
377Musiker. 16, 2008, 377-383

El artículo parte de la experiencia personal del autor en su etapa de formación para diagnosti-
car las diferentes problemáticas que surgen en torno a la enseñanza del violonchelo. Analiza, ade-
más, las diferentes etapas de la formación musical: niñez, adolescencia y edad adulta.

Palabras Clave: Violonchelo. Enseñanza musical. Orquesta. Mundo profesional. Exigencia.
Reto. Guía. Maestro.

Artikulu honek, egilearen prestakuntza aldiko esperientzia pertsonaletik abiaturik, biolontxeloa-
ren irakaskuntzaren inguruan sortzen diren hainbat arazo diagnostikatzen ditu. Gainera, musika
prestakuntzaren aro desberdinak aztertzen dira bertan: haurtzaroa, nerabezaroa eta helduaroa.

Giltza-Hitzak: Biolontxeloa. Musika irakaskuntza. Orkestra. Mundu profesionala. Eskakizuna.
Erronka. Gidaria. Maisua.

L’article part de l’expérience personnelle de l’auteur dans son étape de formation pour diagnos-
tiquer les différents problèmes qui surgissent autour de l’enseignement du violoncelle. Il analyse, de
plus, les différentes étapes de la formation musicale : enfance, adolescence et âge adulte.

Mots Clé : Violoncelle. Enseignement musical. Orchestre. Monde professionnel. Exigence. Défi.
Guide. Maestro.

Los retos de la formación superior
de violoncello en el País Vasco
(Challenges in superior cello training in the Basque

Country)

Polo Bilbao, Asier
Musikene. Centro Superior de Música del País Vasco. 

Miaramar Jauregia. Miraconcha, 48. 

20007 Donostia – San Sebastián

polo1750@euskalnet.net

Recep.: 21.11.08

BIBLID [1137-4470 (2008), 16; 377-383] Acep.: 21.11.08


INTRODUCCIÓN

Quiero comenzar mi exposición, mirando al pasado, a mi pasado. 

Aunque sé que es una cuestión muy polémica, yo pienso que el músico
nace y se hace. La profesión de músico, el músico, surge de una fuerza vital,
una necesidad de expresión y también, de una forma espontánea, como vehícu-
lo de creatividad.

Por ejemplo, yo recuerdo perfectamente que desde muy pequeño bailaba y
cantaba, pero en mi casa no había una tradición musical y mi familia no sabía
como enfocar esa capacidad. Es decir, en ningún caso, se les ocurrió mandarme
a un profesor o a un conservatorio para que estudiara.

He de decir que comencé tarde mis estudios, y además lo hice por casuali-
dad. Un compañero de colegio se apuntó a solfeo, y yo me fui con él para saber
lo que era. Ese fue el comienzo de mi viaje a través de la música.

Mi tío violoncelista, profesor del Conservatorio Juan Crisóstomo de Arriaga y
al que no recuerdo apenas ya que falleció cuando yo tenía 6 años, fue la causa
de que yo comenzara a estudiar el cello. En realidad, lo que quería era estudiar
piano, pero mi madre, nada convencida de que aquello fuese a prosperar, deci-
dió que comenzara con el cello, instrumento que teníamos en la familia. Si en
casa hubiera habido una trompeta, seguramente sería trompetista. 

Mi sorpresa fue, que habiendo comenzado no demasiado convencido, a los
once años, y después de una semana de tener el cello conmigo, decidí ser
cellista.

En definitiva, aunque no seas demasiado consciente, comienzas tu forma-
ción musical muy temprano, y ello conlleva diferentes problemas.

En el periodo de formación surgen momentos de inestabilidad y existe un
riesgo importante de abandonar. Por ejemplo, en la adolescencia surgen otras
inquietudes y otras prioridades. 

Entre bache y bache, continúas tus estudios de una forma bastante rela-
jada. En tu casa, con los profesores de siempre, que te aprecian, que te ayu-
dan.

Todo es relativamente fácil o al menos cómodo. Es decir, no realizas un ver-
dadero cambio porque tampoco hay necesidad de ello, ya que el entorno es el
habitual, y todo fluye correctamente.

