

ESKORIATZA ETA MUSIKA

Idatzi honetan ez dut nahi izan, Eskoriatzak musikarekin izan duen lotura erabat aztertzea, baizik eta, bakarka nahiz taldeka, musika alorrean ospetsuak izan diran eskoitzarrak aipatu nahi izan ditut, besterik gabe.

Laburki aurkeztuko diren gaiak hauek izango dira.

- MUSIKARIAK: Eduardo Gorosarri Maiztegi.
- ABESBATZA: Eduardo Gorosarri Abesbatza (ahots nahi-siak).
- MUSIKA ESKOLA eta BANDA.
- S. PEDRO PARROKIA: Parrokiako Abesbatza eta Organoa.

MUSIKARIAK: Eduardo Gorosarri:

- MUSIKARIAK: Eduardo Gorosarri Maiztegi.

Eskoriatzan jaio zen 1889.eko urriaren 13an. Bere gurasoak Juan de Dios Gorosarri Eraña, eskoriatzarra, eta Angela Maiztegi Aiañui, bergararra izan ziren.

Bere lehen musika ikasketak bere aitarengandik jaso zituen; ondoren, piano eta harmonia ikasketak Benito Saenz de Viterirengandik, garaian udaletxeko idazkari eta parrokiako organista (lanpostuak lotuta baitzeuden).

Hamalau urtekin Sopuertako organista eta txistulari postua betetzen zuen, eta bertatik, egunero, Balmasedara joaten zen Martin Rodríguez-ekin piano eta harmonia ikastera.

1906an Salamanca-ko Seminariora joan zen; han, organista eta gregoriano maisu izan zen. Handik Gasteiza etorri zen, eta bertan, Seminarioko kapera maisu eta orfeoiko zuzendari izan zen.

1917an Ondarruko organista izendatu zuten eta urte berean Begoñako organista posturako aurkeztu zuen bere burua, beste zortziren artean; baita atera ere. Han zegoela tiple eskola eta mintegia sortu zuen. Denbora aprobetxatuz Jesus Guridi maisuarekin organo ezagupenak zabaldu zituen, euren arteko lagun giroa sortuz.

Bizkaiako musika Kontserbategia sortu zenean, Solfeo eta Musikaren Historia-Estetikaren katedraduna izendatua izan zen.

Poliki-poliki bere euskal kulturarekiko zaletasuna eta aber-tzaletasunagatik ospea heldu zitzaion; honek, elizako hierar-kiarekin arazoak sortu zitkion; bere jarrera egoera politikoaren kontrakoa baitzen.

1927ko irailaren 20an Jose Olaizola konpositoreak Euskal Heriko Txistularien Elkarte sortzeko asmotan Euskal Herriko txistulariak deitu zituen; egun horretarako Eduardo Gorosarik ARRATE izeneko obra (Fandangoa, Arin-arina, eta Biribelketa) prestatu zuen. Musika lan hau Arrateko Ama Birjinaren ermita atarian jo zuten ehun da piku txistularik. Gozamina; lehen txistulari alardea baitzen. Bertan bi erabaki hartu zituzten: Arrateko Ama, Euskal Herriko txistularien Zaindaritzat hartu, eta Eduardo Gorosari Euskal Herriko Txistularien Elkarteko lehen presidente izendatu.

1936an Gerra Zibila sortu zen, eta urtebete beranduago, 1937ko maiatzaren 21an, beste bi apaizekin batera, 4.000 neska-mutiko euskaldunen ardura bereganatu eta begirale gisa

Inglaterra abiatu zen etsaiengandik urruti. Han, euskal musika eta dantzak irakatsi eta bizirik mantendu zituen.

Handik denbora batera, Belgikarako bidea hartu zuen; eta hemen, Gestapok harrapatu zuen ingeles espia zelakoan. Arazo larri honetatik aske izateko... latinezko hainbat elizako testu bota behar izan zituen!

1940ko ekainaren 30ean Bilbora itzuli zen, Begoñako organista postua berreskuratzeko intentzioarekin. Ordurako, Victor Zubizarreta zegoen lanpostu horretan, eta gainera uzteko prest; baina han agertu zen Lauzurika Apezpiku frankista lanpostua ukatzeko. Honek zeharo meko jota utzi zuen Gorosarri, eta Eskoriatzara abiatu zen. Bere herrian, bere herritar batzuek kanpora bota zuten eta Nafarroara joan zen 1943an.

1945an Madrila jotzen du eta urtebetez lanak bete zituen Tetuan auzoan eta San Francisco el Grande elizako organista moduan.

