

tr
E
g

tr

BIS-CD-IO7O STEREO IE D D.I

ROTA, Nino asrr-reie)
Symphony No.3 in C major (1956-57) schottMusiklnternational)

l. Allegro

lI. Adagio con moto

III. Allegretto mosso

IY. Vivace con spirito

Total playing time: 60'00

2l '12
5 ' 1 I
1'25
4'00
4'.16

Concerto festivo (1958-6 1) (schou Musik Intemetionat)

(Concerto for Orchestra in F major)

l. Ouverture. Allegro

II. Aria. Andante sostenuto e cantabile

III. Cabaletta. Andante con moto e scherzando

IV. Elegia. Andante sostenuto

Y.Finale. Allepro

l6'53

3'20
4'08
2'26
3',12
3'.26

fFlr

tr
tr
tr
tr

@

E
tr
tr
@
tr

tr

Le Moliire imaginaire - Ballet Suite (1976f8) gchoftMusiklntemationat)

I. Ouverture. Un poco lento - Allegro marcato - Un poco maestoso -

Tempo I - AIIegro marcato - Vivacissimo

ll. Molidre. Andante - Animato non troppo - Tempo I - Animotissimo

III. Danse des com6diens. A//egro

IV. Armande. Allegretto calmo
V. Danse d:uroi. Allegretto sostenuto

VL La Nature. Quasi Adagio - Un poco pii animdto, ma cantabile e rubato -

Tempol-Conmaestd
VII. Pont Neuf. leRoi. Galoo - Andante maestoso - Con solennitd

20,43

3',07
3'30
2',21
l',39
2'01

3',25
4 '10

Norrktiping Symphony Orchestra
(SymfoniOrkester Norrkriping) (leader: Tale olsson) soh
conducted by t1-al Ole Kristian Ruud and [5-16] Hannu Koivula

ino Rota's Symphony No.3 in C major (1956-51) has only one feature in common with
its two predecessors (BIS-CD-970), composed between 1937 and 1941, namely its four-
movement structure. In respect of style, however, the duality of Rota's tonal language -

combining immediacy of feeling with elaboration of form - has in the Third Symphony reached
full maturity; a perfectly balanced personal synthesis has been achieved. It is a synthesis which
allowed the composer to use, with complete freedom and facility, the same musical materials in
the lield of applied music (film soundtracks) as in an orchestral symphony for the concert hall.
Paradoxically, however, Rota's Symphony No.3, which was to be his last, although dating from
the period of his most intense activity for the cinema, is in fact the least cinematographic of the
three. If we wish to find an extemal point of reference for this work, it is Prokofiev who springs
to mind, above all the Prokofiev of the C/assical Symphony (1917).

The forty years separating Rota's work from Prokofiev's - a period that saw the October
Revolution and successive World Wars - might well make comparison of his work with the
symphony by the young Prokofiev sound as though Rota's symphony was hopelessiy outdated.
By listening to these works side by side, however, the originality and modemity of Rota's music
emerges very sharply. In the Symphony Na.3, the neo-classical idiom is very clear, but it is
equally evident that - even if it functions perfectly - this idiom is damaged beyond repair,
casting shadows that are anything but reassuring. We find a restlessness which, beneath the
veneer of a perfectly executed formal structure, drives a mechanism where agonizing and fleet-
ing melodies altemate with bold, harmonic leaps sustained by insistent rhythms.

ln Rota's music, references to the past are not used to establish a continuity with tradition, to
treat former conventions ironically or to revisit them in a critical manner. Instead, such refer-
ences function as an appeal to our historical memory, to the memory of a music and a cultural
tradition which, after the horrors and catastrophes of the 20th century, can never again be simply
absorbed as before. But, as Rota could not approach music as a clean slate, this appeal to
memory and tradition may have seemed the only possible path that he could follow. Even if the
music of Rota's Symphony No.3 might sound very familiar, the personality and originality of the
composer remain very much in evidence; this 'candid and conscious' adherence to classical
models thus contains the key to a compositional process which, long before the advent of the
postmodem, anticipates its esthetic effects.

This productive and expressive maturity of approach is also found in a work that Rota
worked on together with the Symphony No. J - the Concerto festivo (Concerto for Orchestra in
F major) (1958-61). This was originally conceived for a musical competition and was subjected

to a series of revisions over the years: with each new performance of one of his pieces, Rota's
ideas developed further. The concerto was premibred in Rome in 1962 ar the Accademia di
Santa Cecilia, Italy's most prestigious musical institution.

