

BIS-CD-1066 STEREO IEDDI Total playing time: 63'19

AHO, Kalevi (b. re4e)

Kiinalaisia lauluja (Chinese Songs) (1997) (M/stFitnishMusict,tfo,matioilcenrrc)

E I. Punainen aurinko (The Red Sun) (Text: Li Yii) -

E II. Miten taipuisa (How Pliant) (Text : Cho Wen-chiin [?])
E III. Kultainen lintuhiusneula (The Golden Bird Hairpin) (Te.rt: Li Yii1,

El IV. Yollii. aivan piiihdyksissii (At Night, Very Drunk) (Zert: Li Ch'ing-c'hao)

E V. Syksyn tuuli (The Wind of Autumn) (Tert. Li yli)-

E VL Lumen keskellii keviirin viesti (Amid the Snow, the Message of Spring)
(Text : Li C h' ittg-chao)

Tiina Vahevaara. soDrano

18'07
2',20
2',21
2',22
3'31
4',20
3'02

Symphonv No. 4 1972-731 rr",-1
E I. Adagio
@ I1. Allegro - Prcsto
E Ill. Lento

44',20
l8 '49
1 0 ' 1 6
l4 '58

Lahti Symphony Orchestra (Sinfonia Lahti)
conducted by Osmo Viinskd

Leader: Jvrki Lasonpalo

@,ua*-%/,

I 7 alevi Aho. one of Finland's leading composers of today, was born in Forssa in southern

I[Finland on 9th March 1949. He studied at the Sibelius Academy in Helsinki under

I l'Einoiuhani Rautavaara and in West Berlin in Boris Blacher's composition class. In the
years 1974-1"988 he was a lecturer in musicology at Helsinki University; fiom 1988 until 1993

he was professor of composition at the Sibelius Academy and since the autumn of 1993 he has

been a fieelance composer.
In the works which marked his breakthrough. the Fll-sl Symphony (1969) and Third Sn'ing

Quartet (1971) Aho continues in the tradition of Shostakovich; even in these pieces, however,

he arrived at a very original formal/dramatic decision. Thus. in the four-movement Fir'.t/ .t)/x-

1:shortl.we are gradually drawn ever further away from the'existing reality'of the beginning.

ultimately reaching the third movement's strange, pseudo-baroque style, and finally, in the last

movement, we can meet the problems of the 'true reality' head on. The structural starting-point

for the single-movemenr Second St'nphonl (1910195) is a triple fugue. In the four-movement

Third Symphony (1971-73) the dramatic tension is different; it is a conflict between an individ-

ual (a solo violin) and the sound blocks of the orchestra; there is a similar conflict in the pessi-

mistic Ce1lo Concerto (1933-84). The culmination of Aho's first period (approx. 1969-74) is the

three-movement Fourth symphonl' (1972-73). in which the catastrophes of the second move-

ment are eventually followed by spiritual liberation.
The Fifth stmphon1,09T5-76) marks a turning point in Aho's output. From a structural

point of view this massive work is extremely complicated - in this multi-layered symphony,

instead of polyphony between various individual instrumenlal voices, we hear a polyphony of

diff'erent, independent musical strands. The virtuoso and colourful Sirth Symphony (1979-80)

concludes a sequential line of development in Aho's symphonic worki after this, the composer

concentrated for a while on concertos and operas.
Aho's first opera, Avain (The Ke.t,1978. with a libretto by Juha Mannerkorpi) tells of the

paranoid alienation of an inhabitant of a big modern city in the estranging social climate of

today. In 1982 and 1984 At,ain was also perfbrmed by the Hamburg State Opera. In the years

1985-87 Aho wrote his sharply sarirical second opera Hydnteiseltimiid (lnset't Life), which

combines elements both of comedy and of tragedy (the libretto, by the composer himself, is

based on a play of the same name by Josef and Karel Capek) and contains numerous stylistic

parodies as well as pointed social criticism. The work u'as premidred with great success by the

Finnish National opera on 27th September 1996. In 1988, drawing on material from Hydn-

teisettimiid, Aho composed his Set'enth S1'mphont: a six-movement, cheerful work, the'Insect

-i

Syn'rphony' has been described as 'a post-modern, tragicomic anti-symphony'. In 1990 Aho
composed Pergamon for four nanators, fbur orchestral.groups and organ; the text, which is in

four languages, is based on Peter Weiss's novel Die Asthetik des Widerstands. In the intense

Chamber S,tmphony No.2 for strings (1991-92) we hear, in a sense, the music of the composer's

inner voices.
In 1992 the Lahti Symphony Orchestra appointed Aho as its composer in residence, and he

has written all ofhis more recent orchestral works forthese musicians. The bright, single-move-
ment S))mphony No.8 (1993) for organ and orchestra is Aho's most expansive instrumental
work; this musically wide-ranging piece is one of the fundamental comerstones of Aho's entire
output. The lighter Symphonl'No.9 (f993-94) is also a concertante symphony: in this work,
which contains many diff'erent time strata, the solo instrument is the trombone. The large-scale,
dramatic Tenth S\-mphory- (1996) is like a tribute to the great Romantic tradition of symphonic
music, and is quite different from the Eletenth Sl,mphony for six percussionists and orchestra
(1997-98), which is dominated by strong, hypnotic rhythms and by subtle tonal colours. The
song cycle Kiinalaisia lauluja (.Chinese Songs; 1997) for soprano and orchestra is a setting of
ancient Chinese love poetry. Soloistic virtuosity is a hallmark of his large-scale, symphonic con-
certos (Vlalin Concerto 1981, Cello Concerto 1983-84, Piano Cont'erto 1989), of his three
chamber symphonies (1976, 1992 and 1995-96: in the last of these, a string symphony, the solo
instrument is the alto saxophone) and of many chamber pieces (e.g. the Oboe Quintet 119731,
Bassoon Quintet 11977), Oboe Sonata l),985), Quintet.for Alto Sarophone, Bassoort, Viola,
Cello and Double Bass 11994), Quintet Jbr Clarinet and String Quortet |998), Epilogue for
trombone and organ fl998l, Selen Inventions and Postlude for oboe and cello [1998) and Quin-
tet .for Flute, Violin, Tw,o Violas and Cello 12000D. Aho's latest major works are the one-act
opera Salaisuuksien kirja (The Book of Secretq 1998) to a libretto by Paavo Rintala and the two-
act opera Ennen kuin me kaikki olemme htrkkuneet (Belbre We Are All Drov'ned, 199511999), the
librelto of which is based on a radio piay by Juha Mannerkorpi.

Among Aho's numerous arrangements are Mussorgsky's Son.q.r and Dances of Death for
bass and orchestra (1984) and the first act of Uuno Klami's ballet Whirls (1988). In 1995 he
composed the lost second violin parts of all six stdng quartets by the first Finnish composer of
importance, Erik Tulindberg (1761-1814), and in 1997 he completed Sibelius's complete Kaiz-
/ia score in preparation both for performance and for recording (BIS-CD-915). Foremost among
Aho's many writings are the treatises Finnish Music: and the Kalevala (1985) and, Einojuhani
Rautaraara, Symphonist (1988), the collection of essays The Tasks of an Artist in a Post-

4

Modern Society (1992), Art and Reality (1997) and Musit: oJ Finland (1996, in collaboration
with E. Salmenhaara, P. Jalkanen and K. Virtamo).

Chinese Songs (1997)
Kalevi Aho's Chinese Songs were composed in 1997 in response to a municipal commission
from the town of Forssa (where Aho was born) for a concerl to mark the town's 150th annt-
versary. The song cycle was first perfbrmed in Forssa on 26th November 1997:, the soloist was
Tiina Vahevaara and the Turku Philharmonic Orchestra was conducted by Hannu Norjanen.

As texts for his songs, Kalevi Aho chose a series of old Chinese love songs fanslated into
Finnish by Pertti Nieminen; the oldest texts date back to the third century A.D.; of the original
poets one was a man (Li Yn) whilst the other two were women (Cho Wen-chiin and Li Ch'ing-
chao). The composer has explained that he was attracted especially by the underlying mood of
these poems, where joie de t'ivre is combined with the transitory nature of life, profound solitude
and a tinge of depression. The poems are selected and arranged in such a way that their moods
gradually become darker until, in the sixth and linal song, a new lif'e force forcibly breaks out:
'Even amid the snow I know that the message of spring has anived [...] Do not try to hinder it!