1946an, bere osasunaren egoera eta etorkizuna ikusirik, Eskoriatzara itzultzen da, bertan Jesus Guridi, Jesus Aranbarri, Demetrio Iriarte. eta beste musikari handi batzuren bisitak jasotzen ditu.

Eskoriatzan hil zen 1947ko irailaren 12an.

Bere lanak:

MUSIKA ERLIJIOSOA	EZAUGARRIAK
"Cum júbilo" meza	3 ahots zuri eta organoa
"Gloria in excelsis"	3 ahots nahasi eta organoa
"Quid retribuam, Domino"	4 ahots eta organoa/orkestra
"Santo Dios"	3 ahots zuri eta organoa
"O sacrum"	2 ahots berdin eta organoa

“Cancion de la Guardia del Sagrado Corazón de Jesús”	Ahots bakarra eta organoa
“Miserere para la procesión de Jueves Santo”	4 ahots nahasi eta banda
“Stabat Mater para la procesión de Viernes Santo”	4 ahots nahasi eta banda
“Ave María”	Bakarlaria, 4 abots nahasi eta orkestra
“Ave Maria”	3 ahots nahasian
“Salve Regina”	Abesbatz herrikoia, 3 ahots sendo eta organoa
“Magnificat”	3 ahots berdin eta gregorianoz
“Novena a la Virgen de Begoña”	3 ahots nahasi eta organoa
“A la Virgen de Begoña” Angelusa	4 ahots nahasi eta organoa
“Arrateko Amari”	Txistu
“Ad Sanctum Ignatium a Loyola”	3 ahots sendo eta organoa
“Novena a San Agustin”	3 ahots txuri eta organoa
“Al Seráfico Padre San Francisco de Asis”	Abesbatz herrikoia, 4 ahots nahasi eta organoa
“Veni sponsa Christi”	2 ahots berdin eta organoa
“Himno a Santa Cecilia”	Ahots bakarra eta organoa (Hitzak eta melodia Aita Galdosenak)
“Ad Sanctum Aloysum Gonzaga”	3 ahots txuri eta organoa
“Cantantibus organis”	Organorako bederatzi musika lanak
“Nere maitia”	Melodia herrikoia organorako egokitua

MUSIKA PROFANOA	EZAUGARRIAK
"Himno al Colegio de los Angeles"	Ahots bakarrerako
"Itxarkundia"	3 ahots berdinetan
"Itxarkundia"	6 eta 7 ahots nahasietan
"Libiri ta labero"	8 ahots nahasian
"Dringilindron"	8 ahots nehasian
"Aritz adarrean"	8 ahots nahasian
"Maritxu"	8 ahots nahasian
"Gernikako arbola"	3 ahots berdinan
"Gernikako arbola"	8 ahots nahasian
"Contrapas"	Prozisoetarako txistu musika
"Zortziko de San Pedro"	Txistua
"Alborada en tres tiempos: Contrapas, Zortziko, Idiarena"	Txistua
"Suite en cuatro tiempos: Minué, Zortziko, Fandango, Naste-Borraste"	Txistua
"Nere aitatxo maiteari"	Txistua
"Alkate soñua"	Txistua
"Biribilketa"	Txistua
"Fandango"	Txistua
"Ariñ-ariñ"	Txistua

Aitor Antxia

ABESBATZA: Eduardo Gorosarri Abesbatza (ahots nahasiak):

GOROSARRI ABESBATZA

Gorosarri Abesbatza 1.983ko Gabonetan (Eguberritan) sortu zen. Hasiera baten berrogeita hamar bat lagun izan zituen.

Hasiera hartan arrakasta ikaragarria izan zuen eta horri esker, 65 abeslari izatera heldu zen, eta hainbat omenaldi eta lehiaketetan parte hartu zuen.

1.984an: Ejea de los Caballerosen hirugarren saria.

1.985: San Vicente de la Barquera, laugarrena eta Aipamen Berezia.

1.985: Tolosako Nazioarteko Lehiaketan bosgarren.

1.987: Ejea de los Caballerosen Lehen Saria.

1.989: Concurso de Villancicos de Madrid, hirugarren.

1.995: Concurso de Villancicos de Madrid, hirugarren.

Urte hauetan beste hainbat musika ekintzatan ere parte hartu zuten. Adibidez 1.985ean Jaca hirian ospatu zen "Concierto de Clausura del Año Internacional de la Música" ekitaldian.

1.989 hiru omenalditan izan ziren: Hector Villalobosi Madriden, Eduardo Gorosarriri Errenteriko Musikastean, eta Gasteizen Pablo Sorozabali egin zitzaizkienetan.

