
16

18:00
ELIZA IKUSTEKO BISITA

18:30

Romanescak, foliak eta
sonatak: Europara begira
LA TEMPESTAD
SILVIA MÁRQUEZ CHULILLA, ORGANOA

ANTONIO CLARES, VIOLA DA BRACCIO

Gutxitan entzuten den viola da braccio instrumentua
lagun, Iberiar Penintsulako musikak leiho bat irekitzen
dio gure mugetatik haratagoko musikariengan eta
gorteetan eragin zuen lilurari: dantza herrikoietatik
sonata formara, Espainia eta Portugaletik Italia eta
Prusiarekiko loturetara.

EGITARAUA

Diego Ortiz (1510—1570)
Dos recercadas sobre La Romanesca [2’]
(Tratado de Glosas, Erroma 1553)

Michelangelo Rossi (1602—1656)
Partite sopra la Romanesca [2’30’’]

Diego Ortiz (1510—1570)
Dos recercadas sobre La Folía [2’]
(Tratado de Glosas, Erroma 1553)

Alessandro Scarlatti (1660—1725)
Variazioni sulla Follia di Spagna [6’50’’]

Johann Sebastian Bach (1685—1750)
Sonata en Sol menor, BWV 1029,
viola da gamba eta teklarako [14’]
 Vivace / Adagio / Allegro

Domenico Scarlatti (1685—1757)
Essercizi Musicali (1738) lanetik hautapenak [3’30’’]
K. 17 Sonata Fa maiorrean
K. 18 Sonata Re minorrean

Luigi Boccherini (1743—1805)
Sonata Do minorrean biola eta baxuarentzat, G. 18 [11’]
 Moderato / Largo / Minuetto

Carl Philipp Emanuel Bach (1714—1788)
Sonata Sol minorrean biola eta klabezin
obligatuarentzat, Wq. 88 (1759) [18’]
 Allegro moderato / Larghetto / Allegro assai

La Tempestad

Moldaerrazak eta gogotsuak, bi interprete hauek
kontzertu asko ematen dituzte. Antonio Clares ohiko
kidea da interpretazio historizista egiten duten
orkestra eta ganbera-taldeetan; Frans Bruggen-en
XVIII. Mendeko Orkestrako kidea da, bai eta La
Tempestad taldekoa ere, eta 1998tik biola irakaslea da
Murtziako Musika Kontserbatorioan. Zaragozan jaioa,
Silvia Márquez espezializatu zen teklatu historikoetan
(klabezina, organoa, pianofortea) irakasle J. L. González
Uriol zuela, eta ondoren Amsterdameko eta Hagako
kontserbatorioetan ikasi zuen. La Tempestad taldeko
zuzendaria da eta klabezin katedraduna Madrileko
Musikako Goi Mailako Errege Kontserbatorioan.

www.latempestad.es
www.silviamarquez.com

URRIAREN 26A
CASCANTE

LA VICTORIA

15

Munduko labirintua eta
bihotzeko paradisua

LUCIE ŽÁKOVÁ, ORGANOA

MARINA AOIZ, RECITANTE

GAZTELANIARAKO ITZULPENA: ENRIQUE GUTIÉRREZ RUBIO

Petr Eben, organoari dagokionez, musika txekiarraren
ikurra da. Kontzertu-emailea, irakaslea, konpositorea
eta miretsitako inprobisatzailea, jakin zuen iraganeko
altxorretan topatzen ikuspegi berriak eta, hala,
antzinako musika erabat berritzen. Kantu gregorianoa
behin eta berriz inspirazio iturri izan zen beretzat, bai
eta gai biblikoak eta literatura erlijiosoa ere, bazter
utzi gabe arte garaikidea, azken batez hori baitzen bere
erreminta eta adierazpidea. Horregatik guztiagatik,
ez da harritzekoa inprobisazioari toki garrantzitsua
eman izatea bere lan jardueran; inprobisazio horretatik
sortu ziren ondoren paperean idatzitako lan asko, esate
baterako, Bi fantasia koral, Patmosko paisaiak edo gaur
bertan entzunen dugun obra.

Munduko labirintua eta bihotzeko paradisua, izatez, obra
literario bat da, Jan Amos Komensky/ Comenius-ek (1592-
1670) idatzia; Comenius fi losofoa, teologoa eta idazle
humanista izan zen, zalantzarik gabe Txekiako eta
munduko kulturaren fi gura handietako bat. Izen bereko
obra musikala hasiera batean zen inprobisatzeko zatien
multzo bat, tartekatzen zena liburutik hautatu-tako
pasarteen errezitazioarekin. Ebenek 2002an behin betiko
forma idatzia eman zien inprobisazio horiei.

