

# APLAUS

Eesti Kontserdi muusikaajakiri

nr 26 sügis 2019


## Eesti Rahvusmeeskoor 75

**Maailmalavade  
tähed  
kontserdisaalis**

**Eesti  
ooperikunsti  
sajandi pärlid**

**Big Bang Tallinn  
kutsub lapsed  
muusikasse**

!!! Eesti Kontsert

# Kevadhooaja tähed


Foto: Philipp Rathmer

K 12. veebruar kell 19 Pärnu kontserdimaja  
N 13. veebruar kell 19 Estonia kontserdisaal  
R 14. veebruar kell 19 Vanemuise kontserdimaja

## Löökpillilegend Evelyn Glennie

Evelyn Glennie (löökpillid), Trio HLK


Foto: Marco Borggreve

L 22. veebruar kell 19 Estonia kontserdisaal

## NHK sümfooniaorkester (Tokyo)

Solist **Sol Gabetta** (tšello), dirigent Paavo Järvi

*Takemitsu. „How Slow the Wind“*  
*Schumann. Tšellokontsert a-moll op. 129*  
*Bruckner. Sümfoonia nr 7 E-duur*


Foto: Dmitri Marvejev

R 13. märts kell 19 Vanemuise kontserdimaja

L 14. märts kell 19 Estonia kontserdisaal

„Tribuut. Ray Charles ja Stevie Wonder“

## Madeline Bell (vokaal, USA)

## Concertgebouw džässorkester

(Amsterdam)


Foto: Anne Dokter

P 31. mai kell 17 Estonia kontserdisaal

HOOAJA LÕPPKONTSERT

## Luksemburgi Filharmooniaorkester

Solist Patricia Kopatšinskaja (viul), dirigent Gustavo Gimeno

*Šostakovitš. Viulikontsert nr 1*  
*Bruckner. Sümfoonia nr 4*


**ESTONIA KONTSERDISAAL**  
Estonia pst 4, 10148 Tallinn  
telefon 614 7771  
e-post info@concert.ee

**VANEMUISE KONTSERDIMAJA**  
Vanemuise 6, 51003 Tartu  
telefon 737 7533  
e-post vkm@concert.ee

**PÄRNU KONTSERDIMAJA**  
Aida 4, 80011 Pärnu  
telefon 445 5810  
e-post parnu@concert.ee

**JÕHVI KONTSERDIMAJA**  
Pargi 40, 41537 Jõhvi  
telefon 334 2003  
e-post johvi@concert.ee

**PETERBURI JAANI KIRIK**  
Dekabristide 54a, Peterburi  
telefon +781 2710 8446  
e-post jaanikirik@concert.ee

**Eesti Kontserdi ajakiri**  
[www.concert.ee/ajakiri-aplaus](http://www.concert.ee/ajakiri-aplaus)

**Väljaandja**  
Eesti Kontsert  
aplous@concert.ee

**Toimetaja**  
Silver Kuusik

**Trükikoda**  
Printon trükikoda AS


Esikaanel Eesti  
Rahvusmeeskoor.  
Foto: Jaan Krivel

# SISUKORD

- 6 Andrés Schiff avab Eesti Kontserdi hooaja Tallinnas
- 8 Meeskoori metamorfoos – RAM 75
- 17 Ingrid Roose äratub ellu Eesti ooperisajandi säravaimad pärlid
- 22 Ain Anger – Wagneri tähe all sündinud
- 24 Anne Sofie von Otter – Põhjamaa tuline hõbe
- 26 „Põhjaneitsi“ – pärl muusikateatri varasalvest
- 30 „InSperceritud Tüürist“. Vestlus Valter Soosaluga
- 33 Hooajakava
- 52 Festival Big Bang tuleb Tallinna

# Hennessy X.O


Tähelepanu! Tegemist on alkoholiga.  
Alkohol võib kahjustada teie tervist.

# ELAMUSTEST TULVIL SÜGIS


Foto: JAAN KRIVEL

**T**ihti on juhtunud, et tänaval juhuslikult vastu tulevad sõbrad-tuttavad otsekui „tere“ asemel küsivad: „Mis teil seal Eesti Kontserdis lähemal ajal ka head tulemas on?“ Aegade jooksul on see küsimus mind nii mõnigi kord kimbatusse ajanud. Kui seda praegu küsida, tuleks vastus sedavõrd pikk, et targem on kirjalikult vormistada.

Algava kontserdihooaja avab ungari päritolu pianist **Sir András Schiff**, tänapäeva klassikalavade üks nõutumaid artiste, kes esineb vaid oma isiklikel klaveritel, mille ta valib repertuaarist lähtudes. Tallinna kontserdi Beethoveni ja Schumanni teoste esituseks sobiv pill tuleb Viini filharmooniast. **Ain Anger** tuleb ja annab üle aastate Eestis soolokontserdi, lisaks Tallinnale ja Tartule Aini enda initsiatiivil ka kodukohas Saaremaal. Olgu mainitud, et juba praegu on Tallinna kontserdi piletid sisuliselt otsas.

Oktoobri alul jõuab Estonia kontserdisaali ja Jõhvi kontserdimajja Venemaa säravaima ajaloo- ja tipporkester, **Peterburi Filharmooniaorkester**. Enamiku Prokofjevi ja Šostakoviitši sümfooniade legendaarne esiettekanaja, Mravinski ja Temirkanovi orkester – püramiidi tipp Peterburi arvukate sümfooniaorkestrite seas. Sündmusele lisab kaalu seegi, et Tšaikovski viiulikontserdi solist Sergei Dogadin pärjati suvel Moskvas Tšaikovski konkursi võitjaks.

Otsekui Saaremaa ooperipäevade järellainetusena on sügisel kavas kaks ooperimuusikaga seotud projekti: eesti ooperilugu läbi 90 aasta saab linnulennulise ülevaate, alates Evald Aava „Vikerlastest“ kuni Manfred MIMI „Ehmatusest sündinud rahvani“. Kontserdi pealkirjaks sobilikult „Vikerlastest sündinud ooper“.

Raimo Kangro juubelit tähistame kunagise kultusliku rokkkooperi „Põhjaneitsi“ muusika ettekanetega. 1980. aasta sügisel Vanemuises etendunud ja kogu Eestit raputanud ooper on 39 aastat käsikirjana oma teist tulemist oodanud, dirigendiks seekord Kristjan Järvi.

Eesti muusikaelu selle sügise üks olulisemaid sünnipäevalapsi on kindlasti Erkki-Sven Tüür, kelle tähtpäev leiab lisaks oktoobrikuisele ametlikule kontserdile Eesti Muusika- ja Teatriakadeemia uhiuues saalis tähistamist veel ka detsembris Alexela kontserdimajas. „**InSpereeritud Tüürist**“ on kontsert, kus rokkbänd Põhja Konn koos Estonian Cello Ensemble'i ja Vox Clamantisega tuleb lisaks omaloomingule publiku ette seadetega Erkki-Sven Tüüri kollektiivi In Spe teostest.

Rokk pole süvamuusika korüfeede jaoks kunagi tabu olnud. Euroopa tunnustatumaid metsosopraaneid Anne Sofie von Otter tuleb koos O'Modernt festivali sekstetiga, et kanda ette kontseptuaalne mammutkontsert „Moonlight“, kus kõlavad kuuvalgusest inspireeritud teosed alates Beethoveni „Kuupaistesonaadist“ Pärdi ja Stingini välja.

Selline oleks mu vastus täna igale vastutulijale. Siin sai mainitud vaid murdosa sügisel toimuvatest kontsertidest, rääkimata sellest, et ka hooaja teises pooles on ees ootamas rohkesti kauneid kohtumisi.

Eesti Kontserdi uus hooaeg võib alata!

*Lauri Aava*

Eesti Kontserdi peaproductsent

# MAAILMAKUULUS

Andrés Schiff

## AVAB EESTI KONTSERDI HOOAJA TALLINNAS

21. septembril esineb Tallinnas Estonia kontserdisaalis maailmakuulus pianist Andrés Schiff. Sellega saab alguse Eesti Kontserdi uus ja elamustest tulvil hooaeg Tallinnas.

Tekst: SILVER KUUSIK | Fotod: PETER FISCHL, BIRGITTA KOWSKY


**U**ngari päritolu pianist Sir Andrés Schiff on klassikalavade üks oodatuid artiste, kes esineb regulaarselt maailma suurlinnade kontserdisaalides. Ülimalt tunnetuslik interpretatsioon on toonud Schiffile rohkesti auhindu, nende hulgas Grammy (1990), Gramophone'i auhind (1990 ja 1991) ja International Classical Music Award (2012 ja 2015). Aastakümnete jooksul on ta mänginud end pianismimaailma absoluutsete tippude hulka ning iga tema kontsert on pikisilmi oodatud sündmus.

## “Instrumente valides on Schiff ülimalt nõudlik.

András Schiff sidus end muusikaga juba varajases lapsepõlves. Ta alustas klaveriõpinguid viieaastasena Budapesti Franz Liszti nimelises muusikaakadeemias. Õpingud olid pingelised ning õrnas noorukieas sai talle osaks paras annus kriitikat. Nüüd, aastaid hiljem, tunnustab Schiff, et kriitika oli kasuks – see sisendas temasse elutervet suhtumist ning avatud pilku ja muutis ta interpreedina küpseks.

Schiffi tähelend sai alguse 1974. aastal, kui teda tunnustati rahvusvahelisel Tšaikovski klaverikonkursil neljanda kohaga. Aasta hiljem lisandus sellele kolmas koht Leeds'i rahvusvahelisel klaverikonkursil. Sealt alates rullus lahti muljetavaldav karjäär, mille jooksul on Andrés Schiff pälvinud rohkesti auhindu ja tunnustust. Kõige enam on Schiffile toonud kuulsust Bachi, Mozarti, Beethoveni, Schuberti ja Schumanni loomingu interpreteerimine ning neid peab ta ka oma lemmikheliloojateks.

Suurtele kontsertidele vahelduseks naudib Andrés Schiff kammerkontserte. Teda võlub väikeste saalide intiimsus ja publiku lähedus, mis võimaldab kuulajatele lähemale pääseda ning kanda heliloomingu viimanege nüansse otse muusikanautijate hinge. Nii saab iga kontserdikülastaja osa vahetust elamusest, mis puudutab ja liigutab.

András Schiffi esinemist iseloomustabki jäägitu süvenemine ja täielik muusika sisse minek. Tema kontserdikavad on kokku pandud ülima hoolega ning need on chitatud üles nii, et publik lihtsalt ei saa ükskõikseks jääda. Schiff läheb üdini muusika sisse ja nii pole harvad juhud, kui ta palub enne kontserdi algust publikut aplausiga oodata, kuniks ta on selleks ise märku andnud. Samuti on ta ülitundlik selle osas, kui publik kontserdi ajal vaikust segab. Andrés Schiffi kontsertidel kannab absoluutne vaikus kaalukat rolli. Schiff põhjendab seda veen-


Sir Andrés Schiff

dumusega, et ainult täielikus vaikuses saab muusika kogu oma rikkuses ja ilus publikuni kanduda.

Instrumente valides on Schiff ülimalt nõudlik – ta esineb vaid oma isiklikel klaveritel ning üksikutel instrumentidel, mille ta on heaks kiitnud. Igal klaveril on oma kõla ja oma iseloom ning konkreetse instrumendi valib ta lähtudes kontserdil kõlavast repertuaarist. Klaverid reisivad vastavalt tema esinemisgraafikule mööda Euroopat ning hinnaliste instrumentidega sõidab kaasa ka isiklik klaverimeister. Ikka selleks, et publik saaks osa kustumatust ja viimse detailini lihvitud elamusest.

Sir Andrés Schiff esineb Tallinnas Estonia kontserdisaalis 21. septembril kell 19. !!!

### SIR ANDRÁS SCHIFF:

- Sündinud 1953. aastal Ungaris
- Alustas muusikaõpinguid 5-aastaselt
- Esimese muusikaauhinna pälvis 1974. aastal
- Emigreerus Ungarist 1979. aastal ning võttis Austria kodakondsuse
- On abielus viuldaja Yūko Shiokawaga

# MIEESKOORI METAMORFOOS RAM 75

„Kutselisi meeskoore on maailmas vähe. Oleme nagu haruldased imeloomad,“ muigab Eesti Rahvusmeeskoori tippude hulka lihvinud peadirigent Mikk Üleoja õigusega uhkelt.

Tekst: KAIRE-KÜLLI VAATMANN | Fotod: JAAN KRIVEL, ANU HUNTSAAAR  
EESTI RAHVUSMEESKOORI ARHIIV

**P**eadirigent Mikk Üleoja astub üle mitme aja oma töökabinetti Eesti Kontserdi majas, kui lauatelefon teatab ootamatult sissetulevast kõnест. Peadirigent ei satu kabinetti tihti, töid ja tegemisi on nii palju, ühes kohas istumist ta endale lubada ei saa. Kuid veel harvem heliseb tänapäeva mobiilses maailmas tema kabineti lauatelefon. Mikk Üleoja tõstab kuuldetoru kõrva juurde. „Tere! Kas me võime rääkida vene või inglise keeles?“ küsib mees telefonis. „Räägime inglise keeles,“ valib Üleoja. Helistajaks on Peterburi filharmoonia direktor ja palub meeskooril tulla esitama Juri Temirkanovi dirigeerimisel Dmitri Šostakovitši 13. sümfoonia. „Kontserti kannab üleilmselt üle Prantsuse kultuurikanal Medici.tv,“ tulistab direktor oma mure ühe hingetõmbega välja. Selliseid kõnesid on peadirigent saanud mitmeid, kuid mitte kunagi lauatelefonile.

75aastane rahvusmeeskoor on läbi käinud tulest ja veest, näinud häid ja halbu aegu. Ta on olnud

kuulus nagu popansamblid tänapäeval, kuid kaotanud 90ndatel, ja veidi hiljem kaks korda veel, peaaegu elu, mainest rääkimata. Ühel neist kordadest plaanis kultuuriministeerium koori sulgemist, koor oli ajale jalgu jäänud ja elujõuetu. Viimasel hetkel võeti nuga kõrilt, kuid lasti veidi aadrit koosseisu ja rahade vähendamisega. Köhnaks kärbitud meeskoor (täna on kooris 49 meest) ajas end aga uuesti jalule. Meeskoori liikmed ise on kindlad – publik kuuleb neist veel kaua. Kes teab, sada pole ka enam kaugel!

Kooriliikmed Ülo Krigul (bass), Margus Vaht (II tenor), Mati Valdaru (I tenor), Kuldar Schüts (I tenor ja koormeister) ja peadirigent Mikk Üleoja räägivad rahvusmeeskoorist.

## ÜHE MEHE UNISTUS ELAB VEEL

Alguses oli Gustav Ernesaks ning tema unistus meeskoorist. Unistus oli tärpanud juba enne sõda, kuid jäi poliitiliste sündmuste keerises tagaplaanile. Helilooja ja dirigent Gustav Ernesaks kulutas mitu aastat uksi, kuni NSV Liidu Rahvakomissaride Nõukogu Kunstide Komitee unistuse täitmiseks lõpuks „dabroo“ andis.

Meeskoor sündis karmil II maailmasõja ajal kodumaast 900 kilomeetri kaugusel Nõukogude Liidu tagalas Jaroslavlis. Sinna mobiliseeriti ja evakueeriti Eesti kunstiinimesed rindeüksuste ja sovetliku tagala teenindamiseks.

Sõja lõpus ja pärast sõda oli väga raske leida meeskoori lauljaid, saati siis veel selliseid, kel noodilugemine selge. Vastu võeti hääle, mitte muusikaliste oskuste järgi. Lauljate puudustest kirjutas isegi 1944. aasta lõpus kultuurileht Sirp ja Vasar: „/---/ oli raskusi koori komplekteerimisega, mistõttu meeskoor kujunes ainult ca. 30- ja segakoor


Gustav Ernesaks  
ja Eduard Tubin.


umbes 40-liikmeliseks. Lisaks sellele tuli ette võtta paratamatult kooride täiendamisi endiste lauljate väljalangemise tõttu.“ Sõja viimase, 1945. aasta jaanuaris astus rahvusmeeskoor, tollal küll Eesti NSV Riikliku Filharmoonia meeskoor, esimest korda lavale. Nimele lisati „akadeemiline“ 1953. aastal ja rahva teadvusesse salvestus lühend RAM igaveseks.

## KONTROLLITUD KONTROLLIMATU VIINAVÖTT

Ernesaks suutis liikmeskonda kõrghetkedel paitutada koos dirigentidega kaheksakümneni, kuid suurem osa lauljaist oli muusikalise tausta ja teadmisteta. Nelikümmend aastat meeskooris laulnud Ülo Krigul oli RAMiga liitudes üks vähestest, kes oskas noodikirja lugeda. Ta mäletab täpselt, kui komplitseeritud oli meestel laulude õppimine. Need, kes ei osanud nooti, pidid lood pähe tuupima ja nendega tegeleti pidevalt. Need, kes oskasid, jäid tihti omapäi ja muutusid seetõttu laisaks. „Halb komme proovi ajal ajalehte käeulatuses hoida püsib siiani,“ ütleb Krigul.

Vahel juhtus ka, et Ernesaks viskas proovi ajal dirigendikepi nurka ja teatas, et proov jätkub järgmisel päeval. „Närv ei pidanud vastu, kui järjest ja järjest valesti lauldakse,“ täheldab Krigul. Raskustest hoolimata voolis Ernesaks erinevate oskuste ja taustaga meestest ühtselt heliseva organismi.

Kui kooris oli mehi väga erinevatest ametitest, klassidest ja ajastutest, siis sama erinev oli ka meeste suhtumine töösse. Mõni laulja tarvitas ka „lauluõli“ liiga kergemeelselt. „Kooris oli kord, et napsise peaga lavale ei lastud. Korrarikkuja võidi lahti lasta või pidi mingi aja eemal olema ja näitama, et on muutunud,“ meenutab Krigul. Selliseid pause juhtus vahel ikka, kuid rekord oli ja on seni II tenori Albert Rande käes, kel oli neli aastast pausi, aga lõpuks kukkus koorist ikkagi välja. Naps kuulus RAMi juurde, ükskõik millisel rakursilt vaadata või kelle käest küsida. Esimestel aastatel reisisid lauljad rongidega. RAMi vaguneid kutsusid naljahambad „täismees-te vaguniks“ ja „piimavaguniks“. Võite ise arvata, kummas sõitsid alkoholarvitajad ja millises mitte-tarvitajad!

RAM oli väike mudel ühiskonnast. Kõik, mis toimus ühiskonnas, toimus ka kooris. Tausta ja ajalugu teades ei heida keegi meestele apsusid ette. „Palju anti andeks, aga minu 40 aasta jooksul lasti alkoholi tõttu lahti umbes tosin meest,“ meenutab Krigul. Täna on nii rahvusmeeskoor kui ka ühiskond totaalselt muutunud, alkohol ei ole primaarne.

## PEEN HUUMOR

Koori ees muutus tagashoidlik Ernesaks äärmiselt emotsionaalseks ja kirglikuks. „Kui Ernesaks tahtis mingit emotsiooni väljendada, siis võis ta kas või klaveri alla ronida,“ mäletab Mati Valdaru. Ernesaksast sai alguse üks omapärane dirigeerimisviis. „Ta armastas ringe teha, ta ei dirigeerinud

skeemi. Paljud lauljad ei julgenud proovides otse tema poole pöörduda. Kord küsis üks julgematest, Ivar Laide: „Maestro, mitmenda ringi peal ma pean sisse tulema?“ Mehed naersid silmad märjaks, aga Ernesaksalt vastust ei tulnud. Ernesaksa tundnud mehed kiidavad kõik dirigendi naljasoont. „Tema naljad sobisid eriti hästi lihtsale inimesele rahvamajas,“ lausub Krigul. Naer ja nali kuulusid RAMi repertuaari sama kindlalt nagu muusika. „Lauljate hulgas oli mees nimega Leo Kelle. Tema nimega sai pidevalt nalja. Kelle oli üsna riikas mees ja ühel hommikul tuligi ta proovi sinise silmaga. Keegi ei öelnud midagi, aga Ernesaks laskis välja jagada noodid palaga „Kelle silm on päikest näinud,“ muheleb Valdaru.

