

FRANCISCO ESCUDERO

1912 - 2012

MENDEURRENA

FRANCISCO ESCUDERO

1912 - 2012
MENDEURRENA

Gipuzkoako Foru Aldundia
Diputación Foral de Gipuzkoa

ZARAUZKO UDALA

- 2012 -

Argitaratzaileak: Gipuzkoako Foru Aldundia, Zarauzko Udala eta Eresbil.

Testuak: Itziar Larrinaga Cuadra.

Azalaren diseinua: Ispilu Arte Galeria eta Artezaleak.

Maketazioa eta inprimaketa: Gráficas Abendaño.

Itzulpenak eta normalizazioa: Euskara Zuzendaritza Nagusia. Gipuzkoako Foru Aldundia.

Koordinazio editoriala: Jon Bagüés Erriondo. Eresbil-Musikaren Euskal Artxiboa.

ISBN: 978-84-937684-2-3.

Legezko Gordailua: SS-619-2012.

Francisco Escudero dokumentalaren azala (2000, Jose Mari Agirre)

AURKIBIDEA

Francisco Escudero musikagilea	5
Kronologia	16
Obren katalogoa	21

Francisco Escudero bere estudioan (1960ko hamarkada, Eresbil)

Francisco Escudero bere estudioan (1990ko hamarkada, *El Correo*)

FRANCISCO ESCUDERO MUSIKAGILEA

Aurten ospatuko da Francisco Escudero konpositorearen jaiotzaren mendeurrena; baita haren heriotzaren hamargarren urteurrena ere. Funtsezko pertsonaia da XX. mendeko euskal musikaren historian, baina tamalez gure gizartean, oro har, ez da aski ezaguna. Hori dela-eta, zenbait erakundek eta taldek, haien artean, Gipuzkoako Foru Aldundiak, Zarauzko Udalak eta Eresbilek, beren ahaleginak elkartu dituzte, halako data esanguratsu honetan haren bizitza eta lanaren dibulgazioan laguntzeko.

Francisco Escudero Donostian jaio zen 1912ko abuztuaren 13an. Sendiaren erdia Valladolidekoa zuen (aitaren aldekoa), eta beste erdia nafarra (amaren aldekoa). Donostia boladan zegoen bertan ematen zuelako uda Errege Familiak, eta modernizatu eta hedatzen ari zen. Zarautz ere, gipuzkoar hiribildu horretara lekualdatu baitzen Escudero eta haren familia hark bost urte baino gutxiago zituelarik, hazkunde eta garapen bidean zegoen XX. mendearen hasieran. Donostian bezala, han ere boladako hondartza bat zegoen, goi-mailako turistek bisitatzen zutena.

Escudero Zarautzen hasi zuen bere musika heziketa, Udal Musika Bandan eta Akademian, bai parrokiako abesbatzan ere, Jaime eta Luis Gurruchagaren eta Fernando Unanueren eskutik, hurrenez hurren. 1929an Donostiako Kontserbatorioan sartu zen ikasle ofizial, eta bertan ikasi zuen pianoa, Beltrán Pagolarekin, eta oboea, Antonio Cortésekin. Hiri hartan eta urte hartantxe aurkeztu zen jendaurrean lehenbiziko aldiz konpositore modura, azaroaren 22an, «Berceuse» lanarekin. *Albumeko orriak* lanaren bigarren zatia zen hura, eta Victoria Eugenia antzokian Kontserbatorioko Orkestrak jo zuen, Alfredo Larrocha zuzendari zela.

1932ko abenduan, Escudero Gipuzkoako Probintzi Aldundiak ematen zuen konposizio dirulaguntza lortu zuen lehiaketaz. Alor horretako bere ezagutzak areagotzeko parada izan zuen Madrilen eta Parisen, garai hartako irakasle ospetsuenetako batzuekin: Conrado del Campo, Paul Dukas eta Paul le Flem. Era berean, orkestra zuzendaritzaren oinarriak ikasi zituen Albert Wolfekin Parisen. Bere jaioterriaren horizonteak zabaldu zituen, eta bere burua ezagutarazi zuen bi hiri europar horietan, bertako kultur giroa gozatu, kontzertuetara joan eta beste artista batzuekin harremanak izan baitzituen.

Escudero ezaguna zuen lehendik Maurice Ravelen eta Claude Debussyren musika, arabezko diskoen eta partitura batzuen bidez, seguru asko Beltran Pagola bere irakasle frankofiloak bultzatuta. Gauza jakina da, bere lekukotzari esker, Ziburuko konpositorea ezagutu zuela 1936an edo 1937an, hura hil baino urte gutxi batzuk lehenago, eta hark goratu egin zuela *Solokuartetoaren* lehen mugimendua. Harentzako beste erreferentzia garrantzitsua Manuel de Falla izan zen; hura ere ezagutzeko aukera izan zuen 1932ko irailaren 3an Donostiako San Telmo Museoa, bertan jo baitzuen oboean eta perkusioan, orkestrakidea zen aldetik, haren *Maese*

Beltrán Pagola, Francisco Escudero
(c. 1933, familiaren bilduma)

Francisco Escudero
(c. 1945, familiaren bilduma)

Francisco Escudero bere ikasleekin Bilboko Erruki Etxean (c. 1948, Eresbil)

Pedroren erretaula. Béla Bártok ere, haren beste idolo bat, zuzenean entzun zuen Donostian 1931ko urtarrilaren 19an.

Espainiako gerra zibila (1936-1939) oldarka sartu zen haren bizitzan, justu konpositore profesionala bihurtzeko haren ametsa errealtate bihurtzen ari zenean. Haren zenbait lan estreinatu ziren Donostian eta inguruan, eta proiektu interesgarriak zeuden Parisen entzunak izateko zain, batez ere haren *Poema sinfonikoa*. Gerrak norbaiten alde jartzera behartu zuen. Errepublikaren alde egin zuen, euskal abertzaleekin batera. Getariako Mendigoizaleekin bat egin zuen eta Euzko Gudarostean borrokatu zen. Geroago EAJren Aralar Batailoian jardun zuen. Frontea 1936ko iraillean utzi zuen, eta gero, gerrara itzuli ondoren, 1937ko uztailea eta abuztua artean. Bi aldietan Frantzia hartu zuen babesa. Aipatutako *Sol kuartettoa* garai gorabeheratsu hartan konposatu zuen, Frantziaren eta Euskal Herriaren artean zangalatrau.

Francisco Escudero izandako gerra eta erbesteratze esperientzia eta gatazkaz zuen ikuspegia bilduta geratu dira Houilles-eko (Yvelines) Armand sendiarekin izandako gutun trukean, baita Pariseko Eusko Jaurlearitzaren Delegaziora bidalitako gutun batean ere, zeinean erakunde honen babesa eskatzen baitzuen. Escudero argi eta garbi azaltzen zion Jaurlearitzari bere bihotza eta bere lana Euskadiren zerbitzura jarri zituela. Era berezian aipatzen zituen bere azken lanak, *Sol kuartettoa*, «inbaditzaileen aurkako adimen-borrokan» idatzia, eta *Poema sinfonikoa*, «psikologikoki euskal lana», haiekin eragina izatea espero baitzuen, berehalakoan gertatuko ez bazen ere.

Escudero erbesteratze bizi izandako egoera ez zen egokia artista zen aldetik garatzeko: aurrena Auch-en eta Éauze-n, non Saint Taurin eskola katolikoan lan egin baitzuen, eta gerora Beaumont en Veron-en eta Chinon-en; han bere guraso eta anai-arreba gazteagoekin elkartu zen, eta hasieran etxerako nekazaritza eta abeltzaintzan jardun zuen. 1938ko azaroan Frantziako hiriburura aldatu ahal izan zen, ziurrenik Eusko Jaurlearitzaren babesari esker. Gauza jakina da, behintzat, laguntza ekonomikoa hartu zuela 1939ko ekainean, uztailean eta abuztuan. Baliteke ere Eresoinkaren nolabaiteko laguntza jaso izana, erakunde harekin hilabete batzuk lehenago jardun baitzuen elkarlanean, *Seaska onduan* eta *Gernika* euskal irudietan, eta bilaketa bibliografikoak egin zituen harentzat Kontserbatorioko Liburutegian eta Saint Gervais Liburutegian.

II. Mundu Gerra lehertzearen ondorioz, Escudero Chinonera itzuli zen, bere guraso eta anai-arrebengana. Nazien Frantziako inbasioa bizi izan zuen eta, atzerritar guztiek bezala, gatibu lanak egin behar izan zituen okupatzaileentzat. Etorkizuna ilun samar ikusita, 1940ko abuztu amaieran bere familiarekin Espainiara itzultzea deliberratu zuen. Muga zeharkatu bezain laster langile batailoi batera bidali zuten, kontzentrazio eremu frankista batera, seguru asko Miguel de Unamuno eremua, Madrilan kokatua, eta handik 1941eko abenduaren 15ean askatu zuten.