Ebenek berak honela deskribatu zuen bere ikuspegia:

Erromesak, munduko labirintua zeharkatzean, ez du
atsegingarria zaion deus aurkitzen hor, eta bihotzean
bere Jainkoarengara itzultzen da. Hala ere, nire ustez,
Comeniusen jarreran hunkigarriena da zein nekaezina
den mundua hobetzeko duen asmo horretan. Hori
eredugarria da baita gaurko gizartearentzat ere:
mundu honen gaineko ikuspegi kritiko propioa
mantendu, eta aldi berean, mundua hobetzeko
ahalegin guztiak egin.

Petr Ebenek Munduko labirintua eta bihotzeko
paradisuaren gainean egindako inprobisazioak Txekiar
Errepublikako hiri askotan interpretatu dituzte.
Pragako Rudolfi num-en 1996ko urtarrilaren 22an
egindakoak CD batean grabatu zituzten. Gaur obra
horren bertsio idatzia entzunen dugu; honetan ere
errezitazioa eta organoa txandakatzen dira.

Lucie Žáková

Lucie Záková Europako organista entzutetsuenekin
ikasitako organista da. Errezitaldiak eman ditu
Austrian, Holandan, Ingalaterran, Alemanian,
Japonian eta Frantzian. Gaur egun Cuencan bizi da,
eta han Carlos Arturo Guerrarekin batera garatzen
ari da proiektu aitzindari bat organoa publiko
zabalari hurbiltzeko, bereziki Cardeneteko “Aula de
Órgano”-n, Belmonten eta Cuencako katedralean.
Gainera etengabeki proiektu musikalak garatzen
ditu Txekiako Enbaxadarekin eta Madrileko Zentro
Txekiarrarekin lankidetzan.

EGITARAUA

Petr Eben (1950—2007)
Munduko Labirintua eta Bihotzeko Paradisua [60’]

 I. Sarrera (Organoa bakarrik)
 II. Begirada bat munduari
 III. Maskarak
 IV. Heriotzaren geziak
 V. Maitasunaren eskuburdin gozoak
 VI. Akademiaren jaialdia
 VII. Jakintsuen ezjakintasuna
 VIII. Zoriaren gurpila
 IX. Gizakien kriminalitatea
 X. Urrezko aroaren promesa engainagarria
 XI. Hutsalkeriaren hutsalkeria
 XII. Izu-ikara eta ahuldadea
 XIII. Jainkoarenganako itzulera
 XIV. Epilogoa (Organoa bakarrik)

URRIAREN 19A
LEIRE

SAN SALBATORE, 17:30

©
 A

L
E

X
 B

A
S

H
A

14

Abesbatza eta organo
musika
ROMÁN SERRA, ORGANOA

AULA DE MÚSICA, ABESBATZA

RICARDO ZOCO LAMPREABE, ZUZENDARIA

EGITARAUA

Johannes Brahms (1833—1897)
11 preludio koral, Op.122 (hautapena) [11’30”]
 Mein Jesu, der du mich / Herzlich tut mir erfeuen /
 Schmucke dich o liebe Seele / Herzlich tut mir
 verlangen / O Welt, ich muss dich Lassen

Geistliches Lied, Op. 30 abesbatza eta organorako [4’]

Charles W. Stanford (1852—1924)
Preludio Op. 105 no 3 [2’]

Edward Elgar (1857—1934)
Ave verum Corpus [2’15”]

Franck Bridge (1879—1941)
Six organ pieces. No 1 [3’]

Gabriel Fauré (1845—1924)
Cantique de Jean Racine [6’10”]

Nemesio Otaño (1880—1956)
Meditación en Mi b Mayor [1’50”]
3 piezas para coro [5’]
 O quam amabilis est / Jainkoaren Ama /
 Jesús vivir no puedo

José Mª Usandizaga (1887—1915)
Post Communio en Mi menor [2’]

Maurice Durufl é (1902—1986)
Requiem (selec.) [9’50”]
 Introito / Kyrie
Fugue sur le theme du Carrillon des heures
de la cathédrale de Soissons [4’]

Román Serra Menéndez

Piano ikasketak egin zituen Maó-ko (Menorca)
kontserbatorioan eta erdi mailako ikasketak Iruñeko
Pablo Sarasate kontserbatorioan. San Martin Unxeko
parrokiako organista titularra da, Coral Tafallesa
abesbatzaren organista laguntzailea eta Tafallako
Santa Cecilia talde gregorianoaren zuzendaria. Gaur
egun organoko goi mailako ikasketak egiten ari da
Nafarroako Goi Mailako Musika Kontserbatorioan.