## RISTI JA RÄSTI, NII NAGU KÄSTI

Raske töö vilju märkasid nii Nõukogude Liidu ladvik kui ka lääne muusikategelased. Reisisid viisid laulumehi tuhandeid kilomeetreid kodunt eemale itta ja läände. Riikliku kollektiivina oli RAMil aastaplaan: 100–110 kontserti.

Esimene välisreis, küll sotsialistlikku riiki, võimaldati üksteist aastat pärast esimest kontserti – rahvusmeeskoor sõitis Tšehhoslovakkiasse. Sihtpunkt oli Gustav Ernesaksa jaoks tähtis, sest just seal oli dirigent 1930. aastatel kuulnud Moraavia õpetajate meeskoori esinemist ja tekkis unistus oma meeskoorist. Kohalik ajaleht Rudé Právo kuldas meeskoori ja dirigendi komplimentidega üle. Ernesaks oli ennast tõestanud, edasi avanes raudne eesriie Soome, Rootsi, Saksa DVsse ja mujalegi. Lõpuks lubati mehed Ameerikasse. Meeskoor oli muutunud prestiižseks, laulma soovijate järjekord oli lõputu. Polnud harukordne, kui kandideerija teatas otse, et tahab tulla meeskoori, sest see pääseb välismaale. Vastuvõtuks sellest ei piisanud.

Kuigi RAM oli tahetud töökoht, mehed pääsesid välisreisidele ja laulmise eest maksti ka palka, polnud teenitud rahasummad just kolossaalsed. Ärksamad otsisid endale lisatöid, mistõttu laulsid kooris erinevate ametite esindajad, kraavikaevajatest taksojuhtideni.


Viimased anekdoovid enne Estonia kontserdisaali lavalaudadele astumist. (1957)

Koori esimene välisreis  
Tšehhoslovakkiasse.  
Kontsert Bratislavas. Selles  
imekaunis saalis pidigi  
ainult väga hästi laulma.  
(1958)


„Kes selle tamme istutas“ Kolme  
põlvkonna kontsert Estonia kont-  
sertisaalis. Poistekoor loodi 1971.  
aastal ja tegutses RAMi juures  
kuni 1997. aastani. Koori dirigent  
oti Venno Lau.


## VANAD JA UUED TRADITSIOONID

Rahvusmeeskooris on aastate jooksul olnud mitmeid traditsioone – on mõõdetud aplausi pikkusi minutites, samuti kontsertreiside pikkusi kilomeetrites, vahel jälle loeti aplausi pikkust, vahel jagati selja tagant telliskivi käest kätte, nii nalja pärast, või keerati salaja üksteisel smokingi pükstel sääred üles. Samuti oli meeskooril tavaks hooaja alguses esimeseks lauluks laulda Miina Härma „Meestelaulu“, reiside lõpus jälle lauldi Gounod' „Faustist“ laulu „Ootab kodu meid“. Neid tavasid kooris enam tähtsaks ei peeta. Uutest tavadest on siiani kõige elujõulisem olnud kaalulangetamise võistlus. „See on osavõttusuga, võitja saab kõik endale,“ kirjeldab Schüts. Võistlus kestab jaanuarist aprillini. Võidab see, kes on kõige rohkem kaalu kaotanud. Vahepeal on ka igakuised kaalumised ja vahevõistlused. „Ma olen ka ühe vahevõistluse võitnud,“ rõõmustab Schüts.

Kontserdireisid läände parandasid lauljate majanduslikku kitsikust. „Nendel, kes sinna müdugi lasti,“ möönab Krigul. Nii tema kui ka Mati Valdaru paaril-kolmel korral ei pääsenudki. Krigul oli kooliajal saanud kohtuliku karistuse Nõukogude Liidu lipu vardast maha tõmbamise eest, Valdaru must plekk oli mängimine hevibändis Magnetic Band.

Margus Vaht mäletab, et majanduslikult eriti kasulik oli reis Ameerikasse. Ta tõi paari teise mehega kaasa arvutikomplekti. Defitsiidi müüs ta siin maha mitmekümnekordse kasuga. „Tavaliselt toodigi tehnikat. Ühe välisreisiga võisid teenida poole aasta palga,“ mäletab Vaht.

**MUUTUNUD MAAILM JA MEESKOOR**  
Eelmisel sajandil loodud muusikalise rühmitusega on toimunud aastatega tohutu muutus. „Küllap on see päris õige võrdlus – varem oli RAM nagu meesteklubi, nüüd on sellest saanud professionaalsete lauljate koor,“ tunnistavad kõik. Vanem rahvusmeeskoor andis publikule emotsionaalse laengu, uus lisaks intellektuaalse. „Sa pead mitte ainult kuulama, vaid ka kaasa mõtlema,“ selgitab Krigul.

Venemaal teatakse rahvusmeeskoori mõnes paigas endiselt Ernesaksa-koorina. „Täna on veel elus inimesi, kelle jaoks on RAM ja Ernesaks sünonüümid. Las siis pealegi olla! Seevastu läänes, Euroopas, Ameerikas ja mujal, ei tea keegi, kes on


„Rahvusmeeskooril on iseloomuomadusi, mida peaks hoidma ja säilitama, näiteks meeskonnaliikmed on üksteise suhtes empaatilised ja vaimne keskkond on inimlikum kui mõnel teisel kooril. Ma hindan neid omadusi väga kõrgelt,“ kiidab peadirigent Mikk Üleoja.

Ernesaks, kuid teatakse Eesti Rahvusmeeskoori,“ toob Mikk Üleoja võrdluse.

Rahvusmeeskoori ja Ernesaksa seos on meeskonnal ja dirigendil täiesti olemas. „Kui me ka igapäevaselt sellele ei mõtle, siis kord aastas Ernesaksa sünnipäeval käime tema haul ja laulame. Hoiame tee juurika juurde lahti, aga see ei tähenda, et oleksime enam Ernesaksa koor. Ajad ja inimesed on muutunud,“ kinnitab Üleoja.

Kindlasti kiidaks sellise muutuse ka Ernesaks heaks. „Ma ei usu, et tema pehme loomus oli see, mis tingis varasema koori tööstiili. Olukord lihtsalt oli selline. Ega keegi nimelt valesti laulnud. Olemasolevaga suutis Ernesaks siiski laulud võimsalt kõlama panna,“ arutleb Krigul.

1964. aastaks oli koori arengus aga tekkinud mõningane seisak ning palju oli juttu repertuaari ammendumisest. „Tõenäoliselt hakkas lauljaid tüütama traditsiooniline meeskoorilaulu stiil. 1950.

“ Sellesarnaseid meeskoore on maailmas vähe. Oleme kutseline meeskoor ja liigume igal hooajal maailmas ringi paari suurvormiga.


aastate uued laulud olid suuremas osas sama-  
sugused lihtsad neljahäälsed laulud ja kippusid  
repertuaarist ruttu kaduma,“ kirjutab Urve Lippus  
väljaandes „RAM 60“. Uued dirigendid töid koori-  
ellu uut hingamist ja uut repertuaari. 1960. aastad  
lennutasid muusikataevasse terve plejaadi uusi  
heliloojaid, nende seas Veljo Tormis, Tarmo Lepik  
jt, ning nii tekkis rohkesti põnevat heliloomingut,  
mida ka koorilaulus kasutada.

Võrreldes vanade aegadega on rahvusmeeskoor  
kogu oma olemuselt muutunud, tööd tehakse tõsi-  
selt ja kohusetundega, kuid mis ei muutu iial – huu-  
mor ja kontsertreisid. „Suur osa selles, et meie vahel  
pole konflikte, ongi huumoril,“ on Kuldar Schüts  
veendunud. Muutunud on sisu ja sihtkohad.

### VÕIMSAM JA TUGEVAM KUI IIAL

„Rahvusmeeskooril on iseloomuomadusi, mida  
peaks hoidma ja säilitama, näiteks on meeskon-

naliikmed üksteise suhtes empaatilised, sinne  
vaimne keskkond on inimlikum kui mõnes teises  
kooris. Hindan neid omadusi väga kõrgelt,“ kiidab  
peadirigent. Üleoja parandas oma esialgset arva-  
must meeskoorist põhjalikult. Kriitiline hoiak  
tekkis dirigendil 1994. aastal, kui ta tuli lauljaks.  
Üleoja pidas vastu kaks aastat. Just nimelt pidas  
vastu, sest tollane meeskoor oli oma madalaimas  
punktis ja tase Üleojat ei rahuldanud. Viisteist  
aastat hiljem kutsuti ta aga juba dirigendiks. „See  
oli aeg, kus meeskooris käis palju külalisdirigen-  
te. Eks oli aru saada, et nad otsivad endale uut  
peadirigenti,“ lausub ta. Otsustamiseks kulus  
mitu nädalat. Oli neidki, kes Üleojat hoiatasid,  
et rahvusmeeskoor ei anna ennast väänata ja  
pole üldse tasemel koor. „Lõpuks otsustasin, et  
pean proovima, ja ma olen oma otsusega väga  
rahul. Igal kollektiivil on oma õhustik ja mulle  
rahvusmeeskoori õhkkond väga meeldib,“ selgitab


Ülo Krigul

### Ülo Krigul – rahvusmeeskooi liige alates 1975. aastast

Ülo Krigul on üks vanemaid meeskooi liikmeid. Tema kooriga liitumise ajal juhatas maestro Ernesaks veel aktiivselt proove. Kriguli tee muusika juurde sai alguse lastemuusikakoolist. „Olin laiskvorst, ei viitsinud harjutada ja kool jäi pooleli. Vahetasin klaveri kitarri vastu ja hakkasin hoopis rokkbändi tegema. Plaanisin TPIsse ehitusinseneriks õppima minna,“ avaldab ta. Kuid eneselegi ootamatult sattus ta ka konservatooriumisse koorijuhtimist ja muusikapedagoogikat õppima. Küllap sellel kõigel oli ka Ülo isa Paul Kriguli mõju. Ta oli tuntud koorijuht, kelle elutöö oli Viljandi segakoor Koit, mis tema dirigeerimisel tõusis 1950. aastatel Eesti üheks juhtivamaks segakooriks. Kui Ülo poole õppimise pealt avastas, et valis vale eriala, oli olukorra muutmiseks juba liiga hilja. Ülo kehitab õlgu, mis siis ikka. RAMi solist ja Paul Kriguli koori laulja Kaljo Räästas lahendas keerulise olukorra ja kutsus noormehe RAMi. „Rahvusmeeskoor on minu elu parim otsus,“ tunnistab Ülo


Margus Vaht

### Margus Vaht – rahvusmeeskooi liige alates 1985. aastast.

Ka Margus Vahti muusikutee on olnud käänuline. Harmooniline algus muusikakeskkoolis lõppes nelja aasta pärast, kui Margus ühel ilusal jõulukuul päeval koolist välja heideti. „Olin kaheksa-aastane, kui suri mu isa. Pärast seda hakkasid hinded kehvaks minema,“ selgitab ta. Sealt edasi liikus ta kaks-sammu-sissepoole-kaks-sammu-väljapoole-rütmis erinevates koolides. Muusikakeskkoolis liitus ta RAMi poistekooriga, häälemurre viis ta RAMi noortekoori. Vahepealsed segased ajad viisid poisi jälle muusikast eemale, kuni ta suundus õppima kultuurharidust, lisaerialaga koorijuhtimine. 1985. aastal märkas Margus Vaht rahvusmeeskooi lauljate konkursikuulutust.

### Mati Valdaru – rahvusmeeskooi liige alates 1984. aastast.

Mati Valdaru on üks rahvusmeeskooi dünastiaste esindajatest – tema isa Mart Valdaru astus RAMi oma poja sünniaastal (1957) ning oli meeskooi liige surmani, viimased aastad oli ta noodikoguhoidja. „Noodimapid ja riilid on kõik minu isa tehtud. Kui meeskoor oli veel Tõnismäe ruumides, saatsid paljud teiste kooride dirigendid oma noodikoguhoidjaid vaatama, kuidas üks noodikogu välja peab nägema,“ lausub poeg uhkusega. Mati muusikaline haridus algas muusikakoolist, järgnes konservatoorium – kõik selleks, et lihvida filigraaneks klarinetimängu. „Teisel kursusel läksin Magentic Bändi. 1978. aastast võeti Magnetic Band filharmonia alluusse, saime keldris prooviruumid. Alates sellest aastast töötan ma ühes ja samas ettevõttes,“ naerab Valdaru. Mati astus rahvusmeeskooi 1984. aastal. „Magnetic Band oli saanud esinemiskeelu. Isa sõber oli Kaljo Räästas, tema ikka kõigi nõõpe keeras. Tema väänas ka minu nõõpi ja ma tulingi RAMi,“ räägib Valdaru.


Mati Valdaru

### Kuldar Schüts – rahvusmeeskooi liige alates 2014. aastast.

Rahvusmeeskooi noorema põlvkonna esindaja Kuldar Schüts astus kümneaastaselt Türi poistekoori. Järgmiseks astus ta Türi muusikakooli klarnetit õppima. Kuldar oli juba varem jäänud silma dirigent Hirvo Survale, kes soovitas tal koorijuhtimist õppida. „Kuid muusikaakadeemias sattusin õppima hoopis dirigent Ants Üleoja klassi,“ lausub Schüts. Rahvusmeeskooi liitus Kuldar viis aastat tagasi. Teda kutsus meeskooi hea sõber Rasmus Erismaa. „Ta ütles, et kooris on väga hea õhkkond. Ja nii tõesti ongi. Ma ei mäleta, et minu viie aasta jooksul oleks keegi tülli läinud. On erinevaid arusaamu, aga konflikte pole kunagi olnud. Suur osa on selles huumoril,“ kiidab Schüts. Tema on noorema põlvkonna meeskoorlane. „Rahvusmeeskoor ei ole vanade pässide koor, meil on mehi erinevas vanuses. Kümme-kolme aasta piiril,“ ütleb Schüts.


Kuldar Schüts

**Peadirigent Mikk Üleoja kinnitab, et kõrge ameti vastuvõtmisel ta ei kartnud Ernesaksa-kooriga kaasnevat vastutust. „Ma ei kartnud varem Ernesaksa ja ei kardaks nüüd ka. Tänapäeval tuleb vaadata igat muusikalist kollektiivi praeguse aja ja koha kontekstis,“ selgitab ta.**


peadirigent. Väänamist vajas ehk töökiirus ja valmisolek erinevaid asju teha. „Mikk Üleoja on väga hea veenja,“ kiidavad kõik liikmed.

## HARULDANE IMELOOM

Meeskoori orgaanilise heliseva mehhanismi on erinevatel aegadel liikuma pannud erinevad jõud, see on aastatega kihiti tugevaks ja sitkeks kasvanud. „50ndatel, Ernesaksa hiilgeaegadel käis RAM mööda Eestit ringi nagu halastajaõde, trööstides inimesi ja kogu ühiskonda. Tollal ei olnud RAM professionaalne kooslus ja ta ei pidanudki olema. Ernesaks ei põgenenud välismaale, vaid jäi siia rahva hinge ravima,“ räägib Üleoja. Sellele järgnes 60ndatel ja 70ndatel Veljo Tormise loominguperiood. „See muusika oli nõutud ja aktuaalne. Palju Tormise loomingust oli kirjutatud just mõeldes rahvusmeeskoorile.“ 90ndate algul jäi meeskoor vinduma. Tõus algas uue peadirigendi Ants Sootsiga.

Ülo Kriguli arvates elabki rahvusmeeskoor oma kõige ilusamaid aegu – kooril on arukas, hea ja sihikindel peadirigent, see annab omakorda garantii olemiseks, kultuuripoliitika ei pärsi koori tegevust, kontserdikavad on väga head, tekkinud on arvestatav oma publik ja üleüldiselt on Eesti kooride maine välismaal väga kõrge.

Mikk Üleoja nimetab kaasaja rahvusmeeskoori aga maailmas haruldaseks imeloomaks. „Sellesarnaseid meeskoores on maailmas vähe. Oleme kutseline meeskoor ja liigume igal hooajal maailmas ringi paari suurvormiga. Teatud ringkondades teatakse meid väga hästi. Eesti Rahvusmeeskoor on kõrge reputatsiooniga, meile helistavad muusikamaailma tipptegijad ja paluvad

esinema!“ võtab koori tippude hulka lihvinud peadirigent Mikk Üleoja õigusega uhkelt tänase koori taseme kokku.

Eesti Rahvusmeeskoori sünnipäevakontserdid kõlavad 16. novembril kell 17 Tallinnas Estonia kontserdisaal, 21. novembril kell 19 Tartu ülikooli aulas ja 30. novembril kell 19 Pärnu kontserdimajas. III

## KAKS LAULU LEHMADELE

Nõukaajal oli kõikidel muusikakollektiividel kohustus esineda kõikjal Nõukogude Liidus. „Olime Usbeki-Kirgiisi-Kasahhi-tuuril. Vastupidiselt suurlinnadele polnud väikestes kohtades meil sageli üldse publikut. Aulade afišsidele oli tihti meelituseks kirjutatud, et pärast on tants ka. Nad ei olnud meist huvitatud. Ühes väikeses kultuurimajas oli saalis vaid mõned mehed. Korruga hakkasid need mehed oma kohtadelt üles hüppama. Tuli välja, et saal on kirpe täis. Tormasime välja. Mõtlesime, et mis nüüd, kontsert on välja kuulutatud, aga meil on vaja linnuke kirja saada. Lauja Rein Mustassaar nägi eemal lehmakarja ja karjapoissi. Ta kutsus poisi enda juurde, maksis talle rubla, et see lehmamad RAMi juurde karjatakse. Nii me esinesimegi lehmadele,“ meenutab Valdaru.


# neo

*Performance Materials*

JÕHVI KONTSERDIMAJA  
TOETAB NPM SILMET OÜ


# INGRID ROOSE

äratab elu

## Eesti unustatud ooperisajandi SÄRAVAIMAD PÄRLID

Ooperimuusika kirjutas end noore dirigendi Ingrid Roose südamesse koolieas ja seda nii märkamatu, et täpselt ei mäletagi, millal kõlas esimene koputus vastu hinge aknaruutu. 2016. aastal jõudis tema eestvedamisel lavale Benjamin Britteni kammerooper „Kruvipööre“. Nüüd, kolm aastat hiljem, on saanud küpseks kontsertprogramm „Vikerlastest sündinud ooper“, mis toob publiku ette kodumaise ooperikunsti põnevaimad palad.

Tekst: SILVER KUUSIK | Fotod: RAHVUSOOPER ESTONIA ARHIIV, CAROL LIIS METSLA

„Suurte maailmalavade ooperitest räägitakse üsna palju. Kui vaatame oma muusikateatri mängukavu, siis igal hooajal võib sealt leida teoseid nagu „Aida“, „Carmen“, „Traviata“ jt, mida teavad kõik ja mis on aastakümnete või lausa -sadade proovile vastu pidanud. Tegelikult on ka Eestis loodud uskumatult palju oopereid, aga ühel või teisel põhjusel pole me neist kuigi palju kuulnud. Mõned neist ei jõudnud kunagi lavale, mõned on publiku ees olnud vaid ühe hooaja ning on ka oopereid, mida on projektina mängitud vaid mõnel korral. Kindlasti on nende seas selliseid teoseid, mida

siiani mäletatakse ja võimaluse korral ka uuesti vaatama tuldaks, kuid siiski pole paljud neist ooperitest rohkem lavale jõudnud,“ räägib kontserdi kunstiline juht ja dirigent Ingrid Roose.

