en base a técnicas utilizadas en proceso de formación

que son prácticos, por ser una ciencia que necesita más de la práctica que de

la teoría, armoniza los tres planos del ser humano: físico, afectivo y mental,

logra alimentar el alma y el corazón de los estudiantes, mediante los sonidos,

permite mejorar su concentración y sus habilidades, el ritmo emparenta con la

vida fisiológica o acción, la melodía con la vida afectiva o sentimiento y la

armonía con la vida mental o el pensamiento, los niños viven con el cuerpo,

con las manos, con su mente y alma la pasión por la música, despierta la

curiosidad y los talentos escondidos como menciona Fernández;

“La música posibilita la formación de una personalidad armónica, estimulando

todas las capacidades del individuo. Además, cuenta con la virtud de ser algo

que atrae al niño, que despierta su curiosidad, lo que hace de ella el medio ideal

para desarrollar todo un abanico de posibilidades. Desde el aula el objetivo

inmediato debe ser que el niño disfrute plenamente con la música, despertar su

 Universidad de Cuenca

43
Angelo Patrocinio Silva Paredes

gusto por cada uno de los aspectos que la componen, de modo que se deben

aportar experiencias gozosas, de bienestar y que desarrollen su capacidad

creadora; lo que conducirá a educar su sensibilidad y, en última instancia,

contribuirá al desarrollo integral de la persona. “Es necesario conceder a la

percepción sonora la importancia que tiene, no solo en la educación musical sino

como actitud general para la vida. Hay que enseñar a escuchar” (FERNÁNDEZ,

2009).

Primero el docente debe enseñar al estudiante a escuchar utilizando sus

sentidos, adecuándose al ambiente sonoro, estableciendo los tipos de sonido,

el significado del silencio, primero deben convivir con la música, recordando

que la música, un tratamiento especial, basándose en el desarrollo de los

procesos cognoscitivos y afectivos para definir estrategias de enseñanza-

aprendizaje, como los aspectos esenciales para motivar a los estudiantes,

como menciona Fernández;

“Hay que llevar a cabo una pedagogía que conceda privilegio a la audición

activa, donde el niño tome conciencia del medio ambiente sonoro, de los

parámetros del sonido, de los ruidos exteriores y corporales del silencio. Primero

hay que vivir todas las nociones musicales, posteriormente se llegará a su

análisis y pasar del estadio de la manipulación pura al de utilización consciente

del objeto sonoro, dominándose a sí mismo, al mismo tiempo. En las escuelas

infantiles la música ha padecido un tratamiento muy superficial, carente de

fundamentación, y hay que tener muy en cuenta las posibilidades de interrelación

del desarrollo cognoscitivo y afectivo a través de la música. El periodo de

educación infantil es ante todo, desde el punto de vista educativo, plenamente

receptivo por lo que debemos aprovechar todas las posibilidades para estimular y

motivar al niño y a la niña y desarrollar su potencial de aprendizaje. La educación

musical, en la etapa infantil, se sitúa dentro del área de Lenguajes:

Comunicación y Representación. Con la música se pretende que el niño y la niña

disfruten de la actividad a la vez que fomente su capacidad de expresión y

comunicación. Al mismo tiempo irá conociendo, por medio de la música, las

manifestaciones culturales y tradiciones de su entorno” (FERNÁNDEZ, 2009).

 Universidad de Cuenca

44
Angelo Patrocinio Silva Paredes

Los niños y los adultos se encuentran interesados en aprender a tocar un

instrumento, por ello en la actualidad se han creado nuevos centros dedicados

a la enseñanza de la música, estableciendo diferentes modalidades, mismos

que tienen como objetivo primordial desarrollar personas con talento en base a

planteamientos didácticos que buscan la continua práctica de la música,

actividad que en la actualidad tiene gran demanda, porque esta presenta en

todos los ámbitos de una sociedad, como menciona Mejía:

“La música es una enseñanza de gran demanda social. Cada vez es mayor el

número de niños y adultos que muestran interés por aprender a tocar un

instrumento. Esta demanda ha propiciado la creación de nuevos centros tanto

públicos como privados en los que se imparten enseñanzas musicales. El

espectro de niveles y ámbitos en los que se da la enseñanza musical es muy

amplio y, si bien tienen en común la música, los objetivos de cada una de las

modalidades de educación musical son muy diferentes, por lo que también lo

serán sus planteamientos didácticos”.

Según Alsina (1997) pueden establecerse tres tipos de demandas de

enseñanzas como: Básico y Fundamental, Aficionado y Elemental, Profesional

y Superior:

El primero, lo Básico y Fundamental, donde se desarrollan las capacidades

expresivas, perceptivas, y comunicativas, la música como tal puede desarrollar

la expresividad de los niños, solo tocar un instrumento le permitirá el desarrollo

de sus habilidades, lo cual se producirá cuando el profesor se centre en brindar

una amplia gama de ejemplos prácticos, que incluso se detallan en la Guía

Didáctica, la cual induce a la práctica sistemática y consiente que

proporcionará el desarrollo del talento nato en el estudiante.

Según la ley de Educación del Ecuador, con sus niveles generales y

obligatorios de la escolaridad: Educación básica y Bachillerato, en el curriculum

se incluye la enseñanza musical básica, en los que se conoce algunos

instrumentos de manera general y superficial, es por eso que en este punto no

se incluye el aprendizaje de algún instrumento de viento puesto que es muy

 Universidad de Cuenca

45
Angelo Patrocinio Silva Paredes

especializado y se necesita mayor concentración y demanda más tiempo en el

aula de clases.

El Aficionado y Elemental, donde se cultiva y se desarrolla la formación musical

no con un fin profesional sino como aficionado, la enseñanza es abierta con la

finalidad de participar de la música como intérprete y auditor aficionado. Desde

este punto se puede iniciar con el aprendizaje de algún instrumento de viento

pero desarrollando habilidades y destrezas básicas.

Profesional y Superior, donde se ofrece una formación musical específica para

quienes deseen ser cantantes, instrumentistas, directores, compositores. Hay

quienes se especializan en la ejecución de algún instrumento, tienen la

posibilidad de ser parte de una agrupación musical, orquesta, ensambles u

otros, también tienen la capacidad de lograr participar de manera

independientes como intérpretes.

Los problemas relacionados con esta área tienen que ver que no se definen

con claridad los objetivos del proceso enseñanza aprendizaje, como manifiesta

Mejía:

“Transcurridas dos décadas de educación musical aún existe cierta confusión

entre los objetivos y fines de cada uno de estos niveles educativos por parte de

diversos sectores de la comunidad educativa, especialmente por parte de los

docentes de las áreas «instrumentales» y de los padres y madres” (MEJÍA,

2002).

Es claro que muchos docentes dedicados a impartir asignaturas relacionadas

con la música no tienen claros conocimientos en temas pedagógicos, por lo

cual no definen los objetivos de aprendizaje de los contenidos impartidos, la

guía aportará en el mejoramiento del proceso enseñanza aprendizaje

involucrando los aspectos didácticos.

La Didáctica de la Educación Musical se plantea los siguientes interrogantes,

necesarias para formular las metodologías más adecuadas: ¿Quién y para

 Universidad de Cuenca

46
Angelo Patrocinio Silva Paredes

quién? (estableciendo las necesidades de profesores, alumnos y la relación

profesor-alumno), el ¿Por qué? (justificación didáctica metodológica del

aprendizaje, destrezas adquiridas), el ¿Para qué? (los objetivos, las metas),

¿Qué? (contenidos y actividades), ¿Cómo? (metodología y recursos),

¿Cuándo? (temporalización).

En base a lo mencionado se puede establecer dos objetivos, según los autores

Manfred F. Bukofer, en la obra The Place of Musicology in American Institutions

of Higher Learning mencionados por Mejía:

“Hay dos objetivos en la educación musical: educación para la música y

educación con la música. Esta última persigue la comprensión y la respuesta

inteligente, que facilite la amplia experiencia artística, al tiempo que la

agudización de los sentidos y la estimación de los valores culturales en general.

La educación para la música, para su práctica profesional, significa la

capacitación para los tres campos: el compositor, el intérprete virtuoso y el

musicólogo”.

Los beneficios de la educación musical son muchos desde distintos puntos de

vista, ayuda al desarrollo de la capacidad de comunicación de los alumnos,

mejora su comprensión, su expresividad, permite una adecuada pronunciación

puesto que el profesor de música ayuda a la enseñanza de la vocalización, la

articulación de palabras, esta no busca formar compositores, músicos, sino ser

un aporte dentro del proceso enseñanza aprendizaje convencional, aporte a

otras ciencias como el lenguaje, la lectura, la psicomotricidad, es muy usado

por los párvulos para el desarrollo de los más pequeños, según Campbell “Los

elementos fónicos, la notación musical y las matemáticas unen los centros

auditivos a los hemisferios cerebrales izquierdo y derecho”(CAMPBELL, 1998).

La didáctica aporta en todo su contexto socio educativo, y es usado en el

desarrollo de actividades psicomotoras, para la adecuada pronunciación, ayuda

a la formación del intelecto, muchos músicos, son grandes genios

compositores, como menciona Tur:

 Universidad de Cuenca

47
Angelo Patrocinio Silva Paredes

“Está completamente comprobado que el desarrollo intelectual de un niño

sometido en el parvulario a los tormentos del forzado silabeo y aprendizaje de

lecciones de cosas es bastante inferior al del niño que fundamentalmente

experimentó ritmos, cadencias y actividades plásticas y sonoras, con una riqueza

de vivencias a la vez corporales y colectivas”(TUR, 1992, p. 10).

Mejía sintetiza todos los beneficios de la pedagogía musical, en el ámbito socio

afectivo, detalla los siguientes puntos:

 “Crea lazos afectivos y de cooperación en la práctica instrumental y vocal,

tan necesarios para lograr la integración en el grupo, con la considerable

pérdida de sentimiento de recelo, timidez, etc.

 Actúa como relajamiento para el alumno y viene a romper la seriedad y

tensión de otras materias.

 Es un fuerte instrumento de socialización. El canto en coro, por ejemplo,

demuestra la necesidad que tiene de cooperar con los otros para lograr una

buena interpretación «coral».

 Facilita las facultades necesarias para otros aprendizajes (lenguaje, cálculo,

lectura…) y, por tanto, mejora la autoestima y el crecimiento personal.

 Contribuye al desarrollo de la creatividad como elemento propulsor y

directivo del ocio.

 Desarrolla la sensibilidad estética y el gusto artístico, lo que les permite

captar no sólo su mundo exterior, sino también su mundo interior”(MEJÍA,

2002).

1.6 La enseñanza

La enseñanza permite la trasmisión de conocimientos de determinada

asignatura, a través de recursos didácticos establecidos según el criterio

institucional, los valores de los docentes, la edad escolar. Como hace

referencia Edel:

“Es el proceso mediante el cual se comunican o transmiten conocimientos

especiales o generales sobre una materia. Este concepto es más restringido que

el de educación, ya que tiene por objeto la formación integral de la persona

 Universidad de Cuenca

48
Angelo Patrocinio Silva Paredes

humana, mientras que la enseñanza se limita a transmitir, por medios diversos,

determinados conocimientos. En este sentido la educación comprende la

enseñanza propiamente dicha”(EDEL, 2004).

Los métodos de enseñanza son diversos, los cuales han ido actualizándose en

base a las necesidades de los estudiantes, pero se definen diversas teorías

como la psicológica, que es la esencial para construir las técnicas más

adecuada: un niño de cinco años no será formado de las misma manera que un

adolescente, se fundamentará en objetivos según la edad, sus características

sociales, sus deficiencias educativas, por lo cual los docentes tendrán que

desarrollar una evaluación integral, definir guías, metas, y destrezas con criterio

de desempeño por área, y la enseñanza va condicionada las facultades

intelectuales, al proceso de adquisición de conocimientos, incluso al entorno

familiar y a algunos elementos distractores. En relación a la teoría psicológica

Edel explica lo siguiente:

“La base fundamental de todo proceso de enseñanza-aprendizaje se halla

representada por un reflejo condicionado, es decir, por la relación asociada que

existe entre la respuesta y el estímulo que la provoca. El sujeto que enseña es el

encargado de provocar dicho estímulo, con el fin de obtener la respuesta en el

individuo que aprende. Esta teoría da lugar a la formulación del principio de la

motivación, principio básico de todo proceso de enseñanza que consiste en

estimular a un sujeto para que éste ponga en actividad sus facultades, el estudio

de la motivación comprende el de los factores orgánicos de toda conducta, así

corno el de las condiciones que lo determinan. De aquí la importancia que en la

enseñanza tiene el incentivo, no tangible, sino de acción, destinado a producir,

mediante un estímulo en el sujeto que aprende(ARREDONDO, 1989). También,

es necesario conocer las condiciones en las que se encuentra el individuo que

aprende, es decir, su nivel de captación, de madurez y de cultura, entre otros.

(EDEL, 2004)

En la actualidad existe nuevos métodos de enseñanza basadas en las

llamadas tecnologías de la información, además se han modernizado las

técnicas de enseñanza, muchas ya se basan en los valores sociales, en lo

participativo, cooperativo, las tendencias actuales, pretenden disminuir la teoría

 Universidad de Cuenca

49
Angelo Patrocinio Silva Paredes

para involucrar la práctica, que en el caso de la música es esencial, como

menciona Edel:

“La tendencia actual de la enseñanza se dirige hacia la disminución de la teoría,

o complementarla con la práctica. En este campo, existen varios métodos, uno

es los medios audiovisuales que normalmente son más accesibles de obtener

económicamente y con los que se pretende suprimir las clásicas salas de clase,

todo con el fin de lograr un beneficio en la autonomía del aprendizaje del

individuo. Otra forma, un tanto más moderno, es la utilización de los multimedios,

pero que económicamente por su infraestructura, no es tan fácil de adquirir en

nuestro medio, pero que brinda grandes ventajas para los actuales procesos de

enseñanza – aprendizaje”(EDEL, 2004).

Con este método de los medios audiovisuales se logrará un mayor

entendimiento de los contenidos, teniendo en cuenta que muchos estudiantes

son visuales, es decir, que comprenden la práctica de un instrumento musical

a través de la visualización de pasos, bien definidos.

La enseñanza en una práctica social que se basa en ideologías; en algunos

casos los educadores pretenden tomar el control de los estudiantes de manera

integral, negándoles la libertad, aunque un cierto grado de control es necesario

para lograr la disciplina, la ejercida en exceso puede causar que los

estudiantes se aburran y no desarrollan en la creatividad, en el caso de la

enseñanza musical es necesario la libertad pero con el seguimiento del

instructor como menciona Feldman:

“La enseñanza es una importante práctica social frente a la cual es difícil quedar

indiferente. Se desarrollan, así, ideologías de enseñanza. Algunas de estas

ideologías de enseñanza incluyen términos relativos al control. Algunos

enseñantes se sienten cómodos con la idea de ejercer cierto control y otros se

sienten muy incómodos con la idea de ejercer control y preferirían buscar medios

de no hacerlo. Sin embargo, el proceso educativo, en cualquier versión que se

acepte implica grados de control: sobre la actividad del que aprende o sobre el

ambiente en el que vivirá su experiencia educativa. La propia idea de

“enseñanza” carece de sentido sin aceptar una tarea intencional y específica de

 Universidad de Cuenca

50
Angelo Patrocinio Silva Paredes

ordenamiento y regulación del ambiente y/o de la actividad con el fin de

promover experiencias y aprendizajes”(FELDMAN, 2010).

De igual manera Feldman en cuanto se refiriere a la definición de enseñanza aclara lo

siguiente:

“En la definición de enseñanza ofrecida (que dos personas tengan al final lo que

antes tenía una sola) se piensa en términos de asimetría inicial y simetría final,

que los dos puedan terminar igual. Cuando se coloca la enseñanza en clave

institucional esta idea se matiza bastante. La enseñanza se desarrolla en un

sistema que está dividido en niveles que, a su vez, están graduados. Cada nivel,

y cada grado dentro de un nivel, tienen un propósito y una función diferente. La

idea de que los dos tengan al final lo que antes tenía uno solo toma un

significado particular. No es lo mismo en los estudios superiores, en los que, al

final, profesor y alumno compartirán la misma profesión, que cuando se trata de

la enseñanza básica. Esto tiene consecuencias para la definición del

conocimiento a enseñar. También abre algunas preguntas en relación con el

saber del profesor. Una de ellas, y no la menos importante, es ¿necesita un

profesor que domina un campo de conocimiento manejar una teoría sobre la

enseñanza o es suficiente con dominar el conocimiento?

Entendiendo este criterio la enseñanza es parte del proceso educativo, el

objeto de la guía de estudio debe ser la enseñanza de la trompeta, mediante un

sistema basado en niveles de conocimientos, desde principiantes hasta

expertos, estableciendo objetivos y contenidos pertinentes para los estudiantes,

logrando la práctica de este instrumento musical.

1.7 El aprendizaje

El aprendizaje es imprescindible en la educación, permite conocer el nivel de

conocimientos de los estudiantes, pero hay que recordar que no solo se

aprende en la escuela, sino a través de experiencias personales, de manera

autónoma visual, es más constante que la enseñanza, puesto que hasta un

medio de comunicación puede ser un aporte en la instrucción. En ciertas áreas

se necesita de un tutor por ejemplo en el caso de la educación musical, por

 Universidad de Cuenca

51
Angelo Patrocinio Silva Paredes

ejemplo un niño que quiera aprender a tocar una trompeta necesita de alguien

que le ayude, a saber cómo colocar el instrumento, las diferentes notas

musicales. Como recalca Edel:

“Este concepto es parte de la estructura de la educación, por tanto, la educación

comprende el sistema de aprendizaje. Es la acción de instruirse y el tiempo que

dicha acción demora. También, es el proceso por el cual una persona es

entrenada para dar una solución a situaciones; tal mecanismo va desde la

adquisición de datos hasta la forma más compleja de recopilar y organizar la

información”(EDEL, 2004).

El aprendizaje tiene una importancia fundamental para el hombre, ya que,

cuando nace, se halla desprovisto de medios de adaptación intelectuales y

motores. En consecuencia, durante los primeros años de vida, el aprendizaje

es un proceso automático con poca participación de la voluntad, después el

componente voluntario adquiere mayor importancia (aprender a leer, aprender

conceptos, etc.), dándose un reflejo condicionado, es decir, una relación

asociativa entre respuesta y estímulo. A veces, el aprendizaje es la

consecuencia de pruebas y errores, hasta el logro de una solución válida. De

acuerdo con (PEREZ, 1992)“el aprendizaje se produce también, por intuición, o sea,

a través del repentino descubrimiento de la manera de resolver problemas”.

 “Existe un factor determinante a la hora que un individuo aprende y es el hecho

de que hay algunos alumnos que aprenden ciertos temas con más facilidad que

otros, para entender esto, se debe trasladar el análisis del mecanismo de

aprendizaje a los factores que influyen, los cuales se pueden dividir en dos

grupos : los que dependen del sujeto que aprende (la inteligencia, la motivación,

la participación activa, la edad y las experiencia previas) y los inherentes a las

modalidades de presentación de los estímulos, es decir, se tienen modalidades

favorables para el aprendizaje cuando la respuesta al estímulo va seguida de un

premio o castigo, o cuando el individuo tiene conocimiento del resultado de su

actividad y se siente guiado y controlado por una mano experta”(EDEL, 2004).

Pero también hay que entender que cada individuo aprende según sus

habilidades y destrezas, es decir, mientras que hay personas con talento

 Universidad de Cuenca

52
Angelo Patrocinio Silva Paredes

musical hay otros que pueden tener destrezas en las ciencias exactas, en la

investigación, en otras artes como la pintura, la escritura, la escultura.

En el caso de la trompeta su aprendizaje dependerá de las estrategias que

aplique el docente, la guía será de utilidades siempre y cuando exista el apoyo

y una explicación clara, puesto que su aprendizaje no solo requiere contenidos

teóricos sino ejemplos visuales proporcionados por el maestro, aunque los

medios sirven, siempre un tutor puede aportar a una mejor disciplina en todas

las etapas del proceso educativo.

1.8 Proceso enseñanza – aprendizaje musical

El proceso de enseñanza – aprendizaje musical, requiere técnicas modernas

para llegar a los estudiantes, para que entiendan los contenidos y logren

ejecutar un instrumento sin dificultades, estas deben ser aplicadas a través de

la experiencia cognoscitiva, captando la realidad a través de los órganos

sensoriales en este caso el oído, fomentando la educación visual y vivencial,

como menciona Trallero:

“Con el aprendizaje de la lectura y la escritura musicales entramos de lleno en el

aspecto más intelectual de la música, el cual se puede y se debe acompañar del

aprendizaje a través del oído, del canto, del movimiento y de la experimentación

y vivenciación del ritmo. Pero ahora se trata de relacionar lo captado de forma

sensorial y emocional con su conceptualización y con su representación

gráfica”(TRALLERO, 2008).

El proceso enseñanza-aprendizaje se basa en varias etapas Trallero describe

las siguientes según el criterio de Gardner (1994):

“Se puede diferenciar una primera etapa, descrita por Piaget, en la que los niños

adquieren los conocimientos de forma sensorial y motriz (primer año de vida). Le

sigue una segunda etapa, muy importante, hacia el segundo año de vida, en la

que se empieza a utilizar y dominar la mayoría de los sistemas simbólicos

propios de la cultura, en forma de palabras, imágenes, gestos, pautas musicales,

 Universidad de Cuenca

53
Angelo Patrocinio Silva Paredes

etc. El docente musical debe conocer las etapas de desarrollo infantil para

aplicar estrategias según los conocimientos adquiridos, no es lo mismo un niño

pequeño, que uno de diez años, cada uno aprende según su edad y habilidades.

Hacia los seis años, apunta el autor, los niños muestran señales de querer

comprender y usar los códigos simbólicos más formales, llamados sistemas

notacionales. Se refieren siempre a conocimientos adquiridos de forma simbólica

e intuitiva, como el lenguaje oral. La cuarta forma de conocimiento, unida

claramente a la escolarización, es el dominio de diversos conceptos, principios y

cuerpos formales del saber, fruto de las investigaciones y descubrimientos de

especialistas y de los seres humanos en general”(TRALLERO, 2008).

En conclusión, un niño puede desarrollar sus habilidades musicales a partir de

los seis años, puesto que podrán comprender los contenidos, a tocar un

instrumento, pero siempre y cuando lo ha con disciplina y por amor a la música.

En toda la etapa escolar se debe inculcar la parte práctica de la música, con el

movimiento, la expresión corporal, la improvisación, el canto, el aprendizaje de

un instrumento musical, recordando que se utiliza algún código gráfico, que

puede ser interiorizado para entender mejor la música, como menciona

Trallero:

“El aprendizaje de la notación musical ha de ser posterior al descubrimiento

intuitivo y sensorial de la música y que el primero no debe suprimir ni sustituir al

segundo. Paralelamente al estudio de los elementos gráficos de la música hay

que continuar, durante toda la etapa escolar, con la experimentación de la

música de forma práctica, con actividades de movimiento, de improvisación, de

canto imitativo, etc. Es justamente esta experimentación la que da sentido al

aprendizaje del código gráfico porque a partir de lo que se vive, se interioriza y

se expresa se comprende mejor su plasmación gráfica”(TRALLERO, 2008).

Pero se debe entender que el aprendizaje viene de la mente, de los dos

hemisferios cerebrales, las estrategias de aprendizaje debe buscar el equilibrio

entre ambas, la música es ideal para eso, logrando una adecuada expresión de

las emociones, fomentando la llamada inteligencia emocional, también ayudar

 Universidad de Cuenca

54
Angelo Patrocinio Silva Paredes

a la intuición y al desarrollo de la vivencia sensorial, como menciona Trallero

que analiza la percepción de Despins (1994):

“La importancia de lograr una concordancia funcional producida por el equilibrio

dinámico que debe existir entre la disponibilidad de funciones analítico-lógicas

con manejo lineal y sucesivo, del hemisferio cerebral izquierdo, y la

disponibilidad de las elaboraciones holísticas de síntesis, simultáneas, del

hemisferio cerebral derecho. En la docencia, todas las estrategias usadas deben

propiciar el desarrollo de una “sinapsización emotivo-racional” para que se

produzca un equilibrio entre los dos hemisferios cerebrales. La música es el

mejor medio para desarrollar y acrecentar este equilibrio porque mientras hay

actividades que requieren la acción del hemisferio izquierdo, por ejemplo para

regular la secuencia temporal y serial, simultáneamente se produce otra

actividad relacionada con la expresión emocional, que viene regulada por el

hemisferio derecho. En virtud de estas argumentaciones, y para lograr una

actividad cerebral armónica, no debe abandonarse nunca la práctica musical que

apela a la expresión afectiva, a la intuición y a la vivencia sensorial”(TRALLERO,

2008).