En ese entorno no siempre el profesorado te sitúa correctamente frente a la
realidad profesional que te rodea.

Polo Bilbao, Asier: Los retos de la formación superior de violoncello en el País Vasco

378 Musiker. 16, 2008, 377-383


Mi profesora en el conservatorio de Bilbao, Elisa Pascu (de origen rumano)
fue la única que me habló de la realidad profesional, que yo desconocía. Mientras
algunas personas de mi entorno, me decían que yo ya tocaba estupendamente y
que al terminar mi carrera, mi máxima aspiración debía ser conseguir una plaza
en la orquesta de Bilbao, con 18 años, ella me hablaba de otros niveles, de acu-
dir a concursos, master clases en el extranjero, para que descubriera la realidad
profesional existente en otros países. Al principio no lo entendía, es más, al ser la
única persona que me lo decía, dudaba de ella. Pero en todo caso, el respeto que
yo le tenía me indujo a seguir sus consejos. Fue un momento clave, que me hizo
entender que tenía todo un mundo fascinante por descubrir.

Continué mis estudios en el extranjero, dónde volví a encontrarme conmigo
mismo, solo, en un entorno desconocido. Es sólo entonces, y si lo superas,
cuando vuelve a surgir una conciencia que te hace evolucionar como persona y
como músico. Yo pensaba, que los músicos que grababan discos, habían nacido
así, y que por eso tocaban tan bien. Mi sorpresa fue, que al llegar, entre mis
compañeros me encontré con cuatro Rostropovich, cinco Mischa Maisky, y ocho
Yo-yo Ma estudiando. El shock fue tan grande, que me entraron ganas de dejar-
lo todo y de volverme a Bilbao, ¡como me sugerían algunas personas! Pero fue
más fuerte mi necesidad de música y mi ambición.

1. LA FORMACIÓN DEL VIOLONCELLISTA PROFESIONAL

Hoy me voy a centrar en los estudios tradicionales. Es decir, en la formación
de un músico que en el futuro quiera ser miembro de una orquesta, profesor,
músico de cámara e incluso solista. Considero que el trabajo de formación es el
mismo, aunque depende de las capacidades, intuición y ambiciones del estu-
diante para conseguir una cosa u otra.

Respecto a mi experiencia sobre las aspiraciones de los estudiantes que lle-
gan a mi aula, os puedo decir que, en muchas ocasiones, su máxima aspiración
es, por ejemplo, ser colaborador extra para tocar en algunos programas de la
orquesta de Euskadi o de Bilbao. Tal y como me ocurrió a mi en Bilbao, conside-
ro que mi labor es crearles un criterio, conseguir más rigor en lo que hacen, y
mostrarles que hay otra realidad profesional mucho más exigente. Cuando salen
de mi aula, ya no piensan lo mismo. Me siento responsable de que construyan
un futuro profesional satisfactorio.

¿Qué es lo que ocurre en la actualidad si uno se queda aquí, con la tenta-
ción de ganar un dinero rápido en lugar de continuar sus estudios? Están unos
años haciendo refuerzos, y cuando salen las oposiciones son incapaces de
superar las pruebas de selección porque no se han ocupado de conseguir el
nivel exigido en la actualidad en las orquestas profesionales. Considero que
siempre es bueno que el alumno continúe estudiando. No son suficientes los
cuatro años de grado superior por la exigente realidad profesional que nos
rodea.

Polo Bilbao, Asier: Los retos de la formación superior de violoncello en el País Vasco

379Musiker. 16, 2008, 377-383


1.1. Las pruebas de acceso a una orquesta profesional

¿Cómo eran las oposiciones o pruebas para entrar en una orquesta hace
veinte años, y cómo son ahora? Las fronteras se abren, la competencia es
mayor, sube el nivel, tenemos más presupuesto, se construyen nuevos audito-
rios, se crean nuevas orquestas, se contratan grandes directores y solistas, los
sueldos se van equiparando a los de otros países… Nuestro país se ha conver-
tido en un destino atractivo para muchos músicos de otros países y continen-
tes.