„Põhjuseid, miks paljud ooperid unustusse vajusid, on kindlasti olnud mitmeid. On neid, mis sobisid oma aega poliitiliselt ja kandsid ideoloogilist sõnumit ega suudaks tänapäeva kuulajat ilmselt süzeeliselt teose juures hoida, sest enamik neist tundub olevat kirjutatud pigem tellimustööna – selleks, et väljendada väga kindlaid poliitilisi seisukohti. Samuti on hulgaliselt nii muusikaliselt kui ka sisuliselt rusuvaid ja raskesti kuulatavaid oopereid sõdadest. Samas on taasesitamata ka


Ingrid Roose

18

mitmed ooperid lähiminekust, mis on tulnud ettekandele projekti korras kahe-kolme etenduse-  
na ning jäänud seejärel soiku, peamiseks põhjuseks  
ilmselt rahaliste võimaluste puudumine,” arutleb  
Ingrid. Igal teosel on oma lugu. Sageli peegeldab  
ooper aega ja on justkui kunstiline kroonika, mille  
noodikirja on helilooja valanud ajastu pildid. Nii  
taaselustavad ooperid kadunud aegu, murrangulisi  
hetki ja ununenud tundeid. Kui sõjad, võimümän-  
gud ja riigikorrad kõrvale jätta, võib Ingrid Roose  
sõnul tõdeda, et läbiv teema kodumaistes ooperites  
on olnud ikka armastus.

### ÜLLATAVAD LEIUD AJASTU AHELATEST

Eesti ooperiloo alguspunktiks võttis Ingrid 1928.  
aasta, mil esietendus Evald Aava „Vikerlased“.  
Katsetusi oli tehtud ennegi ning Karl August  
Hermann, Miina Härma, Artur Lemba ja Mihkel  
Lüdiggi loomingus oli rohkesti ooperile omaseid  
jooni, kuid traditsioonilises mõttes kunstilisteks  
ooperiteks neid siiski veel pidada ei saanud. Alates  
„Vikerlastest“ aga rullub lahti saladuslikult rikkalik  
lugu, mis pakub avastamist ja üllatusi.

„Esimese hooga hakkasin uurima, kui palju  
oopereid meil Eestis üldse on kirjutatud ning  
seejärel hakkasin otsima infot selle kohta, kui  
palju noodimaterjali ja heli- ning videosalvestisi  
on vanematest ooperitest alles. Esmapilk sellele  
kõigele oli äärmiselt segane. Otsimist, avastamist  
ja dešifreerimist jagus palju, suurt osa neist teostest

kuulsin esimest korda elus. Suure osaga vanemate  
ooperite partituuridest sain tutvuda Eesti Teatri-  
ja Muusikamuuseumis, üht-teist leidsin muusika-  
akadeemiast ning suurem osa on olemas ka Estonia  
ja Vanemuise teatri noodikogudes. Põnevad olid  
rahvusringhäälingu arhiivist leitud intervjuud heli-  
loojate, lavastajate ja solistidega, kus sai kuulda  
sisu avamisi ning vahetuid emotsioone enne ja  
pärast esietendusi,” kirjeldab Ingrid tutvumistööd  
kodumaise ooperivaraga.

Muusikaline spekter, mille Ingrid läbi töötas,  
oli rikkalik ja pakkus põnevaid leide. „Vanematest  
ooperitest pakkus eriti huvi Eduard Oja seni esita-  
mata ooper „Lunastatud vanne“. Leiud minu enda  
jaoks olid kindlasti ka Raimo Kangro „Ohver“, Leo  
Normeti „Pirnipuu“ ja Alo Mattiiseni lühiooper  
„Dispuut“. 1990. aastate kammerooperite buumi  
ajal kirjutatud „Dispuut“ on omamoodi täielik  
absurdikomöödia. Minu kätte jõudnud nootidest  
on näha, et see sündis paljuski kohapeal. Muudetud  
on nii algseid noote, vormi kui ka teksti. Isegi  
ooperi pealkiri sündis proovide käigus,” kirjeldab  
Ingrid. Need on muidugi ainult mõned näited  
kodumaise ooperikunsti varasalvest.

„Muusikaliselt tasemelt on eesti ooperid hästi  
erinevad. Nagu ikka, on tõelisi šedöövreid, aga on  
ka neid teoseid, mille sisu on kahjuks nõrk. Ja siis  
on veel hulk teoseid, mis päris valmis ei saanudki  
ning millest on säilinud vaid osa.“ Selle ilmeka-  
maks näiteks on Eduard Oja kolme vaatusesega  
ooper „Lunastatud vanne“, mis võitis 1940. aastal  
Estonia teatri lavateoste võistlusel esimese koha ja  
tõi autorile auhinnaks 2000 krooni. Ooper käsitleb  
1905. aasta revolutsioonisündmusi ning põhineb  
tema enda perekonna lool. Pärast võimupööret  
oli plaanis ooper lavastada, seda sooviti esitada ka  
1941. aasta lõpul Moskvasse kavandatud eesti kun-  
sti dekaadil. Et teos sobituks nõukogude kunsti ja  
kannaks endas vajalikke sõnumeid, sunniti autorit  
seda mitmeid kordi „kohendama“. Eduard Oja  
vaevatud vaim ei pidanud aga sellele vastu ning  
ta hävitas partituuri. „Lunastatud vandest“ on  
säilinud vaid klaviir ja orkestripartiid, mille põh-  
jal saab teosest küll aimu, kuid selle täies mahus  
taastamine ja uuesti lavalaudadele toomine nõuaks  
meeletult tööd.

### VILJAKATE KÜMNENDITE UNUS- TAMATUD MENUKID

1950. ja 1960. aastad olid eesti ooperiloomes vilja-  
kad kümnendid, kuid paljusid sel ajal kirjutatud  
teoseid tänapäeva tuua oleks keeruline – kontekst  
ja ajastu on tundmatuseni muutunud ning mitmed  
toona aktuaalsed teemad ei suuda publikut enam  
kõnetada. „Kui aus olla, siis eks seal on ka palju sel-  
liseid oopereid, mis helikeeleliselt ehk enam lavale  
ei sobikski. Aga on ka erandeid. Leidub ka neid  
teoseid, mis on hakanud elama oma elu väljaspool  
teatrilava,” räägib Ingrid. Nii kõlab enam veel paljudel  
kõrvus Ülle Ulla omaaegne menuk „Misty Town“,  
mis on pärit Eino Tambergi ooperist „Raudne


Eino Tambergi „Raudne kodu“  
esietendus Estonias 1965. aastal,  
Sally rollis unustamatu Ülle Ulla.

## “Mitmete le menukitele vaatamata tuleb tõdeda, et eesti algupärased ooperid jõuavad lavale pigem harva.

kodu“ ja millest sai armastatud pala raadioprogrammides. Sally aariana tuntud „Misty Town“ jõuab lavale ka nüüdsel kontserdil, sedapuhku Liina Vahtriku esituses. „Oodata on äratundmist ja tõelist nostalgiat. See lugu on igihaljas ja tõmbab ikka veel kaasa,“ lubab Ingrid ja lisab, et tuntud palasid kuuleb kontserdil veel teisigi. Ajaproovile on pidanud vastu Eino Tambergi ooperite aariad ning ooper „Cyrano de Bergerac“, laulud Gustav Ernesaksa ooperist „Tormide rand“ ja veel paljud teised heliteosed.

Mitmete le menukitele vaatamata tuleb tõdeda, et eesti algupärased ooperid jõuavad lavale pigem harva. „Eks põhjuseid on mitmeid. Ooper on kallis žanr ja suured teatrid ei saa riskida publiku vähese huviga, tuues lavale täiesti tundmatu tüki. Enamiku vähem tuntud ooperite puhul tähendaks see ilmselt ka mõningast sisu kohendamist, et sobitada seda tänasele publikule. Lisaks peaks sellele eelnema väga korralik teavitustöö, et tutvustada

ajastut, sisu ja helikeelt ning tekitada inimestes huvi. Projekti korras ja väiksematele tegijatele on aga kolme tunni pikkune ooper koos 60 orkestrandi ja kümnete solistidega liialt suur ja kulukas ettevõtmine. Aga just selliseid oopereid me enamasti enne 1990. aastaid leiamegi. Üheks peamiseks mureks on kindlasti ka noodimaterjali seisukord, selle puudumine, samuti teadmatus, kus materjalid asuvad ning kuidas nendeni jõuda,“ arvab Ingrid.

Tõsi ta on, et paljud ooperid leiavad oma tõelise koha ja publiku palava poolehoiu alles siis, kui nad on lavalaudadel püsinud pikki aastakümneid ning aeg on kirjutanud neile jääva garantii. Eks nii on ka maailma lavateostega. Meie kodumaine ooperilugu on lihtsalt märksa lühem ja suure maailma loominguga võrreldes üsna lapseohtu. Aeg pole jõudnud seda veel kivisse vormida. „Võib-olla ei ole 90 aastat veel piisavalt pikk aeg, et minevikule tagasi vaadata, kuid selle aja sees on kindlasti loodud mitmeid oopereid, mis vääriskid uuesti

### VIKERLASTEST SÜNDINUD OOPER

Eesti ooperiloo üheksat aastakümnet tutvustav kontsert „Vikerlastest sündinud ooper“ on publiku ees 25. oktoobril kell 19 Estonia kontserdisaalis.

esitamist ja eks ole ju ka mitmed ooperid leidnud tagasitee nii Estonia kui ka Vanemuise lavale, nende seas Eduard Tubina „Reigi õpetaja“ ja Eino Tambergi „Cyrano de Bergerac“, räägib Ingrid ja annab aimu, et kullafondi aines on kodumaisel loomingul täiesti olemas.

### VALIK PARIMAIK PALU TAAS LAVALAUDADEL

Enam kui sajast Eestis loodud ooperist valis Ingrid Roose välja 80, millest on säilinud piisavalt materjali. Neist omakorda jäi sõelale 40 teost, mille sisu kõnetas. Sellele järgnes põhjalik toimetamistöö, nootide korrastamine ja kava kokkupanek. Nii jõuavad publiku ette aariad ligi 30 erineolisemast ooperist, alustades „Vikerlastest“ ja lõpetades ooperiga „Eesti ajalugu. Ehmatusest sündinud rahvas“. Lavale astub 11 solisti – Pirjo Jonas, René Soom,

Priit Volmer, Tuuri Dede, Mehis Tiits, Valter Soosalu, Maari Ernits ja Aule Urb, Liina Vahtrik, Iiris Vesik ja Jarek Kasar.

„Minu eesmärk oli panna kokku kava, mis pakuks kõigile midagi – nii neile, kes käivad regulaarselt ooperit kuulamas, kui ka neile, kellele see žanr on ehk võõram. Ekskursioon kodumaise ooperi ajalukku võiks olla osalt nostalgiline kuulamine ning teisalt üleskutse huvituda rohkem meie enda heliloojate ooperiloomingust, kust võib leida nii täispikki kui ka kammer- ja lühioopereid. Olen selle aja jooksul palju mõtteid mõlgutanud, kuidas ooperipublikut suurendada ja kuidas seda žanri paremini n-ö pakkida, et ooper oleks kättesaadav ka väljaspool suurlinnasid ning publikule atraktiivsem. Tänapäeval on selleks palju võimalusi – lisaks dekoratsioonidele saab ju kasutada ka video, valguse ja heli abi ning see oleks ka kindlasti üks võimalustest nii mõnigi ununenud eesti ooper taas elustada,“ ütleb Ingrid.

Kuna aeg seab piirid ja lavale pääseb sedapuhku vaid väike osa kodumaisest ooperiloomingust, loodab Ingrid, et ehk õnnestub kontserdile edaspidi ka järg luua. Oopereid, mida publikuni tuua, ja ideid, kuidas seda teha, kogunes selle aja jooksul päris palju ning väärt materjali jätkuks veel vähemalt kahe kontserdi jagu. Seniks aga – kohtumiseni 25. oktoobril Estonia kontserdisaalis! !!!


„Vikerlastest“, 1928. aastal Estonias

TOOME MUUSIKA RUUMI!


 **ESTON EHITUS**

ESTON EHITUS ON PÄRNU KONTSERDIMAJA HODAJA PEATOETAJA

# WAGNERI TÄHE ALL SÜNDINUD

Ühte erakordselt sügava orkestriauguga ooperimajja pääsemiseks tuleb piletid ette osta kümme aastat varem. Viietunnise ooperi jooksul suretatakse seal liha ebamugavuse poolest kurikuulsatel istmetel – aga tõelise wagneriaani jaoks polegi see meelelahutus, vaid palverännak. Ainulaadses Bayreuthi ooperimajas on seni laulnud vaid üks eesti bass.

Tekst: ANNE AAVIK | Foto: AIN ANGER

**T**eda tuntakse hästi nii Viinis kui ka Pariisis – jah, see on Ain Anger. Saaremaalt Kihelkonna vallast pärit poiss laulis kõva häälega juba karjas käies. Maailmakuulsusest ei hooli ta siiani. Ütleb, et talle lihtsalt meeldib ooper, meeldib laulda. Austajate meelehärmiks ei meeldi talle aga sugugi endast rääkida. „See, mida mul on öelda, väljendub muusikas,“ usub bass.

## PAHAD POISID

Kui näitleja saab tihti osi vastavalt oma välimusele, siis laulja rollitüübi määrab tema häälevärv. Ain Angeri osaks on sageli negatiivsed kangelased, salakavalad tegelased või üleloomulikud jõud. Nagu Ain ise ütleb – igal õhtul tuleb tal kas kedagi maha lüüa või siis lüüakse tema maha. „Peaks kokku lugema, mitu korda mind on laval maha löödud!“ naerab ta ise.

Ain Angeri arvates võib laulmist võrrelda tippspordiga – küll mitte füüsilise, vaid mentaalse energia mõttes. „Et teha rekordit, peab iga detail olema läbi mõeldud ja paigas, nii ka muusikas,“ teab Anger. Vaimsele lisaks ka füüsilist jõudu nõuavad Wagneri pikad ooperid kahtlemata. Selle helilooja rollid on laulja pagasis alati kindlal kohal. Aga Wagneri laulmine ei tähenda ainult kunstilise valiku tegemist, vaid sel on ka oma füüsiline mõju häälele ja selle tulevikuvõimalustele. Wagneri teosed nõuavad erilist vokaalikäsitlust ja seega on nende laulmise juurest väga keeruline teiste heliloojate juurde tagasi pöörduda. Võimatu oleks ette kujutada, et sajandi hääleks ristitud maailmakuulus Norra Wagneri-sopran Kirsten Flagstad oleks hakanud äkki laulma näiteks koloratuuridest kubisevat Cleopatra rolli Händeli ooperis „Julius Caesar“ või siis astunud lavale Mozarti „Figaro pulma“ nutika toatüdruku Susanna rollis. Olgugi

et Ain Angeri arvates võiksid bassid sopranitelt õppida täpsust ja teravust – siiski, mis pole lubatud sopranile, on lubatud bassile. Ain Anger veetis selle kevadsuve Pariisis, esinedes Pariisi uhkes Garnier’ ooperimajas, lauldes Mozarti ooperis „Don Giovanni“. Šveitsi päritolu dirigent Philippe Jordan on laulja suur lemmik, järgmisest hooajast saab temast ka Viini Riigiooperi kunstiline juht. „Olen temast lihtsalt vaimustuses!“ tunnistas Ain Anger tänavusuvises intervjuus Postimehele. Aga see Mozarti ooper pole lihtsalt üks teos Aini pikas artistibiograafias. 20 aastat tagasi Estonia teatris Eri Klasi juhatusel astus selles etenduses lavale ka noor saarlane – ja siis me veel ei teadnud, et peagi saab temast ülemaailmne kuulsus. Läks vähem kui viis aastat, ja Anger esines Euroopa tipp-ooperiteatris Viini Riigiooperis. Selles vaimustava akustika ja üdini Euroopa süvakultuurist läbiimbunud õhustikuga majas on sündinud enam kui 40 tema rollidest. Olgugi et Ain Anger on laulnud kõigis maailma parimates ooperimajades peale New Yorgi Metropolitan, jääb Viini Riigiooper tema jaoks alati ooperimajaks number üks – ja seda mitte ainult teatrisaali pärast. „Sel on eriline vaimsus!“

## MEIE OMA DALAND

Iga ooperilaulja proovikivi on ka esinemine Itaalia tippmajaks loetud legendaarses Milano La Scalas. 2013. aastal oli seal kavas Richard Wagneri ooper „Lendav Hollandlane“. Dalandi rollis on teda kodupublik kuulnud juba kolme aasta eest ja selles osas saab Angerit sel talvel taas kuulata – ikka meie oma armsa Estonia laval. Ain Anger ei jäta oma harvades intervjuudes kunagi rõhutamata, kui väga on Eestil vaja uut ooperimajja, sest praeguse teatri akustika ei vasta mitte kuidagi tänapäevastele nõuetele. Aga Eestis esineb maailmastaar alati suurima heameelega. Sel suvel sai tema häälega tut-


“Ain Angeri arvates võib laulmist võrrelda tippspordiga.

tavaks ka ooperivõõras eestlane, kui Angeri võimas hääl esitas laulupeol Villem Kapi soololaulu „Kui lõpeb suvepäeva viimne vine“. Laulupeol esinemine tõi pisara silmanurka – lapsepõlves koorilauljate rivis esinemine ei unune Angeril kunagi.

**VENE HING**

Lisaks Wagnerile on tema karjääri teiseks oluliseks heliloojaks saanud Modest Mussorgski. Üks teenäitaja nende rollide juurde on talle olnud dirigent Semjon Bõtškov, kellega koos esinesid nad mõne aasta eest ka Briti kuulsaimal muusikafestivalil BBC Promsil. Sellele festivalile pääsemine on klassikalise muusika maailmas omaette kvaliteedimärk. Muusikalist tööd vene dirigendiga meenutab Ain Anger vaimustusega. „Tegime kõik selgeks viimse nüansini, pisimate hingamiskohtadeni!“ Vene hing, mis korraga nutab ja naerab, on lauljale alati hingelähedane olnud. Võimsates cepilistes ooperites „Boriss Godunov“ ja „Hovanštšina“ on Ainil rolle valida enam kui üks. Ja kuigi tema repertuaaris on ka Tšaikovski, tunneb ta erakordset sidet just Mussorgskiga, esitades tema võimsaid laule meelsasti kontserdilaval – nagu septembrikuistel Eesti kontsertidelgi.

Tänavune suvi jääb meelde aga ühe teise uhke festivali debüüdiga. 25. augustil esines Ain Anger esmakordselt kuulsal Edinburghi festivalil Šotimaal, lauldes Wagneri ooperis „Jumalate hukk“.

Kui Ainilt küsida, kas tal nende lõputute ooperietenduste vahele ka piisavalt isiklikku aega jääb, muutub tema läbitungiv pilk veidi pilklikuks. „Enda jaoks on mul aega alati – sest mis see laulmine siis muud on kui enesele aja võtmine!“ Tõsineb siis. „Iseasi, kas seda jätkub piisavalt ka lähedastele.“ Perekond – abikaasa Liina, kaks poega ja tütar – on tema tähtsaim seljatagune, keda ta meedias kunagi ei eksponeeri.