Drink and become intoxicated! You cannot compare these flowers with any others.'
The songs are connected in that the first two are perlormed without a break, as indeed are

Nos.3 and 4, and Nos.5 and 6. The outstanding poems used in this cycle are characterized by

sensuality, richness of nuance, and airiness (which should not be confused with superliciality).
The musical interpretation of the poems also tries to avoid heaviness; according to the compos-
er, rhe C hinese Songs aspire to the 'intolerable lightness' (Milan Kundera) of life and existence.

Symphony No. 4 (1972-73)
Kalevi Aho's Fourth Sr-mphoti.! is one of the principal works from the composer's early period.

Most of the symphony was written in 1972 in Berlin, where Aho was continuing his composi-
tion studies on a DAAD scholarship after gaining his composer's diploma at the Sibelius Aca-

demy the previous year. The work was not finished, however, until March 1973, after the com-

poser had retumed to Finland.
The Fourth Symphony is a work with very integrated, concentrated musical material. The

entire symphony is based on a theme presented as a fugue at the beginning of the first move-

ment. This theme - or parts thereof - recur later in the work in many different lights. The

theme's vari.ous 'fates' in the symphony give rise to the powerful impression that there is a

)

hidden programme - the work seems to deal with an abstract, psychological drama that leads to

destruction, but also to fieedom.
The broad first movement begins in melancholy mood, but in the background we can per-

ceive the seeds of tragedy; after an extremely beautiful passage for the cellos, the tensions that

were in the background appear for a moment, wholly exposed, in the trumpets'dissonant
fanfare-like motifs in the middle oi the movement. The big climax of the movement does not yet

function as a final, liberating release of tension; as before, the tragedy remains smouldering
beneath the surface.

The development of the music in the second movement, Przsto, takes a destructive direction.
The agile music at the outset later leads to devastation: a dissonant, chromatic march-like theme,
which began almost imperceptibly, spreads through the whole orchestra and leads to a chaotic
state of affairs of which, by the end, only the violent percussion rhythms are left. The movement
ends with the main theme of the symphony in the form of a peculiar, distorted waltz.

The third movement begins in the desolate, empty landscape of the soul left over from the
second movement. The wind instruments' virtuosic ligurations, like birdsong, finally liberate the
music from the tension that had hitherto been dominant. At the same time the atmosphere
becomes like that of a fairy-tale. A long, intense cantabile melody from the slrings crowns the
entire symphony and provides the composition with a final catharsis. The melody ends in the far
distance, high up, and is finally followed by the main theme of the symphony, heard for the last
time from the lowest instruments of the orchestra, in an unreal light.

The monumental Fourth Symphony can still be regarded as a comerstone of Kalevi Aho's
work. The work was first performed in Helsinki on 12th March 1974 by the Finnish Radio Sym-
phony Orchestra conducted by Okko Kamu.

@ Anne Weller 2000

Tiina Vahevaara graduated from the Sibelius Academy in Helsinki as a soloist and opera singer
in 1995, having studied under Annika Ollinkari. She made her d6but in the spring of 1997 and
undertook further studies under Peter Schreier and Jeffrey Goldberg. She made her d6but at the
Finnish National Opera in 1995 as Adele in Johann Strauss's Die Fledermaus; since then she
has made regular guest appearances at the Finnish National Opera in repertoire ranging from
Mozart, by way of Wagner, to Sondheim. She made her first appearance at the Savonlinna Opera
Festival in the summer of 2000 and has also appeared in opera productions in the Finnish cities

of Oulu, Pori and Tampere. She f'eels a close affinity with sacred music, and her repertoire
includes the major sacred works by Bach, Mozart and Handel. Tiina Vahevaara has been a
prizewinner at numerous competitions in Finland, including the Timo Mustakallio Comperition,
Oskar Merikanto Competition and Kangasniemi Competition.

The Lahti Symphony Orchestra (Sinfonia Lahti) was founded in 1949 to maintain the tradi-
tions of the orchestra established in 1910 by the society Lahti Friends of Music. In recent years
the orchestra has developed into one of the most notable in the Nordic countries under the direc-
tion of its conductor Osmo Viinskli (chief guest conductor 1985-88, chief conductor since 1988).
It has won the renowned Gramophone Award and other intemational accolades for its record-
ings of the original versions of the Sibelius Violin Concerro (BIS-CD-500) and the original
version of the Fifth Symphony (BIS-CD-800), the Grand Prix of the Acad6mie Charles Cros
(1993) fbr i ts recording of the complete score to Sibel ius 's Tempest (BIS-CD-581) and the
Cannes Classical Award (1997) for its recordings of Sibelius's Wood-Nymph (BIS-CD-815) and
ori,sinal version of the Fifth Symphonl.- (BIS-CD-800). As well as playing regularly in symphony
concerts, opera performances and recordings, the orchestra has an extensive development pro-
gramme for children's and youth music. Among the orchestra's many recordings of modern
Finnish music are the complete orchestral works of Joonas Kokkonen and an ongoing series of
recordings f'eaturing music by its composer-in-residence, Kalevi Aho.

Since March 2000 the orchestra's home has been the purpose-built Sibelius Hall in Lahti.
The orchestra also appears regularly in Helsinki and has perfomed at numerous prestigious
festrvals. The orchestra has toured in Western Europe, the USA and Japan and also performs
regularly in St. Petersburg. The Lahti Symphony Orchestra records regularly for BIS.

Osmo Vdnski i (b. 1953) began his professional musical career as a respected c lar inet t is t ,
occupying the co-principal's chair in the Helsinki Philharmonic Orchestra for several years.
After studying conducting at the Sibelius Academy in Helsinki, he won first prize in the 1982
Besangon International Young Conductor's Competition. His conducting career has leatured
substantial commitments to such orchestras as the Tapiola Sinfonietta and Iceland Symphony
Orchestra; currently he is music director of the Lahti Symphony Orchestra in Finland and chief
conductor of the BBC Scottish Symphony Orchestra in Glasgow.

He is increasingly in demand intemationally to conduct orchestral and operatic programmes,
and his repertoire is exceptionally large - ranging from Mozart and Haydn through the Roman-

tics (including Nordic composers such as Sibelius, Grieg and Nielsen) to a broad span of 20th-

century music; his concert programmes regularly include world premidre performances. His

numerous recordings lbr BIS - many of them with the Lahti Symphony Orchestra - continue to

attract the hiqhest acclaim.

Tiina Vahevaara, soprano

uomen tairkeimpiin nykysiivelt2ijiin kuuluva Kalevi Aho synryi Forssassa 9.3.1949. H6n
opiskeli Sibelius-akatemiassa Einojuhani Rautavaaran oppilaana ja Liinsi-Berliinissii Boris
Blacherin luokalla. Vuosina 1974-1988 hiin toimi Helsingin yliopiston musiikkitieteen

lehtorina, 1988-1993 Sibelius-akatemian vs. siivellyksen professorina, ja syksystii 1993 liihtien
han on tyoskennellyt vapaana taiteilijana.

Liipimurtosaivellyksissiliin, 1. sinJoniassa (1969) ja 3. jousikvartetossa (1971) Aho liittyy
tyylillisesti SostakovitStraditioon; kuitenkin jo niiiss[teoksissa hiin piiiityi hyvin omaperliisiin
muoto-dramaturgisiin ratkaisuihin. Siten neliosaisessa 1. sinfoniassd etAZinnytiien viihitellen yhi
eteiimmes alun "reaalisesta" todellisuudesta. aina 3. osan ouroon, pseudo-barokkiseen tyyliin,
kunnes vasta finaalissa pystytdan kohtaamaan kiertelematte "oikean" todellisuuden ongelmat.
Yksiosaisen 2. sinJbnian (1970195) rakenteellisena lahtdkohtana on kolmoisfuuga. Neliosaisessa
3. sinfoniassa (1911-73) dramaturginen jlinnite muodostuu yksildllisyyden (sooloviulu) ja
orkesterin sointimassojen viilisestii ristiriidasta; vastaavasta ristiriidasta on kysymys myds pessi-
mistisessii sellokonsertctssa (1983-84). Ahon ensimmiiisen kauden (n.1969-1974) huipentuma
on kolmiosainen 1. sinfonia (1972-73), jossa toisessa osassa tapahtuvaa katastrofia seuraa
lopulta psyykkinen vapautumrnen.