The form of the concerto, looser and freer in its development than that of the symphony,
gives Rota a chance to place greater emphasis upon another remarkable aspect of his composing
skills. The Concerto festivo may be regarded as a kind of musical 'shell' in which the Ourerture
and the Finale provide a framework within which the three remaining movements - the Aria,
the Cabaletta and the Elegia - are piaced. These three middle movements, all relatively concise,
inhabit a more flexible and fragmentary musical world than that of the symphony: despite their
brevity, they are powerful musical miniatures. Overall, the concerto is a finely chiselled work,
less a complex vision of form than a small series of 'pictures from an exhibition', demonstrating
Rota's truly remarkable ability to exploit the resources of the orchestra. Melodic ideas, almost
provocative in their simplicity, thus acquire a solidity and seriousness in a process which is
never an end in itself, but is perfectly integrated with the idea of allowing the orchestra to dis-
play its virtuosity. The comparison with Mussorgsky's Pictures from an Exhibition, in the
masterful orchestral version by Ravel, is not meant irreverently, but serues to highlight two of
Rota's favourite composers, whom he always regarded with respect and admiration.

The third work on this recording belongs to Rota's last creative period which, like his
beginnings as a child prodigy in the 1920s, reflects very close links with France. ln 1976
Maurice B6jart, probably the most important choreographer of the second half of the 20th
century, a great admirer of Feilini's films and of the music Rota wrote for them, asked the com-
poser to take pafi in his project to celebrate the tercentenary of the death of Molidre. A deep
friendship and fruitful collaboration svolved between Rota and B6jart, which reflected the cu1-
tural background that they shared. On 3rd December 1976, the ballet-comedy Le Moliire ima-
ginaire had its first performances simultaneously at the Com6die FranEaise in Paris and the
Th6Atre Royal de la Monnaie in Brussels. This was the greatest of B6jart's many triumphs and
the production enjoyed an equally successful European tour the following year before being
eclipsed by newer projects. Shortly before his death, Rota prepared a suite from the ballet musjc,
and this was first performed under his own direction in Naples on 15th December 1978. After
his death, however, the suite was never played again in its entirety until the present recording
was made.

The ballet music was once described as '...a celebration with tragic pauses', and the sub-
sequent selection and elaboration of items for the suite might be regarded as a 'celebration

4

veiled by a gentle and irreverent melancholy'. The suite from Le Moli?re imaginalre omits the
moments of sadness and more intense melancholy that, in the bailet, accompanied the many
fluctuations in Molidre's own life. Instead, it lays greater emphasis upon the theatrical synthesis
which originally inspired B6jart and Rota: in B6jart's own words: 'For him [Molidre] a grimace,
a burst of laughter, a song are as imporlant as a beautiful line. Nature is life. Molidre is alive.'
The suite from Le Moliire imaginalrc is one of the late Rota's happiest scores, where the com-
poser demonstrates his ability to mix different styles quite naturally, while maintaining a poetic
and expressive idiom uniquely his own - even when he is recreating l7th-century France in
music.

Adapted from notes @ Francesco Lombardi 2001

The Norrkiiping Symphony Orchestra (SON) was founded in 1912, and is today a full-sized
symphony orchestra of 87 members. One of Sweden's seven professional orchestras, it is
regarded as one of the most exciting in Scandinavia, and has given numerous world premidre
performances. The orchestra has also collaborated frequently withjazz musicians, rock groups,
folk fiddlers, dancers and actors. Among its chief conductors have been Heinz Freudenthal
(1936-52), Herbert Blomsteil (1954-62), Evereft Lee (1962-72), Franz Welser-Miist (1986-91;
honorary conductor since 1996), Jun'ichi Hirokami (1991-96), Ole Kristian Ruud (1996-1999)
and Lii Jia (since 1999). Among the principal guest conducrors are Leif Segersram (1995-91)
and Daniel Harding (since 1997); other renowned guesr conductors who have appeared regularly
with the orchestra include Andrew Litton, James Judd, Roy Goodman, Sixten Ehrling, Okko
Kamu, Paavo Jilrvi, Joseph Swensen and Yuzo Toyama. The Norrkciping Symphony Orchestra
often performs at the Stockholm Concert Hall, has played twice at theLinz Bruckner Festival
(in 1991 with Orff's Carmina Burana to an audience of 100,000 people on the banks of the
River Danube) and has toured Japan (1994). Since 1994 the orchestra has been based in a new
concert hall in Nonkdping, built especially to the orchesffa's requirements.