**HETKES SÜNDINUD KUNST**

Ain Angeri karjäär on läinud tõusujoones ja maailma ooperimajadega on tal kokkulepped tehtud lausa viis aastat ette. Plaadistanud pole ta siiski kuigi palju. „Mina mängin publikule, mitte mikrofonile jaoks,“ ütleb Anger. Tema kunst sünnib käesolevas hetkes ja lindistusele seda täies eheduses püüda kujuneb pea võimatuks. Siiski rõõmustavad Angeri fännid ka etenduste salvestuste üle – näiteks Aini lemmikooperimajas Viini Riigiooperis on koos dirigent Christian Thielemanniga võetud üles kogu Wagneri „Sõrmuse tetraloogia“ – tunde ja tunde külluslikku helikangast. „Kui mõne teise maestro käe all võib see kõlada lihtsalt kui väga vali muusika, siis Thielemanni juhatusel tundub, et midagi ilusamat olla ei saa – sest see paistab läbi, ja sa sulad selle muusika sisse ära!“ tunnustab Anger. III


**AIN ANGER SEL SÜGISEL EESTIS**

**Lauluõhtud „Eesti hääl maailmalaval“**

- 27. septembril kell 19 Tartu ülikooli aulas
- 28. septembril kell 19 Estonia kontserdisaalis
- 29. septembril kell 16 Kuressaare Laurentiuse kirikus

Kavas on põimunud vene ja saksa helitööd, milles võib leida nii sisulisi kui muusikalisi seoseid. Lisaks Modest Mussorgski ballaadlikule tsükli „Surma laulud ja tantsud“ kõlab saksa romantismiaja laululoojate Franz Schuberti ja Robert Schumanni looming. Kava toob esile ka heliloojate erinevaid tõlgendusi Goethe tekstidest.

**Daland Richard Wagneri ooperis „Lendav Hollandlane“**

– 18. ja 21. detsembril kell 19

Rahvusooperis Estonia

# Pohjamaa

## TULINE HÕBE

Kui kohtate mõnel Stockholmi tänavanurgal sihvakat hallijuukselist naist jalgrattal, peas kiiver ja seljas kümneid kordi pestud T-särk, rattakorvis lähimast ökopoest ostetud toidukraam, siis see võib olla üks meie ajastu suurimaid ooperilauljaid – Anne Sofie von Otter.

Tekst: ANNE AAVIK | Foto: EWA-MARIE RUNDQUIST

**A**nne Sofie von Otter ei ole kunagi lasknud oma elu vallutada kohustuslikul atribuutikal, mis teeb lauljast diiva. Tal pole omanimelist parfüümi nagu Rene Flemingul. Ta ei kannu Emilio Pucci kleite nagu Anna Netrebko ega sõida sõpradele külla kuumaõhupalliga nagu Luciano Pavarotti. Pigem võib teda leida turult või raamatukogu noodiriilite vahelt. Kuulus olemine on täiskohaga töö – selleks pole tal mahti, sest muusika võtab liiga palju aega ära. Kaheksakümneandel ooperitaevasse tõusnuna on ta nüüdseks andnud välja üle saja albumi ja teinud endale nime ka väljaspool klassikalist muusikat.

### ROOTSI PATRIOOT

Anne Sofie von Otteri isa oli diplomaat ja ta kasvas üles vaheldumisi Bonnisis, Londonis ja Stockholmis. Oma muusikalise hariduse sai ta kuulsas Londoni Guildhalli muusika- ja draamakoolis. Eesti lauljatest on seal tudeerinud näiteks tenor Oliver Kuusik. Võib-olla just pideva reisimise tõttu lapsepõlves on lauljatar väga suur Rootsi patrioot ja laulab alati kõige parema meelega rootsi keeles. „Ma armastan Rootsit, kogu seda ümbrust ja loodust, ma tunnen alati meeleliigutust, kui oma kodumaast teistele räägin,“ tunnistab ta intervjuus BBC-le. Ja olgugi et ooperilaulja saatus on veeta üle poole oma elust üksildastes hotellitubades, on ta alati elanud Stockholmis ja lennanud sealt nii Ameerikasse, Londonisse kui Pariisi.

Maailma parimates teatrites debüteeris ta ligi kolmekümnesena ja olgugi et ta alati oli tahtnud peret ja lapsi, jättis ta need üsna hiliseks, kuna tal oli hirm, et kodule pühendudes jääb karjäär kat-

ki – uusi lauljaid tuleb ju peale igal aastal. Otter abiellus rootsi näitlejast teatridirektori Benny Fredrikssoniga ja neil sündis kaks poega – Hjalmar ja Fabian. Kuigi ooperilauljana on ta saanud kõik, millest võiks üldse unistada – edukalt säranud nii New Yorgi Metropolitan, Londoni Covent Gardeni kui Milano La Scala laval – on tema lemmiksaal hoopis Londoni Wigmore Hall, sest seal on täiuslik akustika ja haritud publik.

### PÜKSTES PRINTSESS

Nagu lugematu arv lüürilisi metsosopraneid enne teda, alustas Anne Sofie von Otter oma karjääri Cherubino pükstes. Hurmav noormees Mozarti ooperis „Figaro pulm“ on ilmselt üks ooperimaailma tuntumaid püksirole – need on partiid, mille heliloojad on kirjutanud naislauljale, kes peavad mängima meest. Igas mezzos aga ei ole piisavalt *machot*, et neid välja kanda. Kuigi Otter ise ütleb, et ta on pidanud rohkem pükstes laval käima oma hääle tõttu, on tal see paremini välja kukkunud kui mõnelgi sünnipärasel püksikandjal. Kui lavale astus tema võluv Octavian Straussi ooperis „Roosikavalet“, oli kogu ooperimaailma süda igaveseks murtud. Kahjuks ei laula ta seda rolli enam ooperilaval, kuid jääb veel kauaks etaloniks. Ja õnneks on meil salvestused, lausa DVD, millel Viini Riigiooperi lavastust juhatab Carlos Kleiber.

Kui paljud heliloojad ongi kirjutanud noore ja kauni, veel lapseohtu mehe rolli just naislaulja jaoks, siis Händeli ooperite peaosid esitasid algselt oma aja superstaarid – kastraadid. Olgugi et tänapäeval pretendeerivad sellele kohale teistmoodi kõrge häälega meeslauljad – kontratenorid –, leidub ka mõningaid naislauljaid, keda on selles


## “ Muusika ei saa olla lihtsalt üks ilus kõla. See pole minu jaoks.

raske ületada. Koloratuuride tulevärk on tugeva laulutehnikaga Anne Sofie von Otteri leivanumber. Sihvakas rootslanna on siiani nii mõnegi kogenuma ooperihullu mälus kui ehedaim tänapäevane Ariodante – seda vokaalselt nõudlikku Händeli rolli laulis Otter Pariisis üheksakümneandel ja seegi on üks tema surematutest rollidest, mis on jäädvustatud ka helikandjale (Deutsche Grammophon 1997, dirigent Marc Minkowski).

„Muusika ei saa olla lihtsalt üks ilus kõla. See pole minu jaoks. Seal peab olema midagi ebaharilikku, isegi häirivat, mingi vastuolu – muidu on see igav,“ tunnistas Otter intervjuus Prantsuse Radio Classique'ile. Sageli on head barokkooperi esitajad ka suured uue muusika edendajad. Anne Sofie von Otter tunneb end koduselt nüüdisooperis. Näiteks oli ta briti helilooja Thomas Adesi lavateose „Hävitusingel“ Leonora osatäitja maailmaesiettekandel Salzburgis 2016. aastal. Legendaarse Luis Buñueli filmi järgi loodud ooper on maailmas nautinud suurt edu ja nüüsesks korduvalt lavastatud. Ja sellele järgnes kohe teine – 2017. aastal esietendus Soome Rahvusooperis Sebastian Fagerlundi uudisteos, seekord Ingmar Bergmani legendaarse linatöe „Sügissonaat“ põhjal. Lauljatar lõi selles psühholoogiliselt veenva Charlotte rolli. Kummalisel kombel meenutas tema tegelaskuju uskumatu selgusega filmitegelase prototüübiks olnud pianist Käbi Lareteid.

### SEE KORDUMATU TÄMBER

Muusikakriitikud kirjeldavad Anne Sofie von Otteri häält põhjamaiselt hõbedasena. Aga mehelike peakangelaste kehastamiseks on lauljataril ka tulisemaid noote varuks. Tema hääl on vähese vibratoga ja loomulik, esmapilgul mahe nagu valge šokolaad. Kuulates erinevaid salvestusi aga selgub, et see mulje on petlik. Pigem on see esmalt sopranlikuna mõjuv hääl nagu cappuccino topeltespressoga – pealt hele ja siidine, aga peidab endas ka mõrkjaid tumedamaid kihte, mida on eriti hea nautida just prantsuse muusikas. Rafineeritud, täiusliku hääldusega melodie kõlab näiteks tema 2013. aasta albumil „Douce France“. Selle albumi eest pälvis ta Grammy auhinna. Mõned palad sellelt helikandjalt tulevad ettekandele ka novembrikuisel Eesti kontserdil – sest jah, oma karjääri küpsematel aastatel jõuab üleni ebaprimadonnaalik, aga vaieldamatu diiva ka Estonia kontserdisaali lavale! !!!


### MITMEKÜLGNE MEZZO

Anne Sofie von Otter kuulub nende tippauljate hulka, kes tunneb end ühtviisi hästi esitades nii kaasaegset ooperit, lastes särada Mozarti koloratuuridel kui ka popmuusika maailmas. Pikaaegne koostöö plaadifirmaga Deutsche Grammophon on olnud viljakas ja lisaks arvukatele plaatidele on see toonud talle nii plaadikriitikute auhinna kui Grammy auhinna parima klassikalise vokaali kategoorias Mahleri tsükli „Poisil võlusarv“ salvestamise eest. Koos oma kauaaegse klaveripartneri Bengt Forsbergiga lindistatud rootsi laulude plaadi eest pälvis ta auhinna Diapason d'Or.

Albumil „For the Stars“ musitseerib ta aga koos poptäht Elvis Costelloga. 2010. aastal andis ta välja oma esimese plaadi Naive märgi all. Albumil „Love Songs“ on tema partner tunnustatud džässpianist Brad Mehldau. Järgnesid „So Many Things“ – koostöö keelpillikvartetiga Brooklyn Rider – ja taas Grammy-vääriliseks arvatud duubelplaat prantsuse lauludega „Douce France“.

Anne Sofie von Otter esineb Eestis esimest korda 3. novembril kell 17 Estonia kontserdisaalis. Kontserdikava pealkirjaga „Kuuvalgus“ näitab lauljataril mitmekülgset – kuuleme nii romantilist laulukunsti kui ka filmi- ja popmuusikat.


Vello Toomemets Noormehe rollis.

## Pärl eesti muusikateatri VARASALVEST

*Tõuse, tõuse, austusväärne rännumees, / rammus õhtusöök sind varsti ootab  
ees, / aga enne igäiks meil piima joob, / sest et piim see söögiisu juurde toob. /  
Mulle ammu selgeks sai see söömisviis, / üial miski rinna alt ei rõhu siis, / aga  
pärast huulile sul määrin mee – / mesimagusaks teeb iga toidu, iga vee...*

Tekst: AURI JÜRNA | Fotod: VANEMUISE TEATRI ARHIIV, R. VELSKER

**V**iktoriiniküsimus: kes, keda ja kus nii mesimagusalt meelitas? Huvitav, kui palju on praeguse teatripubliku hulgas neid, kes vastust teavad ja kelle mälestustes need read Silvi Vraidi häälega kõlama hakkavad – sest just tema laulis 1980. aastal Vanemuise teatri laval „Mutiku laulu“, et võrgutada Noormeest (Vello Toomemets). Rokkooper „Põhjaneitsi“, mille libretistid Andres Jaaksoo ja Leelo Tungal ning heliloojad Raimo Kangro ja Andres Valkonen 1970ndate lõpus läti kirjanik Kärli Skalbe loo ainetel kirjutasid, sai pärast pikka prooviprotsessi niivõrd populaarseks, et teatrikassa ees lookles pidevalt järjekord. Tollasele võimule ei meeldinud ei lavastus ega selle

populaarsus sugugi. Prohvet Paksmao rollis esinenud Tõnu Kilgas meenutab, et ooper oli sisult täielikus vastuolus tollase ideoloogiaga: „Vastumeelsus oli ilusti peidetud ooperi libretosse, samas küllaltki arusaadav. Kui saalis istuvaid kagebiite silmas pidada, siis ega seal päris idioodid ka istunud, teadagi tuli sellest palju pahandust. Lavastusest sai nii kõva tükk, et üliõpilased tahtsid etenduse ajal teatrimaja maha lammutada. Pileteid oli võimatu saada. „Põhjaneitsist“ kujunes kultuslugu.“ („Kus siin anekdoot on?“, Tänapäev 2011)

Skalbe muinasjutt „Põhjaneitsi“ on sügavalt sümbolistlik lugu, mis sobis nii tollasse kui sobib ka praegusse aega nagu valatult. See on lugu Noormehest, kes läheb Põhjaneitsit ja ideaalset

Stseen rokkooperi „Põhjaneitsi“ esietenduselt 13. oktoobril 1980.


maailma otsima, kuid tema laev hukub ning ta satub Rahulolu Randa. Seal peetakse aasta tähtsaimat pidu, prohvet Paksmagu kiidab kohaliku maa mõnusat udu ja madalat taevast ning kui Noormees saabub, selgitatakse tallegi, et Rahulolu Rannast paremat kohta pole leida. Talle antakse puhkamiseks ja kosumiseks (ehk liha luudele kasvatamiseks) väike tuba ja prohveti tütar Mutik püüab Noormeest söögi ja tasase rahulolu poole meelitada, aga külaline, keda sumbunud õhk lämmatab, põgeneb. Ta võetakse kinni, aga kui vanglas näitab Põhjaneitsi talle imelisi nägemusi, püüab Noormees Rahulolu uimast rahvast unistustele äratada – muidugi tulutult. Keeranud kohalikule elustiilile veel kord selja, suundub ta uuesti Põhjaneitsi maad otsima ja purustab madala taeva, mis tekitab tuuletõmbuse ja ajab läppunud seisva õhu liikuma.

Vanemuises seadis „Põhjaneitsi“ lavale Ülo Vilimaa, orkestrit ja ansamblit Fix hoidis koos dirigent Endel Nõgene, lavakujunduse ja kostüümid löi Tõnu Virve. Lisaks solistidele olid laval Vanemuise koor ja balletiartistid.

**Sel hooajal, peaaegu neli aastakümnet hiljem, jõuab see kultusteos taas publiku ette (seekord küll kontsertettekandes), aga kas ka selle populaarsus säilib, kas tol ajal poolehoidu leidnud teos suudab kõnetada ka tänapäeva publikut? Kuidas näevad „Põhjaneitsi“ nooremad inimesed?**

**Leelo Tungal:** „Jah, ühest küljest teeb see rõõmu, et peale on kasvamas juba selline uus sugupõlv, kellel pole olnud mingit kokkupuudet tsensuuriga ja stagnatsiooniaegse surutisega, millest meie noortena üritasime võimalikult sirge seljaga välja tulla, ja ridade vahele peita sõnumeid, millele tsensor oleks kriipsu peale tõmmanud. Skalbe muinasjutu kanglane ongi noor inimene, kes läheb merele, otsimaks maad, kus ta võiks end vaba ja õnnelikuna


Silvi Vrait  
Mutiku rollis.

tunda, ning peale selle on ta mõtetes loonud endale naisideaali – Põhjaneitsi –, kes jagab ta mõtteid ja unistusi. Muidugi otsib iga inimene rahulolu oma keskkonnas, oma kaaslaste seas – ja esialgu jääb Noormeeski uskuma, et Rahulolu Rand, kuhu ta sattus, võib teda õnnelikuks teha. Kuid selline rahulolu, kus ülimaks naudinguks on söömine-joomine ja uhke magamistuba, tundub meie kangelase jaoks pikapeale kurnavalt tühisena. Maalt, kus isegi ööbikud ei laula, sest on end rasva söönud, kus taevast on nii madal, et sinna saaks pärast sööki


nuge-kahvleid paigutada, ja kus riigijuhi, prohvet Paksmao juhtimisel ei jõua rahvas oma heaolu ära kiita, peab meie Noormees lahkuma – kas või pead vastu taevast lüües. Tavaelus löid nii mõnedki teisitimõtlejad oma pead vastu müüri puruks, rokkooperis aga purustas noormees hoopis madala taeva...”

### Kuidas kritiseeris lavastus 1980. aasta ühiskonda? Ja kas sel võiks olla ka seos tänase päevaga?

LT: „Vanemuise lavastuses riietas kunstnik Tõnu Virve Rahulolu Ranna elanikud vatikuubedesse, kuid küllap oleks publik nendetagi taibanud, et jutt käib sellest Rahulolu Rannast, mis hõlmas maakerast kuuendiku ja kus lauludes kinnitati, et sellist maad maailmas teist ei leidu, kus nii vabalt hingata saaks rind – sellal kui teisitimõtlejad pandi trellide taha, kui nad julgesid sõnakesegi valitseva korra vastu poetada.

Eks oht Rahulolu Ranna kombel ainult mammonat teenima hakata ja nii enda kui ka teiste ideaalid maha tallata valitseb igal ajal. Aga igal ajal on ka noori, kes madala taeva purustavad ja värskeid hoovusi tekitavad. Arvan, et draamalavastuse-na poleks „Põhjaneitsi“ 80ndatel lavale pääsenud – muusika oli see, mis ühest küljest aitas toonaste ideoloogide eest „kahtlasi“ mõtteid peita ja teisest küljest pani need mõtted kõlavamalt särama.“

### Kas ühiskondlik rahulolu ja muinasjuttude populaarsus on omavahel seotud? Miks inimesed vajavad muinasjutte?

LT: „Tänapäeval peetakse muinasjutte rohkem laste pärusmaaks, kuid vanasti jutustasid neid pikka-del ja pimedatel õhtutel üksteisele ka täiskasvanud – arvatavasti juba kas või seepärast, et muinasjuttus

sai luua maailma säravamaks ja põnevamaks kui tõine ja argine elu seda võimaldas. Ja peale selle: kes ei sooviks, et võidaksid tarkus, õiglus ja headus? Eks nad võidavad ka päris elus, aga see võtab rohkem aega, vahel mitme inim põlve jagu, aga muinasjuttudes on oma ajaarvamine.“

### Kas rahulolu on ohtlik?

LT: „Arvan, et mingil määral vajame kõik siiski ka rahulolu – täpsemalt öeldes rahuldust: on ju hea tunne, kui märkame, et oleme valinud õige tee, õiged kaaslased, endale sobiva keskkonna. Ohtlik on selline rahulolu, mis paneb inimest endale vastu rindu taguma ja kinnitama, et ainult tema mõtteviis, teod ja kombes on õiged ning nende järgi peavad teisedki käima. Vabatahtlikult ja sunni viisil, nagu omal ajal öeldi.“

Erinevatel põhjustel ei ole tollane publiku-magnet pärast oma aega Vanemuises enam lavale jõudnud ning on praeguse teatrirahva jaoks unustatud, isegi tundmatu. Korra on selle muusikat küll salvestatud, aga peamiselt käsikirjana Eesti Teatri- ja Muusikamuuseumis seisnud ooper on laiemale publikule olnud pikalt kättesaamatu. Seetõttu tekitab „Põhjaneitsi“ taas elustamine tunde, nagu oleks mõne ammu unustatud keldri riulilt avastanud ühe eriti magusa moosi. Loodetavasti kostitab see vana teos uut publikut samasuguse värske õhu ja rammusa mõtteainega kui 1980. aastal. III

Rokkooperi „Põhjaneitsi“ muusika kõlab Tallinnas Estonia kontserdisaalis 9. novembril kell 19 ning Tartus Vanemuise kontserdimajas 10. novembril kell 16.


## GLC

Hind alates 47 748 €

**SOODUSHIND 42 490 €**

(GLC 200 4MATIC)

## GLC Coupé

Hind alates 52 704 €

**SOODUSHIND 46 370 €**

(GLC 200 4MATIC Coupé)

# Uus GLC ja GLC Coupé. Pühendumusest vormitud.

Uuendatud iluvõrega disainilahendus esi- ja tagaosas annab GLC maasturile veelgi jõulisema ilme.

GLC Coupé on elav tõestus maasturi ja kupeemudeli harmoonilisest ühendusest, seda eelkõige oma kaunilt langeva katuse- ja muskililise kerejoonega. Sisedisainis on värsked värvi- ja materjalilahendused, uus multifunktsionaalne rool ning info- ja meelelahutussüsteemi MBUX tippkvaliteedis ekraanikujundus.

