

ONDINE

MESSIAEN
TURANGALÎLA-
SYMPHONIE

Angela Hewitt
Valérie Hartmann-Claverie

Finnish Radio Symphony Orchestra
Hannu Lintu

SUPER AUDIO CD

OLIVIER MESSIAEN (1908–1992)

TURANGALÏLA-SYMPHONIE (1946–48)

SYMPHONY FOR PIANO, ONDES MARTENOT AND ORCHESTRA

(75:03)

- | | | |
|------|---|---------|
| I | Introduction <i>Modéré, un peu vif</i> | (6:32) |
| II | Chant d'amour (Love song) 1 <i>Modéré, lourd</i> | (8:02) |
| III | Turangalïla 1 <i>Presque lent, rêveur</i> | (5:23) |
| IV | Chant d'amour 2 <i>Bien modéré</i> | (10:19) |
| V | Joie du Sang des Étoiles <i>Vif, passionné avec joie</i> | (6:11) |
| VI | Jardin du Sommeil d'amour <i>Très modéré, très tendre</i> | (9:52) |
| VII | Turangalïla 2 <i>Un peu vif, bien modéré</i> | (3:52) |
| VIII | Développement d'amour <i>Bien modéré</i> | (11:37) |
| IX | Turangalïla 3 <i>Bien modéré</i> | (5:37) |
| X | Final <i>Modéré, presque vif, avec une grande joie</i> | (7:32) |

ANGELA HEWITT, piano

VALÉRIE HARTMANN-CLAVERIE, ondes Martenot

Finnish Radio Symphony Orchestra

HANNU LINTU, conductor

OLIVIER MESSIAEN

MESSIAEN: TURANGALÎLA-SYMPHONIE

It says much about the music of Olivier Messiaen that, despite the intervening two decades since the composer's death, his compositions are still played, performed and recorded regularly by some of the greatest living musicians of all ages and nationalities.

Born in 1908 in the town of Avignon, the son of a Shakespearean scholar on his father's side and a well-known poetess on his mother's, Olivier Messiaen's early influences must have stemmed in part from that unusually rich, literary and theatrical awareness of his parents. His sensitivity, however, was not limited merely to intellectual pursuits and his lifelong fascination with the natural world also dates from his childhood.

Especially formative perhaps were the years early on in his life which he spent living with his mother and grandmother in Grenoble while his father, as a soldier, was caught up in the disastrous machinations of the Great War. Surrounded by the grandeur and monumentality of the French Alps, the young Messiaen doubtlessly nurtured those seeds of inspiration which grew from the great mountains and their teeming wildlife. His intense interest, bordering on obsession, with the songs of the birds just as much as his predilection for vast, cathedral-like spaces may well have begun here, reflective of his ability to focus on the smallest detail even amidst the most massive, musical structures which he later sculpted.

His *Turangalîla-Symphonie* is just such a structure. It was as a result of a commission from a Russian émigré, Serge Koussevitzky, that Messiaen began writing his *Turangalîla-Symphonie* in 1946. Koussevitzky had been conductor of the Boston Symphony Orchestra since 1924 and had access to sizeable personal funds through his second marriage to a wealthy Russian heiress. By accepting the commission, Messiaen followed in a line of illustrious composers, such as Stravinsky, Ravel, Hindemith and Bartók to mention but four, who had similarly benefitted from the personal generosity of Koussevitzky.

Messiaen had by this time become known in French musical circles not just as something of a controversial composer but as an unusually gifted teacher, both privately and at the Paris Conservatoire. Between 1919 and 1929, he himself had excelled there as an award-winning pupil under the celebrated French musicians Marcel Dupré, Maurice Emmanuel and Paul Dukas.

Messiaen's teaching method seems to have been one of musical eclecticism and indicative of

his wide appreciation of nature and human life in general. For example, although possessing an unshakeably strong Catholic faith as evidenced not only in his compositions but also in the fact that he held the position of organist at the Église de la Sainte-Trinité from 1931 until his death over sixty years later, he allowed himself to embrace the practices and the spiritual aspirations of other cultures as well. From his student days, he was especially drawn to the aesthetics of India, for example, which he experienced largely through the prism of musical methodology; the inclusion of talas and ragas, basically the rhythms and scales of Indian music, first appeared in his own music in the mid-1930's. Through such works as *L'ascension for orchestra* (1932-33), the *Quatuor pour la fin du temps* (1940-41) for clarinet, violin, cello and piano, the *Trois petites Liturgies de la Présence Divine* for women's voices, piano, ondes Martenot and orchestra (1943-44), and the *Vingt regards sur l'enfant-Jésus* for piano (1944), Messiaen had developed and consolidated his own recognisably individual voice. Consequently in 1944, he crystalized in a published treatise an explanation of the detail of his music up to that point, which he called the *Technique de mon langage musical*. This encapsulation of the widely varied elements of his style revealed a hybrid intellect of intriguing stature and depth.

