

PERTH CONCERT SERIES 2023/24

CONCERT PROGRAMME

RSNO
SCOTLAND'S NATIONAL
ORCHESTRA

Scottish
Symphony
Orchestra

SCOTTISH
CHAMBER
ORCHESTRA

PERTH
CONCERT
HALL

.....

The Gannochy Trust has supported the Perth Concert Series annually since 1995. In recent years the Trust's major grant has enabled the four partners to develop opportunities for young people to engage with live orchestral music, encouraging a lifetime connection while at the same time developing a range of important transferable skills.

.....

.....

We are very grateful for the continuing support of The Gannochy Trust in making the Perth Concert Series possible and we look forward to sharing many wonderful concerts with you in the coming months.

.....

.....

Further information about the Trust is available at gannochytrust.org.uk

.....

La Mer

Perth Concert Hall Thu 7 Mar 2024 7.30pm

Ophelia, Shakespeare's gentle, lovelorn heroine. Salome, the temptress. Cleopatra, the fabled queen. Tonight, the RSNO becomes each of them in turn, in a fantastical lost masterpiece by the 19th-century French composer Mel Bonis. And that's just the start of it, as Music Director Thomas Søndergård joins Scotland's international award-winning mezzo-soprano Catriona Morison to unleash flood tides of passion in an all-French evening inspired by the sea.

BONIS *Trois Femmes de légende* [19']

Ophélie Op165 No2

Salomé Op100 No2

Le Songe de Cléopâtre Op180 No2

SCOTTISH PREMIERE

CHAUSSON *Poème de l'amour et de la mer* Op19 [27']

INTERVAL

RAVEL *Une barque sur l'océan* [7']

DEBUSSY *La mer* [23']

Thomas Søndergård Conductor

Catriona Morison Mezzo-soprano

Royal Scottish National Orchestra

Kindly supported by **RSNO Patrons**

The performances of Mel Bonis' *Trois Femmes de légende* is made possible with funding from the ABO Trust's Sirens programme, a ten-year initiative to support the performance and promotion of music by historical women composers.

This concert is
supported by the
Gannochy Trust.

If viewing these notes at the concert, please do so considerately and not during performances.

**Please silence all mobile telephones and alerts, and refrain from taking photographs,
without flash, until the end of each piece.**

Go by train

- Dundee
- V&A Dundee

Discover hidden gems
and iconic attractions
when you go by train.

scotrail.co.uk

Your ticket goes further than you think

Welcome

Welcome to this evening's concert, the last of three given by the RSNO during the 2023/24 Perth Concert Series. Music Director Thomas Søndergård and the Orchestra are joined by mezzo-soprano Catriona Morison. Catriona is one of a handful of world-class Scottish mezzos, and it's great to have her back with us following her most recent appearance in 2021.

Tonight's programme harks back to previous Music Director Stéphane Denève's love for French music. During his tenure, the Orchestra recorded and performed a wealth of scores by composers such as Debussy and Roussel, winning the Diapason d'Or de l'Année, one of the most prestigious music awards in Europe, for a Chandos recording featuring *La mer*. I'm sure Thomas will build on this tonight with his own special style!

In the current awards season, our work on Bernard Herrmann's score for Alfred Hitchcock's *The Man Who Knew Too Much* and Nicholas Ray's *On Dangerous Ground*, and on *Avatar: Frontiers of Pandora*, has won Best Archival Release and Best Original Score for a Video Game or Interactive Media respectively at the International Film Music Critics Association (IFMCA) awards. To be considered for such awards illustrates the quality and diversity of the Orchestra's work, and we are delighted to have more recording for classical, film and television output over the coming months. The trailer for a major recent project, Kevin Costner's *Horizon: An American Saga*, was released at the end of February, with music performed by the RSNO. Hosting Kevin and his team at Scotland's Studio was an exciting five days for the Orchestra and we eagerly await the film's release on 28 June.

To mark International Women's Day tomorrow, our new schools project for early secondary age is released online. *Still I Rise* focuses on the lives and music of three important but marginalised 20th-century composers – Ethel Smyth, Julius Eastman and Viktor Ullmann – through the lens of Maya Angelou's poem of the same name. Schools and home educators can access the concert film and digital learning resources free at: rsno.org.uk/still-i-rise

I hope you enjoy the concert.

Alistair Mackie
CHIEF EXECUTIVE

Royal Scottish National Orchestra

1-9

10-18

19-27

28-36

37-45

46-54

55-63

64-69

ARTISTIC TEAM

Thomas Søndergård	1
MUSIC DIRECTOR	
Ellie Slorach	2
ENGAGEMENT CONDUCTOR	
Kellen Grey	3
ASSOCIATE ARTIST	
Derrick Morgan	4
ASSISTANT CONDUCTOR	
Neeme Järvi	5
CONDUCTOR LAUREATE	
Alexander Lazarev	6
CONDUCTOR EMERITUS	
Stephen Doughty	7
DIRECTOR, RSNO CHORUS	
Patrick Barrett	8
DIRECTOR, RSNO YOUTH CHORUSES	

FIRST VIOLIN

Maya Iwabuchi	9
Lena Zeliszewska	10
ASSOCIATE LEADER	
Tamás Fejes	11
ASSISTANT LEADER	
Patrick Curlett	12
ASSISTANT PRINCIPAL	
Caroline Parry	13
Ursula Heidecker Allen	14
Lorna Rough	15
Susannah Lowdon	16
Alan Manson	17
Elizabeth Bamping	18
Liam Lynch	19
Veronica Marziano	20

SECOND VIOLIN

Jacqueline Speirs	21
ASSOCIATE PRINCIPAL	
Marion Wilson	22
ASSOCIATE PRINCIPAL	
Nigel Mason	23
Paul Medd	24
Harriet Hunter	25
Anne Bünemann	26
Sophie Lang	27
Robin Wilson	28
Emily Nenniger	29

VIOLA

Tom Dunn	30
PRINCIPAL	
Felix Tanner	31
ASSOCIATE PRINCIPAL	
Susan Buchan	32
SUB PRINCIPAL	
Lisa Rourke	33
SUB PRINCIPAL	
Nicola McWhirter	34
Claire Dunn	35
Katherine Wren	36
Maria Trittinger	37
Beth Woodford	38
Francesca Hunt	39

CELLO

Pei-Jee Ng	40
PRINCIPAL	
Betsy Taylor	41
ASSOCIATE PRINCIPAL	
Kennedy Leitch	42
ASSISTANT PRINCIPAL	
Rachael Lee	43
Sarah Digger	44
Robert Anderson	45
Gunda Baranauskaitė	46

DOUBLE BASS

Michael Rae	47
ASSISTANT PRINCIPAL	

FLUTE

Katherine Bryan	48
PRINCIPAL	
Janet Richardson	49
PRINCIPAL PICCOLO	

OBOE

Adrian Wilson	50
PRINCIPAL	
Peter Dykes	51
ASSOCIATE PRINCIPAL	
Henry Clay	52
PRINCIPAL COR ANGLAIS	

CLARINET

Timothy Orpen	53
PRINCIPAL CLARINET	
Duncan Swindells	54
PRINCIPAL BASS CLARINET	

BASSOON

David Hubbard	55
PRINCIPAL	
Luis Eisen	56
ASSOCIATE PRINCIPAL	
Paolo Dutto	57
PRINCIPAL CONTRABASSOON	

HORN

Alison Murray	58
ASSISTANT PRINCIPAL	
Andrew McLean	59
ASSOCIATE PRINCIPAL	
David McClenaghan	60
Martin Murphy	61
ASSISTANT PRINCIPAL	

TRUMPET

Christopher Hart	62
PRINCIPAL	

TROMBONE

Dávur Juul Magnussen	63
PRINCIPAL	
Lance Green	64
ASSOCIATE PRINCIPAL	
Alastair Sinclair	65
PRINCIPAL BASS TROMBONE	

TUBA

John Whitener	66
PRINCIPAL	

TIMPANI

Paul Philbert	67
PRINCIPAL	

PERCUSSION

Simon Lowdon	68
PRINCIPAL	
John Poulter	69
ASSOCIATE PRINCIPAL	

Mel Bonis (1858-1937)

Trois Femmes de légende

FIRST PERFORMANCE

Orchestral versions: BBC National Orchestra of Wales, conducted by Jessica Cottis, Cardiff, 8 March 2015

SCOTTISH PREMIERE

DURATION 19 minutes

Ophélie

Salomé

Le Songe de Cléopâtre

Mel Bonis may be a name largely unknown to 21st-century audiences, but in her day she was a highly prolific composer, with over 300 pieces to her name, spanning the genres from solo piano, organ and chamber music to choral and symphonic works.