5 . sinlbnia (1915-16) merkitsee kiidnnekohtaa Ahon tuotannossa. Massiivinen teos on raken-
teeltaan Aarimmdisen monimutkainen - yksityisten eri :irlnten viilisen polyfonian sijasta moni-
kerroksisessa sinfoniassa soi erilaisten itsenAisten musiikkien polyfonia. Viftuoosiseen, viirik-
kiiliseen 6. sinfoniaan (1979-80) pii?ittyy Ahon sinfonisen tuotannon johdonmukainen kehitys-
linja; t?imiin j?ilkeen saveltaja keskittyy joksikin aikaa konserrtoihin ja oopperoihin.

Ahon ensimmiiinen ooppera Avain (.197$' libretto Juha Mannerkorpi) kzisittelee suurkau-
punkilaisen ihmisen vainoharhaista vieraantuneisuutta modernissa yhteiskunnassa. 1982 ja 1984
Avain oli my<is Hampurin valtionoopperan ohjelmistossa. 1985-87 syntyi Ahon terdvdn satiirinen,
komiikkaa ja tragiikkaa yhdistiivii toinen ooppera Hydnteiseltimtiti (siiveltiijiin laatima libretto
pohjautuu Josef ja Karel eapekin samannimiseen niiytelmiiiin) lukuisine tyyliparodioineen ja
pistiivine yhteiskuntakritiikkeineen. Teos kantaesitettiin suurella menestyksellii Suomen Kansal-
lisoopperassa 27.9.1996. Hr-dnteiseldmtin materiaalista Aho loi 1988 7. sinfoniansa - kuusi-
osaista, iloittelevaa HydnteissinJbridd on kuvattu "postmodemiksi, koomis-traagiseksi antisinfo-
niaksi". 1990 syntyi Pergamon neljiil le lausujalle, nelj?ille orkesteriryhmiille ja uruille; teoksen
nelikielinen teksti on per?iisin Peter Weissin romaanin Die Asthetik des Widerstunds alusta.
Intensiivisessti 2 . kamarisinfoniassa jousille (l99l-92) soi eriilinlainen sisiiisten iiiinien musiikki.

Vuonna 1992 Lahden kaupunginorkesteri nimesi Ahon nimikkosiiveltiij i ikseen, ja Ulle soit-

rajisrolle hiin on kirjoittanut kaikki uusimmat orkesteriteoksensa. Yksiosainen, valoisa 8. .slnlb-

nia (.1993) uruille ja orkesterille on Ahon laajin soitinteos; musiikillisilta ulottuvuuksiltaan

srivellys kuuluu Ahon koko tuotannon tarkeimpiin kulmakiviin. My6s kepeiimpi 9. sirtfunia

(1993-94) on konsertoiva sinfonia monia ajallisia kenostumia sisiiltliviin teoksen soolosoitti-

mena on pasuuna. Suurisuuntainen, dramaattinen 10. sinJbnia (1996) on kuin kunnianosoitus sin-

foniamusiikin suurelle romanttiselle perinteelle. Kokonaan toisentyyppinen on kuudelle lycimii-

soittajalle ja orkesterille slvelletty] I . sinfonia (I 997-98), jota vallitsevat sekii viikeviit, hypnoot-

tiset rytmit etta herket sointivdrit. Sopraanolle ja orkesterille siivelletyn laulusarjan Kiinalaisia

lauluja (1997) tekstina ovat hyvin vanhat kiinalaiset rakkausrunot. Solistinen virtuoosisuus on

tunnusomaista suurisuuntaisille, sinfonisille konsertoille (viulukonsertto l98l:' sellokonsertto

1983-84; pianokonsertto 1989), kolmelle kamarisinfonialle (1976, 1992 1a 1995-96i viimeksi-

mainitussa jousisinibniassa on soolosoittimena alttosaksofoni) ja monille kamarimusiikkiteok-

sille (mm. oboekrintetto 1973, fagottikvintetto 1977, ohoesonaatti 1985, kvintetro alttosaksofo-

nille, .fagotille, alttoviululle, sellolle ja konu'abassolle 1994, kvintetto klarinetille .ia jousikvarle-

tille 1.998, Epilogi pasuunalle ja uruille 1998, Seitsemdn intentiota .ia postludr oboelle ja sellolle

1998 ja kvintetto huilulle, viululle. kahdelle alttoviululle ja sellolle 2000). Ahon uusimmat

suurer ty6r ovat yksiniiytdksinen ooppera Salaisuuksien kiria (\998) Paavo Rintalan librettoon

sekii kaksiniiytoksinen ooppera Ennen kuin me kaikki olemme hukkuneet (.199511999), jonka

libreton sZiveltiijii on laatinut Juha Mannerkorven kuunnelman pohjalta.

Ahon lukuisista sovitustdistli huomattavimpia ovat Musorgskin Kuoleman laulu.ien ja

tanssien soitintaminen bassoiitinelle ja orkesterille (1984), Uuno Klamin baletin PJdrteitd l.

nriytoksen orkestrointi (1988) seka kateisiin joutuneen 2. viulun stemman sAvelteminen Frik

Tul indbergin (1761-1814) kuuteen jousikvartet toon (1995) ja 1997 hain t iydensi Sibel iuksen

KareLia-musiikin teoksen levytystii (BIS-CD-915) ja esitystii varten. Hdnen runsaan kirjallisen

ruorantonsa piiiiteoksia ovat tutkielmat Suomalainen musiikki ja Kalevala (1985) ja Einojuhani

Rautayaara sinfonikkona (1988), esseekokoelmatTaiteilijan tehtdvrit postmodernissa 1-hteiskwt-
nassa (1992) 1a Taide ja todellisuus (1997), seke Suomen musiikkl (1996; yhdessii E. Salmen-

haaran, P. Jalkasen ja K. Virtamon kanssa).

Kiinalaisia laulqia (1997)
Kalevi Ahon Kiinalaiset laulut on sivelletty vuonna 1997 siiveltajAn synnyinkaupungin Forssan

tilauksesta kaupungin 150-vuotisjuhlakonserttiin. Hannu Norjasen johtama Turun kaupunginor-

kesteri kantaesitti laulusarjan Forssassa 26.11.1997, solistina lauloi Tiina Vahevaara.

t 0

Kalevi Aho valitsi laulujensa tekstiksi Pertti Niemisen suomentamia vanhoja kiinalaisia
rakkausrunoja, joista vanhimmat ovat peraisin 20O-luvulta - kirjoitrajisra Li Yii oli mies ja Cho
Wen-chiin sekii Li Ch'ing-chao taas naisrunoilijoita. Saveltaije on kertonut, ettii hainre viehatti
ndissd runoissa ennen kaikkea niiden perustunnelma, jossa eliimiintiiyteyden riemuun yhdistyy
my<is eldmiin katoavuuden, syviin yksiniiisyyden ja masennuksen slivyjli. Runot on valittu ja
ryhmitelty niin, ettli tunnelmat muuttuvat asteittain yhri tummempaan suuntaan, kunnes viimei-
sessi, kuudennessa laulussa uusi eliimiinvoima murtautuu viikisin esiin: "Lumen keskellllkin /
tiediin keviiiin viestin jo tulleen. [...] Ala estelel Juo ja humallu! / Niiihin kukkiin ei voi verrara
muita. "

Laulut on yhdistetty toisiinsa siten, ettai kaksi ensimmiiista esireraen ilman taukoa yhdessii,
samoin 3. ja 4. laulu sekii 5. ja 6. laulu. Sarjan hienoille runoille on ominaista sensuaalisuus,
vivahteikkuus ja ilmavuus, joka ei ole kuitenkaan pinnallisuutta. My<is runojen musiikillinen
tulkinta pyrkii pois raskaudesta, Kiinalaisissa lanluissa on pyritty sAveltAjen mukaan kohti
olemassaolon ja eliimiin "sietiimiitcintii keveytrA" (Milan Kundera).

4. sinfonia (1972-73)
Kalevi Ahon 1. sinfonia kuuluu seveltajan varhaisemman tyylikauden keskeisiin teoksiin. Sin-
fonia on slvelletty suurimmaksi osaksi Berliinissd vuonna 1972, jossa Aho jatkoi siivellysopin-
tojaan DAAD:n stipendin turvin suoriteltuaan edellisenii vuonna sdvellysdiplomin Sibelius-aka-
temiassa. Lopullisesti teos valmistui kuitenkin vasta maaliskuussa 1973, saveltejen palattua
takaisin Suomeen.