Escudero babes esanguratsuak izan zituen bere musikari karrera birbideratzeko gerraostean. Zalantzarik gabe, hil edo biziko une hartan gehien lagundu ziotenen artean bere konposizio irakaslea zegoen, Beltrán Pagola. Hark eta Donostiako Kontserbatorioko beste irakasle batzuek, baita hiriko musika giroko zenbait kide eraginkorrek ere, eskaera bat sinatu zuten, probintziako

Francisco Escudero, Ramón Usandizaga, Beltrán Pagola eta Pablo Sorozábal (1950, Eresbil)

Manuel Lekuona, Francisco Escudero eta Pío Montoya elkarrekin, *Zigor!* opera sortzeko lanetan (c. 1957-1963, Eresbil)

Aldundiari eta Udaletxeari idatzia, Francisco Escuderoentzako babes eskean, bere lanak Espainiako hiriburuan ezagutarazi ahal izan zitzaizkion. Aipatu erakundeek laguntza ekonomikoa eman zioten konpositoreari, eta Madrilen finkatu zen 1942ko udazkenean. Hurrengo urtean, 1943, Arte Ederretako San Fernando Errege Akademiaren Cartagena Fundazioaren dirulaguntza bat eskuratu zuen orkestra zuzendaritza eta folklore alorretako ikasketak egiteko.

Aurrera egin ahal izan zuen berrogeiko hamarkadaren lehen erdiko Madrilen, eta bertan aldarrikatu zuten «egungo gazteriaren pertsonaia prometagarrienetako bat» zela esanez, «gure espainiar musikaren suspertzean» lagunduko zuena; halaxe adierazi zuten, hurrenez hurren, Conrado del Campok eta Antonio Fernandez Cidek prentsan. Zalantzarik ez dago Francisco Escudero garai hartan genero sinfonikoaren alde egindako ahaleginak, eta *Nocturno* eta beste lan batzuekin garaioko estetika nagusiari egokitzeak, Espainiako hiriburuan haren lanari egindako harrera oso aldekoa izatea eragin zutela. Haren kasua Enrique Jordárenaren antzekoa da, nolabait. Jordák ere, Eresoinkan postu abantailatsu bat izandakoa, beharrezko laguntza izan zuen bere iraganaz ke laino bat zabaltzeko orduan. Arte Ederretako San Fernando Errege Akademiaren Cartagena Fundazioaren dirulaguntzak hartu zituen, eta berrogeiko hamarkadan Madrileko Orkestra Sinfonikoa zuzendu zuen.

Pragmatismoak artista asko eraman zituen harreman pertsonalez baliatzera gomendioak eta aldeko txostenak lortzeko, haiei esker beren lan edo karrerari berriz heldu eta etorkizun profesional bat lantzearen sortzen ari zen erregimen berrian. Guztiz beharrezkoa zen, Espainian bizi nahi bazuten diktadura ezarri ondoren. Horrek erbestera joatera behartutako batzuen kritikak jaso bazituen ere, Espainian geratu zirenek egindako lana ulertua izan da denboraren joanaz. Leon Felipek berak, errieta oso gogorra egindakoa bera, bere bizitzaren amaieran barkamen eskatu zien Espainian geratu zirenetako askori, alderdikieriaz epaitu zituelako.

Escuderoentzat Madrilen bizitzea ez zen errentagarria. Hori erakusten dute, bederen, Gipuzkoako Probintzi Aldundiari hark egindako dirulaguntza eskari berriek. Berrogeiko hamarkadaren erdialdean behin betiko itzuli zen Euskal Herrira, eta bertan lortu zuen nolabaiteko ospea zuen lanpostua: musika irakasle Bilboko Erruki Etxean. Erakunde hartan lan egin zuen 1945-1946 eta 1947-1948 ikasturteetan. Harentzat konposatu zuen, besteak beste, *Re meza*, 1946ko Santi Mami egunean estreinatu zena, Zaragozako Diputazioak Bizkaiko Aldundiari santuaren erlikia-
ren printza bat entregatu ziola-eta antolatu zen ekitaldi elizkoi-aherkoi handi baten barruan.

Erruki Etxeko lana tranpolin bat izan zen harentzat, haren bidez bere izena ezaguna egin baitzuen Bilboko erakundeetan eta ongizate zentro hartara karitatea praktikatzera joaten ziren hiriko familia dirudunetan ere. Bilboko etapan Escudero Erruki Etxeko neska-mutilen musika heziketaz arduratu zen, eta haiengan musikarekiko maitasuna piztea bilatu zuen, “Musika eta eskola” bere artikuluan esplikatu zuenaren arabera. Erakundearen absurdo jotzen zituen arau batzuekin hautsi zuen, hala nola neska-mutilak belaunikatu beharra otoitz egiteko eskola bakoitza hasi aurretik, eta nesken eta mutilen arteko topaketak bultzatu zituen antolatzen zituen jardueretan.

Francisco Escudero zuzendari, Dimitri Shostakovich-en *Basoen kantua* obraren emanaldian (1961, Schola Cantorum Koruko Ama Birjinaren Eskola)

Francisco Escudero, *Zigor!* operako koruak entseatzan (c. 1967, Eresbil)

Bilboko etapan Escudero Bilboko Koral Elkarteko zuzendari laguntzailea izan zen. 1947ko Musikako Lehiaketa Nazionalaren akzesita irabazi zuen bere *Piano eta orkestrarako kontzertua* lanarekin, eta Musikaren Elkartea Nazionalak haren *Sol kuartettoa* grabatu zuen Columbia diskoetxean. Hori guztia, haren lanen zenbait interpretazio eta estreinaldirekin batera -hala nola *Dantzari baten ametsa* Bilbon 1945ean, zeinaren hasierako bertsioko oso aldeko harrera izan baitzuen Madrilen aurreko urtean, *Bals noblea: Scherzo* izenburuaz- oso lagungarria suertatu zitzaion bere aintzatespen publikorako, ez Bilbon bakarrik, baita gainerako Espainian ere.

1948an, Donostiako Udal Kontserbatorioko Harmonia eta Konposizio katedra bereganatu zuen, eta irakasle izandako Beltrán Pagola ordeztu. Hiru urte geroago, 1951n, Goyita Eizaguirrekin ezkondu zen, eta hiru seme eta alaba bat izan zituzten: Francisco M^a, profesionalki musikara dedikatu dena, Alberto, José Luis eta Arantza. Familia, hasieran Zarautzen bizi zena, Donostian finkatu zen hirurogeiko hamarkadan.

Kontserbatorioko katedra lortu ondoren, musikaren irakaskuntza profesionala izan zen Escuderoen ogibide nagusia. Bere eskoletatik 34 musikari belaunaldi iragan ziren -4.000tik gora ikasle ofizial izan zituen-, eta haietako askok musika lan garrantzitsuetan dihardute Euskal Herrian. Musika konposizioaren alorrean nabarmendu litezke Lorenzo Ondarra, Gotzon Aulestia, Sabin Salaberri, Ángel Illarramendi eta, haien nazioarteko proiektzioa dela-eta, bereziki Alberto Iglesias eta Ramón Lazkano. Harekin enpatia gehien izan zutenek azpimarratu egin dute musikarekiko, eta era berezian musika sortzearekiko, grina transmititzen zekiela.

Haren soldata udal funtzionario gisa apala zen, eta horregatik uztartu behar izan zuen bere enplegua beste lan batzuekin, esate baterako musika taldeen zuzendaritzarekin edo zentroko bertako zuzendaritzarekin. Kontserbatorioko Orkestraren hainbat kontzertu zuzendu zituen, gogor ahalegindu zen Bilboko Orkestra Sinfonikoaren eta Udal Bandaren zuzendaritza lortzen. Jesús Arámbarri berrogeita hamarreko hamarkadan Madrilera joan zenean -hala ere, denboraldiko kontzertu gutxi batzuk besterik ezin izan zuen zuzendu-; buruan izan zen Koruko Ama Birjinaren Schola Cantorumen, Donostia Hiria Bandan -haren sorreran ere oso lagundu zuen- eta Gipuzkoako Ganbera Orkestran, besteak beste. Francisco Escudero paper oso aktiboa jokatu zuen XX. mendearen bigarren erdiko Gipuzkoako musika bizitzan.

