

AITA JOSE DOMINGO GOGORATUZ

Markinan denek badakite ere, Franzisko Maria Ugartetxea Urkieta izan zen beste askok ez dakiten fraile honen ponte izena, Markinan 1888.eko Irailaren 23an jaioa eta bertan 1980.eko Uztailaren 18an hila. Data bereziak benetan biak, jaiozako Santa Teklaren eguna bait zen -eta hortik zetorkion, bere ustetan, musikarako joera- eta Santa Marinaren eguna heriotzako, orain ez badugu aipatu ere nahi 1936.eko data horrek ekarri zigun ondorioa.

Artikulu hau baino luzeago bat zor diot bere asken urteetan adiskide mina izan nuen Aita Jose Domingo de Santa Teresa musikuari, baina oraingoz KARMEK aldizkarirako opor egunean presaka eskatu didatena betetzeko laburpen bat burutzera jo beharko dut. Markinako *Musikastea*n, 1981.eko Ekainaren 8an emandako hitzaldi batetan eman nituen datu biografiko batzu, eta hara non zazpi urte barru, 1988.eko Ekainaren egun berean beste ikerketen berriak emateko aukera izan nuen beste hitzaldi laburtxo batetan. Sarri askotan Aita Jose Domingok gure solasaldietan esandako gauzak gogoratzen nituen hitzaldi hauetan eta dena ez bada ere zeozer idatzirik utzi nahi nuke oraingoan.

Laudemus viros gloriosos! (Gizon ospetsuak gora ditzagun!) esan eta idatzi zuen Aita Jose Domingok Azkuegatik lekeitia-rraren musikalaria hitzaldi batetan 1951an aztertu zuenean. Eta hori da markinar honen ohorez esan beharko genuena eta zoritxarrez berarekin zordun garenok merezi duen beste egin ez

duguna. Durundu gitxi atera zuen bere heriotzak, apala izan bait zen bizitzan eta agur egiterakoan ere. Horregatik, omenaldi gisa, zuzenduko ote zion ikasle izan zuen Juan Antonio Larraurik ahotsetarako *Durundu!* musikalana? Nik dakidanik oso gitxi idatzi da musiku mistiko eta maitegarri honen biografiaz eta musikalana. Aita Lino Akesolok (Karmel, 1980, 160 zka.) eman zigun, behar bada, lanik interesgarriena, eta gero Xemein Abesbatza ere arduratu da handik eta hemendik biografia datuak eta musikalaren zerrendak lortzen eta argitaratzen. Baina biografiaren daturik garrantzitsuenak finkatuak badira, bere musikalana ez da behar den beste xehetasunekin osatua. Sakonago ikertu behar den alor honen datu batzu ematera noakizue.


Gizon apala, humila zen Aita Jose Domingo eta bere musikalana ere barneko izaera hori adierazten digu. Ez dut honekin esan nahi musika apala egikeran balio gabekoa asmatzen zuenik. Kanpora begira ez ezik, bere baitan gozatzeko musika egiten zuen, bere barruan hausnartzekoa noski. Ez zen musiku erromantiko bat, entzulegoa kontentuz uzteko bere musikalana harmonizatzen zituena. Impresionista zen ekintza honetan, barneko sentimenduak bere gozamenerako pentagraman jartzen zituena. Ulegarri izan dadin gaztekeraz esan behar-kodut inoiz berak esan zidana: «a los músicos nos gusta cantar nuestras alabanzas en *mi sostenido*». Kritika gisa esaten zuen esacera

hau, jakina, berak ez zuen hala pentsatsen eta.

Azkueri buruz emandako hitzaldian diosku izpiritu hautatua, berezia, fina zeukala lekeitiarrak. Mesedeetako elizan Azkueri meza erasotzen zegoen batetan, txikia zelarik eta Pako izenarekin Markinan ezaguna zen garaian, konturatu zen gure elizmutila abade honek ez zuela besteek bezala kantu arruntean kantatzen, Pustet argitaletxeak argitara emandako doinuak leialki jarraituz baizik. Mendearen hasieran zen eta eliz musikaren berrizatze bideetan zebiltzan musikuek, Regensburg-en (Alemanian) zegoen argitaldари ofizial horren Misalak erabiltzen zituzten, 1870ean


Batikanoaren aginduz inprimatutako gregorianozko doinu bateratuak hain zuzen. Baina xehetasun horrekin konturatu zen elizmutiltxoa bera ere ez zen edonor, abadearen hainakoa baizik. Eta txikitatik zekarren izpiritu fin hori betirako gorde zuen bere ekintza guztietan, ez musikakoetan bakarrik.