Born Mélanie Hélène Bonis, to parents who were less than enthusiastic about her clear musical abilities, her lucky break came aged 16 when she was introduced to César Franck. He spotted her talent, and tutored her privately, before in 1876 she finally entered his class (among others) at the Paris Conservatoire, to study piano accompaniment and composition, her fellow students including Claude Debussy. However, in 1881 her parents pulled her out, disapproving of a romantic attachment she'd formed there.

Instead, 1883 saw her married to an older, twice-widowed businessman, after which subsequent duties as a mother removed her from public musical life. Yet she did not stop composing, and by the early 1900s she was not only able to reprise her career, but enjoyed such success with her songs, solo piano and chamber works that she was emboldened to finally complete her musical education, taking orchestration lessons with composer Charles Koechlin between 1908 and 1909.

In 1910 she became the first woman on the committee of the Société des Compositeurs de Musique (Composers Society). Still, while her works during this period enjoyed regular performances, her public profile as a composer ended with the Great War.

On to the *Femmes de légende* trilogy of tone poems. These began life around 1909 as solo or four-hands piano pieces. While they sit within a whole succession of similarly themed works Bonis wrote over the space of 15 years, all

depicting women of historical, mythological and dramatic legend, they were the only three she orchestrated, presumably at the end of her orchestral training with Koechlin, but the manuscripts aren't dated. None saw light of day, though, until her great-granddaughter, Christine Géliot, prepared them for publication in the 21st century, grouping them to create effectively a three-movement work.

As for the trilogy's musical language, while genre-wise Bonis is taking a leaf out of the old guard's book (France had a decades-long tradition of tone poems, several of which came from her own teacher Franck's pen), the actual sound world suggests a composer in the thrall of the sensuous-sounding new world of Impressionism and Symbolism, with its lush scoring and chromaticism-rich, oriental-inspired harmonies. Think Debussy's *Prélude à L'après-midi d'un faune* (1894) meets Wagner's *Tristan und Isolde* (1864), or indeed Richard Strauss' own 1905 operatic depiction of Salome. And while the impression is slightly of a composer yet to find her own unique symphonic voice, the handling of her large orchestra is both imaginative and skilful.

Shakespeare's *Ophélie* (Ophelia) opens with harp colour; the ensuing music's cool-flowing watery beauty is punctuated by passionate swells, simultaneously reminding us of the strength of her love, and of her eventual watery grave.

Salomé (Salome) drops us into shimmering desert heat, after which its five-beats-to-a-bar music alternates between steadily processing sections, and faster passages of upper-register, quicksilver delicacy, sparkling with glissandi. It's all audibly the daughter of Herodias – simultaneously innocent and dangerous, calculated and impetuous, spinning the fatal dance of seduction that will result in her being

granted her mother's wish for St John the Baptist's head to be brought to them on a plate.

Le Songe de Cléopâtre (The Dream of Cleopatra), the longest of the set, also has a harp opening, this time an ear-pricking ticking figure into which woodwind snake down, whole-tone and pentatonic harmonies seductively evoking the Orient, after which the score plays out as a constantly shifting kaleidoscope of moods, textures, colours and tempi over which high contrasts sometimes happen on the turn of a pin, but always with the sense of smoothly organic flow.

© Charlotte Gardner

Ernest Chausson (1855-1899)

Poème de l'amour et de la mer Op19

FIRST PERFORMANCE

Orchestral version: Paris, 8 April 1893

DURATION 27 minutes

La fleur des eaux

La mort de l'amour

When Ernest Chausson first began working on the *Poème de l'amour et de la mer* (Poem of Love and the Sea) in 1882, he had not long stepped away from his music studies at the Paris Conservatoire, where he had been an official pupil of Jules Massenet, and a less official one of César Franck, whose course he attended as an observer. Both composers shaped his style but so too did Wagner; in 1883, Chausson took his new wife, Jeanne Escudier, for their honeymoon to Bayreuth to hear *Parsifal*. However, it would be another decade before he revised the *Poème*, readying it to be heard first in a version with piano (Chausson himself was at the keyboard) and then in its orchestral garb. Both versions were premiered in 1893.

And yet if Chausson's language is steeped in French Romanticism and Wagner, not least in the

way he transforms themes across the *Poème*'s three movements, this unusual piece has its own distinct flavour. Not long enough to be a song cycle, it is far more substantial than a single song; perhaps too song-like to be a dramatic monologue, it nonetheless carries operatic weight. Love – and its loss – are at the heart of the work, in which Chausson sets verses by his friend, the Symbolist poet Maurice Bouchor, turning them into an intense, richly perfumed, serious work.

If *La fleur des eaux* (The flower of the waters) breathes an air of sunny, pastoral simplicity at first, Chausson soon evokes more complex moods, as our narrator describes a heady world of scented lilacs, where a sun glows over dazzling ocean waves, and love tantalises. Chausson's glittering evocation of the sea surely paved the way for Debussy's *La mer*. But this halcyon vision turns bittersweet.

The central orchestral interlude, a study in melancholy marked *lent et triste* (slow and sad), makes use of hushed strings and plaintive bassoon, cello and horns. The music builds in intensity before dying away, back to quiet sadness.

Fluttering strings and glinting harp carry us into more joyful realms for *La mort de l'amour* (The death of love), and the singer rejoices with anticipation of seeing the 'blue and joyful isle'. But as we voyage across the amethyst sea – its rise and fall emulated in the music, no doubt also a metaphor for turbulent emotions – darker currents emerge. A fatal word appears in the eyes of the beloved: 'oblivion'. The final verse is full of regret: for the vanished spring, for lilacs and roses, for love.

© Rebecca Franks

La fleur des eaux

I
L'air est plein d'une odeur exquise de lilas
Qui, fleurissant du haut des murs jusqu'au bas,
Embaument les cheveux des femmes.
La mer au grand soleil va toute s'embraser,
Et sur le sable fin qu'elles viennent baiser
Roulent d'éblouissantes lames.

O ciel qui de ses yeux dois porter la couleur,
Brise qui vas chanter dans les lilas en fleur
Pour en sortir toute embaumée,
Ruisseaux qui mouillerez sa robe, o verts sentiers,
Vous qui tressaillerez sous ses chers petits pieds,
Faites-moi voir ma bien-aimée!

II
Et mon cœur s'est levé par ce matin d'été;
Car une belle enfant était sur le rivage,
Laisant errer sur moi des yeux pleins de clarté,
Et qui me souriait un air tendre et sauvage.

Toi que transfiguraient la jeunesse et l'amour,
Tu m'apparus alors comme l'âme des choses;
Mon cœur vola vers toi, tu le pris sans retour,
Et du ciel entr'ouvert pleuvaient sur nous des
roses.

III
Quel son lamentable et sauvage
Va sonner l'heure de l'adieu!
La mer roule sur le rivage,
Moqueuse, et se souciant peu
Que se soit l'heure de l'adieu.
Des oiseaux passent, l'aile ouverte,
Sur l'abîme presque joyeux;

The flower of the waters

I
The air is filled with an exquisite scent of lilac
which, flowering from the top of the walls to the
bottom,
perfumes the women's hair.
The whole sea goes to the great sun to be set
aglow,
and, over the fine sand which they come to kiss,
dazzling waves roll.

Oh sky which has to wear the colour of her eyes,
breeze which goes to sing among the lilacs in
bloom
so as to come out all scented,
streams which will moisten her dress, o green
paths,
you who will tremble beneath her dear little feet,
let me see my beloved!

II
And my heart arose on this summer's morning;
for a beautiful girl was on the beach,
letting eyes full of brightness wander over me,
and who smiled to me with a tender and wild
expression.

You whom youth and love transfigured,
you appeared to me like the soul of all things;
my heart flew towards you, you took it forever,
and roses rained upon us from the part-opened
sky.

III
What mournful and wild sound
will toll the hour of farewell!
The sea rolls over the beach,
teasing, hardly concerning itself
that it is the hour of farewell.
Birds pass by, wings outspread,
nearly joyful across the deep;

Au grand soleil la mer est verte,
Et je saigne silencieux
En regardant briller les cieux.