1962ko urrian Kontserbatorioko zuzendaritza eskuratu zuen. Aldaketa eta hobekuntza ideia garrantzitsuak izan zituen, bere hautagaitzarekin batera aurkeztu zuen proiektuan bertan ikus daitekeenez. Hala ere, denbora falta izan zuen eguneroko bizitzan haiek gauzatu ahal izateko. Kontuan hartu behar da, egunero aurre egin behar zion lan bolumena gorabehera, Escudero, guztiaren gainetik, konpositorea zela.

Kontserbatorioaren zuzendari gisa egin zuen lana balioesteko orduan, kontuan hartu behar da nahitaez ez zuela beti izan udalaren laguntza ekonomikoa. Baliteke udal agintariekin izaten saiatu zen harreman ona batzuetan oztoppo izatea beharrezko laguntzak lortu eta lan eta azpiegitura alorreko arazoak konpontzeko orduan; haietako batzuk 1974an salatu ziren Kontserbatorioko Ikasleen Elkartearen *Ecos Musicales* aldizkarian. Arazo haiei erantzutearren zentroa estatuarena

Jorge Oteiza, Imanol Murua eta Francisco Escudero
(1999, Zarauzko Udal Argazki Artxiboa)

egiteko Madrileko Arte Ederretako Zuzendaritza Nagusiari egindako zenbait eskarik udalaren babesa izan arren, Gobernuak ez zien jaramonik egin. Beraz, haren ideia eta proiektuetako batzuek aurrera egin zuten, beste batzuek ez.

Zuzendaria izan zen garaian kontserbatorioak iritsitako lorpen administratiboen artean azpimarratzekoak dira 1980an musika maila gorena eskuratzea, baita 1978an txistu ikasketak musika ikasgai arautuen barruan sartzea ere. Era berean, Escuderok laguntza eman zuen akordeoi, gitarra eta perkusio ikasgaiak Donostiako Kontserbatorioko ikasketen artean txertatu zitezten hirurogeiko hamarkadaren erdialdean, aurrena balio akademiko ofizialik gabe, eta gero zegokien balio akademikoarekin. Akordeoiaren irakaskuntza, zehazki, kontserbatorioaren esparruan sartzea ekimen aitzindaria izan zen Espainia mailan.

Nabarmendu beharra dago zuzendari moduan egindako lana zalantzan jarri zuela irakasleen klustroak hirurogeita hamarreko hamarkadaren amaieran, zaharkituta ikusten baitzuten zentroa eramateko indarrean zegoen 1938ko arautegia, zuzendaritzako karguak udalak zuzenean izendatzea xedatzen baitzuen. Escuderok dimisioa eman zuen zuzendari gisa 1980an, zentroarentzat maila gorena lortu ondoren, esan bezala. 1982an, hirurogeita hamar urte zituela, jubilatuta eta bere etxean eskolak emateari ekin zion, lehenik Donostian eta gero Zarautzen, bertan finkatu baitzen bere bizitzako azken urteetan.

Kontserbatorioko etapa luze hartako haren sortze jarduerari dagokionez, azpimarra liteke hasieran, eta euskal kantutegia landu ostean, konposizioa egin nahi izan zuela euskal musika tradizionalaren ezaugarri morfologikoez baliatuta, baita euskarazko testuez eta euskal historia eta literaturatik ateratako gaiez ere. Euskal herriaren nortasun eta arimaren benetako adierazpidearen bila ari zen. Berrogeiko hamarkadaren bigarren erditik hirurogeiko hamarkadaren amaiera arteko etapan mugarririk dira aipatu piano kontzertua, *Euskal kontzertua* bezala ezaguna, *Hileta* oratorioa, Gipuzkoako Probintzi Aldundiaren Iparragirre Sariaren irabazle egin zuena 1953an, *Arantzazu* poema sinfonikoa, 1955ean Aranzazu Saria eman ziona, eta *Zigor!* opera, Operako Lagunen Bilboko Elkarteak agindua eta 1963an bukatua. Lan horiek arrakasta izan zuten, bai eragin handia ere arte eta gizarte alorrean. Adibide ilustratzaile modura, Jorge Oteizak Escuderoni adierazi zion haren *Hiletari* esker hitz egin zitekeela benetan “euskal Berpizkunde” batez. Gainera, paradoxikoa ematen badu ere, erregimen frankistaren oniritzi eta txaloak izan zituzten obra hauek; izan ere, diktadurak sezesionista jo eta zentsuratu beharrean, beregain hartu zituen, espainiar kulturari egindako ekarpen garrantzitsu moduan.

Escuderok oso garbi zeukan bere sortzaile papera euskal herriaren kulturaren, eta konfiantza zuen bere lanaren erabilgarritasun material eta espiritualean; behin baino gehiagotan adierazi zuen bere testuak euskaraz idazten zituela “abertzaletasunagatik” edo bere herriari zioen “txeragatik”. Alabaina, hirurogeiko hamarkadaren amaieran bere ingurune hurbilenaren babes falta sumatu zuen bere lanarekiko. Aditzera eman zuenez, erasan egin zuen *Hiletak* urteak eramatea interpretatu gabe, eta *Zigor!* Gipuzkoan antzeztu ez izana Madrileko arrakastaren ondoren. Dezepzio berezia eragin zion Donostiako Musika Hamabostaldiak bi lan horiek artean programatu ez izanak. Horrek halako etsipena eragin zion, non jendaurrean adierazi baitzuen “denbora

zeregin hutsaletan alferrik galtzen aritzeko konplexua” zuela, baita “jarduera sortzailea harrera hobia egingo zioten beste kultura batzuetarantz bideratzeko desira” ere.

Izan ere, *Zigor!* obrak Madrilen izandako harrera bikainak dezente areagotu zuen haren ospea Espainia alorrean. Horrek pragmatiko jokatzera behartu zuen, eta estatuko erakunde nagusietatik biltzera bere ahalegin eskergaren fruituak. Nozitu zuen krisialdiaren emaitza oso garrantzitsuak izan ziren *Biolontxelo eta orkestrarako kontzertua* (1971), Orkestra Nazionalaren agindua, zein-ean tonu laurdenak erabiltzen baititu, baita *Sinfonia sakratua* (1972), *Organorako tokata* (1972) eta *Poema Kristoren hiletari* (1974) ere, Musikaren Komisaria Nagusiaren, Arte Ederretako Zuzendaritza Nagusiaren eta Radio Nacional de España irratia-aren aginduak, hurrenez hurren. *Jesusen soinekoa* (1973) ere idatzi zuen, Donostiako Abangoardia Musikaldirako, Manuel Lekuonaren euskarazko testu baten espainierara egindako itzulpen batean oinarritua, solistak, abesbatza eta orkestrarako musikatzearen ideia bertan behera utzi ondoren. Zertzelada hori lehen aipatutako haserrearen isla da, inondik ere. Oro har, lanotan sumatzen da zabaltze bat haren konposatze hizkuntzan, eta ez hainbeste aurreko garaiko kezka identitarioa. Azken honen salbuespen bakarra da haren *Fantasia geosinfonikoa* (1974), narratzaile, akordeoi orkestra, perkusioa, txirula eta txalapartarako lana, akordeoiaren efektu tinbrikoen esplorazioan aitzindaria. Euskal Herriaren jatorriaren inguruko kosmogonia bat da, Mikel Bikondoak eskatuta idatzia.

Demokrazia iritsi eta Espainian gobernua aldatu ondoren, Escudero-ek berriro ekin zion euskal gaiez eta euskarazko testuak erabiliz musika konposatzeari. Gordeta daude hark komunikabideei egindako adierazpenak, non bere optimismoa adierazten duen Euskadiko egoera politikoa berriaren aurrean, 1979an Autonomia Estatutua eman ondoren. Agintari autonomiko berriengandik frankismoaren urteetan Euskal Herria izandakoa baino esker on gehiago espero zuen. Hala ere, bizitzaren amaieran, agintari berriek ez zutelako berak espero bezala erantzun eman zuen aditzera.

Escudero-ek bertan behera utzi zuen *Fuenteovejuna* bere operaren konposaketa, *Zigor!* Madrilen estreinatu ondoren hasia, eta lehenik eta behin, Eusko Jaurlaritzak eskatuta, *Euskal Herriaren salmoa* (1980) osatu zuen, ziur aski haren lanetan konpromiso politikoa gehien duena. Halaber, Bilboko Koral Elkartek eskatuta, *Gernika* (1979–1986) sortu zuen, bere bigarren eta azken opera; batez ere euskal identitateaz dihardu, eta haren hirugarren ekitaldian Espainiako gerra zibilean Bizkaiko hiriaren bonbardatzea deskribatzen da. *Joan Bautista* (1987) ere idatzi zuen, Zarauzko Udalak aginduta, hiribilduaren fundazioaren 750. urteurrena zela-eta.