Se establece que existe una simbolización grafica de la música, que es

necesario para un adecuado entendimiento, en base a las notaciones

musicales básicas, quienes entienden de música deben conocer las partituras,

los signos, los tiempos, los silencios, el docente debe integrar el pentagrama en

todo el proceso de enseñanza aprendizaje, sobre todo si se trata de la

trompeta, a eso se suma la posición de los labios, y las adecuadas posturas

para tocarlo, como menciona Trallero:

“Cuando reflexionamos sobre la simbolización gráfica de la música, que es un

lenguaje complejo, nos podemos dar cuenta de la cantidad de información

contenida en una partitura, mucho más abundante que en un texto del lenguaje

común. Mientras éste último señala los signos de puntuación (equivalentes al

fraseo) no da ninguna o casi ninguna orientación respecto a la entonación, salvo

en el caso de los signos de exclamación. La velocidad con que hay que leer el

texto no viene marcada, ni tampoco la intensidad. No sucede lo mismo con una

partitura puesto que en ella encontramos reflejados una serie de parámetros que

hay que respetar y realizar al mismo tiempo: la duración de los sonidos en

 Universidad de Cuenca

55
Angelo Patrocinio Silva Paredes

relación con la velocidad del pulso, que hay que tener memorizada y que puede

ser constante o variable; la acentuación determinada por los compases y los

signos de articulación; el nombre de la nota en función de su colocación en el

pentagrama; la altura exacta de los sonidos relacionada con su nombre y

registro; la intensidad de los sonidos, determinada por medio de vocablos

italianos escritos encima o debajo del pentagrama, a lo cual hay que sumar, en

muchos casos -cuando se trata de una canción-, la pronunciación del texto y su

correcta interpretación en relación con todos los elementos citados, a los que

hay que añadir la posibilidad de que el compositor haya usado recursos

lingüísticos tales como la elisión, el hiato, la sinalefa o la sinéresis, u otros

recursos lingüísticos y musicales como los melismas. A menudo hay que traducir

toda esta información codificada en el papel a movimientos de dedos, manos y

brazos, al tocar un instrumento, con lo cual la dificultad trasciende el terreno de

lo conceptual para sumársele el de la coordinación motriz y el de la respiración

consciente”(TRALLERO, 2008).

Pero aunque existen diversas diferencias, el lenguaje musical tiene los mismos

factores de aprendizaje, escuchar, imitar sonidos, improvisar, imitar, son muy

comunes en la expresión oral, aunque la imitación es el caso de la música es

complejo, se necesita de mucha práctica, de las representaciones gráficas, los

problemas más comunes son la lectura de notas, el ritmo, el manejo de los

silencios, este proceso de enseñanza debe ser progresivo, en base una

adecuada planificación de los recursos y técnicas, como menciona Trallero:

“La lengua oral y el lenguaje musical tienen procesos de aprendizaje comunes,

como la escucha, la imitación, la improvisación estructurada y la representación

gráfica, es en esta última donde se encuentra el mayor escollo para el dominio

del lenguaje musical. Todos los pedagogos están de acuerdo en la necesidad de

separar las dificultades que comporta el aprendizaje de la música. Por un lado,

hay que trabajar el ritmo y su representación gráfica; por otro, los problemas de

afinación y la lectura de notas sobre el pentagrama requieren otro tipo de

atención y hay que ir avanzando en todos los terrenos de forma paralela e ir

uniéndolos progresivamente. Es fácil inferir que el aprendizaje de la lectura y

escritura musical hay que hacerlo no sólo de forma progresiva sino también

ejercitando por separado los distintos elementos, para irlos juntando a medida

que se dominan de forma aislada. Por ello todos los métodos de aprendizaje

 Universidad de Cuenca

56
Angelo Patrocinio Silva Paredes

activo de la música parten de dos premisas: la vivencia previa a toda

comprensión intelectual y el abordaje de cada dificultad de forma

desglosada”(TRALLERO, 2008).

 Universidad de Cuenca

57
Angelo Patrocinio Silva Paredes

CAPITULO II

2. FUNDAMENTOS TEÓRICOS EN TORNO AL PROCESO DE ENSEÑANZA

APRENDIZAJE DE LA TROMPETA

2.1. Fundamentos teóricos sobre la enseñanza aprendizaje de la

trompeta.

Respiración, flujo de aire

Para hacer una analogía, la respiración es similar al combustible en la acción

para producir fuego, de igual manera en la ejecución de un instrumento de

viento, el flujo de aire que genera el intérprete se convierte en energía, la cual

mediante procesos acuáticos crean ondas y vibraciones sonoras que se

perciben en el ambiente.

“Tocar un instrumento de viento-metal es un arte y una habilidad, también es una

actividad física que requiere el control de la respiración y una embocadura fuerte

que no se resienta antes del fin de una actuación”(BERPS - BUZZING, 2005 -

2013).

El método The Balanced Embouchure 7 , hace referencia y d crédito a lo

expuesto por Claude Gordon en la que expone lo siguiente: sin aire, la

trompeta no tiene vida, todos los instrumentos de viento necesitan aire para

funcionar, por lo que se convierte en un requisito indispensable para todos, ya

que un trompetista sólo puede sobrevivir unos pocos segundos sin aire. Así

que, en cierto sentido, la misma fuerza vital que mantiene vivo al ejecutante,

mantiene al instrumento con vida. El aire es el vínculo íntimo entre los dos

(SMILEY, 2001).

7The Balanced Embouchure; El Balance de la Embocadura, Jeff Smiley 2001.

 Universidad de Cuenca

58
Angelo Patrocinio Silva Paredes

Así mismo en el libro; “El sistema original de Louis Maggio para los metales”,

se puede apreciar un importante concepto referido a la respiración y flujo del

aire:

“Si el estudiante toca corto de respiración o carente de aire, normalmente es

debido a una respiración impropia o pérdida excesiva de aire por una

distribución no acabada y la salida del aire es superior a la requerida, aprenda a

administrar los recursos”(CARL MACBETH, 2001).

Abordando el mismo tema en el tratado de la Flexibilidad de Douglas, explica

que;

“El flujo de aire es el factor más importante de todos, sin aire no habrá

vibraciones, por tanto no habrá sonido, de su calidad dependerá el resultado

final, el ejecutante tendrá que brindarlo a este factor el mayor cuidado, de lo

contrario sus resultados serán malos aunque domine a la perfección los demás

factores” (DOUGLAS, 2003).

Aprender a respirar

Para adentrarnos en el tema de la respiración hay que hacer una analogía muy

simple; cuando conciliamos el sueño, ¿cuál es la forma en que respiramos?,

probablemente hay quienes respiran por la boca, otros por la nariz, o a su vez

por las dos vías; claro, lo más natural y lógico es respirar por la nariz

respetando el sentido común de la naturaleza, con eso evitamos cualquier

problema posterior en nuestra salud, y esa es la forma más propia que se

considera para la ejecución de un instrumento musical de viento.

El sistema respiratorio para la ejecución de los diferentes instrumentos de

viento es controversial, puesto que algunos autores insisten que la respiración

correcta debe ser por la boca, esto denota una violación a la ley natural del

sistema respiratorio, es así que bajo este concepto, la mejor forma de respirar

cuando un ser humano interactúa con un instrumento musical que requiere flujo

constante de aire para emitir su sonoridad, se considera realizar una

 Universidad de Cuenca

59
Angelo Patrocinio Silva Paredes

respiración natural que es vía nasal. En casos especiales se podrá recurrir a

una combinación, buco-nasal, sobre todo cuando el ejecutante se enfrente a

pasajes extremadamente rápidos o largos en el que necesite almacenar gran

cantidad de aire, pero de ahí que lo más idóneo será la respiración natural por

la nariz.

La naturaleza ha provisto de un equipo defensivo para evitar que entren en el

organismo impurezas que al final solo provocan enfermedades. Así pues, en el

interior de las fosas nasales hay un filtro formado por pelos que evitan el paso

de pequeños insectos, polvo o partículas nocivas que perjudican a los

pulmones. Es también en la nariz en donde las mucosas se encargan de

calentar el aire excesivamente frío y en donde quedan retenidas las partículas

de polvo y demás agentes nocivos que los pelos no pudieron retener.

Existen también en la nariz glándulas que luchan contra los microbios que

logran llegar hasta ellas y desde donde se avisa a través del olfato que existe

un peligro en el ambiente que amenaza a la salud, es así que cuando se

necesite absorber aire hay que aprender a respirar por la nariz, puesto que en

la boca no existen órganos que lo absorban.

Dentro de los ejercicios respiratorios del yoga, se distingue tres clases de

respiración completa:

 La respiración superior.

 La respiración media.

 La respiración abdominal.

La respiración que la mayoría de los europeos realizan, es la que se conoce

como respiración clavicular o superior, en la que tan solo se mueven las

costillas, los hombros y las clavículas y de esta forma solo trabaja la parte

superior de los pulmones y por ello absorben una mínima cantidad de aire; esta

forma de respirar exige mucha energía y en cambio los resultados son

mínimos.

 Universidad de Cuenca

60
Angelo Patrocinio Silva Paredes

Existe otro tipo de respiración practicado por los occidentales que no llevan una

vida sedentaria conocida como la respiración media o intercostal. Este tipo de

respiración es más beneficiosa que la clavicular ya que este tipo de respiración

incluye un poco la respiración abdominal, llenando en este caso la parte

superior y media de los pulmones de aire. Suelen hacer las personas que

desarrollan su trabajo de pie o andando.

“La respiración diafragmática, profunda o abdominal es la que normalmente se

practica mientras se descansa o se duerme y es la más recomendada, aunque

ésta tan solo constituye una parte de la respiración en el yoga. En esta forma de

respirar, el diafragma ejerce un papel muy importante. El diafragma es un fuerte

músculo que separa la cavidad torácica de la cavidad abdominal; durante el

tiempo de reposo éste está curvado hacia la caja torácica, y al ir moviéndose va

descendiendo poco a poco, comprimiendo hacia abajo los órganos del abdomen

al propio tiempo que empuja el abdomen hacia afuera. Esta modalidad de

respiración permite llenar de aire, además de la parte superior y media, la parte

inferior de los pulmones, tomando de esta forma una máxima cantidad de prana8

y de oxígeno”(POLYLLA GALEON, 2012).

Esta última, es la forma de respiración que la mayor parte de autores

recomiendan para su aplicación en el estudio de todo instrumento de viento,

por considerarse que es una práctica natural que el cuerpo adopta, y es la que

se recomienda en la presente propuesta didáctica. Sin embargo para algunos

autores no es suficiente, pues consideran que el diafragma debe ser inducido

con ejercicios rigurosos y hasta cierto punto un tanto exótico, según los autores

para dar mayor capacidad de almacenamiento, con la finalidad de generar

mayor presión en el flujo de aire para la emisión del sonido en el instrumento

musical.

8
 Extraído de; Revista del yoga online, Prana la energía del universo,

http://www.practicaryoga.com/prana-la-energia-del-universo-como-extraerla-y-utilizarla/, agosto 23 de
2013.

http://www.practicaryoga.com/prana-la-energia-del-universo-como-extraerla-y-utilizarla/

 Universidad de Cuenca

61
Angelo Patrocinio Silva Paredes

La columna de aire

En términos más ilustrativos la columna de aire no es otra cosa que; el flujo o

corriente de aire que un instrumentista de viento genera de manera constante

para mantener la sonoridad y la emisión acústica dentro del instrumento.

“La respiración es vital para el organismo humano y para la interpretación de

cualquier instrumento aerófono. El órgano central de la respiración son los

pulmones, los cuales, solos no pueden hacer una función respiratoria, de no ser

ayudados por una fuerza que altera constantemente su elasticidad, esta fuerza

es la entrada y salida del aire, que obliga a los músculos respiratorios a

contraerse, para que los pulmones se dilaten y tengan una mayor capacidad

para el aire, lo que sí realizan por sí mismos es la expulsión del contenido una

vez llenos de aire, a causa de la tendencia física que todo cuerpo distendido

posee para recobrar su medida y posición originaria” (CRIADO, 1994, pág. 7).

Dentro de las tesis que sostienen la importancia del proceso respiratorio

encontramos la siguiente, en donde hace una descripción de los elementos que

infieren en el mismo:

“Los órganos de la respiración son los pulmones y los pasajes de aire

consistentes en el interior de la nariz, faringe, laringe, tráquea y bronquios. Todo

proceso respiratorio depende del diafragma y de los músculos intercostales,

estos músculos externos e internos, dilatan los pulmones en el acto de la

inhalación, elevando las costillas de manera que producen la elevación y

desplazamiento hacia delante del tórax con la consiguiente precipitación del aire

en el vacío así formado”(MILLÁN, 1993, pág. 29).

Para los instrumentos de viento, es importante tener un buen control del aire,

mismo que se consigue con diversos ejercicios que pueden hacerse tanto con

instrumento como sin él. El diafragma 9 , es el mejor "amigo" para poder

conseguir tanto un buen sonido como una buena ejecución de las notas, el

9
 Johns Hopkins School of Medicines; El Diafragma,

http://www.uam.es/departamentos/medicina/anesnet/gasbonee/lectures/edu42/encyclopedia/diaphr
agm/diaphragm.html, agostos 23 de 2013.

http://www.uam.es/departamentos/medicina/anesnet/gasbonee/lectures/edu42/encyclopedia/diaphragm/diaphragm.html
http://www.uam.es/departamentos/medicina/anesnet/gasbonee/lectures/edu42/encyclopedia/diaphragm/diaphragm.html

 Universidad de Cuenca

62
Angelo Patrocinio Silva Paredes

diafragma es el músculo que tiene una mayor función respiratoria, debido a su

forma de campana, cuando se produce su contracción tiende a aplanarse,

empujando hacia abajo las vísceras abdominales y atrayendo hacia sí a los

pulmones, obligándolos a expandirse y a que penetre aire en su interior. La

cavidad torácica se expande y el aire entra muy deprisa en los pulmones a

través de la tráquea para llenar el vacío resultante, cuando el diafragma se

relaja, adopta su posición normal, curvado hacia arriba; entonces los pulmones

se contraen y el aire se expele, de esta manera es como se consigue la

columna de aire, que unido a la vibración de los labios haga que nuestra

corneta suene (ESCUELA MUSICAL DE CC; TT CASTILLEJA DE GUZMÁN,

2012).

El diafragma

El diafragma es el elemento mítico dentro del aprendizaje de cualquier

instrumento de viento, puesto que así se conciben y transmiten la mayor parte

de los maestros conocedores de la técnica del manejo del diafragma.

Aquí una aclaración técnica de lo que significa este elemento:

“El diafragma es una capa de músculos que se expande sobre la parte baja de

los pulmones, justamente debajo de las costillas inferiores, rodeando todo el

cuerpo; una regulada tensión del diafragma, empujando contra la parte más baja

de los pulmones, envía hacia arriba la cantidad correcta de presión de aire,

esto puede ser ajustado y controlado por el uso de la lengua. La presión de aire

debe pasar primero sobre toda la lengua antes de pasar a través de la

embocadura vibrante, para lograr tal resistencia en la columna de aire, aplique la

parte central de la lengua en forma de cúspide, similar a un pétalo de rosa,

levántela alta y espárzala a través del cielo de la boca contra las paredes de los

dientes superiores, use la punta en forma de válvula, poniendo en circulación la

columna de aire, al estar listo el ataque, la punta de la lengua debe ser

presionada contra y directamente detrás de los dientes superiores, el ataque

se pone de manifiesto cuando la punta de la lengua es bajada y deja en libertad

la presión de aire, como un ligero relámpago, colocándose inmediatamente

detrás de los dientes inferiores y manteniéndola allí estacionada y lista para el

próximo ataque. Este procedimiento regulará y comprime la velocidad de la

 Universidad de Cuenca

63
Angelo Patrocinio Silva Paredes

columna de aire, apoyada desde unos pulmones llenos, de este modo, la

extensión deseada será fácilmente lograda debido al resultado de un trabajo

armoniosamente unido”(COLIN, HARBINSON, & MACBETH, 2003, pág. 5).

Otra descripción bastante clara es la que expone Millán, quien reitera la

característica singular del diafragma como músculo que contrae y retrae

energía hacia los pulmones que al final es expelida a manera de aire.

Por ello se puede definir qué: el diafragma es un musculo estriado, formado por

fibras y se emplea para sostener la columna de aire, y en combinación con la

lengua este controla el paso del aire al exterior y ofrece una resistencia al flujo

del aire.

“El diafragma es un musculo semiautomático, actúa pasiva y activamente, su

recorrido de desplazamiento es de unos diez centímetros, y llega hasta la cuarta

y quinta costilla del pecho, este musculo es el encargado de producir los

impulsos para obtener de esa forma la columna de aire adecuada, según el

sonido elegido, y es el encargado de controlar el movimiento inspiratorio y el

expiatorio, dependiendo de este el buen control y administración de la

respiración” (CRIADO, 1994, pág. 10).

Los labios

Los labios, parte fundamental en la embocadura de la trompeta The Balanced

Embouchure se refiere de la siguiente manera:

“Los labios hacen mucho más que vibrar, ellos son la válvula principal que

controla la presión de aire de todo el sistema. Cuando los labios se encuentran

en posición roll-in o cerrados, aumenta la compresión del aire y el tono aumenta.

Cuando se despliegue roll-out o abiertos ocurre lo contrario. Este es un principio

universal, fundamental para que el instrumento funcione

correctamente”,(SMILEY, 2001), así mismo se puede decir “que los labios son

como cañas, su única función es vibrar”(MAGGIO, 2000).

 Universidad de Cuenca

64
Angelo Patrocinio Silva Paredes

Por otro lado, desde el punto anatómico se puede citar que:

“Los labios son parte integral de la anatomía del cuerpo humano, conformados

por un tejido muscular muy peculiar, con características medias entre el tejido de

la cara y la mucosa interior de la cavidad bucal, su coloración rojiza proviene de

los vasos sanguíneos subyacentes, la porción interna de ambos labios están

conectadas a las encías”(NUMA; 2005).

Cualquier tipo de labio se considera apto para tocar la trompeta o cualquier

instrumento de boquilla cónica o de copa, siempre y cuando estén en perfectas

condiciones de salud. Los labios deben estar completamente unidos y

recogidos entre líneas o perfiles de los mismos, mecánica denominada postura

de condensación, lo que ayudara a la producción del sonido, como

consecuencia del choque del aire, al pasar por el medio de ellos haciéndolos

vibrar. Es esta vibración la que transmitida por la boquilla a la trompeta hace

vibrar el aire y el resultado directo es la producción del sonido.

La musculatura que conforma la embocadura y que permite generar el sonido

es muy delgada, por ello, es muy útil mantenerla tonificada fuera del

instrumento mediante una serie de movimientos labiales al día, cada

movimiento que se presenta a continuación se deben realizar 5 veces cada

uno, manteniendo la contracción entre 3 y 5 segundos, y 10 segundos de

descanso entre postura labial.

La vibración

El buzz o vibración de los labios forma parte de la técnica instrumental de los

instrumentos de viento-metal. Consiste en una especie de sonido producido al

pasar aire entre los labios cuando estos ejercen una cierta presión el uno

contra el otro. La posición de los labios debe ser paralela, simulando las cañas

del oboe o fagot. Eddie Lewis describe el buzz como la manera de hacer notas

sin utilizar ni la boquilla ni el instrumento (VERNIA, 2011).

 Universidad de Cuenca

65
Angelo Patrocinio Silva Paredes

“Ya entendimos la importancia de que la embocadura propiciará que la zona

vibratoria esté relajada y tenga el suficiente tejido, el lóbulo central del labio será

el punto de vibración y funcionará como una membrana que al ser antepuesta a

una columna de aire vibrará con la intensidad de esta, para ello se requiere una

presión de la boquilla contra la embocadura mínima. La vibración no será

forzada, usted solamente soplará y antepondrá el lóbulo a la columna de aire, la

intensidad del zumbido dependerá del grado de abertura de los labios y de la

fuerza de la columna de aire, este será el mecanismo para lograr los diferentes

registros” (NUMA; 2005).

El sonido

El sonido en un instrumentista es similar al timbre vocal de un cantor,

difícilmente se puede encontrar sonidos semejantes, ya que cada ser humano

está dotado de autenticidad en su emisión sonora. El libro trucos y astucias

define que:

“Un sonido se produce por la vibración regular de un cuerpo tal como una lámina

de metal, una barra, una cuerda o una columna de aire. Esta vibración se

propaga exactamente en el aire como lo hacen las ondas producidas al arrojar

una piedra. En una trompeta, el aire que contiene se pone en vibración por un

movimiento regular y rápido de los labios. Éstos son como la aguja de un

tocadiscos, o el rayo láser de un lector de CD. Transmiten una información

capital a su instrumento que no hace más que amplificarla como el altavoz de un

equipo de alta fidelidad. Por lo tanto, es primordial que la información que ellos

transmitan sea de la mejor calidad, pues de lo contrario, no se obtendrá el sonido

deseado” (VERDESCA Y LIAUDET, 2009).

Según Maggio en el sistema original para los metales manifiesta “todas las

otras cosas se igualan, el sonido es lo que diferencia a un buen instrumentista.

Todos, nosotros tenemos una idea del sonido que nos gustaría lograr con

nuestro instrumento, la diferencia entre estudiantes es el sonido individual”

(MACBETH; 2000).

 Universidad de Cuenca

66
Angelo Patrocinio Silva Paredes

Desde un punto de vista físico, se puede considerar el sonido como una

vibración que se propaga en un medio elástico, generalmente el aire, el cual

transmite las sensaciones receptadas a través del, oído producto de la

vibración de ondas sonoras producidas por un cuerpo sonoro.

El ataque

El ataque es la forma en la que se inicia el sonido, para ello se apoya en la

pronunciación de sílabas: ta, ka, da, gua. Para iniciar se recomienda practicar

con “ta” la cual es más usada (CURSO COMPLETO DE TROMPETA , 2009).

En la guía de iniciación a la trompeta (2001) del Ministerio de Cultura de

Colombia, se manifiesta que ataque con lengua; consiste en dar un impulso

adicional a la columna del aire en el instante en que ésta entra a la boquilla,

para así poner en vibración la columna del aire dentro del instrumento. La

pronunciación de la sílaba “ta”, “da” o “du” facilita la claridad de la articulación.

En caso de que sean varias articulaciones continuas, entonces se mantiene el

aire y el sonido, y se separa ligeramente con la lengua. La lengua debe estar

muy flexible y relajada, pero al mismo tiempo debe ser muy precisa al hacer la

articulación, de lo contrario el sonido no tendría un punto de inicio claro ya que

al no utilizar la lengua para articular se produciría una sensación de sonido

difuso y monótono lo que hace desagradable y anti técnico al momento de

interpretar un instrumento musical.

La lengua

Al igual que los labios la lengua juega un papel importantísimo en el proceso de

aprendizaje de la trompeta,

“La lengua actúa como un articulador del movimiento del aire. Su función es

ayudar al aire y a la embocadura para obtener una articulación clara y

controlada. Debe tener un movimiento libre y sin ninguna tensión. Igualmente

debe interaccionar sobre la columna del aire, sin interrumpir su movimiento y

preferiblemente empleando la sílaba “da”(ARANGO & SIERRA, 2001, pág. 21).

 Universidad de Cuenca

67
Angelo Patrocinio Silva Paredes

Smiley en su propuesta The balanced Embouchure, aborda sobre la

importancia de la lengua en la ejecución de la trompeta, quien manifiesta que

son dos los elementos que interactúan; por un lado la lengua como que actúa

como válvula de aire secundario, mientras que los labios cuando se flexiona

correctamente, pueden comprimir el aire con más fuerza lo que se puede

calificar como la válvula de aire principal.

“Uno de los elementos de la reproducción del sonido en un instrumento de metal

es la lengua, sin ella no es posible producir más de un sonido. A partir de esto,

se da cuenta de que la lengua canaliza el paso del aire y que en realidad tiene

una posición diferente para cada nota en el instrumento”(GORDON, 1981)

McBeth (2000), aclara que con la lengua se crea la sílaba, taah, tay, tee, tich,

cuya función es el ataque y articulación. “La lengua cuando ataca rápidamente,

actúa como una cobra en su posición llamativa de ataque, dirige este a la base

de los dientes superiores”.