Je saigne en regardant ma vie
Qui va s'éloigner sur les flots;
Mon âme unique m'est ravie
Et la sombre clameur des flots
Couvre le bruit de mes sanglots.

Qui sait si cette mer cruelle
La ramènera vers mon cœur?
Mes regards sont fixés sur elle,
La mer chante, et le vent moqueur
Raille l'angoisse de mon cœur.

La mort de l'amour

IV

Bientôt l'île bleue et joyeuse
Parmi les rocs m'apparaîtra:
L'île sur l'eau silencieuse
Comme un nénuphar flottera.

A travers la mer d'améthyste
DouceMENT glisse le bateau,
Et je serai joyeux et triste
De tant me souvenir – bientôt!

V

Le vent roulait les feuilles mortes; mes pensées
Roulaient comme les feuilles mortes, dans la
nuit.
Jamais si doucement au ciel noir n'avaient lui
Les milles roses d'or d'où tombent les rosées.

in the full sun the sea is green,
and, silently, I bleed
while looking at the heavens gleaming above.

I bleed as I watch my life
departing over the waves;
my very soul is taken from me
and the deep clamour of the waves
smothers the sound of my sobs.

Who knows if this cruel sea
will guide her back towards my heart?
My gaze is fixed upon her,
the sea is singing, and the mocking wind
jeers at the anguish of my heart.

The death of love

IV

Very soon the blue and joyful isle
will appear to me among the rocks:
the isle will float upon the silent water
like a water-lily.

Across the amethyst sea
the boat gently slips,
and I shall be joyful and sad
to remember so much – soon!

V

The wind rolled the dead leaves; my thoughts
rolled like the dead leaves, in the night.
Never had the thousands of golden roses
sparkled so softly
in the black sky, from whence fall the dews.

Une danse effrayante, et les feuilles froissées,
Et qui rendaient un son métallique, valsaient,
Semblaient gémir sous les étoiles, et disaient
L'inexprimable horreur des amours trépassées.
Les grands hêtres d'argent que la lune baisait
Étaient des spectres: moi, tout mon sang se
glaçait
En voyant mon aimée étrangement sourire.

Comme des fronts de morts nos fronts avaient
pâli,
Et, muet, me penchant vers elle, je pus lire
Ce mot fatal écrit dans ses grands yeux: l'oubli.

VI

Le temps des lilas et le temps des roses
Ne reviendra plus à ce printemps ci;
Le temps des lilas et le temps des roses
Est passé, le temps des œillets aussi.

Le vent a changé, les cieux sont moroses,
Et nous n'irons plus courir, et cueillir
Les lilas en fleur et les belles roses;
Le printemps est triste et ne peut fleurir.

Oh! joyeux et doux printemps de l'année
Qui vins, l'an passé, nous ensoleiller,
Notre fleur d'amour est si bien fanée,
Las! que ton baiser ne peut l'éveiller!

Et toi, que fais-tu? pas de fleurs écloses,
Point de gai soleil ni d'ombrages frais;
Le temps des lilas et le temps des roses
Avec notre amour est mort à jamais.

Maurice Bouchor (1855-1929)

A terrifying dance, and the crumpled leaves
which rang with a metallic sound, waltzed,
seemed to moan beneath the stars, and told of
the inexpressible horror of the dead loves.
The great silver beaches which the moon kissed
were ghosts: me, all my blood froze
upon seeing my beloved smiling strangely.

Our brows had paled like the brows of the dead,
and, silent, leaning towards her, I was able to read
that fatal word written in her large eyes: oblivion.

VI

The season for lilac and the season for roses
will not return this spring;
the season for lilac and the season for roses
is passed, the season for carnations too.

The wind has changed, the skies are morose,
and we shall never again go to run, and gather
the lilac in bloom and the beautiful roses;
the spring is sad and cannot blossom.

Oh! Joyful and sweet springtime of the year
which came, last year, to light us with sunshine,
our flower of love is so withered,
alas, that your kiss cannot awaken it!

And you, what are you doing? Not a flower in
bloom,
no happy sun nor cool shade;
the season for the lilac and the season for roses
with our love has died forever.

© Translated by Christopher Goldsack

Catriona Morison

Mezzo-soprano

Scottish mezzo-soprano Catriona Morison is based in Berlin and gained widespread recognition in 2017 when she won the Main Prize and shared the Song Prize at the BBC Cardiff Singer of the World competition. At that time she was a member of the opera ensemble in Wuppertal (2016-18), where she added a diverse range of roles to her repertoire, including Nicklausse (*Les contes d'Hoffmann*), Charlotte (*Werther*), Hänsel (*Hänsel und Gretel*), Maddalena (*Rigoletto*), Kleiner Araber (*Juliette*), Princess Clarice (*The Love for Three Oranges*) and Cherubino (*Le nozze di Figaro*).

In 2015 she made her debut at the Salzburg Festival under Franz Welser-Möst as part of the Young Singers Project, and the same year also performed at the Salzburg Whitsun Festival. Her guest engagements in opera have taken her to the Edinburgh International Festival, Oper Köln, Bergen Nasjonale Opera, Staatsoper Hamburg and Nationaltheater Weimar. Recent additions to her repertoire include *The Composer* in Richard Strauss' *Ariadne auf Naxos*, Fricka in Wagner's *Das Rheingold* and Nerone in Monteverdi's (*L'incoronazione di Poppea*). This spring she appears in concert performances of *Die Walküre*

with the Rotterdam Philharmonic Orchestra and Yannick Nézet-Séguin.

In 2019 Catriona made her debut at the BBC Proms, performing Elgar's *Sea Pictures* with the BBC National Orchestra of Wales conducted by Elim Chan. Additionally, she premiered Errollyn Wallen's *This Frame is Part of the Painting*, a piece specially commissioned for her at the BBC Proms.

In the UK during 2023/24, she appears in four song recitals accompanied by Malcolm Martineau, in London and Oxford, and performed Detlev Glanert's *Prague Symphony* with the BBC Symphony Orchestra, conducted by Semyon Bychkov, at London's Barbican Centre. Elsewhere this season she performs Mahler's Second Symphony conducted by Jaap van Zweden at the Gstaad Festival, songs by Alma Mahler with the Danish National Symphony Orchestra under Vasily Petrenko and the National Polish Radio Symphony Orchestra under Paul McCreesh, Mahler's Eighth Symphony with the NHK Symphony Orchestra Tokyo under Fabio Luisi, Beethoven's Ninth Symphony with both the Gewandhausorchester under Manfred Honeck and the Orchestre de Paris under Klaus Mäkelä, Bach's *St Matthew Passion* in Rotterdam under John Butt, Mahler's *Lieder eines fahrenden Gesellen* in Utrecht and Amsterdam under Edo de Waart, and, for the first time, Beethoven's *Missa solemnis*, including performances with the Vienna Philharmonic Orchestra under Herbert Blomstedt.

Song repertoire holds a profound significance for Catriona, as demonstrated by her most recent CD featuring songs by Grieg, Brahms, Josephine Lang and Schumann, accompanied by Malcolm Martineau. She has appeared in recital at the Wigmore Hall London, Edinburgh International Festival, Leeds Lieder Festival, Oxford Lieder Festival, Schubertiada Vilabertran, Heidelberger Frühling, and in Copenhagen and Barcelona.

Maurice Ravel (1875-1937)

Une barque sur l'océan

FIRST PERFORMANCE

Orchestral version: Paris, 3 February 1907

DURATION 7 minutes

Ravel composed his set of five piano pieces entitled *Miroirs* in 1905. One year later he orchestrated the third piece, *Une barque sur l'océan*. As in his piano composition *Jeux d'eau*, Ravel was especially good at evoking the play of water – whether fountains or the sea.

Une barque sur l'océan begins serenely, a wash of gently shimmering arpeggios being a constant feature. There are some momentarily threatening disturbances from the sea, its swell reflected as the dynamic rises and falls. After a succession of brief climaxes, yearning phrases lead to a bigger, more sustained climax, reinforced by percussion. Gradually the mood calms, though the moments of turbulence persist, so that one never loses the feeling of the sea's immense power. The ending is fragile – a gentle flourish from the celeste, then tremolando string harmonics and final notes on harp and glockenspiel.

Ravel uses a large orchestra, including two harps, with his usual consummate skill. Comparison with Debussy's *La mer* is inevitable. Debussy often exposes the violence of the sea, while Ravel is equally evocative but generally more subtle and impressionistic.