Escudero-ek lan hori bukatu zuenean bost urte zeraman Kontserbatorioko bere lanetik erretiratu. Deigarria zen haren zahartzaroko konposatze jarduera oparoa. Laurogeita hamarreko hamarkadan garrantzi handiko orkestra-lan multzo bat sortu zuen: *4. sinfonia: kontzertantea* (1994), *5. sinfonia: Ultreia* (1994) eta *Biolin eta orkestrarako kontzertua* (1996), Euskadiko Orkestraren, Galiziako Orkestra Sinfonikoaren eta Bilboko Orkestra Sinfonikoaren aginduak, hurrenez hurren; bai ganbera lan baliotsuak ere: *Klabezin eta orkestra seikoterako kontzertua* (1996), *Gnosis* (1996), Quinteto Pablo Sorozabalek aginduta, eta *Txorimalo* (1998), Jesus Soldevillak eskatuta. Lan horiei gaineratu behar zaizkie *Mitoen sinfonia* (1993), narratzaile, ganbera multzo eta haur abesbatzarako, Jose Migel Barandiaranen omenezkoa, Gipuzkoako

Francisco Escudero umeen omena jasotzen (1992, Ikertze)

Abesbatzen Elkartek eskatuta, *Artaso* (1992) eta *Navidad-Eguberri* (1993) ahots eta piano-rako, *Motus perpetuo* (1998) klabezinerako, eta zenbait lan *a capella* abesbatzarako.

Azken etapa horretan hainbat omenaldi eta sari hartu zituen, hala nola Gipuzkoako eta Donostiako zilarrezko domina 1992an eta Zarauzko urrezkoa 1996an –horrekin batera, Seme Kutun izendatu zuen Udalak, 1975ean Semetzako izendatu eta Urrezko Moilarria eman ostean-, Arte Ederretakoa 1997an eta Espainiako Egile eta Editoreen Sozietate Nagusiarena 1999an. 1993an, Euskal Herriaren Adiskideen Elkarteko kide osoa izendatu zuten -1972az geroztik zen Arte Ederretako San Fernando Akademiako kidea-. Sabino Arana Saria ere eman zioten Arte Ederrak sailean 1995ean.

Haren azken lana, *Sintonia*, 1998koa da, 86 urte zituen garaikoa. Horren ondoren Escudero lan-jarriratu zuen *Joan Bautista* ahots baxuko abesbatza eta ganbera orkestrarako oratorioa-

ren moldaketa batean, amaitu gabe geratu zena -lanaren lehen bi zenbakien moldaketak gorde dira, baita, komunikabideei jakinarazi zenez, bere azken oratorioa konposatzen ere, *Genesisia*, bukatu gabe utzi zuena hau ere. Esan zuenez, trabatuta geratu zen Jainkoaren ahotsa irudikatatu nahi izan zuenean. “Nola kantarazi behar dut gure Jainkoa?”, galdetzen omen zion bere buruari. “Errezitatzailerik bat bezala izango da, sekulakoa, orkestraren txorrita guztia -berak bakarrik?- har dezakeena...”.

Francisco Escudero Zarautzen eman zituen bere bizitzako azken egunak, aditzen zuela esaten zuen musika baten barne sorkuntzan: “Goyita, prestatu estudioa, konposatzera noa-eta” -eskaten zion bere emazteari apenas mugitu zitekeenean- “musika entzuten ari naiz...”. Haren azken esperientziak musikalak izan ziren, eta horrek haren bizitzaren funtsezko zentzua azpimarratu baizik ez du egiten: musika; adierazi zuenez, “espiritua argira zabaltzen baitu”. Donostian 2002ko ekainaren 7an hil zen, 89 urte zituela.

KRONOLOGIA

- 1912** Donostian (Gipuzkoa) jaio zen, abuztuaren 13an. Francisco Tomás Escuderoren eta Luisa Facunda Garcíaren lehenengo semea da. Bost urte baino gutxiago zituelarik bere familiarekin Zarautzera (Gipuzkoa) bizitzera joan zen.
- c.1920** Zarautzen hasi zituen bere musika ikasketak, Zarauzko Musika Bandaren Akademian. Bertan solfeoa ikasi zuen, eta baita ere *piccoloa* eta oboea, Jaime eta Luis Gurruchagaren eskutik. Zarauzko parrokiako abesbatzan ere abestu zuen, Fernando Unanueren zuzendaritzapean.
- c.1926** Zarauzko Udal Bandan sartu zen, *piccolo*-jotzaile gisa, Enrique González Arroitajáuregiuren zuzendaritzapean.
- 1929** Donostiako Udal Musika Kontserbatorioan sartu zen ikasle ofizial, eta bertan ikasi zituen harmonia eta pianoa, Beltrán Pagolarekin, eta oboea, Antonio Cortesekin. Azaroaren 22an, Victoria Eugenia antzokian, Kontserbatorioko Orkestrak «Berceuse» estreinatu zuen, *Albumeko orriak* (Op. 1) zikloaren lehenengo zatia.
- 1932** Gipuzkoako Probintzi Aldundiak konposizio musikalerako ematen zuen beka lortu zuen. Horri esker, bere ezagutzak areagotzeko parada izan zuen Madrilan, Conrado del Camporekin (1934 eta 1935), eta Parisen, Paul Dukasekin (1935) eta Paul le Flemekin (1935 eta 1936). Orkestra zuzendaritzaren oinarriak ikasi zituen Albert Wolffekin, Parisen (1935 eta 1936 artean, gutxi gorabehera). Gainera, biolina eta tronpa ikasten hasi zen, hari-instrumentuen eta haize-instrumentuen teknikak eta aukerak hobeto ezagutu ahal izateko, orkestrazio ikasketen osagarri gisa.
- 1936** Espainiako gerra zibilean Errepublikaren alde borroka egin zuen, Euzko Gudarostean.
- 1937** Frantzian errefuxiatu zen, Auch-en eta Éauze-n (Gers) lehendabizi eta Beaumont-en-Vèron eta Chinon-en ondoren. Parisen ere izan zen, eta bertan, erbesteko Eusko Jaurlaritzaren laguntza ekonomikoari esker, Paul le Flemekin ikasten jarraitu zuen. Erbestean *Sol kuartetoa* (1936-1937), *Hiru euskal abesti* (1939) eta *Larreko hiru pieza* (1939) konposatu zituen, besteak beste.
- 1940** II. Mundu Gerran naziek Frantzia hartu zutenean, Espainiara itzuli zen, irailaren 1ean. Kontzentrazio esparru frankista batetako langile batailoira bidali zuten, eta bertan egon zen 1941eko abenduak 15 arte.

- 1942** Ekainaren 12an *Sol kuartetoaren* entzunaldi pribatua egin zen Donostiako San Telmo Museoan. Donostiako elite musikalak harrera beroa egin zion obrari eta, horri esker, Madrilera joateko aukera izan zuen, Gipuzkoako Foru Aldundiaren eta Donostiako Udalaren beka batekin. Urriaren 8an, Bilboko Udal Orkestrak, Jesús Arámbarriren zuzendaritzapean, *Poema sinfonikoa* interpretatu zuen -*Egunsentia eta dantza sakratua* izenburuarekin ezagutarazia- Donostiako Victoria Eugenia antzokian.
- 1943** 1943tik 1944ra bitartean, konpositoreak Arte Ederretako San Fernando Errege Akademiako Cartagena Fundazioaren laguntza ekonomikoa ere jaso zuen.
- 1944** Otsailaren 20an, Madrilgo Orkestra Sinfonikoak, Enrique Jordáren zuzendaritzapean, *Bals noblea: Scherzo eta Nocturno* estreinatu zituen. Prentsan oso kritika positiboak jaso zituzten, Antonio Fernández Cid, Víctor Espinós eta Conrado del Camporen eskutik.
- 1945** Euskal Herrira itzuli zen, eta Bilboko Erruki Etxean musika irakasle aritu zen, 1945-1946 eta 1947-1948 ikasturteetan. Gainera, Bilboko Korál Elkarteko zuzendari laguntzailea izan zen. Abenduaren 30ean, Bilboko Udal Orkestrak, Jesús Arámbarriren zuzendaritzapean, *Dantzari baten ametsa* estreinatu zuen Bilboko Buenos Aires antzokian. Obra hori *Bals noblea: Scherzo* obraren bertsio berrikusia da, balet bihurtu zena, Luis de Castresanaren argudioarekin.
- 1946** Abuztuaren 7an *Re meza* estreinatu zen, Santi Mami egunean Erruki Etxean egin zen meza pontifikalean.
- 1947** Akzesita lortu zuen Musika Sariketa Nazionalean, *Piano eta orkestrarako kontzertuarekin*. Lan hori, ondoren, *Euskal kontzertua* izenburupean ezagutarazi zen. Bilboko Elkarteko Filarmonikoan estreinatu zen, 1949ko martxoaren 23an, Bilboko Udal Orkestrak interpretatuta, Jesús Arámbarriren zuzendaritzapean, eta Martin Imazekin bakarlarri gisa.
- 1948** Donostiako Udal Kontserbatorioko Harmonia eta Konposizio katedra bereganatu zuen, eta bere irakasle izandako Beltrán Pagolak erretiroa hartu zuenean, hark utzitako lanpostu hutsa bete zuen.
- 1951** Urriaren 15ean Goyita Eizaguirrerekin ezkondu zen, Salvatore Mitxelenak emandako mezarekin. Hiru seme eta alaba bat izan zituzten: Francisco María, Alberto, José Luis eta Arantza Escudero. Familia Zarautzen finkatu zen eta hirurogeiko hamarkadan Donostiara lekualdatu zen.