URRIAREN 18A
IRUÑA

SALBATZAILEA, 20:00

13

18:00
ORGANOA IKUSTEKO BISITA GIDATUA

19:00

Egurra organoari! Musika
ibiltaria oboe eta organorako
IÑIGO MORENTIN, ORGANOA

ANAI TELLETXEA, OBOEA

El programa que vamos a escuchar esta tarde
pretende hacer posible algo que lleva muchos años sin
producirse: la unión de la sonoridad de la iglesia de San
Miguel con el sonido de un órgano de tubos, además del
sugerente timbre y dinámicas del oboe, un instrumento
de doble caña que cuenta con amplia trayectoria en la
Historia de la Música occidental. La unión de órgano y
oboe es una de las más fructíferas a nivel musical, y esta
tarde van a servir para presentarnos pequeñas piezas
musicales con intención de adelantar, por lo menos
en parte, la sonoridad del magnífi co órgano de San
Miguel; cuando quiera que se produzca su restauración.
Algo que debería realizarse sin esperar demasiado, pues
se trata de uno de los instrumentos más interesantes
y ricos, por diversos motivos, de todo el patrimonio
organístico navarro.

EGITARAUA

Fray Manuel Espona (1714-1779)
Sonata de pastorela [3’05”]

Pablo Bruna (1611-1679)
Tiento de falsas de primer tono [5’05”]

Jusepe Ximénez (1600-1672)
Batalla de sexto tono [4’30”]

Egile ezezaguna
Zenbait minuet eta tokata [5’00”]
(Antonio Martín y Coll-en Flores de Música-tik hartuak)

Francisco Correa de Arauxo (1584-1654)
Tiento de cuarto tono a modo de canción [5’00”]

Charles John Stanley (1712-1786)
Voluntary V [4’00”]

Egile ezezaguna
Sarabandak [5’00”]
(Antonio Martín y Coll-en Flores de Música-tik hartuak)

URRIAREN 12A
CÁRCAR

SAN MIGEL

Íñigo Morentin
eta Anai Telletxea

Íñigo Morentin eta Anai Telletxea bi musikari gazte
dira; jardunbide interesgarria dute eta apustu handia
egin dute musikaren munduan aurrera egiteko.

Anai Telletxeak ikasketak egin zituen Burlatako
Hilarión Eslava musika eskolan eta Pablo Sarasate
Kontserbatorio Profesionalean. Gaur egun oboe
ikasketak egiten ari da Aragoiko Goi Mailako Musika
Kontserbatorioan.

Íñigo Morentinek ikasturte honetan bukatuko ditu
organo ikasketak Pablo Sarasate Kontserbatorio
Profesionalean; aurretik Zizur Nagusiko musika
eskolan aritu zen ikasten.

Biek behin baino gehiagotan jo dute ganbera-taldeetan;
besteak beste, «Fernando Remacha» Ganbera-Musika
lehiaketan, 2017-2018 ikasturtean.

12

Miscellanea Hispanica
(J. Oxinagaren jaiotzaren
hirugarren mendeurrenean)
RAÚL DEL TORO, ORGANOA

Azkoiengo organoa XIX. mendean berreraiki zuten,
XVI. mendekoak ziren elementuekin. Entzunen ditugu
mende horietan zehar bere tutuetan jo diren musika
mota desberdinak; gainera, horrek berak adierazten du
egungo tenplu neoklasikoaren historia, aurretik eliza
errenazentista baitzegoen.

EGITARAUA

I. BERTAKO TRADIZIOA

Antonio de Cabezón (1510—1566)
Tiento del 2o tono [3’30’’]

Francisco Correa de Arauxo (1584—1654)
Medio registro de tiple de 10o tono [4’]

Jusepe Ximenez (Tutera ca. 1600—Zaragoza 1672)
Pange lingua [4’30’’]
 a 4 sobre contralto
 a 3 sobre contralto
 otro sobre bajo

Sebastián Durón (1666—1716)
Gaytilla de mano izquierda [4’]

Juan Cabanilles (1644—1712)
Tiento de batalla de 5o tono punto baxo [5’30’’]

II. NAZIOARTEKO ESTILORANTZ

Diego Xarava (1652—ca. 1715)
Obra de lleno de 3o tono [4’]

Joaquín de Oxinaga (1719—1789)
Fuga en Sol menor
Fuga en Mi menor

[6’10’’]

Fray Joaquín de Asiain (Corella 1758—Madril 1828)
Versos largos para Nona el día de la Ascensión [7’]
 Allegro / Allegretto / Andante / Allegretto

Joseph de Nebra (1702—1768)
Sonata en Fa Mayor [2’]

Fray Joaquín de Asiain
Versos largos de 2o tono [7’]
 Grave—Allegro / Andante / Expresivo [Tempo ordinario]

Joseph de Nebra
Tocata en Do menor [3’]

José Lidón (1748—1827)
Sonata n.o 1 [4’30’’]
 Largo / Yntento / Largo

Raúl del Toro

Iruñean, Bartzelonan eta Amsterdamen ikasi zuen,
eta Espainia osoan eman ditu kontzertuak, bai eta
Amerikako eta Asiako zenbait herrialdetan ere.

Organo irakaslea da Nafarroako Goi Mailako Musika
Kontserbatorioan. Gainera, Salamancako eta Iruñeko
kontserbatorio profesionaletan irakatsi du, eta
irakasle gonbidatua da Kantabriako Unibertsitatearen
Organoko Nazioarteko Ikastaroan.

