

London Philharmonic Orchestra

2023/24 concert season at the Southbank Centre

Free concert programme

**SOUTHBANK
CENTRE**
RESIDENT

London Philharmonic Orchestra

Principal Conductor Edward Gardner supported by Aud Jepsen

Principal Guest Conductor Karina Canellakis

Conductor Emeritus Vladimir Jurowski KBE **Patron** HRH The Duke of Kent KG

Artistic Director Elena Dubinets **Chief Executive** David Burke

Leader Pieter Schoeman supported by Neil Westreich

Southbank Centre's Royal Festival Hall

Wednesday 20 March 2024 | 7.30pm

La Mer

Prokofiev

Symphony No. 1 (Classical) (13')

R Strauss

Burleske (19')

Interval (20')

Sibelius

The Oceanides (10')

Debussy

La mer (23')

Dima Slobodeniouk

conductor

Martin Helmchen

piano

Contents

- 2 Welcome
LPO news
- 3 On stage tonight
- 4 London Philharmonic
Orchestra
- 5 Leader: Pieter Schoeman
- 6 Dima Slobodeniouk
- 7 Martin Helmchen
- 8 Programme notes
- 12 Recommended recordings
Next concerts
- 13 Sound Futures donors
- 14 Thank you
- 16 LPO administration

The timings shown are not precise and are given only as a guide.
Concert presented by the London Philharmonic Orchestra

**SOUTHBANK
CENTRE**
RESIDENT

Supported using public funding by
**ARTS COUNCIL
ENGLAND**

Welcome

Welcome to the Southbank Centre

We're the largest arts centre in the UK and one of the nation's top visitor attractions, showcasing the world's most exciting artists at our venues in the heart of London. We're here to present great cultural experiences that bring people together, and open up the arts to everyone.

The Southbank Centre is made up of the Royal Festival Hall, Queen Elizabeth Hall, Purcell Room, Hayward Gallery, National Poetry Library and Arts Council Collection. We're one of London's favourite meeting spots, with lots of free events and places to relax, eat and shop next to the Thames.

We hope you enjoy your visit. If you need any information or help, please ask a member of staff. You can also write to us at Southbank Centre, Belvedere Road, London SE1 8XX, or email hello@southbankcentre.co.uk

Subscribers to our email updates are the first to hear about new events, offers and competitions. Just head to our website to sign up.

Drinks

You are welcome to bring drinks from the venue's bars and cafés into the Royal Festival Hall to enjoy during tonight's concert. Please be considerate to fellow audience members by keeping noise during the concert to a minimum, and please take your glasses with you for recycling afterwards. Thank you.

Enjoyed tonight's concert?

Help us to share the wonder of the LPO by making a donation today. Use the QR code to donate via the LPO website, or visit lpo.org.uk/donate. Thank you.

LPO news

LPO 2024/25 season

Keep an eye out for details of our 2024/25 concert season, which we'll be announcing on Tuesday 16 April.

Did you know that Friends of the LPO enjoy priority booking for all our London concerts? LPO Friends receive our new season brochure ahead of the general public, and the priority booking period for Friends will open on Wednesday 17 April.

To find out more about LPO Friends and the other benefits on offer, including exclusive invitations to rehearsals, special events and a dedicated private bar at our London concerts, visit lpo.org.uk/friends

Congratulations to Vladimir!

© Simon Pauly

At the end of February, LPO Conductor Emeritus Vladimir Jurowski was appointed an Honorary Knight Commander of the Most Excellent Order of the British Empire (KBE) by His Majesty King Charles III, in recognition of his services to music and the arts.

