

Finnish Folk Traditions and Jean Sibelius's Music

Jean Sibelius

- a Finnish composer (1865 - 1957)
- known for his seven symphonies, violin concerto, and tone poems such as Finlandia and Valse Triste

Sibelius's Piano Music

- wrote over 150 solo works for piano
- Not performed often
- Follow the tradition of the 19th century romanticism (ie. Chopin, Liszt and Brahms)
- influence of the Finnish folk music

Finland's Political Climate in the late 19th century to the early 20th century

- the increasing censorship from the Russian Empire (the Russification of Finland)
- Finlandia = a second Finnish National Anthem
- rise of the Finnish Nationalistic Movement

Karelia

- an Eastern Region of Finland
- a region with a strong Finnish Folk tradition

Three significant Finnish folk influences

1. Kalevala—a collection of folklore from Karelian region
2. Runic singing style—a traditional singing style, Kalevala was recited
3. Kantele—a Karelian plucking instrument similar to a dulcimer or zither, used as a solo instrument or to accompany runic singers

Style of Finnish folk music

- cyclic and repetitive
- often in minor keys
- a dark and melancholic mood
- Sibelius: "I certainly do believe in Finnish music. That sonorous, remarkably melancholy monotony in all Finnish melodies, although it is a defect, properly speaking, is nevertheless characteristic."

Example Piece: *Romance in Db, Op.24* (1899)

The Compositional Styles of Jean Sibelius's Piano Music

Sibelius's Compositional Styles

- NOT just a late-Romantic composer
- influence of various contemporary compositional styles (ie. neoclassicism, impressionism, and expressionism)

Sibelius's Three Compositional Periods

1. "National Romantic" period (1890-1905)—Finnish folk idioms with the rich romantic style
2. "Neoclassical period" (1906-1919)—simplified the romantic style and included some classical and baroque idioms
3. "Synthesis Style" (1919-1929)—thicker and richer compared to the middle period and included the influence of impressionism and expressionism

Sibelius's Middle "Neoclassical" Period

- a leaner and less obvious use of Kalevalic style or Finnish folk style
- his goal = 'to write without artificial excess'
- more concentrated and compact (condensed writing)
- removed some of his Romantic writing, and included classical and pre-classical compositional idioms,

Three Sonatinas, Op.67

- some of the most fascinating compositions
- Eric Blom, an author of *the Music of Sibelius*: "the sonatinas are undoubtedly the peak of Sibelius's achievement as a pianoforte composer."

Glenn Gould

- promoted Sibelius's works
- Gould: "In Sibelius's piano music, everything works, everything sounds—but on its own terms, not in lieu of other, presumably more sumptuous, musical experiences."

Example Piece: *Sonatina in Bb No.3, Op. 67* (1912)

Sibelius and Finnish Nature

- Frederick Smith, the author of *Nordic Art Music*: "Geographically, the Nordic lands had long presented an other worldly character. The vast tracts of thick forests, dark waters, narrow fjords, and jagged mountains.... were unlike anything found on the Continent."
- Smith: "his sound is often cool and brooding, not to the point of austerity, but reflective of the Nordic environment in which he lived and worked (61)."