

22°

EDIZIONE

ARMONIE SACRE
PERCORRENDO LE
TERRE DI LIGURIA
FESTIVAL ORGANISTICO
INTERNAZIONALE

FoNo
FESTIVAL ORGANISTICO NORD-OVEST

ASSOCIAZIONE CULTURALE
RAPALLO MUSICA

MARTEDÌ 11 AGOSTO 2020
RAPALLO (GE) • ORE 21,15

Oratorio dei Bianchi

Hilmar Gertschen (CH), organo

ORE 20,30

CONCERTO DI CAMPANE

DAL 13 LUGLIO AL 27 SETTEMBRE 2020

24 CONCERTI TRA LIGURIA, PIEMONTE E VALLE D'AOSTA

Obiettivo.
Cultura.

Fondazione
Compagnia
di San Paolo

Arte, Patrimonio, Partecipazione. Immaginiamo il futuro.

Abbiamo la fortuna di vivere immersi in una inestimabile ricchezza, che ci offre l'occasione di progettare una società più accogliente, per il benessere di tutti. Promuovere la cultura al fianco delle istituzioni ci permette di attingere alla creatività e all'arte per rendere più attrattivi i nostri territori, pensare e reinterpretare spazi in cui le persone diventano protagoniste, coltivare nuove competenze e rapportarsi ai beni culturali con spirito di custodia.

Missioni.

Favorire partecipazione attiva

26,59%

Creare attrattività

36,01%

Custodire la bellezza

23,17%

Sviluppare competenze

14,23%

Fondazione Compagnia di San Paolo.

Dal 1563 operiamo per il bene comune, mettendo le persone al centro del proprio futuro.

La nostra esperienza ci ha insegnato che il benessere di ogni individuo è strettamente connesso a quello della sua comunità. Ecco perché gli Obiettivi di Sviluppo Sostenibile definiti dalle Nazioni Unite rappresentano per noi un'occasione preziosa per allinearci a una programmazione internazionale: abbiamo raccolto questa sfida e ci siamo organizzati di conseguenza.

Il nostro impegno è orientato a tre Obiettivi: **Cultura, Persone e Pianeta**, che si raggiungono tramite quattordici Missioni. Ci impegniamo a conservare e far crescere il nostro patrimonio, per erogare contributi e sviluppare progetti al fianco delle istituzioni e in collaborazione con i nostri enti strumentali. Questo il nostro impegno, per il bene comune e per il futuro di tutti.

HILMAR GERTSCHEN (CH)

Organo Tommaso II Roccatagliata 1779

Girolamo Frescobaldi (1583–1643)

- Toccata Decima (*Libro secondo 1637*)
- Canzona Seconda (1637)

Giovanni Battista Bassani (1657-1716)

Sonata in Fa Maggiore

(G.C. Aresti: Sonate da Organo di varii autori, Bologna 1687)

Padre Antonio Soler (1729-1783)

Due Sonate (*Biblioteca Central Barcelona*)

- Sonata in mi minore
- Sonata in Sol Maggiore

Johann Kaspar Kerll (1627-1693)

Passacaglia variata in re minore

Dietrich Buxtehude (1637-1707)

- Toccata in Sol Maggiore
- Canzona in re minore

Georg Friedrich Händel (1685-1759)

Voluntary III (attribuito a Händel)

(Slow – Allegro – Largo – Fugue)

Johann Pachelbel (1653-1706)

Aria prima (*Hexachordum Apollinis 1699*)

Johann Sebastian Bach (1685-1750)

Preludio e Fuga in Do Maggiore, BWV 531

GUIDA ALL'ASCOLTO

1. La singolare raccolta *Sonate da varii autori* del 1680 curata da Giulio Cesare Arresti contiene diciotto sonate di undici autori e fu stampata in un periodo in cui il repertorio organistico italiano si trasmetteva ormai quasi esclusivamente per via manoscritta mentre nelle stampe era sempre più rappresentata la musica strumentale sia solistica sia per archi. In questa panoramica delle diverse tendenze compositive è assai interessante la *Sonata in Fa maggiore* di Giovanni Battista Bassani in cui l'organo sembra appropriarsi di una melodiosa parte violinistica che si snoda in eleganti passaggi pervasi da ritmi puntati.

2. Uno dei musicisti più in sintonia con Frescobaldi è Johann Kaspar Kerll, che studiò in Italia e forse fu anche suo allievo. La sua ampia *Passacaglia* si compone di 40 variazioni elaborate sulla base del tetracordo discendente Re-Do-Si bem.-La, emblema di molti 'lamenti' vocali dell'epoca. Ornamentata, ridotta in progressioni o armonizzata in maniere diverse, la cellula fa scaturire un fluente discorso che nella seconda parte, denominata *Adagio*, esplora con sistematicità la trasformazione delle formule ritmico-melodiche.

3. Accanto alle variazioni su melodie di corale Pachelbel ha raccolto nell'*Hexachordum Apollinis* del 1699 sei Arie (più un'altra *Arietta* e due Ciaccone), su temi quasi certamente propri, seguite da una serie di variazioni fortemente caratterizzate. Ognuna di esse sviluppa in modo unitario una figurazione ritmica, dalle quartina di sedicesimi fino all'adozione di una scrittura 'spezzata' di stile liutistico alla ricerca di una piacevole scorrevolezza debitrice di un certo gusto francese e soprattutto della cantabilità italiana: un modello in cui l'autore, secondo un'espressione tipicamente romantica, «ha deviato la marea della bellezza del Meridione per allagare i canali del sentimento artistico tedesco» (Ph. Spitta).

