

ONDINE

**WITOLD
LUTOŚLAWSKI**
Symphonies Nos. 2 & 3

Finnish Radio Symphony Orchestra
Hannu Lintu

WITOLD LUTOSŁAWSKI

WITOLD LUTOSŁAWSKI (1913–1994)

	Symphony No. 3 (1983)	32:56
1	Vivo - Lento - Vivo - Lento - Vivo - Stesso movimento - Lento -	4:09
2	Vivo - Stesso movimento - Lento -	2:57
3	Vivo - Stesso movimento - Adagio - Piu mosso - Lento -	5:01
4	Vivo - Poco meno mosso - Meno mosso -	4:48
5	Tempo I -	4:44
6	Meno mosso - Tempo I - Meno mosso - Tempo I - Meno mosso - Ancora meno mosso - Piu largo - Tempo I - Lento - Vivo - Lento - Vivo -	3:09
7	A tempo - Poco meno mosso - Presto - Stesso movimento - Poco lento - Allegro	8:07
	Symphony No. 2 (1967)	28:27
8	I Hésitant	13:47
9	II Direct	14:40

FINNISH RADIO SYMPHONY ORCHESTRA
HANNU LINTU, conductor

Witold Lutosławski (1913–1994): Symphonies Nos. 2 and 3

It was not self-evident by any means that Witold Lutosławski should end up writing four symphonies that made him one of the great symphonic composers of the 20th century. While the powerful Neo-Classicism of his early output could have easily accommodated a symphonic vein, the notion became alien with his transition starting the late 1950s to a more modern style and the 'aleatoric counterpoint' that he invented. After all, was the symphony not a genre shackled by tradition and as such something that any self-respecting modernist on the search for new means of expression should avoid like the plague?

As it happens, in writing symphonies Lutosławski never compromised his modernist ideals; instead, he expanded the concept of what symphonic music might be. He replaced the traditional thematic development and formal concepts with an idiosyncratic musical dramaturgy and created works whose large form, inner richness, cohesion of expression and dynamics of musical tension sketched out a new and modernised version of symphonic music and opened up new pathways for the genre.

Lutosławski's First Symphony (1941–1947) reflects the Neo-Classical features of his early period, and its four-movement structure and thematic processing follow on from the ideals of traditional symphonic writing. Lutosławski's Neo-Classical period culminated in his masterful Concerto for Orchestra (1950–1954), and soon thereafter he began to explore new idioms. He achieved an interim milestone in *Musique funèbre* for strings (1958), a memorial for Béla Bartók, where he had adopted the 12-tone technique in full, yet not in a way that could be described as constructivist dodecaphony carrying on the legacy of Schönberg.

Lutosławski went even further, and in the early 1960s he ended up with a radical new composition technique that he described as 'aleatoric counterpoint' or 'limited aleatorics', first applied in the chamber orchestra work *Jeux vénitiens* (1960–1961). This

new idiom was prompted by the Piano Concerto of John Cage, which Lutosławski heard on the radio in March 1960, not so much because of Cage's musical idiom but because of the underlying notion of using chance as an element in determining the content of the work.

The word 'aleatoric' is derived from the Latin word *alea*, meaning a lot or die (as in 'dice'). In Lutosławski's aleatoric counterpoint, the performers' parts are notated precisely in terms of pitches and rhythms, but synchronisation between the performers is left with some degree of freedom, varying from one performance to another. Lutosławski described this by saying that "each of the performers will [...] play as though he were on his own..."

In this music, the conductor does not conduct but only indicates when to change from one passage to the next. The result is a rhythmically loose and vivid texture, the overall effect of which is firmly under the composer's control despite the limited randomness of its details. Aleatoric counterpoint was not only a new means of musical expression but also a nod to musicians, giving them greater potential in realising Lutosławski's musical aims.