**GLC:** keskmine kütusekulu 5,2–12,4 l/100 km ja CO<sub>2</sub>-emissioon 137–283 g/km.

**GLC Coupé:** keskmine kütusekulu 5,2–12,3 l/100 km ja CO<sub>2</sub>-emissioon 137–280 g/km.

## Mercedes-Benz

The best or nothing.


## SILBERAUTO

Silberauto Eesti AS esindused: Tallinn, Järvevana tee 11, tel 626 6000 Tartu, Ringtee 61, tel 730 0720 Pärnu, Riia mnt 231a, tel 445 1990 Rakvere, Haljala tee 1, tel 660 0152. Mercedes-Benz peaesindus Eestis AS Silberauto: Tallinn, Järvevana tee 11  
[www.mercedes-benz.ee](http://www.mercedes-benz.ee)

# ERKKI-SVEN TÜÜRI

## muusika ei lase kedagi autopiloodil kulgeda, kohalolek peab olema

*alati maksimumaalse*

27. detsembril esitleb rokkansambel Põhja Konn koos Vox Clamantise ning Estonian Cello Ensemble'iga oma teist kauamängivat, mille alapealkiri on „InSpereeritud Tüürist“. Kontserti korraldavad Leigo Järvemuusika ning Eesti Kontsert. Uuest kauamängivast ja oma tegemistest rääkis Aplausile Põhja Konna laulja ning klahvpillimängija Valter Soosalu.

Tekst: HENRI ROOSIPÕLD | Fotod: SILVER TÖNISSON, TAAVI MUIDE, JOANN ARRO

Valter Soosalul on olnud üsna teguderohke aasta. Juunikuus juhtis ta ühendkoori Tartu laulupeol, mõned nädalad hiljem üldlaulupidu Tallinnas. Kui arvestada sinna juurde pikk eelnenud prooviprotsess mööda Eestimaad, Vanemuise teatri segakoori ja Kolme Linnu juhatamine, paarkümmend muud kontserti ja töö uue albumi kallal, mille esitajate koosseisu kuulub üle kahekümne inimese, siis on tööd olnud kuhjaga. „See aasta on olnud üsna intensiivne – viimaste aastate löikes midagi lihtsamaks läinud pole. Aga sügisel pärast Põhja Konna, Vox Clamantise ning Estonian Cello Ensemble'i salvestusperioodi on plaan aeg maha võtta ja veidi puhata.“

Klassikaradadele viis Valter Soosalu õpitee Tallinna Muusikakeskkoolis, mille järel astus ta Eesti Muusika- ja Teatriakadeemiasse. Pärast Eesti Muusika- ja Teatriakadeemiat on ta käinud täiendamaks ja häält arendamaks Itaalias lauluõpetaja Paolo de Napoli laulustuudios Studio Lirico. Bändimuusikani jõudis Valter Põhja Konna trummari Ott Adamsoni kaudu: „Laulsin veidi üle kümne aasta tagasi Otiga samas poistekooris. Kord mängisin proovi vahel pausi ajal klaverit ja Ott uuris, kas oskan „Take Five'i“ mängida. Ma oskasin ja see lõi Oti täiesti pahviks ning seejärel kutsus ta

mind bändi, millega ta tegi proovi oma vanemate sauna eesruumis Viimsis. Mul ei olnud enda pilli, niisiis andis Ott mu käsutusse Vermona orelit, millest sai Põhja Konna celkäija, ansambli Speed King üks aluseid. Kasutasin Vermonat tegelikult ka veel Põhja Konna salvestustel ja vedasin seda kaasa ka meie debüütalbumi esitluskontsertidele 2016. aastal,“ räägib Valter.

Speed Kingi koosseisu kuulusid laulja Robin Juhkental ning praegused Põhja Konna liikmed Ott Adamson, Jürgen Kütner ja Siim Avango. „Nemad mulle seda rokkmuusikat tutvustasid. Ma ei teadnud sellest alguses midagi – kui kuulata esimesi proovivõtmis tehtud salvestusi, võib kuulda, kuidas Ott mõistab õigeid *break*'e mängida, Jürgenil on asjatundlik *sound* jne, aga ma tegin lihtsalt kõike valesti. Mu instrument kõlas kui *drive*'ita kaubamajamuusika orel. See, et olin enne õppinud Tallinna Muusikakeskkoolis, aitas õnneks mul üsna kiiresti teistele liikmetele järele jõuda.“

### ERKKI-SVEN TÜÜRI MUUSIKA ANDIS INSPIRATSIOONI UUEKS ALBUMIKS

Selle aasta lõpus ilmuv albumi „InSpereeritud Tüürist“ koosseis on üsna kirju: lisaks Põhja Konnale


7. juunil andis Põhja Konn Viljandi lossimägedes kontserdi, kus kanti ette eelmise kauamängiva kava täies ulatuses. Uue kavaga ilmub bänd publiku ette 27. detsembril Alexela kontserdimajas.

esitavad muusikat Vox Clamantis ja Estonian Cello Ensemble, pundis on veel laulja Mikk Dede ning ERSO löökpillimängija Lauri Metsvahi. Sõnade autorina lööb kaasa kohaliku hiphopi esinimesid Genka (Henry Kõrvits). Albumil tulevad esitamisele ka seadised Erkki-Sven Tüüri koorilauludest „Väike eestimaine laul“ ning „Taandujad“ ja In Spe aegsed lood „Uus ja vana“, „Isamaa“, „Päikesevene“, „Antidolorosum“ ja „Igavik“.

Idee asuda sellise albumi kirjutamise juurde võrsus möödunud aastal toimunud koostööst Leigo

Järvemuusikaga. „Eitasime koos Estonian Cello Ensemble'iga möödunud aastal Leigo Järvemuusika festivalil Erkki-Sven Tüüri In Spe aegset loomingu ning lugusid Põhja Konna debüütalbumilt. Kui Leigo Järvemuusika korraldajad käisid välja idee anda selle ettevõtmisega sel aastal korduskontsert, tundus kuidagi mõistlik anda tšelloansamblikele ning vokaalile rajatud materjalile lisavunki sellega, et kirjutada juurde omaloomingut ning seada lisaks mõned Tüüri koorilood bändile. Ja peas helisenud ideed uueks loominguks andsid märku, et igati


Põhja Konn. Liikmed: Jürgen Kütner, Ott Adamson, Valter Soosalu, Siim Avango, Kristen Kütner.


õige oleks võtta kampa ka vokaalansambel Vox Clamantis. Tundus põnev seada kõrvuti Erkki-Sven Tüüri ning Põhja Konna muusika – me oleme ju varjamatult toonud algusest peale esile In Spe ühe eeskujuna. Ühtlasi aitavad Tüüri loomingu sõnad, mille autorid on Juhan Liiv, Artur Alliksaar, Doris Kareva, Hando Runnel, Leelo Tungal ning Peep Ilmet, luua loomuliku seose I ja II albumi vahele ning loodame, et koos Genka panusega saame albumi toel jätkuvalt oma publikuni tuua erineva tunnetusega väärt eesti sõnakunsti,“ räägib Valter.

Suurema osa In Spe aegsetest lugudest mängivad uuele kauamängivale sisse ning esitavad esitluskontserdil Estonian Cello Ensemble ja Valter Soo-salu. Erandiks on „Uus ja vana“, mis salvestatakse albumile traditsioonilises bändi koosseisus. Koorilaulud „Väike eestimaine laul“ ja „Taandujad“ seab Valter Soosalu ümber aga bändimuusikaks. Tema sõnul ei ole vaja seda muusikat eriti väänama hakata: „Mulle tundub, et Tüür, ükskõik mis žanris ta ei kirjuta, kannab rokkmuusikat alati hinges. Ma ei tea, kas ta ise sellele alla kirjutaks, kuid kui kuulata ka ta klassikalistele koosseisudele kirjutatud muusikat, mul selline mulje vähemalt jääb. Ta muusika nõuab julgust olla rokkar.“ Üheks oma lemmikuks Tüüri loomingust peab Valter Soosalu teost „Questions“. „„Questions“ ühendab klassikalisele muusikale iseloomuliku läbikomponeerituse astme, aga nõuab samal ajal esitajailt teistsugust lähenemist kui klassikalise muusika puhul muidu eeldaks. Tüüri muusika on kohati väga nõudlik, aga selle väljakutse väärilised saavad aktiivselt osa jõulisest, mägesid liigutava energiaga väljendusest. See on üks põhjuseid, miks olen oma hariduse eest

alati tänulik. Erkki-Sven Tüüri muusika ei lase kedagi autopiloodil kulgeda, kohalolek peab olema alati maksimaalne,“ kirjeldab Valter.

### BALANSS HARPEJJI, KOORIJUHTIMISE, HELILOOMINGU, LAULMISE JA BANDI VAHEL

Plaadil ja kontserdil saab kuulda ka keelpilli *harpejji*, mida toodetakse maailmas vaid ühes tehases, mis asub Baltimore'is. Tootjate sõnul on sel instrumendil klaveri instinkt, aga kitarri hing. Valter otsustas hankida pilli tänavu kevadel, mil oli YouTube'is sattunud *harpejji* videote otsa. „Vaatasin kõik videod läbi, et saada pilt kätte. Kuna Eestis seda katsetada ei saanud, siis polnud 100% kindel, kui hästi see ettekujutusega klappib, kuid kui instrument koju saabus, veendusin, et olin teinud õige otsuse. Olen seda saanud seni maani liiga vähe mängida, sest mul on igasugu vastutusi niisugustel aladel, mida oskan paremini ja seni, kuni ma pole saavutanud *harpejji*-mängus teatavat taset, pole seda võimalik oma töös prioriteetsena kasutada. Uuel kauamängival kasutan seda nendes kohtades, kus lood selleks ruumi annavad ja oskused lubavad.“

Nüüd, kus koorijuhtimise, muusikakirjutamise, laulmise ja bänditegemise kõrvale on tekkinud uus hobi, peab Valter oluliseks leida kõige selle vahel tervislik balanss: „Peaaegu tunnistama, et mulle meeldib teha palju erinevaid asju, aga püüan ettevõtmisi tähtsuse järjekorda asetada. Peamine reegel on aga see, et tuleb teha valikud selle järgi, mis teeks kõige õnnelikumaks. Tuleb lihtsalt kogused paika panna, kui palju millegagi jõuab tegelda.“ III


## SEPTEMBER

K 11. september kell 16 Estonia kontserdisaal

### **Kontserdisari „Lõunamuusika“ „Mõeldes Raimo Kangrole“**

**Hortus Musicus**

**Ursula Roomere (sopran)**

**Kunstiline juht Andres Mustonen**

R 13. september kell 19 Vanemuise kontserdimaja

### **Vanemuise sümfooniaorkestri ja Vanemuise kontserdimaja hooaja avakontsert**

**Maria Fontosh (sopran, Rootsi)**

**Helen Lepalaan (metsosopran)**

**Boldizsár László (tenor, Ungari)**

**Tuncay Kurtoğlu (bass, Türgi)**

**Tartu Noortekoor**

**Vanemuise sümfooniaorkester ja ooperikoor**

**Dirigent Paul Mägi**

Kavas: Britten. Orkestrisüüdid „Soirées Musicales“

*op.* 9 ja „Matinées Musicales“ *op.* 24, Rossini.

„Sabat mater“

Koostöös Vanemuise teatriga

L 14. september kell 16 Väravatorn

### **„Kolme aastakümne parimad palad“**

**Hortus Musicus**

**Kunstiline juht Andres Mustonen**

Väravatorni 30. hooaja avakontsert teeb läbilõike

ansambli rikkalikust repertuaarist keskaja muusikast tänapäevani, Euroopa vanamuusikast eksootiliste maade traditsionaalse muusikani.

L 14. september kell 19 Pärnu kontserdimaja

### **Hooaja avakontsert**

**Eesti Riiklik Sümfooniaorkester**

**Solist Ye-Eun Choi (viul)**

**Dirigent Mihhail Gerts**

Kavas: Eller. Sümfooniline poeem „Koit“, Sibelius. Viulikontsert, Bruckner. Sümfoonia nr 4 „Romantiline“.

Romantilise orkestrimuusika kava, mille ERSO viib Euroopa tuurile – Viini, Prahasse ja Brucknerfestile Linzi. Sibeliuse ainus soolopillile komponeeritud kontsert, mis alul kriitiliselt vastu võeti, on tänaseks üks enim mängitud soolokontserte maailmas.

P 15. september kell 18 Tallinna raekoda

### **Kontserdisari „Pillifondi aarded“**

**Leho Karin (tšello)**

**Theodor Sink (tšello)**

**Reinut Tepp (klavessiin)**

Eesti Kontserdi uus kontserdisari „Pillifondi aarded“ esitleb noori andekaid eesti interpreete, kelle käsutuses on Eesti Pillifondi vahendusel hinnalised keelpillid. Praegu on Eestis kümme viuli-, vioola- või tšellomängijat, kel on võimalus mängida neil kõrge väärtusega parimatel pillidel. Hooajal 2019/2020 kõlavadki erilmelised kammerkavad kaunikõlalistel mestripillidel.

Kontserdisari valmib koostöös Eesti Pillifondiga.

L 21. september kell 19 Estonia kontserdisaal

### **Hooaja avakontsert**

**András Schiff (klaver)**

Kavas: Beethoven. Sonaat nr 12 As-duur *op.* 26,

sonaat nr 21 C-duur *op.* 53 „Waldstein“

Schumann. Sonaat nr 1 fis-moll *op.* 11, fantaasia C-duur *op.* 17.

Ungari päritolu pianist Sir András Schiff on klassikalavade üks oodatuid artiste. Ta

esineb regulaarselt maailma suurlinnade kontserdisaalides, tema salvestatud albumite hulk on kolossaalne. Schiff on pälvinud ohtralt tunnustusi, sh Grammy (1990), Gramophone Award (1990 ja 1991), International Classical Music Award (2012 ja 2015). Põnev on fakt, et pianist esineb vaid oma isiklikel klaveritel ning üksikutel instrumentidel, mille ta on heaks kiitnud. Konkreetse instrumendi valib ta repertuaarist lähtudes. Klaverid reisivad vastavalt tema graafikule mööda Euroopat koos tema isikliku klaverimeistriga. Tallinna kontserdi pill tuleb kaasa Viini filharmooniast.

R 27. september kell 19 Tartu ülikooli aula  
L 28. september kell 19 Estonia kontserdisaal  
P 29. september kell 16 Kuressaare Laurentiuse kirik

## „Eesti hääl maailmalaval“

**Ain Anger (bass)**

**Kristin Okerlund (klaver)**

Kavas: Strauss, Schubert, Loewe, Mussorgski

Eesti hääl maailmalavadel – see pole Ain Angeri kohta liialdatult öeldud. Ain Angerit peetakse praeguse aja üheks parimaks bassilauljaks, eriti on esile tõstetud tema Wagneri loomingu interpreteeringuid. Ta on oodatud külaline kõikides olulistest ooperimajades üle kogu maailma ning hinnatud solist kontserdilavadel. Ainuüksi sel hooajal on Ain Anger laulnud Covent Gardenis, Viini Riigiooperis, Pariisi ooperis jm. Klassikalist akadeemilist soolokava pole Ain Anger Eestis ammu esitanud. On väga südantsoojendav ja ka tähelepanuväärne, et lisaks kontsertidele Estonia

kontserdisaalis ja Tartu ülikooli aulas võtab Saaremaa mees ette ka kontserdi kodusaalet. L 28. september kell 16 Võru Kannel

## Mälestuskontsert

**Hortus Musicus**

**Kunstiline juht Andres Mustonen**

Kontserdiga meenutame 25 aastat tagasi parvulaeval Estonia hukkunuid.

Tasuta sissepääs

## OKTOOBER

T 1.oktoober kell 12 Jõhvi kontserdimaja

T 1. oktoober kell 12 Pärnu kontserdimaja

## Rahvusvahelise muusikapäeva kontsert

Rahvusvahelist muusikapäeva tähistatakse 1. oktoobril üle kogu maailma. Traditsioon sai alguse 1975. aastal rahvusvahelise muusikanõukogu toonase presidendi, legendaarse viiuldaja Yehudi Menuhini üleskutsest.

Koostöös Eesti Muusikanõukoguga  
Tasuta

T 1. oktoober kell 17 Vanemuise kontserdimaja

## Rahvusvahelise muusikapäeva kontsert

Sel päeval kõlab orelimuusika ning korraldatakse õpitubasid.

Rahvusvahelist muusikapäeva tähistatakse 1. oktoobril üle maailma. Traditsioon sai alguse 1975. aastal rahvusvahelise muusikanõukogu toonase presidendi, legendaarse viiuldaja Yehudi Menuhini üleskutsest.


Koostöös Eesti Muusikanõukoguga  
Tasuta

K 2. oktoober kell 19 Jõhvi kontserdimaja  
N 3. oktoober kell 19 Estonia kontserdisaal  
Peterburi Filharmooniaorkester

**Sergei Dogadin (viul)**

**Dirigent Nikolai Aleksejev**

Kavas: Tšaikovski. Viulikontsert D-duur *op.* 35,  
Rahmaninov. Sümfoonia nr 2 e-moll *op.* 27

Peterburi Filharmooniaorkestri puhul on tegemist maailma tipporkestriga, mille ajalugu ulatub 1882. aastasse. Aegade jooksul on orkester teinud koostööd väga paljude väljapaistvate dirigentidega kogu maailmast, nende seas Kurt Sanderling, Mariss Jansons, Lorin Maazel, Kurt Masur, Gennadi Roždestvenski jpt. Samuti on orkestri ees soleerinud maailmanimed nagu Van Cliburn, Glenn Gould, Arturo Benedetti Michelangeli, Isaac Stern, Grigori Sokolov, Emmanuel Tjeknavorian jpt. Väga olulisel kohal orkestri repertuaaris on 20. sajandi muusika. Orkester annab kontserte paljudes riikides. Hooajal 2018/2019 esineti lisaks Peterburi kodusaalile ka Šveitsis, Hiinas, Austrias, Saksamaal, Slovakkias, Luksemburgis, Jaapanis, Lõuna-Koreas, Prantsusmaal, Itaalias, Suurbritannias ning Venemaal Irkutskis ja Moskvast. Orkestrikunstiline juht ja peadirigent on Juri Temirkanov.

N 3. oktoober kell 19 Pärnu kontserdimaja  
kammersaal

R 4. oktoober kell 19 Jõhvi kontserdimaja  
kammersaal

L 5. oktoober kell 18 Tallinna raekoda

P 6. oktoober kell 16 Vanemuise kontserdimaja

E 7. oktoober kell 19 Paide muusika- ja teatrimaja

**„Gershwin revisited“**

**Jean-Marc Foltz (klarnet/bass-klarnet,  
Prantsusmaa)**

**Stéphan Oliva (klaver, Prantsusmaa)**

Kõlavad prantsuse džässmuusikute tõlgendused Gershwini hittide teemadel. Intiimset ja hingestatud kava koostades soovisid muusikud luua lummatavat atmosfääri ning teha taastutvust Georges Gershwini armastatud meloodiatega „The Man I Love“, „Someone To Watch Over Me“, „My Man’s Gone Now“, „Rhapsody in Blue“, „Summertime“ jpt.

Tuurikorraldus: Taklit Production, Wanbliprod,  
VapaatÄänet.

P 6. oktoober kell 12 Jõhvi kontserdimaja

**Lindgren. „Pipi Pikksukk“**

Lasteetendus vene keeles

Peterburi teatri Na Liteinom külalisetendus

P 6. oktoober kell 18 Jõhvi kontserdimaja

**Ludwig. „Primadonnad“**

**Prezioso keelpillikvartet**


Ekstravagantne komöödia vene keeles.  
Peterburi teatri Na Liteinom külalisetendus

P 6. oktoober kell 14 Tallinna toomkirik

**In memoriam Helle Mustonen**

**Hortus Musicus**

Kunstiline juht Andres Mustonen

Tasuta

K 9. oktoober kell 16 Estonia kontserdisaal

**Lõunamuusika**

**Pärnu Linnaorkester**

**Dirigent Kaspar Mänd**

Kavas: Kõrvits. „Hümnid virmalistele“, Sumera.