4. Il *Preludio e fuga BWV 531* di Johann Sebastian Bach è una composizione giovanile databile agli anni di Arnstadt (1703-1706) in cui è ancora netta l'influenza dei maestri nordici ravvisabile nel materiale tematico, nei passi solistici al pedale e nelle più libere scelte formali a conclusione della fuga. È un autore ancora alla ricerca della sua vera identità che però concepisce una pagina di festevole spigliatezza. A motivo della sua generale struttura, ne è possibile un'esecuzione su un'unica tastiera di organo italiano: la parte di pedale portata sulla tastiera (non sono interessati i tasti 'neri' mancanti nell'ottava corta) e l'adattamento a carico di poche note negli episodi di assieme permettono una restituzione dalle inedite sonorità.

HILMAR GERTSCHEN

Hilmar Gertschen è nato nel 1960 a Freiburg (Svizzera) ed è cresciuto a Naters. Ha frequentato corsi di pianoforte ed organo alla Oberwalliser Musikschule a Briga sotto la guida di Anna Kronig. Successivamente ha studiato organo e clavicembalo presso l'Accademia di Musica di Basilea con Rudolf Scheidegger, conseguendo nel 1986 il Solistendiplom. Ha poi concluso i suoi studi in Olanda con Bert Matter e si è in seguito perfezionato con illustri maestri, quali Guy Bovet, Rudolf Meyer e Marie-Claire Alain. Ha inoltre conseguito il Diploma di Direttore di Coro presso l'Accademia di Musica Sacra di Lucerna e quello di Clavicembalo presso la Schola Cantorum Basiliensis sotto la guida di Jan Goverts.

Nel 1991 è stato nominato Organista della Pfarrkirche a Naters e dal 1994 è anche organista titolare della Kollegiumskirche a Briga, dove svolge anche attività di direttore artistico del locale Festival Organistico. Insegna Organo, Pianoforte e Teoria Musicale presso la Musikschule di Oberwallis.

Tiene regolarmente concerti in Svizzera, Germania, Italia, Austria, Ungheria, Polonia e Russia. Ha al suo attivo varie registrazioni per emittenti radiofoniche svizzere e la progettazione di nuovi organi.

per i Sustainable Development Goals

Le associazioni aderenti all'edizione 2020 del Festival Organistico del Nord Ovest forniscono il loro contributo al raggiungimento degli obiettivi di sostenibilità delineati dall'Organizzazione delle Nazioni Unite nell'ambito dell'Agenda 2030.

Le Associazioni si impegnano nella promozione della musica classica, con particolare riferimento al repertorio organistico, attraverso la realizzazione di concerti, conferenze, visite guidate e progetti per le scuole primarie. Tutte le attività sono finalizzate a sviluppare la conoscenza e le competenze in questo settore.

Le Associazioni si impegnano nella lotta contro il cambiamento climatico attraverso la riduzione delle emissioni di CO₂. Impegno che si è concretizzato per la presente edizione della manifestazione nella significativa riduzione del materiale stampato.

ORATORIO DEI BIANCHI RAPALLO (GE)

Organo costruito da Tommaso Il Roccatagliata nel 1779.
Tastiera collocata "a finestra" di 45 tasti (Do₁-Do₅) con prima ottava corta.
Pedaliera a leggio di 9 pedali (Do₁-Do₂) costantemente unita alla tastiera.
Registri azionati da manette, poste in una colonna a destra della tastiera:

Principale [8]
Ottava
Quinta decima
Decima nona
Vigesima seconda
Vigesima sesta
Vigesima nona
Flauto in ottava
Voce umana [soprani]
Cornetto [tre file, soprani]

Divisione Bassi/Soprani ai tasti Si₂-Do₃.
Somiere maestro del tipo "a tiro".

Lo strumento è stato restaurato nel 1996 da Riccardo Lorenzini di Montemurlo (Prato).

La cassa e la tribuna sono stati resturati nel 2018-19 da Anna Icardi di Chiavari (GE) e lo strumento è stato riaccordato dalla Bottega Organara Dell'Orto e Lanzini di Dormelletto (NO).

Maggior sostenitore

Fondazione
Compagnia
di San Paolo

Medaglia di
Rappresentanza del
Presidente della
Repubblica

Con il patrocinio di

Ministero
per i beni e le
attività culturali
e per il turismo

Main sponsor

Con il patrocinio e il contributo di

REGIONE LIGURIA

Città Metropolitana
di Genova

Provincia
di Imperia

Provincia
di Savona

Provincia
della Spezia

Comune di Borzonasca

Comune di Chiavari

Comune di Coreglia

Comune di Deiva Marina

Comune di Laigueglia

Comune di Rapallo

Comune di Recco

Comune di Sestri Levante

Comune di Sorì

Città di Ventimiglia

In collaborazione con

UNIVERSITÀ DI PAVIA
Dipartimento di
Musicologia e Beni Culturali

forum austriaco di cultura™

Le Canton
du Valais
encourage
la culture
Der Kanton
Wallis
fördert Kultur

Lions Club
Rapallo

Associazione
CAMPANARI
LIGURI

Partner istituzionale

Camera di Commercio
Genova

Media partner

IL SECOLO XIX

Prossimo concerto a Rapallo
Next concert in Rapallo

SABATO 22 AGOSTO 2020
RAPALLO (GE) • ORE 21,15

Basilica dei SS. Gervasio e Protasio

CONCERTO PER ORGANO E ORCHESTRA

Ensemble Rapallo Musica
Pierdino Tisato, direttore

Tomasz Adam Nowak (PL), organo

ORE 20,30

CONCERTO DI CAMPANE

www.fonofestival.it