Lutosławski never fostered a school of composers, but aleatoric counterpoint and its variations have become one of the core techniques of modern composers. It helped cement Lutosławski's position at the cutting edge of the modernism of his day, and along with György Ligeti he was one of the most prominent composers considered to have discovered productive alternatives to the strict serialism that had dominated the avantgarde in the 1950s. Lutosławski continued to apply aleatoric counterpoint until the end of his career, including in his remaining three symphonies, although aleatoric passages alternated with traditionally notated and hence precisely synchronised sections, and indeed towards the end of his life the percentage of these traditionally notated sections began to increase again.

Lutosławski wrote his **Second Symphony** to a commission from the Norddeutscher Rundfunk in 1965–1967, in celebration of the radio network's 100th concert of contemporary music. The work was not completed by the time of the concert in Hamburg; only the second movement, *Direct*, was performed there under Pierre Boulez. The opening movement, *Hésitant*, was completed in early 1967, and the composer himself conducted the premiere of the entire symphony in Katowice in June of the same year.

Lutosławski's Second Symphony is the most radical and furthest developed application of aleatoric writing among his four symphonies. The composer had only recently adopted aleatoric counterpoint as a compositional principle and way of writing, and he made use of it for most of the duration of the Symphony. Harmony, sonority and texture take centre stage here at the expense of melody and traditional, steadily pulsating rhythm. The symphonic process is built up not of themes and how they evolve but of the dynamics between entire textures, how they meet and contrast.

Lutosławski was particularly preoccupied with the issue of symphonic form, not only because his new aleatoric writing posed new challenges for conception of form but also because of experiences arising from the traditional symphonic genre. He was particularly apprehensive about the symphonies of Brahms, in which two movements were heavier than the others (the opening movement and the finale); he considered them too heavy for listeners. No wonder, then, that he admired how the Viennese Classics, particularly Haydn, shaped their symphonies.

Lutosławski eventually cast his Second Symphony in two movements played without a break. The movements are of roughly the same length but completely different in character. The first movement deliberately sketches out music of sporadic ideas and fragments, fostering dissatisfaction and frustration in the listener that are then dispelled by the second movement. The concept is underlined by the titles of the movements, *Hésitant* and *Direct*. There was a precedent for this two-movement form in Lutosławski's

own output, his String Quartet (1964), and he went on to apply this design in a number of other works too.

In the first movement (*Hésitant*), the inner logic of the form stems from the alternation of two elements: vivacious, rapid 'episodes' and slower 'refrains', whose contrast is highlighted through scoring: the episodes feature woodwinds, brass and percussion in various combinations, but the refrains are performed by a chamber-music trio formed by oboes, cor anglais and bassoons, again in various combinations – instruments that do not play in the episodes at all. The strings only play a marginal role in this movement.

The episodes and refrains alternate six times. The changing scoring in the episodes lends them changing colours and moods, at times touching on a glittering fantasy world, but even within the episodes there are stops and starts, and no real continuity is created. The refrains are more static and also briefer. The last refrain, however, broadens out, and the bassoon trio is joined by a brass trio. The music gradually sinks into a sombre low register, and the double basses join in on low notes, leading into the second movement, *Direct*.

After the double bass entry, the strings play properly for the first time, bringing a new sound element into the mix. The effect is quite overpowering, as the music ascends in a broad field of sound towards upper registers as more strings and other instruments join in and the large orchestra plays a tutti for the first time in the work. This is the first of five sections in the second movement.

As the title states, the musical idiom in *Direct* is more direct than in the first movement, with a constantly coalescing mood that leads like an unescapable vortex towards the culmination. In the second section, slow-moving strings and quicker other instruments create a layered texture tortured by inner tension. Kinetic energy wins out (third section) and eventually escalates so far that yet another element is required: a pulsating rhythm. The resulting fourth section is the only moment in the symphony where the

conductor conducts in the conventional way, and the sudden appearance of an intense and punchy rhythm in the aleatoric landscape has a devastating effect.

In the fifth section, the music builds up to an aleatoric culmination and final chords played at full strength (*tutta forza*) – Lutosławski described this as “an attempt to end the work in a fortissimo” that fails – and then subsides into a bleak epilogue. Lutosławski said about the end of the work: “It is as if a building which has been painstakingly put together over a long time suddenly shatters into thousands of fragments.”