Por su parte Harnum (2004) manifiesta que “La lengua es una parte esencial

para tocar la trompeta, misma que le permite separar las notas de forma limpia

y clara. También le permite articular más rápido, y en un registro con mayor

alcance, así como algunos efectos sonoros en trompeta”

La lengua juega un papel muy importante en la conducción y dirección del aire,

incidiendo directamente en la vibración de los labios, pues actúa como válvula

natural que controla el flujo de aire que determina el registro, estabilidad y

afinación del sonido.

La flexibilidad

En la etapa inicial del aprendizaje de la trompeta, a menudo los maestros

suelen emplear términos como; flexibilidad, embocadura, ataque entre otras

palabras técnicas que existen para referirse al estudio de este instrumento,

expresiones al que los estudiantes no están familiarizados, ya que no forma

 Universidad de Cuenca

68
Angelo Patrocinio Silva Paredes

parte de su léxico, es por esta razón que es imprescindible la guía de un

maestro orientador con conocimientos bastos que permitan cubrir todas las

necesidades del estudiante. Al referirnos a la flexibilidad en una publicación

Lázaro Numa manifiesta lo siguiente:

"La flexibilidad es la propiedad que tenemos los ejecutantes de poder cubrir con

nuestras características físicas propias, un rango determinado, dentro del rango

del instrumento, en otras palabras, lograr cubrir el registro desde las notas más

graves hasta las más agudas, según nuestras propias posibilidades. Si se

comprende bien esto, no será complicado tampoco entender que el asunto

depende de muchas más cosas que de los labios o la embocadura aunque por lo

general siempre se hable de flexibilidades de labios (NUMA; 2005).

Es decir la flexibilidad se puede definir como la capacidad que tiene un

intérprete para cubrir el registro en su instrumento, al hablar de registro no

necesariamente se puede interpretar que estamos hablando de altura; registro

se entiende toda la gama técnica que el instrumento permite, articulación,

staccato, ligaduras, acentos, intervalos y todo elemento que pueda enriquecer

la interpretación del mismo.

La embocadura

Se dice que no hay limitaciones físicas ni particulares para la práctica de la

trompeta, pues, una buena embocadura es muy importante por considerase el

lugar en donde se fabrica el sonido, y a la vez la carta de presentación del

intérprete, es por eso que surge la necesidad de una búsqueda incesante de

medios y elementos que generen estabilidad y calidad sonora y a su vez ir

enriqueciendo con el transcurso de los años, es así que, la embocadura y los

músculos de la cara relacionados entre sí pueden realizar la función precisa

para hacer sonar el instrumento musical

“Los labios por sí solos no pueden hacer esta función, a menos que los

entrenara para ello, lo cual es difícil. En la mayoría de los casos la boquilla se

 Universidad de Cuenca

69
Angelo Patrocinio Silva Paredes

coloca justo encima de los labios, con igual proporción entre el labio superior y

el inferior, comprobando con un “mira labios” (CRIADO, 1994, pág. 14).

Harnun (2004), hace referencia como punto importante de la embocadura a los

labios, quienes después de largas sesiones de práctica pueden causar dolor, y

no solamente en la boca sino en labios y hasta en las costillas, esto se resume

en la capacidad de un intérprete frente al instrumento pudiendo decir que un

trompetista tiene una buena o mala embocadura.

La boquilla

Desde un punto de vista general se puede describir a una boquilla como; un

acople que une dos cuerpos de tal forma que esta encaja de manera precisa

con el objeto en función.

“Para que se produzca el sonido, independientemente de la vibración y el flujo

de aire, tiene que existir una boquilla10, esta sirve para acomodar el labio y

también para que se cumplan algunos requerimientos físicos-acústicos

indispensables en la producción del sonido. El sonido es el producto de la

vibración y la resonancia dentro de la boquilla que luego el instrumento se

encargará de amplificar” (NUMA; 2005).

La boquilla aísla y recibe las vibraciones de los labios haciendo de cierre al

escape del aire mediante el anillo o meseta, misma que proporciona velocidad

y concentración a la columna de aire mediante su vacío o copa. El orificio o

granillo es el encargado de condensar y dar el grosor adecuado a dicha

columna de aire y el tudel sirve para desarrollar y adaptar la columna de aire al

tubo general del instrumento.

Reinhard (1973), en el sistema de Pivote para todos los metales es categórico

en decir que la boquilla es fundamental en la producción del sonido, puesto que

en ella se genera algunos fenómenos físicos y acústicos que dan origen al

10

La Banda Suena.com: La boquilla, http://www.labandasuena.com/es/no_cache/espacio-
biblioteca/instrumentos/metal/trompeta/estructura.html?sword_list%5B0%5D=leccion, agosto 23 de
2013.

http://www.labandasuena.com/es/no_cache/espacio-biblioteca/instrumentos/metal/trompeta/estructura.html?sword_list%5B0%5D=leccion
http://www.labandasuena.com/es/no_cache/espacio-biblioteca/instrumentos/metal/trompeta/estructura.html?sword_list%5B0%5D=leccion

 Universidad de Cuenca

70
Angelo Patrocinio Silva Paredes

sonido, independientemente del flujo del aire y la vibración que se produce en

ella. Esto denota que la boquilla no es un accesorio que únicamente sirve para

acomodar los labios sino que también cumple esta función de pre amplificar el

sonido hacia el instrumento.

La boquilla es la parte más importante en una trompeta, pues es la parte en la

que se realiza el sonido, y el resto del instrumento se encarga de hacer

resonancia, por tanto es la parte con la que más tiempo debe trabajar un

músico en su periodo inicial de formación. A diferencia de otros instrumentos

de viento que las boquillas llevan una caña o doble caña conocidas como

lengüetas de madera, la cual al hacer circular el aire a través de ella produce

vibración, no así en las boquillas de los bronces, en donde los labios los

actores principales de esta dinámica.(MANUAL DE CORNETA, 2008)

En las boquillas hay que considerar algunos factores tales como; el diámetro

interior, grosor del borde, punto culminante o punto de presión, la profundidad

de la copa, así como su forma, y finalmente el granillo y el tudel, elementos que

determinan la sonoridad y, lo más importante, la funcionalidad en base a la

fisiología del intérprete, es así que la elección de una boquilla está

directamente relacionada con las necesidades y condiciones de cada

ejecutante.

2.2. Diferentes enfoques metodológicos para el proceso enseñanza

aprendizaje de la trompeta.

Uno de los métodos de trompeta que se ha conservado hasta la actualidad, es

el “Modo per imparare asonare di Tromba” escrito en 1638 por Girolamo

Fantini, este trompetista de la Corte del Gran Duque de Toscana Fernando II

incluye en este libro ejercicios introductorios en el registro grave, señales

militares, ocho sonatas para trompeta y órgano, así como numerosas danzas

para trompeta y bajo continuo. Fantini fue considerado un maestro en la

corrección “labial” para obtener las diferentes notas, en su obra es frecuente el

uso del “La” (obtenido bajando el sib de la serie armónica).

 Universidad de Cuenca

71
Angelo Patrocinio Silva Paredes

A finales del barroco y con el surgimiento del Clasicismo, entre 1600 y 1750

aproximadamente, la trompeta queda relegada a un papel rítmico en lo que a la

música orquestal se refiere, debido a la pérdida de la técnica del clarino por

razones socio-culturales y al cambio en el concepto de sonoridad de la

orquesta. Los trompetistas solamente emplean en este periodo los primeros

sonidos de la serie armónica, con una interpretación sencilla en un registro

cómodo.

Entre las honrosas excepciones a este tipo de interpretación en este periodo,

se puede destacar a Antón Weidinger trompeta solista de la corte de Viena,

que en 1801 inventa la trompeta de llaves construida sobre los mismos

principios que la flauta o el fagot, con cinco llaves en el costado. Con esta

trompeta podían producirse todas las notas de la escala cromática, al permitir

con el uso de estas llaves subir medio tono las diferentes notas, para esta

trompeta y este instrumentista fue escrito en 1796 el Concierto en Mi b de J.

Haydn y un año después el Concierto de Hummel en Mi Mayor.

Entre el periodo de la invención de sistema de pistones en 1815 de H. Stötlzel y

del sistema de cilindros de 1932 de Josef Riede, el primer cornetista de esta

época fue Jean Baptiste Laurent Arban (1825-1889), autor de su “Grande

Methode” escrito en 1864, cuando era profesor de la Academia Militar de

Música y que todavía hoy en día sigue siendo un referente en la enseñanza de

la trompeta. Más tarde Arban pasa a ser profesor del Conservatorio Superior de

Música de Paris, en el que se enseña durante un periodo de tiempo la trompeta

y la corneta simultáneamente. La técnica de la corneta, que luego tuvo su

repercusión en la trompeta, se basaba en un gran trabajo del picado a gran

velocidad y con continuos cambios de registro. Se trataba de una forma de

tocar muy virtuosa, aunque con un concepto de picado extremadamente corto.

Pese a que la trompeta obtuvo protagonismo y fue imponiéndose en la

orquesta, gracias al empleo de la corneta se recuperó el status de los

instrumentos de metal como solista y la trompeta recibió un gran impulso con la

adopción del tono de si bemol. (RODRÍGUEZ, 2005 - 2013)

 Universidad de Cuenca

72
Angelo Patrocinio Silva Paredes

Durante el siglo XIX y principios del XX, la técnica de interpretación de la

trompeta presenta dos peculiaridades: Wagner con su innovación, la “entrada

inaudible”, un crescendo orquestal en el que los instrumentos solistas entraban

uno detrás de otro. A principios de siglo este método engendra un estilo de

tocar notas largas con un comienzo impreciso, seguido de un hinchamiento

inmediato del sonido, otro defecto de este periodo se aprecia en pasajes con

notas cortas y rápidas articuladas con la lengua.

En la actualidad, se aborda una profunda discusión sobre la interpretación de la

trompeta en los diferentes países, como los instrumentistas o profesores más

influyentes en cada una de las distintas escuelas musicales. Afortunadamente

y, pese a la “globalización” de la música con una cierta tendencia a la

uniformidad de intérpretes y estilos, existen multitud de matices y diferencias en

cuanto al concepto de sonoridad del instrumento, a los cánones interpretativos

y a la labor didáctica en cada país, sobre todo en aquellos que influyen

categóricamente en la historia reciente de la trompeta: son los que conforman

las llamadas escuelas de trompeta.

La escuela de trompeta francesa se caracteriza por un enfoque más solista que

orquestal, quizás debido a la fuerte influencia de la corneta en el pasado. La

base de la enseñanza en los conservatorios es el repertorio compuesto para la

trompeta en las que ésta ejerce un papel protagonista y recibe el

acompañamiento del piano u otro instrumento. Los profesores del

Conservatorio de París Eugène Foveau (considerado el mayor trompetista

orquestal de su tiempo y profesor desde 1943 a 1957) así como Maurice André

(nombrado en 1967 y considerado como uno de los trompetistas más famosos

en la actualidad, son los que marcan la pauta en el camino recorrido por la

interpretación de la trompeta en este país.(RODRÍGUEZ, 2005 - 2013)

La escuela de trompeta alemana y austríaca es reconocida en el mundo por su

aplicación a la labor del instrumento en la orquesta, más que al papel solista de

éste. La enseñanza del instrumento se enfoca fundamentalmente hacia el

sonido, la afinación y el estudio de los fragmentos musicales en los que

 Universidad de Cuenca

73
Angelo Patrocinio Silva Paredes

interviene la trompeta en las grandes obras orquestales, los trompetistas

destacados de esta escuela son: (JULIUS KOSLECK ,1825-1905) y (HELMUT

WOBISH, 1912-1980).

La escuela de trompeta en el Reino Unido se caracteriza por un sonido recto y

homogéneo, sin concesiones al exceso de adornos o sutilezas en la

interpretación, así como por una gran tradición en el ámbito de los grupos de

metales y en la utilización de instrumentos antiguos. Los trompetistas ingleses

actuales son casi todos discípulos de Ernest Hall (con un sonido típico de esta

escuela) y de George Eskdale (1897-1960), intérprete destacado de la corneta

que también tiene gran importancia en el medio.

Arban, (1956, p. 8), uno de los métodos más antiguos para trompeta,

denominado “La Biblia de La trompeta”, hace referencia a la embocadura bajo

el siguiente enfoque:

Que la boquilla debe ubicarse en el medio de la boca, 2/3 sobre el labio inferior

y 1/3sobre el superior, mientras que, Louis Maggio, manifiesta que una postura

adelantada de los labios es la adecuada, aduciendo que mientras mayor tejido

labial exista, mejor vibración producen los labios al momento del zumbido,

Maggio hace las siguientes recomendaciones:

Colocar la boquilla en el centro de los labios, en el lugar de la hendidura, justo

bajo la nariz, 2/3 en el labio superior y 1/3 en el labio inferior (MAGGIO, 2000).

Reinhardt Donald, propone el sistema “Pivote ”, el cual se basa esencialmente

en las cualidades del flujo de aire (dirección del aire) embocaduras de soplido

bajo y soplido alto, en donde el primero, el flujo de aire golpea en la copa de la

boquilla en dirección descendente (hacia su barbilla),hacia el aro para

ascender y hacia el grano para descender, mientras que el segundo, utiliza

mayor cantidad de tejido del labio inferior que del labio superior, por

consiguiente, los golpes de aire en el área de la copa de la boquilla se

producen en dirección ascendente (hacia su nariz) y nuevamente varia los

ángulos según el registro en donde se ejecute(DONALD, 2009).

 Universidad de Cuenca

74
Angelo Patrocinio Silva Paredes

“Luis Carlos Moreno, especialista en la formación de bandas en Colombia, hace

una aclaración, que cuando se sopla dentro de un instrumento específicamente

refiriéndose a cobres en realidad no es el aire expulsado que produce el sonido,

sino que son los labios que al cerrarlos el uno contra el otro crea vibraciones

obteniendo así el sonido. Una vez obtenida la posición de los labios, recomienda

la colocación de la boquilla instintivamente en el lugar que más le convenga; en

este sentido no existe regla precisa”(ARANGO & SIERRA, 2001).

Por otro lado, Bill Adam, en su método para trompeta hace referencia a la

vibración y al zumbido en la formación de la embocadura. Adam propone la

utilización del zumbido del tudel , para conseguir que el efecto del aire

provoque la menor cantidad de tensión en los labios y en los músculos

orbiculares , para lo cual recomienda; zumbar los labios y colocar la boquilla en

el tudel, seguidamente retirar la bomba de afinación, en una trompeta en si

bemol debe resonar aproximadamente un F (Eb de concierto), cornetas o

trompetas en otra afinación producen un tono diferente ya que la longitud del

tubo define el sonido (ADAM, 2000).

Así mismo Reparabrass (2011), una casa española, especializada en

fabricación de boquillas para trompeta, hace un análisis sobre el punto de

presión en la embocadura, este punto de presión se refiere a la zona donde la

boquilla presiona con mayor fuerza sobre los labios del trompetista, siendo la

zona más fatigada en el rendimiento de la vibración de los labios sobre el aro

de la boquilla, por lo cual, la no utilización racional de la zona, puede provocar

la fatiga del músculo, quebrando los vasos sanguíneos que nutren la zona,

formando una zona muerta o callosa de muy difícil recuperación. Al presionar la

boquilla sobre los labios comprimimos con fuerza el pmp. (Punto máximo de

presión) contra el soporte posterior que son los dientes.

Uno de los movimientos más grandes en la formación de Bandas de Colombia,

en su más reciente publicación Guía para la iniciación a la trompeta, (2001, p.

21), recomienda colocar la boquilla sobre los labios en una actitud relajada,

como si se pronunciara la sílaba “buzz”, y permitiendo que el aire circule lo más

naturalmente posible, “evite el escape por los costados, los labios deben ser

 Universidad de Cuenca

75
Angelo Patrocinio Silva Paredes

colocados de tal manera que el aire no se disperse por fuera de la boquilla”. De

igual forma no hay que tensionarlos demasiado pues, se convierte en un

esfuerzo inútil que causa cansancio y no permite dotar de flexibilidad a la

técnica de embocadura.

Para una mayor facilidad en la colocación de la boquilla y una mejor emisión de

sonido se recomienda que los dientes tengan una buena conformación,

cualquier deformación causará dificultad pero no imposibilitara el desarrollo de

la sonoridad y en el trabajo de articulación. También, los dientes superiores e

inferiores deben estar ligeramente separados lo cual permite que el aire pase a

través de ellos.

Otra propuesta muy común para el desarrollo de la embocadura ha sido la

práctica de notas largas durante largos períodos de tiempo dentro del estudio

diario, más que todo cuando se está comenzando a estudiar la trompeta, este

ejercicio es más que útil y necesario ya que logra estabilizar el sonido y

ejercitar los músculos faciales.

En el método “Trucos y astucias”, (VERDESCA & LIAUDET, 2009, pág.

6)señala tres elementos esenciales que están vinculados a la calidad del

sonido, siendo estos; la columna de aire, el canto interior y la vibración de los

labios. Esta última que ayuda al desarrollo de la embocadura, es primordial

aprender a producir una vibración de los labios o buzzing sin el instrumento.

Un nuevo concepto desarrollado en esta última década, The Balanced

Embouchure (El Equilibrio de la Embocadura), de Jeff Smiley conocido también

como BE, es un método que se basa en realizar ejercicios especiales y

exagerados, que demanda, primero la decisión al cambio, mucha paciencia y

constancia para su aplicación, cuyo contenido es un conjunto de ejercicios de

desarrollo de la embocadura que coordinan y fortalecen los músculos de los

labios para que funcionen mejor y más eficientemente, por tanto mejora el

sonido, la flexibilidad, rango y registró, su práctica está basado en periodos

cortos de dos a tres sesiones de 20 a 30 minutos diarios como mínimo.

 Universidad de Cuenca

76
Angelo Patrocinio Silva Paredes

BE se basa fundamentalmente en dos ejercicios: Roll-Out, al momento que se

produce la actividad vibratoria, los labios adoptan una posición desenrollada o

fruncida de una manera muy especial, ubicando la boquilla en la parte más alta

del labio superior sin presión alguna, sino solo el peso natural de esta contra

los labios, de manera que estos vibren con total libertad, mientras que, “Roll-

In”, que en la práctica es mucho más difícil dominar, este ejercicio consiste en

el recogimiento o enrollamiento de los labios, lo contrario al anterior, como si se

estuviera pronunciando “emmmm”, con los labios bien cerrados a tal punto que

las partes rojas de los labios (superior e inferior) queden invisibles, totalmente

cubiertos entre sí (línea de los labios juntas), se emite una vibración muy aguda

producto de la condensación de los labios y la compresión del aire (SMILEY,

2001).

2.3. Criterios de evaluación en el proceso de enseñanza-aprendizaje de la

trompeta

Los criterios de evaluación se muestran como una herramienta para valorar el

proceso de enseñanza-aprendizaje, desde la asignatura de trompeta se detalla

a continuación los criterios de todos los cursos de las Enseñanzas

Elementales, aunque en el detalle por curso viene la reseña de los mínimos

exigibles, tales criterios responden a un programa de enseñanza europeo.

1. “Mostrar un progreso en la adecuación del esfuerzo muscular y la

respiración a las exigencias de la ejecución.

 Reconoce la importancia de la coordinación entre los esfuerzos

musculares y el grado de relajación y lo aplica progresivamente en la

ejecución de las obras del repertorio del nivel.

 Mantiene una adecuada postura corporal que permite la correcta

colocación del instrumento y la coordinación entre ambas manos.

 Emplea adecuadamente la respiración diafragmática necesaria para la

obtención de una buena calidad sonora.

 Muestra coordinación y flexibilidad en los movimientos.

2. Aplicar apropiadamente los aspectos técnicos y musicales en la ejecución

de estudios y obras.

 Universidad de Cuenca

77
Angelo Patrocinio Silva Paredes

 Realiza una lectura correcta de la partitura como base para la futura

interpretación de la misma.

 Utiliza adecuadamente la técnica en aspectos esenciales como la

emisión, la afinación, la articulación y el uso de las posiciones

(digitación).

3. Poner de manifiesto la correcta utilización de las posibilidades sonoras del

instrumento, así como el grado de sensibilidad auditiva necesario para el

perfeccionamiento de la calidad sonora.

 Muestra un conocimiento del funcionamiento mecánico del instrumento.

 Utiliza adecuadamente las posibilidades sonoras del instrumento en la

interpretación del repertorio adecuado al nivel.

4. Interpretar obras del nivel adecuado de acuerdo con los criterios del estilo

correspondiente.

 Reconoce las características melódicas, armónicas y rítmicas de obras

representativas del repertorio de diversas épocas y estilos, y las

reproduce adecuadamente.

 Utiliza el tempo, la articulación, la dinámica y el fraseo como elementos

básicos de la interpretación.

 Muestra interés en la búsqueda de información y documentación.

5. Poner de manifiesto la sensibilidad auditiva a través del análisis de las

obras escuchadas.

 Percibe los aspectos esenciales de obras que puede entender según su

nivel de desarrollo cognitivo y afectivo, aunque no las interprete por ser

nuevas o resultar aún inabordables por su dificultad técnica.

6. Mostrar la capacidad de aprendizaje progresivo individual a través de la

interpretación de obras y estudios.

 Aplica las indicaciones del profesor o de la profesora.

 Reconoce los resultados obtenidos tras la interpretación individual,

señalando aciertos y errores.

 Elabora un plan de actuaciones para corregir las deficiencias técnicas y

musicales detectadas en la ejecución del repertorio.

 Muestra interés y constancia en la preparación de las obras y estudios.

7. Leer a primera vista textos, adecuados al nivel, con fluidez y comprensión.

 Tocar a primera vista textos musicales sencillos.

 Universidad de Cuenca

78
Angelo Patrocinio Silva Paredes

8. Memorizar e interpretar, previo análisis de elementos formales básicos,

textos musicales del repertorio del nivel, empleando la medida, afinación,

articulación, dinámica, y fraseo adecuados.

 Aplicar adecuadamente las técnicas de memorización en la

interpretación sin partitura de obras del repertorio adecuadas al nivel.

 Mantiene la concentración durante la interpretación.

9. Interpretar en público, como solista, obras representativas al nivel, con

seguridad y control de la situación.

 Poner de manifiesto su capacidad interpretativa, el grado de

concentración y el control postural acorde con el instrumento y el nivel

de estudios” (LA CLAVE. ESCUELA DE MÚSICA, 2012).

Con la descripción de estos criterios se puede claramente apreciar la omisión

de los puntos básicos en el periodo inicial del aprendizaje, ya que estos

responden no a un nivel básico inicial sino más bien están enfocados en un

nivel posterior al del que se debería plantear, el de la formación de la

embocadura, y de esto se deduce que la mayor parte de programas de

enseñanza se basan en estos indicadores como guías para desarrollar sus

actividades pedagógicas.

Si bien es cierto que los criterios antes expuestos corresponden a la escuela de

enseñanza europea, misma que tiene su aval y reconocimiento en base a sus

fundamentos pedagógicos, por lo que, mal haríamos en decir que los ítems

planteados no son los adecuados, sino más bien que, se considera que el tema

de la embocadura lo abordan de manera independiente al proceso de

desarrollo de la técnica del instrumento como tal.

Esto denota también que, a nivel de los conservatorios y escuelas de música

de nuestro país no existe un programa unificado para la enseñanza aprendizaje

de la trompeta, en el que se proponga de manera organizada y sistemática

todo el proceso didáctico que garantice el éxito en la formación del trompetista,

material que todo maestro debería utilizar de acuerdo a las necesidades

particulares del estudiante.

 Universidad de Cuenca

79
Angelo Patrocinio Silva Paredes

2.4. Problemas más frecuentes en el proceso de enseñanza aprendizaje

de la trompeta.

Como ya se manifestó antes, las complicaciones que marcan el proceso de

aprendizaje de la trompeta son severas, entre los errores más comunes se

evidencia el excesivo nivel de presión de la boquilla contra los labios es así que

en el documento conocimientos vitales para trompetistas se encuentra algunas

recomendaciones que permiten reflexionar y corregir ciertos hábitos que

conllevan a una inadecuada práctica de la trompeta.

Evitar la presión innecesaria alejándola de los labios, al hacer esto,

disminuya la fuerza de las manos y los puños que sujetan el instrumento,

ponga la resistencia dentro y alrededor de toda el área no desarrollada de los

músculos del diafragma.

“Estirar los labios debilita y tira los músculos hacia fuera, en diferentes

direcciones, la gran revelación consiste en reunirlos todos como un racimo

alrededor de la embocadura, consecuentemente, la presión de la boquilla en

los labios se reduce al mínimo, sin duda, los labios quedarán más encogidos o

arrugados y estrechamente juntos, haciendo más flexible las vibraciones,

fortificándolas con más seguridad y trayendo más labios con que trabajar,

además, da como resultado un aumento en la calidad del sonido”(CHARLES

COLIN, 2003).