1. sinfunia on materiaaliltaan yhtenliinen, keskitetty teos. Koko sinfonia rakentuu ensrm-
mdisen osan alussa fugatona esiteltiiviille teemalle. Teema tai sen osat toistuvat siivellyksessii
mycihemmin monenlaisessa erilaisessa valaistuksessa. Teeman eri "kohtalot" sinfoniassa synnyt-
tAvet voimakkaan vaikutelman ketketystA ohjelmallisuudesta teoksessa tuntuu olevan kysymys
abstraktista, tuhoutumiseen, mutta mycis vapautumiseen johtavasta psykologisesta draamasta.

Alakuloisesti alkava laaja ensimmd.inen osa kantaa taustallaan tragedian siementd; sello-
ryhmiin hyvin kauniin soolon jiilkeen taustalla olevat jiinnitteet nayfiaytyvait hetkeksi reysin pal-
jaana trumpettien dissonoivissa fanfaarimaisissa kuluissa osan puoliviilissd. Osan suuressa
huipennuksessa ei tapahdu vielii lopullista, vapauttavaa purkautumista; tragedia j?iii ikiiiin kuin
edelleenkin kytemaan pinnan alle.

Toisena osana olevassa Prestossa musiikin kehitys kiiiintyy destruktiiviseen suuntaan. Keped
alku johtaa mytihemmin tuhoisaan musiikkiin: huomaamattomasti alkanut dissonoiva, marssi-

l t

mainen kromaattinen aihelma kasvaa yli koko orkesterin ja johtaa kaoottiseen tilanteeseen, Josta
jiiaviit jiiljelle lopulta vain lyomiisoitinten raivokkaat rytmit. Osa pAattyy sinfonian paeteeman

omalaatuiseen. v idr is tyneeseen valssimuunnokseen.

Kolmas osa alkaa toisen osan jiilkeensii jattamastzi autioista, tyhjlistii sielunmaisemasta.
puhaltimien virtuoosiset, linnunlaulumaiset kuviot vapauttavat musiikin viimein sitii siihen men-

nessii hallinneesta jannittyneisyydestii. Tunnelma muuttuu samalla sadunomaiseksi. Jousien

laulava pitkiilinjainen, intensiivinen melodia huipentaa koko sinfonian ja luo siivellykseen sen

lopullisen katarsiksen. Melodia piiiityy kauas, korkeuksiin, ja sitii seuraa lopussa sinfonian pdti-

teema vielii viimeisen kerran orkesterin matalimpien instrumenttien esittemAna, eptitodellisessa

valaistuksessa.
Monumentaalista L sinfoniaa voi pitiiii edelleenkin Kalevi Ahon tuotannon yhtenii kulma-

kivenii. Teoksen kantaesitys tapahtui Okko Kamun johdolla Radion sinfoniaorkesterin konser-

tissa Helsingissii 12.3.191 4.
@ Anne Weller 2000

Tiina Vahevaara valmisrui musiikin maisteriksi Sibelius-Akatemian solistiselta ja ooppera-

koulutuksen linjoilra 1995 opettajanaan Annika Ollinkari. Sibelius-Akatemian my<intiimtin enst-

konsertin hiin lauloi kevii?illi i 1997. Opintojaan hdn on t[ydentzinyt mm. Peter Schreierin ja

Jeffrey Goldbergin johdolla. Suomen Kansallisoopperassa Tiina Vahevaara debytoi 1995 Adelen

roolissa Johan Straussin Lepakko-operetissa. Siitii liihtien hiin on vieraillut sdrinntillisesti Kan-

sallisopperan neytrAmollA useissa rooleissa. Savonlinnan Oopperajuhlilla Tiina Vahevaara deby-

toi kesiillii 2000. Kansallisoopperan lisiiksi hiin on esiintynyt mm. Ou1un, Porin ja Tampereen

oopperaproduktioissa. Tiina Vahevaaran sydiintii liihellii on mycis kirkollinen musiikki. Hiinen

repertoaariinsa kuuluvat mm. Bachin, Mozartin ja Hiindelin suuret kirkolliset teokset. Tiina

Vahevaara on menestynyt useissa kansallisissa laulukilpailuissa: toinen palkinto Timo Musta-

kallio -kilpailussa, oskar Merikanto -kilpailussa seki Kangasniemen laulukilpailussa.

Sinfonia Lahti (Lahden kaupunginorkesteri) perustettiin vuonna 1949 vaalimaan vuonna

1910 toimintansa aloittaneen Lahden Musiikinystiivien orkesterin perinteitA. Kapellimestari

Osmo Vrinskiin johdolla (piliivierailija 1985-88, taiteellinen johtaja 1988-) orkesterista on tullut

yksi Pohjoismaiden merkitt?ivimmistii. Se on voittanut useita kansainvlilisiii levypalkintoja.

Gramophone Awardin vuosina 1991 (Sibeliuksen viulukonserton alkuperiiisversion ensilevytys,

t 2

BIS-CD-500) ja 1996 (Sibeliuksen |ildeirnen sinfunian alkuperilisversion ensilevytys, BIS CD

800). vuonna 1993 Acad6mie charles crosin Grand Prix du Disquen (Sibeliuksen M1-rskyn

kokonaislevytys, BIS-CD-581) sekd vuonna 1997 Cannes Classical Awardin kahdesta levystliiin

(Sibeliuksen i,Irtrrirhottiion ensilevytlrs. BIS-CD-815; viidennen sinJonian alkuperiiisversion

ensilevytys, BIS-CD-800), minkii lisiiksi orkesreri on saanut lukuisia muita kansainviilisiii ja

tansattisia runnusruksia. Sinfbnia Lahti on levyttanyt erittliin paljon uutta suomalaista musiik-

kia: jo valmiina on orkesterin kunniajtisenen Joonas Kokkosen orkesterituotannon kokonaislevy-

tys.ja tekeillii mm. orkesrerin oman sirr,eltiijrin Kalevi Ahon tuotannon taltiointi BIS-yhtiolle'

kevdiistii 2000 orkesteri tydskentelee omassa. uudessa kotisalissaan. varta vasten raken-

netussa Sibelius{alossa Vesijzirven rannalla. Orkesteri esiintyy siiiinn6llisesti Helsingis,sii, ja se

on konsertoinut useilla musiikkijuhlilla, mm. Helsingin Juhlaviikoilla, uuden musiikin Helsinki

Biennalessa. Lahden kansainvliiisellli Urku'iikolla sekii Stockholm New Music -festivaalilla'

orkesteri on rehnyt konserttimatkoja Keski-Eurooppaan, Yhdysvaltoihin ja Japaniin minkil

Iisiiksi se on usein esiintynyt mycis Pietarissa. Sinfbnia Lahti on 1980-luvun lopulta lahtien

levyttlinyt BIS:lle kaikkiaan jo yli 30 levyii.

osmo viinskiin (s. 1953) musiikillinen ammattiura alkoi klarinetistina, ja hiin toimi useita

vuosia mm. Helsingin kaupunginorkesterin klarinettiryhmln varatilinenjohtajana. Opiskeltuaan

orkesterinjohtoa Sibelius-Akatemiassa han voitti vuonna 1982 Besangonin kansainvtilisen ka-

pellimestarikilpailun. Hin on vieraillut laajalti. Euroopan lisiiksi mm. Japanissa, Yhdysvalloissa

ja Australiassa. Hiin on ollut vuodesta 1988 Sinfonia Lahden taiteellinen johtaja ja on nykyii[n

ir-ryos Glasgowssa roimivan BBC Scottish Symphony Orchestran ylikapellimestari' Han on tyos-

kennellyt y-iikapellimestarina myds Tapiola Sinfoniettassa ja Islannin sinfoniaorkesterissa

Osmo'Vtinikan yha tihentyvar kansainviiliset vierailut vievzit hiint?i usein johtamaan sinfb-

niaorkestereiden lisiiksi my6s oopperaa. Hiinen ohjelmistonsa on poikkeuksellisen laaja: hiin on

tunnettu niin Mozartin ja Haydnin kuin suurten romantikkojenkin, erityisesti pohjoismatsten

suumimien Griegin, Nielsenin ja Sibeliuksen musiikin tulkinnoista, minkl lisiiksi han johtaa Jat-

kuvasti oman aikamme musiikiia - hiinen ohjeln-ristossaan on vuosittain useita suomalaisten ja

kansainviilisten siiveltiij ien kantaesityksiii. BIS-levymerkille osmo viinskzi on levyttlinyt saan-

nollisesti sekii Sinfonia Lahden ettA useiden muiden orkestereiden kapellimestarina'

l 3

f f aleti Aho. einer der fiihrenden finnischen Komponisten unserer Zeit, wurde am 9.

l\ Uarz 1949 in Forssa, Siidfinnland, geboren. Er studierte bei Einojuhani Rautavaara an
L Lder Sibelius-Akademie in Helsinki und in Boris Blachers Kompositionsklasse in West-
berlin. 1974-8U war er Dozent ftir Musikwissenschaft an der Helsinkier Universitet: 1988-93
war er Professor fi.ir Komposition an der Sibelius-Akademie, und seit Herbst 1993 ist er frei-
schaffender Komponist.