Ole Kristian Ruud originally trained as a clarinettist ar the Norwegian State Academy of
Music, before studying conducting under Jorma Panula at the Sibelius Academy in Helsinki. His
earliest conducting experiences were with the Oslo Philharmonic Orchestra and a production of
Peer G1-nt with the Norwegian National Theatre. He regularly conducts eminent symphony and
chamber orchestras in the Nordic countries. Europe and the USA: since 1990 he has also been a

frequent visitor to Japan. He made his d6but at the Norwegian National Opera in i992. From

1987 until 1995 he was chief conductor and artistic director of the Trondheim Symphony

Orchestra (Norway) and since 1996 he has been artistic director of the Nonktiping Symphony

Orchestra (Sweden).

one of the most gifted Finnish conductors of his generation, Hannu Koivula was born in

Lapland in 1960. After gaining first ciass diplomas in trumpet and conducting from the Sibelius

Academy in Helsinki, where he studied in Jorma Panula's conducting class - he attended con-

ducting masterclasses under Gennady Rozhdestvensky in Siena. He won first prize at the Nordic

Conducting Competition in Stockholm in 1990. He has conducted most of the major orchestras

in the Nordic countries and, in his native Finland, he is chief conductor and aftistic director of

the Lohja City Orchestra and Joensuu City Orchestra, having previously been chief conductor of

the Pori Sinfonietta and principal guest conductor ofthe Oulu Symphony Orchestra. He has also

been principal conductor of the Giivle Symphony Orchestra in Sweden and of the Danish Radio

Sinfonietta. He also conducts major orchestras elsewhere in Europe and enjoys a growing

reputation as an opera conductor.

ino Rotas Symphonie Nr.3 C-Dur (i956-57) teilt mit ihren zwischen I93j LLrrdl94l
entstandenen beiden vorgiingerinnen (BIS-cD-970) ein einziges Merkmal - die vier-
siitzige Form. In stilistischer Hinsicht aber ist die Dualitiit der Tonsprache Rotas, die

spontanen Gefiihlsausdruck mit formaier Gediegenheit verbindet, in der Dritten Symphonie nt
voller Reife gelangt und zu einer vollkommen ausgewogenen pers<inlichen synthese geworden.
Es handelt sich um eine Synthese, die es dem Komponist erlaubte, mit groBer Freiheit und
Leichtigkeit sowohl im Bereich der ,,angewandten Musik" - Filmmusik - wie bei einer Sym-
phonie fiir den Konzertsaal dasselbe musikalische Material zu verwenden. Paradox freilich
scheint, daB Rotas dritte und letzte Symphonie trotz des umstands, daB sie wiihrend seiner
intensivsten Arbeit fiir das Kino entstand, tatsechlich seine am wenigsten ,,cineastische" Sym-
phonie ist. Sucht man einen f,uBeren Bezugspunkt fiir dieses Werk, so stiiBt man auf Prokofjew,
vor allem auf den Prokofjew der Symphonie classique (1917).

Ein Vergleich mit der Symphonie des jungen Prokofjew kdnnte angesichts der vierzig Jahre,
die Rotas Werk von dem Prokofjews trennen - ein Zeitraum, der die Oktoberrevolution und
sukzessive weltkriege sah -, den Eindruck erwecken, als ob Rotas Symphonie hoffnungslos
unzeitgem?iB sei. Bei genauerem Hinsehen indes erweist sich deutlich die Originalitilt und
Modemitiit von Rotas Musik. Das neoklassizisitische Idiom ist in der Dritten Symphonie un-
verkennbar, doch genauso offenkundig ist, daB dieses Idiom - obschon es perfekt ,,funktioniert"
- unrettbar beschiidigt ist und Schatten wirft, die alles andere als beruhigend sind. Wir finden
eine Rastlosigkeit vor, die im Verein mit einer perfekt disponierten Form einen Mechanismus
antreibt, bei dem quiilende, fltichtige Melodien mit kiihnen harmonischen Spriingen abwechseln
und von insistenten Rhythmen in Gang gehalten werden.

Rota zitiert vergangene Stile nicht, um eine Kontinuitat mit der Tradition zu suggeneren,
nicht, um einstige Konventionen zu ironisieren und auch nicht, um sie in kritischer Weise neu zu
sichten. Stattdessen fungieren solche Verweise als ein Appell an unser historisches Ged2ichtnis,
an die Erinnerung an eine musikalische und kulturelle Tradition, welche nach den Schrecken
und Katastrophen des 20. Jahrhunderts niemals wieder so einfach wie zuvor rezipiert werden
kann. Da Rota die Musik aber nicht als eine tabula rasc vorfand, mag dieser Appell an das Ge-
diichtnis und die Tradition der einzig mcigliche Weg fiir ihn gewesen sein. Selbst wenn Rotas
Dritte Symphonie musikalisch sehr vertraut erscheint, so sind Persdnlichkeit und Originalitiit des
Komponisten gleichwohl sehr priignant; dieses ,,offene und bewuBte" Festhalten an klassischen
Modellen birgt somit den Schliissel zu einer Kompositionsweise, die - lange vor dem Auf-
kommen der,,Postmodeme" - deren iisthetische Effekte vorwesnimmt.