Los problemas que surgen como consecuencia de una deficiente orientación

pedagógica a los estudiantes, no solamente son físicas, si no que en algunos

casos se convierten en trastornos psicológicos.

“Otros de los males que padecen los trompetistas en su afán por vencer los

obstáculos técnicos es la fobia, Muchos trompetistas fomentan una fobia a la

boquilla que afecta su actitud mental, haciéndosele extremadamente difícil tocar

bien, usted debe sentirse completamente cómodo con su boquilla y saber que

ella lo ayuda a tocar de la mejor forma, si usted se fija negativamente con su

boquilla, nunca podrá lograr sus plenas potencialidades como un buen

ejecutante” (COLIN, HARBINSON, & MACBETH, 2003).

 Universidad de Cuenca

80
Angelo Patrocinio Silva Paredes

Hay que destacar el pensamiento del doctor Charles Colin, haciendo

referencia al cambio de boquilla, en donde menciona que “hay limitaciones

complicadas en cualquier cambio de boquilla, ello impone trabajar y ejercitar

nuevos tejidos musculares, por lo tanto, no se puede ciertamente establecer la

diferencia entre ser competente o incompetente, la boquilla no es un cúralo

todo y no remediará la falta de coordinado desarrollo de la formación correcta

de los labios, ni pondrá en juego los músculos de la lengua, así como tampoco

hará una correcta respiración” (conocimientos vitales).

2.4 El rol del profesor en el proceso de enseñanza aprendizaje de la

trompeta.

El verdadero rol del docente debe ser el de orientador y guía de todo proceso

educativo, pues él será quien interprete las necesidades de cada estudiante, ya

que no se puede aplicar el mismo proceso de enseñanza de manera general,

aun cuando se trabaje con un mismo programa o guía pedagógica, en razón de

que cada ser humano responde de manera independiente frente a un estímulo

y por ende su percepción de las cosas será única.

“A lo largo de la historia se evidencia diversos modos de abordar

pedagógicamente el proceso de enseñanza-aprendizaje, en función de las

tendencias psicológicas en que se ha sustentado. La mayoría presupone la

enseñanza y el aprendizaje como dos procesos independientes, unos

hiperbolizan el peso de la enseñanza sobre el aprendizaje (como es el caso de

la enseñanza tradicional), otros enfatizan la función del contenido y su

estructuración por sobre otras categorías pedagógicas en busca de mayor

calidad del aprendizaje” (HIDALGO, 2010).

El proceso de enseñanza-aprendizaje fundamentado en el enfoque histórico-

cultural desarrollado por L.S. Vygotsky y seguidores, a partir del cual

(CASTELLANOS: 2001) lo plantea como proceso de socialización en el que el

estudiante se inserta como objeto y sujeto de su aprendizaje, asumiendo una

posición activa y responsable en su proceso de formación, de configuración de

su mundo interno, como creador y a la vez depositario de patrones culturales

 Universidad de Cuenca

81
Angelo Patrocinio Silva Paredes

históricamente construidos por la humanidad. En primera instancia en este

enfoque histórico-cultural se propone desarrollar un hombre pleno íntegro, por

lo que no sólo su formación va dirigida a su preparación instrumental

(conocimientos y habilidades), sino también orientado a encontrarle solución a

las necesidades de su contexto, comprometido con las estrategias de

desarrollo de su sociedad, país, institución, por tanto con determinados modos

de comportamientos socialmente establecidos, valores, aptitudes, afectos lo

que podrá adquirir en el proceso de comunicación social, de interacción a

través del proceso docente educativo, en las condiciones concretas de su

realización. (HIDALGO, 2010)

En términos de planificación docente este principio se traduce en la elaboración

de diferentes niveles de ayuda por el profesor que le ofrezca al estudiante,

según sus necesidades de aprendizaje, de modo que la enseñanza sea

realmente como plantea Vygotsky (1985) la antesala del desarrollo.

En el ámbito pedagógico el profesor debe encontrar las maneras más

adecuadas de vincular el contenido de la enseñanza con los intereses,

emociones, sentidos que para el sujeto cognoscente tenga ese aprendizaje, de

modo de aprovechar al máximo las posibilidades que brinda este proceso para

formar integralmente la personalidad del estudiante y potenciar su desarrollo

(HIDALGO, 2010)

Es de gran importancia para el profesor conocer estos componentes de la

estructura de cualquier actividad humana y particularmente la de la actividad

cognoscitiva que ahora nos ocupa, pues le posibilita la organización científica

de todo el proceso de asimilación a través de la caracterización de:

El sujeto que aprende: Sus características, nivel de desarrollo, motivos,

valores, estrategias de aprendizaje, responsabilidad en su aprendizaje, entre

otros aspectos

 Universidad de Cuenca

82
Angelo Patrocinio Silva Paredes

El objeto de aprendizaje: Referido a la porción de la realidad que se aspira

aprender, a perfeccionar o transformar en este proceso.

Objetivos de aprendizaje: Como se plantea (CASTELLANOS: 2001) en la

actividad de aprendizaje la toma de conciencia del objetivo supone en principio

la existencia de la necesidad de aprender y de auto perfeccionamiento

El escaso conocimiento que poseen los docentes de educación musical de los

diferentes niveles educativos del país, acerca del proceso de enseñanza-

aprendizaje de la música y sus implicaciones pedagógico-didácticas, de las

necesidades educativas musicales, ha limitado el desarrollo musical de los

niños y jóvenes de los diferentes niveles educativos del sistema de educación

ecuatoriana, dando lugar a una práctica educativa musical inadecuada,

irreflexiva, improvisada, desmotivante, volviendo intrascendente el saber

musical en la formación de niños y jóvenes (HIDALGO, 2010).

“El docente musical es un educador por excelencia, tanto de las nuevas

generaciones, como de las comunidades de adultos. Su labor fundamental en

este campo consiste en orientar a niños y jóvenes para que desplieguen su

personalidad y talento a través de la música mediante el aprendizaje, y

reconozcan en ella una dimensión interior que les permita conocerse, cultivarse y

expresarse con autonomía y creatividad. Por esta razón, dicha tarea implica una

gran responsabilidad social, por cuanto tiene el poder de influenciar sobre las

decisiones de los individuos. En concordancia con lo anterior, la formación

impartida por el profesor debe ser de gran responsabilidad ética y de naturaleza

personalizada” (FONNEGRA, MACHADO, MANTILLA, & MARULANDA, 2005,

pág. 21).

Con este propósito, el educador debe ser ante todo un pedagogo creativo, no

repetidor o aplicador de fórmulas, capaz de individualizar los procesos de

aprendizaje y, al mismo tiempo, de desarrollar una metodología grupal. Es

deseable que el método de formación se construya tanto a partir de las

músicas como de los sujetos con los que trabaja, asimilando e incorporando los

saberes pedagógicos y musicales de su medio, los cuales a través de varias

 Universidad de Cuenca

83
Angelo Patrocinio Silva Paredes

generaciones recrean la producción y expresión cultural (FONNEGRA,

MACHADO, MANTILLA, & MARULANDA, 2005, pág. 21).

 Universidad de Cuenca

84
Angelo Patrocinio Silva Paredes

CAPITULO III

FUNDAMENTOS METODOLÓGICOS

3.1. Problema del proceso enseñanza aprendizaje de la trompeta

Los docentes de Educación Musical, en su práctica profesional en los centros

de educación inicial, básica, bachillerato y superior; tanto en la educación

general como en la educación artístico-musical especializada desarrollan su

actividad con varias problemáticas.

El escaso conocimiento por parte de los educadores musicales del proceso de

enseñanza-aprendizaje de la música y de los elementos pedagógico-didácticos

de su desarrollo, hace que el docente musical realice su práctica pedagógica

de forma inconsciente, repetitiva y tradicionalista, ocasionando desinterés y

poca importancia a la asignatura por parte de los estudiantes, convirtiendo a la

educación musical en algo irrelevante, y restándole la verdadera importancia

que tiene en el desarrollo y formación del ser humano.

El limitado conocimiento de las necesidades educativas por edad de los niños y

jóvenes, y de acuerdo al nivel educativo en el que se encuentran, no ha

permitido que el docente musical adopte una posición clara acerca de las

respuestas que debe dar al por qué, para qué y cómo aprenden música los

estudiantes de los diferentes niveles y contextos en los que desarrolla su

práctica, brindando a los mismos una educación musical generalizada y en

muchos casos poco relevante a la realidad del educando, por lo que no se

logran obtener aprendizajes significativos.

Como consecuencia de esto, la práctica educativa en el área musical se

efectúa de manera improvisada, descontextualizada, incluyendo actividades sin

fundamentación científico-metodológicas por parte del docente, lo cual ha

llevado a que el estudiante se desmotive en el aprendizaje de este instrumento

musical (HIDALGO, 2010).

 Universidad de Cuenca

85
Angelo Patrocinio Silva Paredes

Finalmente el estudiante se ve limitado al acceso de las nuevas técnicas e

investigaciones sobre el proceso de formación de la embocadura en el

aprendizaje de la trompeta por cuanto hay poco material específico sobre el

tema, y a su vez que estos se presentan en lenguajes ajenos al contexto local.

Para los trompetistas, la mayor parte de este trabajo está consagrado a la

formación de la embocadura, la cual se plantea como el problema principal y

punto de inicio para el aprendizaje y aplicación de este método de enseñanza.

Es delicado considerar los ejercicios que constituyen el trabajo cotidiano y

personal del trompetista como algo estandarizado, aplicable en cualquier

momento y en cualquier ejecutante, este sistema debe ser un proceso creativo

destinado a desarrollar la capacidad de cada individuo, las capacidades en la

ejecución del instrumento varían de un ejecutante a otro. En consecuencia es

evidente que un ejercicio no dará los mismos resultados a dos trompetistas con

cualidades físicas diferentes, es por ello que el rol del maestro es monitorear

permanentemente la forma como el estudiante realiza los ejercicios planteados

para proponer nuevas alternativas que permitan mayor eficacia en el

aprendizaje, por ejemplo: que un trompetista tiene labios débiles, pero con una

buena flexibilidad técnica mientras que otro posee labios fuertes dotados de

una gran resistencia, pero con una flexibilidad deficiente, por tanto se

encuentra a uno con los labios fatigados y al otro con los labios reposados.

Otro de los grandes problemas de la trompeta es la resistencia, la flexibilidad y

registro, todo esto producto de la deficiente formación de la embocadura, que

viene a ser el eje transversal de todos los elementos que intervienen en el

estudio de la trompeta. En el mercado existen todo tipo de métodos para el

aprendizaje pero pocos parten del punto crítico al que se hace referencia, es

por eso que como maestro de trompeta surge el interés de la búsqueda

incesante por encontrar respuestas a estos problemas que son recurrentes en

el proceso de aprendizaje razones por las que se establece la necesidad de

crear una guía destinada a dar apoyo didáctico a los docentes e instrumentistas

en su proceso formativo de la embocadura de la trompeta, debido a que en la

 Universidad de Cuenca

86
Angelo Patrocinio Silva Paredes

mayor parte de métodos descritos no se encuentra un capítulo específico para

el estudio del pilar fundamental del trompetista que es la formación de la

embocadura, ya que esto garantiza el trabajo con futuros métodos de estudio

intermedios y avanzados.

3.1.1. Situación Actual del Proceso Enseñanza Aprendizaje.

En nuestro medio existen diversos centros de aprendizaje de este instrumento

musical, entre ellos encontramos sistemas de enseñanza formal como son los

conservatorios, escuelas de música y academias avaladas por el régimen

educativo, y otros que ejercen esta práctica de manera informal. En la provincia

de Tungurahua hay un gran interés en el aprendizaje de la trompeta y

ciertamente existen un numero razonable de estudiantes inscritos formalmente

y cursando algún nivel de educación en el Conservatorio de Música, pero el

resultado es evidente ya que no existe un movimiento representativo de

trompetistas que al finalizar su instrucción formal logren alcanzar un nivel que

permita mostrar las fortalezas y las bondades del sistema didáctico pedagógico

desplegado en estas instituciones, ya que son muy pocos los estudiantes que

logran alcanzar un buen nivel de calidad en su formación, es por ello que se

emprende el proceso investigativo para determinar causas y fundamentos que

generan estos antecedentes.

3.2. Determinación de la muestra

La población está conformada por 46 estudiantes de trompeta y 3 profesores

del Conservatorio de Música “La Merced” Ambato.

Para calcular la muestra, al ser la población menor a 100 personas, se va a

trabajar con toda la población.

 Universidad de Cuenca

87
Angelo Patrocinio Silva Paredes

3.3. Resultados de los métodos y técnicas aplicados en el diagnóstico

de necesidades de la investigación.

Una vez aplicado los instrumentos de recolección de datos, el propósito del

análisis permite comprender la realidad para relacionarla con los problemas

estudiados. Para obtener los resultados de los análisis de los datos, se

presenta a continuación los cuadros de frecuencia del porcentaje de los valores

alcanzados para disponer de la certeza al problema existente en la el proceso

de enseñanza-aprendizaje de la trompeta, de esta manera diagnosticar las

necesidades de investigación que aporten a la elaboración de la Guía Didáctica

para la Enseñanza-Aprendizaje de la Trompeta.

3.3.1. Resultados de la Observación

En la ficha de observación se han planteado tres parámetros de que

determinan el nivel cualitativo en el aprendizaje de la trompeta.: Regular,

bueno y muy bueno, en donde que, regular corresponde al nivel más bajo, es

decir de mala calidad, mientras que bueno corresponde a un nivel intermedio y,

muy bueno, como optimo nivel.

A continuación se procede al análisis de la información obtenida de la ficha de

observación, para determinar la necesidad de un nuevo material didáctico en el

proceso de aprendizaje, sobre todo en la formación de la embocadura por parte

de estudiantes de trompeta del Conservatorio de Música “La Merced Ambato”.

 Una vez realizada la observación en base a 10 ítems, cada uno con tres

niveles de valoración; se puede ver qué, la ubicación de la boquilla es

demasiado baja en el labio superior, lo que ocasiona la producción de un

sonido débil con bajo nivel vibratorio, y sobre todo, esta postura esta

propensa a que la boquilla fácilmente resbale con mucha frecuencia a la

parte baja del labio provocando la obstrucción y pérdida del sonido, por

lo que el trompetista debe realizar con frecuencia un movimiento que le

permita acomodar en el lugar correcto.

 Universidad de Cuenca

88
Angelo Patrocinio Silva Paredes

Esta apreciación hace que se dé una valoración regular, lo que

evidencia un deficiente trabajo en la formación de la embocadura y por

ende en el aprendizaje de la trompeta.

 En cuanto a la condensación de la embocadura, existe demasiado tejido

labial en la parte exterior de los labios, esto origina una pobre

condensación en los labios, volviéndolos débiles, con limitada amplitud

en el registro y con insuficiente resistencia al trabajo prolongado.

La causa de esta debilidad en los estudiantes es una desacertada

orientación en el proceso, debido al desconocimiento de los mismos

profesores sobre la función que genera la condensación de los labios,

por ello que se encuentra valorado en el nivel regular.

 Referente al flujo de aire y su dirección, el cual está valorado con regular

en la tabla de valoración debido al desconocimiento de los profesores

sobre los efectos que estas posturas generan en el desarrollo del

proceso de formación de la embocadura lo que influye directamente en

aprendizaje de la trompeta. La dirección de aire varía dependiendo de la

ubicación de la poquilla; esto es, si la boquilla ocupa 2/3 en el labio

superior y una en el inferior, la tendencia del aire es hacia arriba, y

mientras tanto si la ubicación es 1/3 en el labio superior y dos en el

inferior la dirección es inversa a la anterior, hacia abajo. Es así que la

mayor parte de estudiantes ubican la boquilla en la parte baja del labio

superior, debido a que no hay una acción correctiva que permita

superar este problema, mientras que para los pocos estudiantes que

utilizan una posición inversa a la anterior, de alguna manera el efecto es

menor, pero aun así lo correcto es que el profesor corrija la dirección del

flujo de aire con un ligero movimiento de la mandíbula para equilibrar y

elevar a un nivel horizontal.

 Al analizar la vibración de los labios, es evidente que no existe un

problema grave, pues los estudiantes conocen el proceso vibratorio,

señal de que los maestros conocen relativamente sobre el tema, puesto

que la emisión del sonido es demasiado gutural y no diafragmático, lo

que convierte en un sonido carente de fuerza y a la vez enfermizo, ya

que el exagerado uso de la garganta ocasiona severas lesiones.

 Universidad de Cuenca

89
Angelo Patrocinio Silva Paredes

En la tabla de valoración se asigna un nivel bueno por lo antes expuesto,

quedando como actividad de acción correctiva la utilización del

diafragma en la emisión del flujo de aire para una vibración limpia y

potente.

 Con respecto al ataque o articulación, se observa que este es

demasiado pesado, debido a que la lengua golpea en los dientes

superiores, más no en la parte alta del labio superior, ubicación que

atenúa la articulación del sonido en el instrumento.

Este efecto, es rezago de la vieja escuela de trompeta, en la se

recomienda la utilización de la lengua en la parte alta de los dientes para

la ejecución del ataque, técnica que se considera correcta para la época

y en su contexto generacional. En la actualidad esto ha evolucionado y

es así que, las nuevas tendencias musicales requieren un nivel mucho

más suave y delicado en la articulación de las notas, por ello que en la

tabla de valoración se ubica catalogada en el nivel regular, por lo que en

el proceso de diagnóstico se evidencia que todos los estudiantes utilizan

la postura tradicional de la lengua para la ejecución del ataque.

 Debido a la inadecuada ubicación de la boquilla, la embocadura es

resbaladiza, con frecuencia se mueve a la parte baja del labio superior,

lo que ocasiona un alto nivel de inestabilidad, por eso que el trompetista

permanentemente tiene que volver a acomodar la boquilla en su punto

original, por tanto este ítem se encuentra valorada como regular.

 La flexibilidad es consecuencia de la fijación y estabilidad de la

embocadura, por lo que se deduce que; al existir inestabilidad en la

embocadura, afecta directamente a la flexibilidad, y en el diagnostico

registra una valoración regular.

 La amplitud en el registro es limitada, ya que también es consecuencia

del proceso anterior, en este caso a más de la fijación y estabilidad de la

embocadura, la condensación de los labios afecta directamente en el

registro, al no existir esta mecánica, presenta un rango de amplitud

limitada en el instrumento, y valorada de manera regular en el grupo de

observación.

 Universidad de Cuenca

90
Angelo Patrocinio Silva Paredes

 El grupo de estudio presenta fatiga y cansancio prematuro en la

embocadura, por lo que, producto de la ansiedad y el deseo de

mantener la sonoridad en el instrumento, utilizan la fuerza bruta,

presionan con mucha fuerza la boquilla contra los labios al punto de

lastimarlos, por eso se valora con una calificación buena en el registro

de observación.

 La calidad del sonido es el resultado final del proceso de formación de la

embocadura y el aprendizaje de la trompeta, el grupo de observación

carece de un sonido amplio, limpio y claro, lógicamente esto se mejora

conforme avanza el proceso de estudio, por eso registra un nivel bueno

en la escala de referencia.

3.3.2. Encuesta

La encuesta estuvo dirigida a estudiantes del Conservatorio de Música “La

Merced Ambato”, quienes interactúan directamente en el proceso de

aprendizaje de la trompeta, con el propósito de recoger la información

necesaria para la investigación planteada, para lo cual se detallan a

continuación los resultados

1. ¿Cuánto tiempo lleva estudiando la trompeta?

Tabla 1: Tiempo de Estudio de la Trompeta

OPCIÓN FRECUENCIA
%

FRECUENCIA

%
FRECUANCIA
ACUMULADO

Más de un año 14 30,4% 30%

Menos de un
año 32 69,6% 100%

TOTAL 46 100%

Fuente: Encuesta

 Universidad de Cuenca

91
Angelo Patrocinio Silva Paredes

Gráfico 1: Tiempo de Estudio de la Trompeta

Análisis e interpretación

Del total de encuestados, el 70% lleva estudiando más de un año la trompeta,

lo que equivale a 32 estudiantes.

De la información recolectada, se puede concluir que la mayoría de estudiantes

emiten un criterio con conocimientos técnicos avanzados respecto al

aprendizaje y uso de la trompeta.

2. ¿Considera difícil el aprendizaje de este instrumento?

Tabla 2: Dificultad en el aprendizaje de la trompeta

OPCIÓN FRECUENCIA
%

FRECUENCIA

%

FRECUENCIA

ACUMULADO

Si 36 78,3% 78%

No 10 21,7% 100%

TOTAL 46 100%

Fuente: Encuesta

30,4%

69,6%

Más de un año Menos de un año

 Universidad de Cuenca

92
Angelo Patrocinio Silva Paredes

Gráfico 2: Dificultad en el aprendizaje de la trompeta

Análisis e interpretación

Del total de encuestados, el 79% considera difícil el aprendizaje de la trompeta,

lo que equivale a 36 estudiantes. Para la mayor parte de estudiantes resulta

difícil y complejo el hecho de aprender a ejecutar la trompeta.

Se establece que para el grupo de encuestados es difícil el aprendizaje de la

trompeta, por lo cual se deben aplicar técnicas innovadoras para un

entendimiento basado en las necesidades del grupo.

3. ¿Sabe usted qué es la embocadura en la trompeta?

Tabla 3: La embocadura de la trompeta

OPCIÓN FRECUENCIA
%

FRECUENCIA

%

FRECUENCIA

ACUMULADO

Si 4 8,7% 9%

No 42 91,3% 100%

TOTAL 46 100%

Fuente: Encuesta

78,3%

21,7%

Si No

 Universidad de Cuenca

93
Angelo Patrocinio Silva Paredes

Gráfico 3: La embocadura de la trompeta

Análisis e interpretación

De los 46 estudiantes encuestados el 92%, equivalente a 42, no sabe qué es

la embocadura de la trompeta.

Se establece que la mayor parte de estudiantes no tienen un concepto

fundamentado sobre la embocadura, lo que hace pensar que actúan de manera

mecánica.

4. ¿Ha estudiado usted un método específico para el desarrollo de la

embocadura?

Tabla 4: Método específico para el desarrollo de la embocadura

OPCIÓN FRECUENCIA
%

FRECUENCIA

%

FRECUENCIA

ACUMULADO

Si 2 4,3% 4%

No 44 95,7% 100%

TOTAL 46 100%

Fuente: Encuesta

Si
8,7%

No
91,3%

 Universidad de Cuenca

94
Angelo Patrocinio Silva Paredes

Gráfico 4: Método específico para el desarrollo de la embocadura

Análisis e interpretación

Del total encuestados, el 96%, es decir 44 estudiantes, no ha estudiado un

método específico para el desarrollo de la embocadura. Esto significa que la

mayor parte de estudiantes utiliza los métodos que abordan el aprendizaje de

la trompeta de manera general, sin tomar en consideración la importancia del

desarrollo de la embocadura como un capitulo separado.

5. ¿Conoce usted qué es la condensación de los labios?

Tabla 5: Condensación de los labios

OPCIÓN FRECUENCIA
%

FRECUENCIA

%

FRECUENCIA

ACUMULADO

si 5 10,9% 11%

no 41 89,1% 100%

TOTAL 46 100%

Fuente: Encuesta

4,3%

95,7%

Si No

 Universidad de Cuenca

95
Angelo Patrocinio Silva Paredes

Gráfico 5: Condensación de los labios

Análisis e interpretación

El 89,1 %de los encuestados, equivalente a 41 estudiantes, no conocen qué es

la condensación de los labios, e l 10,9% en cambio respondió que sí.

La mayor parte de estudiantes no tienen conocimiento sobre elementos

técnicos que influyen en el desarrollo de la embocadura, ya que desconocen la

condensación de los labios.

6. ¿Cuál de las siguientes considera usted la posición correcta de los

labios para ejecutar la trompeta?

Tabla 6: Posición correcta de los labios para ejecutar la trompeta

OPCIÓN FRECUENCIA
%

FRECUENCIA

% FRECUENCIA

ACUMULADO

a) Colocar los labios de

manera natural. 43 93,5% 93%

b) Recoger y enrollar los

labios para que genere

un alto nivel de

condensación. 3 6,5% 100%

TOTAL 46 100%

10,9%

89,1%

Si No

 Universidad de Cuenca

96
Angelo Patrocinio Silva Paredes

Fuente: Encuesta

Gráfico 6: Posición correcta de los labios para ejecutar la trompeta

Análisis e interpretación

De los 46 estudiantes encuestados, el 94% coloca los labios de manera natural

para ejecutar la trompeta. Lo que significa que la mayor parte de estudiantes no

tienen una orientación fundamentada sobre la ubicación de los labios para

ejecutar la trompeta.