RNEko Radio Clásica irratian, «El órgano» zuzendu
eta aurkeztu zuen, astean behingo saioa. Organista da
Iruñeko Salbatzailearen elizan, hango John Hele & Co.
(1878) organoa jotzen du, eta zuzentzen du Gaudeamus
Schola Gregorianoa.

URRIAREN 5A
AZKOIEN

SAN JUAN, 19:00

11

Katedraletako damarendako
tientoak. Segoviako
katedraleko musika,
organoak eta organistak
ÁNGEL MONTERO HERRERO, ORGANOA

Antzinatik, Segoviako katedralaren musika
jardueraren ezaugarriak izan dira duen historia
luzea, musika artxibo handia, instrumentu bikainak
eta musikari multzo ugaria. Bi izen nabarmentzen
dira handik igarotako organisten artean: Francisco
Correa de Arauxo eta Antonio Brocarte. Kontzertua
bi horien arteko elkarrizketa da, Segoviako
Katedraleko Kantutegiko lau Eguberri-kanta
polifonikok moderatua, eta bukatuko da konposizio
garaikide batekin, Segoviako katedraleko epistola
aldeko organoan estreinatua; oinarritzen da hiriko
zaindariaren ereserkian.

EGITARAUA

Francisco de la Torre (1450—1504)
Adoramus te, Señor | Damos gracias a ti, Dios
(Cancionero de la catedral de Segovia)

Francisco Correa de Arauxo (1584—1654)
Tiento y discurso de segundo tono (Facultad Orgánica, no 2)

Antonio Brocarte (1629—1696)
Registro alto de 2o tono

Francisco Correa de Arauxo
Segundo tiento de quarto tono, a modo de canción
(Fac. Orgánica, no 16)

Antonio Brocarte
Obra de lleno de primer tono

Juan de la Encina (1469—1529)
Pues que jamás olvidaros

Anónimo
Dezí, fl or resplandesçiente

Antonio Brocarte
Obra de quinto tono

Francisco Correa de Arauxo
Tiento de noveno tono (Facultad Orgánica, no 9)

Antonio Brocarte
Registro de dos tiples de séptimo tono, por E la mi

Francisco Correa de Arauxo
Tiento de registro entero, de primer tono
(Facultad Orgánica, no 52)

Enrique Martín-Laguna Monreal (1990)
Fantasía para Nuestra Señora de la Fuencisla

Ángel Montero Herrero

Organo irakaslea da Madrileko Arturo Soria Musika
Kontserbatorio Profesionalean, eta Segoviako
katedraleko organista. Madrilen eta Munichen ikasi
zuen Roberto Fresco eta Bernhard Haas irakasleekin.
Lehenbiziko saria eskuratu zuen Algemesí-ko Iohannes
Baptista Cabanilles IV. lehiaketan, 2017an. Andrés
Segovia-José Miguel Ruiz Morales saria eskuratu zuen
2010ean, «Música en Compostela» jardunaldietan.
Espainiako toki askotan eman ditu kontzertuak, bai
eta Alemanian, Italian, Suitzan, Frantzian eta Marokon
ere.

IRAILAREN 28A
IRUÑA

SAN DOMINGO, 18:00

10

HITZALDI IRUDIZTATUA

Segoviako katedraleko
ebanjelio aldeko organoaren
zaharberritzea
JOAQUÍN LOIS CABELLO, ORGANOGILE MAISUA ETA

ORGANOA ZAHARBERRITZEKO PROIEKTUAREN ZUZENDARIA

ÁNGEL MONTERO HERRERO, SEGOVIAKO KATEDRALEKO

ORGANISTA TITULARRA

Segoviako katedrala lan handia ari da burutzen
bere organo ondarearen gainean: duela urte batzuk
epistola aldeko organoa zaharberritu ondoren,
koruaren beste aldeko organoan, ebanjelio aldekoan,
lan bera egiten ari dira.

Gaur egun, halako garrantzia eta hedadura duen
proiektu batek barne hartu behar ditu egindako
zaharberritze lana garatuko duten alderdiak ere.
Horretarako, ezinbestekoa da organista profesional
bat edukitzea, lan artistikoa egin dezan eta sustatu
ditzan instrumentu hau bezalako musika tresna
adierazgarriak.

Zein pauso eman dira organoa zaharberritzeko? Nola
planteatu da Segoviako katedralaren proiektua?
Saiatuko gara horren berri izaten mahai-inguru
honetan, zeinak izanen baitu zaharberritze
prozesuaren ikus-entzunezko material asko.

IRAILAREN 27A
IRUÑA

KONDESTABLEAREN JAUREGIA, 19:00

9IRAILAREN 22A
LEYIRE

SAN SALBATORE, 12:45

Sinfonismotik irudimenaren
mugetara
ESTEBAN LANDART, ORGANOA

Organo kontzertuaren programa hasten da Ch.
M. Widor-en sinfonismo ederrarekin, zeina
inspiratu baitzuen Aristide Cavaillé-Coll handiaren
plastikotasun instrumentalak, eta bukatzen da Jehan
Alain-en hiru dantzekin, zeina baita sinbolismo
iragarlez beteriko lana. Bilakaera musikala eta
instrumentala.