Muusika kammerorkestrile

Mozart. Sümfoonia nr 41 C-duur, K 551 („Jupiter“)

Pärnu Linnaorkester tegutseb uuest hooajast uue peadirigendi, Kaspar Mändi taktikepi all. Tallinna „Lõunamuusika“ publikule esitatakse kava, mis hiljuti kõlas orkestri Läti turneel, peateosena kõlab alati särav Mozarti „Jupiter“ sümfoonia.

T 8. oktoober kell 19 Vanemuise kontserdimaja

L 12. oktoober kell 18 Kadrioru loss

**Kontserdisari „Beethoven 250“**

**Prezioso keelpillikvartett ja Mari-Liis Vihermäe (flööt)**

**Sissejuhatus Lauri Väinmaa**

Kavas: Beethoven. Keelpillikvartett nr 7 F-duur *op.* 59/1

(„Razumovski“), Beethoven. Serenaad flöödile, viiulile ja violale D-duur *op.* 25

Ludwig van Beethoveni 250. sünniaastapäeva pühitsev kontserdisari alustab ajaproovile vastu pidanud kammermuusikaga, et helilooja sünniaastapäevaks 2020. aasta lõpul Beethoveni muusikalise kõrgmäestikuni jõuda. Sarja avakontserdil esitab Prezioso keelpillikvartett nn Razumovski kvartette, mille tellis omaaegne Viinis resideeriv Vene saadik ning mis on tuntud vene temaatika poolest. Omal ajal said kvartetid publiku leige vastuvõtu osaliseks, neid peeti liiga pikkadeks ja keerulisteks, tänapäeval on need kujunenud aga keelpillikvarteti žanri üheks meisterlikkuse proovikiviks.

N 10. oktoober kell 19 Pärnu kontserdimaja kammersaal

T 15. oktoober kell 19 Estonia kontserdisaal

**„i nagu interpret“**

**Linda-Anette Verte (viiul)**

**Laur Eensalu (vioola)**

**Theodor Sink (tšello)**

**Kadri-Ann Sumera (klaver)**

Kavas: Mozart. Klaverikvartett nr 1 g-moll K 478, Schumann. Klaverikvartett Es-duur *op.* 47, Bridge. Fantaasia klaverikvartetile Fis-duur

Eesti Kontserdi ja Eesti Interpreetide Liidu koostöösari tõstab pjedestaalile kammermuusika riigi esindussaalides. Laval on koorekiht 335se liikmeskonnaga muusikute loominguilisest liidust. Täpiks i peal hoolikalt valitud kammermuusika klassika.

Koostöös Eesti Interpreetide Liiduga

K 16. oktoober kell 19 Vaba Lava Kontserdisari „Curioosum“

**Löökpillide duell Tanel-Eiko Novikov (trummid, marimba), Lauri Metsvahi (trummid, marimba)**

Kaasteguvad: Seiji Kokeguchi (süntesaator, Sibeliuse Akadeemia tehnoloogiaosakond), Anders Eismann (löökpillide VR-simulatsioon, VR Lounge, Art of Gaming).

Eesti noored löökpillivirtuosid võistlema reaalsetel ja VR-simulatsiooni pillidel. Laval on virtuaalne ja reaalne trummisett, virtuaalne ja reaalne marimba. Ansambli ilmestab Sibeliuse Akadeemia tehnoloogiaosakonna tudeng – jaapanlasest süntesaatorimängija. Muusikud vahetavad instrumente ja näitavad ennekuulmatuid seadeid. Teosed on kahest äärmusest – virtuoossed või meloodilised. Kõlavad nii tuntud lood (Rimski-Korsakovi „Kimalase lend“, Rahmaninovi „Vokaliis“, Chopini prelüüd e-moll) kui ka kaasaja põnevaim löökpillimuusika.

Koostöös Vaba Lava, Sibeliuse Akadeemia ja virtuaalreaalsusstuudioga  
Toetab Telliskivi Loomelinnak

R 19. oktoober kell 19 Rakvere kultuurikeskus

**Kontsertetendus „Diiva“**

**Diiva rollis – Annaliisa Pillak (metsosopran)**

**Klaverisaatja – Siim Selis**

**Lavastaja Paavo Piik**

Kontsertetendus „Diiva“ on kapriisse lauljanna ja tema kapriisidest tüdinud klaverisaatja pisarateni liigutav ja pisarateni naeruväärne duett-duell kuulsaimate ooperiaariate saatel.

Niisiis: klaverimängija ei pea suuremat lauljast ja laulja peab klaverimängijat kätkest. Üheskoos peavad nad aga esitama Verdit, Bizet'd ja Wagnerit... Lisaks on raha vähe ja kõik arvavad, et klassikaline muusika on surnud. Kokkuvõttes: lahkarvamused on suured ja me loodame, et kontsert ikka toimub.

K 23. oktoober kell 19 Jõhvi kontserdimaja

N 24. oktoober kell 19 Vanemuise kontserdimaja

R 25. oktoober kell 19 Pärnu kontserdimaja

L 26. oktoober kell 17 Kadrioru loss

**„Armastuskirjad“**

**„Wolfgang ja Constanze“**

**Robert Traksmann (viiul)**

**Sten Heinoja (klaver)**

**Armastuskirju loeb Anu Lamp**

Sarja „Armastuskirjad“ esimene kontsert jutustab loo Wolfgang Amadeus Mozartist, kelle kirjade


Erkki-Sven Tüür

hoogne toon ja muusika õhkörn kergus võib esmapilgul pinnapealseina tunduda, ometi peitub nendes sügav sisu ja geniaalne mõõde. Kontserdisari toob kuulajani muusikaajaloost tuntud emotsionaalsed ja tundelised teekonnad, tänu millele on maailma sündinud palju võrratut muusikat.

N 24. oktoober kell 19 EMTA kontserdisaal

**Erkki-Sven Tüüri autorikontsert**

**Tallinna Kammerorkester**

**Triin Ruubel (viul)**

**Dirigent Kaspar Mänd**

Tüür. „Lighthouse“, viulikontsert nr 2 „Angel's share“, „Rada ja jäljed“, „Flamma“

Erkki-Sven Tüür on juba täna Eestis legend – tema noorusaja plahvatuslik tegevus bändiliikme ja heliloojana on raputanud erinevaid põlvkondi. Autorikontsert oktoobris 2019 on oodatud sündmus nii Eesti kui ka maailma muusikamaastikul. Kontserdil esitab Tüüri loomingut heliloojale lähedane kollektiiv Tallinna Kammerorkester koos dirigent Kaspar Männiga. Kõlavad teosed nii Tüüri varasest loomeperioodist kui ka päris viimastest aastatest.

R 25. oktoober kell 19 Estonia kontserdisaal

**„Vikerlastest sündinud ooper“**


Muusika Sinu  
autole!


[www.jazzpesulad.ee](http://www.jazzpesulad.ee)

**Eesti ooperilugu 90 aasta vältel  
Eesti Riiklik Sümfooniaorkester  
Segakoor HUIK!**

**Estonia Seltsi segakoor**

**Solistid: Tuuri Dede, Pirjo Jonas, Jarek Kasar,  
René Soom, Valter Soosalu, Mehis Tiits, Aule  
Urb, Liina Vahtrik, Iiris Vesik, Priit Volmer  
Dirigent Ingrid Roose**

Lavastaja Veiko Tubin, valguskunstnik Priidu Adlas, graafiline disain Mart Anderson, Produktsioon Elo-Liis Parmas, Maret Miik, Eesti Kontsert

8. septembril 2018 täitus 90 aastat esimese eesti ooperi „Vikerlased“ esietendusest ning sellest sündis idee pühendada üks kontsert eesti ooperi muusikalisele ajateljele, pakkumaks publikule ülevaadet pea sajandi jooksul eesti heliloojate loodud ooperitest. Kõlab muusika, mil raamideks Evald Aava „Vikerlased (1928)“ ja Manfred MIMI „Eesti ajalugu. Ehmatusest sündinud rahvas“ (2018).

L 26. oktoober kell 16 Väravatorn

**„Virtuosi itaaliani“**

**Hortus Musicus**

**Kunstiline juht Andres Mustonen**

Kavas: 17.–18. sajandi virtuosmuusika Itaaliast.

Itaalia oli valitsev muusikamaa Euroopas kogu barokiperioodi vältel. Itaalia muusikud olid kõikjal kõrgelt hinnatud ja iga endast lugupidav helilooja pidi olema seal õppinud. Kontserdil kõlavad pärlid Itaalia 17.–18. sajandi muusikapärandi lõputust varalaekast.

T 29. oktoober kell 19 Estonia kontserdisaal

**„Romantilised klaverifantaasiad“**

**Mihkel Poll (klaver)**

Kavas: Chopin. Masurkad *op.* 24 ja *op.* 59, Chopin. Polonees-fantaasia *As-duur op.* 61, Schumann. „Kreisleriana“ *op.* 16

Kontserdiõhtu romantilise klaverimuusika hapramate lehekülgedega. Kõlavad Chopini kodumaagatsusest kantud masurkad ja polonees-fantaasia ning Schumanni tsükkel „Kreisleriana“ – kimbuke ekstsentrilise ja depressiivse muusiku hingeseisundeid. Mihkel Poll on üks kõige kõrgelennulisema karjääriga noori eesti pianiste. Piisab, kui nimetada, et Poll on astunud üles kuulsates saalides nagu Londoni Wigmore Hall ja Barbican Hall, Peterburi Filharmoonia Suur saal ning tal on ilmunud sooloplaadid firmadele Ondine ja Dux (viimane pälvis 2016. aasta parima Eesti klassikaalbumi tunnustuse).

K 30. oktoober kell 18 Pärnu kontserdimaja

**„Kratt“**

**Eduard Tubina ballett kahes vaatuses**

Rahvusooper Estonia etendus

„Kratt“ on esimene eesti ballett ja ühtlasi Eduard Tubina esimene töö muusikateatritele. Eesti mütoloogial põhinev lugu ahnele peremehele rikkusi kokku kandvast kratist ei jää Marina Kesleri tõlgenduses vaid ühe rahva pärimuseks. Moodsas varaahnes maailmas on kratt justkui häälnud inimese peas, leidmaks mõjuvaid põhjusi, miks raha kunagi küllalt pole. Kuid raha ei tee kedagi õnnelikuks ja ahnuse palk on hukatus – väsides inimlikust aplusest, hävitab kratt oma looja ja hukkub ka ise. Kesleri lavastus tõstatab küsimuse – mis on tänapäeva materiaalses ja kiirustavas maailmas oluline? Kas selles on kohta armastusele?

## NOVEMBER

P 3. november kell 17 Estonia kontserdisaal

**„Kuuvalgus“**

**Anne Sofie von Otter (metsosopran,  
Gramophone'i aasta albumi, Grammy auhinna  
võitja)**

**Hugo Ticciati (viul)**

**Marzi Nyman (kitarr)**

**Natacha Kudritskaya (klaver)**

**Keelpillisekstett O'Modernt (Rootsi)**

Kavas: Beethoven, Schubert, Pärt, Fauré, Mancini, Schönberg, Presley, Bowie, Sting jt

Kolmeosaline õhtu, mis esitleb kuuvalgusega seotud teoseid. Kontserdi esimeses osas kõlab romantiline ja hilisromantiline muusika, teises Schönbergi sümfoonilise poeemi „Selginenud öö“ tõlgendused ning kolmandas klassikalisele koosseisule ja elektrikitarrile loodud filmi- ja popmuusikaseaded. See on Euroopa ühe kuulsaima metsosoprani Anne Sofie von Otteri esimene kontsert Eestis.

K 6. november kell 19 Vanemuise kontserdimaja

N 7. november kell 19 Mustpeade maja

R 8. november kell 19 Pärnu kontserdimaja

**Monteverdi CD**

**„Lettera Amorosa“ – Claudio Monteverdi**

**seitsmes madrigaliraamat**

**Hortus Musicus**

**Maria Valdmaa (sopran)**

**Jaanika Kuusik (sopran)**

**Kunstiline juht Andres Mustonen**

Monteverdi seitsmenda madrigaliraamatu „Libro VII“ (1619) ilmumisest möödub 2019. aasta sügisel 400 aastat. Just selles kogumikus hülgas Monteverdi lõplikult klassikalise viiehääle madrigalivormi ning kogumikus on tema uue moodsa stiili säravamaid näiteid.

L 9. november kell 19 Estonia kontserdisaal

P 10. november kell 16 Vanemuise kontserdimaja

**Rokkooper „Põhjaneitsi“**  
**Muusika Raimo Kangro ja Andres Valkonen**  
**Libreto Andres Jaaksoo**  
**Laulutekstid Andres Jaaksoo ja Leelo Tungal**  
**Esitavad Mikk Tammepõld, Tamar Nugis, Tanel Padar, Nele -Liis Vaiksoo, Kärt Tomingas jt, RO Estonia ooperikoori naisrühm,**  
**Eesti Rahvusmeeskoor, rokigrupp, Eesti Riiklik Sümfooniaorkester**  
**Dirigent Kristjan Järvi**

1980. aasta sügisel tuli Vanemuises lavale rokkooper „Põhjaneitsi“, peaosades Silvi Vrait, Vello Toomemets ja Tõnu Kilgas, kaastegev toona ülipopulaarne ansambel Fix. Ooperi muusikajuht oli Endel Nõgene, lavastaja Ülo Vilimaa.

Üks peategelastest, Prohveti osatäitja Tõnu Kilgas meenutab, et „Põhjaneitsi“ oli oma sisult täielikus vastuolus tollase ideoloogiaga. Vastumeelsus oli ilusti peidetud ooperi libretosse, samas aga küllaltki arusaadav. Nii uskumatu kui see ka ei tundu, pole omaaegne publikulemmik teadaolevalt enam kui 30 aastat eesti muusikasõprade ette jõudnud.

Koostöös Eesti Riikliku Sümfooniaorkestri ja Rahvusoperi Estoniaga

L 16. november kell 17 Estonia kontserdisaal  
 N 21. november kell 19 TÜ aula  
 L 30. november kell 19 Pärnu kontserdimaja

**Eesti Rahvusmeeskoor 75**  
**Eesti Rahvusmeeskoor**  
**Dirigent Mikk Üleoja**

Kavas: Mendelssohn, Matsushita, Maimets, Reger, Janulyté, Bonato

Juubelikontserdi fookuses on eelkõige homme päev. Kavas on nõudlik repertuaar, mida võib nimetada ka muusikaliseks promeneerimiseks romantismiajast kaasaega meeskoori saatel. On puhas ilu, on žonglööri osavust, on süvenemist ja sügavaid mõtteid ning kui soovite, siis ka jõudemonstratsiooni. Muusikaline geograafia ulatub Jaapanist Eestini ning kõrvuti paari sajandi vanuste meistritöödega kõlab muusika, mis komponeeritud meile, kohalviibijaile, just käesolevaks silmapilguks.

**Laste ja noorte muusikafestival Big Bang Tallinn 2019**

17.–18. novembrini täituvad Kultuurikatla ruumid põnevate helide, töötubade ja installatsioonidega – toimub esimene Big Bang Tallinn! Festivalile ootame 5–13aastaseid lapsi ning teisi, kes soovivad avastada muusika võlumaailma mängulises võtmes. Festivalil esietendub kontsertlavastus „Unehaldjailm“, toimuvad muusikatubade minikontserdid ning laste osalusega improkontsert „Nomad: joonistatud helid“. Lapsed saavad osaleda põnevas interaktiivses töötoas tehisintellektiga. Festivali


Big Bang

peakülalised tulevad Prantsusmaalt, tuues kaasa vallatu ja humoorika keharütmide *show* „Soleo“. Tule festivalile koos pere, sõprade või klassiga! Festivali ajakava on üles ehitatud nii, et publikul oleks päeva jooksul võimalik osa saada mitmest kontserdist. Paljud kontserdid on lühikesed, kuni 30 minutit.

Kultuurikatla vahetänaval toimuvad mõlemal päeval ka tasuta kontserdid.

Festival kuulub rahvusvahelisse koostöövõrgustikku, nii toimuvad Big Bangi muusikafestivalid 13 linnas Euroopas ja Kanadas.

Festivali korraldab Eesti Kontsert koostöös Zonzo Compagnie'ga Belgias. Projekti toetab Euroopa Liidu programm „Loov Euroopa“. Festivalide formaadi on välja töötanud ja seda omab Zonzo Compagnie. Festivali noori esitlejaid koolitab koostööpartner Balti Filmi- ja Meediakool.

P 17. november kell 12.30 Kultuurikatla *black box*  
E 18. november kell 14 Kultuurikatla *black box*  
Soleo

## „Music in Motion“

**Sophie Boucher** (kehapill, basskitarr, kitarr, hääl)

**François Daniel** (kehapill, klaver, hääl)

**Julien Vasnier** (kehapill, kalimba, hääl)

**Muusika: Soleo** artistid

**Koreograafia: Thomas Guerry**

**Heli: Benoît Chabert d'Hières**

**Valgus: Bérénice Giraud**

**Produksioon: Les Entétés Production**

Kaasahaarav ning meeleolukas kehapillide *show* Prantsusmaalt! Laval on kolm noort artisti, kes on korraga nii heliloojad kui ka multi-instrumentalistid. Kokku saavad keharütmid, võnked, erilised kõlad, klavipillid ja kitarrid, millele lisatakse meeletust ja huumorit. See on dramatiseeritud muusikaline etendus, kus kohtuvad muusika ja liikumine, naer ja imed.

P 17. november kell 12 ja 14.30 Kultuurikatla väike saal

E 18. november 11.30 ja 13 Kultuurikatla väike saal

## Kontsertlavastus „Unehaldjailm“

**Duo Telluur**

**Heli Ernits** (oboe, inglissarv)

**Kirill Ogorodnikov** (kitarr)

**Lavastaja Helen Rekkor**

Duo Telluur ja lavastaja Helen Rekkor toovad lavale varjuteatri ja muusika sümbioosi, mis kutsub endaga rännakule helide ja visuaalide maailma. Helen Rekkor kui visuaal-poeetiline teatrikeelt arendav lavastaja naaseb varjuteatri esteetika juurde, et edastada nägemus, mis inspireeritud Duo Telluuri muusikast. Kontsertlavastus „Unehaldjailm“ kutsub publikut kogema varjude ja meloodiate salapärast maailma.

P 17. november kell 15.30 Kultuurikatla *black box*

E 18. november kell 11.00 Kultuurikatla *black box*

## „Nomad: joonistatud helid“

**Improkontsert laste osalusel**

**Ceren Oran** (juhendaja, „helimaalija“,

koreograaf; Türgi/Saksamaa)

**Milly Groz** (klaver, rütmika; Austria)

Külla tuleb tantsija, koreograaf ja „helimaalija“ Ceren Oran, kes leiab, et improvisatsioon on üks kõige lähedamaid ja loomingulisemaid väljendusvahendeid muusikas. Laval on XXII loomingu ja improvisatsioonipäevade parimad õpilased vanuses 10–14 eluaastat, kes vahetult enne Big Bangi festivali on osalenud Ceren Orani kahepäevases õpitoas, avastades uusi muusikaloomise viise, improviseerimist käemärkide abil ja muidugi nautinud muusikategemise kunsti! Kordumatul kontserdil kuulemegi põnevate tämbrite ja rütmidega noorte impro-orkestrit.

Nomadi projekt kuulub Big Bang Festivalide formaati, see põhineb loomingulisel koostööl kohalike laste ning artisti või ansambliga välismaalt. Ühiselt õpitakse ja valmistatakse ette kontserdiprojekt, mis kantakse festivalil ette.