1952 1952 eta 1964 urteen artean Koruko Ama Birjinaren Schola Cantorumekin lankidetzan aritu zen zuzendari gisa. Nabarmentzekoak dira euskal konpositoreen obren interpretazioak -beste batzuen artean, *Chanton Piperrri* opera, Buenaventura Zapirainena, 1952an, eta bere obra *Hileta* eta *Arantzazu*, 1960an-, Jai-Alai Dantza eta Abesti Herrikoiaren Jaialdian izan zuen parte hartzea, 1958ko eta 1959ko urtarrilean, eta Dimitri Shostakovich-en *Basoen kantua* obraren eta Carl Orff-en *Catuli Carmina* obraren Espainiako estreinaldiak, 1961eko urtarrilaren 15ean eta 1962ko uztailaren 13an, hurrenez hurren.

1953 Gipuzkoako Probintzi Aldundiaren Iparragirre Saria irabazi zuen, Xabier Lizardiren “Bihotzean min dut” testuaren gainean idatzitako *Hileta* oratorioagatik (1952). 1955eko urtarrilaren 12an estreinatu zen obra hori, Bilboko Buenos Aires antzokian. Bilboko Udal Orkestrak eta Koral Elkarteak interpretatu zuen, José Ives Limantour zuzendariarekin. 1953ko abenduaren 9an lehen mailako banda zuzendarien kidego nazionalan sartu zen.

1955 Arantzazu Saria jaso zuen, Santutegiaren eskutik, *Arantzazu* poema sinfonikoagatik (1955), Jubileu Urtea ospatzeko ekitaldietan. Obra Bartzelonan estreinatu zen, Kataluniako Musika Jauregian, 1959ko urriaren 30ean.

1961 Donostia Hiria Banda sortu eta zuzendu zuen. Era berean, 1961. urtean Eduardo H. Asiain-ek sortu zuen Gipuzkoako Ganbera Orkestraren zuzendari titularra izan zen. Ez dakigu zehaztasunez zein urtetan egon zen Escudero bi jarduera horietara lotuta, dokumentazioa falta baita.

1962 Donostiako Udalak Donostiako Udal Kontserbatorioko zuzendari izendatu zuen, eta kargu horretan egon zen 1980ko azarora arte.

1964 Maiatzaren 10ean, Donostiako Victoria Eugenia antzokian, *Loiola* estreinatu zuen, argi eta soinu ikuskizuna. Donostiako Orfeoak eta Donostiako Udal Kontserbatorioko Orkestra Sinfonikoak interpretatu zuten, Enrique Jordáren zuzendaritzapean.

1965 *San Telmo* argi eta soinu ikuskizuna estreinatu zen, Madrilgo Orkestra Sinfonikoak eta Gipuzkoako Koral Nagusiak interpretatuta, Enrique Jordáren zuzendaritzapean. Obra hori Donostiako Turismo Ekintzetxeak eskatuta idatzi zuen.

1967 Urriaren 4an, bere lehenengo opera estreinatu zen: *Zigor!* (1963; Manuel Lekuonaren eta Francisco Escuderoren libretoa). Kontzertu bertsioan estreinatu zen, Bilboko Coliseo Albia antzokian, bakarlariek, Bilboko Pro-Arte

Patronatuko abesbatzak eta Wiener Tonkünstler orkestrak interpretatuta, Wilhelm Loibner-en zuzendaritzapean.

- 1968** Ekainaren 6an *Zigor!* bertsio eszenikoan estreinatu zen, Madrilgo Teatro de la Zarzuela antzokian. Interpretateak bakarlariak, Bilboko Pro-Arte Patronatuko abesbatza eta Radio Televisión Española Orkestra Sinfonikoa izan ziren eta zuzendaria, berriz, Enrique García Asensio.
- 1972** Urtarrilaren 21ean *Biolontxelo eta orkestrarako kontzertua* (1971) obra estreinatu zen, Madrilgo Teatro Real antzokian. Interpretateak izan ziren Pedro Corostola eta Espainiako Orkestra Nazionala, obra enkargatu zuen orkestra, alegia. Zuzendaria, berriz, Lawrence Foster izan zen. Era berean, martxoaren 29an, Enrique García Asensiok zuzentzen zuen Radiotelevisión Española orkestrak *Sinfonia sakratua* (1972) estreinatu zuen. Obra hori Musika Komisariotza Nagusiak enkargatu zuen, Cuencako Musika Erlijiosoaren Asterako. Ekainaren 26an Arte Ederretako San Fernando Errege Akademiako kide urgazle izendatu zuten.
- 1973** Otsailaren 21ean *Organorako tokata* (1972) estreinatu zuen Montserrat Torrentek, Kataluniako Musika Jauregian. Irailaren 28an, Carmen Torrico sopranoak eta Ricardo Requejo piano-jotzaileak *Jesusen soinekoa* (1973; Manuel Lekuonaren testua) ezagutarazi zuten, Donostiako Abanboardia Musikaren I. Jaialdian. Urtebete geroago, aipatu sopranoak, Maria Elena Barrientos piano-jotzaileak lagunduta, *Poema Kristoren hiletari* (1974; Lope de Vegaren testua) estreinatu zuen, Radio Nacional de España irratiako Musika I Estudioan.
- 1975** Zarauzko Udalak semetzako izendatu zuen, eta urrezko Mollarria eman zion.
- 1979** Urriaren 2an *Fantasia geosinfonikoa* (1974; testua: Manuel Lekuona) estreinatu zen, Donostiako Victoria Eugenia antzokian, Mikel Bikondoak zuzenduta.
- 1981** Azaroaren 13an *Euskal Herriaren salmoa* (1980; Karmelo Iturriaren testua) estreinatu zen, Bilboko Buenos Aires antzokian. Operaren eta Orkestraren Adiskideen Bilboko Elkarteko abesbatzak interpretatu zuen, Enrique Jordá zuzendariarekin.
- 1982** Erretiroa hartu zuen, eta konposizio lanekin bakarrik jarraitu zuen. Gainera, irakasle lanetan ere jarraitu zuen bere etxean, lehenik Donostian eta gero Zarautzen, bertan finkatu baitzen bere bizitzako azken urteetan.
- 1987** Apirilaren 25ean *Gernika* estreinatu zen (1985; Francisco Escudero, Karmelo Iturria eta Augustin Zubikarainen libretoa). Bere bigarren opera da. Kontzertu bertsioan eman zen, Bilboko Arriaga Antzokian. Interpretateak Bilboko Orkestra Sinfonikoa eta Bilboko Elkarte Korala izan ziren, eta zuzendaria, berriz, Odon Alonso. Kontzertua Gernikako bonbardaketaren 50. urteurrenaren inguruko ekitaldien artean eman zen.