EGITARAUA

Ch. M. Widor (1844—1937)
6ème Symphonie en Sol mineur Op. 42 No 2 [35’]
 Allegro / Adagio / Intermezzo / Cantabile / Finale

Jehan Alain (1911—1940)
Trois Danses [24’]
 Joies / Deuils / Luttes

Esteban Landart

Piano eta organo ikasketak egin zituen, eta Lyongo
CNSMn Jean Boyer-ekin ikasi zuen. Gaur egun,
ogibidez irakasle izateaz gain, kontzertu ugari
ere ematen ditu. Koordinatzen du Donostiako
Elizbarrutiaren jabetzako Organoak eta Harmoniumak
Zaindu eta Zaharberritzeko Batzordea. Bere
errepertorioan estilo eta garai guztiak lantzen ditu.

Organo irakaslea da Baionako CRRn eta Musikenen,
Euskal Herriko Goi Mailako Musika Ikastegian.

https://elandart.wixsite.com/elandart

8

IRAILAREN 21A
SAN MARTIN, 12:00
ORGANOA IKUSTEKO BISITA GIDATUA

SAN MARTIN, 19:30
KONTZERTUA

Goieneko aldiak berreskuratuz.
Lesaka eta organoa,
konplizitate historia luze bat
JOSÉ LUIS ECHECHIPÍA PARÍS, ORGANOA

LESAKAKO ABESBATZA
MARISOL PÉREZ OLAETXEA, ZUZENDARIA

Organoa, historikoki, aunitz zaindutako musika
elementua izan da Lesakan. Oraingo organoa XIX.
mendearen bukaerakoa da. Hagitz elementu interesgarria
da, bai dituen ezaugarriengatik eta bai organista aunitz
teklatu horietan trebatu direlakoz; bereziki Miguel
Echeveste eta Luis Taberna, XX. mendeko organista nafar
entzutetsuenak.

EGITARAUA

José Lidón (1748—1827)
Sonata no 1 en Sol Mayor [4’]

Lorenzo Perosi (1872—1956)
Missa seconda Pontifi calis: Kyrie [5’]

Miguel Hilarión Eslava y Elizondo (1807—1878)
Ofertorio no 11 sobre Sacris Solemniis [5’]

Wolfgang Amadeus Mozart (1756—1791)
Vesperae solemnes de confesore: Ave verum Corpus [3’]

Nicolás Ledesma (1791—1883)
Elevación no 11 [6’24”]

Felipe Gorriti (1839—1896)
Sonata en Re Mayor [4’10”]

Francisco de Madina, Aita Madina (1907—1972)
Aita gurea [4’]

Jesús Guridi (1886—1961)
Dos piezas de la Escuela española de órgano [6’50”]
 Canción vasca / Ofertorio
 (Miguel Echeveste Arrietari eskainia)

Charles Gounod (1818—1893)
Missa brevis: Sanctus, Benedictus [5’15”]

Juan Ambrosio Arriola (1833—1866)
Ofertorio para órgano [5’06”]

Karl Jenkins (1944)
Ave verum Corpus [6’49”]

Oscar Hammerstein (1895—1960)
Edelweiss (The sound of music) [2’15”]

IRAILAREN 20A
HARRIONDOA KULTUR ETXEA, 19:00
MAHAI-INGURUA.

Lesakako organoaren
gaineko kultura proiektua
JOSÉ LUIS ECHECHIPÍA PARIS, ORGANISTA

GABI IGARZABAL, «ASOCIACIÓN DE AMIGOS DEL ÓRGANO

ROQUÉS» ELKARTEKO BURUA

José Luis Echechipía París

Bere lanbide jarduera zenbait alorretan garatzen
du: interpretazioa, irakaskuntza, eta musikaren,
organoaren eta giza ondarearen hedapena. Leireko
monasterioan egiten du lan organista titular gisa,
ANAOko (Asociación Navarra de Amigos del Órgano)
lehendakariordea da eta zenbait proiektu profesional
garatzen ditu.

Informazio gehiagorako: www.organo-navarra.com

LESAKAKO ORGANOAREN GAINEKO JARDUNALDIAK
LESAKA

7

Hirunako pausoa: Frantzia-
Espainia-Alemania
SUSANA G. LASTRA, ORGANOA

Hirunako pausoa: Frantzia-Espainia-Alemania programak
proposatzen du bidaia musikal bat Europako hiru
herrialde horietan barna; eskainiko du herrialde horiek
dituzten estilistika desberdinen lagin bat, zeinetan
antzeman ahal izanen den herri bakoitzaren idiosinkrasia
islatzen duen kolore eta forma aniztasun hori.

