

hooaja peatoetaja

Festival NYJD
esitleb

!!! Eesti Kontsert

CAMILLA HOITENGA

(flööt, USA)

TAAVI KERIKMÄE

(klaver, *live*-elektroonika)

T 23. oktoober 2012 kell 19 Estonia kontserdisaal

Tatjana Kozlova (1977)

“Pöörisvool” (2012, esiettekanne)

Niccolò Castiglioni (1932–1996)

“Gymel” (1960)

Kaija Saariaho (1952)

“Dolce tormento” (2004)

Lotta Wennäkoski (1970)

“Ilmakehästä” (2003)

v a h e a e g

Herbert Brün (1918–2000)

“Gesto” (1965)

Improviseerimised

Helena Tulve (1972)

“Pulss, mõõn ja voolamine” (2012, esiettekanne)

Tatjana Kozlova on õppinud Tallinnas Georg Otsa nimelises muusikakoolis muusikateooriat ja kompositsiooni (juhendajaks Toivo Tulev). 1999 jätkusid kompositsiooniõpinguid Eesti Muusika- ja Teatriakadeemias algul Jaan Räätsa ning seejärel Helena Tulse juures, kelle juhendamisel lõpetas hiljem ka EMTA magistrantuuri.

Kozlova on täiendanud end mitmetel suvekursustel: Bartóki-nimeline Festival ja Seminar Szombathelys, Ungaris 2002, Noorte Heliloojate Rahvusvaheline Meistriklass Dundagas, Lätis 2002. aastal ning rahvusvahelised uue muusika kursused Darmstadtis, Saksamaal 2006 ja 2008. Aastatel 2003–2004 täiendas ta end G. Tartini Konservatooriumis Triestes (Itaalia), kus tema juhendajaks oli Fabio Nieder.

Tatjana Kozlova on saanud mitmeid auhindu nii Eestis kui ka välismaal: “Made of hot glass” pälvis rahvusvahelisel heliloojate rostrumil Pariisis noorte kategoorias III koha (2004), Darmstadti uue muusika suvekursuste Kranichsteini muusikapreemia (2006), Eesti-keskne muusikapreemia – Elleri preemia (2008), festivali Eesti Muusika Päevad preemiad (2004, 2005, 2009 ja 2011). Aastal 2011 valiti Tatjana Kozlova “Disintegration Chain” rahvusvahelisel heliloojate rostrumil Viinis põhikategoorias kümne parima teose hulka.

Allikas: Eesti Muusika Infokeskus

“Pöörisvool” (2012)

Pöörisvool on elektrivool, mis tekib elektrijuhis teda läbiva magnetvälja tugevuse muutmisel või püsिमagnetvälja allika asukoha muutmisel elektrijuhi suhtes. Muutuva magnetvälja tõttu tekib juhis elektronide suunatud liikumine. Indutseeritud pöörisvool tekitab vastavalt omakorda magnetvälja, mis on polaarsuselt vastupidine pöörisvoolu tekitanud magnetväljale. Teisisõnu: indutseeritud pöörisvoolu magnetväli püüab kompenseerida teda tekitanud magnetvälja olemasolu. Pöörisvoolude magnetvälja tõttu esinevad juhtide vahel tõuke- ja tõmbejõud. Elektromagnetjõudusid võib kasutada hõljumiseefekti loomisel, liikumise esilekutsumiseks või pidurdusjõu tekitamiseks.

Tatjana Kozlova

Niccolò Castiglioni alustas oma heliloojateed neoklassitsismi pinnalt, liikus edasi kaksteisthelimuusikaga ning lõi seejärel omanäolise stiili, milles liituvad avangardmuusika võtted ja hilisromantismile iseloomulik väljendusviis.

Ta omandas muusikahariduse Milanos Verdi-nimelises konservatooriumis, kus õppis klaverit (öp Lidia Zambelli) ja kompositsiooni (juhendajad Giorgio Federico Ghedini ja Franco Margola), omandades mõlemal erialal diplomi (vastavalt 1952 ja 1953). Järgnevalt täiendas ta end Salzburgi Mozarteumis Franz Gulda ja Boris Blacheri käe all ning osales Darmstadtis suvekursustel. Professionaalset karjääri alustas Niccolò Castiglioni pianistina ja kirjutas oma esimese suurteose, ooperi "Uomini e no", 1955. aastal. Heliloojana sai ta laiemalt tuntuks 1960. aastatel, mil tema raadio-ooper "Attraverso lo specchio" (1961) pälvis Itaalia preemia. Sellesse aega jääb ka tänasel kontserdil kõlav **"Gymel" flöödile ja klaverile (1960)**.