7. ¿Cuál de las siguientes maneras de ubicar la boquilla en los labios

utiliza usted?

Tabla 7: Maneras de ubicar la boquilla en los labios

OPCIÓN FRECUENCIA % FRECUENCIA
% FRECUENCIA

ACUMULADO

a) 2/3 en el labio superior y uno en el

inferior 21 45,7% 46%

b) 1/3 en el labio inferior y dos en el labio

superior 23 50,0% 96%

c) 50% en el labio superior y 50 % en el

inferior 2 4,3% 100%

TOTAL 46 100%

Fuente: Encuesta

93,5%

6,5%

a) Colocar los labios de manera natural.

b) Recoger y enrollar los labios para que genere un alto nivel de condensación.

 Universidad de Cuenca

97
Angelo Patrocinio Silva Paredes

Gráfico 7: Maneras de ubicar la boquilla en los labios

Análisis e interpretación

Del total de estudiantes encuestados el 50% utiliza 1/3 de boquilla en el labio

superior, mientras que el 46% de manera inversa y tan solo un 4%, mitad en el

labio superior e inferior. Se concluye que los estudiantes de trompeta ubican la

boquilla ya sea con predominio en el labio superior o inferior sin intención

alguna.

8. ¿Cómo realiza usted el ataque o articulación de las notas?

Tabla 8: Ataque o articulación de las notas

OPCIÓN FRECUENCIA
%

FRECUENCIA

%

FRECUENCIA

ACUMULADO

a) Colocando la lengua en la parte

alta, de tras de los dientes

superiores. 46 100,0% 100%

b) Ubicando la punta de la lengua

en la parte alta del labio superior 0 0,0% 100%

TOTAL 46 100%

Fuente: Encuesta

45,7%

50,0%

4,3%

a) 2/3 en el labio superior y uno en el inferior

b) 1/3 en el labio inferior y dos en el labio superior

c) 50% en el labio superior y 50 % en el inferior

 Universidad de Cuenca

98
Angelo Patrocinio Silva Paredes

Gráfico 8: Ataque o articulación de las notas

Análisis e interpretación

Del total de estudiantes encuestados el 100% ubica la lengua en la parte alta,

de tras de los dientes superiores para articular las notas. Todos los estudiantes

de trompeta mantienen el mismo principio para articular las notas en la

trompeta.

9. ¿Alguna vez ha cambiado su embocadura?

Tabla 9: Cambio en la embocadura

OPCIÓN FRECUENCIA %

FRECUENCIA

%

FRECUENCIA

ACUMULADO

Si 33 71,7% 72%

No 13 28,3% 100%

TOTAL 46 100%

Fuente: Encuesta

100%

0%

a) Colocando la lengua en la parte alta, de tras de los dientes superiores.

b) Ubicando la punta de la lengua en la parte alta del labio superior

 Universidad de Cuenca

99
Angelo Patrocinio Silva Paredes

Gráfico 9: Cambio en la embocadura

Análisis e interpretación

De los 46 encuestados, el 72% equivalente a 33 estudiantes, registran cambio

en su embocadura durante el proceso de estudio. Este resultado permite

evidenciar que un gran número de estudiantes, en su afán de adquirir

estabilidad y eficiencia, buscan como opción el cambio de embocadura.

10. ¿Tiene usted acceso a los nuevos materiales y métodos de trompeta

en idioma español?

Tabla 10: Acceso a los nuevos materiales en idioma español

OPCIÓN FRECUENCIA
%

FRECUENCIA

% FRECUENCIA

ACUMULADO

Si 1 2,2% 2%

No 45 97,8% 100%

TOTAL 46 100%

 Fuente: Encuesta

71,7%

28,3%

Si No

 Universidad de Cuenca

100
Angelo Patrocinio Silva Paredes

Gráfico 10: Acceso a los nuevos materiales en idioma español

Análisis e interpretación

De los 46 encuestados, el 98% que equivale a 45 estudiantes, no tienen

acceso a los nuevos materiales y métodos de trompeta en idioma español. La

mayor parte de estudiantes de trompeta no tienen la facilidad para adquirir

material actualizado para el estudio de la trompeta, y más aún en el idioma

español.

3.4.3. Entrevista

La entrevista está dirigida a tres profesores del Conservatorio de Música “La

Merced Ambato”, quienes conocen a profundidad la metodología y

herramientas disponibles para la enseñanza-aprendizaje de la trompeta, los

cuales tienen hasta 20 años de experiencia en la docencia musical.

Análisis de la entrevista

1. ¿Qué elementos considera importantes en el aprendizaje de la

trompeta?

De las entrevistas realizadas a los dos profesionales con más años de

experiencia, se evidencia que no hay una opinión profunda en el aspecto

2,2%

97,8%

si no

 Universidad de Cuenca

101
Angelo Patrocinio Silva Paredes

técnico, porque se manifiesta como aspectos importantes la predisposición,

situación económica y que el estudiante de trompeta tenga cierto grado de

afinidad a la música con su familia.

Al contrario de los dos primeros entrevistados, el tercero y con menos años de

experiencia, manifiesta un criterio más técnico, y menciona como aspectos

importantes una buena respiración, vibración de labios y finalmente una alta

predisposición del estudiante.

2. ¿Bajo su criterio como define usted a la embocadura?

Se obtiene dos criterios diferentes al respecto; para los profesores con mayor

experiencia en la enseñanza-aprendizaje de la trompeta, la embocadura es un

elemento básico en el proceso inicial de estudio, porque de esto depende la

generación del sonido, que garantiza un desarrollo profesional satisfactorio.

Mientras que el segundo concepto enfoca a este elemento como algo

superficial, ya que esto es el resultado de una buena respiración, vibración de

labios, y dedicación en el estudio.

3. ¿Qué método utiliza usted para el estudio de la embocadura de la

trompeta?

Existen diversos juicios sobre la aplicación de un método específico para el

estudio de la embocadura, en la que se menciona, que no existe un método

preciso, sino más bien una buena respiración, vibración de labios, vibración con

la boquilla, y un nivel moderado de presión de los labios y hasta la imitación,

garantiza una buena embocadura.

4. ¿Según su experiencia, cuál cree usted que debería ser la posición

idónea de los labios para una óptima embocadura?

Entre los entrevistados difieren en el concepto sobre la posición de los labios

para adquirir una óptima embocadura, es así que uno precisa que; los labios se

encargan de direccionar la mejor ubicación, mientras que un segundo criterio

sugiere llevar al centro de los labios, puesto que eso es lo ideal, pero en

muchos casos el estudiante busca su propia posición, finalmente otro considera

que; no hay una óptima embocadura porque el sonido se produce con la

 Universidad de Cuenca

102
Angelo Patrocinio Silva Paredes

respiración diafragmática, una buena embocadura se refiere solamente por

estética.

5. ¿Sabe usted en qué consiste la condensación de los labios?

Dos de los tres profesionales desconocen la funcionalidad de este elemento,

sin embargo uno de ellos emite un concepto equivocado, en el que confunde

con el cansancio y fatiga de los labios, con el tema relacionado al elemento de

condensación de los labios.

6. ¿Cada qué tiempo asiste usted a capacitaciones o cursos sobre la

enseñanza de la trompeta?

Los maestros con mayor tiempo en la labor docente, dicen haber participado de

estas actividades de manera periódica en su juventud, pero que ya no asisten a

cursos de capacitación, debido a las condiciones de trabajo, pero consideran

muy importante para la actualización del conocimiento, en cambio uno de los

maestros jóvenes, menciona que participa anualmente de cursos de

capacitación referente al estudio de la trompeta.

7. ¿Conoce usted algún tratado o investigación reciente sobre las

nuevas metodologías de enseñanza de la trompeta?

Los docentes admiten conocer materiales de publicaciones no muy recientes,

pero relacionadas con improvisación, respiración y vibración de los labios, mas

desconocen algún tratado novedoso sobre la técnica de ejecución de la

trompeta.

8. ¿Tiene usted acceso a los nuevos materiales y métodos de

trompeta?

Todos los entrevistados aseguran tener acceso a nuevos materiales y métodos

de trompeta, pero que lamentablemente recogen los mismos contenidos que

los métodos reconocidos y aceptados en cualquier conservatorio, haciendo de

estos una herramienta fundamental para el aprendizaje de este instrumento.

9. ¿En el medio, existe suficiente material didáctico para el estudio de

la trompeta en idioma español?

 Universidad de Cuenca

103
Angelo Patrocinio Silva Paredes

Dos profesionales manifiestan que sí existe material didáctico en español, y

hoy con la revolución tecnológica es posible adquirir, pero no lo hacen porque

representa un elevado costo ya que se debe importar de otros países de habla

hispana, que generalmente son de Europa. Una opinión diferente considera

que; no existe mucho material didáctico en el idioma español, sino que la

mayor parte de publicaciones son norteamericanas y en el idioma inglés, lo que

genera dificultad y resistencia para adquirir.

3.4.4. Conclusiones de la Investigación

Todo parte en función de una problemática evidente que desde hace muchos

años se ha proyectado en el núcleo de los proveedores del conocimiento

musical en la provincia de Tungurahua, núcleos denominados conservatorios,

academias y escuelas de música locales en donde se ha determinado que

existe ciertas debilidades en lo que se refiere al proceso de enseñanza

aprendizaje de la trompeta. Las causas son diversas, entre ellas la deficiente

orientación a los estudiantes por no tener acceso a métodos y guías que

permitan plantear enfoques más claros, didácticos y actualizados en el afán de

formar profesionales en la especialidad. Un indicador muy claro de este

problema refleja en el escaso número de trompetistas con un nivel óptimo en

su formación como profesionales en la rama, de ahí que los pocos que han

logrado tener éxito, han labrado su carrera recurriendo a la búsqueda de

maestros orientadores fuera de la localidad. Esto demuestra también que en

nuestro medios los docentes no están actualizados y capacitados para

enfrentar esta problemática pedagógica, es por ello la necesidad de plantear

esta propuesta denominada “Guía Didáctica para la Enseñanza Aprendizaje de

la Trompeta”, misma que se presenta en el capítulo IV de la presente

investigación.

 Universidad de Cuenca

104
Angelo Patrocinio Silva Paredes

CAPITULO IV

4. GUÍA DIDACTICA PARA EL PROCESO DE ENSEÑAMZA

APRENDIZAJE DE LA TROMPETA

La propuesta de la Guía Didáctica se proyecta en la orientación, tanto a

docentes como estudiantes de trompeta de los conservatorios, escuelas y

academias de música de todo el país en procesos esenciales que deben

tomarse en cuenta en cada fase de formación del estudiante, de tal forma que

se pueda evitar los errores que comúnmente se manifiestan como; mala

postura de la embocadura, deficiente condensación, flujo de aire inestable,

indicadores que revelan una deficiencia en la calidad sonora del instrumento,

factores que se pueden prevenir sobre todo en el proceso de formación inicial,

por ello no está por demás hacer referencia algunas dificultades que marcan el

proceso de aprendizaje de la trompeta, complicaciones que afectan

principalmente a la reacción de los labios, y que su efecto determina el éxito o

fracaso en carrera profesional de un trompetista. Estos inconvenientes son el

resultado de los negligentes procesos metodológicos en la formación del pilar

fundamental en el estudio de la trompeta, debido a la dificultad de acceder a

medios y fuente didácticas actualizadas y sobre todo tener acceso a recursos

pedagógicos en un lenguaje propio a nuestro contexto social, o quizá el

desinterés por generar actividad investigativa en el campo de la enseñanza

aprendizaje de la trompeta, cuyo eje fundamental es la conocida y no muy

profundizada postura denominada “embocadura”, factor que influye

directamente en el desarrollo óptimo del aprendizaje.

Así mismo existen efectos que dejan secuelas muy graves que se traducen

como trastornos psicológicos y patológicos que conducen a la deserción de los

estudiantes, es por eso que el aspecto de la embocadura es considerado como

uno de los temas más complejos y polémicos a la hora de estudiar este

instrumento musical, por tal razón existen una gran variedad y diversidad de

criterios que causan controversia, como las recomendaciones sobre la postura

adecuada de la boquilla en los labios, en donde unos recomiendan más tejido

 Universidad de Cuenca

105
Angelo Patrocinio Silva Paredes

del labio superior en la boquilla y otros todo lo contrario, entre otros; razones

suficientes para que la embocadura sin duda sea la parte más importante de

un trompetista, ya que aquí nace el sonido; por ello que se considera un

capítulo especial para el estudio y fortalecimiento de este elemento.

En cuanto a las características físicas, se debe tener muy claro que no existen

limitaciones físicas ni particulares para la práctica de la trompeta, lo que sí se

puede decir es que existe una gran pluralidad en la forma de los labios de los

seres humanos, unos poseen labios de contextura fina, gruesa, delicada, muy

fuertes y robustos; características fisiológicas que neutralizan la aplicación de

los métodos convencionales de manera generalizada y estandarizada, siendo

este el punto crítico, en donde se producen y se cometen los mayores errores

en la formación de la embocadura, problemas al que el presente estudio trata

de dar solución mediante la dotación de nuevas herramientas que permitan

tener un mejor enfoque metodológico para facilitar el aprendizaje de la

trompeta, y a partir de ello sea posible la aplicación de cualquier método

encontrado en la literatura del trompetista, por tal razón en esta investigación

se abordan temas específicos sobre la didáctica en la enseñanza aprendizaje

de la trompeta, prestando mayor interés en la formación de la embocadura en

la fase inicial de este proceso.

Por otra parte la función pedagógica es de vital importancia, puesto que el

maestro va a ser un alumno más, quien debe estudiar y probar los

conocimientos para orientar de manera eficaz y eficiente a los educandos, es

así que como buenos educadores se debe abordar diferentes enfoques y

planteamientos que algunos autores como Jean B. Arban, Louis Maggio,

Donald Reinhardt, Jeff Smiley, entre otros, generan propuestas respecto al

tema de la embocadura de la trompeta, de los cuales se va a desprender un

nuevo concepto basado en los criterios técnicos, que los años de experiencia

en la enseñanza de la trompeta permiten generar un conocimiento diferente

sobre la enseñanza-aprendizaje en este instrumento.

 Universidad de Cuenca

106
Angelo Patrocinio Silva Paredes

La presentación de esta guía didáctica enfoca de manera detallada la postura

adecuada de los labios, para los registros grave, medio y agudo que se

propone en el estudio de la trompeta, en donde los labios tienen un

comportamiento diferente, generando un movimiento dinámico de acuerdo a la

variación del registro y a las necesidades del trompetista, mismos que se

plasman en un documento denominado “Guía didáctica para la enseñanza

aprendizaje de la Trompeta”, material que provee una serie dinámica de

ejercicios mecánicos rutinarios que brindan una mejor respuesta al contacto de

la boquilla y la corriente de aire, permitiendo reducir la presión sobre los labiosa

niveles mínimos requeridos, dotando así al estudiante de una embocadura

sólida y eficiente.

4.1. Fundamentos pedagógicos de la guía didáctica

La guía didáctica es el instrumento (digital o impreso) con orientación técnica

para el estudiante, que incluye toda la información necesaria para el correcto

uso y manejo provechoso de los elementos y actividades que conforman la

asignatura, incluyendo las actividades de aprendizaje y de estudio

independiente de los contenidos de un curso. La presente guía didáctica toma

referencia a varias teorías de enseñanza-aprendizaje para la práctica

pedagógica. (UNIVERSIDAD AUTONOMA CHAPINGO, 2009)

Feuerstein 11 y su teoría de la modificabilidad cognitiva o enriquecimiento

instrumental; esta se orienta básicamente a ayudar al estudiante para que

adquiera conciencia de sus propios procesos de pensamiento e intervenga en

ellos; ayudar al estudiante para que sea más activo en su experiencia de

aprendizaje; familiarizar al estudiante con los métodos sistemáticos y

deliberados de pensamiento que pueden mejorar sus capacidades para

solucionar problemas y para pensar. Aplicado al campo del aprendizaje de la

trompeta, se puede señalar que en el conocimiento abstraído, el estudiante es

quién puede discernir y dar testimonio de las sensaciones o de los efectos que

transmite la práctica de los ejercicios musicales.

11Reuven Feuerstein (nacido el 21 de agosto de 1921 en Botoşani, Rumanía) es un israelí psicólogo clínico, del desarrollo y
cognitivo, conocido por su teoría de la inteligencia que establece que " no se "fija", sino modificable".

 Universidad de Cuenca

107
Angelo Patrocinio Silva Paredes

Vygotski12 y su teoría del conflicto socio-cognitivo, en donde se pone acento a

la dimensión social del aprendizaje. Aquí la influencia socio-cultural muestra al

conocimiento esencialmente como un hecho del grupo social, de una

comunidad comprometida en una cultura y en las prácticas comunes. En esta

perspectiva, la pregunta central para el maestro pedagogo trompetista es el

poder identificar la zona de desarrollo próximo13 de cada alumno en un dominio

de actividad particular y las modalidades de relación más favorables al

aprendizaje del estudiante, el cual va a realizar sin dificultad ejercicios

respiratorios y de emisión del sonido, hasta la postura de la boquilla sobre los

labios; sin embargo, es necesaria la intervención del maestro como orientador

en donde se va a realizar los cambios que van a permitir corregir los errores

que el estudiante posee como conocimientos innatos.

Goleman 14 y su teoría de inteligencia emocional, donde explica que un

individuo posee dos mentes, una que piensa y otra que siente. El estudiante de

trompeta, debe entender que la emoción generada al aprender a tocar el

instrumento no debe ser causa de deserción anticipada, generada por

decepciones emocionales, ya que muchas veces la expectativa del estudiante

es obtener un aprendizaje acelerado, sin considerar que la experticia se

obtiene por medio de un aprendizaje paulatino, tomando en cuenta que los

ejercicios que se presenta son rutinarios y repetitivos.

Brunner15 y su teoría del aprendizaje por descubrimiento, donde el aprendizaje

está concebido para formar alumnos en el proceso de la investigación

científica, a través de ejercicios reducidos y limitados en el tiempo. Es así que

el profesor de trompeta debe preparar adecuadamente a sus alumnos, para

aprovechar al máximo las posibilidades que la pedagogía por descubrimiento

proporciona, esto se realizara mediante preguntas al estudiante, sobre las

12Lev Vygotski, fue un psicólogo ruso de origen judío, uno de los más destacados teóricos de la psicología del desarrollo, fundador

de la psicología histórico-cultural y claro precursor de la neuropsicología soviética
13El concepto de zona de desarrollo próximo, introducido por Lev Vygotski ya desde 1931, es la distancia entre el nivel de

desarrollo efectivo del alumno (aquello que es capaz de hacer por sí solo) y el nivel de desarrollo potencial (aquello que sería capaz
de hacer con la ayuda de un adulto o un compañero más capaz). Este concepto sirve para delimitar el margen de incidencia de la

acción
14Daniel Goleman, es un psicólogo estadounidense, nacido en Stockton, California, el 7 de marzo de 1947. Adquirió fama mundial
a partir de la publicación de su libro Emotional Intelligence (en español Inteligencia emocional) en 1995.
15Jerome Seymour Bruner, nació el 1 de octubre de 1915 en la ciudad de New York, Sus estudios en el campo de la Psicología

Evolutiva y la Psicología Social estuvieron enfocados en generar cambios en la enseñanza, que permitieran superar los modelos
reduccionistas, mecanicistas del aprendizaje memorístico centrado en la figura del docente

 Universidad de Cuenca

108
Angelo Patrocinio Silva Paredes

sensaciones o resultados intrínsecos que las actividades realizadas generan en

el estudiante., a partir de este diagnóstico se planteará nuevas estrategias para

mejorar la práctica.

4.2. Propuesta de la guía didáctica.

Esta propuesta metodológica ayuda a superar dificultades que los estudiantes

presentan en el nivel inicial de aprendizaje de la trompeta, incluye el

planteamiento de ejercicios elaborados por el autor de la presente investigación

y ejercicios tomados de varios libros y publicaciones, en los cuales se van a

referenciar su fuente bibliográfica. Se desarrolla también todos los

componentes de aprendizaje incorporados, se especifica en su contenido la

forma física y metodológica en que el alumno debe realizar las actividades

musicales, contiene previsiones que permiten al estudiante desarrollar

habilidades de pensamiento lógico que impliquen diferentes interacciones para

lograr su aprendizaje.

Los componentes pedagógicos recogidos en este material denominado “Guía

didáctica para la enseñanza aprendizaje de la trompeta”, refiere a algunos

elementos de gran trascendencia en dicho proceso, como son los errores

comunes, detalles que los maestros pasan por alto durante el proceso de

enseñanza de la trompeta que al final afectan a los estudiantes, quienes son

los más afectados. Así también desnuda algunas verdades respecto al dilema

que se genera en la búsqueda de una boquilla milagrosa que cure todos los

males adquiridos en el aprendizaje del instrumento, de igual manera sucede

con el gran misterio que se ha venido manejando respecto a la respiración

correcta para la ejecución de los instrumentos de viento, generalidades a la que

todos los estudiantes se someten en algún ciclo del aprendizaje, por ello que se

plantea algunos ejercicios muy simples y que deben ser practicados con total

naturaleza, sin necesidad de incurrir en la adopción de posturas exageradas o

exóticas ya que la manera de respirar es muy natural y relajada.

 Universidad de Cuenca

109
Angelo Patrocinio Silva Paredes

Esta guía didáctica también presenta un enfoque diferente de la verdadera

función de la lengua, la cual se conjuga con la columna de aire mediante el

ataque, flujo o corriente que genera la sonoridad de manera general en todos

los instrumentos de viento, de tal forma que se apoya en una serie de ejercicios

que inducen al trabajo eficiente de la misma, y como punto central del trabajo

investigativo llegamos a abordar el tema eje principal de este proceso; la

embocadura, como ya se manifestó antes, es la postura o ubicación de la

boquilla en los labios, que tiene también como argumento principal la

condensación y vibración de los labios, elementos que, a través de la práctica

de un programa sistemático de ejercicios permitirán adquirir una embocadura

eficiente. Finalmente la guía didáctica se complementa con argumentos

generales que el estudiante debe adoptar a su práctica diaria toda vez que se

ha superado el sistema central del aprendizaje de la trompeta que es la

embocadura, elementos como la digitación, estacato, entre otros que,

fácilmente se puede encontrar en la literatura de los grandes tratados de

trompeta.

Gráfico 11: Embocadura deficiente

Fuente: Fotografías Estudiantes de trompeta Centro Educativo CEBI

 Universidad de Cuenca

110
Angelo Patrocinio Silva Paredes

 Gráfico 12: Embocadura eficiente

Fuente: Fotografías Estudiantes de trompeta Centro Educativo CEBI

I. Introducción

La música, este es el fin supremo del instrumentista, pero el camino que nos

presenta ofrece una serie de dificultades relacionadas con las características

físicas del instrumento que deberán ser superadas. (ROSSI, 2010)

“Para nadie es un secreto que la trompeta difiere de otros instrumentos en el

aspecto de la producción del sonido, hagamos algunas comparaciones

extremas, usted pulsa una tecla del piano y suena, toca una cuerda de la

guitarra y suena, golpea el parche de una caja y suena pero sopla una trompeta

y no suena, aunque oprima los pistones, esto quiere decir que es necesario algo

más y que ese algo está fuera del instrumento, estimo que esto es lo primero

que debemos entender”(LÁZARO, 2005).

En el caso de los trompetistas, la mayor parte del trabajo en la etapa inicial

debe ser enfocada al proceso de formación de la embocadura, proceso que se

refiere al estudio de un conjunto de ejercicios que deben ser estudiados de

manera progresiva y sistemática.

El logro de los objetivos va a variar en función directa de los estudiantes, del

tiempo que se dedique a esta tarea, de la capacidad crítica del docente y

 Universidad de Cuenca

111
Angelo Patrocinio Silva Paredes

estudiante, así como de las cualidades y características físicas e intelectuales

de los mismos.

El estudio de la embocadura debe ser con una profundidad y relevancia apriori,

ya que de este proceso depende toda la carrera profesional del futuro

trompetista, si no se trabaja de manera adecuada este elemento, los

estudiantes al más mínimo avance en los ejercicios que contemplan los

métodos generales de trompeta se podrá percibir la fatiga en los labios, el

movimiento innecesario de los mismos, exceso en el nivel de presión de la

boquilla contra los labios, características propias que identifican a un estudiante

con problemas de embocadura.