Hori guztia, organoari esker, instrumentu hori
historiaren lekukoa baita, soinu-erretaula bat, uzten
diguna iraganeko doinuez gozatzen orainean.

EGITARAUA

FRANTZIA

Lambert Chaumont (1630—1712)
Deuxiéme ton in g (Pièces d’orgue 1695) [8’]
 Prélude / Fugue gaÿe / Cornet / Fugue grave /
 Récit / Voix humaine / Duo / Basse de Cromhorne /
 Dialogue / Plein Jeu

Jean-Philippe Rameau (1683— 1764)
Tambourin [2’10’’]

Joseph Guy Ropartz (1864—1955)
Prélude Funèbre [7’]

ESPAINIA

Manuel Castillo (1930—2005)
Fantasía para un libro de órgano (1972) [5’]

Francisco Correa de Arauxo (1584—1654)
Tiento de quarto tono (1626) [4’]

Joseph de Torres y Vergara (1661—1727)
Batalla de Torres [7’]

ALEMANIA

Johann Jakob Froberger (1616—1667)
Toccata in Sol Mayor [3’25’’]

Johann Sebastian Bach (1685—1750)
Choral Wer nur den lieben Gott läst walten (BWV691) [2’70’’]

Arnold M.Brunckhorst (1670?—1725)
Praeludium in e [5’]

Georg Böhm (1661—1733)
Choral Vater unser im Himmelreich [4’]

Johann Sebastian Bach (1685—1750)
Fuga Do minorrean (BWV537) [4’15’’]

Susana G. Lastra

IRAILAREN 14A
IRUÑA

SAN NIKOLAS, 18:00

Organista asturiarra da, Pianoan, Organoan eta
Filologian tituluduna; ikasi zuen Espainian J. E.
Ayarrarekin eta M. Torrentekin, bai eta, besteak beste,
honako hauekin ere: J. W. Jansen, P. Van Dijk, M.
Radulescu, O. Latry, H. Vogel, L. Tagliavini eta M. C.
Alain.

Sariak ere eskuratu ditu: Goi Maila Bukaerako saria,
Musika Interpretazioaren saria (Sevilla, 1999) eta Rosa
Sabater saria (Santiago, 2002). C. Halffter lehiaketako
epaimahaikidea izan da eta hainbat organo ziklo ere
antolatu ditu. Grabaketak egin ditu eta Europako
jaialdirik garrantzitsuenetan parte hartu du. Zenbait
taldetan parte hartu du H. Rilling, R. King eta beste
batzuen zuzendaritzapean.

Sevillako Los Venerables ospitaleko organista,
artzapezpikutzaren organo ikastaroko irakaslea
eta Sevillako Unibertsitateko MAESeko irakaslea.
AsturOrg-eko lehendakaria da.

6IRAILAREN 13A ETA 21A
GARES

SAN PEDRO, 18:00

Europa osatu zen Donejakuera
erromes ibilita (Goethe)
ALVARO LANDA ÁLVAREZ, ORGANOA

Donejakue bideak mila urte baino gehiago ditu;
sorrera du IX. mendean, Donejakue apostoluaren
hilobirako erromesaldiak hasi zirenean. Donejakue
bideak erakarpen paregabea izan zuen Europa guztiko
kristauentzat, eta bere garaiko ibilbide komertzialik
garrantzitsuenetakoa bihurtu zen; gero, gainbehera
izan zuen, harik eta XX. mendeko azken hamarkadetan
berriz ere ospea hartzen hasi arte.

Gaurko kontzertuan entzun ahal izanen dituzue
Frantsesbideak deitutako ibilbideek zeharkatzen
dituzten lurraldeetako autoreen obrak. Lehenbiziko
ibilbidea Parisen hasten da eta bigarrena Lyonen;
hementxe elkartzen dira, Garesen, eta bidea bukatzen
da Santiago de Compostelan.

EGITARAUA

Louis Couperin (Chaumes en Brie, 1626—Paris, 1661)
Chaconne in G minor [3’]

Francois Couperin (Paris, 1668—Paris, 1733)
Messe pour les convents [1’50’’]
 Kyrie / Plain Jeu / Premier Couplet du Kyrie

Louis Marchand (Lyon, 1669—Paris, 1732)
Fond d́orgue [2’]
Dialogue — Grand — Jeu Deuxième Livre [1’30’’]

Jusepe Ximenez (Tutera, ca. 1600—Zaragoza, 1678)
Pange Lingua 5. Sobre vajo por delasolré
Pange Lingua 6. Por delasolré, a 3 sobre tiple
Pange Lingua 7. A 3 sobre alto por cesolfaúd
Pange Lingua 8. Sobre vajo a 3

Sebastián Aguilera de Heredia (Zaragoza, 1561—1627)
Pange Lingua por ce sol fa ut [2’]
Tiento de falsas 60 tono [2’]
Registro Bajo del I Tono [4´30’’]