A su vez, el conocimiento de las realidades de otros países es más cercano,
y queremos alcanzar un nivel artístico similar. No hace mucho tiempo, un músi-
co podía entrar en una orquesta simplemente tocando unos compases del pri-
mer movimiento del concierto en Do Mayor de Joseph Haydn (repertorio de octa-
vo de grado medio del Plan 66). Sin embargo, ahora se establecen tres rondas:
una para tocar el primer movimiento del concierto de Haydn en Re Mayor, con
cadencia incluida; otra para interpretar un concierto romántico (por ejemplo, de
Dvorak, Schumann, Tchaikovsky, Schostakovich); y, finalmente, una cantidad
muy importante de fragmentos orquestales de gran dificultad. En conclusión,
anteriormente no había mucho problema para poder entrar en una orquesta tras
una primera y única prueba y ahora, personas muy capacitadas, se pasan años
realizando pruebas y más pruebas para conseguir una plaza. 

Pienso que debemos tomar conciencia del nivel de exigencia que debemos
tener en la preparación de nuestros alumnos desde las etapas iniciales de su
formación hasta grado superior. 

Nos comparamos con otros países con una mayor tradición musical y yo me
pregunto: ¿Cuántas personas conocemos de nuestro entorno, que como músi-
cos amateurs, se reúnan los fines de semana para tocar y hacer música juntos?
En Alemania por ejemplo, muchos. ¿En cuantas series de televisión, vemos a los
hijos de los protagonistas, tocar algún instrumento? No, aquí, juegan al fútbol, a
la play station… Lo que quiero decir con esto, es que la sociedad aún nos perci-
be como bichos raros y es importante crear un entorno consciente que potencie
y estimule la seriedad de los estudios musicales.

2. EL PROFESOR COMO GUÍA

¿Qué es un instrumentista, un músico profesional? La persona que es capaz
de tocar un instrumento de forma solvente, y tiene la capacidad de explicar con
palabras lo que está haciendo. ¿Instrumentista y profesor? 

Tener un profesor guía, al cual se admire y respete, es fundamental; una
persona que toque en las clases, que te estimule con su forma de tocar, que te
sirva de referencia, a través del oído, es de vital importancia. Así el alumno
conocerá más cosas y la asimilación de los datos será mucho más rápida.
Muchas veces la explicación verbal reiterativa, no se entiende, pero con un

Polo Bilbao, Asier: Los retos de la formación superior de violoncello en el País Vasco

380 Musiker. 16, 2008, 377-383


ejemplo práctico todo está arreglado. Se trata de la asimilación de datos a tra-
vés de la imitación y de la intuición musical.

Además, la educación musical dentro de un aula, no o es lo único. Es nece-
sario acudir a conciertos, escuchar música, informarse a través de libros de lo
que se toca y es necesario transmitir eso al alumno, o incluso predicar con el
ejemplo, es decir, que entiendan que es algo necesario y muy normal. Sin refe-
rencias, ¿cómo se puede tocar bien? 

La necesidad de máximo estudio personal y de realizar la máxima cantidad
de repertorio posible durante la etapa de estudiante es fundamental, ya que a
diferencia de otras carreras, cuando accedes a un puesto de trabajo, las posibi-
lidades de estudio disminuyen. De alguna manera, la falta de tiempo obliga a
vivir (profesionalmente) de lo ya estudiado anteriormente. 

2.1. La legislación vigente

Por otro lado, quiero comentar la situación de la formación actual, con el
Plan LOGSE. No es cuestión de alargar los estudios, de ampliar el número de
cursos, trabajando la misma cantidad de repertorio.

Con el plan anterior, los alumnos terminaban por lo general con 18 ó 20
años y eso les permitía marcharse al extranjero y volver a realizar los estudios de
superior (normalmente 4 años más) en otro país. Pero con la LOGSE, se supone
que se consigue homologar las titulaciones y por lo tanto también los niveles, al
menos en teoría. En la actualidad, en España se terminan los estudios superio-
res alrededor de los 24 años. Ello conlleva dificultades para acceder a un centro
de enseñanzas musicales europeo, ya que a esa edad también allí están termi-
nando los estudios. Solo podrán acceder los alumnos mas destacados para con-
tinuar sus estudios realizando un postgrado al cual no accede cualquiera sino los
alumnos que hayan conseguido la máxima calificación en su examen final. Por lo
que debemos plantearnos más seria y profesionalmente las enseñanzas que
propongamos desde nuestros centros para poder equipararnos.