© Philip Borg-Wheeler

Claude Debussy (1862-1918)

La mer

FIRST PERFORMANCE

Paris, 5 October 1905

DURATION 23 minutes

From dawn to midday on the sea

Play of the waves

Dialogue of the wind and the sea

Claude Debussy famously completed the orchestration of his 'three symphonic sketches' that comprise *La mer* (The Sea) not on a storm-tossed liner in the mid-Atlantic, nor gazing into the gently rippling waves of the balmy Mediterranean. Instead, he was looking out across the English Channel from genteel Eastbourne, on the south coast of England. It was March 1905. He'd begun work on the piece two years earlier while on holiday in Bichain, Burgundy – which is itself about 200 miles from the coast. But that's rather the point. Instead of attempting to depict the sea in music – and despite its movement titles highlighting specific times of the day and the effects of wind and water – *La mer* is a work of memory and imagination, not picture-painting.

'I have an endless store of memories of the sea,' Debussy wrote to a friend, referring to childhood summers in Cannes on the Mediterranean, as well as to later trips to the Brittany coast, 'and, to my mind, they are worth more than the reality, whose beauty weighs down thought too heavily.'

He resented being termed an 'impressionist', but there are undeniable parallels between the evocative yet elusive, sensuous musical images that Debussy conjures in *La mer* and what painters such as Monet were attempting, especially in their images conveying the reflections and shimmering textures of water. There are also echoes of Turner, whose seascapes from several decades earlier Debussy had admired on a trip to London in 1902 (although, ironically, he'd hated crossing the Channel). And of Japanese artist Hokusai, whose famous image *The Great Wave off Kanegawa* Debussy insisted should be used on the cover of his score.

Debussy's work on *La mer* came after the huge success in Paris of his single opera *Pelléas et Mélisande* in 1902, and he was hoping for even greater acclaim with the orchestral piece, which he felt was more robust, more assertive than his delicate, pastel-shaded stage work. At its premiere, however, *La mer* had a rather cool reception. In fact, it had been controversial even in rehearsal, when the Lamoureux Orchestra's violinists tied handkerchiefs to the tips of their bows in protest at having to play such supposedly nonsensical music.

Any negative reaction to *La mer*'s first performance, however, was probably tied up more with Debussy's private life at the time than with a proper appraisal of the music itself. In 1905 he was a figure of scandal. While working on *La mer*, Debussy had moved in with his lover Emma Bardac, the wife of a banker, abandoning his wife Lily, who attempted suicide. Two weeks

after *La mer*'s premiere, Bardac gave birth to their daughter Claude-Emma, later known affectionately as Chou-Chou.

La mer has gone on, however, to become one of the composer's best-loved and most respected works, for both its unmistakable watery evocations, and its forward-looking approach to musical themes and form. It's been described – provocatively – as the greatest symphony ever written by a French composer (which wouldn't have pleased Debussy, declared enemy of the Germanic symphonic form and everything that came with it). And although *La mer* might sound nothing like Beethoven or Brahms, the careful if unconventional structuring of each movement and cross-references between its themes make the piece far more than a simple tone poem. Instead, it's a unified, truly symphonic creation.

Despite its title, From dawn to midday on the sea, *La mer*'s first movement does not slavishly depict a particular timeline – even if Debussy's friend Erik Satie quipped that he 'particularly enjoyed the bit at a quarter to 11'. There is, however, an undeniable progression from the muted, half-lit opening to the blaze of sunlight at its conclusion.

On that journey, the movement introduces themes that will recur throughout the piece, the first of which is a mysterious, curling melody on cor anglais and muted trumpet heard near the start. The movement's second main section begins with a sumptuous, dancing theme on eight solo cellos, leading to a murkier, more veiled section and then the quiet return of the cor anglais and muted trumpet's curling theme. The texture suddenly clears, however, for a hushed chorale on four horns – the first, brief announcement of the music that will close *La mer* in shining glory. The movement ends grandly with the sun blazing on the ocean.

The playful second movement, Play of the waves, is a flashing, quicksilver scherzo, an ever-changing mosaic of orchestral colours that seems to proceed spontaneously rather than obeying any traditional ideas of musical form. There are a scampering cor anglais and oboe theme, some fanfare-like interruptions from the trumpets, a couple of big swells of orchestral sound, and the movement ends mysteriously with a glitter of harp and glockenspiel.

Debussy unleashes the full force of his orchestra in the third movement, Dialogue of the wind and the sea. It opens with music suggesting the mighty surging of the ocean, or the rumble of an approaching storm, in which we can just about hear fragments of the first movement's themes, later cried out by a solo trumpet as if in distress. An aggressive climax heralds the final movement's restless main theme, first heard as the woodwind obsess over just a couple of notes. This builds to a thundering climax, and when the storm abates, it's with the first movement's glowing horn chorale, heard quietly again. There's an ecstatic restatement of the woodwind's obsessive theme, a stratospheric tone from the violins, a brief playful interlude that takes us back to the world of the second movement, then the horn chorale returns in all its glory, now across the whole brass section, and *La mer* races to an extrovert conclusion.

© David Kettle

**Listen again
to the RSNO**

**Debussy
La Mer**

Plus **Images, Jeux,
Nocturnes** and more
Conductor Stéphane Denève
More information
rsno.org.uk/recordings

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

RECOMMENDED BY
CLASSIC *f*M

A Midsummer Night's Dream

DND Thu 14 Mar: 7.30pm

EDN Fri 15 Mar: 7.30pm

GLW Sat 16 Mar: 7.30pm

Mendelssohn-Hensel

Overture in C Major

James Burton The Lost Words

Mendelssohn A Midsummer Night's
Dream, Incidental Music

Thomas Søndergård Conductor

RSNO Youth Chorus

Patrick Barrett RSNO Youth
Choruses Director

Pre-concert talk, 6.45pm

Patrick Barrett, Director, RSNO Youth Choruses

rsno.org.uk

The RSNO is supported by
the Scottish Government

Scottish Government
Riaghaltas na h-Alba

Thomas Søndergård

Conductor

Paris (Orchestre National de France), London (London Philharmonic, BBC Symphony, London Symphony and Philharmonia), Amsterdam and Rotterdam (Royal Concertgebouw Orchestra, Netherlands Philharmonic, Rotterdam Philharmonic), and is a familiar figure in Scandinavia with such orchestras as the Oslo Philharmonic, Gothenburg Symphony, Danish National Symphony, Royal Stockholm Philharmonic, Swedish Radio Symphony, Finnish Radio Symphony and Helsinki Philharmonic. North American appearances have included the symphony orchestras of Chicago, Cleveland, Cincinnati, Baltimore, St Louis, Toronto, Atlanta, Montreal, Vancouver, Houston and Seattle. He has also made highly successful tours to China, Korea, Australia and New Zealand.

Danish conductor Thomas Søndergård has been Music Director of the RSNO since 2018, following six seasons as Principal Guest Conductor. The 2023/24 season has also seen him begin his tenure as Music Director of the Minnesota Orchestra. Between 2012 and 2018 he served as Principal Conductor of the BBC National Orchestra of Wales (BBC NOW), after stepping down as Principal Conductor and Musical Advisor of the Norwegian Radio Orchestra.

In addition to his regular appearances with the RSNO during the 2023:24 Season, Thomas led the Orchestra's Residency at Salzburg's Grosses Festspielhaus in October 2023, joined by pianist Lise de la Salle, and an extensive European tour with violinist Ray Chen in January 2024.

He has appeared with many notable orchestras in leading European centres, such as Berlin (Berliner Philharmoniker, Rundfunk-Sinfonieorchester Berlin, Mahler Chamber Orchestra, Konzerthausorchester Berlin), Munich (Symphonieorchester des Bayerischen Rundfunk), Leipzig (Gewandhausorchester),

This season sees Thomas make his return to the London Symphony Orchestra, as well as his debut with the New York Philharmonic, where he will perform the US premiere of Olga Neuwirth's *Keyframes for a Hippogriff*. He also makes regular guest appearances throughout Scandinavia, debuting with the Iceland Symphony Orchestra and at the Bergen International Festival, where he leads a full staging of Ibsen's *Peer Gynt* to Grieg's complete incidental music. Return visits include the Bergen Philharmonic Orchestra, a joint collaboration with the Aalborg and Aarhus Symfoniorkestere, and the Danish National Symphony Orchestra, celebrating his receipt of the Carl Nielsen and Anne Marie Carl-Nielsen Foundation's award for his outstanding contribution to Danish musical life.