Lutosławski began to sketch out his **Third Symphony**, commissioned by the Chicago Symphony Orchestra, in the early 1970s and actually completed a version of the second movement before abandoning it entirely. He left the idea to simmer, and at one point he planned a work in a single movement with four distinct sections. In the end, he did not write the Symphony until 1981–1983.

By that time, he had already established himself as one of the most significant composers of the post-war era, and ever since its premiere under Georg Solti in Chicago in September 1983 his Third Symphony has been greeted with unanimous critical acclaim. It quickly became one of the most frequently performed extensive contemporary orchestral works, and its popularity has only increased over the years. For many, it is the peak of Lutosławski’s magnificent output, his richest and most impressive creation.

Lutosławski’s Third Symphony is captivating and intense, with passionate climaxes. Many associate its dramatic content with the political and social turmoil of the early 1980s in Poland: this was the time of the protests of the Solidarity movement and the declaring of martial law, and one of the critics writing about the premiere noted that “this piece is exactly what might be expected from a Polish composer at the moment”. Lutosławski generally disdained such associations, emphasising instead that his music was independent and absolute. With the Third Symphony, however, he did admit that

there might have been a connection between the Symphony and the world around it but immediately stressed that even if such a connection existed, it was subconscious rather than deliberate.

The inner richness and diversity of the Third Symphony is partly due to the work occupying a transitional period in Lutosławski's career. In the late 1970s, he was on the road to adopting a style subsequently described as his late style. It was characterised by more nuanced and translucent harmonies than before, increased rhythmic clarity and directness, and a greater role for expressive melody. At the same time, the aleatoric sections began to decrease in prominence, and they came to be more smoothly and organically integrated with metric, traditionally conducted sections. The Third Symphony is on the cusp of the composer's middle period, which began with *Jeux vénitiens*, and his late period. By contrast, his Fourth Symphony (1988–1992), his final essay in the genre, is firmly rooted in his late period and also remained the last extensive work that he ever wrote.

In his Third Symphony, Lutosławski continued working with the two-movement strategy that he had created in the Second Symphony, consisting of a 'preparatory movement' and 'main movement', but he added an extensive epilogue to flesh out the second movement further. However, these movements or their sections are not denoted in the score as they were in the Second Symphony, probable because Lutosławski wished to emphasise the cohesion and dramaturgical unity of the work.

The Third Symphony opens with a punchy repetitive signal motif, a musical exclamation point that resembles a variation on the opening of Beethoven's Fifth Symphony. Lutosławski uses it repeatedly as a structural element in the work.

A brief introduction is followed by the first main section, built up of changing and progressively slower 'episodes' and brief 'refrains'. This is very similar to the concept in the first movement of the Second Symphony, but here there are only three episodes:

one that is a translucent and shimmering scherzo, one that opens with a cor anglais solo, and one that is more austere and restrained, punctuated with cello pizzicatos. The refrains, as in the Second Symphony, are slow and scored for small groups of woodwinds. Lutosławski spins out the third episode into a slow intermezzo that is followed by the third and final refrain. This is a non-continuous strategy which seems to be constantly on the search for a new kind of opening and which eventually makes the listener wish for longer musical arcs.

An enhanced version of the opening signal motif begins the second movement, a determined contrast to the first. Lutosławski described the movement as being "based on a group of toccata-like themes contrasting with a rather singing one..." The movement essentially consists of two meandering escalations, the first of which begins with a dynamic rhythm but dissolves into a tumultuous aleatoric sound field. The next escalation begins with low string pizzicatos and flares up into a fiery drama as new instruments join in, with a touch of broad melody at the culmination.

Once the culmination has burned itself up, a slow epilogue follows. This is extensive enough almost to qualify as a movement in its own right, and it expands the overall form and narrative arc of the Symphony in a major way. The melodic element is at its most prominent here, lending an elegiac tone to the music. The epilogue ends with a slowly swelling and accelerating final ascent that is finally put to bed by the now familiar signal motif.