Vahemikus 1955–1970 valmisid paar tosinat silmapaistvat teost; 1966. aastal asus ta elama Ameerikasse, kus õpetas mitmetes ülikoolides (Michigani ülikool, Washingtoni ülikool Seattle'is, California ülikool San Diegos). Naasnud 1970. aastal halvenenud tervise tõttu Itaaliasse, jätkas ta pedagoogilist tegevust kuni 1990. aastate keskpaigani Trento, Milano ja Como konservatooriumides ning kirjutas vähesel määral ka heliloomingut. Tema paljudest õpilastest olgu nimetatud Alfio Fazio, Aldo Brizzi, Matteo Silva ja Esa-Pekka Salonen.

Kaija Saariaho omandas komponistidiplomi Sibeliuse Akadeemias (juhendajaks Paavo Heininen), millele järgnes enesetäiendamine Darmstadtis ning Brian Ferneyhough' ja Klaus Huberi kursused Freiburgis. Alates 1982. aastast on ta elanud Pariisis, kus on tihedalt seotud IRCAMiga.

Rahvusvahelisse tähelepanuorbiiti tõusis Saariaho teostega nagu "Verblendungen" orkestrile ja lindile (1984), "Lichtbogen" kammeransamblile ja *live*-elektroonikale (1986) ning kvartetiga "Nymphéa" (1987). Alustanud peamiselt kammermuusika loojana, on tema loomingu kataloogi lisandunud alates uuest sajandist teoseid suurematele esituskoosseisudele, nende seas orkestrikompositsioone, teoseid solistile ja orkestrile, ooperid

“Amour de loin” (2000), “Adriana Mater” (2005) ja “Emilie” (2008) ning oratoorium “La Passion de Simone” (2006).

Kaija Saariaho muusika keskmes on tämbrid ja värvid. Kui tema 1980. aastate teoseid iseloomustas sensuaalne ja lüüriline kirjaviis, siis 1990. aastatel muutus see ekspressiivsemaks ning tugevnesid rütmilised elemendid. Tugeva pitseri on tema muusikale vajutanud tudeerimine IRCAMis, millest tulenevalt kaasab ta oma teostesse sageli *live*-elektronika ja arvuti.

“**Dolce Tormento**” (2004) soolopikoloflöödile on kirjutatud flötist Camilla Hoitengale. Teost on inspireerinud fragmendid Francesco Petrarca sonetist nr 132, mille teksti peaks solist tooma kuuldavale pilli sisse rääkides – helilooja instruksiooni kohaselt peaks see olema midagi “sosistamise ja *sotto voce* vahepealset”. “Dolce Tormento” on Saariaho flööditeostest kõige vabamalt noteeritud: muuhulgas puuduvad taktijooned, tempotähised (väljaarvatud *rit. A tempo*, mis esineb kolm korda viimasel leheküljel) ja dünaamika.

Petrarca sonett nr 132 / Canzone 132

*S'amor non è, che dunque è quel ch'io sento?
Ma s'egli è amor, per Dio, che cosa el quale?
Se bona, ond'è l'effetto aspro mortale?
Se ria, ond'è sì dolce ogni tormento?*

*S'a mia voglia ardo, ond'è l'piano e lamento?
S'a mal moi grado, il lamentar che vale?
O viva morte, o diletante male.
Come puoi tanto in me s'io nol consento?*

*Et s'io l consento, a gran toto mi doguin.
Fra sì contrari venti in frale barca
mi trovo in alto mar senza gonozoide,*

*si lieve di saver, d'error si carica
ch'ì medesimo non so quel ch'io mi voglio,
e tremo a mezza state, ardendo il verno.*

Kas võib see tunne kanda armu nime?
Kui võib, miks heidab mulle ta siis kinda?
Kui ta on hea, miks rebib ta mu rinda?
Kui halb, miks magus on mind piinav ime?

Kui põlen oma süül, miks on mu nutt nii kime?
Kui ei, kas on mu kaeblustel siis hinda?
Oo sulnis surm, mu elav hukk, kuis pinda
mu hingest sulle anda võis mu tahe pime?

Kui tunnistan sind, ennast valu valda annan:
end näen kui avamerel habrast laeva,
kus tuulte tõrjeks keegi pole valvel,

kus lastiks vähe mõistmist, palju vaeva.
Ma ju ei tea, mis kirge rinnas kannan
ning suvel külmetan ja tules põlen talvel.

