

SUOMI STAGELLA

Eero Lehtimäki,
kapellimestari

Felix Zenger,
beatbox

TO 5.12.2019 KLO 19 | CARELIA-SALI

SUOMI STAGELLA

Eero Lehtimäki, kapellimestari

Felix Zenger, beatbox

Uuno Klami:

Nummisuutarit-alkusoitto

Felix Zenger:

Flare – musiikkia beatboxille ja orkesterille

VÄLIAIKA

Einojuhani Rautavaara:

Suomalainen myytti jousille

Jean Sibelius:

**Pelléas ja Mélisande, sarja näyttämömusiikista
op. 46**

Linnan portilla

Mélisande

Lähde puistossa

Kolme sokeaa sisarta

Pastoraali

Mélisande rukin ääressä

Väliaikamusiikki

Mélisanden kuolema

Konsertin kesto on noin 1,5 tuntia

ESIINTYJÄT

Eero Lehtimäki | kapellimestari

Eero Lehtimäki (s. 1989) teki läpimurtonsa johtamalla Mariinski-teatterin orkesteria äärimmäisen lyhyellä varoitusaajalla Turun Musiikkijuhlilla 2016. Sen jälkeen lähes kaikki Suomen kaupunginorkestereista ovat kutsuneet hänet vierailevaksi kapellimestarikseen. Eero aloitti Joensuun kaupunginorkesterin taiteellisena johtajana ja ylikapellimestarina syksyllä 2019, ja on toiminut Brinkhall soi -festivaalin taiteellisenä johtajana vuodesta 2018. Joensuun Musiikkitalven taiteellisenä johtajana hän aloittaa keväällä 2020.

Kapellimestarin oppinsa Eero sai Jorma Panulan luokalla, minkä lisäksi hän opiskeli orkesterin- ja oopperanjohtoa Universitat fur Musik und darstellende Kunst Wienissa. Eero on osallistunut Jorma Panulan ja Valeri Gergijevin mestarikurssseille seka opiskellut yksityisesti Hannu Linnun ja Petri Sakarin johdolla.

Eero valmistui klarinetistiksi Helsingin Konservatoriosta, minka jalkeen han jatkoi klarinetinsoiton opintojaan Sibelius-Akatemiassa. Historiallisten klarinettien soittoa han on opiskellut Itavallassa ja Saksassa Ernst Schladerin johdolla seka klassismin ajan yhtyesoiton mestarikurssilla. Kapellimestarin ja muusikon tyonsa ohella Eero on lisaksi valmistunut akustiikan diplominsinooriksi Aalto-yliopistosta. Han ihanoi monipuolista ymmarrysta ja sivistysta ja tekee musiikkia viedakseen sen avulla kuulijat paikkoihin, joita he eivat osaisi edes kuvitella.

Felix Zenger | beatbox

Felix Zenger (s. 1986) tunnetaan ennen muuta beatboxaajana, mutta han on myos freestylefootbagin moninkertainen suomenmestari. Terminologian kirkastusta: Beatbox polveutuu amerikkalaisen hiphopin kehityksesta 1980-luvulta. Soittimien puutteessa nuoret musikit keksivat imitoida kasia ja mikrofonia kyttamalla eri lyomasoitimia. 2000-luvulla beatboxaaminen on kehittynyt hiphopin ja rapin itsenaiseksi alalajiksi. Freestylefootbag on samalla tavoin New Yorkin kaduilla kehittynyt urheilumuoto, jossa pienehkoa palloa pidetaan ilmassa monin erilaisin tempuin.

Beatboxin liittoutuminen konserttimusiikin kanssa muistuttaa mittavaa aaniarsenaalia kyttavan jazzvokalisti Bobby McFerrinin 1980-luvulla alkanutta yhteistyota taidemusiikin huipusolistien kanssa. Felix Zenger on saavuttanut menestysta pianisti Iiro Rantalalla ja kitaristi Marzi Nymanin kanssa muodostamansa trion kanssa. Zengerin oma tausta on klassisessa pianonsoitossa, mutta Turun konservatoriossa han alkoi keskittya jazz- ja rytmimusiikkiin. Han on opiskellut pianonsoittoa Helsingin Pop&Jazz konservatoriossa vuodesta 2006.

Lyomasoitinten aania Zenger alkoi jaljitella noin 16-vuotiaana Turussa, mutta rap-taustaiseen beatboxingiin han tutustui vasta myohemmin. Zenger on ennattanyt tehda yhteistyota myos mm. N*E*R*D:in, Palefacen, Asan, Giant Robotin, Pekka Kuusiston, Severi Pyysalon, Rattoman ja Kari Tapion seka Don Johnson Big Bandin kanssa. Zenger on arvioitu Youtubessa talla hetkella eniten seuratuksi suomalaiseksi.