Europan zehar ere bidaia batzuk egin zituen. 1.986ko abenduan Rhin eskualdeko, Wessel, Phulheim eta Sindorfen kontzertu batzuk eskeini zituzten. 1.987ko abenduan Vatikanon Aita Santuarekin audientzia eduki zuten, eta Erromako Santa María la Mayorren Meza nagusia Juan Sagasta bertako organistaren laguntzarekin abestu zuten.

Gorosarri abesbatzak disko bi kaleratu ditu. 1.991an Arrasate Musical Orkestarekin "Gloria de Vivaldi". Eta 1.993an

berriz, Abesbatzaren hamargarren urtemugaren oroigarri, Gabon Kanta batzuk batu zituen.

Urte hauetan zuzendaritza, ondoren aipatzen direnen eskuetan egon da: Luis Ignacio Ruiz de Alegría, Isabella Blezien, Goio Eskibel, Oskar Berezibar, Manu Pedreira, eta Cristina Cubillo.

1.991 arte abesbatzaren kanta bilduma, batibat "a capella" izan da. Urte hartatik aurrera musika sinfonikoa erantsi bai zuten kanta bildumara.

1.999an Gorosarri Abesbatzak San Pedro parrokian kontzertu batekin Eskoriatzarrei azken agurra eman zien, 16 urte-tan egindako lan emankor bati amaiera emanaz.

Gorosarri Abesbatza.

MUSIKA ESKOLA eta BANDA:

BEHEKO ERROTA MUSIKA ESKOLA ETA BANDA

BEHEKO ERROTA MUSIKA ESKOLAk 1980an eman zituen bere lehen urratsak, M^a Esther Oregi y M^a Cruz Oiangurenen inizatiba eta lehiari esker.

Pertsona bi hauek, garai batean Eskoriatzan bizi izan zuten musika-giroaren gabezia sumatzen zuten, eta hutsune hori bete nahian lanean hasi ziren.

Angel Bañares (bandako zuzendaria eta asmo haren bultzatzaile bat), Araceli Telletxea (1989/1990 ikasturtetik Musika Eskolako zuzendaria) eta beste zenbait musika irakaslekin harremanetan jarri ziren. Horrela gauzatu zen asmo hura.

Apurka-apurka Musika Eskolak tinkotasun bat eskuratu du, eta 1887an Elkarte eraiki zen. Une latzak jaso ditu baina gaur orekaturik dagoela esan genezake.

2003/2004 ikasturtean, 272 ikasle ditugu matrikulatuak. Aktibitate eta irakaslegoa betebeharretara egokitu behar izan dugu.

Gaurregun 11 irakasle ditugu, gai hauek ematen ditugularik:

Musika ahoskatzea, Pianoa, Akordeoia, Biolina, Flauta Trabesera, Gitarra, Tronpeta, Saxofoia, Klarineta. Azken urte bi hauetan, Kantua, Perkusioa, Gaita Gallega eta Dantza ikasketak gehitu ditugu.

Hiru maila desberdin ditugu gaurregun: Lehena harreman maila (4 urtetik 6ra). Bigarrena, hastapen maila. Hirugarrena, finkatze maila. Azken maila bi hauetan ez dago adinari dagokion mugarik, helduen kopurua nabari gora doala ikusten da.

Ekintzei dagokion arloan, berriz, hiruhilabetero kontzertu bat ematen degu. Kontzertu hauetan, era batera edo bestera, bakarka edo taldean, ikasle guztiak parte har dezaten saiatzen gara.

Herriko ekintzetan ere, Udalak gure lankidetasuna eskatzen digunean, borondate guztiarekin parte hartzen dugu.

Euskal Herriko Musika Eskola Elkarteko kideak gara. Bertan iritziak eztabaidatu eta beste elkarte batzuekin ekintzak antolatzeko aukera ezin ohea izaten dugu.

Pertsona bi haien inizatibari esker Banda bat eratu zen, banda honek bere lehen kontzertua 1985/1986 ikasturtean hogeita hamar bat lagunekin eman zuen. Lehen aipatu dugun bezala zuzendari lanetan Angel Bañaresek jarraitzen du.

Gaurregun, urtean zehar, hitz emandako hainbat kontzertu ematen ditu herrian, baita horretaz gain, beste ekintza eta gertaeratan, nahiz Eskoriatzan edo ta beste zenbait herritan ere parte hartuz.

Eskolaren egungo izena BEHEKO ERROTA ESKORIATZA-KO MUSIKA ELKARTEA da.