Koostöös Saue Muusikakooliga

P 17. november kell 12, 13.30 ja 15 Kultuurikatel, Vahetänav ots

E 18. november kell 10, 11.30 ja 13 Kultuurikatel, Vahetänav ots

Muusikatoad

I

## „Muusika ruudus“

**Laura Pöldvere** (vokaal, luuperid)

**Kusti Lemba** (kitarr, luuperid)

**Benjamin Vandewalle** (kunstiline nõustaja, Belgia)

Duo Laura Pöldvere ja Kusti Lemba juhatavad lapsed maailma, kus saavad kokku popmuusika, džäss, elektroonika ja improvisatsioon. Nad näitavad, kuidas musitseerida elektrooniliste vahenditega, kasutada luupereid, kuidas on võimalik vaid kahekesti kõlada nii, nagu laval oleks kolm korda rohkem inimesi.

II

## „Kõik algab esimesest naelast“

**Silver Sepp** (fantaasiapillid)

Kõik algab vaikusest ja peaaegu mitte millestki. Rahva keskel on vaid üks nael. Kas sellises lootusetus olukorras saab muusika käima tõmmata? Keegi lööb naela puu sisse ja siis lähebki lahti... Muusikahääli teevad nii koos kui eraldi võrguhargist naelapill ja pakust tehtud naelapill, jalgratta-trummid, veega täidetud kausstrummid, mulliveega täidetud plastpudelid, suusad, kohvitopsid, kanalisatsioonitorud ja mida


kõike veel, jäädes alati rütmiliseks, lahedaks ja heakõlaliseks. See on Silver Sepa big bang!

NB! Palume saabuda Kultuurikatla Vahetänava otsa 10 min enne kontserdi algust. Publik jaotatakse kahte gruppi ning kordamööda käiakse ära mõlemal kontserdil.

E 18. november kell 10.30 ja 12 Kultuurikatel, Vahetänav

### **Brassical**

**Märt Metsla (trompet)**

**Mihkel Kallip (trompet)**

**Margus Toompere (tromboon)**

**Enri Rimmelgas (tuuba)**

Kui David-Otto Wirkhaus 19. sajandil Väägvere pasunakoori juhatas, ei osanud ta uneski näha, mida 21. sajandil eesti noored puhkpillimängijad tegema hakkavad. Kahest trompetistist, trombonistist ning tuubamängijast koosnev vaskpilliansambel Brassical särab eredamalt kui Põhjanaan.

Kestab 30 minutit ja on tasuta!

P 17. november kell 13.30 ja 16 Kultuurikatel, Vahekoridor

### **Tšellokvartett C-JAM**

**Pärt Tarvas**

**Levi-Danel Mägila**

**Margus Uus**

**Tõnu Jõesaar**

Milliseid helisid suudab välja võluda tšellost, teab kindlasti kõige paremini Eesti tuntuim tšellokvartett C-Jam. Ansambelis on ühendatud klassikaline keelpillikvartett, improvisatsiooniline bigbänd, metalne ja kaasakiskuv rokkmuusika, tundlik ning emotsionaalne tšellokõla. Kindlasti on neil varuks mõni üllatus ka lastele.

Kestab 30 minutit ja on tasuta!

### **TÖÖTUBA**

E 18. november kell 10, 11.30 ja 13 Kultuurikatel,

### **Retrosonic Pro Audio helistuudio**

**Interaktiivne töötuba tehisintellektiga**

**Aleksandr Žedeljov (kitarr, elektroonika)**

**Tehisintellekt (trumm, video)**

**Aleksandr Tavgen (IT-lahendused)**

See on *live*-muusiku ja tehisintellekti duell, kuhu sekkuvad lapsed, kes saavad paarikaupa muuta üks videot, teine heli. Töötuppa on vaja kaasa võtta kas nutitelefon või iPad. Osalejad näevad, kuidas iga konkreetse lapse interaktiivne tegevus heli või videot muudab. Tehisintellekt mängib laval spetsiaalselt selleks projektiks loodud trummi ja reageerib ansamblipartneri muusikale. Tehisintellekti loodud on ka kaheosaline video inimtunnetest: aistingud (valu, külm, kuum, märg, kuiv), emotsioonid (viha, hirm, õnnelikkus, kurbus).

Koostöös Audiokineticaga. Tehisintellekti trummi loomist toetas Eesti Kultuurkapital

Kestus: 50 min

Vanus: 10+, osalemiseks vajalik nutitelefon või iPad

Grupi suurus: max 24 in

### **INSTALLATSIOONID**

P 17. november terve päev Kultuurikatel,

Vahetänava ots

E 18. november terve päev Kultuurikatel,

Vahetänava ots

### **Installatsioon „Armastuse laul“**

Mis on armastuslaul? Kellele sa selle kirjutaksid? Kas see kaotab oma tähenduse, kui seda maailmaga jagaksid? Installatsioon on helilooja Serge Verstockti algatatud projekt – peaosalisteks 200 südamekujulist salvestusseadet, kuhu eesti lapsed on salvestanud enda „armastuse laulu“ laulu, jutu või mõnel muul mängulisel moel. Kultuurikatla üks ruum täitub sadade pisikeste südamekujuliste seadmetega, et publik saaks osa „armastuse laulust“. Pane kõrv vastu ja kuula, millest see laul räägib.

Tasuta!

P 17. november terve päev Kultuurikatel, Katelde saal

E 18. november terve päev Kultuurikatel,

Katelde saal

### **Interaktiivne installatsioon: *pneumaphone* Godfried-Willem Raes**

*Pneumaphone*’ist polnud küll keegi varem kuulnud, kuni üks osav meistrimees nimega Godfried-Willem Raes otsustas ühendada õhkpadjad ja omanäolised muusikainstrumendid. Muusika loomiseks pole vaja muud kui hüpata patjadel! *Pneumaphone* on lihtsalt öeldes puhkpilliorkester, mis võib koosneda flöötidest, erinevatest pillikeeltest, sireenidest, viledest ja veel paljudest muudest helitekitavatest asjadest. See paneb õhu liikuma, vibreerima. Õhu liikumine sõltub õhkpatjade liigutamisest, patju on 20. Olete palutud patjadel istuma, hüppama, pikutama, et luua ebatavalist muusikat!

Vanus: 4+

Tasuta!

P 17. november terve päev Kultuurikatel, Katelde saal

E 18. november terve päev Kultuurikatel,

Katelde saal

### **Interaktiivne installatsioon „Robotiorkester“**

Trompet, klaver, trumm, viled...

Kõigepealt on vaikus. Instrumendid reageerivad liigutuse peale. Nad „ärkavad“, kui keegi ruumi siseneb ja end liigutab. Isegi kõige väiksem liigutus paneb muusika helisema. Pillid lõpetavad

musitseerimise, kui vaatajad liikumatult paigale jäävad. Tule ja proovi olla orkestridirigent. Sinu väiksemgi käeviibatus paneb orkestri kõlama!!!

Vanus: 5+  
Tasuta!

T 19. november kell 19 Estonia kontserdisaal  
K 20. november kell 19 Vanemuise kontserdimaja  
**„i nagu interpret“**

**Mati Mikalai (klaver)**

Kavas: Debussy. Klaveritsükkel „Estambid“ L.100: I-III, Skrjabin. Poeemid *op. 32, op. 63 ja op. 69*, fantaasia h-moll *op. 28*, Liszt. Sonaat h-moll S178 Eesti Kontserdi ja Interpreetide Liidu koostöösari tõstab pjedestaalile kammermuusika riigi esindussaalides. Laval on koorekiht 335-se liikmeskonnaga muusikute loomingulisest liidust. Täpiks i peal hoolikalt valitud kammermuusika klassika.

Koostöös Eesti Interpreetide Liiduga

T 19. november kell 12 Jõhvi kontserdimaja  
K 20. november kell 12 Vanemuise kontserdimaja

**Soleo**

**„Music in Motion“**

**Sophie Boucher (kehapill, basskitarr, kitarr, hääl)**

**Sébastien LeGuénanff (kehapill, klaver, hääl)**

**Julien Vasnier (kehapill, kalimba, hääl)**

**Muusika: Soleo artistid**

Kaasahaarav ning meeoleolukas kehapillide sõu Prantsusmaalt. Laval on kolm noort artisti, kes on korraga nii heliloojad kui ka multi-

instrumentalistid. Kokku saavad keharütmid, võnked, erilised kõlad, klahvpillid ja kitarrid, millele lisatakse meeletust ja huumorit. See on dramatiseeritud muusikaline etendus, kus kohtuvad muusika ja liikumine, naer ja imed.

K 20. november kell 16 Estonia kontserdisaal  
N 21. november kell 19 Jõhvi kontserdimaja

**„Lõunamuusika“ (Tallinnas)**

**Beati Mandolini**

**Ants Õnnis (mandoliin, suupill)**

**Anto Õnnis (laul, löökpillid)**

**Tõnu Raadik (mandoliin, viiul)**

**Teet Veskus (kitarr, suupill)**

**Are Jaama (kitarr, mandoliin)**

**Joosep Sang (mandoliin)**

**Endel Valkenklaui (bassmandoliin)**

Beati Mandolini on ansambel, mis esitab siitsilia rahvamuusikat. Lisaks tulistele tarantelladele ja tunderohketele armastuslauludele on kavas populaarsed laulud ka mujalt Itaaliast ja Vahemere-maadest ning tuntud meloodiad klassikalisest muusikast. Ansambli liikmed on pikaajalise ja mitmekülgse kogemusega muusikud. Beati Mandolini kütkestab publikut eheda ja vahetu akustilise muusikaga, mis sobib igasse interjööri ja paelub oma musitseerimisrõõmuga igas vanuses kuulajaid.

R 22. november kell 19 Rakvere kultuurikeskus

**„Edith Piaf ja II maailmasõda“**

**Rebecca Kontus (vokaal)**

**Tiit Kalluste (akordion)**

**Joel Rimmel (klaver)**

**Taavo Rimmel (kontrabass)**

**Üllar Saaremäe (Rakvere Teater)**

Kõlavad Edith Piafi laulud ning katkendid Remarque'i romaanist „Triumfikaar“, meeoleolu loob valgus- ja helitaust.

N 21. november kell 19 Pärnu kontserdimaja  
K 27. november kell 19 Vanemuise kontserdimaja

**„Maa ja taeva vahel“**

**Mari Jürjens (laul, kitarr)**

**Robert Jürjendal (kitarr, live-elektronika)**

**Liis Viira (harf, live-elektronika)**

Maa ja taeva vahel vaid süttib ja säteandab valgus, helendus kerkib üha ja tuul kannab edasi sillerdust, et see võiks jõuda igale poole, kõikjale. Maa ja taeva vahel ma lendan ja kogun kiiri, valgust igasse päeva... ja öösse jääb üle veelgi. (Liis Viira)

R 22. november kell 19 Estonia kontserdisaal

**„Nocturanus“**

**Tõnu Kõrvitsa autorikontsert**

**Tallinna Kammerorkester**

**Dirigent Risto Joost**


Tõnu Kõrvits

P 24. november kell 15 Rakvere linnavalitsuse Valge saal

**„Pildid just sellelt näituselt“**

**Ooper-kvartett**

**Henno Soode (viul)**

**Toomas Bubert (viul)**

**Kerstin Tomson (vioola)**

**Mati Leibak (tšello)**

**Kaastegev Aleksandra Murre (Kadrioru**

**Kunstimuuseum)**

**Kavas: Mussorgski. „Pildid näituselt“**

Muusikasõpradele teada-tuntud süit kõlab sellel kontserdil vaheldumisi kunstiteadlase Aleksandra Murre kommentaaride ja näidetega 19. saj lõpu Peterburi kunstielu ning muusikateose süüdi inspireerinud loovisikute ja kunstiteoste kohta.

P 24. november kell 18 Jõhvi kontserdimaja

**„Romeo ja Julia“**

**William Shakespeare'i samanimelise näidendi ainetel**

**Moskva Mihhail Bulgakovi nimeline teater**

**Peaosades Filipp Blednõi ja Katerina Špitsa**

**Lavastaja Sergei Aldonin**

**Kunstnik Maksim Obrezkov**

**Muusika Natalia Plježe**

**Stomp-elementid Aleksei Botšenin**

**Koreograaf Aleksandr Matsko**

Pimeduse ja Valguse Inglise laskuvad maale, et kahe noore armastaja surma paremini mõista, ja nõnda Shakespeare'i-aegses õhustikus tragöödia veel kord läbi mängida. Moskva noore publiku seas ülipopulaarne lavastus on vene keeles.

K 27. november kell 19 Vaba Lava

**Kontserdisari „Curioosum“**

**Teaduse ja kunsti psühheedia**

**Anna Kaneelina (vokaal)**

**Erki Pärnoja (kitarr)**

**Joel-Rasmus Remmel (klahvpillid)**

**Peedu Kass (kontrabass)**

**Ahto Abner (trummid)**

**Keelpillikvartett, puhkpillid**

**Fotod Heiti Paves (teadusfotograaf,**

**geenitehnoloog, TalTech)**

**Video Aljona Movko**

**Muusikaseaded: Raun Juurikas**

Laulja ja laulukirjutaja Anna Kaneelina on kui urbanistlik maag, kes ei karda jagada oma sisemaailma – võlvat oma haavatavuses ja ebamaises metsikuses. Tema häält on kirjeldatud kui hüüdjat häält kõrbes, milles peitub habras jõud. Anna Kaneelina muusikas segunevad nõiduslikkus ja sügavus – see on eeterlik pop toksiliste efektidega.

Toetab Telliskivi Loomelinnak.

N 28. november kell 19 Jõhvi kontserdimaja kammersaal

L 30. november kell 18 Kadrioru loss

**„Beethoven 250“**

**Michael Foyle (viul)**

**Maksim Štšura (klaver)**

**Kavas: Beethoven. Viulisonaat nr 9 op. 4**

**(„Kreutzeri sonaat“).**

Beethoveni viiulile ja klaverile loodud sonaadilooming tipneb tema eelviimase teosega antud žanris, 1803. aastal Viinis komponeeritud „Kreutzeri sonaadiga“. Teos on oma mõõtmetelt helilooja klaveri- ja viulisonaatidest kõige ulatuslikum, esitades ülikõrgeid nõudmisi ka interpreetidele.

L 30. november kell 16 Väravatorn

**„In natali Domini“**

**Hortus Musicus**

**Kunstiline juht Andres Mustonen**

**Kavas: jõulumuusika sajandite tagant**

Kõlab iga-aastase uue valguse igatsuse ja Lunastaja sünni üle juubeldav varajane muusika Prantsusmaalt, Saksamaalt, Itaaliast.

## DETSEMBER

E 2. detsember kell 19 Jõhvi kontserdimaja

**„Maa ja taeva vahel“**

**Mari Jürjens (laul, kitarr)**

**Robert Jürjendal (kitarr, live-elektronika)**

**Liis Viira (harf, live-elektronika)**

Maa ja taeva vahel vaid süttib ja säteandab valgus, helendus kerkib üha ja tuul kannab edasi sillerdust, et see võiks jõuda igale poole, kõikjale. Maa ja taeva vahel ma lendan ja kogun kiiri, valgust igasse päeva... ja öösse jääb üle veelgi. (Liis Viira)

R 6. detsember kell 19 Vanemuise kontserdimaja

L 7. detsember kell 18 Kadrioru loss

**Kontserdisari „Armastuskirjad“**

**„Robert, Clara ja Johannes“**

**Tamar Nugis (bariton)**

**Kristiina Rokashevich (klaver)**

**Marko Martin (klaver)**

**Armastuskirju loeb Anu Lamp**

**Kavas: Schumanni ja Brahmsi teosed klaverile ja soolohäälele saatega**

Tunnetekeeris Schumannide ja noore Brahmsi ümber andis tõuke muusika sünnile, mida nauditakse ajast ja oludest sõltumatult. On teada, et Brahmsi kirjutatud klaveriteosed neljale käele on loodud tagamõttega, võimaldamaks noorel Brahmsil koosmusitseerimise ajal jumaldatud naise lähedal istuda. Clara Schumann lasi peaaegu kõik oma armastuskirjad Brahmsile


hävitada, ilmselt arvates juba toona, et kunagi võidakse tema päevik avaldada. Kõik, mida selle salasuhte kohta teatakse, pärineb seega Brahmsi vähestest säilinud kirjadest Clarale. Kontserdisari „Armastuskirjad“ toob kuulajani muusikaajaloo tundelised teekonnad, tänu millele on maailma sündinud palju võrratut muusikat.

T 10. detsember kell 19 Estonia kontserdisaal  
K 11. detsember kell 19 Vanemuise kontserdimaja

„i nagu interpret“

**Indrek Leivategija (tšello)**

**Irina Zahharenkova (klaver)**

**Kavas: Webern. Kolm väikest pala („3 kleine Stücke“) tšellole ja klaverile op. 11, Beethoven.**

**Sonaat klaverile ja tšellole A-duur op. 69,**

**Ysaÿe. Sonaat soolotšellole op. 28, Franck.**

**Sonaat tšellole ja klaverile A-duur FWV 8**

Eesti Kontserdi ja Interpreetide Liidu koostöösari tõstab pjedestaalile kammermuusika riigi esindussaalides. Laval on koorekiht 335-se liikmeskonnaga muusikute loomingulisest liidust. Täpiks i peal hoolikalt valitud kammermuusika klassika.

Koostöös Eesti Interpreetide Liiduga

K 11. detsember kell 13 ja 18 Jõhvi kontserdimaja  
„Pähklipureja“

**Pjotr Tšaikovski ballett kahes vaatuses  
Rahvusooper Estonia etendus**

Ben Stevensoni imepärase lavastusega algab Jõhvi kontserdimajas jõulukuu. Ka kõige võimatamad unenäod muutuvad imekauniks ja ahvatlevaks reaalsuseks. Tšaikovski kaunis muusika viib vaataja koos Klaraga maiustuste, Hiirekuninga, mängusõdurite, lendavate kokkade, hiiglasliku jõulupuu, jõuluõhtu ja tantsu võlumaailma. Tšaikovski „Pähklipureja“ on helilooja tuntumaid ja armastatumaid teoseid, mille muusika on inspireerinud paljusid koreograafe jutustama tantsukeeles E. T. A. Hoffmanni ja Alexandre Dumas' sen. värvikat jõulumuinasjuttu.

R 13. detsember kell 19 Estonia kontserdisaal  
L 14. detsember kell 19 Vanemuise kontserdimaja

„Rhapsody in Blue“

**Eesti Riiklik Sümfooniaorkester**

**Wayne Marshall (klaver, dirigent, UK)**

Kavas: Gershwin. Avamäng „Strike Up the Band“, „Rhapsody in Blue“, avamäng „Girl Crazy“, sümfoonilised pildid ooperist „Porgy ja Bess“.

Ameerika muusika õhtu – multitalendist pianist, organist ja dirigent Wayne Marshall esitamas Georges Gershwini teoseid. Õhtu meeleolu määrab afro-ameerika teema: sügavalt hingest paiskuv

meloodia ja haarav ohjeldamatu rütm.  
Koostöös Eesti Riikliku Sümfooniaorkestriga

K 11. detsember kell 16 Estonia kontserdisaal  
P 15. detsember kell 17 Pärnu kontserdimaja  
**„Lõunamuusika“ (ainult Tallinnas)**  
**Jõulukontsert**  
**Rahvusoooper Estonia poistekoor**  
**Dirigent Hirvo Surva**

Kõlavad talve- ja jõululaulud. Rahvusoooper Estonia poistekoor on üks tihedama kontserdigraafikuga muusikakollektiive Eestis. Nende esitada on rollid rahvusoooperi lavastustes, põhitegevuseks muidugi poistelaulu traditsioonide edendamine ja tutvustamine nii Eestis kui kontserdireisidel kõikjal maailmas.

L 14. detsember kell 16 Väravatorn  
**„Muusikasalong läbi sajandite“**  
**Hortus Musicus**  
**Kunstiline juht Andres Mustonen**  
**Kavas: muusikat Monteverdist Rossinini**

Kontserdikava on pandud kokku muusikast, mis kõlas kaupmeeste kodudes, aadlike ja kodanlaste salongides ning kuningate magamiskambrites.