The music itself was far from dry and academic. The integration of the obviously exotic in the form of "world music" as it may be called nowadays, the incorporation of detailed transcriptions of birdsong, and the innovative use of the electro-acoustic ondes Martenot provided Messiaen's music with uniquely rich sonorities and heady, visionary overtones. Because many of the work's titles in particular were often associated with Catholicism, some commentators thought of his music as being overtly religious. But that is probably too limiting a description. Messiaen's innate sense of the universe and the universal seems to propel his music into the wider, more transcendent realms of the spiritual. The *Turangalîla-Symphonie* represents in many ways the pinnacle of the first period in his career as a composer. It is specifically linked with two other works from around the same time, namely the earlier song cycle *Harawi* (1945) and the later choral pieces *Cinq Rechants* (1948). All three works share a common literary basis in that they are concerned with the overarching theme of the legend of Tristan and Yseult (=Isolde) – the concept of love as irresistible and overwhelming, with its fulfillment being ultimately fatal.

In the mid-nineteenth century, Wagner had established the legend as one of Romantic "love unto death" – literally "liebested". In the mid-twentieth century, Messiaen's approach was modified

through the eyes and ears of “Surrealism”, so much in vogue in France at the time. He chose a title which is a Sanskrit word, multi-layered with resonance – as he himself wrote in the note for the 1991 recording of the work – “*Turangalīla means all at the same time song of love, hymn to joy, time, movement, rhythm, life and death*”.

The symphony is cast in ten movements and, although it defines its own unique structure, it has some vestigial features in common with what had been the traditional classical form. For example, the fourth and fifth movements could be described as scherzos, the ninth movement is akin to a set of variations, and the final movement is a kind of sonata form with coda. The composer himself has suggested that the eighth movement is “the development section” for the whole symphony.

There is also a distinct, chain-like interlinking of three groupings in the layout of the movements. After the Introduction of the first movement which lays out the basis of all subsequent material, movements two, four, six and eight evolve as explorations of the theme of love; movements three, seven and nine develop the darker associations perhaps of death; and the fifth and tenth movements act as overall summation points for the two halves of the symphony.

Within the microcosm of this vast symphony, Messiaen provides continuity and cohesion with recurrent musical images and reference points, redolent of the leit motifs, idées fixes or cyclic themes of the great Romantic composers. He singled out four in particular in his 1991 recording note, all of which are heard at the outset of the symphony; he named them the “statue theme”, the “flower theme”, the “love theme” and the “chords theme”. The first two in particular suggest contrasting aspects of the male and the female, one being phallic and forceful while the other is sinuous and delicate.

Messiaen’s monumental conception in the music of the *Turangalīla-Symphonie* necessitates a large orchestra – a sizeable string section to balance triple woodwind, four horns and trumpets, three trombones and tuba, a cornet, an ondes Martenot, and a dazzling array of pitched and unpitched percussion. Central perhaps to the whole is the solo piano, the role of which at times is concerto-like in its virtuosic, technical demands. It was designed originally for the composer’s future second wife, Yvonne Loriod.

Under the baton of a youthful, thirty-one year old Leonard Bernstein, the *Turangalīla-Symphonie* was unveiled by the Boston Symphony Orchestra on Friday 2nd December 1949. Understandably

perhaps, audience and critics were divided in their reactions which ranged from baffled hostility to unalloyed admiration. However, Koussevitzky, who had been unable to conduct the premier because of deteriorating health, was convinced that the *Turangalila-Symphonie* was the first great milestone to appear on the musical horizon since Stravinsky's *Le Sacre du printemps*. His conviction and foresight have been more than justified by the work's overwhelming acceptance in the intervening decades.

Philip Hammond

ANGELA HEWITT

One of the world's leading pianists, Angela Hewitt appears in recital and with major orchestras throughout Europe, the Americas, Australia, and Asia. Her performances and recordings have singled her out as a foremost interpreter of the music of Bach in our time.