Tõlkija Rein Raud
Ilmunud: Vikerkaar 1988, nr 5

Lotta Wennäkoski kuulub oma põlvkonna kõige väljapaistvamate soome heliloojate hulka. Ta sündis Helsingis ja alustas oma muusikuarjääri viiuldajana. Õppinud Sibeliuse Akadeemias muusikateooriat (1990–1994) ja kompositsiooni (1994–2000), debüteeris ta heliloojana 1999. aastal Helsingi festivalil Musica Nova. Tema kompositsiooniõpetajad on olnud Eero Hämeenniemi, Kaija Saariaho ja Paavo Heininen ning Louis Andriessen, kelle juures ta täiendas end aastail 1998–1999 Hollandis Haagi konservatooriumis.

Lotta Wennäkoski on tegutsenud kunstilise juhina Tampere Biennale Festivalil (2008–2010). 2008. aastal ilmus tema plaat “Culla d’aria” (Alba Records). Hooajal 2010/2011 oli ta Tapiola Sinfonietta resideeriv helilooja ning 2012. aasta märtsis üks peaheliloojaid San Francisco uue muusika festivalil 17th Other Minds.

Lotta Wennäkoski on tuntud oma vokaal- ja kammermuusika poolest, ent ta on kirjutanud ka sümfoonilisi teoseid. “Mul pole kunagi olnud soovi komponeerida väga valju muusikat... Püüdes tuvastada endale omast kõlapilti, on mul olnud tunne, et leian selle vaikuse piirimailt,” on öelnud helilooja.

“Ilmakehästä” (2003)

Flöödi-klaveri-duo “Ilmakehästä” (“Atmosfäärist”) on kirjutatud 2003. aastal, vahetult pärast lavateost nimega “Woman’s love and life”. Mõnikord on raske loobuda materjalist, millega koos oled olnud kaua aega. Teoses “Woman’s love and life” oli lühike sopranaaria, mille juurde tundsin vajadust tagasi pöörduda. Sellel laulul, mille teksti autoriks on tuntud soome modernist Mirkka Rekola, põhinebki “Ilmakehästä”. Kasutasin uuesti peamiselt harmoonilist materjali, mitte üldist teostust. Igal juhul sisaldab duo foneeme ja sõnu samast luuletusest – antud juhul sosistatakse neid flööti. Teose tellis ja kandis esmakordselt ette Petri Alanko.

Lotta Wennäkoski

Berliinis sündinud **Herbert Brün** emigreerus 1936. aastal natsistliku režiimi eest Palestiinasse, õppides klaverit ja kompositsiooni Jeruusalemma konservatooriumis, juhendajateks Stefan Wolpe, Eli Friedman ja Frank Pelleg. Lisaks täiendas ta end aastatel 1948–1950 Tanglewoodi ja Columbia ülikoolides.

1950. aastate teisel poolel tegeles ta elektroakustika-alase uurimistööga Pariisis, Kölnis ja Münchenis, tegutses helilooja ja dirigendina, pidas loenguid ja seminare muusika funktsioonist ühiskonnas ja tegi raadiosaadete sarja kaasaegsest muusikast.

1962. aastal ühines ta Illinoisi ülikooli õpetajaskonnaga ning süvenes arvutimuusika rakendusvõimalustesse, mis leidsid väljenduse ka tema heliloomingus. Ligi kolm järgnevat aastakümnet õpetas ta Illinoisi ülikooli kõrval (alates 1987 emeriitprofessorina) mitmetes teises õppeasutustes, nende seas Ohio ülikool, Hochschule der Kunst und Technische Universität (Berliin) ja Gesamthochschule Kassel.

Alates 1980. aastast kontserteeris ta enda rajatud ansambliga Performers' Workshop Ensemble.

Tema kompositsioonidest olgu esile toodud "Mobile" orkestrile, elektroakustiline teos "Sonoriferous loops", "Gestures for eleven" kammeransamblile, "Non sequitur VI", trio flöödile, kontrabassile ja löökpillidele, trio trompetile, tromboonile ja löökpillidele ning kolm keelpillikvartetti. Ta on kirjutanud ka muusikat teatrilavastustele.

"**Gesto**" pikoloflöödile ja klaverile on loodud 1965. aastal itaalia flöödimängija Severino Gazzeloni tellimusel.

Evelin Kõrvits

Helena Tulve on helilooja, kelle muusika keskmes on lakkamatu muutumine ja sellega seotud protsessid. Tema muusika kasvab välja lihtsatest algimpulssidest, olles mõjutatud looduslikest mustritest, orgaanikast ja sünkroonsusest. Ükski heli pole Tulve muusikas välistatud ning võib selles leida oma koha ja aja.

