
1

8.11.	
PERJANTAISARJA 5
Musiikkitalo klo 19.00

Vasili Petrenko, kapellimestari
Juliana Avdejeva, piano
Philomela, valm. Marjukka Riihimäki

Johannes Brahms: Konsertto pianolle ja orkesterille
nro 1 d-molli op. 15	 45 min

I Maestoso
II Adagio
III Rondo (Allegro non troppo)

VÄLIAIKA 20 min

Gustav Holst: Planeetat, sinfoninen sarja
op. 32 orkesterille	 50 min

I Mars, sodan tuoja (Allegro)
II Venus, rauhan tuoja (Adagio)
III Merkurius, siivekäs sanansaattaja (Vivace)
IV Jupiter, ilon tuoja (Allegro giocoso)
V Saturnus, vanhuuden tuoja (Adagio)
VI Uranus, taikuri
VII Neptunus, mystikko (Andante)

Väliaika noin klo 20.00. Konsertti päättyy noin klo 21.20.
Suora lähetys Yle Radio 1:ssä ja internetissä (yle.fi/klassinen).

2

JOHANNES BRAHMS (1833–1897):
KONSERTTO PIANOLLE JA ORKESTERILLE NRO 1
D-MOLLI OP. 15

Nuori Brahms sai lokakuussa 1853 yllät-
tävää nostetta orastavalle säveltäjänu-
ralleen, kun Robert Schumann julkaisi
Neue Zeitschrift für Musik -lehdessä
artikkelin “Neue Bahnen” (Uusia uria).
Siinä vasta 20-vuotias säveltäjä nos-
tettiin lähes täydestä tuntemattomuu-
desta saksalaisen musiikin pelastajaksi.
Schumannille Brahms ei ollut “joku joka
saavuttaa mestaruuden asteittain vaan
joka ilmestyy täysissä varusteissa kuin
Minerva”.

Schumannin intomielinen artikke-
li oli Brahmsille kaksiteräinen miek-
ka: yhtäältä häntä ilahdutti ja rohkaisi
vanhemman säveltäjäkollegan ihailu,
toisaalta hän ei vielä ollut varma, oli-
ko hän kaiken ylistyksen arvoinen, oliko
hän todella jo “täysissä varusteissa kuin
Minerva”. Ainakin sen Schumannin
artikkeli aiheutti, että Brahmsin jo
valmiiksi ankara itsekritiikki syveni
entisestään. Se heijastui myös pian ar-
tikkelin jälkeen aloitetun ensimmäisen
pianokonserton sävellystyöhön, josta
tuli pitkä, monivaiheinen ja tuskallinen-
kin prosessi.

Aluksi Brahms ei edes tiennyt pia-
nokonserttoa säveltävänsä. Teoksen
juuret ovat sonaatissa kahdelle pianol-
le, jota hän alkoi työstää maaliskuus-
sa 1854. Teos ei valmistunut, mutta
Brahms ei hylännyt luonnostelemaan-
sa materiaalia vaan ryhtyi muokkaa-
maan siitä sinfoniaa. Lopulta vuonna
1856 hän keksi yhdistää pianistisen ja
orkestraalisen ulottuvuuden ja teh-

dä teoksesta pianokonserton. Teos oli
käytännössä valmis maaliskuussa 1858,
mutta Brahms teki siihen korjauksia
aina tammikuussa 1859 Hannoverissa
olleeseen ensiesitykseen saakka, ken-
ties sen jälkeenkin.

Kantaesitys, jossa Brahms oli itse
solistina, sai kohtuullisen hyvän vas-
taanoton, mutta viisi päivää myöhem-
min Leipzigissä teos tyrmättiin täysin.
“Konserttoni on kokenut täällä loista-
van ja ehdottoman tappion. Teoksen
päätyttyä muutamat kämmenpa-
rit vietiin varovaisesti yhteen, mutta
joka puolelta kuuluneet protestit esti-
vät täydellisesti tällaiset suosionosoi-
tukset”, Brahms kirjoitti viulisti Joseph
Joachimille.

Kritiikeistä voi päätellä, että erityises-
ti konserton sinfoninen mittakaava ja
sävelkielen ankaruus koettiin konsertol-
le vieraiksi piirteiksi. Hämmennystä ai-
heutti sekin, että vaikka solistiosuus on
erittäin vaativa ja moniulotteinen, se ei
ole samaan tapaan ulkoisesti loistelias
kuin monissa 1800-luvun alkupuolta
hallinneissa virtuoosikonsertoissa.