Vladimir became the London Philharmonic Orchestra's Conductor Emeritus in September 2021, following 14 years as Principal Conductor, during which his creative energy and artistic rigour were central to the Orchestra's success. We're looking forward to next month when we once again join forces with Vladimir for *Götterdämmerung*, the long-awaited finale of his Wagner *Ring Cycle*, which brings our 2023/24 Royal Festival Hall season to a close on Saturday 27 April. Tickets are available at lpo.org.uk

On stage tonight

First Violins

Pieter Schoeman* Leader

Chair supported by Neil Westreich

Alice Ivy-Pemberton

Co-Leader

Kate Oswin

Chair supported by Eric Tomsett

Minn Majoe

Thomas Eisner

Chair supported by Ryze Power

Cassandra Hamilton

Yang Zhang

Martin Höhmann

Katalin Varnagy

Chair supported by Sonja Drexler

Elizaveta Tyun

Nilufar Alimakumova

Katherine Waller

Ronald Long

Alice Apreda Howell

Jamie Hutchinson

Sylvain Vasseur

Second Violins

Tania Mazzetti Principal

Emma Oldfield Co-Principal

Molly Cockburn

Helena Smart

Nynke Hijlkema

Kate Birchall

Joseph Maher

Fiona Higham

Chair supported by David & Yi Buckley

Ashley Stevens

Sioni Williams

Claudia Tarrant-Matthews

Chair supported by Friends of the Orchestra

Sarah Thornett

Kate Cole

Paula Clifton-Everest

Violas

James Heron

Guest Principal

Martin Wray

Laura Vallejo

Katharine Leek

Benedetto Pollani

Lucia Ortiz Saucó

Michelle Bruil

Alistair Scahill

Kate De Campos

Toby Warr

Stanislav Popov

Raquel López Bolívar

Cellos

Kristina Blaumane Principal

Chair supported by Bianca & Stuart Roden

Wayne Kwon

David Lale

Hee Yeon Cho

Francis Bucknall

Nina Kiva

Tom Roff

Helen Thomas

Sibylle Hentschel

Iain Ward

Pedro Silva

Auriol Evans

Double Basses

Sebastian Pennar Principal

George Peniston

Lowri Estell

Colin Paris

Adam Wynter

Emma Prince

Catherine Ricketts

Thea Sayer

Flutes

Juliette Bausor Principal

Daniel Shao

Piccolo

Stewart McIlwham*

Principal

Oboes

Ian Hardwick* Principal

Alice Munday

Cor Anglais

Max Spiers

Clarinets

Benjamin Mellefont*

Principal

Chair supported by Sir Nigel

Boardman & Prof. Lynda Gratton

Thomas Watmough

Chair supported by Roger

Greenwood

Bass Clarinet

Paul Richards* Principal

Bassoons

Guylaine Eckersley

Guest Principal

Patrick Bolton

Emily Newman

Contrabassoon

Claire Webster

Horns

John Ryan* Principal

Annemarie Federle

Principal

Chair supported by Victoria

Robey CBE

Martin Hobbs

Mark Vines Co-Principal

Gareth Mollison

Trumpets

Paul Beniston* Principal

Tom Nielsen Co-Principal

Anne McAneney*

Tom Watts

Cornets

Tom Nielsen

David Hilton

Trombones

Mark Templeton* Principal

Chair supported by William & Alex de Winton

David Whitehouse

Bass Trombone

Lyndon Meredith Principal

Tuba

Lee Tsarmaklis* Principal

Timpani

Simon Carrington*

Principal

Chair supported by Victoria

Robey CBE

Jeremy Cornes

Percussion

Andrew Barclay* Principal

Chair supported by Gill & Garf

Collins

Karen Hutt

Chair supported by Mr B C Fairhall

Jeremy Cornes

Harp

Rachel Masters Principal

Tamara Young

**Professor at a London conservatoire*

The LPO also acknowledges the following chair supporters whose players are not present at this concert:

Irina Gofman & Mr Rodrik V. G. Cave
Dr Barry Grimaldi
Sir Simon Robey

London Philharmonic Orchestra

© Mark Allan

Uniquely groundbreaking and exhilarating to watch and hear, the London Philharmonic Orchestra has been celebrated as one of the world's great orchestras since Sir Thomas Beecham founded it in 1932. With every performance we aim to bring wonder to the modern world and cement our position as a leading orchestra for the 21st century.