Antonio de Cabezón (Castrillo de Matajudíos, 1510—
Madril, 1566)
Pavana con su glosa [3’]
Tiento del Primer Tono [2’]
Diferencia sobre el canto llano del Caballero [3’]

Manuel Soler Palmer (Mallorca, 1874—Santiago, 1954)
Himno al Santo Apóstol [4́’30’’]

Álvaro Landa Álvarez

Tafallan (Nafarroa) jaio zen 1988an eta musika
ikasketak piano espezialitatean hasi zituen 8 urterekin,
Tafallako Udalaren Musika Eskolan. Ondoren, erdi
mailako ikasketak egin zituen Iruñeko Pablo Sarasate
Musika Kontserbatorio Profesionalean. 2006-2009
urteen artean maisu diploma eskuratu zuen musika
espezialitatean, Nafarroako Unibertsitate Publikoan.
Ikasketak bukaturik, 2009an sartu zen Nafarroako
Goi Mailako Musika Kontserbatorioan Musika
Hizkuntzaren Pedagogia espezialitatean, eta Pablo
Sarasate Musika Kontserbatorio Profesionalean organo
espezialitatean, irakasle Raúl del Toro Sola eta Gonzalo
Caballero García zituela. 2013an bukatu zituen Musika
Hizkuntzaren Pedagogiako goi mailako ikasketak.
Azkenik, 2015ean lortu zuen Gradu Profesionala
organo espezialitatean. Tafallako Antso III.a Erregea
abesbatzako pianista-organista titularra izan da
eta abesbatza horrekin egin ditu kontzertuak eta
kongresuak Espainiako eta Europako zenbait tokitan.
Gaur egun, kontzertuak emateaz gain, Lehen eta
Bigarren Hezkuntzako irakaslea da Iruñeko Irabia-
Izaga ikastetxean.

5IRAILAREN 7A ETA 20A
ORREAGA

ANDRE MARIA, 18:45

Musika bidean
IOSU LARUMBE ITURBIDE, ORGANOA

Erromesarentzat pentsatua, programaren asmoa
da jasotzea zenbateko aniztasuna aurki daitekeen
Donejakue bidean zenbait alderdiri dagokienez, izan
pertsonak, paisaiak, kulturak edo emozioak. Era
berean, pieza bakoitza eta haren inspirazioa berezia eta
bakarra den gisan, erromes bakoitza eta bideari ekiteko
duen arrazoia ere berezia eta bakarra da.

EGITARAUA

Johann Kaspar Kerll (1627—1693)
Passacaglia [6’]

Felix Mendelssohn (1809—1847)
Sonata VI, opus 65 [15’]
 Korala eta bariazioak / Fuga / Finale (andante)

Louis J. A. Lefébure-Wely (1817—1869)
Méditations religieuses, opus 122 [3’]
 Andante Choeur de voix humaines

Camile Saint-Saëns (1835—1921)
Rhapsodie III sur des cantiques bretons, opus 7 [7’]

Felipe Gorriti (1839—1896)
Marcha fúnebre en Do menor [7’]

Iosu Larumbe Iturbide

Martzillar honek Nafarroako Goi Mailako Musika
Kontserbatorioan egin zituen organo ikasketak,
Raúl del Toro irakaslearekin. Gainera, Hizkuntza eta
Hezkuntza Musikalaren Pedagogiaren titulua lortu
zuen ikastegi horretan berean. Bere prestakuntza
bidean, hobekuntza ikastaroak egin ditu honako
irakasle hauekin: Jacques Ogg, Els Biesemans, Fabio
Ciofi ni, Benoît Mernier, Raúl Prieto, Michel Bouvard,
Géraud Guillemot eta Daniel Roth.

Musika hizkuntzako eta pianoko irakaslea da; 2000.
urtetik aitzina, Atarrabiako San Andres Abesbatzaren
pianista eta organista laguntzailearen lanak egiten
ditu, eta, aldi berean, komunitateko beste zenbait
abesbatzarekin aritzen da lankidetzan. Jarduera horiez
gain, liturgiako organista gisa jarduten du zenbait
parrokiatan. Musikari laguntzaile edo bakarlari

moduan, Nafarroako zenbait herritan jo du.

(K) KONTZERTUA

(E) ENTZUNALDIA

7 LARUNBATA

ORREAGA
ANDRE MARIA, 18:45
Musika bidean(E)

Iosu Larumbe, organoa

13 OSTIRALA

GARES
SAN PEDRO, 18:00
Europa osatu zen
Donejakuera erromes
ibilita (Goethe)(E)

Álvaro Landa, organoa

14 LARUNBATA

IRUÑA
SAN NIKOLAS, 18:00
Hirunako pausoa:
Frantzia-Espainia-
Alemania(K)

Susana García, organoa

20 OSTIRALA

ORREAGA
ANDRE MARIA, 18:45
Musika bidean(E)