Teoksen ensiosaa hallitsee monil-
le Brahmsin varhaisille teoksille omi-
nainen kuohunta. Teoksen avaus on
ainutlaatuisen latautunut klassis-ro-
manttisessa konserttokirjallisuudessa
ja heittää kuulijan välittömästi keskel-
le hehkuvaa draamaa. Yhtä ainutlaatui-
nen on kuitenkin myös pianon sisään-
tulo, joka edustaa kaunispiirteisessä
lempeydessään ensiosan ilmaisuastei-

3

“Odotan sinun jonakin päivänä olevan
kanssani samaa mieltä, että on suu-
ri asia olla epäonnistunut. Jos kukaan
ei pidä työstäsi, sinun täytyy jatkaa
työskentelyä vain teosten ehdoilla. [...]
Jokaisen taiteilijan pitäisi rukoilla, ettei
hänestä tule menestynyttä.”

Gustav Holstin sanoista kirjailija
Clifford Baxille kuultaa pettymyksen
ja tappion tuntu mutta myös syvempi
taiteilijan rehellisyyttä kuvastava eetos.
Hänelle itselleen kysymys menestyk-
sestä oli polttava, sillä hän sai urallaan
kokea sekä syrjäytymisen että lyhyt-
aikaisen suosion. Hän oli pitkään yksi
monista lupaavista mutta vaille laajem-
paa huomiota jääneistä säveltäjistä, joi-
ta Edward Elgarin aloittaman englan-
tilaisen musiikin uuden kukoistuksen
aikana oli ilmaantunut. Hänen teoksi-

kon toista ääripäätä. Osan kiinteää ja
sinfonista luonnetta korostaa kadens-
sin puuttuminen.

Kun Brahms luonnosteli hidasta
osaa, hän kirjoitti avausteeman oheen
sanat “Benedictus qui venit in nomine
Domini” (Siunattu olkoon hän, joka tu-
lee Herran nimeen). Onkin arveltu, että
hän piti osaa eräänlaisena soittimel-
lisena requieminä vuonna 1856 kuol-
leen Schumannin muistolle. Toisaalta
hän luonnehti eräässä kirjeessä osaa
Schumannin puolison Claran muotoku-
vaksi; tiedetään, että hänen tunteensa
Claraa kohtaan olivat tiivistyneet ihai-
levasta ystävyydesta palvovaksi rakkau-

deksi. Mutta olipa osan tausta mikä ta-
hansa, se luo koruttomassa, puhtaaksi
hiotussa kauneudessaan täydellisen ja
tehokkaan vastakohdan ensiosan myl-
lerryksille.

Finaali on tiiviisti rakennettu rondo,
jonka teemoissa on yhteistä motiivis-
ta ainesta. Osassa on mollisävellajista
huolimatta vahva positiivisen energian
lataus, jonka siivittämänä musiikki mur-
taa vaihtelevien episodien jälkeen kuin
väkisin tiensä voitokkaaseen duuriin.
Tulee mieleen se tapa, jolla Beethoven
antaa monille mollin syvyyksistä alka-
ville teoksilleen positiivisen päätöksen.

GUSTAV HOLST (1874–1934): PLANEETAT

aan esitettiin harvoin, ja vastaanotto oli
yleensä viileä.

Vuosina 1914–1917 syntyi teos, joka
muutti kaiken. Holstin orkesterisar-
ja Planeetat kantaesitettiin Lontoossa
syyskuussa 1918 valikoidulle kutsuvie-
rasyleisölle ja julkisesti kaksi vuotta
myöhemmin, mihin mennessä myös
kuoroteos Hymn of Jesus oli tuonut
hänen nimeään esiin. Kuitenkin juuri
Planeetat oli se teos, joka toden teolla
havahdutti yleisön hänen musiikilleen.
Sen menestyksestä huolimatta Holstin
suosion huippukausi jäi lyhyeksi, eikä
mikään hänen myöhemmistä teoksis-
taan herättänyt samanlaista innostus-
ta. Kansainvälisessä tietoisuudessa hän
elää vain Planeettojen säveltäjänä.

Holstin teos on usein nähty tähtitie-
teellisenä runoelmana, lähiavaruuden

4

musiikillisena kartoituksena. Syvemmin
hänen luomistyöhönsä vaikutti kuiten-
kin kiinnostus astrologiaan, johon hän
oli tutustunut keväällä 1913 Clifford
Baxin opastuksella. Juuri Bax ehdotti
hänelle astrologiaan pohjautuvan teok-
sen säveltämistä. Planeetoissa ajatus
toteutuu niin, että sen seitsemän osaa
kuvastavat astrologian eri planeetoille
antamia merkityksiä ja niiden vaiku-
tusta ihmisluonteen kehitykseen. Näin
koettuna teoksen varsinaisena ytime-
nä ovat taivaankappaleiden sijasta ih-
misen erilaiset luonnetyypit ja elämän
ulottuvuudet.