Eine solche produktive und expressive Reife der Herangehensweise findet man auch in

einem werk, an dem Rota zur gleichen zeit wie an der symphonie Nr. J arbeitete - dem con'

certo festivo (Konzert fiir orchester F-Dur) aus den Jahren 1958 bis 1961. Urspriinglich fiir

einenkompositionswettbewerb entstanden, wurde es tiber die Jahre einer Reihe von Revisionen

,nt".rog".r; mit jeder neuen Auffiihrung eines seiner Werke entwickelten sich Rotas Gedanken

weiter. bie Urauffithrung des Concerto fesllvo fand 1962 in der Accademia di Santa Cecilia in

Rom statt, der renommiertesten musikalischen Institution Italiens'

Die Form des Konzefis, lockerer und freier in ihrer Gestaltung als die der Symphonie, gibt

Rota die Chance, einen anderen bemerkenswerten Aspekt seiner kompositorischen Fertigkeiten

hervorzukehren. Man kann das Concerto festivo als eine Art musikalischer ,,Muschel" be-

trachten, bei der die Ouvertiire tnd das Finale den Rahmen bilden, in den die drei iibrigen Siitze

- die Aria, die Cabaletta und die die Etegia - gebettet sind. Diese drei Mittelsiitze, allesamt

relativ kurz, leben in einer nachgiebigeren und fragmentarischeren musikalischen Welt als die

Symphonie; trotz ihrer Kiirze sind es kraftvolle musikalische Miniaturen. Das Konzert ist in

allen Teilen ein differenziert gearbeitetes Werk, weniger eine komplexe Formvision denn eine

kleine Reihe von ,,Bildern einer Ausstellung", die Rotas wahrlich bemerkenswerte F?ihigkeit

demonstrieren, die Mdglichkeiten des Orchesters auszunutzen. In einem ProzeB, der nie Selbst-

zweck ist, sondem vollkommen mit der Absicht ineins geht, die Virtuositet des Orchester zur

Schau zu stellen, erhalten die in ihrer Einfachheit beinahe provokanten melodischen Gedanken

daher Soliditiit und Bedeutung. Der Vergleich mit Mussorgskys Bilder einer Ausstellung (inder

meisterlichen Orchesterfassung von Ravel) ist dabei nicht belanglos, sondem benennt zwei von

Rotas Lieblingskomponisten, fiir die er stets Verehrung und Bewunderung hegte'

Das dritte Werk auf dieser CD gehijrt zu Rotas letzter Schaffensphase, die, wie seine An-

fiinge als Wunderkind in den Zwanzigem, enge Verbindungen zu Frankreich aufweist. 19'76 bat

Maurice B6jart - wahrscheinlich der bedeutendste Choreograph der zweiten Hhlfte des 20. Jahr-

hunderts und ein groBer Bewunderer der Filme Fellinis sowie der Musik, die Rota fiir sie schrieb
- den Komponisten, bei seinem Projekt mitzuwirken, den dreihunderlsten Todestag von Molidre

feierlich zu begehen. Zwischen Rota und B6jart entstand eine tiefe Freundschaft und eine frucht-

bare Zusammenarbeit, die ihren gemeinsamen kulturellen Hintergrund widerspiegelte. Am 3-

Dezember 19?6 erlebte die Ballettkomddie Le Moliire imaginaire ihre Urauffiihrung gleich-

zeitig in der Com6die Franqaise in Paris und dem Th6dtre Royal de la Monnaie in Briissel- Sie

stellte den grdBten unter vielen Triumphen B6jans dar und ging im folgenden Jahr gleicher-

maBen erfolgreich auf Europatoumee, bevor sie neuen Projekten wich. Kurz vor seinem Tod fer-

8

tigte Rota aus der Ballettmusik eine Suite an, die unter seiner eigenen Leitung am 15. Dezember
1978 in Neapel uraufgefiihrt wurde. Nach seinem Tod und bis zur vorliegenden Einspielung ist

diese Suite nie mehr in ihrer Gesamtheit gespielt worden.
Die Ballettmusik wurde einmal als eine ,,Feier mit tragischen Pausen" bezeichnet; die nach-

folgende Auswahl und Ausarbeitung einzelner Teile fiir die Suite ktinnte als ,,Feier, gehiillt in

eine sanfte und ehrfurchtslose Melancholie" bezeichnet werden. Die Suite aw Le Molidre imagi-

naire verzichtet auf die Momente der Traurigkeit und Schwermut, die im Bailett die zahlreichen