Royal Scottish National Orchestra

The Royal Scottish National Orchestra is one of Europe's leading symphony orchestras. Formed in 1891 as the Scottish Orchestra, the company became the Scottish National Orchestra in 1950, and was awarded Royal Patronage in 1977. The Orchestra's artistic team is led by Danish conductor Thomas Søndergård, who was appointed RSNO Music Director in 2018.

The RSNO is supported by the Scottish Government and is one of the Scottish National Performing Companies. The Orchestra performs across Scotland, including concerts in Glasgow, Edinburgh, Dundee, Aberdeen, Perth and Inverness, and appears regularly at the Edinburgh International Festival and the BBC Proms. The RSNO has made recent tours to the USA, China and Europe.

The RSNO has a worldwide reputation for the quality of its recordings, receiving a 2020 Gramophone Classical Music Award for Chopin's Piano Concertos (soloist: Benjamin Grosvenor), conducted by Elim Chan, two Diapason d'or awards (Denève/Roussel 2007; Denève/Debussy 2012) and eight GRAMMY Award

nominations. Over 200 releases are available, including Thomas Søndergård conducting Strauss (*Ein Heldenleben*, *Der Rosenkavalier Suite*) and Prokofiev (Symphonies Nos 1 and 5); two discs of African American Voices featuring the music of George Walker, William Levi Dawson, Margaret Bonds and more, conducted by Kellen Gray; the complete symphonies of Sibelius (Gibson), Prokofiev (Järvi), Bruckner (Tintner) and Roussel (Denève); as well as further discs championing the music of William Grant Still (Eisenberg), Xiaogang Ye (Serebrier) and Thomas Wilson (Macdonald).

The RSNO's Engagement strategy, Music for Life, sees the Orchestra work with schools and community groups, connecting its music with the people of Scotland. Since March 2020, the RSNO has created multiple online Engagement programmes and Digital Seasons, ensuring the RSNO continues to bring world-class music to its audiences in Scotland and around the world on stage and on screen.

On Stage

FIRST VIOLIN

Emily Davis
GUEST PRINCIPAL
Savva Zverev
Emil Chakalov
Charlie MacClure
Matyas Mezes
Caroline Parry
Ursula Heidecker Allen
Elizabeth Bamping
Lorna Rough
Susannah Lowdon
Alan Manson
Liam Lynch
Veronica Marziano
Shulah Oliver-Smith

SECOND VIOLIN

Jacqueline Speirs
ASSOCIATE PRINCIPAL
Marion Wilson
Nigel Mason
Harriet Hunter
Anne Bünemann
Sophie Lang
Robin Wilson
Carole Howat
Helena Rose
Eddy Betancourt
Seona Glen
Joe Hodson

VIOLA

Tom Dunn
PRINCIPAL
Felix Tanner
Lisa Rourke
Claire Dunn
Katherine Wren
Maria Trittinger
Francesca Hunt
Beth Woodford
Elaine Koene
Sasha Buettner

CELLO

Pei-Jee Ng
PRINCIPAL
Betsy Taylor
Kennedy Leitch
Rachael Lee
Sarah Digger
Robert Anderson
Miranda Phythian-Adams
Susan Dance

DOUBLE BASS

Nikita Naumov
GUEST PRINCIPAL
Michael Rae
Moray Jones
Alexandre dos Santos
Olaya Garcia Alvarez
Aaron Barrera-Reyes

FLUTE

Katherine Bryan
PRINCIPAL
Jenny Farley
Janet Richardson
PRINCIPAL PICCOLO

OBOE

Adrian Wilson
PRINCIPAL
Peter Dykes
Henry Clay
PRINCIPAL COR ANGLAIS

CLARINET

Timothy Orpen
PRINCIPAL
Robert Digney
Duncan Swindells
PRINCIPAL BASS CLARINET

BASSOON

David Hubbard
PRINCIPAL
Luis Eisen
Paolo Dutto
PRINCIPAL CONTRABASSOON

HORN

Andrew Littlemore
GUEST PRINCIPAL
Alison Murray
Andrew McLean
David McClenaghan
Martin Murphy

TRUMPET

Christopher Hart
PRINCIPAL
Juliette Murphy
Mark Addison
Tom Watts
Marcus Pope

TROMBONE

Dávur Juul Magnussen
PRINCIPAL
Lance Green
Owen Pickering

TUBA

John Whitener
PRINCIPAL

TIMPANI

Paul Philbert
PRINCIPAL

PERCUSSION

Simon Lowdon
PRINCIPAL
John Poulter
Philip Hague

HARP

Pippa Tunnell
Sharron Griffiths

CELESTE

Hebba Benyaghla

DUNEDIN
CONSORT

13 - 14 April, 7.30pm
Glasgow • Edinburgh

SEAN SHIBE MEETS DUNEDIN CONSORT

John Butt director

Sean Shibe lute and guitars

A folk-inspired programme tracing the roots of the Scottish-Canadian diaspora in music from the Renaissance to the present day including works from **Henry Purcell, John Dowland, James MacMillan, Linda Catlin Smith**, and the Scottish premier of a new commission from award-winning Canadian composer **Cassandra Miller**.

Pre-concert talk with Sean Shibe, 6.30pm

dunedin-consort.org.uk

Painting: 'MacMillan: From Galloway' www.kirstymatheson.com

ALBA | CHRUTHACHAIL

nyos

Aberdeen
5 April

Glasgow
6 April

Perth
13 April

Take your seat for
**Scotland's national
youth orchestras**

Under 18? There's a free ticket waiting for you!

Tickets for our spring and summer
2024 concerts are available now from
as little as £5

nyos.co.uk/performances

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Petrushka

Esa-Pekka Salonen Nyx

Errollyn Wallen Violin Concerto
(UK Premiere and RSNO Co-commission)

Stravinsky Petrushka

Joana Carneiro Conductor

Philippe Quint Violin

In memory of **Gerald Larner** and **Lynne Walker**

EDN Fri 26 Apr: 7.30pm

GLW Sat 27 Apr: 7.30pm

rsno.org.uk

The RSNO is supported by
the Scottish Government

Scottish Government
Riaghaidh na h-Alba

SUNDAY CLASSICS
INTERNATIONAL ORCHESTRA SEASON
2023-2024

China Shenzhen Symphony Orchestra

**Tamsin
Waley-Cohen**

3pm | Sun 17 March 2024

Tan Dun *Excerpts from Crouching Tiger,
Hidden Dragon*
Chausson Poème
Saint Saëns Introduction and Rondo Capriccioso
Respighi Fountains of Rome
Respighi Pines of Rome

Dresden Philharmonic

Mendelssohn

7.30pm | Sun 21 April 2024

Mussorgsky Khovanshchina Prelude
Mendelssohn Violin Concerto
Tchaikovsky Symphony No. 6

BOOK NOW
usherhall.co.uk | 0131 228 1155

• EDINBURGH •
THE CITY OF EDINBURGH COUNCIL

Supporting the RSNO

I am honoured and extremely proud to be Music Director of the RSNO. It is through the continued generosity of you, our friends, donors and supporters, that we can continue to achieve and realise the most ambitious goals of the Orchestra.

One of the wonders of the RSNO is how it brings high-quality music not only to concert halls, but to the wider community. From hospital settings to care homes, from our Astar app for families with newborns to our National Schools Concert Programme, our music touches so many lives in Scotland and beyond. Your support is the

cornerstone of all that we do, as it allows us to continually build and develop.

Thank you for being part of this wonderful Orchestra's journey, as we adapt and grow towards a bright future.

Thomas Søndergård
MUSIC DIRECTOR, RSNO

RSNO Benefactors

RSNO Benefactors are beacons of philanthropic inspiration, providing truly transformative financial support to the Orchestra that enables us to build and deliver long-term strategic plans. Benefactors share the RSNO's vision for orchestral music and work with us to drive

the organisation forward, helping us to realise our future plans and ambitions.

Sir Ewan and Lady Brown
Gavin and Kate Gemmell
Kat Heathcote and Iain Macneil
Ms Chris Grace Hartness

RSNO Conductors' Circle

The RSNO Conductors' Circle is an inspirational group of individual supporters at the heart of the RSNO's Individual Giving programme. Our members' annual philanthropic gifts enable us to realise the Orchestra's most ambitious goals. Conductors' Circle members support inspirational concert performances for our audiences alongside transformational education programmes in communities across Scotland, via our ground-breaking initiative Music for Life.