Uuno Klami: Nummisuutarit-alkusoitto

Uuno Klami (1900–1961) oli 1920- ja 30-luvulla ainoa suomalaisia säveltäjiä, joka järjestelmällisesti sovelsi musiikkiinsa yleiseurooppalaisia – ennen muuta ranskalaisia – vaikutteita. Suomalaisiin aiheisiin paneutuessaan hän kartoiti kansallisromanttista ihanteellisuutta ja kaivoi esiin ugrilaisuuden alkuvoimaisia ja humoristisia puolia.

Nummisuutarit-alkusoitto (1936) räisäkyvä koomisuus ja virtuoosinen orkesterikieli ei ehkä vastannut aikansa käsityksiä suomalaisen suurmiesrodun kuvaustavasta. Niin ei aikoinaan tehnyt Aleksis Kiven näytelmäkään (1865), mutta Klamille näytelmän hahmot olivat paitsi koomisia, myös rakastettavia ja elinvoimaisia.

Kiven päähenkilöltä löytyy Klamin alkusoittoon sopivat valmistussanat: ”Haa! kuin Nummisuutarin Esko vihittää, niin silloinpa mailma päällensä mälistele. Messuttaman ja laulettaman silloin pitää ja vihkimisen päätettyä alotan minä itse virren »Koko mailma iloit’ mahtaa». Minun, täytyy itkeä. Mutta auttaisko itku, koska asia kerran on näin pitkälle ehtinyt? Ei yhtään; sentähden itseni miehistää tahdon ja laulaa sen hääveisun, jonka jo lapsena opin. Tämä veisu on kaunis ja suloinen, sitä ei taida kieltää, mutta mielisinpä sitä kuitenkin lisätä muutamalla peräkaneetilla antaen sillä kurilla nuotille enemmän kiivautta ja voimaa.”

Alkusoiton läpi kulkee iloinen juhla-mieli, joka horjuttaa klassisia rakenteita. Yhteys 1920-luvun ranskalaismodernismiin on ilmeinen, mutta nummisuutareilla vahinkoa syntyy enemmän. Taiturimyllerrys lähestyy koko ajan kaaosta, mutta siitä selvittää silkalla onnella ja rehdiillä pyrkimyksellä. Ja kun Esko surutta improvisoi ’Tilulilu lilulii’, on paikallaan muistaa Martan kommentti siihen: ”Tahdotko pitää kitas kiinni sinä sammakko, taikka tulenko taas ja tanssitan paitukkaani seljässäs?”

Felix Zenger: Flare – musiikkia beatboxille ja orkesterille

Beatboxing mielletään helposti taiturilliseksi kikkailuksi, mutta Zengerin käsissä ja huulilla se on muotoutunut laajaksi musiikilliseksi ilmaisumuodoksi. Tästä todisteena on Flare – musiikkia beatboxille ja orkesterille, joka valmistui vuonna 2017 Tapiola Sinfoniettal-le. Säveltäjän mukaan teos on jotain modernin klassisen musiikin ja urbaanin rytmimusiikin väliä.

Zenger sävelsi teoksen vain puolessa vuodessa ja sovustustyössä avusti Marzi Nyman. Tapiola Sinfoniettan kantaesityksen johti Eero Lehtimäki. Flare (”Roihu”, ”liekki) kuvaa hyvin teoksen intensiteettiä, jossa orkesterinkin on heittäydyttävä jatkuvin, sinkoilevien ja risteytyvien pulssirytmien koneistoksi. Konserton solistina ei ole ’beatbox’-niminen soitin, vaan Felix

Zenger, jonka yksilöllinen ja jatkuvasti muuntuva virtuositeetti takaa musiikin ainutkertaisuuden.

Mutta ei Flare ole tavallinen orkestrisuusdeltaankaan. Beatboxin perusolemus peräänantamattomana rytmin lähteenä pakottaa orkesterin minimalismista tarkkuutta muistutavaan, mutta rehevämpään rytminkäsittelyyn ja uudenlaiseen saundimaailmaan. Yhteisöinnissa ylletään svengaavan liikkeen ohella suuriin tunteisiin ja silmää iskevään huumoriin.

Einojuhani Rautavaara: Suomalainen myytti jousille

Suomalaisten kansalliseepokset Kalevala ja Kanteletar olivat Sibeliuksen suuria innoituksen lähteitä, mutta myöhemmistä säveltäjistä Einojuhani Rautavaara (s. 1928) on myös kiinnostunut kansallismytologiasta. Rautavaara on säveltänyt Kalevalaan perustuvan vokaaliteosten trilogian (Marjatta matala meiti – Sampo – Thomas), mutta myös soitinteoksia, joissa Kalevala-perintöä tarkastellaan tuoreista näkökulmista, kuten Suomalainen myytti jousille (1977) ja Ugrilainen dialogi viululle ja sellolle (1973).