Veriinderungen in Molidres eigenem Leben begleiteten. Stattdessen legt sie grdBeren Wert auf

die dramatische Synthese, die B6jart und Rota urspriinglich inspiriert hatte - in B6jarts eigenen

Worten: ,,Ftir ihn [Molibre] ist eine Grimasse, eine Lachsalve, ein Lied genauso wichtig wie eine

schijne Zeile. Natur ist Leben. Molidre lebt." Die Suite aus Le Moliire imaginairc ist eines der

gelungensten Werke des spaten Rota; hier demonstriert er noch einmal seine Kunst, unterschied-

liche Stile auf natiirliche Weise zu mischen und dabei eine poetische und expressive Tonsprache

von ganz eigener Pragung zu behaupten - selbst wenn er das Frankreich des 17. Jahrhunderts

musikalisch neu erschuf.
Aus Anmerkungen von @ Francesco Lombardi 2001

Das Norrkiiping Symphony Orchestra (SON) wurde 1912 gegrtindet und ist heute ein groBes

Symphonieorchester mit 87 Musikem. Das Orchester - eines von sieben Berufsorchestem in

Schweden - gilt als eines der aufregendsten in ganz Skandinavien und hat zahlreiche Welturauf-

fiihrungen gegeben. AuBerdem hat das Orchester hiiufig mit Jazzmusikem, Rockgruppen, Folk-

Ensembles, Tiinzem und Schauspielem zusammengenbeit. Zn seinen Chefdirigenten gehdren

Heinz Freudenthal (1936-52), Herbert Blomstedt (1954-62), Everett Lee (1962-12)' Franz

Welser-Mcist (1986-91; Ehrendirigent seit 1996), Jun'ichi Hirokami (1991-96)' O1e Kristian

Ruud (1996-99) und Lii Jia (seit 1999). Zu den Stendigen Gastdirigenten ziihlen Leif Segerstam
(1995-97) und Daniel Harding (seit 1997); andere renommierte Gastdirigenten, die das Orches-

ter regelmiiBig leiten, sind Andrew Litton, James Judd, Roy Goodman, Sixten Ehrling, Okko

Kamu, Paavo Jiirvi, Joseph Swensen und Yuzo Toyama' Das Nonktiping Symphony Orchestra

spielt hiiufig in der Stockholm Concert HaIl, ist zweimal beim Linzer Bruckner Festival aufge-

treten (1991 mit Orffs Carmina Burana vor 100.000 Menschen am Ufer der Donau) und war

1994 auf einer Japan-Toumee. Seit 1994 ist das Orchester in einem neuen Konzertsaal in Norrkii-

ping beheimatet, das speziell auf die Anforderungen des Orchesters zurechtgeschnitten wurde.

Ole Kristian Ruud wurde an der Staatlichen Musikakademie Norwegens zum Klarinettisten
ausgebildet, bevor er bei Jorma Panula an der Sibelius-Akademie in Helsinki Dirigieren stu-
dierte. Seine friihesten Dirigiererfahrungen machte er mit dem Oslo Philharmonic Orchestra bei
einer Peer GyntProduktion mit dem Norwegischen Nationaltheater. RegelmiiBig dirigiert er
bedeutende Symphonie- und Kammerorchester Skandinaviens, Europas und den USA; seit 1990
ist er auBerdem hiiufig in Japan zu Gast. Sein Debut an der Norwegischen Nationaloper hatte er
1992. Von 1987 bis 1995 war er Chefdirigent und Kiinstlerischer Leiter des Trondheim Sym-
phony Orchestra (Norwegen); seit 1996 ist er Kiinstlerischer Leiter des Nonktiping Symphony
Orchestra (Schweden).

Hannu Koivula, einer der begabtesten Dirigenten seiner Generation, wurde 1960 in Lappland
geboren. Nachdem er erstrangige Kiinstlerdiplome in den Fiichem Trompete und Dirigieren von
der Sibelius-Akademie in Helsinki erhalten hatte (wo er in Jorma Panulas Dirigierklasse stu-
dierte), besuchte er Meisterkurse bei Gennadi Roschdestwensky in Siena. 1990 gewann er den
ersten Preis beim Nordeuropiiischen Dirigierwettbewerb in Stockholm. Er hat die meisten
grdBeren Orchester Nordeuropas geleitet und ist in seiner finnischen Heimat Chefdirigent und
Kiinstlerischer Leiter des Lohja City Orchestra und des Joensuu City Orchestra, nachdem er
zuvor Chefdirigent der Pori Sinfonietta und Standiger Gastdirigent des Oulu Symphony Orches-
tra gewesen war. AuBerdem war er Chefdirigent des Giivle Symphony Orchestra in Schweden
und der Danish Radio Sinfonietta. Hannu Koivula leitet dariiber hinaus groBe Orchester in ganz
Europa und hat sich als Opemdirigent einen geachteten Namen gemacht.