The RSNO is very grateful for the continued support of its Conductors' Circle:

Ardgowan Charitable Trust
Geoff and Mary Ball
Stina Bruce Jones
Ian and Evelyn Crombie
Kenneth and Julia Greig
Carol Grigor and the Trustees of Dunard Fund
Bruce and Caroline Minto
David and Alix Stevenson
Eric and Karen Young

We would also like to thank those generous donors who wish to remain anonymous.

Patron Programme

CHAIR PATRON

From musical activities in schools with the musicians of the future to working in community venues across Scotland, as a Chair Patron you are enabling RSNO musicians to explore the many facets of their art and the positive impact it has on people's lives. Supporting an individual musician puts you at the heart of the RSNO family. You're connected directly to the musicians on stage and get to enjoy privileged behind-the-scenes access. RSNO musicians truly appreciate our Chair Patrons and enjoy developing personal relationships with our supporters.

Assistant Conductor

Derrick Morgan
The Solti Foundation Chair

First Violin

Maya Iwabuchi *LEADER*
Dunard Fund Chair

Tamás Fejes *ASSISTANT LEADER*
The Bill and Rosalind Gregson Chair

Ursula Heidecker Allen
The James and Iris Miller Chair

Elizabeth Bamping
The WL and Vera Heywood Chair

Alan Manson
The Hugh and Linda Bruce-Watt Chair

Lorna Rough
The Hilda Munro Chair

Liam Lynch
Mr Kyle Anderson Weir

Second Violin

Marion Wilson
ASSOCIATE PRINCIPAL
The Nigel & Margot Russell Chair

Sophie Lang
The Ian & Evelyn Crombie Chair

Emily Nenniger
Mr Jamie & Kyle Anderson Weir

Viola

Tom Dunn *PRINCIPAL*
The Cathy & Keith MacGillivray Chair

Lisa Rourke *SUB PRINCIPAL*
The Meta Ramsay Chair

Francesca Hunt
The Rolf and Celia Thornqvist Chair

Cello

Pei-Jee Ng *PRINCIPAL*
Mr Jamie & Kyle Anderson Weir

Betsy Taylor
ASSOCIATE PRINCIPAL
The Maxwell Armstrong Chair

Kennedy Leitch
ASSISTANT PRINCIPAL
The David and Anne Smith Chair

Rachael Lee
The Christine and Arthur Hamilton Chair

Double Bass

Michael Rae
ASSISTANT PRINCIPAL
James Wood Bequest Fund Chair

*With thanks to the Gregor Forbes
John Clark Chair for their support of
the RSNO Double Bass section*

Flute

Katherine Bryan *PRINCIPAL*
The David & Anne Smith Chair

Oboe

Adrian Wilson *PRINCIPAL*
The Hedley Wright Chair

Peter Dykes
ASSOCIATE PRINCIPAL
Witherby Publishing Group
Charitable Trust Chair

Cor Anglais

Henry Clay *PRINCIPAL*
In memory of a dear friend, Fiona H

Clarinet

Timothy Orpen *PRINCIPAL*
The Shirley Murray Chair

Horn

PRINCIPAL
The Springbank Distillers Chair

Alison Murray
ASSISTANT PRINCIPAL
Mr & Mrs Pierre and Alison Girard

Martin Murphy
ASSISTANT PRINCIPAL
The Gordon Fraser Charitable
Trust Chair

David McClenaghan
The J & A Mitchell Chair

Trumpet

Christopher Hart *PRINCIPAL*
Ms Chris Grace Hartness

Trombone

Dávur Juul Magnussen
PRINCIPAL
The Mitchell's Glengyle Chair

Lance Green
ASSOCIATE PRINCIPAL
The William Cadenhead Chair

Timpani

Paul Philbert *PRINCIPAL*
Ms Chris Grace Hartness

Percussion

John Poulter
ASSOCIATE PRINCIPAL
The Dot and Syd Taft Chair

We would like to acknowledge the great support of the RSNO Chair Patron Programme by Mr Hedley G Wright. We are also grateful to those who give but who wish to remain anonymous.

LEARNING AND ENGAGEMENT PATRON

Our range of Learning & Engagement work is huge. From apps for babies to our free National Schools Concert Programme; community orchestras to professional development programmes; digital care packages for care homes and our pioneering Generations projects. The RSNO aims to provide a lifetime of music. Becoming a Patron will bring you closer to the communities we serve across Scotland and provide vital support for this crucial work.

Learning and Engagement Patrons

William Brown, W.S

The Dundee RSNO Circle Committee

Members of the Glasgow RSNO Circle

Neil & Nicola Gordon

Professor Gillian Mead, FRSE

Maurice & Nicola Taylor Charitable Trust

NEW WORKS PATRON

The RSNO is dedicated to bringing new works and outstanding new talent to audiences across Scotland. Our New Works Patrons contribute a significant legacy to orchestral music that extends beyond the RSNO, providing new music for orchestras and audiences around the world – for generations to come.

New Works Patron

Susie Thomson

We are also grateful to those who give but wish to remain anonymous.

If you would like more information or would like to discuss how you can become part of the RSNO Family of Supporters, please contact Jane Donald, Director of External Relations, at jane.donald@rsno.org.uk

We would like to thank all those who continue to generously support the RSNO's Play Your Part Appeal.

Musical Memories

Leave a gift to the RSNO and ensure future generations can create their own Musical Memories of the Royal Scottish National Orchestra.

We all have special Musical Memories. It could be learning to play an instrument when you were a child, or a special piece of music that just left you breathless the first time you heard the Orchestra play it. Maybe it was seeing a soloist you had always wanted to hear, or just a great concert shared with friends. Memories such as these make music such an important part of our lives.

Leaving a gift to the RSNO in your will is the single most important way you can help us to make music and to create memories. Your legacy will support the work of the Orchestra for years to come, ensuring that we can continue to bring great music to a new generation of children, young people and adults right across Scotland.

It is easy to leave a gift. After you have made provisions for family and friends, please think of the Orchestra.

Your gift is important to us and to everyone in Scotland who enjoys music. Contact your solicitor to draft a will or add a codicil to your current will.

If your estate is subject to inheritance tax, a gift to a charity, such as the RSNO, is tax-free and will reduce the amount of tax payable to the Government. Please ask your solicitor for details.

For more information please visit rsno.org.uk/memories

If you would like to discuss this further, please contact Torran McEwan, Individual Giving and Partnerships Officer, in the strictest confidence, at torran.mcewan@rsno.org.uk

To the many among you who have pledged to leave a gift already – thank you.

Charitable Trusts and Foundations

Charitable trusts and foundations have a distinguished history of supporting the RSNO, both on and off stage. From one-off donations for specific projects to multi-year funding for our flagship outreach initiatives, including the National Schools Concert Programme and Young Creatives, every grant in support of our work is truly appreciated. We are grateful to the following trusts and foundations for their generosity:

Aberdeen Endowments Trust
ABO Sirens Fund
Adam Mickiewicz Institute
Alexander Moncur Trust
Alma & Leslie Wolfson Charitable Trust
Balgay Children's Society
Bellahouston Bequest Fund
The Bliss Trust
The Boris Karloff Charitable Foundation
Brownlie Charitable Trust
The Castansa Trust
CMS Charitable Trust
The Common Humanity Arts Trust
Cruden Foundation
The David and June Gordon Memorial Trust
The D'Oyly Carte Charitable Trust
Dr Guthrie's Association
The Dunclyan Charitable Trust
The Edgar E Lawley Foundation
The Educational Institute of Scotland
The Ettrick Charitable Trust
Fidelio Charitable Trust
Forteviot Charitable Trust
The Gaelic Language Promotion Trust
The Gannochy Trust
The Gordon Fraser Charitable Trust
Harbinson Charitable Trust
Hope Scott Trust
The Hugh Fraser Foundation
James Wood Bequest Fund
Jean & Roger Miller's Charitable Trust
Jennie S Gordon Memorial Foundation
Jimmie Cairncross Charitable Trust
John Scott Trust Fund
The Jones Family Charitable Trust
JTH Charitable Trust
Leach Family Charitable Trust
Leng Charitable Trust
Lethendy Charitable Trust
Mary Janet King Fund (FS Small Grants)
McGlashan Charitable Trust
MEB Charitable Trust
The Meikle Foundation
Mickel Fund
Miss E C Hendry Charitable Trust
The Music Reprieval Trust

Nancie Massey Charitable Trust
New Park Educational Trust
The Noel Coward Foundation
Northwood Charitable Trust
The Nugee Foundation
P F Charitable Trust
The PRS Foundation
Pump House Trust
Q Charitable Trust
The R J Larg Family Trust
The Ronald Miller Foundation
The Rowena Alison Goffin Charitable Trust
The Scops Arts Trust
Scott-Davidson Charitable Trust
The Solti Foundation
Souter Charitable Trust
The Steel Charitable Trust
Stevenston Charitable Trust
Sylvia Aitken's Charitable Trust
Tay Charitable Trust
Thomson Charitable Trust
Tillyloss Trust
Vaughan Williams Foundation
Verden Sykes Trust
W A Cargill Fund
Walter Scott Giving Group
Walton Foundation
The Wavendon Foundation
William S Phillips Fund
The William Syson Foundation
The W M Mann Foundation
W M Sword Charitable Trust
The Zich Trust

We are also grateful to a number of trusts that wish to stay anonymous.