Kimmo Korhonen

Translation: Jaakko Mäntyjärvi

Witold Lutosławski (1913–1994): Sinfoniat nro 2 ja 3

Ei ollut mikään itsestäänselvyys, että Witold Lutosławskista tuli neljän sinfonian säveltäjä ja yksi 1900-luvun suurista sinfonikoista. Hänen varhaisemman tuotantonsa voimakasilmaiseen uusklassismiin sinfonisuus kytkeytyi vielä luontevasti, mutta 1950-luvun lopun murrosvaiheesta alkaneen modernimman tyyliin ja hänen kehittämänsä "aleatorisen kontrapunktin" yhteydessä se tuntui jo vieraammalta ajatukselta. Eikö sinfonisuus ollut perinteiden kahlitsemana sävellyslajina juuri jotain sellaista, jota jokaisen itseään kunnioittavan ja uusia ilmaisukeinoja etsineen modernistin pitänyt karttaa kuin ruttoa?!

Sinfonioiden säveltäjänä Lutosławski ei kuitenkaan tinkinyt omista modernistisista ihanteistaan vaan laajensi sinfonisuuden käsitettä. Hän korvasi perinteisen temaattisen työn ja muotoajattelun omaperäisellä musiikillisella dramaturgiallaan ja loiteoksia, joiden laajamuotoisuus, sisäinen rikkaus, ilmaisun yhtenäisyys ja musiikillisten jännitteiden dynamiikka rakentavat uudenlaista, modernisoitua versiota sinfonisuudesta ja avaavat teoslajeille uusia mahdollisuuksia.

Lutosławskin esikoissinfonia (1941–47) heijastaa hänen varhaiskautensa uusklassisia virikkeitä, ja sen neliosainen muoto ja temaattinen käsittelytapa vastaavat perinteisen sinfonisen ajattelun ihanteita. Lutosławskin uusklassinen kausi huipentui mestarilliseen orkesterikonserttoon (1950–54), ja pian sen jälkeen hän alkoi hakeutua kohti uudenlaisia ilmaisukeinoja. Yhden välietapin hän saavutti Béla Bartókin muistolle omistetussa jousiorkesteriteoksessa *Musique funèbre* (1958), jossa hän oli siirtynyt täyteen 12-sävelisyteen, mutta mistään Schönbergin perintöä jatkavasta konstruktivistisesta dodekafoniasta ei ollut kyse.

Kehitys jatkui kuitenkin tästä vielä eteenpäin, ja 1960-luvun alussa Lutosławski päätyi radikaaliin "aleatoriseksi kontrapunktiksi" tai "rajoitetuksi aleatorisuudeksi" kutsuttuun sävellystapaan, jota hän sovelsi ensimmäisen kerran kamariorkesteriteoksessa *Jeux*

vénitiens (1960–61). Uuden kirjoitustavan taustalla oli Lutosławskin maaliskuussa 1960 radiosta kuulema John Cagen pianokonsertto; häneen ei vedonnut niinkään Cagen sävelkieli vaan yleisemmällä tasolla konsertin taustalla ollut ajatus sattuman hyödyntämisestä osana teosta.

Sana "aleatorisuus" on johdettu latinankielen arpakuutiota tarkoittavasta sanasta "alea". Lutosławskin aleatorisuudessa yksittäisten muusikoiden osuudet on kirjoitettu sekä sävelkorkeuksien että rytmien suhteen tarkasti, mutta soittajien keskinäinen rytmien synkronointi jää tietyissä rajoissa vapaaksi ja vaihtelee joka esityksessä. Lutosławski totesi, että "jokaisen soittajan on esitettävä osuutensa niin kuin hän soittaisi yksin". Näissä jaksoissa kapellimestari ei johda vaan antaa vain merkin kunkin jakson alkamisesta. Tuloksena on rytmisesti vapaamuotoisesti elävää tekstuuria, jonka kokonaisvaikutelma on yksityiskohtien rajoitetusta sattumanvaraisuudesta huolimatta tiukasti säveltäjän kontrollissa. Aleatorisessa kontrapunktissa oli kyse sekä uudenlaisesta ilmaisusta että kädenojennuksesta muusikoille, joiden on sen avulla helpompi toteuttaa Lutosławskin musiikillisia tavoitteita.