T a Symphonie no 3 en do majeur (1956-57) de Nino Rota n'a qu'un trait en commun avec

f ses deux prdcddentes (BIS-CD-970), compos6es entre 1937 er 1941, soit sa structure en
I-/quatre mouvements. En ce qui a trait au style cependant, la dualit6 du langage tonal de
Rota alliant I'imm6diatet6 de sentiment d l'6laboration de la forme a acquis une maturitd com-
plbte dans la troisiime symphonie; une synthdse personnelle parfaitement 6quilibr6e a 6t6
atteinte. C'est une synthdse qui permet au compositeur d'utiliser, avec compldte libert6 et faci-
lit6, les mOmes matdriaux musicaux dans le domaine de la musique appliqu6e (pistes sonores de
films) que dans un orchestre symphonique pour la salle de concert. Paradoxalement cependant,
quoiqu'elle date de sa p6riode d'activit6 la plus intense pour le cin6ma, latroisiime symphonie
de Rota, qui devait 6tre sa demidre, est en fait la moins cin6matographique des trois. Si nous
souhaitons trouvgr un point externe de r6f6rence pour cette ceuvre, c'est Prokofiev qui nous
saute d I'esprit, surtout le Prokofiev de la Symphonie Classique (1917).

Les 40 ans s6parant I'ceuvre de Rota de celui de Prokofiev, une p6riode qui vit la Rdvolution
d'octobre et les deux guerres mondiales, pourraient bien laisser supposer, en comparant cette
symphonie i celle du jeune Prokofiev, que la symphonie de Rota est d6sesp6r6ment pass6e de
mode. L'6coute c6te d c6te de ces cuvres fera 6merger trds clairement cependant l'originalit6 et
la modemit6 de la musique de Rota. Dansla Symphonie no 3,l'idiome n6o-classique est trds
clair mais i1 est tout aussi 6vident que, mdme s'il fonctionne parfaitement, cet idiome est trop
endommagd pour 6tre r6par6, jetant une ombre qui est loin d'6tre rassurante. On trouve une agi
tation qui, sous le vemis d'une structure formelle parfaitement ex6cut6e, actionne un m6canisme
oi des m6lodies agonisantes et en fuite altement avec des sauts harmoniques os6s soutenus par
des rythmes insistants.

Dans la musique de Rota, des r6f6rences au pass6 n'ont pas I'habitude d'6tablir une conti-
nuit6 avec la tradition, de traiter ironiquement des conventions du pass6 ni d'y retourner de ma-
nidre critique. De telles r6f6rences font plut6t appel i notre mdmoire historique, h la m6moire
d'une musique et d'une tradition culturelle qui, aprbs les horreurs et catastrophes du 20e sidcle,
ne pourront jamais plus 6tre simplement absorb6es comme avant. Mais, comme Rota ne pouvait
pas traiter la musique comme une ardoise propre, il semble que la m6moire et la tradition
pourraient avoir 6t6 le seul chemin qu'il lui 6tait possible de suivre. MOme si la musique de Ia

Symphonie ro J de Rota peut sembler trds familidre, la personnalit6 et 1'originalit6 du composi-
teur restent trds 6videntes; cette adh6rence candide et consciente aux moddles classiques ren-

ferme ainsi la cl6 du proc6d6 compositionnel qui, bien avant 1a survenue du post-moderne,

annonce ses effets esthdtiques.

Cette maturit6 productive et expressive d'approche est aussi trouvde dans une cuvre sur
laquelle Rota travailla paralldlement dla Symphonie no 3: le Concerto festivo (Concerto pour
orchestre enfa majeur) (1958-61). Il fut d'abord congu pour un concours musical et soumis d
une s6rie de r6visions au cours des ann6es: i chaque nouvelle ex6cution de ses pidces, les id6es
de Rota se d6veloppaient. Le concerto fut cr66 i Rome en 1962 d I'Accademia di Santa Cecilia,
f institution musicale la plus prestigieuse d'Italie.