Azkue maite izan zuen lehen urratsetatik gure Aita Jose Domingok. Gero ere, Bilboko Karmeloko komentuan egon zenean, harreman estuak izan zituen Azkuerekin. Datu bakar bat emango dut hemen: Victoriano de San Jose karmeldarrak -musikua hau ere- Azkuerekin egin zituen Begoñan musikagintzako ikasketak, eta 1916an meza berria eman zuenean, Azkue izan zen aitabitxi eta Aita Jose Domingok jo zuen organua elizkizunean. Dakigunez, Resurreccion Maria de Azkue

STABAT MATER

P. Fr. José Domingo de Sta. Teresa
o. c. d.

And. 1

Moderato

The musical score is arranged in a system of staves. From top to bottom, the staves are labeled: *Soprano I*, *Soprano II*, *Alto*, *Contrabajo*, *Primo*, *Segundo*, *Violonchelo I*, *Violonchelo II*, and *Piano*. The vocal parts (Soprano I, Soprano II, Alto, Contrabajo) contain melodic lines with lyrics. The piano accompaniment (Primo, Segundo, Violonchelo I, Violonchelo II, Piano) provides harmonic support. The tempo is marked *Moderato*. The piano part includes a *Rec.* (Ritardando) marking. The score is in G major and 4/4 time.

(1864-1951) izan zen gure euskal musika aztertzen hasi zen lehenetarikoa. Bilbon 1901ean eman zuen hitzaldi batetan, ordu-rako bilduta zeuzkan euskal kantu batzu eman zizkigun eta tartean *Non dago amandrea* abesti ederra. Doinu hau hartu zuen Aita Jose Domingok bere *II Missa Pastoralis* delakoaren melodia gidarizat.

Missa de Aitae Pastor

Kyrie

Org. u. armon.

Ky-ri-e e-lei-son, Ky-ri-e e-lei-son, Ky-ri-e e-lei-son.

Beste musiku batzu ere maite izan zituen gure karmeldar-
 rarak baina denen gainera, euskal musikari dagokion aldetik,
 Charles Bordes frantsesa (1865-1909), zeinen Euskal musika bil-
 duma txiki batetik hartu zuen *I Missa Pastoralis* konposatzeko
 doinu ardatza. Eta nola ez Aita Jose Antonio Donostiakoa
 (1886-1956). Kaputxinoak karmeldarrari idatzitako gutun batzu
 ditut nere artxiboan, azken honek ondo gordetzeko emanak.
 Ikusten denez, biak ziren izpirituz eta musikagintzan antzera-

koak: gaiak, tankera, harmonizazioak. Biak betetzen zuten Federico Sopenak eliz musikari eskatzen dion hau: «eliz musika onak ez ditu eragin behar entzuleak korura begiratzera, bakoitza bere baitan sartzera baizik». Musika arimaren elikadura da eta ez belarrien gozamen bakarra.

Bide honetaik jarraitu zuten Aita Jose Domingok oso osoan. 1903an harnalau urtekin Larrako komentura joan zenean, Pio X. Aita Santuak eliz musika aintzinako bide onera ekartzeko Enziklika bat iragarria zeukan. Eta hori izan zen bizi guztirako gure karmeldarrak hartu zuen bidea. Beraz argi ikusten zuen Azkueren esanetan «mazurquitas con goterones de agua bendita» zirenak baztertu behar zirela. Baita ere Azkuek herri musikaz egindako ikerketetatik beste ondorio bat ere ateratu zuen Aita Jose Domingok bere musika nazionalista asmatzeko: gregorianozko monodiatik aparte, eliza unibertsalaren ondarea baita, herriari herrikoi musika eman behar zaiola ondo bere baitan uler dezan eta izpirituaren eraginak kristau sentimentuari bultzada eman diezaiola, herri bakoitzaren kulturaren arauera. Baina laster konturatu zen gure musikua gauza berezi batekin, hots, gure herri kantak, asko behintzat, atonalak direla eta bai organarako eta bai ahotsetarako harmonizatze zailak. Harmonizatze lanetan beste bide barri bat aurkitu behar zen eta hortik etorri zitzaion harmonia ondo ikasteko grina. Euskal polifonista izatea ez zen erraza eta hori izan nahi zuen Aita Jose Domingok.