Born into a musical family, Angela Hewitt began her piano studies aged three, performed in public at four, and a year later won her first scholarship. She went on to study with French pianist Jean-Paul Sévilla at the University of Ottawa and later in Paris. Her international career was launched when she won the 1985 Toronto International Bach Piano Competition. The jury on that occasion included Olivier Messiaen and Yvonne Loriod.

Since then she has circled the globe performing a vast repertoire that ranges from Couperin to works especially written for her. Apart from the Baroque masters, her discography shows her love and mastery of French composers including Chabrier, Fauré, Debussy, Ravel, and a solo album of Messiaen. Having recorded all the major keyboard works of Bach, including *The Art of Fugue*, she is now in the midst of a Beethoven Sonata cycle. Her concerto recordings, in partnership with Hannu Lintu, include discs of Mozart and Schumann.

Communication with her audience is important to her, and has resulted in a huge fan base throughout the world. Her masterclasses, writings on music, and her DVD "Bach Performance on the Piano" have allowed her to communicate even more directly with her public. For "Angela Hewitt's Bach Book" she commissioned six composers from around the world to write pieces inspired by Bach, and also included a few of her own arrangements. In the 2007-2008 season she undertook a mammoth Bach World Tour, performing the complete *Well-Tempered Clavier* from memory in 26 countries on six continents in some 110 performances.

Angela Hewitt was named 'Artist of the Year' at the 2006 Gramophone Awards. She was made an Officer of the Order of Canada in 2000 and was awarded an OBE by Queen Elizabeth II in 2006. She lives in London but also has homes in Canada and in Italy, where she is Artistic Director of the Trasimeno Music Festival.

www.angelahe Witt.com

VALÉRIE HARTMANN-CLAVERIE

Valérie Hartmann-Clavierie studied piano, harp, ondes Martenot and chamber music at college followed by further study of the ondes Martenot at the Paris Conservatoire National Supérieur de Musique with Jeanne Loriod.

In 1973 she gave her debut concert in Vienna, and now performs throughout Europe with all the major symphony orchestras including the London Symphony, Berlin Philharmonic, Boston Symphony, New York Philharmonic, Mozarteum Orchester Salzburg, BBC Symphony Orchestra London, BBC Symphony Orchestra Manchester, Wiener Symphoniker, Orchestre National de France, Orchestre Philharmonique de Radio-France, Oslo Philharmonic Orchestra and Deutsches Symphonie-Orchester Berlin together with conductors as such as Seiji Ozawa, Kent Nagano, Kurt Masur, Marek Janowski, Lothar Zagrosek, Leif Segerstam, Elisha Inbal, Myung-Whun Chung, Zubin Mehta, Yan Pascal Tortelier, Edo de Waart, Daniel Harding, Sylvain Cambreling, Bertrand de Billy, Pierre Boulez, Jukka-Pekka Saraste, Alan Gilbert, Ingo Metzmacher and Charles Dutoit.

She took part in the creation of Olivier Messiaen's opera Saint François d'Assise and she is regularly invited for playing this work, all around the world.

Valérie Hartmann-Clavierie was a member of the Loriod Sextet from its foundation in 1974 until 1995, and in 1996 she founded the quartet Ondes de Choc.

As well as continuing her successful solo career, she teaches the ondes Martenot at the Paris Conservatoire National Supérieur de Musique.

ondes Martenot

FINNISH RADIO SYMPHONY ORCHESTRA

The Finnish Radio Symphony Orchestra (FRSO) is the orchestra of the Finnish Broadcasting Company (Yle). Its mission is to produce and promote Finnish musical culture. Its Chief Conductor as of autumn 2013 is Hannu Lintu, following a season (2012/2013) as the orchestra's Principal Guest Conductor. The FRSO has two Honorary Conductors: Jukka-Pekka Saraste and Sakari Oramo.

The Radio Orchestra of ten players founded in 1927 grew to symphony orchestra strength in the 1960s. Its previous Chief Conductors have been Toivo Haapanen, Nils-Eric Fougstedt, Paavo Berglund, Okko Kamu, Leif Segerstam, Jukka-Pekka Saraste and Sakari Oramo.

The latest contemporary music is a major item in the repertoire of the FRSO, which each year premieres a number of Yle commissions. Another of the orchestra's tasks is to record all Finnish orchestral music for the Yle archive.

The FRSO has recorded works by Eötvös, Nielsen, Hakola, Lindberg, Saariaho, Sallinen, Kaipainen, Kokkonen and others, and the debut disc of the opera *Aslak Hetta* by Armas Launis (ODE 1050-2D). Its discs have reaped some major distinctions, such as the BBC Music Magazine Award and the Académie Charles Cros Award. The disc of the Sibelius and Lindberg Violin Concertos (Sony BMG) with Lisa Batiashvili as the soloist received the MIDEM Classical Award in 2008, in which year the New York Times chose the other Lindberg disc (ODE 1124-2) among its best Recordings of the Year.