If you would like more information about our work and how you can make a difference, please contact Kirsten Reid, Trusts and Projects Coordinator, at kirsten.reid@rsno.org.uk

RSNO Circle

Our Circle members are a vital part of the RSNO family. You, our community of music-lovers, inspire and support us. To all our existing Circle members, thank you. Your unwavering support allows us to continue bringing the joy of music to all across Scotland.

When you join the RSNO Circle you gain access to exclusive benefits such as priority single ticket booking, our exclusive *Inner Circle* magazine, the RSNO Circle e-newsletter and invitations to special events such as Open Rehearsals. You also help us to bring music to so many people, from children attending our free schools concerts to people in care homes watching our digital care packages.

To find out more about joining the Circle please visit rsno.org.uk/circle or get in touch with Torran McEwan, Individual Giving and Partnerships Officer, at torran.mcewan@rsno.org.uk

Virtuoso

Ms Catherine Y Alexander
Mrs A M Bennett
Mr Alan and Mrs Carolyn Bonnyman
Dame Susan and Mr John Bruce
Stephen and Morny Carter
Francesca and Eoghan Contini
Mackie
Sir Sandy and Lady Crombie
Gavin and Kate Gemmell
Dr M I and Mrs C R Gordon
Scott and Frieda Grier
Judith and David Halkerston
Iain MacNeil and Kat Heathcote
Miss A McGrory
Miss M Michie
Mr James Miller CBE
Mrs Abigail Morrison
Nicholas and Alison Muntz
Meta Ramsay
Mr George Ritchie
Mr and Mrs W Semple
Mr Ian Taft
Claire and Mark Urquhart
Raymond and Brenda Williamson
Margaret Duffy and Peter
Williamson

Symphony

William and Elizabeth Berry
Mr John Brownlie
Miss L Buist
Mr A Campbell
Dr K Chapman and Ms S Adam
Mr I Gow
Mr J D Home
Professor J and Mrs S Mavor
Mrs A McQueen

Mr Miller
Mr Iain Percival
Mr and Mrs David Robinson

Concerto

Mr A Alstead
Miss D Blackie
Mr L Borwick
Neil and Karin Bowman
Dr C M Bronte-Stewart
Dr F L Brown
Mr and Mrs Burnside
David Caldwell
Ms H Calvert
Ross Cavanagh
Myk Cichla
Dr J Coleiro
Mr and Mrs B H Cross
Christine and Jo Danbolt
Mr P Davidson
Steven J Davis
Mr J Diamond
Mr S Dunn
Mr C Ffoulkes
Mr W G Geddes
Mr and Mrs M Gilbert
Lord and Lady Hamilton
Mrs S Hawthorn
P Hayes
Dr and Mrs P Heywood
Ms H Kay
Mr and Mrs W Kean
Nicholas Kilpatrick
Christine Lessels
Mr R M Love
Mr D MacPherson
Mrs K Mair
Mr and Mrs Marwick

Mr S Marwick
Mr and Mrs G McAllister
Dr A H McKee
Mr Rod McLoughlin
Morag Miller
Mrs B Morinaud
Dr and Mrs D Mowle
Mr K R and Dr C C Parish
Ms A and Miss I Reeve
Mrs E Robertson
Miss L E Robertson
Dr and Mrs G K Simpson
Norma and Duncan Smith
Mr and Mrs A Stewart
Mrs M Stirling
David and Helen Strachan
Mr G Stronach
Dr G R Sutherland
Mr I Szymanski
Mr and Mrs J B Watson
Mr and Mrs D Weetman
Mr and Mrs Chris and Jane Wood
Mr and Mrs Zuckert

Sonata

Mr K Allen
Dr A D Beattie
Jenny Beattie
Mrs H Benzie
Mr R Billingham
Lord and Lady Borthwick
Rev P Boylan
John Bradshaw and Shiona Mackie
Mrs Bryan
Mrs C Campbell
Miss S M Carlyon
Lady Coulsfield
G Cruickshank

Adam and Lesley Cumming
 Dr J K and Mrs E E Davidson
 Mr and Mrs K B Dietz
 Mrs C Donald
 J Donald and L Knifton
 Colin Douglas
 Mr John Duffy
 Mr and Mrs M Dunbar
 Mr R M Duncan
 Brigadier and Mrs C C Dunphie
 Mrs E Egan
 Mr R Ellis
 Mr R B Erskine
 Dr E Evans
 Mr D Fraser
 Ms J Gardner
 Philip and Karen Gaskell
 Mr D Gibson
 Mrs M Gibson
 Mr and Mrs A Gilchrist
 Mrs M Gillan
 Mrs J K Gowans
 Dr J and Mrs H Graham
 Professor and Mrs A R Grieve
 Dr P J Harper
 Dr N Harrison
 Mr and Mrs R J Hart
 Ms V Harvey
 Bobby and Rhona Hogg
 Ms J Hope
 Mr R Horne
 Mr and Mrs F Howell
 Mrs A Hunter
 Professor R N Ibbett
 Mr A Kilpatrick
 Professor and Mrs E W Laing
 Ms K Lang
 Dr D A Lunt

Dr A K and Mrs J C Martin
 Mr and Mrs J Martin
 Ms S McArthur
 Mr G McCormack
 Gavin and Olive McCrone
 Mrs M McDonald
 Ms M McDougall
 Mr M McGarvie
 Dr Colin McHardy
 Mr G McKeown
 Ms H L McLaren
 Margaret McLay
 Mrs E McLean
 Mr D McNaughton
 Mr and Mrs B Mellon
 Mr I Mills
 Mrs P Molyneaux
 Mr B Moon
 Kenneth M Murray
 Alyson Murray
 Mr B and Mrs C Nelson
 Mr and Mrs K O'Hare
 Mr and Mrs K Osborne
 Dr G Osbourne
 Mr A Ownsworth
 Tanya and David Parker
 Mr R Parry
 Misses J and M Penman
 Mr J W Pottinger
 Miss J A Raiker
 Mr M Rattray
 Ms F Reith
 Mrs D A Riley
 Dr and Mrs D Robb
 Mrs A Robertson
 Anne Robertson
 Ms A Robson
 Sheriff Linda Ruxton

David Scott
 Mrs S Scott
 Mrs J Shanks
 Mr J A Shipley
 Dr M J and Mrs J A Shirreffs
 Richard and Gillian Shirreffs
 Mr E Simmons and Mrs R Nicolson
 Mrs E Smith
 Mr M Smith
 Dr and Mrs B Stack
 Mrs Lorna Statham
 Mrs T Stevenson
 Mrs R F Stewart
 Rev N and Mr R Stewart
 Mr and Mrs B Tait
 Dr and Mrs T Thomson
 Mr C Turnbull
 Dr Morag Ward
 Nelson and Barbara Waters
 Mr W Watters
 Alan Weddell
 Mr G West
 Miss M Whitelaw
 Philip Whitley and Robert H Mackay
 Dr and Mrs D T Williams
 Mr D Woolgar
 Roderick Wylie
 Mr R Young

Thank you to all our members
 of the Circle, including
 those who wish to remain
 anonymous. Every one of you
 makes a real difference.