In den Werken, durch welche sein Durchbruch erfolgte, der ersten Stmphonie (1969) und
dem dritten Streichquartett (1971), setzt Aho Schostakowitschs Tradition fort, aber selbst in
diesen Stiicken kam er zu einer sehr originellen formal/dramatischen Losung. In der viersdtzigen
ersten Symphonlz werden wir somit von der ,,existenten" Wahrheit des Anfangs allmiihlich
immer weiter weg gefi.ihrt, bis wir zuletzt den seltsamen, pseudobtrocken Stil des dritten Satzes
erreichen und im letzten Satz schlieBlich die Probleme der,,wirklichen" Wahrheit direkt zu
Gesicht bekommen. Der strukturel le Ausgangspunkt der e insi i tz igen zwei ten Symphonie
(1910195) ist eine Tripelfuge. In der viersiitzigen dritten Symphonie (1911-73) ist die drama-
tische Spannung andersartig, sie ist ein Konflikt zwischen einem Individuum (Solovioline) und
den Klangblocken des Orchesters; es gibt einen iihnlichen Konflikt im pessimistischen Cello-
konzert (.1983-84). Der H6hepunkt von Ahos erster Periode (etwa 1969-74) ist die dreisiitzige
t,ierte S:-mphonie (1972-73), wo nach den Katastrophen des zweiten Satzes eine geistige Be-
freiung folgt.

Die liinfte Symphonie (1915-76) ist ein Wendepunkt in Ahos SchafTen. Strukturell gesehen
ist dieses massive Werk extrem kompliziert - anstatt einer Polyphonie zwischen verschiedenen
individuellen Instrumentalstimmen hdren wir eine Polyphonie andersartiger, unabhiingiger
Musiken. Die v i r tuose und farbenpr i icht ige sec/rs le Sympltonie (1979-80) beschl ieBt e ine
sequentielle Entwicklungslinie in Ahos Schaffen; dann konzentrierte sich der Komponist einige
Zeit auf Konzerte und Opem.

Ahos erste Oper, Alain (.Der Schltissel,1978, mit einem Libretto von Juha Mannerkorpi)
erzdhlt von der paranoiden Alienation eines Einwohners einer modemen GroBstadt im sozialen
Klima von heute. 1982 und 1984 wurde Avain auch von der Hamburgischen Staatsoper aufge-
fiihrt. 1985-87 schrieb Aho seine scharf satirische zweire Oper Hl,dnteiseti)mtit) (Aus dem Leben
der Insekten), welche Elemente von sowohl Komijdie als auch rragodie kombiniert (das vom
Komponisten selbst geschriebene Libretto basiert auf dem gleichnamigen Theaterstiick von
Josef und Karel Capek). und zahlreiche stilistische Ptrodien enthdlt, sowie spitze Sozialkritik.
Die Urauffiihrung durch die Finnische Nationaloper am 27. September 1996 wurde ein grol3er

t 4

Erfblg. Unter Verwendung von Material aus Hyonteiseltirrda komponierte Aho 1988 seine

siebte Symphonie: die sechssiitzige, lrohliche ,,Insektensymphonie" wurde als ,,postmoderne,
t ragikomische Ant isymphonie" beschr ieben. 1990 komponier te Aho Pergamon f i i r v ier

Sprecher, vier Orchestergruppen und Orgel: der viersprachige Text basiert auf Peter WeilS'

Roman Die Asthetik des Widerstands. In der intensiven Kctmmersy-mphonie Nr.2 fiir Streicher
(1991 -92) h6ren wir irgendwie musikalische Tone aus dem Innersten.

1992 wurde Aho vom Symphonieorchester Lahti zum Composer-in-Residence ernannt, und

fiir dieses hervorragende Ensemble hat er seine siimtlichen neueren Orchesterwerke geschrieben.

Die lichte, einsiitzige symphonie Nr:8 (1993) fiir orgel und orchester ist Ahos umf'assendstes

lnstrumentalwerk; dieses musikalisch u'eitreichende Stiick ist einer der wichtigsten Grundsteine

seines gesamten Schaff'ens. Die leichtere Symphonie Nr.9 (1993-94) ist ebenfalls eine konzer-

tante Symphonie: in diesem Werk, das viele verschiedene zeitliche Schichten enth.ilt, ist das

Soloinstrument eine Posaune. Die dramatische :ehnte S,tmphonie (1996) ist eine Art Tribut an

die groBe romantische Tradition symphonischer Musik und unterscheidet sich vollig von der

elJten S-,-mphonie fiir sechs Schlagzeuger und Orchester (1997-98), welche von starken, hypno-

tischen Rhythmen und feinflhligen Klangfarben beherrscht wird. Der Liedzyklus Kiinalaisia

taulu.ja (Chinesist:he Lieder,1997) ftir Sopran und Orchester ist eine Vertonung chinesischer

Liebespoesie. Solistische Virtuositat ist ein Kennzeichen seiner grol3 angelegten, symphonischen

Konzerre (Viplinkonzert 1981, Cellokonze,T 1983-8,+, Klavierkonzert 1989) und vieler Kammer-

musikwerke (2.B. das Oboenquintett 1973, Fagottquintett 19'71, die Oboensonote 1985, das

Quintet t J t i r Al tsatophon, Fagott , Brots(11e. Cel lo und KontrabaJ3 1994, das Quintet t . f i) r
Klarinette und Streichquartett 1998, das Epilog.fiir Posaune ttnd Orgel \998, die Sieben

Inyentionen und Postludium fiir Oboe und Cello 1998 und das Quintett Jiir Fldte, Violine, :wei

Bratschen und Cetto 2000). Ahos neueste gr6l3ere Werke sind der Operneinakter Salaisuuksien

kir ja (Das But:h der Geheimnisse, l998) mi t e inem Libret to von Paavo Rintala, und der

Zweiakter Ennen kuin me kaikki o lemnte hukkuneet (Bevor wir a l le er t r inken,1995/1999),

dessen Libretto auf einem Hiirspiel von Juha Mannerkorpi basiert.
Zu Ahos zahlreichen Arrangements gehoren Mussorgskijs Lieder und Ttinze des Todes fjr

Ba fSundo rches te r (1984)undde re rs teAk t vonUunoK lam isBa l l enw i rbe l (1988) . l 995kom-

ponierte er die verschollenen Parts samtlicher sechs Streichquartette des ersten finnischen Kompo-

nisren von Bedeutung, Erik Tulindberg (1761-181.1), und 1997 vollendete er Sibelius'komplette

Karelia-Partinr fi.ir Auffiihrungen und eine Aufnahme (BIS-CD-g15). Unter seinen Schriften

srehen an erster Stelle die Abhandlungen Finnisthe Musik und die Kalewla (1985) und dtno-

l 5

.iuhoni Rdutatder(l, S)nryhoniket (1988). die Aufsatzsammlungen Die Aufgaben des Kunstlers

in einer postmodernen Gcsellstltaft (1992) und Ktrnsl undWirklithkeit (1997). sowie Die Musik

in Fintland (1996, Zusammenarbeit mit E. Salmenhaara, P Jalkanen und K. Virtamo).