Suomalainen myytti kuuluu Rautavaaran yksiosaisiin jousiteoksiin – Canto I-III sekä Hommaget Kodalylle ja Lisztille – joilla on myös omaelämäkerrallisia piirteitä. Suomalaisessa myytissä henkilökohtainen taso sulautuu kollektiiviseen, kun Rautavaara muutamien musikaalisiin vedoin sukeltaa suomalaisuuden alkulähteille.

Myytti on tarina tai ilmiö, joka usein kertoo jonkin yhteisön synnystä tai elinehdosta, kulttuurin arkkityypisistä merkityksistä. Monet tällaisista myyteistä ovat universaaleja, mutta niihin sisältyy aina myös ainukertaisia, jollekin tietyllä yhteisöllä elintärkeitä piirteitä. Suomalaisessa myytissä lähtökohtana ei ole mikään teksti, vaan myytti sinänsä, abstraktina kuvana kansakunnastaan.

Suomalaisessa myytissä luodaan ensin hämärä ja ajaton alkutila, josta suomalaisuutta määrittävät piirteet kohoavat esiin. Ensimmäinen tällainen on shamanistisesti manaava ja toistava aihe, joka houkuttelee kuuluviin yhden suomalaisen musiikin tunnusomaisista elementeistä: mollikolmisoinnulle pohjautuvan kansanlaulumaisen sävelmän. Sen yllä kehittävät ja kiihdyttävät shamanistista aihetta, joka huipentuessaan purkautuu pateettisiin soitinluokkureihin. Sen jälkeen musiikki vaimenee ja hiljenee väreileväksi soitinteknikaksi, jossa viulut vielä muistelevat suomalaisen kansanlaulun olemusta.

Jean Sibelius: Pelléas ja Mélisande, sarja op. 46

Jean Sibeliuksen (1865–1957) musiikki Maurice Maeterlinckin näytelmään Pelléas ja Mélisande valmistui vuonna 1905 Berliiniin suuntautuneen esiintymismatkan jälkeen. Säveltäjä oli hyvin perillä näytelmän yleiseuroopalaisesta vaikutuksesta, sen pohjalta olivat jo säveltäneet Fauré, Schönberg ja Debussy. Sibeliusta viehätti alakuloisessa hämärässä kehittä-

tyvä kolmiodraama, jonka Bertel Gripenberg oli taitavasti ruotsintanut. Sibelius painotti teoksen myyttillistä pohjavirettä ja antoi tarinalle hienotuneen skandinaavisen sävyn. Näyttämömusiikin kymmenestä osasta hän jätti orkesterisarjassa op. 46 pois vain yhden.

Näytelmän alkusoitossa (Linnan portilla, Grave e largamente) Allemondien linna ko-hoaa synekänä meren rannalla. Majesteettilliseen C-duurisointiin liittyvät säveltäjälle ominaiset eksoottiset mausteet ja välitaitteen hymnisävelmässä voimistuu skandinaavis-ugrilainen raskasmielisyys. Loppu tiivistyy jousitremoloihin: jyriävät patarummut ja fortessa kajahtavat käyrätorvet julistavat kohtalon sinetöidyksi ja näytelmän alkaneeksi.

Mélisande, tarinan kalpea kaunotar, on Sibeliukselle teoksen päähenkilö. Prinssi Golaud löytää tytön metsästä lähteen reunalta ja musiikillista muotokuvaa hallitsee englannintorven melankolinen valssimelodia (Andantino con moto), johon jouset liittävät alistuneen tuntuksen sävelmänsä – pizzicatojen säestämät puupuhaltimet yrityvät turhaan piristää tunnelmaa.

Rakastavaiset kohtaavat seuraavaksi puistossa lähteen luona, valssin tahdissa (Comodo). Kielletyn rakkauden symbolina Mélisanden Golaudilta saama vihkisormus pu-toaa veteen.

Näytelmässä Laulun kolmesta sokeasta sisaresta (Tranquillo) esittää Mélisande linnakamarin ikkunastaan. Säveltäjä tavoittaa arkaaisen tunnelman myös soittimellisilla keinoilla: patarummut luovat tarinan taustan, englannintorvi lausuu alkurepliikin ja klarinettiduo esittää melodian, jota säestää ensin käyrätorvien pedali-

mainen urkupiste, sitten eloisimmat pizzicatot. Pastoraali-kuvaelmassa (Andantino pastorale) ollaan vaihteeksi päivänvalossa. Sellopizzicatojen toistuva ostinatosäestys luo liikkettä ja puupuhaltimet maalaavat tyyntä elonkorjuumaisemaa. Kohtaus rinnastuu Myrskymusiikin sadonkorjaajiin.