Iosu Larumbe, organoa

20 OSTIRALA

LESAKA
HARRIONDOA KULTUR

ETXEA, 19:00
Mahaingurua

Lesakako organoaren
gaineko kultura
proiektua
José Luis Echechipía,

organista

Gabi Igarzabal,

«Asociación de Amigos del

Órgano Roqués» elkarteko

burua

21 LARUNBATA

LESAKA
SAN MARTIN, 12:00

Organoa ikusteko bisita

gidatua

SAN MARTIN, 19:30
Goieneko aldiak
berreskuratuz(K)

José Luis Echechipía,

organoa

Lesakako Abesbatza

M. Pérez Olaetxea,

zuzendaria

21 LARUNBATA

GARES
SAN PEDRO, 18:00
Europa osatu zen
Donejakuera erromes
ibilita (Goethe)(E)

Álvaro Landa, organoa

22 IGANDEA

LEIRE
SAN SALBATORE, 12:45
Sinfonismotik
irudimenaren mugetara(K)

Esteban Landart, organoa

27 OSTIRALA

IRUÑA
KONDESTABLEAREN

JAUREGIA, 19:00
Hitzaldi irudiztatua.

Segoviako katedraleko
ebanjelio aldeko
organoaren
zaharberritzea
Joaquín Lois, organogilea

Ángel Montero organista

28 LARUNBATA

IRUÑA
SAN DOMINGO, 18:00
Katedraletako
damarendako tientoak.
Segoviako katedraleko
musika, organoak eta
organistak(K)

Ángel Montero, organoa

5 LARUNBATA

AZKOIEN
SAN JUAN, 19:00
Miscellanea Hispánica
(J. Oxinagaren
jaiotzaren hirugarren
mendeurrenean)(K)

Raúl del Toro, organoa

12 LARUNBATA

CÁRCAR
SAN MIGEL, 18:00
Organoa ikusteko bisita

gidatua

SAN MIGEL, 19:00
Egurra organoari!
Musika ibiltaria oboe
eta organorako(E)

Iñigo Morentin, organoa

Anai Telletxea, oboea

18 OSTIRALA

IRUÑA
SALBATZAILEA, 20:00
Abesbatza eta organo
musika(K)

Román Serra, organoa

Aula de Música, abesbatza

Ricardo Zoco, zuzendaria

19 LARUNBATA

LEIRE
SAN SALBATORE, 17:30
Munduko labirintua eta
bihotzeko paradisua(K)

Lucie Žáková, organoa

Marina Aoiz, errezitatzailea

26 LARUNBATA

CASCANTE
LA VICTORIA, 18:00
Eliza ikusteko bisita

LA VICTORIA, 18:30

Romanescak, foliak
eta sonatak: Europara
begira(K)

La tempestad

Antonio Clares, viola da

braccio

Silvia Márquez, organoa

IRAILA URRIA

3

AURKEZPENA

Haizea arte bihurtua

B.
adira 35 urte proiektu eder hau garatzen ari garela, eta urtero ematen digu aukera
proposamen desberdinak egiteko edertasunaren zerbitzura «haizea modelatzeko»
arte honen gainean. Eta ez bakarrik edertasunaren zerbitzura; «Organo Musika

Nafarroan» zikloak lortzen du konektatzea, hala nahi duena, mundu zoragarri batekin,
konplexua eta sinplea aldi berean, antzinakoa eta modernoa batera, eta, batez ere,
zirraragarria. Zirrara hori abiatzen da aldi berean sentimenduetatik, arrazoimenetik,
eta musikak, bereziki organo musikak, duen dohain berezi horretatik, alegia, hizkuntza
mintzatua gainditzeko dohainetik.

Aurten, 2019an, disfrutatuko dugu, ohi dugunez, proposamen artistiko ezberdinez, bai
edukiari dagokionez eta bai autoreei dagokienez: XVI. mendeko testuak XX. mendeko
musikarekin, abesbatzarako musika organoarekin, bidean dabiltzan erromesentzako
entzunaldiak, organo musika “organorik gabe”, egungoa... Izanen ditugu lehen aldiz
datozen organistak, behin baino gehiagotan etorri direnak, bisitatuko ditugu toki berri eta
iradokitzaileak, eta Nafarroan dugun organisten “harrobiaren” zati handi bat ere erakutsiko
dugu. Zeren eta gure lurraldeak ez du bakarrik organoak izatearen aberastasun materiala
(nahiz eta premiaz behar dituzten moldaketak eta arreta); izatez, gero eta organista gehiago
ere baditu: giza ondare ezinbestekoa eta lehenbiziko mailakoa, zeina edizio honetan bere
edertasun guztian ikusi ahal izanen den.

Zatozte, irakurri eta... prestatu!

José Luis Echechipía
Organo Musika Nafarroan zikloko zuzendari artistikoa

@cultura_na

@culturadenavarra

@culturanavarra

LG NA 1830-2019

ORGANO
2019 IRAILAREN 7TIK – URRIAREN 26RA

35. EDIZIOA MUSIKA NAFARROAN