Chinesische Lieder (1 997)
Kalevi Ahos Chinesische Lieder wurden 1997 im Auftrage des Stadtrates in Forssa komponien
(wo Aho geboren wurde), fiir ein Konzert anliiBlich des 150-Jahrejubiliiums der Stadt. Der Lied-

zyklus wurde am 26. November 1997 in Forssa urautgeftihrt; Tiina Vahevaara war Solistin, und

das Philharmonische Orchester Turku rvurde von Hannu Norjanen dirigiert.
Als Texte wiihlte Kalevi Aho eine Reihe alter chinesischer Liebeslieder in der finnischen

Ubertragung von Pertti Nieminen; die iiltesten Texte stammen aus dem dritten Jahrhundert n.

Chr.; einer der urspriinglichen Dichter war ein Mann (Li Yii), wlhrend die beiden anderen Frauen

waren (Cho Wen-chi.in und Li Ch'ing-chao). Der Komponist erkllirte, daB er sich besonders von

der unterschwelligen Stimmung dieser Gedichte angezogen fiihlte, wo Lebensfreude mit dem
vergringlichen Charakter des Lebens, tiefer Einsamkeit und einem Hauch von Depression kom-

biniert wird. Die Gedichte wurden so ausgewahlt und zusammengesetzt, dalJ die Stimmungen
allmiihlich dunkler werden, bis endlich im sechsten und letzten Lied eine neue Lebenskraft ge-

waltsam hervorbricht: ,,Auch n-ritten im Schnee weilS ich, daB die Botschaft des Frtihlings ange-
kommen ist [...] Verhindre nicht! Trinke und berausche dichl Mit diesen Blumen kannst du
keine anderen vergleichen."

Die Lieder htingen insofern zusammen, als die beiden ersten ohne Pause aufgefiihrt werden,
wie auch Nr.3 und 4, und Nr.5 und 6. Die in diesem Zyklus verwendeten, hervonagenden Ge-
dichte sind von Sensualitrit, Nuancenreichtum und Lilssigkeit (mit Oberfliichlichkeit nicht zu
verwechseln) gekennzeichnet. Die musikalische Interpretation der Gedichte strebt ebenfalls
danach, Schwerfiill igkeit zu vermeiden; wie der Komponist sagt. streben die Chinesischen
Lieder nach der ,,unertraglichen Leichtheit" (Milan Kundera) von Leben und Existenz.

Symphonie Nr. 4 (I 972-73)
Kalevi Ahos vierte Sr-mplnnie ist eines der wichtigsten Werke aus der friihen Periode des Kom-
ponisten. GrriBtenteils wurde die Symphonie 1972 in Berlin geschrieben, wo Aho seine Kompo-
sitionsstudien mit einem DAAD-Stipendium fortsetzte, nachdem er im Vorjahr an der Sibelius-
Akademie sein Komponistendiplom erhalten hatte. Das Werk wurde aber erst im Mlirz 1973
vollendet, nachdem der Komponist nach Finnland zuriickgekehrt war.

l 6

Die vierte Symphonie ist ein Werk mit einem sehr integrierten, konzentrierten musikalischen
Material. Die gesamte Symphonie basiert auf einem Thema, das am Beginn des ersten Satzes als
Fuge erscheint. Dieses Thema oder Teile daraus - kehrt sp2iter im Werk in vielgestaltiger Be-
leuchtung zuriick. Die verschiedenen ,,Schicksale" des Themas in der Symphonie erwecken den
krafivollen Eindruck, daB es ein verborgenes Programm gibt - das Werk scheint sich mit einem
abstrakten, psychologischen Drama auseinanderzusetzen, das zur Zerstdrung, aber auch zur
Freiheit fiihrt.

Der breite erste Satz beginnt in melancholischer Stimmung, aber im Hintergrund kdnnen wir
die Keime der Tragiidie erkennen; nach einer extrem schtjnen Passage fiir die Celli erscheinen
die Spannungen aus dem Hintergrund liir einen Augenblick voll exponierl in den dissonanten,
fanlarenhaften Motiven in der Mitte des Satzes. Der groBe Hdhepunkt des Satzes dient noch
nicht als endgiiltige, befreiende Lockerung der Spannung; wie zuvor verbleibt die Tragcidie,
unter der Oberflliche brodelnd

Die Entwicklung der Musik im zweiten Satz, Presto, nimmt eine destruktive Richtung ein.
Die bewegliche Musik am Beginn fiihrt spater zur Zerstdrung: ein fast unmerklich beginnendes,
dissonantes und marschahnliches Thema verbreitet sich durch das ganze Orchester und fiihrt zu
einem Chaos, von welchem zum SchluB nur die heftigen Rhythmen des Schlagzeugs fbrig-
bleiben. Der Satz endet mit dem Hauptthema der Symphonie in der Form eines sonderbaren,
verzerrten Walzers.

Der dritte Satz beginnt in der trostlosen, leeren Landschaft der aus dem zweiten Satz ver-
bliebenen Seele. Die virtuosen Figuren der Bliiser befreien schlieBlich, wie Vogelgesang, die
Musik von der bis dahin henschenden Spannung. Gleichzeitig wird die Atmosphiire wie jene
eines Mdrchens. Eine lange, intensive Cantabilemelodie der Streicher kront die ganze Sympho-
nie und bringt der Komposition eine endgi.iltige Lauterung. Die Melodie endet weit entfemt,
hoch oben, und schlieBlich folgt das Hauptthema der Symphonie, das ein letztes Mal in den
tief'sten Instrumenten des Orchesters zu hciren ist, jetzt in einem unwirklichen Licht.

Die monumentale vierte Symphonie kann nach wie vor als ein Eckstein in Kalevi Ahos
Schaffen betrachtet werden. Das Werk wurde am 12. Miirz 1974 in Helsinki vom Symphonie-
orchester des Finnischen Rundfunks unter der Leitung von Okko Kamu uraufgeftihrt.

@ Anne Weller 2000

Tiina Vahevaara absolvierte die Sibelius-Akademie in Helsinki als Solo-und Opernsiingerin

1995 nach Studien bei Annika Ollinkari. Sie debiitierte in Friihling 1997 und widmete sich wei-

teren Studien bei Peter Schreier und Jeffrey Goldberg. Sie debtitierte 1995 an der Finnischen

Nationaloper als Adele in der Fledermars von Johann StrauB; seither erschien sie regelmiiBig als

Gast an diesem Theater in einem Repertoire, das sich von Mozart via Wagner bis Sondheim er-

streckt. Im Sommer 2000 trat sie erstmals beim Opernfestival Savonlinna auf, und sie erschien

auch in opeminszenierungen in oulu, Pori und Tampere. Sie ist der sakralen Musik eng ver-

bunden, und ihr Repertoire umfaBt die groBen sakralen Werke von Bach, Mozart und Hiindel.

Tiina Vahevaara gewann Preise bei zahlreichen Wettbewerben in Finnland, u.a. beim Timo-Musta-

kallio-Wettbewerb, dem Oskar-Merikanto-Wettbewerb und dem Kangasniemi-Wettbewerb.

Das Symphonieorchester Lahti (Sinfonia Lahti) wurde 1949 gegriindet, um die Traditionen

eines 1910 von der Gesellschaft der Musikfreunde Lahti gegriindeten Orchesters aufiechtzuer-

halten. In den letzten Jahren entwickelte es sich unter Leitung des Dirigenten Osmo Viinskii

(erster Gastdirigenr 1985-88, Chefdirigent seit 1988) zu einem der bemerkenswertesten Orches-

ter des nordeuoplischen Raumes. Fiir die Aufnahmen der Originalfassungen von Sibelius'

violinkonzert (BIS-CD-500) und.fiinfter symphonie (BIS-CD-800) erhielt das orchester den

beriihmten Gramophone Award und andere internationale Auszeichnungen, fiir die Gesamt-

aufnahme von Sibelius' Der Sturm (BIS-CD-581) den Grand Prix der Acad6mie Charles Cros
(1993) und fiir Aufnahmen von Sibelius' DieWald-Ntmphe (BIS-CD-815) und der Original-

fassung derpnlen Symphonie (BIS-CD-800) den klassischen Preis von Cannes (1997). Das

Orchester gibt regelmiiBig Konzerte, wirkt bei Opernauffiihrungen mit, macht Einspielungen fiir

BIS und hat ein umfassendes musikalisches Fcirderprogramm ftir Musik fiir Kinder und Jugend-

liche. Z1den zahlreichen Aufnahmen des Orchesters von modemet finnischer Musik gehoren

das gesamte Orchesterwerk von Joonas Kokkonen und eine Serie mit Musik des derzeitigen

Composer-in-residence, Kalevi Aho.
Ab Friihling 2000 wird die eigens fiir das Orchester gebaute Sibeliushalle in Lahti zur neuen

Heimat. Das Orchester konzefiiert regelmhBig in Helsinki und St. Petersburg, spielt bei zahl-

reichen Festivals und untemimmt Konzertreisen nach Westeuropa, Japan und in die USA.