Lutosławski ei luonut säveltäjänä varsinaista koulukuntaa, mutta aleatorisesta kontrapunktista on tullut erilaisine muunnelmineen yksi uuden musiikin keskeisistä sävellystekniikoista. Se oli osaltaan vakiinnuttamassa Lutosławskin asemaa aikansa modernismin eturintamassa, ja hän kuului György Ligetin rinnalla tärkeimpiin niistä säveltäjistä, joiden koettiin löytäneen hedelmällisiä vaihtoehtoja 1950-luvun avantgardea hallinneelle ankaralle sarjallisuudelle. Lutosławski sovelsi aleatorista kirjoitustapaa uransa loppuun ja käytti sitä myös kaikissa myöhemmissä sinfonioissaan, mutta aleatoristen jaksojen rinnalla hänen teoksissaan on myös perinteisellä tavalla kirjoitettuja ja tarkasti synkronoituja jaksoja, ja niiden osuus alkoi jälleen kasvaa hänen myöhemmässä tuotannossaan.

Lutosławskin **toinen sinfonia** on syntynyt vuosina 1965–67 Pohjois-Saksan radion (Norddeutscher Rundfunk) tilauksesta juhlistamaan sen sadatta uuden musiikin konserttia. Teos ei valmistunut kokonaan Hampurissa olleeseen konserttiin mennessä, joten lokakuussa 1966 olleessa juhlakonsertissa esitettiin vain sinfonian toinen osa *Direct*, kapellimestarina Pierre Boulez. Teoksen avausosa *Hésitant* valmistui alkuvuodesta 1967, ja koko teoksen kantaesitys oli saman vuoden kesäkuussa Katowicessä Lutosławskin johdolla.

Toinen sinfonia on Lutosławskin radikaalein ja pisimmälle viety aleatorisen kirjoitustavan sovellus hänen neljän sinfoniansa sarjassa. Sävellyksellisenä lähtökohtana ja kirjoitustapana aleatorisuus oli tuolloin vielä hänelle suhteellisen uusi, ja hän hyödyntää sitä suurimman osan sinfonian kestosta. Ilmaisun keskiössä ovat harmonian, soinnin ja tekstuurin kaltaiset elementit, kun taas melodiikka ja perinteinen pulssirytmii jäävät sivummalle. Sinfoninen prosessi ei siis rakennu teemoista ja niiden kehityksestä vaan kokonaisten tekstuurien välisestä dynamiikasta, niiden kohtaamisista ja vastakohtaisuuksista.

Kysymys sinfonioiden muodosta askarrutti Lutosławskia aivan erityisesti, ei vain siksi, että aleatorinen kirjoitustapa asetti muotoajattelulle uusia haasteita, vaan myös perinteisestä sinfonisuudesta nousseena kokemuksellisenä ilmiönä. Hän vieroksui erityisesti Brahmsin sinfonioita, joissa on kaksi muita painokkaampaa osaa (ensiosa ja finaali), ja koki sen liian raskaaksi kuulijoille. Hän ihailikin enemmän wieniläisklassikkojen ja erityisesti Haydnin sinfonioiden kokonaismuotoa.

Toisessa sinfoniassa Lutosławski päätyi tauotta soitettavaan kaksiosaiseen muotoon, jossa osat ovat suunnilleen samanpituisia mutta luonteeltaan täysin erilaisia. Ensiosassa luodaan tarkoituksellisen lyhytjänteistä ja fragmentaarista musiikkia, jonka kuulijassa aiheuttaman tyytymättömyyden ja turhautumisen painokkaampi ja määrätietoisempi toinen osa purkaa. Muotostrategiaa alleviivaavat osien otsikot *Hésitant* (Epäröiden) ja *Direct* (Suoraan). Tällaiselle kaksivaiheiselle muodolle Lutosławskillä oli jo edeltäjä

omassa tuotannossaan, vuonna 1964 valmistuneessa jousikvartetossa, ja hän sovelsi sitä myös muutamissa muissa teoksissa.