Helena Tulve olulisemateks õpetajateks on olnud Erkki-Sven Tüür ja Jacques Charpentier. Lisaks kompositsioonile on ta põhjalikumalt tegelenud ka gregooriuse lauluga. Erinevad suulised muusikatradsioonid on jätkuvalt tema huviorbiidis.

Tulvelt on muusikat tellinud Eesti Filharmoonia Kammerkoor, NYJD Ensemble, ensemble diferencias, Madalmaade Kammerkoor, Münchener Kammerorkester, Uppsala Kammerorkester jpt. Samuti on ta teinud koostööd videokunstnikega ja kirjutanud filmimuusikat. Käesoleval hooajal on Helena Tulve Eesti Riikliku Sümfooniaorkestri resideeriv helilooja. Helena Tulvel on ilmunud kaks autoriplaati "Sula" (Eesti Raadio, 2005) ja "Lijnen" (ECM, 2008).

Saksa muusikateadlane Wolfgang Sandner on iseloomustanud Tulve loomingut nii: "Tulve muusika imetlusväärsemaid omadusi on see, et muusika nagu ei olekski komponeeritud, vaid et kõik nagu juhtuks iseenesest – pillid justkui mängiksid ise, mitte et neid mängitakse. Tema muusikas ei tungi vormid kunagi esiplaanile. Tulve struktuurid on nagu

kivid või puud, milles kõik on ilmselge: mõned on okslikud, mõned ilusad, mõned saladuslikud, teised jälle lihtsad ja selged. Tulve muusika võiks paigutada maastikule, kuhu see sulanduks suurepäraselt ilma kedagi häirimata.”

“Pulss, mõõn ja voolamine” bassflöödile ja klaverile (2012)

Selle teose kirjutamise eel ja ajal pöördus minu tähelepanu mitmel erineval põhjusel püha Bingeni Hildegardi (1098–1179) säravale isikule ja mitmekülgsel tegevusele väga erinevates valdkondades. Muuhulgas andis mõtteainet järgnev tsitaat: “Kõikide tekstide, kõikide pühade psalmide ja kantikumide, nende veena muutlike ja mitmekesiste helide ja vaikuste, mis on hirmuäratavad, müstilised, pöörlevad ja vahetevahel vaikselt ootvel ja õrnad, all lasuv peaks mingil moel olema tuntav minus laulva muusika pulsus, mõõnas ja voolamises. Minu uus laul peaks hõljuma nagu sulle Jumala hinguses.”

Teos on pühendatud selle loomise algatajatele Camilla Hoitengale ja Taavi Kerikmäele.

Helena Tulve

Flötist **Camilla Hoitenga** on sündinud Michiganis (Grand Rapids). Tema flöödiõpetajad on olnud Darlene Dugan, Alexander Murray, Peter Lloyd ja Marcel Moyse. Loomingulist innustust on andnud talle filosoofiaõpingud Nicholas Wolterstorfi juures Calvin College’is, kus ta omandas bakalaureusekraadi; tudeerimine vanamuusika eksperdi George Hunteri juhendamisel, heliloojad Ben Johnston ja Sal Martirano ning etnomusikoloog Bruno Nettl Illinoisi Ülikoolist, mille ta lõpetas magistrikraadiga; Mauricio Kagel ja üle kõige Karlheinz Stockhausen.

Camilla Hoitenga kontserteerib Lääne-Euroopa muusikakeskustes ja New Yorgis, ent ka Moskvas ja Pekingis. Tema etteasteid, olgu siis orkestritega nagu Chicago Sümfoonikud ja Londoni Filharmoonikud, või soolokontsertide andjana, on ajakirjanikud ülistanud epiteetidega “hiilgav”, “karismaatiline” ning “täiuslikult läbipaistev ja täpne”. Tema plaadistused, eriti need, millel kõlab Kaija Saariaho muusika, on pälvinud auhindu Prantsusmaal, Suurbritannias ja Põhja-Ameerikas.

Camilla Hoitenga rahvusvaheline repertuaar peegeldab tema eklektilisi huvisid: Bachi, Mozarti ja Schuberti muusikast tema jaoks kirjutatud kontsertideni Kaija Saariaholt, Pèter Koeszeghylt ja Kenichiro Kobayashilt; Stockhauseni teatraalsest kompositsioonist “Zungenspitzentanz” pikoloflöödile kuni Jean-Baptiste Barriere’i paladeni videole ja *live*-elektroonikale ning improvisatsioonideni Jean-Marc Monteraga.