Osmo Viinski begann seine musikalische Karriere als angeseher Klarinettist: mehrere Jahre
spielte er als zweiter Soloklarinettist im Philharmonischen Orchester Helsinki. Nach Dirigier-

studien an der Sibeliusakademie in Helsinki qewann er 1982 den ersten Preis beim Intematio-

l 8

nalen Wettbewerb fi.ir junge Dirigenten in BesanEon. Als Dirigent widmete er sich intensiv der
Tapiola Sinfonietta und dem Islilndischen Symphonieorchester. Derzeit ist er musikalischer
Leiter des Symphonieorchesters Lahti und chefdirigent des BBC Scottish Symphony orchestra
i n G lasgou .

Als Dirigent von Orchester- und Opernprogrammen ist Viinskii auf internationaler Ebene
sehr gefiagt. sein Repertoire ist auBerordentlich groB - von den wiener Klassikem bis hin zu
einer breiten spanne der Musik des 20. Jahrhunderts. Viinskiis Konzertprogramme umfassen
regelmiif3ig Urauffiihrungen. Seine zahlreichen Aufnahmen fiir BIS - viele von ihnen mit dem
Symphonieorchester Lahti - werden mit groBer Begeisterung autgenommen.

f / alevi Aho. l'un des composireurs les plus en vue de la Finlande aujourd'hui, est n6 i
J\ Forssa dans le sud de la Finlande le 9 mars 1949.11 a 6tudi6 d I'Acad6mie Sibelius i

I' I'Helsinki avec Einojuhani Rautavaara et) Berlin Ouest dans la classe de composition de
Boris Blacher. De 1974 d 198t3, il donna des cours de musicologie d I'universit6 d'Fielsinki; de
1988 n 1993, il fut professeur de composition d l'Acad6mie Sibelius et, depuis I'automne 1993,
i l s 'adonne a temps ple in i la composi t ion.

Dans les ceuvres marquant sa percde, la prentiire symphonie (1969) et le ndsiime quatuor d
cotdes (.1971), Aho poursuit la tradition de Chostakovitch; mdme dans ces pidces cependant, il
arrive d une ddcision trds originale fomelle/dramatique. Ainsi dans la prentidre symphonie en
quatre mouvements, on nous dloigne de plus en plus de la "r6alit6 existante" du d6but, en arri-
vant)r l '6trange style pseudo-baroque du troisidme mouvement et finalement, dans le dernier
mouvement, on se heurte de plein liont aux problbmes de la "rdalit6 v6ritable". La se(onde sym-
phonie (.1970195) en un mouvement repose essentiellement sur une triple fugue. Dans la trzri-
siime symphonie en quatre mouvements. Ia tension dramatique est diff6rente; il s'agit d'un
conflit entre un individu (un violon solo) et les blocs sonores de I'orchestre: un conflit semblable
se manifeste dans le pessimiste Concerto pour yioloncelle (1983-84). Le sommet de la premidre
pdriode de Kalevi Aho (environ 1969-74) se trouve dansla quatriime symphonie (19'72-73) en
trois mouvements oi les catastrophes du second mouvement sont d la fin suivies d'une lib6ration
spirituelle.

La cinquidme sltmphonie (1975-76) marque un point toumant dans la production de Kalevi
Aho. Du point de vue de la slructure. cette ceuvre massive est extremement compliqu6e - dans
cette symphonie d plusieurs couches, plut6t que d'entendre de la polyphonie entre les voix

l 9

instrumentales varides, on entend une polyphonie de diffdrentes fibres musicales ind6pendantes.

La sixiime symphonie (1979-80), vit'tuose et color6e, termine une ligne sdquentielle de d6ve-

loppement dans I'ceuvre symphonique de Kalevi Aho; aprds cela, le compositeur s'est concentrd

un moment sur des concer los et des opdras.

Le premier op6ra de Kalevi Aho, Avain (La Cb, 1918, sur un livret de Juha Mannerkorpi)

traite de l'ali6naiion paranoide d'un habitant d'une grande cit6 modeme dans le climat social

troublant d'aujourd'hui. En 1982 et 1984, Avain fu:t mont6 par I'Op6ra National de Hambourg.

Dans les ann6es 1985-87, Aho 6crivit son second op6ra d la satire mordande Hydnteiselcimtic)

(Vie cl'insectes) qui mele des dl6ments de ia comddie et de la tragddie (le livret, du compositeur

lui-mOme, repose sur une pidce du mome nom par Josef et Karel Capek) et renferme de

nombreuses parodies stylistiques ainsi qu'une critique sociale affil6e. La cr6ation donn6e par

1'Op6ra National Finlandais le 27 septembre 1996 remporta un grand succds. En 1988, d partir

de mat6riel de H!-bnteiseltimciri, Aho composa sa sepiAme symphonie'. une ceuvre gaie en srx

mouvements,la "symphonie des insectes" a dt6 d6crite comme "une anti-symphonie tragi-co-

mique, post-moderne". En 1990, Aho composa Pergamot? pour quatre narrateurs, quatre groupes

orchestraux et orgue; en quatre langues, le texte est bas6 sur le roman Die Asthetik des Wider-

stancls de Peter Weiss. Dans I'intense Symphonie de Chambre no 2 pour cordes (1991-92), on

entend, en un sens, la musique des voix int6rieures du compositeur.
En 1992, I'Orchestre Symphonique de Lahti choisit Aho comme compositeur r6sident et il a

6crit toutes ses ceuvres orchestrales plus r6centes pour ces musiciens. La brillante symphonie no

S (1993) en un mouvement pour orgue et orchestre, est I'ceuvre instrumentale la plus expansive

de Kalevi Aho; cette pibce de grande envergure musicale est I'une des pienes angulaires 1es plus

importantes de toute sa production. La Symphonie no 9 (1993-94) est plus l6gdre et aussi une

symphonie concertante: dans cette cuvre, qui renferme plusieurs couches temporelles diff6-

rentes, f instrument solo est 1e trombone. La grande et dramatique dixiime symphonie (1996)

ressemble ir un hommage d la grande tradition romantique de la musique symphonique et elle

diffbre consid6rablement deTa onziime symphonie pour six percussionnistes et orchestre (1997-

98) domin6e par des rythmes fors et hypnotiques et par des couleurs tonales subtiles. Le cycle

de chansons Kiinalaisia lauluia (Chansons chinoises;1997) pour soprano et orchestle est un

ar:rangement d'anciens podmes d'amour chinois. La virtuosit6 du soliste est un trait caract6ris-

tique de ses grands concefios symphoniques (Concerto pour violon \98I, Concerto pour violon-

celle 1983-84, Concerto pour piano 1989), de ses trois symphonies de chambre (1'976, 1992 et

1995-96 dans cette dernidre, une symphonie pour cordes, l' insfument solo est le saxophone

20

alto) et de plusieurs pidces de chambre (par exemple le Quintette pour hautbois 1973,le Quin-
tette pour basson 1977,la Sonate pour hautbois 1985,le Quintette pour saxophone alto, basson,
alto, violoncelle et contrebasse 1994,|e Quintette pour clarinette et quatuor d cordes 1.998,
I'Epilogue pour trombone et orgue 1998, les Sept Inventions et Postlude pour hautbois et vio-
loncelle 1998 etle Quintette pour Jlfite, violon, deux altos et violoncelle 2000). Les plus r6centes
ceuvres majeures de Kalevi Aho sont I'op6ra en un acte Salaisuuksien kila (Le Livre des setrets;
1998) sur un livret de Paavo Rintala et I'opdra en deux actes Ennen kuin me kaikki olemme
hukkuneet (Avant d'Ate tuus nol-ds, 199511999), dont le livret repose sur une pidce pour la radio
de Juha Mannerkorpi.