Our home is here at the Southbank Centre's Royal Festival Hall, where we're at the beating heart of London's cultural life. You'll also find us at our resident venues in Brighton, Eastbourne and Saffron Walden, and on tour throughout the UK and internationally, performing to sell-out audiences worldwide. Each summer we're resident at Glyndebourne Festival Opera, combining the magic of opera with Glyndebourne's glorious setting in the Sussex countryside.

Sharing the wonder

You'll find us online, on streaming platforms, on social media and through our broadcast partnership with Marquee TV. During the pandemic period we launched 'LPOnline': over 100 videos of performances, insights and introductions to playlists, which led to us being named runner-up in the Digital Classical Music Awards 2020. During 2023/24 we're once again working with Marquee TV to broadcast selected live concerts, so you can share or relive the wonder from your own living room.

Our conductors

Our Principal Conductors have included some of the greatest historic names like Sir Adrian Boult, Bernard Haitink, Sir Georg Solti, Klaus Tennstedt and Kurt Masur. In 2021 Edward Gardner became our 13th Principal Conductor, taking the Orchestra into its tenth decade. Vladimir Jurowski became Conductor Emeritus in recognition of his impact as Principal Conductor from 2007–21. Karina Canellakis is our current Principal Guest Conductor and Tania León our Composer-in-Residence.

Soundtrack to key moments

Everyone will have heard the London Philharmonic Orchestra, whether it's playing the world's National Anthems at every medal ceremony of the London 2012 Olympics and Paralympics, our iconic recording with Pavarotti that made *Nessun Dorma* a global football anthem, or closing the flotilla at The Queen's Thames Diamond Jubilee Pageant. And you'll almost certainly have heard us on the soundtracks for major films including *The Lord of the Rings*.

We also release live, studio and archive recordings on our own label, and are one of the world's most-streamed orchestras, with over 15 million plays of our content each month.

Pieter Schoeman

Leader

Next generations

There's nothing we love more than seeing the joy of children and families enjoying their first musical moments, and we're passionate about equipping schools and teachers through schools' concerts, resources and training. Reflecting our values of collaboration and inclusivity, our OrchLab and Open Sound Ensemble projects offer music-making opportunities for adults and young people with special educational needs and disabilities.

Our LPO Junior Artists programme is leading the way in creating pathways into the profession for young artists from under-represented communities, and our LPO Young Composers and Foyle Future Firsts schemes support the next generation of professional musicians, bridging the transition from education to professional careers. We also recently launched the LPO Conducting Fellowship, supporting the development of outstanding early-career conductors from backgrounds currently under-represented in the profession.

Looking forward

The centrepiece of our 2023/24 season is our spring 2024 festival *The Music in You*. Reflecting our adventurous spirit, the festival embraces all kinds of expression – dance, music theatre, and audience participation. We'll collaborate with artists from across the creative spectrum, and give premieres by composers including Tania León, Julian Joseph, Daniel Kidane, Victoria Vita Polevá, Luís Tinoco and John Williams.

Rising stars making their debuts with us in 2023/24 include conductors Tianyi Lu, Oksana Lyniv, Jonathon Heyward and Natalia Ponomarchuk, accordionist João Barradas and organist Anna Lapwood. We also present the long-awaited conclusion of Conductor Emeritus Vladimir Jurowski's Wagner *Ring Cycle*, *Götterdämmerung*, and, as well as our titled conductors Edward Gardner and Karina Canellakis, we welcome back classical stars including Anne-Sophie Mutter, Robin Ticciati, Christian Tetzlaff and Danielle de Niese.

© Benjamin Ealovega

Pieter Schoeman was appointed Leader of the London Philharmonic Orchestra in 2008, having previously been Co-Leader since 2002. He is also a Professor of Violin at Trinity Laban Conservatoire of Music & Dance.