Lisaks intensiivsele koostööle Kaija Saariaho, Karlheinz Stockhauseni, Anne Le Baroni ja Pèter Köszeghyga ning viimasel ajal Oliver Schnelleri ja Jovanka Trbojeviciga on talle teoseid pühendanud terve hulk heliloojaid, nende seas Michele Rusconi, Jakub Sarwas, Andreas Wagner, Christopher Fox, Arvydas Malcys, Bryan Wolf ja Miquel Lorca. Camilla Hoitenga on sage külaline Jaapanis, teda on inspireerinud traditsiooniline jaapani muusika ning teda silmas pidades on valminud rida kompositsioone selle maa heliloojatelt, nagu Miyuki Ito, Mio Minamikawa, Shoko Shida, Takehito Shimazu, Yoshiro Kanno, Harue Kondoh, Yu Kuwabara jpt.

Temalt endalt on tellinud muusikat ja improvisatsioone kunstnikud ja skulptorid (nende seas Peter Drake, Mutsumi Okada, Jörg Immendorff, Raija Malka), samuti galeriid ja muuseumid (sh Kölni Ludwigi muuseum). Skulptor Ansgar Nierhoff (1941–2010) lõi tema jaoks kolmedimensioonilise rauast “partituuri”, teose nimega “Anlehnem”, mida Hoitenga on interpreteerinud erinevates keskkondades.

Camilla Hoitenga on õpetanud New Yorgi ülikoolis (The State University of New York) ja Folkwang Hochschulen (Essen/Duisburg) ning ta annab kõigis vanuses muusikutele meistrkursuseid. Praegu elab ta Saksamaal Kölnis.

Pianist, improvisaator, elektronmuusik ja pedagoog **Taavi Kerikmäe** on lõpetanud Eesti Muusikaakadeemia klaveri erialal ning Lyoni Kõrgema Riikliku Muusika- ja Tantsukonservatooriumi magistriõppes nüüdismuusika interpretatsioonierialal. Praegu töötab ta Eesti Muusika- ja Teatriakadeemias vaba improvisatsiooni ja eksperimentaalse muusika õppejõuna.

Ta on töötanud koos tuntud heliloojatega, nagu Pierre Boulez, Tristan Murail, Vinko Globokar, Gilbert Amy, Sylvano Bussotti, François-Bernard Mâche, Alessandro Solbiatti, Thierry LeMey ja Louis Andriessen.

Uue muusika interpreedina on Taavi Kerikmäe esinenud olulistel nüüdismuusika festivalidel, sh solistina IRCAMi festivalil Agora Pariisis, ansamblistina festivalidel Les Musiques Marseille's, festivalil Why Note ja Pierre Boulezi festivalil St. Etienne's, Les Musicades ja Musiques en Scene Lyonis, Fruits de Mhère Mhère'is, Time of Music Viitasaaris, Meridian Bukarestis, Stockhausen not Stochausen Palermos, Les Boreales Caenis, Sounds New Canterburys jt. Ta on andnud kontserte enamikus Euroopa riikides, USAs, Gröönimaal, Lõuna-Koreas ja Tais.

Taavi Kerikmäe tegutseb aktiivselt vaba improviseerimise alal. Aastal 2004 valiti ta rahvusvahelise improviseerijate grupi EIE (European Improvisators Ensemble) koosseisu. Ta on ka ansamblite U:, Broken Time Orchestra ja Eesti Elekter (elektrooniline muusika) liige. Alates 2005. aastast on ta koos Mart Sooga rahvusvahelise vabaimproviseerimise muusika kontserdisarja "Improtest" kuraator.

Taavi Kerikmäe on komponeerinud muusikat tantsulavastustele (Oksana Titova "Hamlet" Rahvusooperis Estonia, 2007; Mart Kangro "Can't get no / satisfaction", 2009; Oksana Titova "Väike prints" Rahvusooperis Estonia, 2011), draamalavastustele, raadioteatrile ja filmile.

Kontserdi produtsent Neeme Punder

Toimetaja Tiiu Valper

- KUTSUME KUULAMA -

Klaver 2012

26. oktoober – 2. november

Kunstiline juht Lauri Väinmaa

K 31. oktoober kell 16 Estonia kontserdisaal

John Cage 100

ADRIANO AMBROSINI (Itaalia)

PRIIDIK PURGA, MARIAN HEINMAA, KIRKE KARJA, TALVI HUNT

Ametlik autopartner
SILBERAUTO

Postimees

LONDON
HOTELL

www.concert.ee