A big Thank You to our supporters

FUNDERS

Co-financed by the Minister of Culture and National Heritage of the Republic of Poland

CORPORATE SUPPORTERS

PRINCIPAL MEDIA PARTNER

PRINCIPAL TRANSPORT PARTNER

BROADCAST PARTNER

CHARITY PARTNER

PARTNERS

Glasgow Chamber of Commerce • Institute of Directors • Scots Magazine
The Scottish Council for Development & Industry • Smart Graphics

PROJECT PARTNERS

Alzheimer Scotland • Black Lives in Music • Children's Hospice Association • Children's Classic Concerts • Classic FM • Douglas Academy
Dunedin Consort • Education Scotland • Gig Buddies • Goethe-Institut Glasgow • Hebrides Ensemble • Luminare
Music Education Partner Group • ParentZone • Royal Conservatoire of Scotland • Scottish Book Trust • Scottish Refugee Council
Sistema Scotland • St Mary's Music School • Starcatchers • Tayside Healthcare Arts Trust • The Scottish Wildlife Trust
University of Edinburgh • V&A Dundee • Visible Fictions

CHAIR SPONSORS

If you would like more information about sponsorships, corporate partnerships or fundraising events with the RSNO, please contact Jane Donald, Director of External Relations, at jane.donald@rsno.org.uk

Royal Scottish National Orchestra

RSNO BOARD OF DIRECTORS

Elected Directors

Dame Susan Bruce DBE
CHAIR
Ken Hay
John Heasley
HONORARY TREASURER
Kat Heathcote
Don Macleod
Neil McLennan
Costa Pilavachi

David Robinson
John Stewart
David Strachan

Player Directors

Katherine Bryan
Christopher Hart
David Hubbard
Dávur Juul Magnussen
Sophie Lang
Lorna Rough

Nominated Directors

Cllr Edward Thornley
THE CITY OF EDINBURGH COUNCIL

Company Secretary

Julia Miller

RSNO COUNCIL

Baroness Ramsay
of Cartvale CHAIR
Ms Ruth Wishart

YOUTH ASSEMBLY

George Hillier
Amy McColl
Hazel Sharp
Ailsa Smith
Jessica Smith
Penny Snell
Rachel Sunter
Ailsa Thompson
Danny Urquhart

CHIEF EXECUTIVE

Alistair Mackie
Nicola Kelman
EXECUTIVE ASSISTANT

CONCERTS

Graham Bell
PLANNING OFFICER
Claire Bryan
STAGE AND PRODUCTION CREW/
SOUND TECHNICIAN
Katie Bryan
STAGE AND PRODUCTION CREW
Ken Fairbrother
STAGE AND PRODUCTION CREW
Ashley Holland
STAGE MANAGER
Emma Hunter
DEPUTY ORCHESTRA MANAGER
Ewen McKay
HEAD OF ORCHESTRA MANAGEMENT
Jim O'Brien
DRIVER AND ORCHESTRA TECHNICIAN
Richard Payne
LIBRARIAN
Tammo Schuelke
HEAD OF PLANNING
Craig Swindells
HEAD OF PRODUCTION
Matthias Van Der Swaagh
CONCERTS ADMINISTRATOR
Xander van Vliet
LIBRARY ASSISTANT
Christine Walker
CHORUS MANAGER

LEARNING AND ENGAGEMENT

Andrew Stevenson
DIRECTOR OF ENGAGEMENT
Samantha Campbell
CREATIVE PRODUCER FOR COMMUNITIES
Rosie Kenneally
CREATIVE PRODUCER FOR LEARNING
Maisie Leddy
ENGAGEMENT COORDINATOR
Rachel Pyke
ENGAGEMENT COORDINATOR

EXTERNAL RELATIONS

Dr Jane Donald
DIRECTOR OF EXTERNAL RELATIONS
Lisa Ballantyne
PARTNERSHIPS OFFICER
Ian Brooke
PROGRAMMES EDITOR
Rosie Clark
COMMUNICATIONS AND MARKETING OFFICER
Jessica Cowley
MARKETING MANAGER
Carol Fleming
HEAD OF MARKETING
Polly Lightbody
EXTERNAL RELATIONS ADMINISTRATOR
Graham Ramage
GRAPHICS DESIGNER
Kirsten Reid
TRUSTS AND PROJECTS COORDINATOR
Sam Stone
INFORMATION SERVICES MANAGER
Ross Williamson
VIDEO PRODUCER (MARKETING)

FINANCE AND CORPORATE SERVICES

Angela Moreland
CHIEF OPERATING OFFICER
Abby Dennison
FINANCE ADMINISTRATOR
Alice Gibson
FINANCE ADMINISTRATOR
Ted Howie
FACILITIES COORDINATOR
Lorimer Macandrew
VIDEO PRODUCER
Sam McErlean
ASSISTANT SOUND ENGINEER
Irene McPhail
ACCOUNTS AND PAYROLL ASSISTANT
Calum Mitchell
ASSISTANT VIDEO PRODUCER
Hedd Morfett-Jones
DIGITAL MANAGER
Susan Rennie
FINANCE MANAGER
Jade Wilson
FINANCE ASSISTANT

Royal Scottish National Orchestra
19 Killermont Street
Glasgow G2 3NX
T: +44 (0)141 226 3868
W: rsno.org.uk

Scottish Company No. 27809
Scottish Charity No. SC010702

[/royalscottishnationalorchestra](https://www.royalscottishnationalorchestra.org.uk)

[@RSNO](https://twitter.com/RSNO)

[@rsnoofficial](https://www.instagram.com/rsnoofficial)

[Youtube.com/thersno](https://www.youtube.com/thersno)

The RSNO is one of Scotland's
National Performing Companies,
supported by the
Scottish Government.

Scottish Government
Riaghaltas na h-Alba

THE INSTITUT FRANÇAIS D'ÉCOSSE PRESENTS

TWO COASTS BY LAYALE CHAKER

WEDNESDAY 17 APRIL 2024 AT 7PM

Violinist and composer **Layale Chaker** will be presenting extracts of *Two Coasts: Past and Current Streams*, accompanied by **musicians of Sarafand** (piano, cello, double bass, percussion). This project reimagines works by Baroque French and English composers ranging from Rameau to Dowland as intersecting streams that explore the theme of water.

Info & Booking: ifecosse.org.uk
Venue: Institut français d'Écosse
West Parliament Square EH1 1RN

.....
Wednesday 27 September 2023, 7.30pm
Scottish Chamber Orchestra:
MAXIM'S 'EROICA'
.....

Friday 13 October 2023, 7.30pm
Royal Scottish National Orchestra:
**HEINER GOEBBELS — SONGS
OF WAR I HAVE SEEN**
.....

Saturday 28 October 2023, 7.30pm
**NATIONAL SYMPHONY
ORCHESTRA OF UKRAINE**
.....

Thursday 9 November 2023, 7.30pm
Royal Scottish National Orchestra:
**RACHMANINOV PIANO
CONCERTO NO 2**
.....

Wednesday 13 December 2023, 7.30pm
Scottish Chamber Orchestra:
**BEETHOVEN VIOLIN
CONCERTO WITH NICOLA
BENEDETTI**
.....

Thursday 4 January 2024, 7.30pm
Scottish Chamber Orchestra:
**VIENNESE NEW YEAR
CONCERT**

.....
Friday 26 January 2024, 7.30pm
BBC Scottish Symphony Orchestra:
**VOLKOV CONDUCTS
'PETRUSHKA'**
.....

Friday 23 February 2024, 7.30pm
BBC Scottish Symphony Orchestra:
TCHAIKOVSKY'S FIFTH
.....

Thursday 7 March 2024, 7.30pm
Royal Scottish National Orchestra:
LA MER
.....

Monday 18 March 2024, 7.30pm
**CHINA SCHENZHEN
SYMPHONY ORCHESTRA**
.....

Monday 24 April 2024, 7.30pm
Scottish Chamber Orchestra:
**RAVEL PIANO CONCERTO
WITH STEVEN OSBORNE**

ALBA | CHRUTHACHAIL

Scottish
Government
gov.scot

The information carried in this programme was correct at the time of publishing. The Scottish Orchestras and Horsecross Arts reserve the right to amend artists and programmes for any of the listed concerts if necessary.

RSNO Scottish Charity No SC010702. SCO Scottish Charity No SCO015039. Horsecross Arts Ltd is the charitable organization that runs Perth Theatre and Concert Hall, Scottish Charity No SC022400.

The Perth Concert Series has been made possible with generous financial support from The Gannochy Trust. The SCO and RSNO receive funding from the Scottish Government. Concerts by the BBC SSO are scheduled to be recorded for future broadcast on BBC Radio 3.