Sinfonian ensiosassa (*Hésitant*) muodon sisäinen logiikka syntyy kahden vuorottelevan elementin varaan. Näitä ovat eloisimmat ja liikkuvammat "episodit" ja hidasliikkeisemmät "kertosäkeet" (*refrain*), joiden ilmaisullista eroa Lutosławski korostaa erilaisilla soittimistoilla: episodeissa on vaihtelevasti mukana puu- ja vaskipuhaltimia sekä lyömäsoittimia, kertosäkeissä vain kamarimusiikillinen trio, joka koostuu erilaisina yhdistelminä oboeista, englannintorvesta ja fagoteista, soittimista, joita ei esiinny episodeissa. Jousilla on ensiosassa vain marginaalinen tehtävä.

Episodioiden ja kertosäkeiden vuorottelu tapahtuu kuudesti. Episodeissa erilaiset soitinyhdistelmät tuovat musiikkiin erilaisia sointivärejä ja tunnelmia, heilemillään jopa välkehtivää sadunomaisuutta, mutta episodeiden sisälläkin on katkeilevuutta eikä varsinaista jatkuvuutta synny. Kertosäkeet ovat olemukseltaan staattisempia ja lyhyempiä. Viimeisellä kerralla kertosäe kuitenkin laajenee, ja fagottitrio saa seurakseen sen kanssa vuorottelevan kolmen vaskipuhaltimen trion. Musiikki vajoaa vähitellen alarekisterin sameaan tummuuteen, ja tähän hiljentyneeseen tummuuteen liukuvat mukaan kontrabassojen matalat äänet: toinen osa *Direct* on alkanut.

Kontrabassojen tullessa sisään jouset pääsevät ensimmäisen kerran kunnolla esiin ja tuovat teokseen uuden soinnillisen elementin. Vaikutelma uudesta alusta on suorastaan huumaava musiikin kasvaessa laveana sointikenttänä kohti ylempiä rekistereitä uusien jousien ja sitten myös muiden soittimien liittyessä mukaan ja suuren orkesterin syttyessä ensimmäisen kerran soimaan täydellä voimallaan. Tämä taite merkitsee ensimmäistä vaihetta toisen osan kehityksessä, jonka Lutosławski on jäsentänyt viiteen vaiheeseen.

Otsikon *Direct* mukaisesti toisen osan kehitys on ensiosaan verrattuna suoraviivaisempaa, ilmaisultaan jatkuvasti tihentyvää ja vie kuin pakottavan pyörteen vetämänä kohti huipennusta. Osan toisessa vaiheessa hidasliikkeiset jouset ja muiden soittimien

nopealiikkeiset kuviot luovat kerroksellista, sisäisen jännitteen repimää tekstuuria. Liike-energia vie voiton (kolmas vaihe), ja lopulta liike-energia muuttuu niin rajuksi, että tarvitaan vielä uusi elementti: pulssirytm. Sen tahdittama neljäs vaihe on sinfonian ainoa jakso, jossa kapellimestari johtaa normaaliin tapaan, ja kiihkeän rytmisen iskevyyden ilmestyminen keskelle aleatorista vapaarytmisyyttä tekee järjestyttävän vaikutuksen.

Viidennessä vaiheessa musiikki pakkautuu aleatoriseen huipennukseen ja viimeisiin täydellä voimalla (*Tutta forza*) julistaviin sointuihin – Lutosławskin mukaan se on ”yritys päättää teos fortissimo”, joka kuitenkin epäonnistuu – ja lopussa musiikki hajoaa tyhjyyttä huokuvaksi epilogiksi. Teoksen loppuvaiheista Lutosławski on todennut: ”On kuin rakennus, joka on saatu pitkän ajan kuluessa vaivalloisesti rakennetuksi, äkkiä hajoaisi tuhansiksi fragmenteiksi.”