Elkarte hau Udalak, Eusko Jaurlaritzak, eta ikasleak (kuotaz) finantzatzen dute. Baina ezin dezakegu ahaztu, zenbait elkarte eta herriko semek, urteetan zehar eman dizkiguten diru laguntza, laguntza hau txikiagoa izanagatik bihotz bihotzek eskertzen baitugu.

Araceli Telletxea.

S. PEDRO PARROKIA: Parrokiako Abesbatza eta Organo.

PARROKIAKO ABESBATZA (Ahots zuriak):

Iria jaunaren zuzendaritzapean, emakume talde txiki batek osatzen du.

Igande eta jai egun berezietako meza nagusietan eta hileta elizkizunetan parte hartzen dute.

SAN PEDRO PARROKIKO ORGANO

Ondoren datorren informazioa, José Manuel Azkuek, Esteban Elizondok, eta José M^a Zapirainek idatzi eta 1998 urtean Donostiako Kutxa Fundazioak argitaratu zuen ORGANOS DE GUIPUZCOA liburutik atera dut.

Gasteizko Juan Melchorren organoa 1924ko apirilaren 27an bedeinkatu eta inauguratu zen, 25.000 pta ardaindu zirelarik. Parrokiako Abesbatzak eta Bergarako Koralak, Hilarión Eslavaren *Misa en La* eta ofertorioan Vicente Goikoetxearen *Ave María*, abestu zuten. Elizkizun burua, On Prudencio S. De Dallo, Gasteizko katedraleko kanonigoa izan zen, sermolaria berriz A. Ozerin-Jauregi frantziskotarra.


Arratsaldean organo kontzertu bat, Jesus Gundi, Eduardo Gorosarri, eta Enrike Aranburu maisuek Bilboko Iturriza eta Rica tenorren laguntzarekin, eman zuten.

EZAGUGARRIAK:

61 notako bi esku tekladi eta 30eko pedala.

Eraketa:

I tekladia: Flautado Biolon 16
Flautado 8
Flauta Armonika 8
Salizional 8
Oktaba 4
Trompeta Real 8

II tekladia: Kontzertu Flauta 8
Biola - Gamba 8
Voz Celeste 8
Cor de Nuit 8
Flauta Oktabiante 4
Piccolo 2
Lleno (2-4 h.)
Tronpeta Armonica 8
Clarín 4
Fagot-Oboe 8
Trémolo

Pedal: Kontrabaxoa 16
Subajo 16
Biolon 8

Enganches: I/P, II/P, II/I

Octaba grabeak II/I. Oktaba agudoak II/I.

Fuerte de Flautado. Tutti.

Konbinazio libre bat.

Pedal de Expresión al II.

1978 urtean Alejandro Usabiaga ernaniarrak berriztatua.

Parrokiako "Libro de Cuentas de la Fábrica" deritzanak, 1.924 aurretik izan ziren organoetaz ondoren aipatzen dena dakar:

1746ko maiatzaren 2: Zazpirehun bellonezko erreal maisu organeroari, kopuru hau ordaindu zitzaion lehen epea zen.

1747ko urtarrilaren 24: 54 erreal Antonio Uriarte, maisu errementariari, bere lanagatik (organo kaxa, zoru, trenkada etab) ordainduak.

203 folioan: Berrehun eta ogeita bi erreal, maisu organeroari ordaindu zitzaion bigarren epea.

1747ko otsailaren 4: Ehun eta berrogeita hamabi erreal maisu organeroari zor zitzaizkiona.

1751ko irailaren 2: Hirurehun eta ogeita zortzi erreal Teodoro Arrazain maisu organero elgoibartarrari, organo eta elizarako egin zuen lanagatik ordainduak.

1752ko maiatzaren 20ko inbentarioan: Item, bere aulkitxo eta hauspoarekin, bigarren koruan dagoen organo berria.

1762an: Zazpirehun eta hamahiru erreal Teodoro Arrazain maisu organeroari, organoa askatu, babestu eta eliza berrian eite onean eraikitze lanagatik.

75 v folioan. (1817-VII-1tik 1818-VI-30ra): It. 60 rs. Oñatiko organeroari, Pedro Manuel Ugartemendía maisu arkitektoak

aurkeztu zituen planoen iritziak jarraituz, organo berriaren kaxa kokatzeko ikerketak egitera etorri zeneko dietak.

1820an: It. Berrehun eta hogeitars. José de Abásolo organistari.

Egilea: Angel Barandiaran
Itzultzailea: Alex