Parmi les nombreux arrangements de Kalevi Aho se trouvent Chants et Danses de la mort de
Moussorgsky pour basse et orchestre (1984) et le premier acte du ballet Tourbillons (1988)
d'Uuno Klami. En 1995, il termina les parties perdues de second violon de tous les six quatuors A
cordes du premier compositeur finlandais d'imponance, Erik Tulindberg (1761-1814) et, en 1997,
il termina la partition compldte de Karelia de Sibelius en prdparation pour concert et emegistre-
ment (BIS-CD-g15). Des nombreux dcrits de Kalevi Aho, les plus en vue sont les trait6s Musique

.finlandaise et le Kaler,ala (1985) et Einojuhani Rautavaara, symphoniste (1988), la collection
d'essais Les TAches d'un artiste duns une sociiti post-moderne (1992), L'Art et la r4aliti (1997)
et Musique de Finlande (1996, collaboration avec E. Salmenhaara, P. Jalkanen et K. Virtamo).

Chansons chinoises (1997)
Les Chansons chinoises de Kalevi Aho furent composdes en 1,997 suite i une commande muni-
cipale de la ville de Forssa (or) Aho est n6) pour un concert marquant le 150'anniversaire de la
ville. Le cycle de chansons fut cr66 d Forssa le 26 novembre 1997; la soliste fut Tiina Vahevaara
accompagn6e par I'Orchestre Philhamonique de Turku diri96 par Hannu Norjanen.

Comme textes pour ses chansons, Kalevi Aho choisit une s6rie de vieilles chansons d'amour
chinoises traduites en finlandais par Pertti Nieminen; les vieux textes datent du troisidme sidcle
A.D.; un des podtes originaux 6tait un homme (Li Yii) tandis que les deux autres 6taient des
femmes (Cho Wen-chiin et Li Ch'ing-chao). Le compositeur a expliqu6 qu'il 6tait particulidre-

ment attird par I'atmosphbre sous-jacente de ces podmes oi lajoie de vivre est alli6e d la nature
transitoire de 1a vie, une profonde solitude et une teinte de d6pression. Les podmes sont choisis
et arrang6s de manidre d ce que leurs atmospheres s'assombrissent graduellement jusqu'd ce
que, d la sixidme et demidre chanson, une nouvelle force de vie se d6clare avec 6nergie: "Mdme

au milieu de la neige. je sais que le message du printemps est arriv6. [. ..] N'essayez pas de lui

21

faire obstacle! Buvez et enivrez-vous! Vous ne pouvez pas comparer ces fleurs i d'autres.'
Les chansons sont reli6es en ce que les deux premibres sont chant6es sans interruption.

comme le sont les nos 3 et 4 ainsi que 5 et 6. Les pobmes remarquables utilis6s dans ce cycle

sont caractdris6s par la sensualit6, Ia richesse de nuance et la d6sinvolture (qui ne doit pas 6tre
confondue avec superficialit6). L'interprdtation musicale de ces podmes essaie aussi d'6viter la
lourdeur; selon le compositeur, les Chansons chinoises aspirent d la "l6gdret6 intol6rable"
(Milan Kundera) de la vie et de I'existence.

Symphonie no 4 (1972-73)

La quatriime symphonie de Kalevi Aho est I'une des cuvres principaies de la premidre p6riode
du compositeur. La majeure partie de la symphonie fut 6crite en 1972 d Berlin or) Aho pour-
suivait ses 6tudes de composition grAce) une bourse du DAAD aprbs avoir obtenu son dipldme
de compositeur i I'Acad6mie Sibelius I'ann6e pr6c6dente. L'cuvre ne fut cependant pas finie
avant mars 1973 et le compositeur 6tait retoum6 en Finlande.

La quatriime s.-mphonie est une cuvre au mat6riel musical trds intdgr6 et concentr6. La
symphonie en entier repose sur un thbme pr6sent6 comme une fugue au d6but du premier
mouvement. Ce thbme - ou des parties - reviennent plus loin dans I'cuvre sous plusieurs
lumidres diff6rentes. Les "sorts" vari6s du thdme dans la symphonie donnent la forte impression
qu' i l s 'y t rouve un programme cachd - l 'cuvre semble t ra i ter d 'un drame psychologique
abstrait qui mdne iL Ia destruction, mais aussi d la libertd.

Le large premier mouvement commence dans la mdlancolie mais, ir I'arridre-plan, on peut
percevoir la semence d'une trag6die; aprds un passage extr6mement beau pour les violoncelles,
les tensions de I'arridre-plan apparaissent un moment, entiirement expos6es, aux motifs de fan-
fare dissonante des trompettes au milieu du mouvement. Le grand sommet du mouvement ne
sert pas encore de d6tente linale, libdratrice de la tension; comme avant, la trag6die reste I
couver sous Ia sur{ace.

Le d6veloppement de la musique dans le second mouvement, Presto, prend une direction
destructrice. La musique agile du d6but mdne plus tard ir la d6vastation: un thdme de marche
chromatique, dissonant, qui a commencd presque imperceptiblement, s'6tend dans tout l'orches-
tre et mdne d une situation chaotique de laquelle, vers la fin, il ne reste seulement que les
rythmes violents de percussion. Le mouvement se termine avec le thdme principal de la sym-
phonie sous la forme d'une valse d6ligur6e, bizarre.

Le troisidme mouvement commence dans le paysage vide, d6sol6 de I'Ame aprds le second

22

mouvement. Comme un chant d'oiseau, les Iigurations virtuoses des instruments i vent libbrent
finalement 1a musique de la tension qui avait dtd dominante jusque-lh. En m6me temps, I'atmos-
phdre devient comme celle d'un conte de f6es. Une longue mdlodie cantabile intense aux cordes
couronne l'entidre symphonie et foumit d la composition une catharsis finale. La mdlodie se ter-
mine au loin, trbs haut, et est finalement suivie du thdme principal de la symphonie, entendu
pour la dernidre fois dans les instruments les plus graves de l'orchestre, dans une lumidre
irr6elle.

La monumentale quati)me stmphonie peut encore 6tre consid6r6e comme une pierre angu-
laire de l'auvre de Kalevi Aho. Elle fut cr66e d Helsinki le i2 mars 1974par I'Orchestre Sym-
phonique de 1a Radio Finlandaise dirig6 par Okko Kamu.

@ Anne Weller 2000

Tiina Vahevaara a obtenu son dipl6me de soliste et de cantatrice d 1'Acad6mie Sibelius i Hel-
sinki en 1995 aprds des 6tudes avec Annika Ollinkari. Elle fit ses d6buts au printemps de 1997 et
poursuivit ses 6tudes avec Peter Schreier et Jeffrey Goldberg. Elle d6buta i I'Op6ra National
Finlandais en 1995 comme Addle dans La Chaure-SoLu'is de Johann Strauss; elle s'est depuis
produite r6gulidrement comme invit6e d l'Op6ra National Finlandais dans un r6pertoire passant
de Mozafi, via Wagner, i Sondheim. Elle fit sa premidre apparition au f'estival d'op6ra de Savon-
linna en dtd 2000 et elle a aussi chantd dans des productions d'op6ra dans les villes finlandaises
d'Oulu, Pori et Tampere. Elle se sent une grande aflinit6 avec la musique sacrde et son r6pertoire
inclut les principales euvres sacr6es de Bach, Mozart et Haendel. Tiina Vahevaara a gagn6 des
prix lors de nombreux concours en Finlande, dont les concours Timo Mustakallio, Oskar Meri-
kanto et Kangasniemi.

L'Orchestre Symphonique de Lahti (Sinfonia Lahti) fut fond6 en 1949 pour maintenir les
traditions de l'orchestre 6tabli en 1910 par la soci6t6 Les Amis de la Musique de Lahti. Ces
demidres ann6es, sous la direction de son chef Osmo Viinskii (principal chef invit6 de 1985 d tt8,
chef principal depuis 1988), I'orchestre est devenu I'un des plus remarquables des pays nor-
diques. I1 a gagn6 le c6ldbre prix Gramophone et autres distinctions intemationales pour ses en-
registrements des versions originales dtCoru:erto poui'r,iolor (BIS-CD-500) et de lacinquiime
symphonie (BIS-CD-800) de Sibelius, le Grand Prix de I'Acad6mie Charles Cros (1993) pour
son enregistrement de la pafiition compldte de La Temp?te (BIS-CD-581) de Sibelius et le prix