Gráfico 13: Diferentes posiciones incorrectas de la embocadura

Gráfico 14: Diferentes posiciones incorrectas de la embocadura

Fuente: Embouchure Study-Trumpet (Cynthia Plank)

 Universidad de Cuenca

112
Angelo Patrocinio Silva Paredes

Los estudiantes con una embocadura débil e irregular difícilmente podrán

avanzar en el estudio progresivo de los grandes métodos de estudio, a menos

que se tome acciones correctivas para este fin.

Ahora bien, ¿qué acciones hay que emprender como docente?, pues

sencillamente, empezar de cero; realizar una reingeniería, esto significa que

algo fallo en el proceso inicial, quizá falto tiempo para el estudio de la

embocadura, es por esto que no hay que apresurarse ni acelerar el proceso de

estudio de la embocadura, pues, si es necesario trabajar una, dos, o más

semanas un mismo ejercicio no tengan reparo en hacerlo, mientras mayor sea

el tiempo que se dedique al estudio de un ejercicio mejor será el resultado,

pues esta es la base fundamental para el estudio de la trompeta.

Ante el planteamiento de diversas interrogantes que se generan a diario en el

estudio de la trompeta cuestionamientos como; ¿por dónde voy a comenzar?

¿Cómo organizar mi trabajo hoy? ¿Qué ejercicios hacer? ¿Qué método tomar?

¿Qué mejora aportará tal o cual ejercicio a mi técnica? ¿Qué resultados

obtendré de este trabajo que haré?”, se presenta esta guía didáctica con la que

se pretende orientar y brindar un aporte significativo, y sobre todo facilitar y

acelerar el proceso enseñanza aprendizaje de la trompeta sobre todo en el

nivel inicial. La presente guía didáctica hace énfasis en los principales

elementos que intervienen en el aprendizaje, aire, labios, lengua, ataque,

mismos que en su conjunto forman la embocadura, los cuales se deben ser

trabajados de manera individual bajo un régimen de estudio sistemático y

progresivo, con esto no se pretende crear una nueva forma de estudio, ni un

nuevo método a los ya conocidos, sino más bien compartir los conocimientos

adquiridos a través de un riguroso proceso de investigación y sobre todo los

años de experiencia en el campo didáctico de la trompeta.

 Universidad de Cuenca

113
Angelo Patrocinio Silva Paredes

II. Errores en la formación de la embocadura

Loes errores y daños que se provocan en el sistema de los músculos que

conforman la embocadura tienen relación con las características físicas

particulares, por cuanto existen una gran diversidad fisiológica en los seres

humanos, unos poseen labios de contextura fina, delicada, otros gruesa,

fuertes y robustos; es por esto que la adopción de una postura adecuada

siempre va a diferir de un estudiante a otro.

Es así que las dolencias o trastornos que pueden sufrir estos músculos de la

embocadura, (boca, labios, dientes, mejillas), también varían entre estudiantes,

es probable que unos pocos jamás presenten problemas, mientras que en

otros se evidenciaran con mayor frecuencia.

Gráfico 15: Errores en la formación de la embocadura

Dr. Alberto Meriñán, 30 agosto, 2009

Los daños generalmente se provocan por desconocimiento; mala postura de la

boquilla, excesivo nivel de presión de la boquilla sobre los labios, problema

que se agudiza cuando el estudiante presenta mala formación en su dentadura,

o a su vez utiliza brackets; de igual manera sucede con la mejillas: se ha

evidenciado que algunos estudiantes inflan las mejillas argumentando que esto

genera más almacenamiento de aire y por ende facilita la emisión del sonido,

afirmación que no tiene un sustento científico. Cierto es que uno de los grandes

trompetistas de nuestra época y quizá referente de muchos colegas Dizzy

Gillespie16 , trompetista norteamericano, presenta esta patología de mejillas

infladas, lo que no proporciona ningún beneficio adicional en su manera de

16 John Birks Gillespie (Cheraw, Carolina del Sur, Estados Unidos, 21 de octubre de 1917 - Englewood, Nueva Jersey, 6 de
enero 1993). Dizzy Gillespie, trompetista, cantante y compositor estadounidense de jazz;

http://www.deltadent.es/blog/author/admin/
http://www.deltadent.es/blog/2009/08/30/problemas-boca-labio-fisurado/
http://es.wikipedia.org/wiki/Carolina_del_Sur
http://es.wikipedia.org/wiki/Estados_Unidos
http://es.wikipedia.org/wiki/21_de_octubre
http://es.wikipedia.org/wiki/A%C3%B1o_1917
http://es.wikipedia.org/wiki/Nueva_Jersey
http://es.wikipedia.org/wiki/A%C3%B1o_1993
http://es.wikipedia.org/wiki/Jazz#Trompeta
http://es.wikipedia.org/wiki/Jazz#Cantantes_masculinos
http://es.wikipedia.org/wiki/Compositor
http://es.wikipedia.org/wiki/Estados_Unidos
http://es.wikipedia.org/wiki/Jazz

 Universidad de Cuenca

114
Angelo Patrocinio Silva Paredes

interpretar, más bien se sabe que el problemas de Gillespie se debe a una

hernia en los tejidos de la cara, probablemente por dedicarle periodos

demasiado largos al estudio de la trompeta.

Gráfico 16: Trompetista Dizzy Gillespie

Fuente: Publicado por Periódico El Observador Prensa Libre

De ninguna manera se puede decir que para adquirir una buena técnica se

deba adoptar posturas y gestos exagerados que lo único que hacen es mostrar

una imagen no muy estética en el trompetista, si bien es cierto que el hecho de

ejecutar la trompeta requiere mucha fortaleza física y sicológica, la nueva

técnica de trompeta busca una imagen diferente, en el músico interprete su

instrumento con mucha suavidad, y tranquilidad de una de una manera muy

libre y relajada si muchas posturas extravagantes ni gesticulaciones ajenas a la

fisiología natural del ser humano.

Así mismo el factor sicológico es un fenómeno causante de algunos trastornos

en los músicos en general, y pues, de ello se deriva el pánico escénico,

producto de la inseguridad, los que causan serios problemas al ejecutante,

sudoración en las manos, en la cara y en el caso de los trompetistas las

situaciones de estrés, tensión emocional y miedo pueden hacer que se seque

momentáneamente la boca, trastorno denominado hiposialia, que se origina

por una reducción de la cantidad de saliva vertida a la boca por los tres pares

de glándulas salivares: las sublinguales, que se encuentran debajo de la

lengua; las submaxilares, situadas detrás, y las parótidas, que están a la altura

http://www.blogger.com/profile/01671734619512284482
http://www.muyinteresante.es/tag/gl%C3%A1ndulas%20salivares

 Universidad de Cuenca

115
Angelo Patrocinio Silva Paredes

del oído. Esta respuesta fisiológica depende del sistema nervioso simpático,

que suele tener un efecto excitante.

Estos males no solamente se presencian frente a un público masivo y ajeno a

su contexto, sino que también suelen ponerse de manifiesto en la relación

alumno maestro, pese a que entre los dos actores existe una estrecha relación

de confianza mutua, respeto y estima.

Otros males que aquejan a los trompetistas es la disfonía de la embocadura,

una patología definida como una serie de contracciones musculares

involuntarias en la zona de los labios, a las que se asocia cierto grado de

descoordinación de la lengua y respiración que impiden la emisión controlada

del sonido(CLIMENT, 2005). La disfonía en su fase aguda afecta de manera

directa en el control del ataque, en la dificultad de acomodar la embocadura, es

decir que el labio no encaja con la boquilla ni en uno ni en otro punto, lo que

desencadena una serie de problemas de carácter sicológico y emocional, como

consecuencia afectando así el sistema respiratorio.

III. La boquilla

La boquilla en la trompeta va más allá de ser un accesorio cónico involucrado

en la producción del sonido, esta ejerce una jerarquía muy importante ya que

de la correcta selección y elección depende en gran medida el desarrollo de

las potencialidades del ejecutante, de ahí que sumados una buena técnica en

la embocadura, determinan la identidad tímbrica y sonora en un trompetista.

La elección de una boquilla siempre está en función de las necesidades físicas

y fisiológicas de una persona, es aquí en donde el criterio y la orientación

acertada del maestro es muy importante, pues es necesario detenerse y

analizar sus rasgos, si el alumno posee labios finos o gruesos, entonces

recomendar la utilización de una boquilla que responda a una configuración

ideal que garantice el aprendizaje en todas sus etapas.

La boquilla frente a la embocadura no ejerce un grado jerárquico más alto,

http://www.muyinteresante.es/tag/sistema%20nervioso

 Universidad de Cuenca

116
Angelo Patrocinio Silva Paredes

pues la boquilla hasta cierto punto influye solamente en el timbre, ya que una

boquilla con una copa pequeña hará que el sonido sea más brillante y

pequeño, mientras que una con un diámetro más ancho y profundo,

proporcionan un sonido cálido y oscuro, en cambio la embocadura es el eje

generador del sonido que se transmite a la boquilla y de esta a la trompeta, es

decir que la boquilla solamente es un elemento amplificador de las vibraciones

que se originan en los labios.

Gráfico 17: La boquilla de la trompeta

Fuente: (Trompemundo.wordpress, 2012)

IV. La respiración

El tema de la respiración es otro misterio creada por los mismos maestros, lo

que causa controversia en el estudio de los instrumentos de viento, por cuanto

existen una serie de teorías y métodos que buscan adquirir una adecuada y

correcta respiración que, a la larga no ha hecho más que estigmatizar a los

estudiantes respecto al tema.

 Universidad de Cuenca

117
Angelo Patrocinio Silva Paredes

Arnol Jacobs, un profesor de categoría mundial y tubista principal de la

Symphonic Orchestra, quien conjuntamente con Kevin Kelley, un crítico musical

y David Cugell que además de músico es un médico reconocido, profesor de

enfermedades pulmonares en el Northwestern University Medical School en

Chicago, hacen un enfoque muy diferente sobre el tema;

"Si quieres mucho aliento, simplemente toma mucho aire; no te preocupes por

donde tiene que ir, si quieres soplar, sopla, con los alumnos un profesor debe

siempre buscar las respuestas sencillas que provocan la respuesta motora

correcta, esta idea no pertenece al campo de la anatomía sino de la

psicología"(JACOBS, s.f.).

De igual manera el apoyo es mal entendido por la mayor parte de estudiantes y

docentes, Jacobs manifiesta que;

“Muchas personas cometen el error de pensar que la contracción muscular es lo

que da el apoyo. El soplo de aliento debe ser el apoyo, no la tensión en los

músculos del cuerpo, sino el movimiento de aire cuando lo requiere la

embocadura o caña”(JACOBS, s.f.)

En conclusión los años de experiencia que respaldan en el ámbito educativo,

especialmente en el proceso enseñanza aprendizaje de la trompeta, permite

emitir juicios de valor al respecto, considerando así que no hay que crear

misterios alrededor del tema de la respiración por cuanto el cuerpo por sí solo

es el encargado de generar el aire suficiente de acuerdo a las necesidades de

ejecutante, esto indica que el proceso de respiración debe ser lo más natural

posible, ya que estudiar y adoptar técnicas extravagantes y exageradas solo

causan confusión y trastornos sicológicos en el estudiante, lo que sí es

diferente y necesario para el buen desarrollo de la respiración es, inducir a que

el sistema respiratorio experimente el proceso de almacenamiento de aire que

sirva para periodos largos y cortos de ejecución en la trompeta u otro

instrumento de viento como también puede ser para el canto.

 Universidad de Cuenca

118
Angelo Patrocinio Silva Paredes

Ahora, en cuanto a la respiración existen dos mecanismos para el

almacenamiento del aire, inhalación; unas teorías que sostienen que la

respiración debe ser por la boca, mientras que otros por la nariz;

“El respirar durante largos períodos de tiempo por la boca trae malas

consecuencias, puesto que al final acaba por debilitar las glándulas, cuerdas

bucales y todos los órganos respiratorios y además al pasar el aire sucio a los

pulmones, quedan sin defensas para combatir las enfermedades y entonces

comienza a funcionar mal el organismo, corriendo por ello el riesgo de contraer

infecciones y enfermedades contagiosas. Es pues sumamente importante el

respirar por la nariz de esta forma el prana absorbido y elaborado por los

pulmones, proporciona al cuerpo una buena dosis de energía, reforzando el

corazón y haciendo que este bombee la sangre distribuyéndola correctamente

por todo el cuerpo. Con ello además de prevenir enfermedades, se mejora la

salud e incluso se recupera fuerzas sin llegar a sentirnos nunca

cansados(POLYLLA GALEON, 2012).

Siendo la respiración una mecánica natural, en donde el cuerpo es el ente

regulador y dosificador del aire, en donde el estudiante no necesita esfuerzos

agotadores para la práctica de la misma, y basado en estos antecedentes se

plantea una serie de ejercicios prácticos que ayuden a regular y administrar el

proceso de la respiración en los instrumentos de viento.

Gráfico 18: Inhalación y exhalación

Fuente: publicaciones manuales Merck Sharp & Dohme de España, S.A.

http://www.msd.es/publicaciones/mmerck_hogar/seccion_04/seccion_04_031.html

 Universidad de Cuenca

119
Angelo Patrocinio Silva Paredes

Ejercicios para incrementar la capacidad respiratoria

Estos ejercicios se deben hacer de manera muy dinámica y lúdica, de tal forma

que el estudiante no lo tome como algo desconocido sino como algo inherente

a él. Todos los ejercicios se lo realizan tomando aire por la nariz, proceso de

inspiración o inhalación, mientras que la espiración o exhalación será por la

boca.

 Inspirar 4 tiempos, retener el aire 4 tiempos, espirar 4 tiempos. Repetir

todo el ejercicio 4 veces.

 Inspirar 4 tiempos, retener el aire 4 tiempos, espirar 1 tiempo. Repetir

todo el ejercicio 4 veces.

 Inspirar 1 tiempo a la máxima capacidad y velocidad, retener el aire 4

tiempos, espirar 4 tiempos. Repetir todo el ejercicio 4 veces.

 Inspirar 1 tiempo a la máxima capacidad y velocidad, retener el aire 4

tiempos, espirar en 1 tiempo. Repetir todo el ejercicio 4 veces.

 Inspirar 1 tiempo a la máxima capacidad y velocidad, espirar en 1

tiempo. Repetir todo el ejercicio 4 veces.

En los tres ejercicios anteriores, aumentar progresivamente el número de

tiempos de acuerdo a la resistencia y capacidad de almacenamiento de los

estudiantes, de ahí que el siguiente ejercicio será de seis, ocho o más tiempos,

contando siempre lentamente.

Lo ideal para la práctica de estos ejercicios preliminares es realizar acostados,

tendidos en el piso, de tal forma que el docente orientador debe transmitir al

estudiante que; la mecánica de la respiración es similar a cuando se duerme,

ya que esta relación permite eliminar el movimiento de los hombros y pecho

que los estudiantes realizan de manera innecesaria.

Por otra parte cuando los ejercicios son trabajados de esta forma,

inconscientemente se pone a trabajar a todos los músculos involucrados en el

 Universidad de Cuenca

120
Angelo Patrocinio Silva Paredes

proceso de la respiración, sobre todo el misterioso músculo del diafragma, que

no es más que una membrana elástica propia del cuerpo humano.

 Inspirar al máximo de la capacidad, después añadir pequeñas

inspiraciones hasta que no entre más aire, finalmente espirar de manera

tranquila y natural todo el aire almacenado en un soplo suave y relajado.

 Soplar grandes cantidades de aire a través del instrumento quitando la

boquilla solamente a través del tudel, sin que éste suene.

 Tomar una hoja de papel bond, sujetar esta con la mano contra la pared,

tomar suficiente aire y mientras sopla va soltando para que el papel se

mantenga pegada a la pared por efecto de la presión del aire.

 Tomar un globo grande, respirar profundamente y soplar cuatro veces

hasta que el mismo se haya llenado de manera parcial, el nivel de

inflado del globo dependerá de la capacidad de aire que se haya tomado

o del nivel de presión que se genere durante la exhalación.

 Colocar un lápiz o un objeto parecido sobre la mesa e intentar hacerlo

rodar, cada vez a una distancia mayor, con el impulso de la

espiración.(RODRÍGUEZ A. J., 2005 - 2013).

1) Ejercicios para el desarrollo de la respiración abdominal

Los siguientes ejercicios se realizan utilizando algunas sílabas que inducen al

movimiento del musculo diafragmático de manera natural, pero sí con un nivel

de energía que permita despertar el sistema respiratorio, más no pronunciar

utilizando únicamente los músculos de la garganta, ya que ello no tendrá

utilidad alguna en el proceso de fortalecimiento de la respiración. Para

asegurarse de que el estudiante entiende la forma correcta de realizar el

ejercicio, como recurso didáctico se utilizará en forma de imitación el jadeo de

un perro en estado de cansancio, de esta manera el estudiante tendrá la

capacidad de analizar y abstraer la reacción y el movimiento muscular que

conlleva hacer dichos ejercicios.

 Universidad de Cuenca

121
Angelo Patrocinio Silva Paredes

Se empieza presentando ejercicios con figuras largas que se repiten de

acuerdo a la necesidad del estudiante, una vez superado este primer ejercicio

se aconseja continuar con los siguientes.

SH, SSS, FFU

Fuente: Ángelo Silva, ejercicios elaborados en el software de edición musical

Finale 2012.

Los ejercicios 5, 6 y 7 se realiza utilizando un sistema de respiración

progresiva, es decir que se empieza respirando al final de cada compás, y

dependiendo del avance del estudiante se aumenta la respiración hasta llegar a

tres compases que es el que cierra la frase con las tres sílabas.

Mientras que para los compases 8 y 9 solamente utiliza dos formas de aplicar

la respiración; después de cada compas, y los tres compases unidos, estos

últimos permiten evaluar el trabajo realizado, lo que significa que; si el

estudiante es capaz de hacerlos de manera solvente, hay que continuar con el

proceso dejando atrás esta serie de ejercicios, caso contrario seguir con el

estudio hasta que se logre el objetivo planteado.

 Universidad de Cuenca

122
Angelo Patrocinio Silva Paredes

Fuente: Angelo Silva, ejercicios elaborados en el software de edición musical

Finale 2012.

V. La función de la lengua

La lengua es un elemento interno, esencial en el proceso de formación de la

embocadura, por tal motivo hay que tener bien claro su verdadero trabajo, y

sobre todo su función mecánica en el interior de la boca y los labios.

La lengua es el conductor y regulador de la presión del aire, funciona como una

válvula que abre y cierra el paso del aire en función de las necesidades del

intérprete.

Lo que hay que aclarar es que la lengua no ejerce golpe alguno en su afán por

articular y abrir paso al sonido, sino más bien esta funciona como una

compuerta que ejerce presión suficiente para retener la fuerza que genera la

columna de aire.

 Universidad de Cuenca

123
Angelo Patrocinio Silva Paredes

La lengua debe adoptar una posición precisa, de manera que esta no obstruya

el paso del aire, ubicando la punta de lengua entre el borde de los dientes y

labios superiores, sin que esta quede fuera de los labios ya que esto provoca

obstrucción del paso del aire afectando severamente la producción del sonido.

Para una mejor orientación sobre la posición de la misma, se procede a

recorrer el borde interno del labio superior con la punta de la lengua de

izquierda a derecha, esto permite el desarrollo del sentido del tacto, generando

al ejecutante una sensación intrínseca de la posición de la lengua en contacto

con el labio, cuando el estudiante esté seguro con este ejercicio, ubica la punta

de la lengua en el centro del labio y emitimos el ataque.

Ahora bien, ¿cómo emitimos el ataque?, es otra pregunta que no es fácil

responder, según la experiencia personal y que en muchos estudiantes se ha

comprobado, el ataque se puede emitir de la siguiente manera:

 Recorrer el borde interno del labio superior con la punta de la lengua de

izquierda a derecha.

 Imaginar que se tiene una basura o un grano de arroz en la boca.

 Escupir con fuerza la basura o el grano de arroz que se tienen en la

boca, los estudiantes inconscientemente lo harán con la punta de la

lengua, lo que es correcto, existen casos en los que el estudiante lo

realiza de manera equivocada, es entonces donde el maestro tiene que

intervenir e indicar como hacerlo.

 Emitir un sonido “TUF” sordo, que resulta de la liberación del aire al

retirar la válvula selladora que es la lengua.

Pues bien hay que tener en cuenta que la lengua tiene un punto de partida y un

punto de retorno, el punto de partida se origina el momento en que la lengua se

retira de entre el labio superior, es decir abrir la válvula, mientras que el punto

de retorno se refiere al momento en que la lengua cierra el paso del aire, como

menciona Louis Maggio17, “La lengua, cuando ataca rápidamente, actúa como

una Cobra en su posición llamativa de ataque” es decir inicia en un punto A y

17Maggio Louis, un nativo italiano, en 1906, aparecía entre los integrantes de la orquesta sinfónica de de Saint-Paul cuando le
ocurrió el desastre repentino en el invierno de 1919; El sistema original de Louis Maggio para los metales.

 Universidad de Cuenca

124
Angelo Patrocinio Silva Paredes

concluye en el mismo punto de origen A, pero al retorno se añade un acento

final “T”, para que se sienta la función de válvula selladora del aire, Entonces

el ataque es así; tufffft. Pero antes de esto es necesario realizar ejercicios

preparatorios o preliminares para lograr un manejo adecuado de la lengua.

2) Ejercicios preparatorios para el ataque

Comúnmente en la mayor parte documentos y métodos de estudio de la

trompeta indican que el ataque debe realizarse pronunciando la sílaba “Tu” y

ubicando la punta de la lengua de tras de los dientes superiores, de modo que;

quienes inician el proceso de aprendizaje, siempre aplican este principio.

Ahora bien, qué ventajas tienen estas dos sílabas?, pues básicamente la

sílaba “tu”, es una sílaba que proporciona un ataque demasiado fuerte y filoso,

que probablemente está bien para las bandas militares, puesto que de ahí nace

muchas escuelas de trompeta, mientras que la presente propuesta se refiere a

la pronunciación de el mismo “tu” pero con un añadido de la fuente generadora

del soplido que es “fff”, la cual brinda un sonido suave, delicado, pastoso y rico

en armónicos que se resume en la pronunciación de la sílaba tuff.

Algunos autores como Jeff Smiley en su método The Balanced embouchure (El

Balance de la Embocadura), ya aborda este tema del ataque, pero no precisa

ejercicios preliminares para introducir en el sistema de estudio, así Camine

Caruso18 en su método habla sobre el “Breath attack”, el ataque de aire que

suaviza la emisión del sonido, entonces ya se ve un cambio en la orientación

pedagógica de la trompeta, lo que pasa es que no se ha propuesto los recursos

didácticos para lograr este cometido, es así que se propone esta serie de

ejercicios preliminares para lograr un ataque más sutil y delicado.

Los años de experiencia en la enseñanza de la trompeta demuestran que un

porcentaje mínimo de estudiantes presentan dificultad para lograr la emisión

18Carmine Caruso (1904-1987). Vivió toda su vida en New York, a donde viajaron trompetistas de todo el mundo para estudiar con

él. Se había ganado la fama de ayudar a mejorar notablemente a los instrumentistas que apenas comenzaban, a los talentos
"desviados", así como a profesionales.

 Universidad de Cuenca

125
Angelo Patrocinio Silva Paredes

del ataque, que prácticamente es el inicio del sonido, por tanto para facilitar el

aprendizaje se ha creado estos ejercicios que orientan la ubicación de la

lengua en la parte alta del labio superior, tomando como referencia la utilización

del fonema “z”, cuya pronunciación ubica a la punta de la lengua justo en el

lugar en donde se necesita para emitir el ataque ideal.

Estos ejercicios hay que repetir las veces que sea necesario hasta que el

estudiante logre percibir y extraer la sensación que produce la pronunciación

de esta consonante, siempre tratando que la “z” sea pronunciada como tal, no

como “s”, sino como “z” española de la vieja Castilla. Los ejercicios deben

realizarse en primera instancia cantados y luego se lo puede realizar con sondo

sordo como susurrando.

Fuente: Ángelo Silva, ejercicios elaborados en el software de edición musical

Finale 2012.

Este ejercicio se va a realizar utilizando como recurso didáctico una semilla de

arroz o cualquier otra semilla o accesorio pequeño.