Lutosławski alkoi suunnitella Chicagon sinfoniaorkesterin tilaamaa **kolmatta sinfoniaa** 1970-luvun alkupuolella ja sävelsi teoksen toisen osan jo kertaalleen läpikin mutta hylkäsi sen sitten kokonaan. Ajatus sinfoniasta sai jäädä hautumaan, ja yhdessä välivaiheessa Lutosławski hahmotteli teoksesta nelivaiheista yksiosaista kokonaisuutta. Lopulta varsinainen sävellystyö tapahtui vasta vuosina 1981–83.

Lutosławski oli tuolloin jo vakiinnuttanut asemansa yhtenä toisen maailmansodan jälkeisen kauden merkittävimmistä säveltäjistä, ja teos sai Georg Soltin syyskuussa 1983 Chicagossa johtamasta kantaesityksestä lähtien poikkeuksetta ylistävät arviot. Siitä tuli nopeasti yksi soitetuimmista uusista laajamuotoisista orkesteriteoksista, ja sen asema on ajan myötä vain entisestään vankistunut. Monille se on Lutosławskin upean tuotannon lakipiste, hänen sisällöltään rikkain ja vaikuttavin luomuksensa.

Lutosławskin kolmas sinfonia on vangitsevan intensiivinen ja kiihkeisiin kärjistyksiin tiivistyvä teos. Monet yhdistivätkin sen sisäisen draaman Puolan 1980-luvun alun poliittiseen ja yhteiskunnalliseen kuohuntaan; elettiin Solidaarisuus-liikkeen protestien ja sotatilan julistamisen aikoja, ja yksi kantaesityksen kritikoista totesi, että ”teos on

juuri sellainen, jota voisi tänä aikana odottaa puolalaiselta säveltäjältä”. Lutosławski ei yleensä halunnut nähdä tällaisia yhteyksiä ja korosti musiikkinsa itsenäistä, absoluuttista luonnetta. Hän kuitenkin taipui kolmannen sinfonian yhteydessä myöntämään, että sinfonian ja ulkopuolisen todellisuuden välillä saattoi olla yhteyksiä, mutta korosti samaan hengenvetoon, että jos sellaisia oli, ne olivat alitajuisia, eivät tarkoituksellisia.

Kolmannen sinfonian sisäinen rikkaus ja laaja-alaisuus juontuu osittain siitä, että se sijoittuu murrosvaiheeseen Lutosławskin uralla. Hän oli 1970-luvun lopulla siirtymässä uudenlaiseen vaiheeseen, jota on kutsuttu hänen myöhäiseksi tyylikseen. Sille oli ominaista aiempaa sävykkäämpi ja läpikuultavampi harmonia, suurempi rytmien selkeys ja suoraviivaisuus sekä ilmeikkään melodiikan suurempi rooli. Samalla aleatoristen jaksojen osuus alkoi vähentyä aiempaan verrattuna, ja ne sulautuvat eheämmin ja sulavammin metrisiin, perinteisellä tavalla johdettuihin jaksoihin. Kolmas sinfonia tasapainoilee vielä aiemman, *Jeux vénitiensin* aloittaman keskikauden ja myöhäiskauden rajamailla, kun taas Lutosławskin viimeiseksi jäänyt neljäs sinfonia (1988–92) edustaa jo täysin hänen myöhäistä kauttaan ja jäi hänen viimeiseksi suurimuotoiseksi teoksekseen.

Kolmannessa sinfoniassa Lutosławski jatkoi toisessa sinfoniassa luotua kaksivaiheista ”valmistavan osan” ja ”pääosan” luomaa muotostrategiaa mutta täydensi sitä toista osaa seuraavalla laajahkolla epilogilla. Osia tai pääjaksoja ei kuitenkaan ole enää merkitty partituuriin niin kuin vielä toisessa sinfoniassa, millä Lutosławski lienee halunnut korostaa sinfonian yhtenäistä rakennetta ja sen dramaturgista ykseyttä.

Sinfonian avaa iskevä säveltoistosignaali. Se on sähköistävänä musiikillisena huutomerkkinä kuin muunnelma Beethovenin viidennen sinfonian avausaiheesta, ja se toistuu Lutosławskilla useaan kertaan jäsentämässä teoksen etenemistä.