Planeetat on kirjoitettu massiivisel-
le orkesterille, jossa on nelinkertaiset
puupuhaltimet, suuri vaskiryhmä (mm.
kuusi käyrätorvea ja kaksi tuubaa),
suuri lyömäsoittimisto, kaksi harppua,
urut, jousisto ja päätösosassa vielä sa-
natonta osuutta laulava naiskuoro. Yksi
Planeettojen suosion salaisuuksista on-
kin sen värikäs ja suuriin tehoihin ylty-
vä orkestraatio, jossa Holst on sulaut-
tanut yhteen mm. Berliozilta, Richard
Straussilta, Ravelilta ja Stravinskylta
saamiaan vaikutteita.

Teoksen seitsemän osaa eivät seu-
raa tarkasti planeettojen järjestystä
aurinkokunnassa, joskin osat on jä-
sennelty niin, että sisemmät planeetat
ovat ensin, sitten ulommat. Oma Maa-
planeettamme ei ole mukana, koska sillä
ei ole vastaavaa merkitystä astrologisis-
sa selitysteorioissa. Kokonaismuodosta
rakentuu linja, joka alkaa erilaisista elä-
mänilmiöistä (sota, rauha, ilo, vanhuus)
ja etenee kohti päätösosan metafyysis-
tä maailmankokemusta.

Planeetat syntyi vasten ensimmäi-
sen maailmansodan taustaa. Avausosa
Mars, sodan tuoja on itsepintaisine

5/4-rytmeineen ja raastavine sointei-
neen usein nähty sodanaikaisten tun-
tojen heijastumana, mutta todellisuu-
dessa osa valmistui jo alkuvuodesta
1914, kuukausia ennen sodan syttymis-
tä. Venus, rauhan tuoja luo viipyilevässä
seesteisyydessään tehokkaan kontras-
tin avausosalle. Merkurius, siivekäs sa-
nansaattaja on taiturillinen ja ilmavasti
soiva scherzo.

Sarjan suosituin osa on Jupiter, ilon
tuoja, jota on soitettu usein myös eril-
lisenä kappaleena, vaikka Holst ei aja-
tuksesta pitänytkään. Sen säteilevän
energinen musiikki kääntyy keskivai-
heilla elgarmaisen laveaksi hymniksi.
Holstin oma suosikkiosa oli Saturnus,
vanhuuden tuoja, joka alkaa pysähty-
neissä tunnelmissa mutta askeltaa hi-
taissa kulkuerytmeissä raskaaseen
nousuun. Uranus, taikuri on Mars-osan
rinnalla sarjan toinen scherzo, joka tii-
vistyy marssimaiseen huipennukseen.

Päätösosassa Neptunus, mystikko siir-
rytään jo toiseen, aineellisen maailman
tuolla puolen olevaan todellisuuteen.
Tätä alleviivaa myös osan lopetus, jos-
sa näkymättömissä oleva naiskuoro
jää hiljentäen kertaamaan viimeisen
tahdin sointuja, kunnes esitysohjeen
mukaan “ääni häviää kaukaisuuteen”.
Päätös on eleettömyydessään niin
eheä ja maaginen, että kun uusi pla-
neetta Pluto löydettiin 1930, Holst oli
haluton täydentämään teosta, vaikka
sitä hänelle ehdotettiin. Vuonna 2006
Kansainvälinen tähtitieteellinen unioni
poisti Pluton varsinaisten planeettojen
listalta, joten Holstin ratkaisu osoittau-
tui oikeaksi myös tähtitieteellisestä nä-
kökulmasta.

Kimmo Korhonen

5

VASILI PETRENKO

Useissa merkittävissä kapellimestari-
kilpailuissa menestynyt Vasili Petrenko
toimi vuosina 2004–2007 Pietarin val-
tionakatemian orkesterin ylikapelli-
mestarina. Syksystä 2013 alkaen hän
on Oslon filharmonikkojen ylikapelli-
mestari, ja jatkaa samalla Liverpoolin
kuninkaallisen filharmonisen orkeste-
rin ja Iso-Britannian kansallisen nuori-
so-orkesterin ylikapellimestarina sekä
Mihailovski-teatterin päävierailijana.

Viime vuosina Petrenko on johtanut
monia merkittäviä orkestereita, ku-
ten Philharmonia-orkesteria, Hollannin
radion ja Lontoon filharmonikkoja,
Ranskan kansallisorkesteria, Lontoon
sinfoniaorkesteria sekä Sidneyn ja
Tokion sinfoniaorkestereita. Tulevia ko-
hokohtia ovat muun muassa esiinty-
miset Los Angelesin filharmonikkojen,
Ranskan radion filharmonisen orkes-
terin sekä Chicagon ja San Franciscon
sinfoniaorkestereiden kanssa.

Petrenko johtaa myös paljon ooppe-
raa. Hän debytoi 2010 Glyndebournen
oopperafestivaalilla, missä hän johti
Verdin Macbethin. Lisäksi hän on esiin-
tynyt oopperataloissa mm. Pariisissa ja
Hampurissa.