The FRSO regularly tours to all parts of the world. All the FRSO concerts both in Finland and abroad are broadcast, usually live, on Yle Radio 1. They can also be heard and watched with excellent live stream quality on the FRSO website.

www.yle.fi/rso

Finnish Radio Symphony Orchestra (FRSO)

HANNU LINTU

Hannu Lintu is one of Finland's most sought-after conductors and is rapidly creating an international career. He has been Artistic Director and Chief Conductor of the Tampere Philharmonic Orchestra 2009–2013, and also Principal Guest Conductor of the RTÉ National Symphony Orchestra in Dublin. Before assuming the new role of Chief Conductor of the Finnish Radio Symphony Orchestra in 2013, he was the orchestra's Chief Guest Conductor in 2012. Hannu Lintu was previously Chief Conductor of the Turku Philharmonic Orchestra and Artistic Director of the Helsingborg Symphony Orchestra. He is a regular guest conductor with the Avanti! Chamber Orchestra in Finland and was Artistic Director of the orchestra's Summer Sounds festival in 2005.

Hannu Lintu studied the cello, the piano, and subsequently conducting with Jorma Panula at the Sibelius Academy. He participated in master classes with Myung-Whun Chung at the Accademia Chigiana in Siena, Italy, and won first prize in the Nordic Conducting Competition in Bergen in 1994. He has appeared with the Cincinnati Symphony, Indianapolis Symphony, St Louis Symphony, Toronto Symphony, City of Birmingham Symphony and Dallas Symphony orchestras, the Stuttgarter Philharmoniker, Orquesta Sinfonica de RTVE, Tokyo Metropolitan Symphony Orchestra, National Symphony Orchestra, Taiwan, and the Hong Kong Philharmonic, Seoul Philharmonic and Royal Flemish Philharmonic orchestras. He has also conducted a cycle of the complete Beethoven Symphonies with the Iceland Symphony Orchestra. Hannu Lintu has conducted several recordings for Ondine.

www.hannulintu.fi

MESSIAEN: TURANGALÏLA-SINFONIA

Olivier Messiaenin kuolemasta on kulunut jo kaksi vuosikymmentä, mutta hänen musiikkinsa elää ja voi hyvin: aikamme suurimmat muusikot esittävät ja taltioivat hänen teoksiaan edelleen eri puolilla maailmaa.

Olivier Messiaen syntyi Avignonin kaupungissa vuonna 1908. Perheen isä oli Shakespeare-tutkija ja äiti tunnettu runoilija, ja hän sai varhaisimmat taiteelliset vaikutteensa vanhempiensa poikkeuksellisen rikkaasta kirjallisuuden ja teatterin tuntemuksesta. Älyllisten ja kulttuuristen kiinnostuksen kohteiden ohessa hänen elinikäinen ihastuksensa luontoon syntyi myös lapsuusiällä.

Ertiyisen merkittäviä hänen kehityksensä kannalta lienevät olleet ne lapsuusvuodet, jotka hän vietti äitinsä ja isoäitinsä kanssa Grenoblessa hänen isänsä palvellessa sotilaana 1. maailmansodan pyörteissä. Voimme helposti kuvitella, että Ranskan Alppien jylhät maisemat ja monipuolinen luonto synnyttivät hänessä loppuelämäkseen kiihkeän, lähes pakkomielleisen kiinnostuksen lintujen lauluun ja mieltymyksen suuriin, katedraalimaisiin tiloihin. Hänen kykynsä hahmottaa pienimpiäkin yksityiskohtia suunnattomissa sävelteosrakenteissa puolestaan heijastaa näiden kahden yhdistelmää.

Turungalïla-sinfonia on juuri tällainen arkkitehtuuriltaan massiivinen luomus. Se sai alkunsa venäläisen emigranttikapellimestarin Sergei Koussevitskyn tilauksesta vuonna 1946. Koussevitsky oli ollut Bostonin sinfoniaorkesterin kapellimestari vuodesta 1924, ja hänellä oli käytettävissään toisen vaimonsa, rikkaan venäläisen perijättären, huomattava varallisuus. Ottaessaan tilauksen vastaan Messiaen liittyi Koussevitskyn avokätisyydestä nauttineiden merkittävien säveltäjien joukkoon – näitä olivat aiemmin olleet mm. Stravinski, Ravel, Hindemith ja Bartók.