Gráfico 19: Posición errónea de la lengua
para el ataque

Fuente: Fotografías autor

 Universidad de Cuenca

126
Angelo Patrocinio Silva Paredes

Gráfico 20: Posicion correcta de la lengua para el ataque

Fuente: Fotografías autor

Fuente: Angelo Silva, ejercicios elaborados en el software de edición musical

Finale 2012.

Ejercicios sin semilla

Fuente: Angelo Silva, ejercicios elaborados en el software de edición musical

Finale 2012.

 Universidad de Cuenca

127
Angelo Patrocinio Silva Paredes

VI. La embocadura

Cuando el profesor aborda el tema de la embocadura en términos técnico-

musicales, el estudiante difícilmente entenderá este lenguaje, sobre todo

cuando nos referimos a un grupo de alumnos de nivel inicial, por lo que estas

expresiones son ajenas a su formación, es por eso que es muy importante la

explicación en detalle y con claridad el tema de la embocadura.

La embocadura no es otra cosa que la colocación y postura de la boquilla

contra los labios, es decir la forma que adoptan los labios para encajar de

manera cómoda en la caja cónica de la boquilla.

Gráfico 21: Embocadura de la trompeta
Fuente: Fotografías del autor

Ante las diversas teorías que se exponen en esta guía didáctica, lo

recomendable es extraer e identificar los aspectos positivos de cada una de las

propuestas y recomendar para que su contenido sea aplicado de la mejor

manera, es así que la teoría de Bill Adam es interesante su aplicación durante

el proceso de formación. La utilización del tudel como recurso para estimular la

vibración de los labios que plantea Adam, en nuestra propuesta se ha optado

más bien por la utilización de sílabas y fonemas con y sin boquilla para logra

este fin lo que ayudará a que los labios vibren de manera natural y relajada

permitiendo que el estudiante ubique la boquilla de acuerdo a su morfología en

el lugar más idóneo, es por eso que no se descarta la posibilidad de ubicar la

 Universidad de Cuenca

128
Angelo Patrocinio Silva Paredes

boquilla hacia la parte derecha o izquierda de los labios, aunque lo

recomendable será siempre procurar que esta se ubique en el centro.

Lo que sí hay que descartar en el proceso de formación de la embocadura es

que; la boquilla se ubique 2/3 sobre el labio inferior y 1/3 en el superior, ya que

esta ubicación esta propensa a que fácilmente la boquilla se deslice hacia la

parte baja del labio, quedando con poco o casi nada de tejido labial sobre la

misma, por ello que, es preferible que esta orientación sea inversa 2/3 en el

labio superior y 1/3 en el inferior ya que esto evitará esta reacción en los labios.

De igual manera algunos aspectos de Louis Maggio, como las notas pedales

que son una herramienta muy importante para inducir a que los labios vibren,

material que se ha tomado como referencia en esta investigación; pero en

nuestra propuesta se ha planteado las notas pedales, fundamentalmente con el

objetivo de ayudar a la vibración de los labios, enfoque que va más allá de

eso, lo más importante es que los labios se adapten y reaccionen respondiendo

a las diversas necesidades musicales, adoptando diferentes posiciones de

acuerdo a las necesidades que el registro del instrumento exija, por tal motivo,

se invalida la teoría de que los labios deben permanecer en una posición

estática tanto para el registro grave y agudo.

Nuestra investigación ha llegado a la conclusión de que los trompetistas

inconscientemente en el interior de la boquilla, genera este movimiento, es

decir qué; los labios de manera natural buscan acomodarse para dicho fin, este

concepto es mucho más fácil observar utilizando un accesorio especial llamado

aro zumbador y visualizador, o a su vez una boquilla transparente, en la que se

aprecia de manera muy clara la reacción de los labios en la extensión del

registro del instrumento.

 Universidad de Cuenca

129
Angelo Patrocinio Silva Paredes

Gráfico 22: Posición de la boquilla, 1/3 en el labio superior y 2/3 en el labio

inferior

Fuente: Fotografías autor

Gráfico 23: Posición de la boquilla, 2/3 en el labio superior y 1/3 en el labio

inferior

Fuente: Fotografías autor

 Universidad de Cuenca

130
Angelo Patrocinio Silva Paredes

Por otra parte haciendo referencia al sistema Pivote del doctor Reinhardt, es de

mucha utilidad porque permite conocer la dirección del aire al que el autor lo

denomina soplido bajo y alto, de ahí que se puede simplificar esto en un solo

tipo de soplido el que tenga una dirección recta u horizontal, de modo que si

algún estudiante presenta uno de estos dos tipos de soplido se sugiere plantear

acciones correctivas inmediatamente.

Gráfico 24: Tipos de soplido

Fuente: Reinhardt, Donald. “Manual del Sistema de Pivote”.

Gráfico 25: Posición de la mandíbula que determina la dirección del aire.

Fuente: “ERGONOMIA Y PREVENCIÓN DE LESIONES MÚSCULO –

ESQUELÉTICAS EN MÚSICOS” –IGNACIO CLIMENT MATEU

 Universidad de Cuenca

131
Angelo Patrocinio Silva Paredes

Ahora la pregunta es ¿qué ocasiona que la dirección del aire tenga dos

direcciones como afirma Reinhardt?, pues la primera, la de soplido alto con una

dirección hacia arriba, es generada por la ubicación de la boquilla en una

posición muy baja en el labio superior 1/3, haciendo prevalecer mayor cantidad

de tejido del labio inferior en la actividad vibratoria lo que hace que el aire tome

la dirección indicada. Mientras tanto el soplido bajo, es inverso al anterior,

generalmente el estudiante al tener mayor cantidad de boquilla en el labio

superior, tiende a cobijar el labio inferior con su labio superior, dando como

resultado el soplido bajo.

Una vez conocida las causas que generan estas características, la

implementación de acciones correctivas permiten al estudiante re direccionar el

flujo del aire a una posición horizontal, de modo que, si un estudiante presenta

una de estas características se puede corregir con un ligero movimiento de los

labios hacia delante o atrás dependiendo de la tendencia del flujo del aire,

buscando siempre que estos se encuentren alineados entre sí.

Gráfico 26: Ubicación de la embocadura con un flujo de aire en dirección
horizontal.

Fuente: Fotografías autor

 Universidad de Cuenca

132
Angelo Patrocinio Silva Paredes

Superado lo antes expuesto ya se podrá aplicar fácilmente el modelo que

plantea Jeff Smiley en su libro “The Balanced Embouchure”, mismo que

permite fortalecer la posición de los labios y la boquilla a través de los ejercicios

de Roll-Out, que permite relajación, movimiento y vibración de los labios y Roll-

In, en cambio trabajara en la condensación de los labios, material que se ha

tomado como referencia para elaborar nuestra propuesta para el proceso de

fortalecimiento y desarrollo de la embocadura, el cual presenta un concepto

mucho más didáctico y sobre todo fundado en base al contexto social al que

se pertenece.

De acuerdo a estudios realizados con diferentes estudiantes, se ha analizado y

llegado a la conclusión de que no existe una posición natural para la ejecución

de la trompeta, sobre todo para los estudiantes con labios gruesos, quienes

presentan mayor complicación al momento de acomodar la embocadura, por

ende representa un esfuerzo multiplicado en relación a los estudiantes con

labios finos.

Jeff Smiley en su libro “The Balanced Embouchure”, manifiesta que los labios

deben adoptar una posición completamente cerrada, al que denomina Lip

Clamp (Pinza de labio), que no es otra cosa que el recogimiento o

enrollamiento de los labios.

Partiendo de este principio, nuestra propuesta encierra un conjunto de

ejercicios que paso a paso induce a la posición cerrada y enrollada de los

labios, una manera particular de condensación, misma que por naturaleza al

juntar el labio superior e inferior entre sí, comprimen el flujo del aire, haciendo

que estos produzcan vibraciones muy altas cuyo resultado será un tono agudo,

propiedades que durante el proceso de aprendizaje permiten la ejecución del

instrumento en toda su extensión, sobre todo para alcanzar con facilidad los

armónicos considerados privilegio de pocos, además, de adquirir una

embocadura firme, fuerte, flexible y eficiente, que brinde al trompetista mayor

confianza y solvencia frente a cualquier escenario musical.

 Universidad de Cuenca

133
Angelo Patrocinio Silva Paredes

VII. Condensación de los labios

Para ello se recomienda iniciar con la pronunciación de los fonemas “emm”,

procedimiento que garantiza a los estudiantes que poseen labios gruesos una

efectiva condensación de los labios, ya que son ellos quienes presentan

mayores complicaciones en su embocadura. La reacción en labios finos no

tiene mayor impacto como en los anteriores, pues, en este la posición de

enrollamiento es casi natural, de hecho este tipo de labios de por sí presentan

un alto nivel de compresión de aire, debido a la facilidad de condensación, por

ende, esta actividad es en menor proporción.

Por otro lado la pronunciación de la "P”, seguido de los fonemas antes

mencionados, obliga a que los labios adquieran la capacidad vibratoria, dado

que el flujo de aire por sí solo, no basta para generar las vibraciones que dan

origen a la producción del sonido, y finalmente se conjuga estos ejercicios con

la emisión del ataque de lengua “tuff”, para el que ya se dotó algunos recursos

preliminares.

Entonces haciendo un recuento, el proceso de formación de la embocadura

queda compuesto de cuatro posiciones o fases;

Za= Desarrolla el sentido de la sensación para que la lengua ocupe el lugar

adecuado.

Emm= Genera la condensación de los labios.

P= Induce a la vibración de los labios.

Tuff– Tu= Es el ataque, que funciona como válvula selladora que abre y cierra

el paso al flujo del aire en su afán por articular el sonido.

 Universidad de Cuenca

134
Angelo Patrocinio Silva Paredes

Gráfico 27: Condensación de los labios en posición “Emm”.

Fuente: Fotografías autor

3) Ejercicios para desarrollar la condensación de los labios

Este ejercicio debe realizarse pronunciando los fonemas en posición

condensada de los labios, y manteniendo la posición durante el período de

descanso que es el silencio.

En este punto hay que tener cuidado con la alineación de los labios; se hace

énfasis en que el labio superior no cubra al labio inferior. Si se observa esta

reacción, se sugiere realizar un ligero movimiento de la mandíbula inferior hacia

adelante lo que proporciona igualdad de equilibrio en los labios.

Fuente: Angelo Silva, ejercicios elaborados en el software de edición musical

Finale 2012.

VIII. La vibración de los labios

Pronunciar “emm” y luego con la misma posición pronunciar “P” para la

vibración de los labios. Aquí ya toma valor la altura de las notas, por lo que en

lo posible tratar de emitir el zumbido de la vibración en la nota propuesta, o al

menos ese debe ser el objetivo a corto o mediano plazo.

 Universidad de Cuenca

135
Angelo Patrocinio Silva Paredes

Todos estos ejercicios están direccionados al trabajo de los labios, sin boquilla,

y sin instrumento musical.

4) Ejercicios de condensación y vibración de los labios

Fuente: Angelo Silva, ejercicios elaborados en el software de edición musical

Finale 2012.

5) Ejercicios de condensación y ataque

Estos ejercicios involucran los tres elementos; condensación, vibración y

ataque. En el material preliminar para el desarrollo de la articulación y ataque,

se recomienda la utilización de “tuff” para dar mayor sensación de ubicación de

la lengua y labios, lo que se elimina en estos nuevos ejercicios.

Mantener la posición firme de los labios durante todo el ejercicio garantiza un

trabajo efectivo.

Fuente: Angelo Silva, ejercicios elaborados en el software de edición musical

Finale 2012.

 Universidad de Cuenca

136
Angelo Patrocinio Silva Paredes

6) Ejercicios para desarrollar la vibración y el cambio de registro.

Se utiliza las notas pedales, que no son más que frecuencias sonoras

del registro grave del instrumento, mismas que estimulan la actividad

vibratoria de los labios.

Así también se toma como referencia el do central como sonido grave

para inducir al movimiento dinámico de los labios, esto solo cuando se

trabaja con los labios y boquilla, ya que en la práctica con el instrumento,

queda omitido el registro grave por fines didácticos.

Para las notas pedales se libera por completo la tensión en los labios,

adoptando una posición fruncida, y emitiendo un sonido muy similar al

soplido de un equino. Ver imagen #28, mientras tanto que para el do,

asumimos la posición “emm”, de ahí que en los demás ejercicios va

incrementando la frecuencia de movimiento de los labios.

Gráfico 28: Roll out, Jeff Smiley
Fuente: Fotografías autor

Los ejercicios que a continuación se plantean están dirigidos específicamente

al trabajo de los labios, para lograr encontrar la vibración óptima. Es decir, aún

 Universidad de Cuenca

137
Angelo Patrocinio Silva Paredes

no utilizaremos ni la boquilla peor aún el instrumento musical, ya que esto se lo

hará en la fase de repetición del material propuesto.

Fuente: Angelo Silva, ejercicios elaborados en el software de edición musical

Finale 2012.

 Universidad de Cuenca

138
Angelo Patrocinio Silva Paredes

A partir de este ejercicio la respiración se debe realizar de manera progresiva,

ya sea a mitad de compás o un compás completo hasta lograr con una sola

respiración los dos compases, de esta manera también se va desarrollando la

capacidad de almacenamiento del aire.

Fuente: Angelo Silva, ejercicios elaborados en el software de edición musical

Finale 2012.

Realizar con un solo flujo de aire los dos compases.

Fuente: Angelo Silva, ejercicios elaborados en el software de edición musical

Finale 2012.

Una vez que hemos llegado a este nivel, volveremos nuevamente al ejercicio

número 11, pero esta vez se lo hará utilizando la boquilla del instrumento.

 Universidad de Cuenca

139
Angelo Patrocinio Silva Paredes

7) Ejercicios para los cuatro niveles de vibración de los labios

Se toma tres niveles de movimiento al que los labios deben adaptarse, el

registro pedal, grave, medio y agudo, rango de movimiento que debe ir

desarrollando progresivamente con el objetivo de crear flexibilidad y movilidad

en los labios, de tal forma que estos puedan reaccionar de manera eficiente

frente a cualquier variación sonora o cambio de registro en el instrumento

musical.

Para una mejor orientación tímbrica, el profesor debe reproducir el sonido con

el instrumento, seguidamente con los labios, tratando de que la vibración

sonora sea similar a la tesitura de las notas de cada ejercicio.

Gráfico 29: Posición de los labios para el registro Pedal

Fuente: Fotografías autor

Fuente: Angelo Silva, ejercicios elaborados en el software de edición musical

Finale 2012.

Para el ejercicio 26 y 27 y de manera específica para las notas Do y Sol, antes

de producir el sonido hay que adoptar la posición 2 “emm”, e inmediatamente

 Universidad de Cuenca

140
Angelo Patrocinio Silva Paredes

producimos la emisión del sonido vibratorio “P”, actividad que se refuerza con

los ejercicios 29, 30 y 31.

Gráfico 30: Posicion de los labios para el registro grave

Fuente: Fotografías autor

Fuente: Angelo Silva, ejercicios elaborados en el software de edición musical

Finale 2012.

Gráfico 31: Posición de los labios para el registro medio
Fuente: Fotografías autor

 Universidad de Cuenca

141
Angelo Patrocinio Silva Paredes

Fuente: Angelo Silva, ejercicios elaborados en el software de edición musical

Finale 2012.

Luego del trabajo vibratorio tanto con la boquilla y sin ella; se considera

importante retomar estos ejercicios que permitirán consolidar la actividad de

condensación de los labios.

Contar 3 tiempos con la posición 2 “emm”, y el siguiente compás se lo emitirá 4

tiempos de sonido vibratorio.

Fuente: Angelo Silva, ejercicios elaborados en el software de edición musical

Finale 2012.

 Universidad de Cuenca

142
Angelo Patrocinio Silva Paredes

8) Ejercicio para el registro pedal

Fuente: Angelo Silva, ejercicios elaborados en el software de edición musical

Finale 2012.

9) Ejercicio para el registro grave

Fuente: Angelo Silva, ejercicios elaborados en el software de edición musical

Finale 2012.

10) Ejercicios para el registro medio

Fuente: Angelo Silva, ejercicios elaborados en el software de edición musical

Finale 2012.

11) Ejercicios para el registro agudo

 Universidad de Cuenca

143
Angelo Patrocinio Silva Paredes

Fuente: Angelo Silva, ejercicios elaborados en el software de edición musical

Finale 2012.

Gráfico 32: Posición de los labios para el registro agudo
Fuente: Fotografías autor

 Universidad de Cuenca

144
Angelo Patrocinio Silva Paredes

12) Ejercicios para el glissando ascendente

Fuente: Angelo Silva, ejercicios elaborados en el software de edición musical

Finale 2012.

13) Ejercicios para el glissando descendente

Fuente: Angelo Silva, ejercicios elaborados en el software de edición musical

Finale 2012.

14) Ejercicios para el glissando ascendente-descendente

Fuente: Angelo Silva, ejercicios elaborados en el software de edición musical

Finale 2012.

15) Ejercicios para el glissando descendente- ascendente

Fuente: Angelo Silva, ejercicios elaborados en el software de edición musical

Finale 2012.

 Universidad de Cuenca

145
Angelo Patrocinio Silva Paredes

IX. Test de registro sonoro con el instrumento

A partir de estos ejercicios, y todos los que le preceden, se los realizarán

utilizando el instrumento musical.

16) Ejercicios para el registro Agudo

El estudiante con el primer contacto formal con el instrumento, va a generar

cualquier sonido ya sea grave o agudo, generalmente si se lo ha trabajado

adecuadamente los ejercicios anteriores, el siempre será agudo.

Es aquí, en la que el rol del maestro juega un papel muy importante, pues es él,

quien debe tomar el control para educar e inducir al estudiante a que emita los

sonidos expuestos en el ejercicio 47 y 48. No hay que preocuparse si el

sonido emitido supera el registro, pues hay que trabajar con ese sonido, ya que

resulta más fácil descender en la tesitura que ascender. Es por ello que, si

presenciamos que el registro está por debajo de las notas que hemos

propuesto, significa que aún no estamos preparados para continuar con este

trabajo, por lo que se recomienda volver a los ejercicios anteriores, y realizar un

trabajo de refuerzo, en la que se vaya corrigiendo falencias que el estudiante

presente durante el desarrollo de cada uno de los ejercicios.

Fuente: Angelo Silva, ejercicios elaborados en el software de edición musical

Finale 2012.

17) Ejercicios para el registro medio

 Universidad de Cuenca

146
Angelo Patrocinio Silva Paredes

Fuente: Ángelo Silva, ejercicios elaborados en el software de edición musical

Finale 2012.

Basados en argumentos didácticos y en base a la experiencia que los años en

el campo de la educación nos acreditan, podemos manifestar que; el registro

grave no se debe trabajar con un enfoque directo, sino mas bien tomando

como notas de paso. Pues este registro se debe considerar cuando exista

cierta confianza y equilibrio en el registro agudo, medio y pedal, ya que con

frecuencia el hecho de abordar el registro grave del instrumento crea cierta

confusión y resistencia en el estudiante, afectando severamente a la emisión

de las notas agudas.

Esta reacción fundamentalmente se debe a que el sentido auditivo y sensitivo

del estudiante se encuentra en proceso de desarrollo, dado que no tienen un

control adecuado en el rango de movimiento y condensación de los labios.

18) Ejercicios para el doble pedal

Fuente: Ángelo Silva, ejercicios elaborados en el software de edición musical

Finale 2012.

19) Ejercicios combinados

 Universidad de Cuenca

147
Angelo Patrocinio Silva Paredes

Fuente: Ángelo Silva, ejercicios elaborados en el software de edición musical

Finale 2012.

20) Ejercicios de condensación y descondensación de los labios

 P P

 Universidad de Cuenca

148
Angelo Patrocinio Silva Paredes

Fuente: Ángelo Silva, ejercicios elaborados en el software de edición musical

Finale 2012.

 Universidad de Cuenca

149
Angelo Patrocinio Silva Paredes

X. Desarrollo del ataque y articulación

En la función del ataque, la lengua juega un papel predominante, ya que es

la encargada de controlar la salida del aire, por ello que debemos tener muy

claro que la lengua en ningún momento realiza golpe alguno en su afán de

articular o realizar la acción de ataque, pues la única función que

desempeña es la de una válvula que controla el paso a la corriente de aire.

La posición de cierre es cuando se encuentra junto a los labios en posición

de ataque, mientras que al retirar genera cierto impulso producto de la

presión del aire, provocando así la producción del sonido articulado en el

instrumento musical.

21) Ejercicios para el ataque y función de la lengua

Fuente: Ángelo Silva, ejercicios elaborados en el software de edición musical

Finale 2012.

Continúa ascendiendo de manera cromática hasta el Do del tercer espacio y

siempre finaliza con la dinámica del ejercicio 87 para condensar y

descondensar los labios.

 Universidad de Cuenca

150
Angelo Patrocinio Silva Paredes

 Universidad de Cuenca

151
Angelo Patrocinio Silva Paredes

Fuente: Ángelo Silva, ejercicios elaborados en el software de edición musical

Finale 2012.

22) Ejercicios de ataque con permutación rítmica

Fuente: Ángelo Silva, ejercicios elaborados en el software de edición

musical Finale 2012.

23) Ejercicios de permutación rítmica y staccato

 Universidad de Cuenca

152
Angelo Patrocinio Silva Paredes

Fuente: Ángelo Silva, ejercicios elaborados en el software de edición

musical Finale 2012.

XI. La Flexibilidad

24) Ejercicios preliminares para la flexibilidad

 Universidad de Cuenca

153
Angelo Patrocinio Silva Paredes

Fuente: Ángelo Silva, ejercicios elaborados en el software de edición

musical Finale 2012.

 Universidad de Cuenca

154
Angelo Patrocinio Silva Paredes

Continúa con la misma secuencia melódica, pero esta vez utilizando las

notas Sol en segunda línea y Do grave bajo el pentagrama.

 Universidad de Cuenca

155
Angelo Patrocinio Silva Paredes

Fuente: Ángelo Silva, ejercicios elaborados en el software de edición musical

Finale 2012.

24) Ejercicios de flexibilidad para el registro medio

Fuente: Angelo Silva, ejercicios elaborados en el software de edición musical

Finale 2012.

Continúa con la misma secuencia melódica, esta vez utilizando las notas Sol

en segunda línea y Do grave bajo el pentagrama, para ir descendiendo de

 Universidad de Cuenca

156
Angelo Patrocinio Silva Paredes

manera cromática hasta llegar al intervalo de Do# grave con las llaves 1-2-3

y Fa# bajo el pentagrama con la misma posición.

 Universidad de Cuenca

157
Angelo Patrocinio Silva Paredes

Fuente: Angelo Silva, ejercicios elaborados en el software de edición musical

Finale 2012.

Descender en medios tonos E, Eb, D, Db, hasta completar el registro de igual

forma en los intervalos ascendentes, A, Ab, G, Gb.

26) Ejercicios de flexibilidad para el registro grave y registro pedal

 Universidad de Cuenca

158
Angelo Patrocinio Silva Paredes

 Universidad de Cuenca

159
Angelo Patrocinio Silva Paredes

Fuente: Ángelo Silva, ejercicios elaborados en el software de edición

musical Finale 2012.

27) Ejercicios de flexibilidad para el registro agudo

 Universidad de Cuenca

160
Angelo Patrocinio Silva Paredes

Fuente: Angelo Silva, ejercicios elaborados en el software de edición musical

Finale 2012.

XII. La digitación

La digitación en el estudio de la trompeta es un capitulo diferente, el cual se

aborda por separado, es así que en esta guía se presenta solamente algunos

ejercicios preparatorios para emprender el trabajo sobre la digitación.

28) Ejercicios para desarrollar la digitación

Para realizar correctamente estos ejercicios hay que jugar con la dinámica de

los labios, cuando asciende el registro se irán recogiendo o ejerciendo

compresión, de igual forma al descender se debe aflojar o descondensar los

mismos.

Continuar ascendiendo hasta el fa# quinta línea, luego descender hacia la

octava de origen.

 Universidad de Cuenca

161
Angelo Patrocinio Silva Paredes

Continuar ascendiendo hasta el Do tercer espacio, luego descender hacia la

octava de origen

Fuente: Clarkes Technical studios (Carl Fischer Inc., 1912)

XIII. El doble staccato

El doble estacato es muy utilizado en varios géneros musicales, por eso la

importancia de dominar esta técnica.

Para estudiar correctamente cada nota se debe atacar solamente utilizando la

garganta con la pronunciación “k”, sin utilizar la lengua para articular el sonido.

Se recomienda repetir este ejercicio hasta dominarlo, solamente ahí se pasa al

siguiente ejercicio, y en este sentido continuar el estudio de esta técnica.