KULTURA

19

VESPERALE

Fratrum et Sororum
Ordinis Carmelitarum Discalceatorum
B. V. Mariæ de Monte Carmelo

(Ex Propo. Missarum et Officiorum Ordinis, C. D.
approb. a S. R. Congregatione, die 8 Junii 1933)

quod

HARMONICE ORNAVIT

P. Fr. Joseph Dominicus a Sta. Teresia

G. C. D.


Jose Domingok
Harmonizazioa, S. R.
BILBAO


Aita Jose Domingo

riarra organuarekin laguntzen hasi zen, baina ohituraz egiten zen bimodala aldatu edo hobetu nahian, Lepagek prestatutako Laguntza Metodoa bere kabuz ikasten hasi zen, fraile adiskide batek frantsesetik itzuli ziolarik. Gero 1907.eko Irailean Iruñeara joan zenean, Balentin Larrea izan zuen piano maisu. Handik bi urte barru Gasteizera Teologia estudioak egitera joan zenean, katedraleko organularia zen Jesus Jose Maria Virgala-rekin bukatu zituen musika ikasketak harmonia estudioak gaindituz. Orduan irabazi zuen bere lehen musika saria, 1911an, Comillasen Aita Nemesio Otañok eraturako lehiaketa batetan, *Pange lingua* eta *Veni Creator* himnoen harmonizapenekin.

Hogeiabost urte zituelarik eman zuen Meza Berria Markinan 1913.eko Irailaren 22an, urtebetetze egun bezperan. Eta 28

Txikitan, zazpi urte zituela, solfaketa eta piano ikasketak egin zituen Markinan bertan Jose Andres Arrate «Txandri»rekin. Baina beste mundu berri bat aurkitu zuen Larran (1903-1905) Emeterio de Santa Teresa karmeldarrarekin organua ikasten hasi zenean. Getxotarra zan irakasle hau, Escorialean eta Kalagorriin musika irakaslea izandakoa. 1905.eko Apirilaren 17an, Profesioa egin eta Jose Domingo de Santa Teresa fraile izena hartu ondoren, jaioterriko komentura etorri zen, bi urtetan organu ikasketak Jose Juan de la Natividad-ekin gehituz. Hamazazpi urte zituelarik kantu gregoriarra organuarekin laguntzen hasi zen, baina ohituraz egiten zen bimodala aldatu edo hobetu nahian, Lepagek prestatutako Laguntza Metodoa bere kabuz ikasten hasi zen, fraile adiskide batek frantsesetik itzuli ziolarik. Gero 1907.eko Irailean Iruñeara joan zenean, Balentin Larrea izan zuen piano maisu. Handik bi urte barru Gasteizera Teologia estudioak egitera joan zenean, katedraleko organularia zen Jesus Jose Maria Virgala-rekin bukatu zituen musika ikasketak harmonia estudioak gaindituz. Orduan irabazi zuen bere lehen musika saria, 1911an, Comillasen Aita Nemesio Otañok eraturako lehiaketa batetan, *Pange lingua* eta *Veni Creator* himnoen harmonizapenekin.

urte betetzeko zenean izendatu zuten Burgoseko Komentuaren Nagusi. Han ezagutu zuen Jose Maria Beobide, bizi guztian adiskide handia izango zuena. Burgosen bete zituen bi urteak (1916-1918) izan ziren Aita Jose Domingok gogoratzen zituen musikarako xarmangarrienak.

Beobiderekin hainbat solasaldi izanik, musikaz liluraturik bizi izan zen unce hartan eta orduko lagunaren esatera bat aipatzen zuen behin baino gehiagotan: «musika konposaketa sendabide bat da». Eta hala dirudi gure karmeldarren kasuan musika eginez 92 urte bizi izan zen eta. Beste Beobideren esatera bat ere aipatu zidan behin batetan: «Gu musikuok ez dakit zerura joango garen, baina bai gutxienez linbora». Ene ustez gure Jose Domingoko hemengo bizitzan eta geroko betirakoan ere zeru mailara iritsia da.