Messiaen oli tuohon mennessä jo saavuttanut mainetta Ranskan muusikkopiireissä paitsi kiisteltyinä säveltäjänä myös poikkeuksellisen etevänä opettajana niin yksityisesti kuin Pariisin konservatoriossa. Hän oli itse opiskellut konservatoriossa Marcel Duprén, Maurice Emmanuelin ja Paul Dukas'n johdolla vuosina 1919–1929 palkittuna tähtioppilana.

Messiaenin opetusmenetelmä oli kaikesta päätellen varsin eklektinen, mikä heijastaa hänen laaja-alaista näkemystään luonnosta ja ihmisluonnosta. Vaikka hän oli katolisessa uskossaan vankkumaton – mikä näkyy paitsi hänen sävellyksistään myös siitä, että hän toimi Église de la Sainte-Trinité –kirkon urkurina vuodesta 1931 kuolemaansa asti, yli kuuden vuosikymmenen ajan – hän suhtautui suopeasti

ja kiinnostuneesti muiden kulttuurien hengellisiin käytäntöihin ja ihanteisiin. Hän oli opiskeluajoistaan lähtien erityisen kiinnostunut intialaisesta estetiikasta, johon hän perehtyi musiikin kautta: intialaisen musiikin rytmit ja asteikot, *tala* ja *raga*, löysivät tiensä hänen sävellyksiinsä 1930-luvulla.

Teoksissaan *L'ascension* (1932–1933) orkesterille, *Quatuor pour la fin du temps* (1940–1941) klarinetille, viululle, sellolle ja pianolle, *Trois petites Liturgies de la Présence Divine* (1943–1944) naisäänille, pianolle, ondes Martenot'ille ja orkesterille sekä *Vingt regards sur l'enfant-Jésus* (1944) pianolle Messiaenin kehitti ja vakiinnutti oman omaperäisen säveltäjänäänensä. Vuonna 1944 hän kiteytti siihenastisen sävellystuotantonsa periaatteen julkaisemassaan kirjassessa *Technique de mon langage musical*. Tämä katsaus hänen tyyliinsä erityispiirteisiin heijasti hämmästyttävän laajakatseista ja syvällistä ajattelua.

Teoreettisesta perustastaan huolimatta Messiaenin musiikki on kaikkea muuta kuin kuivaa ja akateemista. Eksoottisten elementtien ohella (jota nykyisin kutsuttaisiin ”maailmanmusiikiksi”) hän käytti mm. pikkutarkasti muistiin merkittyä linnunlaulua ja uusia keksintöjä kuten elektroakustista ondes Martenot –soitinta. Tuloksena oli ainutlaatuisen rikkaita sointivärejä ja huumaaavia näynomaisia äänimaisemia. Teosten nimet liittyivät usein katolisiin mysteereihin, minkä vuoksi eräiden arvostelijoiden mielestä Messiaenin musiikki oli liian leimallinen uskonollista. Tämä on kuitenkin hyvin rajallinen näkökulma: Messiaenin maailmoja syleilevän näkemyksen ansiosta hänen musiikkinsa hengellisyys tai henkevyys on ennemminkin yleismaailmallista.

Turangalila-sinfonia on monin tavoin Messiaenin säveltäjänuran ensimmäisen vaiheen huipentuma. Se liittyy kahteen muuhun samoihin aikoihin syntyneeseen teokseen, laulusarjaan *Harawi* (1945) ja kuoroteokseen *Cinq rechants* (1948). Näillä on yhteinen kirjallinen tausta, tarina Tristanista ja Yseultista [=Isolde] – kertomus vastustamattomasta ja kaiken ylittävästä rakkaudesta, jonka toteutuminen on kuolemaksi.

Wagnerin versio tästä tarinasta edusti arkkityyppistä romanttista käsitystä rakkaudesta kuolemaan asti. Messiaenin näkökulmaan lähes vuosisata myöhemmin vaikutti tuolloin muodissa ollut surrealismi. Hän valitsi teoksensa nimeksi sanskritinkielisen sanan, jolla on useita merkityksiä: vuonna 1991 tehdyn levytyksen ohjelmakommentissa hän kirjoitti: ”Turangalila tarkoittaa laulua rakkaudelle tai hymniä ilolle, ajalle, liikkeelle, rytmitille, elämälle ja kuolemalle.”