29) Ejercicios de preparación para el doble staccato

 Universidad de Cuenca

162
Angelo Patrocinio Silva Paredes

Fuente: The Balanced Embouchure (Smiley, 2002).

 Universidad de Cuenca

163
Angelo Patrocinio Silva Paredes

CONCLUSIONES

 Abordando el tema pedagógico, es evidente que el proceso didáctico

no ha sido actualizado o evolucionado a la par con otras ciencias del

conocimiento; es así que hay vestigios de la vieja escuela con

muestras claras del manejo efímero de los recursos didácticos, en

este caso métodos y procedimientos vetustos, ajenos al contexto y a

la realidad del estudiante, hacen que la actividad pedagógica en el

campo musical sea rígida, formalista y pasiva.

 La utilización de los métodos graduales para la enseñanza de la

trompeta que datan de más de un siglo, en el caso de Arban, libro

que cubre cada aspecto de tocar la trompeta, como para aprender el

triple y doble staccato, al igual que todas las escalas y también

desarrollar la habilidad para leer la música. A este método se lo

considera como la biblia de la trompeta, pero en el plano didáctico,

específicamente en el proceso inicial de aprendizaje; no es

conveniente su aplicación, debido al grado de dificultad que

representan los ejercicios preliminares.

Por otra parte, no profundiza en el eje esencial que permita trabajar

con facilidad y eficiencia el mismo contenido; pues no plantea

ejercicios dinámicos que fortalezcan y desarrollen la embocadura,

amas de las notas largar y los ligados, de ahí que el procedimiento

para el desarrollo de la parte mecánica del instrumento siempre será

la misma.

 Las encuestas aplicadas tanto a estudiantes como a profesores,

evidencian una debilidad en el proceso enseñanza-aprendizaje de la

trompeta, puesto que los docentes no tienen bases sustentables en

cuanto a los principios y elementos que intervienen en este proceso,

pues el desconocimiento, el bajo nivel de autoeducación, el difícil

acceso a los recursos didácticos de última generación, y sobre todo

que los métodos de enseñanza son ajenos al contexto en el que se

 Universidad de Cuenca

164
Angelo Patrocinio Silva Paredes

desarrolla la actividad educativa, generan un proceso de enseñanza-

aprendizaje de bajo nivel en los estudiantes de trompeta.

 Bajo estos antecedentes localizados en el transcurso de la

investigación, nace la necesidad de dotar de esta guía didáctica que

encierra, más allá de una serie de ejercicios dinámicos, un concepto

sustentado científicamente sobre los principales elementos que

intervienen en el proceso enseñanza-aprendizaje de la trompeta,

desde un punto de vista pedagógico afín al contexto social en donde

la actividad educativa se va a desarrollar

 Este material presenta un lenguaje claro y comprensivo, explicando

paso a paso la manera en que el estudiante debe estudiar los

contenidos aquí expuestos, y sobre todo que, es un material

completamente novedoso diferente a los tradicionalmente conocidos

en escuelas y conservatorios de música; de ahí que dicho material

permite adquirir un aprendizaje óptimo, basados en el eje principal

del aprendizaje de la trompeta que es la embocadura, elemento que

una vez aplicado estos principios genera una embocadura flexible,

eficiente y sostenible.

 El contenido de esta guía didáctica, está diseñada para cualquier tipo

de estudiantes, sin restricción de edad, tampoco características

físicas y fisiológicas; por tal razón pueden hacer uso de ella,

estudiantes que incursionan en el aprendizaje de la trompeta,

estudiantes de nivel intermedio o avanzados, incluso profesionales

con necesidad de restaurar su embocadura y romper los paradigmas

que la enseñanza-aprendizaje de la trompeta ha establecido.

 Universidad de Cuenca

165
Angelo Patrocinio Silva Paredes

RECOMENDACIONES

 Concienciar sobre la problemática pedagógica en cuanto a la educación

musical, en donde se pueda abordar una educación práctica, vital,

participativa, democrática, colaborativa, activa, motivadora, haciendo

uso de las nuevas herramientas metodológicas que la tecnología y la

investigación ponen al alcance.

 Sobre la utilización de los métodos considerados fundamentales para el

estudio de la trompeta, se recomienda aplicarlos, posterior al proceso de

formación de la embocadura, puesto que este trabajo prepara al

estudiante para enfrentarse a los complejos ejercicios que desarrollan la

parte mecánica y técnica del instrumento.

 Los contenidos de cualquier método de estudio utilizado deben

necesariamente ser transmitidos con claridad al estudiante, así como

sus conceptos sustentar de manera científica, a fin de que el trompetista

tenga conocimientos fundamentados de lo que hace o intenta hacer.

 La utilización de la presente guía didáctica está direccionada al proceso

inicial del aprendizaje, a la formación de la embocadura, proceso que la

mayor parte de métodos de estudio, tratan de manera superficial, por

eso se recomienda su utilización previo a cualquier método de

enseñanza-aprendizaje de la trompeta, ya que en esta etapa de estudio

se prioriza el fortalecimiento de la máscara fisiológica, vibración y

postura de los labios, que a futro genera confianza y seguridad al

trompetista, quien será capaz de enfrentarse a cualquier escenario

musical con mucha solvencia y eficiencia.

 Universidad de Cuenca

166
Angelo Patrocinio Silva Paredes

BIBLIOGRAFÍA

1. ADAM, B. (2000). The Bill Adam Daily Routine.David Mark

Minasian.

2. ARANGO, J. C., & SIERRA, S. (2001). GUÍA DE INICIACIÓN A LA

TROMPETA (Segunda ed.). (M. d. Cultura, Ed.) Bogotá, Colombia:

Programa Nacional de Bandas.

3. ARIAS, F. (2004). El proyecto de Investigación. Guía para su

elaboración. Venezuela.

4. ARREDONDO, M. (1989). Notas para un modelo de docencia :

Formación pedagógica de profesores universitarios. Teoría y

experiencias en México. México: ANUIES-UNAM. CESU. .

5. AUSUBEL, D., NOVAK, J., & HANESIAN, H. (1990). Psicología

Educativa : Un punto de vista cognoscitivo. (Segunda ed.). México:

Editorial Trillas.

6. BARAJAS, D. M. (2012). La pedagogía musical elemental en

México: un tema para la pedagogía musical intercultural, Nexos

pedagógico. Obtenido de Conservatorianos:

http://www.conservatorianos.com.mx/1mbarajas.htm

7. BERPS - BUZZING. (2005 - 2013). P.E.T.E. - Personal

Embouchure Training Exerciser, Para fortalecer los músculos de la

embocadura. Obtenido de

http://www.gallerytrumpets.com/articulo_pete-oro-1234.aspx

8. BRUNER, J. (1997). La Educación, puerta de la cultura. Madrid,

España: Visor Dis, C.A.

9. Clasesdetrompetas.blogspot.com. (18 de Diciembre de 2005). El

aprendizaje de la trompeta . Obtenido de

http://clasesdetrompetas.blogspot.com/2005/12/el-aprendizaje-de-

la-trompeta.html

10. CLIMENT, M. I. (2005). Ergonomía y prevención de lesiones

músculo – esqueléticas en músicos – trompeta.

11. COLIN, C., HARBINSON, P., & MACBETH, C. (2003).

CONOCIMIENTOS VITALES PARA TROMPETISTAS.

 Universidad de Cuenca

167
Angelo Patrocinio Silva Paredes

RECOPILACIÓN DE TEMAS TÉCNICOS SOBRE LA TROMPETA,

CONFERENCIAS COMPLETAS. New York.

12. CRIADO, M. (1994). Nueva técnica de la trompeta “La

coordinación”. Madrid: Real Musical Madrid.

13. CURSO COMPLETO DE TROMPETA . (2009). EJERCICIOS

PARA MEJORAR TU SONIDO. Obtenido de

http://trompetaalmaximo.blogspot.com/2009/05/ejercicios-para-

mejorer-tu-sonido.html

14. DE BATTISTI, P. (2011).

Clasificaciones de la Pedagogía General y Pedagogías Específicas

: un análisis de las demarcaciones efectuadas por especialistas del

 campo pedagógico. (F.U.

Departamento de Ciencias de la Educación, Ed.) 1 - 16.

15. EDEL, N. R. (2004). El concepto de enseñanza aprendizaje. RED

científica, Ciencia, tecnología y pensamiento. Obtenido de

http://www.redcientifica.com/doc/doc200402170600.html

16. ESCUELA MUSICAL DE CC; TT CASTILLEJA DE GUZMÁN.

(2012). DIAFRAGMA, CONTROL DEL AIRE. Obtenido de

http://cornetatamborcdg.blogspot.com/2012/08/control-de-aire-

diafragma.html

17. FELDMAN, D. (2010). APORTES PARA EL DESARROLLO

CURRICULAR, Didáctica general. Buenos Aires: Ministerio de

Educación de la Nación.

18. FERNÁNDEZ, P. A. (febrero de 2009). “Didáctica de la música, la

expresión musical en la educación infantil, la música en el aula”.

Revista Digital Innovación y Experiencias Educativas(15), 1 - 9.

19. FONNEGRA, J. L., MACHADO, C. M., MANTILLA, P. A., &

MARULANDA, L. J. (2005). Manual para la Gestión de bandas-

escuela de música (Primera ed.). (P. N.-M. Cultura, Ed.) Bogotá,

Colombia.

20. FREIRE, P. (1998). Pedagogía del oprimido. Montevideo, Uruguay:

Siglo XXI Editores.

 Universidad de Cuenca

168
Angelo Patrocinio Silva Paredes

21. GARCÍA, E. J. (2011). Trompeta. Recuperado el 2012, de

http://www.joangarcia.com/trompeta.php

22. GORDON, C. (1981). Tngue Level Exercises for Trumpet. New

York, N.Y: Carl Fischer.

23. HERNÁNDEZ, FERNÁNDEZ, & BAPTISTA. (2004). Metodología

de la Investigación. México: McGraw Hill .

24. HERNÁNDEZ, J., HERNÁNDEZ, J., & MILÁN, M. Á. (2010).

“Actividades creativas en Educación Musical: la composición music

al grupal”.

ENSAYOS, Revista de la Facultad de Educación de Albacete(25).

Obtenido de http://www.uclm.es/ab/educacion/ensayos

25. HERNÁNDEZ, S. R. (2003). Metodología de la investigación

científica. México: Editorial McGraw Hill.

26. HIDALGO, M. (2010). EL PROCESO DE ENSEÑANZA-

APRENDIZAJE DE LA MÚSICA Y LA EDUCACIÓN MUSICAL,

Módulo Formativo. (U. N. Carrera de Música, Ed.) Loja, Ecuador .

27. JACOBS, A. (s.f.). Las dinámicas de la respiración.

28. LA CLAVE. ESCUELA DE MÚSICA. (2012). CRITERIOS DE

EVALUACIÓN ENSEÑANZAS ELEMENTALES. Obtenido de

http://www.espaciodemusicalaclave.com/la-escuela/criterios-de-

evaluacion/criterios-evaluacion-trompeta/

29. LÁZARO, N. (Mayo de 2005). La embocadura. Temas de debate.

30. LEÓN, A. (Diciembre de 2007). QUÉ ES LA EDUCACIÓN. (U. d.

Andes., Ed.) EDUCERE(39), 95 - 604.

31. MAGGIO, L. (2000). El sistema original de Louis Maggio para los

metales. CarltonMacBeth S.A.

32. MANUAL DE CORNETA. (28 de Abril de 2008). La Boquilla.

Obtenido de http://manualdecorneta.blogspot.com/2008/04/la-

boquilla.html

33. MEDINA, R. A., & SALVADOR, M. F. (2009). Didáctica General

(Segunda ed.). Madrid: Editorial Prentice Hall.

34. MEJÍA, P. P. (2002). DIDACTICA DE LA MUSICA (2ª ED.). Madrid

: Pearson Educación : Prentice Hall.

 Universidad de Cuenca

169
Angelo Patrocinio Silva Paredes

35. MILLÁN, E. Á. (1993). “La trompeta historia y técnica”. Zaragoza:

Mira Editores, S.A. .

36. NIETZSCHE, F. (1968). The Will to Power. . New York, USA:

Vintage Books, Random House.

37. PEREZ, G. A. (1992). La función y formación del profesor en la

enseñanza para la comprensión : Comprender y transformar la

enseñanza. Madrid : Ediciones Morata.

38. Polylla.galeon. (2012). Aprender a respirar. Obtenido de

http://polylla.galeon.com/respirar.htm

39. RODRÍGUEZ, A. J. (2005 - 2013). La respiración en los

instrumentos de viento. (C. S. Córdoba, Ed.) Revista-musicalia(1).

Obtenido de http://www.csmcordoba.com/revista-

musicalia/musicalia-numero-1/187-la-respiracion-en-los-

instrumentos-de-viento

40. RODRÍGUEZ, A. J. (2005 - 2013). La técnica de la trompeta:

Evolución de las diferentes escuelas y sistemas pedagógicos a lo

largo de la historia. Estudio comparativo de las diferentes escuelas.

(C. S. Córdoba, Editor) Obtenido de Revista Musicalia Número 4:

http://www.csmcordoba.com/revista-musicalia/musicalia-numero-

4/235-la-tecnica-de-la-trompeta-evolucion-de-las-diferentes-

escuelas-y-sistemas-pedagogicos-a-lo-largo-de-la-historia-estudio-

comparativo-de-las-diferentes-escuelas

41. ROSSI, D. (2010). EL APRENDIZAJE DE LA TROMPETA.

Obtenido de Mundo de la trompeta:

http://trompetista.freeservers.com/#INTRODUCCION

42. SMILEY, J. (2001). The Balanced Embouchure.EEEUU: Garland

TX.

43. SOLOTROMPETA. (2012). [Tutorial] Cómo tocar la trompeta

(100% Efectivo). Obtenido de

http://www.taringa.net/comunidades/solotrompeta/3781057/Tutorial

-Como-tocar-la-trompeta-100-Efectivo.html

 Universidad de Cuenca

170
Angelo Patrocinio Silva Paredes

44. TRALLERO, F. C. (2008). Orientaciones didácticas para la

enseñanza de la lectura y la escritura de la música en la etapa de

educación primaria. Barcelona.

45. Trompemundo.wordpress. (2012). Anatomía de una boquilla.

Obtenido de http://trompemundo.wordpress.com/anatomia-de-una-

boquilla/

46. Universidad Autónoma Chapingo; Dirección General Académica.

(2009). GUÍA DIDÁCTICA PARA LA VIRTUALIZACIÓN

EDUCATIVA EN LA UNIVERSIDAD AUTÓNOMA CHAPINGO. (S.

d. Estudio, Ed.) Obtenido de

eduvirtual.chapingo.mx archivos guia didactica.doc

47. Universidad de Valladolid. (2005). Clasificación de los Instrumentos

Musicales. (E. I. Telecomunicaciones, Editor) Obtenido de Acústica

Musical:

http://www.lpi.tel.uva.es/~nacho/docencia/ing_ond_1/trabajos_05_0

6/io2/public_html/clasificacion.html

48. VERDESCA, D., & LIAUDET, V. (2009). Trucos y astucias.

Barcelona: DINSIC Publicaciones Musicales S.L.

49. VERNIA, C. A. (Abril de 2011). El buzz como recurso pedagógico

para mejorar en el registro y la resistencia en la práctica de la

trompeta. Revista on-line de música y arte sonoro,

SULPONTICELLO(21), 3. Obtenido de

www.sulponticello.com wp... 20110410-PDF el-buzz anna-

vernia.pdf

50. WIKIPEDIA. (Diciembre de 2012). Boquilla (viento-metal). Obtenido

de http://es.wikipedia.org/wiki/Boquilla_%28viento-metal%29

51. Wikipedia. (junio de 2013). Trompeta. Obtenido de

http://es.wikipedia.org/wiki/Trompeta

52. EDITOR DE PARTITURAS

Make Music, I. (s.f.). Finale. Software.

 Universidad de Cuenca

171
Angelo Patrocinio Silva Paredes

ANEXOS

ANEXO 1: ENCUESTA A ESTUDIANTES

UNIVERSIDAD DE CUENCA – FACULTAD DE ARTES

ENCUESTA A ESTUDIANTES

OBJETIVO: Determinar el nivel de conocimiento respecto a la metodología de aprendizaje y

fundamentos técnicos de la trompeta en estudiantes del Conservatorio de Música “La Merced

Ambato”.

INSTRUCCIONES:

 Lea cuidadosamente cada pregunta y responda de acuerdo a su opinión.

 Se agradece que no deje preguntas sin responder.

PREGUNTAS:

1. ¿Cuánto tiempo lleva estudiando la trompeta?

a) Más de un año ()

b) Menos de un año ()

2. ¿Considera difícil el aprendizaje de este instrumento?

Si ()

No ()

3. Sabe usted a que se refiere la embocadura en la trompeta?

Si ()

No ()

4. ¿Ha estudiado usted un método específico para el desarrollo de la embocadura?

Si ()

No ()

5. ¿Conoce usted qué es la condensación de los labios?

Si ()

No ()

6. ¿Cuál de las siguientes considera usted la posición correcta de los labios para ejecutar la

trompeta?

c) Colocar los labios de manera natural ()

d) Recoger y enrollar los labios para que genere un alto nivel de condensación.

 ()

 Universidad de Cuenca

172
Angelo Patrocinio Silva Paredes

7. ¿Cuál de las siguientes maneras de ubicar la boquilla en los labios utiliza usted?

a) 2/3 en el labio superior y uno en el inferior (mayor cantidad de boquilla en el labio

superior) ()

b) 1/3 en el labio inferior y dos en el labio superior(menor cantidad de boquilla en el labio

superior) ()

c) 50% en el labio superior y 50 % en el inferior ()

8. ¿Cómo realiza usted el ataque o articulación de las notas?

a) Colocando la lengua en la parte alta, de tras de los dientes superiores.

 ()

b) Ubicando la punta de la lengua en la parte alta del labio superior.

 ()

9. ¿Alguna vez ha cambiado su embocadura?

Si ()

No ()

10. ¿A más del método Arban, que otro método de trompeta conoce en el idioma español? ,

indíquelo.

11. ¿Tiene usted acceso a los nuevos materiales y métodos de trompeta en idioma español?

12. Si ()

13. No ()

¡GRACIAS POR SU COLABORACIÓN!

 Universidad de Cuenca

173
Angelo Patrocinio Silva Paredes

ANEXO 2: ENTREVISTA A PROFESORES

UNIVERSIDAD DE CUENCA – FACULTAD DE ARTES

ENTREVISTA A PROFESORES DE TROMPETA

OBJETIVO: Determinar el nivel de conocimiento respecto a la metodología de aprendizaje y

fundamentos técnicos de la trompeta en profesores del Conservatorio de Música “La Merced

Ambato”.

INSTRUCCIONES:

 Lea cuidadosamente cada pregunta y responda de acuerdo a su opinión.

 Se agradece que no deje preguntas sin responder.

Nombre del Encuestado: __

Profesión: __

Años de Experiencia: __

PREGUNTAS:

1. ¿Qué elementos considera importantes en el aprendizaje de la trompeta?

--- --

--- --

2. ¿Bajo su criterio como define usted a la embocadura?

--- --

3. ¿Qué método utiliza usted para el estudio de la embocadura de la trompeta?

--- --

4. ¿Según su experiencia, cuál cree usted que debería ser la posición idónea de los

labios para una óptima embocadura?

--- --

5. ¿Sabe usted en qué consiste la condensación de los labios?

--- --

-- ---

6. ¿Cada qué tiempo asiste usted a capacitaciones o cursos sobre la enseñanza de la

trompeta?

-- -------

--- --

7. ¿Conoce usted algún tratado o investigación recientes sobre las nuevas metodologías

de enseñanza de la trompeta?

--- --

8. ¿Tiene usted acceso a los nuevos materiales y métodos de trompeta?

 Universidad de Cuenca

174
Angelo Patrocinio Silva Paredes

--- --

9. ¿En nuestro medio, existe suficiente el material didáctico para el estudio de la trompeta

en idioma español?

--

--

--

¡GRACIAS POR SU COLABORACIÓN!

 Universidad de Cuenca

175
Angelo Patrocinio Silva Paredes

ANEXO 3: Ficha de Observación

UNIVERSIDAD DE CUENCA – FACULTAD DE ARTES

FICHA DE OBSERVACIÓN

CONTENIDOS REGULAR BUENO
MUY

BUENO
Observaciones

1 Postura de la boquilla x

La ubicación de la boquilla es

demasiado baja en el labio superior

2
Condensación de la

embocadura
x

Existe demasiado tejido labial hacia la

parte exterior de los labios

3
Flujo de aire y

dirección
x

La dirección de aire varía dependiendo

de la ubicación de la poquilla, hacia

arriba o hacia abajo.

4 Vibración de los labios x

La vibración es demasiado gutural y no

diafragmática.

5 Ataque y articulación x

El ataque es demasiado pesado debido

a que la lengua golpea en los dientes

superiores.

6
Estabilidad en la

embocadura
x

Debido a la inadecuada ubicación de la

boquilla la embocadura es resbaladiza.

7 Flexibilidad x

Presenta inestabilidad en el cambio de

registro

8 Amplitud en el registro x

Carece de amplitud debido a que no

existe una adecuada condensación de

los labios.

9 Presión de la boquilla x

El exagerado nivel de presión de la

boquilla hacia los labios causa fatiga.

10 Calidad en el sonido

x

El sonido es débil ya que no tiene una

solidada formación de la embocadura.

Elaborado por: Ángelo Silva

 Universidad de Cuenca

176
Angelo Patrocinio Silva Paredes

ÍNDICE DE TABLAS

Tabla 1: Tiempo de estudio de la trompeta .. 90

Tabla 2: Dificultad en el aprendizaje de la trompeta ... 91

Tabla 3: La embocadura de la trompeta ... 92

Tabla 4: Método específico para el desarrollo de la embocadura 93

Tabla 5: Condensación de los labios .. 94

Tabla 6: Posición correcta de los labios para ejecutar la trompeta 95

Tabla 7: Maneras de ubicar la boquilla en los labios 96

Tabla 8: Ataque o articulación de las notas .. 97

Tabla 9: Cambio en la embocadura ... 98

Tabla 10: Acceso a los nuevos materiales en idioma español 99

ÍNDICE DE GRÁFICOS

Gráfico 1: Tiempo de Estudio de la Trompeta .. 91

Gráfico 2: Dificultad en el aprendizaje de la trompeta 92

Gráfico 3: La embocadura de la trompeta .. 93

Gráfico 4: Método específico para el desarrollo de la embocadura 94

Gráfico 5: Condensación de los labios ... 95

Gráfico 6: Posición correcta de los labios para ejecutar la trompeta 96

Gráfico 7: Maneras de ubicar la boquilla en los labios 97

Gráfico 8: Ataque o articulación de las notas ... 98

Gráfico 9: Cambio en la embocadura ... 99

Gráfico 10: Acceso a los nuevos materiales en idioma español..................... 100

Gráfico 11: Embocadura deficiente .. 109

Gráfico 12: Embocadura eficiente ... 110

Gráfico 13: Diferentes posiciones incorrectas de la embocadura................... 111

Gráfico 14: Diferentes posiciones incorrectas de la embocadura................... 111

Gráfico 15: Errores en la formación de la embocadura 113

Gráfico 16: Trompetista Dizzy Gillespie ... 114

Gráfico 17: La boquilla de la trompeta .. 116

Gráfico 18: Inhalación y exhalación .. 118

 Universidad de Cuenca

177
Angelo Patrocinio Silva Paredes

Gráfico 19: Posicion erronea de la lengua ... 125

Gráfico 20: Posicion correcta de la lengua para el ataque 126

Gráfico 21: Embocadura de la trompeta ... 127

Gráfico 22: Posición de la boquilla, 1/3 en el labio superior y 2/3 en el labio

inferior .. 129

Gráfico 23: Posición de la boquilla, 2/3 en el labio superior y 1/3 en el labio

inferior .. 129

Gráfico 24: Tipos de soplido ... 130

Gráfico 25: Posición de la mandíbula que determina la dirección del aire. 130

Gráfico 26: Ubicación de la embocadura con un flujo de aire en dirección

horizontal. ... 131

Gráfico 27: Condensación de los labios en posición “Emm”. 134

Gráfico 28: Roll out, Jeff Smiley ... 136

Gráfico 29: Posición de los labios para el registro pedal 139

Gráfico 30: Posicion de los labio para el registro grave 140

Gráfico 31: Posición de los labios para el registro medio 140

Gráfico 32: Posición de los labios para el registro agudo 143