Considero que el grado medio es clave para realizar una base firme y defi-
nitiva de la técnica instrumental. Este proceso es difícil debido a la edad del
alumnado que realiza estos estudios. Supone un esfuerzo para el profesor
inculcarles el nivel de rigor y concentración que se requiere; así como buscar
fórmulas para estimular al alumnado. El alumno que finaliza el grado medio,
debería llegar al grado superior habiendo estudiado el repertorio más relevante
de su especialidad. Desgraciadamente, yo invierto gran parte del tiempo de las
clases en poner en claro parte de la técnica necesaria para conseguir una
correcta realización del repertorio, algo que debía haberse trabajado y solucio-
nado en grado medio.

Como se observa en la tabla 1, el número de alumnos que cursan estudios
de violoncello de grado medio en el País Vasco es muy pequeño. El número de

Polo Bilbao, Asier: Los retos de la formación superior de violoncello en el País Vasco

381Musiker. 16, 2008, 377-383


alumnos que finalizan el grado medio es aún más reducido. El número de alum-
nos que intenta acceder a grado superior, aún menor.

En la tabla 2 se aporta una relación de la evolución del número de alumnos
de violoncello en Musikene desde su fundación en el curso 2001-2002.
Actualmente, en el curso 2006-2007, de los ocho alumnos que cursan estudios
superiores de violoncello en Musikene, 2 son vascos. Es una situación preocu-
pante, por lo que considero que sería muy interesante crear un vínculo más cer-
cano entre centros de enseñanza musical en el País Vasco, para que entre todos
los profesores discutamos sobre nuestras dudas y propuestas, e iniciemos un
movimiento que nos permita buscar una solución en común a este problema.
Está claro que tenemos que planificar estrategias comunes para intentar relan-
zar nuestro instrumento, darlo a conocer y procurar, con nuestro buen hacer, que
las matrículas aumenten.

Tabla 1. Alumnado de violoncello de grado medio. Conservatorios

Polo Bilbao, Asier: Los retos de la formación superior de violoncello en el País Vasco

382 Musiker. 16, 2008, 377-383

VIOLONCHELO

Promocionan y
obtienen titulo
profesional de 

Total Ciclo 1º Ciclo 2º Ciclo 3º música.

1. Curso LOGSE

1996/97 20 20

1997/98 33 22 11

1998/99 56 21 23 12

1999/00 39 13 17 9

2000/01 47 13 14 20 4

2001/02 50 15 13 22 10

2002/03 44 13 15 16 9

2003/04 44 20 18 6 3

2004/05 37 17 10 10 3

2005/06 37 16 11 10


Tabla 2. Alumnado de violoncello de grado superior. Musikene

Polo Bilbao, Asier: Los retos de la formación superior de violoncello en el País Vasco

383Musiker. 16, 2008, 377-383

Curso VIOLONCELLO

2001/02 2

2002/03 7

2003/04 9

2004/05 10

2005/06 9

2006/07 8

1.Por ello propongo crear unas jornadas para todos los profesores y todos los
alumnos, de cualquier nivel, ya provengan de la enseñanza reglada como de la no
reglada. ¿Para qué estas jornadas con mesas redondas, talleres, conciertos de
alumnos y de profesores? Para que entre todos decidiéramos más concretamen-
te las materias, las necesidades y los logros a exigir para cada nivel educativo de
enseñanza. Es necesario que cada uno de nosotros, en nuestro ámbito de actua-
ción en la Escuela de Música, el Conservatorio de Grado Elemental, el Conserva-
torio de Grado Medio, Musikene conozcamos la problemática del otro. Por lo tan-
to, una de las principales finalidades de las jornadas, sería comunicarnos. 

Muchas gracias a todos por vuestra atención.