Teoksessa on kymmenen osaa, ja vaikka se on rakenteeltaan täysin omaperäinen, siinä on kuitenkin nähtävissä piirteitä perinteisestä klassisesta suurteosmuodosta. Neljättä ja viidettä osaa voidaan

pitää scherzoina, yhdeksäs osa on variaatiosarja, ja viimeinen osa muistuttaa codalla varustettua sonaattimuotoa. Säveltäjä itse mainitsi, että kahdeksas osa on koko teoksen ”kehittelyjakso”.

Osat hahmottuvat myös toisiinsa liittyen kolmena suurempana kokonaisuutena. Ensimmäinen osa on johdanto, jossa esitellään teoksessa käytetyt materiaalin perusmuodot. Osat 2, 4, 6 ja 8 käsittelevät rakkauden teemaa; osissa 3, 7 ja 9 tutkitaan synkempiä asioita kuten kuolemaa; ja osat 5 ja 10 toimivat sinfonian kahden puoliskon yhteenvetoina.

Tämän suurrakenteen puitteissa Messiaen luo jatkuvuutta ja yhteenkuuluvuutta toistuvien aiheiden ja viittauksien romanttisten säveltäjien johtoaihetekniikan tapaan. Edellä mainitussa vuoden 1991 levytyksen ohjelmakommentissaan hän mainitsi neljä keskeistä aihetta, jotka kaikki esitellään teoksen alussa. Hän kutsui näitä nimillä ”patsasteema”, ”kukkateema”, ”rakkausteema” ja ”sointuteema”. Ensimmäiset kaksi luovat mielleyhtymiä maskuliinisiin ja feminiinisiin ominaisuuksiin: toinen on voimakas ja fallinen, toinen taas pehmeä ja herkkä.

Suurisuuntaisen musiikillisen näkemyksensä vuoksi *Turangalila-sinfonia* tarvitsee suuren orkesterin, jossa on laaja jousisektio tasapainottamassa kolminkertaisia puupuhaltimia, neljää käyrätorvea ja trumpettia, kolmea pasuunaa ja tuubaa, kornettia, ondes Martenot’ta ja hämmästyttävän laajaa valikoimaa lyömäsoittimia. Keskeisenä tekijänä on piano, jonka osuus on välillä lähes konserttomaisen vaativa. Piano-osuus on sävelletty Yvonne Loriod’lle, josta tuli myöhemmin säveltäjän vaimo.

Bostonin sinfoniaorkesteri kantaesitti *Turangalila-sinfonian* nuorekkaan 31-vuotiaan Leonard Bernsteinin johdolla perjantaina 2. joulukuuta 1949. Yleisön ja kriitikkojen reaktiot vaihtelivat, kenties ymmärrettävästi, tyrmistyneestä vihamielisyydestä haltioituneeseen ihailuun. Koussevitsky, joka ei terveytensä heikkenemisen vuoksi kyennyt johtamaan kantaesitystä, oli kuitenkin vakuuttunut siitä, että teos oli merkittävin musiikillinen saavutus sitten Stravinskin *Kevätuhrin*. Teos on sittemmin vakiinnuttanut asemansa eräänä länsimaisen musiikin merkkiteoksista, todistaen Koussevitskyn näkemyksen oikeaksi.

Philip Hammond

Suomennos: Jaakko Mäntyjärvi

ANGELA HEWITT

Maailman johtaviin pianisteihin kuuluva Angela Hewitt esiintyy niin solistisesti kuin johtavien orkestereiden kanssa Euroopassa, Amerikassa, Australiassa ja Aasiassa. Esiintymisissään ja levytyksissään hän on eräs aikamme huomattavimmista Bachin musiikin tulkitsijoista.

Angela Hewitt syntyi musikaaliseen perheeseen ja aloitti pianonsoiton opintonsa kolmen vuoden ikäisenä. Hän esiintyi ensi kerran julkisesti nelivuotiaana ja sai ensimmäisen stipendinsä vuotta myöhemmin. Hän opiskeli sittemmin ranskalaispianisti Jean-Paul Sévillan johdolla Ottawan yliopistossa ja sen jälkeen Pariisissa. Hänen kansainvälinen uransa käynnistyi hänen voitettuaan Toronton kansainvälisen pianokilpailun vuonna 1985. Tuomaristossa olivat tuolloin mm. Olivier Messiaen ja Yvonne Loriod.