JULIANA AVDEJEVA

Juliana Avdejeva teki läpimurtonsa voi-
tettuaan arvostetun Fryderyk Chopin
-pianokilpailun Varsovassa vuonna
2010. Avdejeva on menestynyt myös
muissa kansainvälisissä kilpailuissa,
kuten Arthur Rubinstein -kilpailussa
Puolassa, Bremenin pianokilpailussa
2003 sekä Geneven pianokilpailussa
2006.

Tällä kaudella Avdejeva mm. de-
bytoi Lontoon filharmonikkojen ja
Pittsburghin sinfoniaorkesterin kans-
sa sekä osallistuu Espanjan kiertu-
eelle Moskovan radion Tšaikovski-
sinfoniaorkesterin kanssa. Resitaaleissa
Avdejevaa kuullaan Münchenissa,
Mainzissa, Triestessä, Soulissa ja
Hongkongissa. Tulevia kohokohtia ovat
myös resitaalikiertue Japanissa sekä de-
byytti Osakan filharmonisen orkesterin
solistina.

Avdejevan laaja ohjelmisto sisältää
niin Bachia kuin 1900-luvunkin musiik-
kia. Hän on erityisen kiinnostunut van-
hoista periodisoittimista ja on esiinty-
nyt mm. Valistuksen ajan orkesterin
solistina soittaen vanhaa Erard-pianoa.
Avdejeva on myös intohimoinen ka-
marimuusikko, minkä puitteissa hän
työskentelee mm. Berliinin filharmo-
nikkojen muusikoiden sekä viulisti Julia
Fischerin kanssa.

6

PHILOMELA

Tällä vuosituhannella Philomela on
noussut Suomen tunnetuimpien kuo-
rojen joukkoon. Marjukka Riihimäki on
johtanut Philomelaa sen perustamises-
ta lähtien.

Philomela on omintakeinen kuoro.
Ryhmä ennakkoluulottomia musiikkia
rakastavia naisia, jotka yhdessä muo-

Radion sinfoniaorkesteri (RSO) on
Yleisradion orkesteri, jonka tehtävänä
on tuottaa ja edistää suomalaista mu-
siikkikulttuuria. Orkesterin uusi ylika-
pellimestari on Hannu Lintu.

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

RSO:n ohjelmistossa on tärkeällä si-
jalla uusin suomalainen musiikki ja or-
kesteri kantaesittää vuosittain useita
Yleisradion tilausteoksia. RSO:n tehtä-
viin kuuluu myös koko suomalaisen or-
kesterimusiikin taltioiminen kantanau-
hoille Yleisradion arkistoon. Kaudella
2013–2014 orkesteri kantaesittää kuusi
kotimaista Yleisradion tilaamaa teosta.

RSO on levyttänyt mm. Eötvösin,
Nielsenin, Hakolan, Lindbergin, Saari

RADION SINFONIAORKESTERI

ahon, Sallisen, Kaipaisen ja Kokkosen
teoksia sekä Launiksen Aslak Hetta
-oopperan ensilevytyksen. Orkesterin le-
vytykset ovat saaneet merkittäviä tun-
nustuksia, kuten BBC Music Magazine-
ja Académie Charles Cros -palkinnot.
Lindbergin ja Sibeliuksen viulukonsertot
sisältävä levy Lisa Batiashvilin kanssa
(Sony BMG) sai MIDEM Classical Awards
-palkinnon 2008. Samana vuonna New
York Times valitsi toisen Lindberg-
levytyksen vuoden levyksi.

RSO tekee säännöllisesti konserttikier-
tueita ympäri maailmaa. Kaudella 2013–
2014 orkesteri tekee Hannu Linnun
kanssa Keski-Euroopan kiertueen.

RSO:n kotikanava on Yle Radio 1,
joka lähettää orkesterin kaikki kon-
sertit yleensä suorina lähetyksinä
niin Suomesta kuin ulkomailtakin.
Osoitteessa yle.fi/klassinen voi konsert-
teja kuunnella sekä katsella korkealaa-
tuisen livekuvan kautta. Syksyllä 2013
Yle Teema lähettää kaikki Hannu Linnun
johtamat konsertit suorina lähetyksinä.

dostavat ainutkertaisen polyfonisen
instrumentin. Philomelan esitykset
ovat intensiivisiä ja yllättäviä kokemuk-
sia, jotka usein yhdistävät teatteriele-
menttejä musiikkiin. Philomela har-
joittelee Helsingissä ja esiintyy joka
puolella Suomea ja vuosittain myös
ulkomailla. Philomelan musiikissa soi
skandinaavinen nykykuoromusiikki,
jota maustetaan maailmanmusiikilla ja
suomalaisella kansanmusiikilla.