- 1988** Maiatzaren 20an *Joan Bautista* estreinatu zen, Zarauzko kiroldegian. Obra hori Zarauzko Udalak enkargatu zion, herriaren 750. urteurrena ospatzeko. Doron Salomon israeldarraren zuzendaritzapean, bakarlariak, Euskadiko Orkestra Sinfonikoa eta Zarautz eta San Inazio abesbatzak aritu ziren.
- 1992** Gipuzkoako eta Donostiako zilarrezko dominak jaso zituen. Musika Hamabostaldiak berari buruzko kontzertu monografikoak eskaini zituen, 80 urte betetzen zituelako.
- 1993** Abenduaren 29an Euskalerriko Adiskideen Elkarteko kide egin zen, eta ekitaldi horretarako *Navidad-Eguberri* obra konposatu zuen. Asuko Kudo sopranoak eta Alejandro Zabala piano-jotzailak interpretatu zuten.
- 1994** Azaroaren 20an *Mitoen sinfonia* estreinatu zen. Bi mila haur-ahotsek, narratzaile batek eta bederatzi instrumentuk interpretatu zuten, Juanjo Menaren zuzendaritzapean. Donostiako Anoeta Belodromoan izan zen, Gipuzkoako Abesbatzen Elkarrekin antolatutako Haurrentzako I. Ttopararen barruan.
- 1995** Maiatzak 18: *5. sinfonia: Ultreia* (1995) estreinatu zen, A Coruñako Biltzar Jauregiko Auditorioan. Galiziako Orkestra Sinfonikoa enkargatutako obra da, eta berak interpretatu zuen, Víctor Pablo Pérezen zuzendaritzapean. Sabino Arana Saria jaso zuen, Arte Ederren modalitatean.
- 1996** Zarauzko Udalak urrezko domina eman zion, eta Seme Kutun izendatu zuen. *4. sinfonia: Kontzertantea* (1994) estreinatu zen uztailaren 6an, Donostiako Victoria Eugenia antzokian. Euskadiko Orkestrak enkargatu zuen obra, eta berak interpretatu zuen, En Shao zuzendariarekin.
- 1997** Kultura Ministerioak Arte Ederren Urrezko domina eman zion. Abuztuaren 29an *Gnosis* (1996) estreinatu zuen, haize-boskotarako. Pablo Sorozabal Boskotearen enkargua izan zen. Irailaren 25ean estreinatu zen *Biolin eta orkestrarako kontzertua*, Bilboko Ayala antzokian. Víctor Martínek eta Bilboko Orkestra Sinfonikoa interpretatu zuten, Théo Alcántararen zuzendaritzapean.
- 1999** Espainiako Egileen eta Editoreen Elkarrekin urrezko domina eman zion.
- 2000** Urtarrilaren 29an *Txorimalo* (1998) estreinatu zen, Euskadiko Orkestra Sinfonikoaren Donostiako egoitzan. Opus III Percusión Ensemble taldeak interpretatu zuen, Jesús Soldevillaren zuzendaritzapean.
- 2002** Donostia Unibertsitate Ospitalean eman zuen bere azken arnasa, ekainaren 7an.
- 2003** Hil ostean, Donostiako Orfeoia-Euskal Herriko Unibertsitatea saria jaso zuen (*in memoriam*).

OBREN KATALOGOA (Aurkibidea)

MUSIKA ESZENIKOA

- OPERA	22
- BALLETA	22

ORKESTRA MUSIKA

- ORKESTRA BAKARRIK	22
- BAKARREKO INSTRUMENTUA ETA ORKESTRA	23

AHOTS MUSIKA

- AHOTSA (BAKARLARIA ETA/EDO KORUA) ETA ORKESTRA	23
- AHOTSA (KONTALARIA, BAKARLARIA EDO KORUA) ETA INSTRUMENTU TALDEA	24
- AHOTSA (BAKARLARIA EDO KORUA) ETA INSTRUMENTUA	25
• Ahotsa eta pianoa	25
• Ahotsa eta organoa	26
• Ahotsa eta biolina	26
- KORUA A CAPELLA	
• Ahots berdinak	26
• Ahots zuriak	27
• Ahots baxuak	28
• Ahots mistoak	28

INSTRUMENTU TALDERAKO OBRAK

- HIRU INSTRUMENTU	29
- LAU INSTRUMENTU	29
- BOST INSTRUMENTU	29
- SEI INSTRUMENTU EDO GEHIAGO	29
- TXISTU BANDA	30
- BANDA	30

INSTRUMENTU BAKARRERAKO MUSIKA

- PIANOA	30
- AKORDEOIA	30
- ORGANOA	30
- KLABEZINA	31

MUSIKA INZIDENTALA

.....	31
-------	----

ORKESTRAZIOAK eta BESTE MOLDAKETA BATZUK

- ORKESTRAZIOAK	32
- BESTE MOLDAKETA BATZUK	32

BESTE OBRA BATZUK KATALOGOZ KANPO

.....	33
-------	----

MUSIKA ESZENIKOA

OPERA

Zigor! (1963)

Testua: Manuel Lekuona eta Francisco Escudero

Eskuizkribua: OLBE (Opera Lagunen Bilboko Elkartea); Eresbil (fotokopia)

Inprimatua: Tritó eta Eresbil, 2006

Grabazioa: Philips, 1968 (LP), 1983 (kasetea)

Gernika (1985)

Testua: Francisco Escudero, Karmelo Iturria, Agustin Zubikarai

Eskuizkribua: Bizkaiko Foru Agiritegia; Eresbil (fotokopia)

Inprimatua: Tritó, 2010

Grabazioa: Universal (Decca), 2008 (CD)

BALLETA

Dantzari baten ametsa (1945)

Argumentua: Luis de Castresana

Eskuizkribua: ABAO; Eresbil (fotokopia)

Inprimatua: Tritó eta Eresbil, 2006

Grabazioa: Claves, 2001 (CD)

ORKESTRA MUSIKA

ORKESTRA BAKARRIK

Albumeko orriak (c. 1933) (hari laukoterako, c. 1933)

Eskuizkribua: Eresbil

Inprimatua: Tritó eta Eresbil, 2004

Si b sinfonia (c. 1934)

Eskuizkribu ez autografoa: Eresbil (pasartea)

Poema sinfonikoa [Egunsentia eta dantza sakratua] (c. 1935)

Eskuizkribua: Eresbil

Inprimatua: Tritó eta Eresbil, 2006

Preludio (c. 1942)

Eskuizkribua: Eresbil

Inprimatua: Tritó eta Eresbil, 2006

Nocturno (c. 1942)

Eskuizkribua: Eresbil

Inprimatua: Tritó eta Eresbil, 2006

Arantzazu (1955)

Argumentua: Salbatore Mitxelena (egokitzapena: Manolo Urbietta)

Eskuizkribua: OLBE (Opera Lagunen Bilboko Elkarte); Eresbil (fotokopia)

Grabazioa: Claves, 2001 (CD)

Sinfonia sakratua (1972)

Eskuizkribua: Eresbil

Grabazioa: Claves, 2001 (CD)

4. sinfonia: kontzertantea (1994)

Eskuizkribua: Euskadiko Orkestra Sinfonikoa; Eresbil (fotokopia)

Inprimatua: EMEC, 1999

Grabazioa: Audiovisuals de Sarrià, 1999 (CD)

5. sinfonia: Ultreia (1995)

Eskuizkribua: Galiziako Orkestra Sinfonikoa; Eresbil (fotokopia)

Inprimatua: Tritó eta Eresbil, 2005

BAKARREKO INSTRUMENTUA ETA ORKESTRA

Piano eta orkestrarako kontzertua [Piano eta orkestrarako euskal kontzertua] (1946)

Eskuizkribua: Eresbil

Inprimatua: EMEC, 1999

Grabazioa: RTVE Musika, 1997 (CD); Claves, 2011 (CD)

Biolontxelo eta orkestrarako kontzertua (1971)

Eskuizkribua: Eresbil

Grabazioa: Claves, 2001 (CD)

Biolin eta orkestrarako kontzertua (1996)

Eskuizkribua: Bilboko Orkestra Sinfonikoa; Eresbil (fotokopia)

Inprimatua: EMEC, 1999

AHOTS MUSIKA

AHOTSA (BAKARLARIA ETA/EDO KORUA) ETA ORKESTRA

Ene izar maitia (1945)

Eskuizkribua: Eresbil (fotokopia)

Oilo eder bat (1945) (ahots eta pianorako, s.d.)
Eskuizkribua: Eresbil (fotokopia)

Re meza (1946) (koru eta organorako, 1976; izenburua: *Meza*)
Eskuizkribua: Eresbil

Hileta (1952)
Testua: Xabier Lizardi (Jose Maria Agirre)
Eskuizkribua: OLBE (Opera Lagunen Bilboko Elkartea); Eresbil (fotokopia)
Inprimatua: Tritó eta Eresbil, 2005
Grabazioa. Elkar, 1984 (LP), 1996 (CD); Naxos, 2002 (CD)

Euskal Herriaren salmoa (1980)
Testua: Karmelo Iturria eta Salvatore Mitxelena
Eskuizkribua: Eresbil

Eusko abendaren ereserkia (1982)
Testua: Sabin Arana
Eskuizkribua: Eresbil

Joan Bautista (1987)
Testua: Francisco Escudero eta Karmelo Iturria
Eskuizkribua: Zarauzko Udala; Eresbil (fotokopia)
Grabazioa: Claves, 2001 (CD)