Hän on esiintynyt ympäri maailmaa laajalla ohjelmistolla, joka ulottuu Couperinista hänelle sävellettyihin nykYTEOKSIIN. Hänen levytyksensä osoittavat hänen kiintymystään paitsi barokin mestareihin myös ranskalaisiin säveltäjiin kuten Chabrier, Fauré, Debussy ja Ravel. Hän on levyttänyt Messiaenin pianoteoksia ja kaikki Bachin merkittävät klaveeriteokset (Die Kunst der Fuge mukaan lukien) ja on tällä hetkellä tekemässä Beethovenin sonaattien kokonaislevytystä. Hän on myös levyttänyt Hannu Linnun kanssa Mozartin ja Schumannin pianokonserttoja.

Kommunikointi yleisön kanssa on hänelle tärkeää, ja sen seurauksena hänellä on laaja ihailijajoukko eri puolilla maailmaa. Välittöminä kommunikoinnin välineinä ovat olleet mm. mestarikurssit, kirjoitukset musiikista ja DVD Bachin esittämisestä pianolla. Hän tilasi kuudelta erimaalaiselta säveltäjältä Bachin inspiroimia teoksia kokoelmaan Angela Hewitt's Bach Book ja sovitti itse muutamia teoksia. Kaudella 2007–2008 hän teki suuren Bach World Tour –kiertueen, jolla hän esitti ulkoa koko Das Wohltemperierte Klavier –kokoelman 110 konsertissa 26 eri maassa kuudella mantereella.

Angela Hewitt nimitettiin Vuoden taiteilijaksi vuoden 2006 Gramophone Awards –palkintotilaisuudessa. Hänelle myönnettiin Officer of the Order of Canada –kunniamerkki vuonna 2000 ja brittiläinen OBE-kunniamerkki vuonna 2006. Hän asuu Lontoossa, mutta hänellä on asunnot myös Kanadassa ja Italiassa, jossa hän on Trasimenon musiikkijuhlien taiteellinen johtaja.

www.angelahewitt.co

VALÉRIE HARTMANN-CLAVERIE

Valérie Hartmann-Claverie opiskeli pianon, harpun ja ondes Martenot'n soittoa sekä kamarimusiikkia musiikkioppilaitoksessa ja sittemmin ondes Martenot'n soittoa Pariisin konservatoriossa Jeanne Loriod'n johdolla.

Hän piti ensikonserttinsa Wienissä vuonna 1973 ja on sittemmin esiintynyt useimpien merkittävien eurooppalaisten ja muiden orkesterien kanssa; näitä ovat olleet mm. Lontoon sinfoniaorkesteri, Berliinin filharmonikot, Bostonin sinfoniaorkesteri, New Yorkin filharmonikot, Mozarteum-orkesteri Salzburgissa, BBC:n sinfoniaorkesteri Lontoossa, BBC:n sinfoniaorkesteri Manchesterissä, Wienin sinfoniaorkesteri, Ranskan kansallisorkesteri, Ranskan radion filharmoninen orkesteri, Oslon filharmonikot ja Deutsches Symphonie-Orchester Berlin. Kapellimestareista hänen yhteistyökumppaneinaan ovat olleet Seiji Ozawa, Kent Nagano, Kurt Masur, Marek Janowski, Lothar Zagrosek, Leif Segerstam, Eliahu Inbal, Myung-Whun Chung, Zubin Mehta, Yan Pascal Torterlier, Edo de Waart, Daniel Harding, Sylvain Cambreling, Bertrand de Billy, Pierre Boulez, Jukka-Pekka Saraste, Alan Gilbert, Ingo Metzmacher ja Charles Dutoit.

Hän osallistui Olivier Messiaenin oopperan *Pyhä Fransiskus Assisilainen* luomistyöhön, ja häntä kutsutaan säännöllisesti soittamaan teoksen esityksissä eri puolilla maailmaa.

Valérie Hartmann-Claverie kuului Loriod-sekstettiin sen perustamisesta v. 1974 lähtien vuoteen 1995; vuonna 1996 hän perusti kvartetin Ondes de Choc.

Menestyksekkään soolouransa lisäksi hän opettaa ondes Martenot'n soittoa Pariisin konservatoriossa.

RADION SINFONIAORKESTERI

Radion sinfoniaorkesteri (RSO) on Yleisradion orkesteri, jonka tehtävänä on tuottaa ja edistää suomalaista musiikkikulttuuria. Hannu Lintu on orkesterin ylikapellimestari syksystä 2013 lähtien, kaudella 2012–2013 hän toimi päävierailijana. RSO:n kunniakapellimestarit ovat Jukka-Pekka Saraste ja Sakari Oramo.