Aita Jose Domingo, Jose Luis Ugarte eta Anton Larrauri

Gasteizen Komentuko Nagusi zelarik (1918-1930), Solesmesera egin zuen bidaia bat Dom Andre Mocquereau beneditarrarekin (1849-1930) gregorianoa landuz Bertan prestatu zuen *Vesperale Romanum* liburua 1924an argitaratua. Beste gregoria-

nozko lan eta liburuak ere argitaratu zituen bere bibliografian ikus ditzakegunak. Baina monodia hau eta dagokion organo laguntza menderatzen aparte, polifonia ere ugari eman zigun. Sebastian Aguilera de Heredia, XVI. mendeko polifonistaren musikalarik 1928an ondo ikertuak zituela esan zidan. Gero, 1953-1955 urteetan Erroman Karmeldarren Nazioarteko Ikastetxean musika eta gregoriano irakasle izan zen garaian, 1954ko oporrak Coimbran igaro zituen hango komentuko monja karmeldarrei gregoriano ikasketak emanez. Bertan Emmanuel Cardoso (1571-1650) portugesearen lan batzuk ikertzeko eta transkribatzeko aukera izan zuen. Musikegile honen *Magnificat*, Aita Jose Domingok transkribatua, Markinan kantatu zuen Gernikako Santa Zezilia Koralk 1961.eko Azaroaren 19an, ni neu ere kantari nintzelarik. Eta kantari izatea gogoratu dudanez, ez zait ahaztuko 1979.eko Urtearrilaren 30ean, Markinako Aita Jose Domingoren gelaren isiltasunean, *Alme Pater* gregorianozko meza kantatu genuela biok egun horretan egin genuen solasaldi luze batetan.


AITA JOSE DOMINGO

Lehen aipatu dut bere lanak harmonizatzeke metodo berrien bila zebilela gure musikua. Behin galdetu nion nola heldu zen hain harmonizapen bereziak burutzera. Hilarion Eslabaren metodoekin hasi omen zen; baina ez zuen ikasbide honekin aurrerapen handirik lortzen. Bere gaztaroan ikasten zen Arinen

metodoa ere ez zitzaion batere gustatzen. Gasteizen Virgalarekin ikasi zuena ere klasikoa zen eta ez zuen bere nahia betetzen. Bere kabuz impresionisten metodoetara jo zuen orduan eta esan zidanez ingeles bat eta frantses bi izan zituen irakasle: Arthur Eaglefield Hull (1876-1928), honen *Modern Harmony* (1914) eta *Harmony of students* (1918) erabiliz, Theodor Dubois-en (1837-1924), *Tratado de Armonía Teórica y Práctica* (1921) iker-tuz, eta Andre Gedalge-ren (1856-1926), *Traité de la Fugue* (1901) estudiantuz. Gogora dezagun Gedalge hau Ravel, Milhaud eta Honegger musikuen irakasle izan zela. Hala lortu zuen bada Aita Jose Domingok bere harmonizapenak egiteko trebetasuna.

Euskal kantuetaz egin zuen lanak ikerketa monografiko bat beharko luke. Datu bakar bat emango dut gaur hemen. 1937.eko Maiatzaren 19an, 49 urte zituelarik, atxilotua izan zen Larrako komentuan eta urte bereko San Inazio egunean Gastei-zen espetxeratua. Hiru urte, lau hilabete eta 20 egun kartzelatik kartzelara ibili ondoren (Gasteiz, Begoña, Langraitz, Dueñas, Carmona), 1940ko Urrian askatua izan zen eta Santander aldera bidalia. Euskara debekatua eta hil zorian zegoen une hartan eus-kal kantak argitaratu zituen 1941ean, orduan hori egitea gezurra badirudi ere.

Gasteizen ezagutu nuen nik Aita Jose Domingo, 1961.eko Abuztuan. *Stabat Mater* bukatua zeukan eta nonbaiten estreina-tzea nahi zuen. Elkarrizketa luze bat izan genuen Gasteizko Ko-mentuan estreinua prestatzeko. Urte bereko Azaroaren 19an kantatua izan zen lehen aldiz Markinan, Xemeingo eliza ede-rreran, Gabriel Verkos jaunaren zuzendaritzapean, Gernikako Santa Zezilia Korala eta haridun boskotearekin, egilea bera or-ganujoile izan zelarik. Hurrengo urtean kontzertu berbera Ger-nikan eman zen. Honetaz zeozer gehiago nahi duenak *Tesoro Sacro Musical* aldizkarira jo beharko du non eman nuen estrei-nuaren kronika (1962, 2, 42-43 orr.). Aurten, Aita Jose Domin-

goren mendeurrena delata, Andra Mari Korala zuzenduz adierazi nituen *Stabat Mater*-en zati batzu Gernikan eta Begoñan. Basuren emango dugun kontzertu batetan ere jarraituko dugu omenaldi honetan. Lanak baitira gizonak hilezkorrak egiten dituztenak.

Jose Antonio Arana Marija
Gernika, 1988.IX.10