AHOTSA (KONTALARIA, BAKARLARIA EDO KORUA) ETA INSTRUMENTU TALDEA

Gure Kabiaren ereserkia (s.d.)
Testua: Inazio Eizmendi “Basarri”
Eskuizkribu ez autografoa: Eresbil (fotokopia)

Fantasia geosinfonikoa (1974)
Testua: Manuel Lekuona; hitzaurrea: Manuel Laborde
Eskuizkribua: Eresbil
Inprimatua: Tritó eta Eresbil, 2004
Grabazioa: UNAC, 2007 (CD); Musikene, 2011 (CD)

Mitoen sinfonia (1993)
Testua: Jose Migel Barandiaran
Eskuizkribua: Eresbil (pasarteen fotokopia)
Inprimatua: Gipuzkoako Abesbatzen Federazioa, 1994
Grabazioa: UNAC, 2007 (CD)

Irrintzi (1994) (bandarako, 1945) (txistu bandarako, 1975; izenburua: *Biribilketa*)
Testua: Andoni Egaña
Eskuizkribua: Eresbil (fotokopia)
Grabazioa: Zarauzko Udala, 2001 (CD)

AHOTSA (BAKARLARIA EDO KORUA) eta INSTRUMENTUA

Ahotsa eta pianoa

Hiru euskal abesti (1939)
Eskuizkribua: Eresbil
Grabazioa: Harmonia Mundi, 2006 (CD)

Ollo eder bat (s.d.) (ahots eta orkestrarako, 1945)
Eskuizkribua: Eresbil
Grabazioa: Harmonia Mundi, 2006 (CD)

Eiquí (1958)
Testua: Alberto Garcia Ferreiro
Inprimatua: Ourenseko Musika Kontserbatorioa, 1958; UME, 1965; Ourenseko Diputazio Probintziala, 1982
Grabazioa: Gramófono-Odeón, 1962 (LP)

Santa Klara uhartea (1972)
Testua: Jose Maria Iturri
Eskuizkribua: Eresbil

Jesusen soinekoa (1973)
Testua: Manuel Lekuona
Eskuizkribua: Eresbil
Inprimatua: Alpuerto, 1975

Poema Kristoren hiletari (1974)
Testua: Lope de Vega
Eskuizkribua: Eresbil
Edizioa: Alpuerto
Grabazioa: BBK, 2002 (CD)

Artaso (1992)
Testua: Victoriano Gandiaga
Eskuizkribua: Eresbil

Navidad-Eguberri (1993)
Eskuizkribua: Eresbil
Inprimatua: RSBAP (Euskalerrriaren Adiskideen Elkarte), 1994

Ahotsa eta organoa

Ave Maria (c. 1941)

Eskuizkribua: Eresbil

Grabazioa: Usandizaga, 1976 (LP)

Ereserkia Santa Marinari (c. 1945)

Testua: Basarri (Inazio Eizmendi)

Eskuizkribua: Eresbil

Ereserkia Santi Mamiri (1946)

Testua: Esteban Calle Iturrino

Inprimatua: San Mames, 1946

Martirien ereserkia (c. 1946)

Eskuizkribua: Bilboko Erruki Etxea; Eresbil (fotokopia)

Itziarko Amaren pozkarioak (1958)

Testua: Nemesio Etxaniz

Inprimatua: Zeruko Argia, 1958; s.n. 1959

Meza (1976) (koru eta orkestrarentzat, 1946; izenburua: *Re meza*)

Eskuizkribua: Eresbil

Grabazioa: Usandizaga, 1976 (LP)

Aita Gurea, Hiletakoa (1997)

Eskuizkribua: Easo abesbatza; Eresbil (fotokopia)

Ahotsa eta biolina

Sintonia (1998)

Eskuizkribua: Manuel Cabreraren agiritegi pertsonala; Eresbil (fotokopia)

Grabazioa: Kutxa, 1999 (CD)

KORUA A CAPELLA

Ahots berdinak

Nere etxea (1936)

Eskuizkribua: Bizkaiko Foru Agiritegia; Eresbil (fotokopia)

Grabazioa: Columbia, 1968 (LP)

Tantum ergo (1948)

Eskuizkribua: Eresbil

Abendu Santu honetan (1988)

Eskuizkribua: Eresbil

Inprimatua: Gipuzkoako abesbatzen Federazioa, 1989

Izar ederra (1988)

Eskuizkribua: Eresbil

Inprimatua: Gipuzkoako Abesbatzen Federazioa, 1989; CM Ediciones, 2000

Grabazioa: Arion, 1991; Kea, 1993; Opus 111, 1999; Aus_Art_records, 1999; Argentaria, 1997

Nik baditut (1997)

Eskuizkribua: Tolosako Turismo Ekinbide Etxea; Eresbil (fotokopia)

Inprimatua: Dúo Seraphin, 1998; CM Ediciones, 2004

Ahots zuriak

Hiru euskal pieza (1939)

Eskuizkribua: Eresbil

Inprimatua: CM Ediciones, 2002

Xarmangarria zera (1948)

Eskuizkribua: Eresbil

Inprimatua: CM Ediciones, 2000

Mendi hartako goitik (c. 1972-1973)

Eskuizkribua: Eresbil (fotokopia)

Zelaian loreak jaiotzen dira (c. 1972-1973)

Eskuizkribua: Eresbil (fotokopia)

Olinos kondea (c. 1972-1973)

Eskuizkribua: Eresbil (fotokopia)

Molondrón (c. 1972-1973)

Eskuizkribua: Eresbil (fotokopia)

Ahots baxuak

Deun Agate, *Chimberianakoa* (1948)

Inprimatua: La Gran Enciclopedia Vasca, 1966

Deun Agateren abestia (1957)

Eskuizkribua: Eresbil (fotokopia)

Maitia nun zira (1962)

Eskuizkribu ez autografoa: Eresbil (fotokopia)

Euskal abesti jostagarria (1964)

Eskuizkribua: Eresbil (fotokopia)

Inprimatua: Zortzikoteen III. Hego Euskal Herriko Lehiaketa, 1965

Dantza abestua (1965) (ahots mistoak, 1986; izenburua: *Gizon dantza*)

Inprimatua: Zortzikoteen III. Hego Euskal Herriko Lehiaketa, 1965

Grabazioa: Edigsa, 1972 (LP), (CD: aus_Art_records, 1999); Columbia, 1977 (LP), (CD: MBG, 1997); Lautada abesbatza, 2007 (CD)

Ahots mistoak

Ai, nire Alhama hori! (1942)

Eskuizkribua: Donostiako Orfeoia; Eresbil

Benedicta (1943)

Eskuizkribua: Eresbil

Mari Domingi (1948)

Eskuizkribu ez autografoa: Donostiako Orfeoia; Alejandro Zabalaren agiritegi pertsonala; Eresbil (fotokopia)

Boga-boga, *Chimberianakoa* (1948)

Multikopia: Eresbil

Agur jaunak, *Chimberianakoa* (1948)

Multikopia: Eresbil

Gizon dantza (1986) (ahots baxuak, 1965)

Eskuizkribua: Eresbil (fotokopia)

Inprimatua: Gipuzkoako Abesbatzen Elkartea, 1987

***Lo hadi aingürua* (1997)**

Eskuizkribua: Tolosako Turismo Ekinbide Etxea; Eresbil (fotokopia)
Inprimatua: Dúo Seraphin, 1998; CM Ediciones, 2004
Grabazioa: Tolosako Abesbatza Lehiaketa, 2000 (CD)

INSTRUMENTU TALDERAKO OBRAK

HIRU INSTRUMENTU

***Larreko hiru pieza* (1939)**

Eskuizkribua: Eresbil
Inprimatua: Donostiako Udalaren Musika eta Dantza Eskola, 2012

LAU INSTRUMENTU

***Albumeko orriak* (c. 1933) (hari orkestrarako, c. 1933)**

Eskuizkribua: Eresbil
Inprimatua: Tritó eta Eresbil, 2004

***Sol kuartetoa* (1937)**

Eskuizkribua: Eresbil
Inprimatua: EMEC, 1999
Grabazioa: Columbia, 1947 (78 rpm); RCA, 195? (LP); Hispavox, 1958 (LP), (CD: EMI, 2004);
BBK, 2002 (CD)

BOST INSTRUMENTU

***Gnosis* (1996)**

Eskuizkribua: Pablo Sorozabal boskotea; Eresbil (fotokopia)
Inprimatua: Tritó eta Eresbil, 2004
Grabazioa: Zeta ikus-entzunezkoen soluzioak, 2001 (CD)