L 14. detsember kell 18 Tallinna raekoda  
Kontserdisari „Pillifondi aarded“  
**Andrus Haav (viul)**  
**Lauri Väinmaa (klaver)**  
**Kavas: Debussy. „La plus que lente“**  
**(Kuuvalgus), Ravel. Sonaat G duur, Gershwin/**  
**Heifetz. Kolm prelüüdi, „Porgy ja Bess“, Ravel.**  
**„Tzigane“**

Eesti Kontserdi uus kontserdisari „Pillifondi aarded“ esitleb noori andekaid eesti interpreete, kelle käsutuses on Eesti Pillifondi vahendusel hinnalised keelpillid. Praegu on Eestis kümme viuli-, vioola- või tšellomängijat, kel on võimalus mängida neil kõrge väärtusega parimatel pillidel. Hooajal 2019/2020 kõlavadki erilised kammerkavad kaunikõlalistel meistripillidel!

Koostöös Eesti Pillifondiga

N 19. detsember kell 12 Pärnu kontserdimaja  
**„Jõulud Pähklipurejaga“**  
**ARSISe käsikella-ansamblid**  
**Rahvusoooper Estonia balletiartistid**

Arsise kella-ansamblid esitavad koos Eesti Rahvusballleti tantsijatega armastatud numbraid P. Tšaikovski „Pähklipurejast“. Tegemist on ainulaadse projektiga, mida pole varem tehtud – eriline kooslus, säravad tantsunumbrid, virtuoossed palad.

R 20. detsember kell 19 Tartu Pauluse kirik  
L 21. detsember kell 19 Estonia kontserdisaal  
**J. S. Bach. „Jõuluoratorium“ BWV 248**  
**Eesti Filharmoonia Kammerkoor**  
**Tallinna Kammerorkester**  
**Elina Shimkus (sopran)**  
**Iris Oja (alt)**  
**Nicholas Mulroy (tenor)**  
**Olari Viikholm (bass)**  
**Dirigent Kaspars Putnins**

Pealkirja „Jõuluoratorium“ alla kuuluvad tegelikult Bachi kuus kantaati, mis on kirjutatud erinevateks kirikupühadeks jõuluajal. Bach kirjutas need jõuluperioodiks 1734/35. Esimene kantaat oli ette nähtud esimeseks jõulupühaks ning viimane kolmekuningapäevaks. Meie kontserdil tulevad ettekandele kantaadid 1-3.

Koostöös Eesti Filharmoonia Kammerkoori ja Tallinna Filharmooniaga

L 21. detsember kell 16 Väravatorn  
**„Hispaania kuldne ajastu“**  
**Hortus Musicus**  
**Kunstiline juht Andres Mustonen**  
**Kavas: hispaania muusikat XVI–XVII sajandist**

Habsburgide Hispaania oli maailma tugevaimaid riike, mille piirid ulatusid Ameerikast Ida-Indiani. Habsburgid olid suured kaunite kunstide patroonid. See oli hispaania muusika õitsengu periood, selle mõju ulatus tänu meresõitjatele uuele mandrile, lähematest naabritest Itaaliast ja Prantsusmaast rääkimata.

K 25. detsember kell 14 Pärnu kontserdimaja  
N 26. detsember kell 19 Vanemuise kontserdimaja  
R 27. detsember kell 19 Jõhvi kontserdimaja  
L 28. detsember kell 19 Estonia kontserdisaal  
**„Pühademuusikal“**  
**Hanna-Liina Võsa (sopran), Heldur Harry Põlda**  
**(tenor)**  
**Hanna-Liina Võsa muusikalikooli solistid**  
**Joel Remmel Trio: Joel Remmel (klaver),**  
**Heikko Remmel (kontrabass), Ramuel Tafenau**  
**(löökpillid)**  
**Eesti Sinfonietta**  
**Dirigent Henri Christofer Aavik**

Pühademuusika on tänavu pühademuusikal, koju tagasi pöördunud või jõuludeks koju saabunud uue põlvkonna artistid seiklevad lavamuusika radadel – kuuleme parimaid palu muusikalidest, jõululaule, tundelisi ballaade ning välistatud pole stepptants. Noorte tegeusatele meelele lisab kristalliseerunud värve ja emotsionaalset tarkust Hanna-Liina Võsa, kelle peale võib loota igas žanris ja stiilis.


N 26. detsember kell 15 Niguliste kirik  
**Tallinn Poistekoori jõulukontsert**  
**Kontsertmeister ja dirigent Tomi Rahula**  
**Kunstiline juht ja peadirigent Lydia Rahula**  
 Tallinna Poistekoori traditsiooniline teise jõulupüha kontsert Niguliste kirikus tähistas eelmisel aastal oma kolmekümnendat toimumisaastat!

R 27. detsember kell 19 Alexela kontserdimaja  
**„Inspereeritud Tüürist, Põhja Konn**  
**Estonian Cello Ensemble**  
**Vox Clamantis**  
**jt**

27. detsembril esitleb rokkbänd Põhja Konn koos Estonian Cello Ensemble'i ja Vox Clamantisega oma teist kauamängivat. Põhja Konna uus album, mis ilmub selle aasta lõpus, sünnib koostöös vokaalansambli Vox Clamantise ning Estonian Cello Ensemble'iga. Lisaks liituvad bändiga uuel plaadil laulja Mikk Dede ning löökpillimängija Lauri Metsvahi. Sõnade autorina lööb kaasa Genka. Plaadile jõuavad lisaks bändi omaloomingule ka seaded Erkki-Sven Tüüri kollektiivi In Spe teostest „Uus ja vana“, „Päikesevene“, „Antidolorosum“, „Isamaa“ ning „lgavik“.

Kontserdi korraldavad Leigo Järvemuusika ja Eesti Kontsert.

L 28. detsember kell 16 Väravatorn  
 P 29. detsember kell 16 Tartu Jaani kirik  
**„La folia, Hortus Musicus**  
**Kunstiline juht Andres Mustonen**  
**Kavas: Ortiz, Monteverdi, Scarlatti, Corelli jt**  
 Folia (tõlkes „hull“ või „peast segi“) on Portugalist pärit kolmeosalises taktimõõdus lühikesel korduval harmooniajärgnevusel põhinev, algselt väga kiire ja lärmakas tants. Lühikeste harmooniajärgnevuste pidevas kordamises peitub suur vägi ning maagia, mis lummab kuulajat ja haarab ta endasse. Seda on mõistnud kõikide aegade heliloojad kuni roki- ja bluuartistideni välja.

E 30. detsember kell 19 Jõhvi kontserdimaja  
 T 31. detsember kell 12 Vanemuise kontserdimaja  
**Eesti Kontserdi ja Hennessy aastalõpukontsert**  
**T 31. detsember kell 17 Estonia kontserdisaal**


**Kalle Randalu (klaver)**  
**Kristjan Randalu (klaver)**  
**Liisa Randalu (viola)**  
**Tallinna Kammerorkester**  
**Kavas: Mozart. Rondo klaverile ja orkestrile**  
**D-duur, KV382, Kristjan Randalu. „Inner**  
**Asylum“, Mozart. Klaverikontsert nr 21 C-duur,**  
**KV 467**

Eesti Kontserdi ja Tallinna Kammerorkestri pidulik aastalõpukontsert toob publiku ette perekond Randalu.

E 30. detsember kell 19 Pärnu kontserdimaja  
 K 1. jaanuar kell 18 Estonia kontserdisaal  
**Eesti Kontserdi ja Hennessy uusaastakontsert**  
**„¡Ole! Hispaania fantaasia“**  
**María Dueñas (viul, Hispaania)**  
**Kaspar Uljas (bandoonium)**  
**Eesti Riiklik Sümfooniaorkester**  
**Dirigent Mihhail Gerts**  
**Kavas: Ravel, Lalo, Piazzolla jt**

Soovime, et uus aasta tuleks särav, energiline, helge ja tundeküllane – täpselt nagu sel kontserdil kõlav muusika. „¡Ole! Hispaania fantaasia“ on justkui ilutulestik hispaania muusika pärlitest ja teostest, mille autoreid on inspireerinud selle maa rikkalik kultuur. Kontserdil soleerib erakordne noor viuldaja María Dueñas, kes oma ande ja tehnilise meisterlikkusega on võitnud ka rahvusvahelist tunnustust. Eesti bandooniumivirtuoos Kaspar Uljas esitab Ladina-Ameerika muusikat ja toob

publikuni hispaania kultuuri tõeliselt globaalse mõõtmega.

Koostöös Eesti Riikliku Sümfooniaorkestriga

T 31. detsember kell 14 Estonia kontserdisaal  
**„Vana-aasta vanadusnõtrus“**  
**Adriano Banchieri. „La Pazzia Senile“**  
**(„Vanadusnõtrus“)**  
**Hortus Musicus**  
**Helen Lokuta (metsosopran, RO Estonia)**  
**Triin Ella (metsosopran, RO Estonia)**  
**Lavakujundus ja kostüümid Riina Vanhanen**  
**Kunstiline juht Andres Mustonen**

Adriano Banchieri 1598. aasta lõpus loodud madrigalkomöödias „La Pazzia Senile“ astuvad üles tüüpilised commedia dell'arte tegelased, nagu vana kaupmees Pantalone, jutukas Dottore Graziano ja mitte eriti nutikas teener Burattino, samuti noor armastajapaar Doralice ja Fulvio ning domineerida püüdev Lauretta. Ajastutruud kostüümid, pantomiim, tants, eestikeelne tõlge. Suurepärane võimalus heita pilk möödudvale aastale ja mitte just kõige tõsisemas võtmes.

T 31. detsember kell 15 ja 17 Tallinna raekoda  
**Aastalõpukontsert**  
**Ivi Ots (viilul)**  
**Silvia Ilves (tšello)**  
**Age Juurikas (klaver)**  
**Kavas: Rahmaninov. Eleegiline trio nr 1 g-moll,**  
**Cassadó. Klaveritrio C-duur**


Lastegala "Lilled valss" Haapsalu Tšaikovski festivalil

Fotod: GUNNAR LAAK, ALEKSANDR KOZULIN, KAIRE SIINER

# Pilte möödunud suvest

**M**öödunud suvel rõõmustas Eesti Kontsert kuulajaid mitmete festivalidega, mis viisid imeilusa muusika traditsioonilisest kontserdisaalist välja. 7 linna muusika rääkis Ida-Virumaa rikkalike meloodiatega, maaliline Haapsalu võõrustas kolmandat Tšaikovski festivali ning juuli lõpp tõi Saaremaale suursuguselt kaunid ooperipäevad. Tallinnas pakkus elamusi Hortus Musicuse suvefestival In Horto Regis. Muusikasuvele pani punkti Tallinna XXXIII Rahvusvaheline Orelifestival.


Hetk orelifestivalilt


Peterburi Kammerooperi solistid  
Valentina Fedenjova ja Aleksei Pašijev  
Haapsalu Tšaikovski festivalil


Haapsalu Tšaikovski festival. Tamar Nugis


Haapsalu Tšaikovski festival. Eesti  
Rahvusmeeskoor Haapsalu toomkirikus


Sten Heinoja ja Marcel Johannes  
Kits Haapsalu Tšaikovski festivalil


Evelin Samuel-Randvere ja Johan Randvere  
Haapsalu Tšaikovski festivalil


Festival 7 linna muusika. Kontsert "Kodumaastikud"


Festival 7 linna muusika. Ott Leplandi kontsert


Festival 7 linna muusika.  
Edith Piafi laulude kontsert


Saaremaa ooperipäevad.  
Näitleja Ülle Kaljuste seltskonnaga


Kuninglik gala Saaremaa ooperipäevadel


Saaremaa ooperipäevad. President Kersti Kaljulaid ja Eesti Kontserdi juhatuse liige Kertu Orro


Saaremaa ooperipäevad. Ingrid ja Arnold Rüütel


Saaremaa ooperipäevad. Hetk ooperist "Nabucco"


Saaremaa ooperipäevad. Grete Pää


Saaremaa ooperipäevad. Kulturiminister Tõnis Lukas

# BIG BANG TULEB

Tallinn


Istu-rahulikult-kuula-vaikselt-kontsertide aeg on möödas!  
Sügisel kutsub Hollandi laste muusikafestival Big Bang  
kõik lapsed lavale jämmima.

Tekst: KAIRE-KÜLLI VAATMANN | Fotod: DRIES SEGERS, SIMON GOSSELIN,  
MARION KERNO

Võib-olla mõni arvabki, et siin, laulu- ja muusikamaal, on piisavalt erinevaid muusikafestivale ja miks meile üks veel?! Laste muusikafestival Big Bang Hollandist toob Eestisse aga uue lähenemisenurga, kutsudes lapsi julgelt lavale jämmima koos kohalike ning ka külla tulnud muusikute-lauljatega, proovima pille või helide taustal tantsima. Viimastel aastakümnetel on teadlased tõestanud korduvalt muusika head mõju kognitiivsetele võimetele, rääkimata lihtsalt heast tundest, mida muusika loob. Ludwig van Beethovengi on sajandeid tagasi öelnud, et muusika võib maailma muuta. Kes teab, ehk saab just meilt alguse suure pauguga maailma muutmine.

## LASTE KAHEKÕNE MUUSIKUTEGA

Big Bang sai alguse eelmise sajandi 90. aastate keskel Hollandis. Teatriühingu Zonzo ja Big Bangi festivali direktor, kunstiline juht ning idee autor Wouter Van Looy tegutses tol ajal laste teatritega. „Flaami Laste Teatris esitatav kava oli rikkalik ja innovatiivne koos tugeva artistliku lähenemisega. Piir laste ja täiskasvanute teatri vahel oli imeõhuke. Võrreldes sellega oli aga laste muusikaprojektide osa peaaegu olematu,“ meenutab Van Looy.

Ühes äärmuses olid harivad projektid – klassikalise muusika ansamblid harutasid lahti ja esitasid Wolfgang Amadeus Mozarti või Ludwig van Beethoveni meistriteoseid ning tutvustasid oma instrumente. Teine äärmus oli spetsiaalselt lastele suunatud kommertsmuusika. Vahepealseid žanre ja stiile peaaegu polnudki.

Van Looy otsustas tühimiku täita ja lõi festivali, mis annab lastele võimalusi, mille peale ükski teine

lastele suunatud projekt polnud tulnud. „Tahtsin avada lastele ukseid rikkaliku, erinevaid variante pakkuva, kõrge kvaliteediga muusika juurde. Aidata samuti parimatel muusikutel, heliloojatel, ansamblitel tutvustada oma loomingut lastele, langetamata seejuures liialt haridusliku lähenemise või kommertsliku muusika võrku. Festivali eesmärgiks sai dialoog laste ja muusikute vahel,“ selgitab Van Looy.

## SELJATATAVAD VÄLJAKUTSEID

Ükski algus ei ole lihtne, nii ka Big Bangi festivalil. Van Looy sõnul oli neil, ja mingil määral on ka veel praegu, kaks suurt väljakutset – leida investoreid ehk raha ning selgitada muusikutele, et nad ei pea muusikast loengut pidama. See-eest publiku huvi on olnud alates esimesest kontserdist 1995. aasta novembris üllatavalt suur. „Olime mures, kas saalid tulevad publikut täis. Olime plaaninud, et ühele päevale müüme 2000 piletit, aga kas need ka ära ostetakse, polnud aimugi. Meie rõõmuks olid piletid otsas juba päevi enne kontserti. Täna on meie festival käinud juba 14 suurepärasest sihtkohas ning igal aastal külastab meie kontserte ja töötubasid umbes 50 000 last,“ rõõmustab Van Looy.

## ÄRGE ALAHINNAKEM LAPSI!

Lapsed on nutikamad ja rohkem avatud erinevatele muusikastiilidele ja žanritele, kui arvatakse, on Wouter Van Looy veendunud. „Klassikaline, impro, helikunst, folk, puhkpillimuusika, džäss – laste jaoks on see üks muusika ja helielamus kõik. Big Bang on tõestanud, et lapsed on avatud ja väga uudishimulikud. Nad ei viska midagi kõrvale ainuüksi nimetuse – „klassikaline“, „džäss“ vm –

Festival tutvustab  
muusika võlumaailma  
mängulises võtmes.


Igal aastal külastab festivali  
umbes 50 000 last.


Big Bangi kontserdid sünnivad publiku ja muusikute koostöös.

## “Big Bang murrab juurdunud normid.

pärast. „See annabki võimaluse teha festivale, mis on orienteeritud kõiksugusele helikunstile ning mis pole stiilide ja žanritega piiritletud,“ selgitab Wouter. Žanrid nagu džäss ja klassikaline kaasaegne muusika, mida nimetatakse „lastekindlateks“, on Big Bangi programmis ühed populaarsemad. „Väga tähtis on see, et publik tunneks end hästi. Me ei võta lapsi kunagi kui rumalaid, kes ei saa millegi aru, me suhtleme nendega otse, laseme neil avastada, kutsume neid seiklema ning pakume neile lava,“ loetleb idee autor põhitõdesid. Kogemused näitavad, et lapsed õpivad neist hetkedest palju: kuidas kõlavad teiste laste pillid ning keskendumist ja süvitsi minemist. „Muusika pole kuhugi kadunud! Kuid me peame võitlema muusika rikkalikkuse ja mitmekesisuse eest. Kommertsmuusika ja hariduslik lähenemine on võimas fantoom ja teinekord ka reaalne oht. Meie pakume alternatiivi,“ lausub Van Looy.

### SUUR ERINEVUS – OSALEGE!

Eesti on muusika- ja laulumaa, see on siililegi selge. Siin toimub suuremaid ja väiksemaid laste muusikafestivale igas Eestimaa nurgas. Kuid enamik neist on istu-rahulikult-kuula-vaikselt-kontserdid. Seda

nõuavad korraldajad ning sisestavad vanemad lastele korrale kutsumiseks. Big Bang murrab juurdunud normid. Festival erineb teistest ühe kindla ja suure üksikasjaga – publik saab kontserdil ise ka osaleda. Kui mõni laps soovib näiteks astuda lavale ja kaasa laulda või mõnda pilli proovida, siis lase aga käia! Wouter ja teised tegijad lausa ootavad, et lapsed julgelt käed külge lööks. „Selliseid festivale nagu meie oma ma tõesti rohkem ei tea. Oleme seda aastaid lihvinud. Alustasime lihtsa ideega hoida tasakaalus, millise mulje festival jätab ja mida ta publikule annab,“ räägib Van Looy.

Tegijate suur soov oli anda lastele võimalus ise kõike ja häbenemata uurida ja avastada. Kuid samuti loodavad nad, et kontserdil ja töötubades osalevad ka täiskasvanud ja naudivad seda nagu lapsedki. „Suure rõõmuga näeme, et ka täiskasvanud naudivad festivali sama vabalt nagu lapsedki,“ rõõmustab Van Looy.

Kuid mis kõige tähtsam – festivali võtab oma publikut tõsiselt! „Sellest põhimõttest on inspireeritud minu lemmik tsitaat publikult – Big Bang suhtub lastesse tõsiselt ja muudab täiskasvanud mänguliseks,“ avaldab festivali looja Wouter Van Looy. III

### FESTIVAL BIG BANG

Festival Big Bang toimub Tallinnas Kultuurikatlas 17.–18. novembrini. Oodatud on nii lapsed kui ka vanemad ja kõik teised, kes soovivad avastada muusika rikkalikku võlumaailma.


Aplausi väärt sügiskollektsioonid on kohal –  
säti end moenoodile Tartu Kaubamajas.

[tartukaubamaja.ee](http://tartukaubamaja.ee)


[tartukaubamaja](https://www.facebook.com/tartukaubamaja)


[tartukaubamaja](https://www.instagram.com/tartukaubamaja)


# Eesti Kontserdi suurtoetaja


Soovime, et hääled ei murduks ja pillikeeled ei katkeks!