La forme du concerto, au d6veloppement plus relAch6 et libre que ceiui de la symphonie,
donne d Rota une chance de mettre plus de poids sur un autre aspect remarquable de son talent
de compositeur. Le Concertofesliv, peut Otre vu comme une sorte de coquille.oi I'Ouverture et
le Finale fournissent un cadre dans lequel les trois autres mouvements sont plac6s: 1'Aria, la
Cabaletta et l'Ellgie. Ces trois mouvements centraux, tous relativement concis, habitent un
monde musical plus souple et plus fragmentaire que celui de la symphonie: malgr6 leur bridvet6,
ce sont de puissantes miniatures musicales. En g6n6ral, le concerto est une ceuvre finement cise-
l6e, moins une vision complexe d'une forme qu'une petite s6rie de "tableaux d'une exposition",
d6montrant I'habilitd vraiment remarquable de Rota d exploiter les ressources de I'orchestre.
Les id6es m6lodiques, presque provocatrices dans leur simplicit6, acquidrent ainsi une solidit6 et
un s6rieux dans un proc6d6 qui n'estjamais une fln en soi mais est parfaitement int6gr6 d I'id6e
de permettre d l'orchestre d'6taler sa vinuosit6. La comparaison avec les Tableaux d'une exposi-
/ron de Moussorgsky, dans la version orchestrale magistrale de Ravel, n'est pas une pens6e
irrespectueuse; elle sert plut6t d mettre en lumidre deux des compositeurs pr6fdr6s de Rota, com-
positeurs qu'il a toujours respect6s et admir6s.

La troisidme ceuvre sur cet enregistrement appartient d la demibre p6riode cr6atrice de Rota
qui, comme ses d6buts comme enfant prodige dans les ann6es 1920, refldte des liens trbs 6troits
avec la France. En 1916, Maurice B6jart, le chor6graphe probablement 1e plus importanr de la
seconde moiti6 du 20e sidcle, un grand admirateur des films de Fellini et de la musique que Rota
6crivit pour eux, demanda au compositeur de participer i son projet pour c6l6brer le tricente-
naire de la mort de Molibre. Une profonde amiti6 et une collaboration fdconde se d6veloppdrent
entre Rota et B6jart, un reflet du bagage culturel qui leur 6tait commun. Le 3 d6cembre 1976, la
com6die-ballet Le Moliire imaginaire fut donn6e pour la premibre fois simultan6ment e la
Com6die Frangaise i Paris et au Th6dtre Royal de la Monnaie d Bruxelles. Ce fut le plus grand
des nombreux succds de B6jart et la production r6colta un succds 6ga1 I'ann6e suivante lors
d'une toum6e europ6enne avant d'Otre 6clips6e par de nouveaux projets. Peu avant sa mort, Rota
pr6para une suite tir6e de la musique du ballet et elle fut cr66e sous sa propre direction d Naples
1 2

|e 15 d6cembre 1978. Aprbs sa mort cependant, la suite ne fut plus jamais jou6e dans son entit6
jusqu'd ce que ce disque f0t enregistr6.

La musique de ballet fut d6crite un jour comme "une c6l6bration avec des pauses tragiques"

et le choix suivant ainsi que 1'6laboration des mouvements pour la suite peuvent Offe consid6r6s

comme une "c6l6bration voil6e d'une m6lancolie douce et irrdv6rencieuse". La suite dt Molidre

imaginaire omet les moments de tristesse et de m6lancolie plus intense qui, dans le ballet,

accompagndrent les nombreuses fluctuations dans la vie propre de Molidre' Elle met plut6t

I'accent principal sur la synthese th6dtrale qui inspira d'abord B6jart et Rota: dans les mots

mOmes de B6jart: "Pour lui [Molibre], une grimace, un 6clat de rire, une chanson sont aussi

importants qu'une ligne ravissante. La nature est vie. Molidre est vivant." La suite dt Molidre

imaginaire est I'une des partitions les plus joyeuses de la dernidre p6riode de Rota, oit le compo-

siteur montre son adresse d m6ler diff6rents styles tout d fait naturellement tout en maintenant un

idiome po6tique et expressif i lui propre m6me quand il recr6e en musique la France du 17e

sidcle.
Adaptation de notes @ Francesco Lonbardi 2001

L'Orchestre Symphonique de Norrkiiping (SON) fut fond6 en l9l2 etll est aujourd'hui un

orchestre symphonique complet de 87 membres. L'un des sept orchestres professionnels de la

Sudde, il est consid6r6 comme I'un des plus enthousiasmants de la Scandinavie et il a donn6 de

nombreuses cr6ations mondiales. L'ensemble a collabor6 fr6quemment avec des musiciens de
jazz, groupes de rock, vioioneux, danseurs et acteurs. Heinz Freudenthal (1936-52), Herbert

Blomstedt (1954-62), Everett Lee (1962-'72), Franz Welser-Mdst (1986-91; chef honoraire

depuis 1996), Jun'ichi Hirokami (1991-96), Ole Kristian Ruud (1996-99) et Lti Jia (depuis