SEI INSTRUMENTU EDO GEHIAGO

***Klabezin eta seikote orkestrarako kontzertua* (1996)**

Eskuizkribua: Eresbil
Inprimatua: Tritó eta Eresbil, 2004

***Txorimalo* (1998)**

Eskuizkribua: Eresbil
Grabazioa: Zeta ikus-entzunezkoen soluzioak, 2001

TXISTU BANDA

Biribilketa (1975) (bandarako, 1945; ahots eta bandarako, 1994; izenburua: *Irrintzi*)
Eskuizkribua: Eresbil (fotokopia)

BANDA

Irrintzi (1945) (txistu bandarako, 1975; izenburua: *Biribilketa*) (ahots eta bandarako, 1994)
Eskuizkribua: Eresbil

INSTRUMENTU BAKARRERAKO MUSIKA

PIANOA

1. pieza laburra (1938)
Eskuizkribua: Eresbil

La Perla (1943)
Eskuizkribua: Joakin Iruretagoienaren agiritegi pertsonala; Eresbil (fotokopia)

1. haur pieza (1944)
Eskuizkribua: Arantxa Agirrerren agiritegi pertsonala; Eresbil (fotokopia)

Tonemak (1982)
Eskuizkribua: Eresbil
Inprimatua: Kultura Ministerioa, 1983
Grabazioa: BBK, 2000 (CD)

AKORDEOIA

Fuenterrabia (1945)
Eskuizkribua: Hondarribiko udal agiritegia; Eresbil (fotokopia)
Grabazioa: UNAC, 2007 (CD)

Urantzu (1974)
Inprimatua: Gipuzkoako Aurrezki Kutxa, 1974; Tritó eta Eresbil, 2004
Grabazioa: UNAC, 2007 (CD)

ORGANOA

Tokata organorako (1972)
Eskuizkribua: Eresbil
Inprimatua: Hezkuntza eta Zientzia Ministerioa, 1973

Motus perpetuo (1996)

Eskuizkribua: Loreto Fernandez Imazen agiritegi pertsonala

Eresbil (fotokopia)

Inprimatua: CM Ediciones, 2003

Grabazioa: aus_Art_recordings, 1996 (CD)

MUSIKA INZIDENTALA

Seaska onduan (1937)

Eskuizkribua: Eresbil

Chimberiana (1948)

Testua: Julián Echevarría eta José Luis Albéniz

Eskuizkribua: Bizkaiko Foru Agiritegia (pasartea); Eresbil (fotokopia)

Pinotxo (1949)

Testua: Eloy Barcenilla

Eskuizkribua (gidoia): Bizkaiko Foru Agiritegia

Florindo y el rey Matachín [Florindo y la princesita Encantos] (1950)

Testua: Eloy Barcenilla

Eskuizkribu ez autografoa (gidoia): Bizkaiko Foru Agiritegia

Los sueños de Mariquita Pérez (1951)

Testua: Eloy Barcenilla

Eskuizkribu ez autografoa: Bizkaiko Foru Agiritegia

La princesa está triste edo ***Dime ¿de qué agua bebiste?*** [Arsenio el bufón] (1953)

Testua: Martín Eguillor

Eskuizkribu ez autografoa: Bizkaiko Foru Agiritegia

Peter Pan (1956)

Testua: [Ángel Fernández de Pinedo]

Eskuizkribua (gidoia): Bizkaiko Foru Agiritegia (pasartea)

Joan Beldurgabea (1957)

Testua: Ángel Fernández de Pinedo

Eskuizkribu ez autografoa: Bizkaiko Foru Agiritegia

Ali [Baba] eta [berrogei] lapurrak (c. 1958)

Eskuizkribu ez autografoa: Bizkaiko Foru Agiritegia (pasartea)

Hamar fusil zain (c. 1958)

Gidoia: Carlos Blanco

Grabazioa: Productores Cinematográficos Unidos,
Domiziana Internazionale Cinematografica, c. 1958 (VHS)

Loiola (c. 1964)

Testua: Nemesio Arzalluz

Grabazioa: Audiprol, c. 1985

San Telmo (c. 1965)

Testua: Jesús María Arozamena eta José Berruezo

Eskuizkribua: Eresbil (pasartea)

Grabazioa: Eresbil (argitaragabea)

ORKESTRAZIOAK ETA BESTE MOLDAKETA BATZUK

ORKESTRAZIOAK

Batelaria, Victoriano Juaristirena (c. 1943)

Testua: Victoriano Juaristi

Eskuizkribua: Bizkaiko Foru Agiritegia; Eresbil

Allegro appassionato, Beltrán Pagolarena (c. 1944)

Eskuizkribua: Eresbil

Grabazioa: Claves, 2009

Oroitzapenak Itziarren [Zeruko Ama, Izar Ederra], José Antonio Erauskinena (1955)

Eskuizkribua: Eresbil

Inprimatua: Tritó eta Eresbil, 2006

BESTE MOLDAKETA BATZUK

Gora Elkano, Germán Landazabalena (c. 196?), bandarako moldaketa

Eskuizkribua: Getariako Musika banda; Eresbil (fotokopia)

Festara, José Juan Santestebanena (c. 1966); 4 ahots mistorako moldaketa

Multikopia: Eresbil

Ixil ixilik dago, Fernando Goenagarena (1997); 3 ahots zurirako moldaketa

Eskuizkribua: Eresbil

Inprimatua: Dúo Seraphin, 1998; CM Ediciones, 2004

Grabazioa: Tolosako Abesbatza Lehiaketa, 2000 (CD); 2006 (CD)

Salbea koru eta organorako (s.d.)

2. sol sinfonia (s.d.)

16 abesti tradizional korurako harmonizatuak (s.d.)

Erromantza biolin eta pianorako (c. 1935)

Gernika (1937)

Sei pieza labur (c. 1938)

Erpurutxo (1948)

Testua: Eloy Barcenilla

Santurtzitik Bilbora (1950)

Testua: Julián Echeverría eta José Luis Albéniz

[Alfonso X.a Jakitunaren hiru kantiga] (1952)

Errauskine (1954)

Testua: Alfonso Arrola

Esklabo zoriontsuak, Juan Krisostomo Arriagarena (1955)

Testua: Luciano Francisco Cornella

Fuenteovejuna (bukatugabea)

Testua: Lope de Vega (egokitzapena: Francisco Escudero, etab.)

Genesisia (bukatugabea)

FRANCISCO ESCUDEROREN MENDEURRENERAKO AURREIKUSTEN DIREN BESTE ARGITALPEN BATZUK

Partiturak

F. Escuderoren argitaratu gabeko lanak – Donostiako Udalaren Musika eta Dantza Eskola.

Monografia

F. Escuderoren bitzta eta lanaren inguruko monografia (Itziar Larrinaga) – Gipuzkoako Foru Aldundia.

Katalogoa

F. Escuderoren lanen katalogo arrazoitua (Itziar Larrinaga) – Eresbil.

Unitate didaktikoa

F. Escuderoren *Mitoen sinfonia* (Ana Petrirena) – Hezkuntza, unibertsitate eta ikerketa saila. Eusko Jaurlaritzia.

Webgunea

Francisco Escudero – Eresbil.
(www.eresbil.com)

Aldizkari elektronikoak

F. Escuderoni buruzko monografikoa *Musikene* aldizkarian – Musikene.
(www.musikene.net)

F. Escuderoren inguruko elkarrizketak eta artikuluak *Euskone* aldizkarian – Eusko Ikaskuntza.
(www.euskone.com)

On-line edukiak

F. Escuderoren on-line edukietara sarbide librea – Eusko Ikaskuntza.
(www.euskomedia.org)

ANTOLATZAILEAK eta BABESLEAK

Gipuzkoako Foru Aldundia
Diputación Foral de Gipuzkoa

ZARAUKO UDALA

Donostiako Udala
Ayuntamiento de San Sebastián
Musika eta Dantza Eskola
Escuela de Música y Danza

musikene

Conservatorio Profesional de Música
FRANCISCO ESCUDERO
Musika Kontserbatorio Profesionala

Donostiako Musika
Hamabostaldia
Quincena Musical
de San Sebastián

ZARAUKO ELKARTEAK

ALPROJA

ARTEZALEAK

FRANTZISKOTARRAK

ISPILU ARTE

MONTETXIO KORUA

PHOTOMUSEUM

UDABERRI ABESBATZA

ZARAUTZ ABESBATZA

ZARAUKO ESKOLAK

ZARAUTZ KIROL ELKARTEA

ZARAUKO MUSIKA BANDA

ZARAUKO SCHOLA CANTORUM