Radio-orkesteri perustettiin vuonna 1927 kymmenen muusikon voimin. Sinfoniaorkesterin mittoihin se kasvoi 1960-luvulla. RSO:n ylikapellimestareita ovat olleet Toivo Haapanen, Nils-Eric Fougstedt, Paavo Berglund, Okko Kamu, Leif Segerstam, Jukka-Pekka Saraste ja Sakari Oramo.

RSO:n ohjelmistossa on tärkeällä sijalla uusin suomalainen musiikki ja orkesteri kantaesittää vuosittain useita Yleisradion tilausteoksia. RSO:n tehtäviin kuuluu myös koko suomalaisen orkesterimusiikin taltioiminen kantanauhoilte Yleisradion arkistoon.

RSO on levyttänyt mm. Eötvösin, Nielsenin, Hakolan, Lindbergin, Saariahon, Sallisen, Kaipaisen ja Kokkosen teoksia sekä Launiksen Aslak Hetta -oopperan ensilevytyksen (ODE 1050-2D). Orkesterin levytykset ovat saaneet merkittäviä tunnustuksia, kuten BBC Music Magazine - ja Académie Charles Cros'n palkinnot. Lindbergin ja Sibeliuksen viulukonsertot sisältävä levy Lisa Batiashvilin kanssa (Sony BMG) sai MIDEM Classical Awards -palkinnon 2008. Samana vuonna New York Times valitsi Ondinelle tehdyn Lindberg-äänitteen (ODE 1124-2) yhdeksi Vuoden levyistä.

RSO tekee säännöllisesti konserttikiertueita ympäri maailmaa. RSO:n kotikanava on Yle Radio 1, joka lähettää orkesterin kaikki konsertit yleensä suorina lähetyksinä niin Suomesta kuin ulkomailtakin. RSO:n verkkosivuilla konsertteja voi kuunnella sekä katsella korkealaatuisen livekuvan kautta.

www.yle.fi/rso

HANNU LINTU

Hannu Lintu on Suomen kansainvälisesti kysytyimpiä kapellimestareita. Hän on Radion sinfoniaorkesterin kahdeksas ylikapellimestari syksystä 2013 lähtien, kaudella 2012–2013 hän toimi päävierailijana. Lintu toimi Tampere Filharmonian taiteellisena johtajana ja ylikapellimestarina 2009–2013. Lisäksi hän on ollut Dublinissa toimivan RTÉ National Symphony Orchestran päävierailija. Aikaisemmin Lintu on toiminut Turun filharmonikkojen ja Helsingborgin sinfoniaorkesterin taiteellisena johtajana. Hän vierailee säännöllisesti johtamassa Avanti! -kamariorkesteria ja oli Avantin Suvisoiton taiteellinen johtaja v. 2005.

Hannu Lintu opiskeli sellon- ja pianonsoittoa sekä myöhemmin orkesterinjohtoa Jorma Panulan johdolla Sibelius-Akatemiassa. Hän osallistui Myung-Whun Chungin mestarikursseille Accademia Chigianassa Italian Sienassa ja voitti Pohjoismaisen kapellimestarikilpailun Bergenissä v. 1994. Hänen viime aikoina johtamiaan orkestereita ovat Cincinnati Symphony, Indianapolis Symphony, St Louis Symphony, Toronto Symphony, City of Birmingham Symphony ja Dallas Symphony orchestra. Lisäksi Stuttgarter Philharmoniker, Orquesta Sinfonica de RTVE, Tokyo Metropolitan Symphony Orchestra, National Symphony Orchestra, sekä Soulin ja Taipeiin Filharmoniset orkesterit ja Royal Flemish Philharmonic. Reykjavikissa hän on johtanut kaikki Beethovenin sinfoniat. Hannu Lintu on tehnyt useita levytyksiä Ondinelle.

www.hannulintu.fi

ALSO AVAILABLE

ODE 1213-2

Recording: Helsinki Music Centre, 13-16 January, 2014
Recording Producer: Laura Heikinheimo
Recording Engineer: Enno Mäemets, EditRoom Oy
Assistant Recording Engineer: Anna-Kaisa Kemppi
Mixing and Mastering: Enno Mäemets, EditRoom Oy
Publisher: Durand

© & © 2014 Ondine Oy, Helsinki
Cover: Petra Roeder | dreamstime.com
Messiaen painting: HNH International Ltd.
Artist photos: Tuomo Manninen
Booklet editor: Joel Valkila
Design: Armand Alcazar

Hannu Lintu