Lyhyen johdantovaiheen jälkeen seuraa ensimmäinen pääjakso, jonka Lutosławski on rakentanut sisällöltään vaihtelevista, kerta kerralta hitaammiksi tulevista episodeista ja

niiden kanssa vuorottelevista lyhyistä kertosäkeistä (*refrain*). Lähtökohta tuo mieleen toisen sinfonian avausosan, mutta erona on se, että episodeja on tässä vain kolme: ensimmäinen scherzomaisen läpikuultavasti välkehtivä, toinen englannintorvisoolon avaama ja luonteeltaan karumpi, kolmas sellojen pizzicatojen aloittama ja vähäeleisin. Episodeja erottavat kertosäkeet on tässäkin kirjoitettu hitaiksi jaksoiksi pienelle puupuhallinryhmälle. Lutosławski jatkaa kolmatta episodista hitaalla intermezzolla, jota seuraa vielä viimeinen, kolmas kertosäe. Tuloksena on juuri sellainen epäjatkuvuutta korostava, ikään kuin erilaisia uusia avauksia kokeileva strategia, joka saa kuulijan vähitellen kaipaamaan pitkälinjaisempaa kehitystä.

Avaussignaalin tehostettu versio avaa toisen pääjakson, joka luo energisyydessään ja määrätietoisuudessaan tehokkaan vastakohtan ensiosalle. Lutosławskin mukaan osa rakentuu "joukosta toccata-tyylisiä teemoja, joiden kontrastina on laulavampi aihe". Osa hahmottuu kahdeksi monipolviseksi nousuaalloksi, joista ensimmäinen alkaa tehokkaan rytmisesti ja ajautuu lopulta aletorisesti myllertäväksi sointikentäksi. Uusi nousu alkaa matalien josten pizzicatoista ja paisuu vähitellen yhä runsaammaksi, uusiin soitinryhmiin laajentuvaksi liekehtivän kiihkeäksi draamaksi, johon sekoittuu huipennuksessa laveaa melodisuutta.

Huipennuksen poltettua itsensä loppuun seuraa hidas epilogi, joka hahmottuu lähes omaksi osakseen ja laajentaa merkittävästi sinfonian muotoa ja elämyksellistä kaarta. Melodinen elementti kasvaa nyt laajimmilleen ja tuo sinfoniaan omaa elegistä sävyään. Epilogi päättyy hitaasti paisuvaan ja tihentyvään loppunousuun, jonka tuttu signaalele naulaa kiinni.

Kimmo Korhonen

Publisher: Chester

Recordings: Helsinki Music Centre, Finland, 26–30 November, 2018

Executive Producer: Reijo Kiilunen

Recording Producer: Laura Heikinheimo

Recording Engineers: Anna-Kaisa Kemppi (Yle); Enno Mäemets

Final Mix and SACD Mastering: Enno Mäemets, Editroom Oy, Helsinki

© & © 2020 Ondine Oy, Helsinki

Booklet Editor: Joel Valkila

Cover: Shutterstock

Photo of Witold Lutosławski: Composer in 1970, Alamy

Photo of Hannu Lintu: Jussi Särkilahti

This recording was produced with support from the Finnish Music Foundation (MES)

ALSO AVAILABLE

ODE 1320-5

For more information please visit www.ondine.net

HANNU LINTU

ODE 1332-5

WITOLD LUTOSŁAWSKI (1913–1994)

1–7	SYMPHONY NO. 3 (1983)	32:56
8–9	SYMPHONY NO. 2 (1967)	28:27

FINNISH RADIO SYMPHONY ORCHESTRA
HANNU LINTU, conductor

ODE 1332-5

www.ondine.net

[61:40] • English notes enclosed • Esittelytekstit suomeksi

© & © 2020 Ondine Oy, Helsinki
Manufactured in Germany. Unauthorised copying, hiring, lending,
public performance and broadcasting of this recording is prohibited.
www.yle.fi/rso • www.hannulintu.fi

DSD
Direct Stream Digital

SUPER AUDIO CD