Patarummut ovat jälleen seremoniamestarina Mélisanden kohtauksen rukin äärellä (Con moto) näytelmän loppupuolella. Rukki hyrrää alttoviulutrilleissä ja sävelkatkelmat tuntuvat etsivän hätääntyneinä toisiaan, patarummut ja sordinoidut vasikat työntyvät pahaenteisiin ääsiin.

Hilpeä väliaikamusiikki (Allegro) luo tarpeellisen kontrastin ennen loppua. Rytmikäs gavottiteema on täynnä energiaa ja musiikki etenee huolettomana, vaikka päätösakordeissa muistuu miehen alkusoiton massiivisuus.

Onneton Golaud on tappanut Pelléasin ja Mélisande kuolee (Andante) eleettömästi suruunsa. Finaalissa Sibelius ei kaihda patteettistakaan kieltä, mutta sävelaiheiden luontainen arvokkuus ja tyylikäs orkesterinkäsittely käännäyttävät melodraaman pois. Ylevästi soiva välitaitte väistyy puupuhaltimien tieltä ja päätöksen pianissimo-soinnissa kurkotetaan syväle murheen kaivoon.

Antti Häyrynen

 JOENSUUN
KAUPUNGINORKESTERI

Kevät 2020

Zeuksen karkelot
to 23.1. klo 19 | Carelia-sali

Ykköset
to 30.1. klo 19 | Carelia-sali

Rakkauden ilo
to 20.2. klo 19 | Carelia-sali

Lintu sininen
ke 26.2. klo 18 | Nurmes
to 27.2. klo 18 | Carelia-sali

Oopperan suuruudet
to 12.3. klo 19 | Carelia-sali

Lapsuuteni sankarille
to 19.3. klo 19 | Carelia-sali

Eri estradeilta
to 26.3. klo 19 | Carelia-sali

Rinnakkaistodellisuuksia
to 2.4. klo 19 | Carelia-Sali

Johannes-passio
ke 8.4. klo 19 | Joensuu ev.lut. kirkko

Kamarimusiikkikonsertti
ke 15.4. klo 18 | Taidemuseo Onni

Pako todellisuudesta
to 23.4. klo 19 | Carelia-sali

Wappu Rätuperällä
ke 29.4. klo 19 | Carelia-sali

Jouset valokeilassa
to 14.5. klo 19 Carelia-sali

Lippuja myy Carelicum ja
Ticketmaster.fi 16.12.2019 alkaen

joensuu.fi/kaupunginorkesteri

JOENSUUN KAUPUNGINORKESTERI

Eero Lehtimäki, taiteellinen johtaja
Atso Almila, kunniakapellimestari
Mariko Matsumoto, konserttimestari
Viacheslav Grikurov, vuor. konserttimestari
Paweł Domański, II konserttimestari
Juha Ikonen, I viulu äj
Heli Untamala, I viulu
Anton Solonen, I viulu
Ilona Piirainen, II viulu äj
Elina Jalas, II viulu
Merja Riihola, II viulu
Grażyna Wendland-Górzyńska, II viulu
Alina Hiltunen, II viulu
Stawomir Górzyński, alttoviulu äj
Ulla-Riikka Karvinen, alttoviulu
Boris Popov, alttoviulu
Katri Hänninen, alttoviulu
Erkki Hirvikangas, soolosoitteli
Piotr Sobczak, sello äj

Konstantin Mishukov, sello
Claire Lacey, sello
Heikki Helske, kontrabasso äj
Kari Räsänen, kontrabasso
Alexander Viazovtsev, huilu äj
Alice Thompson, huilu
Katharina Freihoff, oboe äj
Joona Parkkinen, oboe
Petri Vallius, klarinetti äj
Elina Pyykönen, klarinetti
Lauri Mykrä, fagotti äj
Hannu Vähäkainu, fagotti
Jonathan Nikkinen, käyrätorvi äj
Hannu Korkalainen, käyrätorvi
Kyösti Varis, trumpetti äj
Matti Raijas, trumpetti
Ari Varpula, tuuba äj
Hannu Porkka, lyömäsoittimet äj

LISÄKSI ORKESTERISSA TÄLLÄ VIIKOLLA SOITTAVAT:

Kaisli Kaivola, II viulu | **Sakari Tervo**, II viulu

YHTEISTYÖSSÄ:

ABLOY

JOENSUUN
ORKESTERIN
YSTÄVÄT