1999) comptent parmi ses chefs principaux. Leif Segerstam (1995-91) et Daniel Harding (depuis

1997) sont deux de ses principaux chefs invit6s. D'autres chefs invit6s illustres ont travaill6

r6gulidrement avec l'orchestre; nommons entre autres Andrew Litton, James Judd, Roy Good-

man, Sixten Ehrling, Okko Kamu, Paavo Jiirvi, Joseph Swensen et Yuzo Toyama. L'Orchestre

Symphonique de Norrk6ping joue souvent d la salie de concerts de Stockholm, s'est produit

deux fois au festival Bruckner de Linz (en 1991 avec Carmina burana de Carl Orff devant un

public de 100.000 personnes sur les rives du Danube) et il a fait une toum6e au Japon (1994).

Depuis 1994, l'orchestre a sa rdsidence dans une nouvelle sa1le de concerts d Norrk6ping batie

express6ment pour r6pondre aux besoins de la formation.

Ole Kristian Ruud fit d'abord des 6tudes de clarinette d l'Acad6mie Nationale Now6gienne de
Musique avant de travailler la direction avec Jorma Panula d I'Acad6mie Sibelius d Helsinki. I1
fit ses premibres exp6riences de direction avec I'Orchestre Philharmonique d'Oslo dans une pro-
duction de Peer Gynt avec le Th6Atre National Norv6gien. Il dirige r6gulibrement d'6minents
orchestres symphoniques et de chambre dans les pays nordiques, en Europe et aux Etats-Unis; il
visite fr6quemment le Japon depuis 1990. Il fit ses ddbuts d I'Op6ra National Norv6gien en
1992. De 1987 t 1995, il fut chef principal et directeur aftistique de I'Orchestre Symphonique
de Trondheim (Norvdge) et depuis 1996, il est directeur artistique de I'Orchestre Symphonique
de Nonkdping (Subde).

L'un des chefs d'orchestre finlandais les plus dou6s de sa g6n6ration, Hannu Koivula est nd en
Laponie en 1960. Aprbs avoir obtenu ses dipl6mes de premidre classe en trompette et direction A
I'Acad6mie Sibelius d Helsinki oi il avait 6tudi6 dans la classe de direction de Jorma Panula, i1
fr6quenta les classes de maitre en direction de Gennady Rojdestvensky i Sienne. Il gagna le pre-
mier prix du Concours Nordique de Direction d Stockholm en 1990. Il a dirig6 la plupart des
grands orchestres dans les pays nordiques et, dans sa Finlande natale, il est principal chef
d'orchestre et directeur artistique de l'Orchestre de Lohja et de l'Orchestre de Joensuu, ayant
auparavant 6t6 principal chef de la Sinfonietta de Pori et principal chef invit6 de I'Orchestre
Symphonique d'Oulu. Il a aussi 6t6 principal chef de l'Orchestre Symphonique de Giivle en
Subde et de la Sinfonietta de la Radio Danoise. Il dirige aussi des orchestres majeurs en Europe
et sa r6putation de chef d'orchestre d'op6ra ne fait que s'accroitre.

Recording data: May 1998 (tracks l-4) and August 1999 (tracks 5-16) the De Geer Hall' Norkiiping, Sweden

Balance engineer/Tonmeister: Jens Braun
Producer: Robert Suff
Neumann microphones; Studer AD 19 microphone pre-amplifier; Genex GX 8000 MOD recorder; Stax headphones

Digital editing: Jeffrey Ginn
Booklet sub-editing: Andrew Bmett, Leif Hasselgren, William Jewson
Cover text: adapted from notes @ Francesco Lombardi 2001
English trmslation: John Skinner
Geman translation: Ho$t A. Scholz
French translation: Arlette Lemieux-Chen€
Cover painting (1955) by Einil Jolin (1890-1976) (private collection)
Typesetting, lay-out: Kyllikti & Andrew Bamett, Compact Design Ltd., Saltdem, Brighton' Englmd

Colour origination: Jenson Studio Colour, Leeds, Englmd

BIS CDs can be ordered from our distributors worldwide.
If we have no representation in your country' please contact:
BIS Records AB, Stationsviigen 20, S-lE4 50 Akersberga, Sweden
Tel.: 08 (Int.+46 8) 54 41 02 30 . Fax: 0E (Int.+46 E) 54 41 02 40 '

e-mail: info@bis.se . Website: http://www.bis.se

O 1998 & 1999; @ 2001, BIS Records AB. Akersberga.

Ole Kristian Ruud Hannu Koivula