Pieter has performed worldwide as a soloist and recitalist in such famous halls as the Concertgebouw in Amsterdam, Moscow's Rachmaninov Hall, Capella Hall in St Petersburg, Staatsbibliothek in Berlin, Hollywood Bowl in Los Angeles and the Southbank Centre's Royal Festival Hall. As a chamber musician he regularly appears at London's prestigious Wigmore Hall. His chamber music partners have included Anne-Sophie Mutter, Veronika Eberle, Patricia Kopatchinskaja, Boris Garlitsky, Jean-Guihen Queyras, Yannick Nézet-Séguin, Martin Helmchen and Julia Fischer.

Pieter has performed numerous times as a soloist with the London Philharmonic Orchestra. Highlights have included an appearance as both conductor and soloist in Vivaldi's *Four Seasons* at the Royal Festival Hall, the Brahms Double Concerto with Kristina Blaumane, Florence Price's Violin Concerto No. 2, and the Britten Double Concerto with Alexander Zemtsov, which was recorded and released on the LPO Label to great critical acclaim.

Pieter has appeared as Guest Leader with the BBC, Barcelona, Bordeaux, Lyon and Baltimore symphony orchestras; the Rotterdam and BBC Philharmonic orchestras; and the Leipzig Gewandhaus Orchestra.

Pieter's chair in the LPO is generously supported by Neil Westreich.

lpo.org.uk

Dima Slobodeniouk

conductor

© Marco Borggreve

Praised by musicians and audiences alike for his exhilarating approach and energetic leadership, Dima Slobodeniouk has become one of the most sought-after conductors of his generation. He works with the world's foremost orchestras including the New York Philharmonic, Boston Symphony, London Symphony, Berlin Philharmonic, Munich Philharmonic, Leipzig Gewandhaus, Amsterdam Concertgebouw and NHK Symphony orchestras. He last appeared with the London Philharmonic Orchestra in March/April 2023, when he conducted a programme of works by Tania León, Mendelssohn and Sibelius at the Royal Festival Hall and Brighton Dome.

In the 2023/24 season Dima Slobodeniouk makes debuts with the National Symphony Orchestra Washington and Tonhalle-Orchester Zürich, as well as returning to the Netherlands Radio Philharmonic, NDR Elbphilharmonie and Berlin Radio Symphony orchestras. He also appears with the Vienna Symphony and Helsinki Philharmonic orchestras, and makes a special return to the Orquesta Sinfónica de Galicia, where he was Music Director until 2022. Further afield, he opened the 2023/24 season with the Boston Symphony Orchestra in Tanglewood, and returns to the orchestra later in the season. Earlier this month he appeared with the Seattle Symphony Orchestra. In January this year Dima Slobodeniouk made his debut at the Bavarian State Opera, where he conducted a revival of Calixto Bieito's production of *Boris Godunov*.

Soloists with whom Dima Slobodeniouk has worked include Leif Ove Andsnes, Emanuel Ax, Khatia Buniatishvili, Seong-Jin Cho, Isabelle Faust, Kirill Gerstein, Barbara Hannigan, Håkan Hardenberger, Martin Helmchen, Alexandre Kantorow, Patricia

Kopatchinskaja, Beatrice Rana, Baiba Skride, Yuja Wang and Frank Peter Zimmermann.

Known for his musical expertise and interpretive depth, Dima Slobodeniouk is also an acclaimed recording artist. Recent notable recordings include Esa-Pekka Salonen's Cello Concerto with the Rotterdam Philharmonic Orchestra and Nicolas Altstaedt on Alpha, for which he received an ICMA Award. On the BIS label, he has released an album of music inspired by the Finnish folk epic, the *Kalevala*. Other releases on this label include works by Kalevi Aho with the Lahti Symphony Orchestra, which won the 2018 *BBC Music Magazine* Award, and a further disc of Aho's *Sieidi* and his Fifth Symphony. For the Ondine label, he has recorded works by Perttu Haapanen and Lotta Wennäkoski with the Finnish Radio Symphony Orchestra.

Dima Slobodeniouk studied with the Ukrainian violinist Olga Parkhomenko at Helsinki's Sibelius Academy, graduating in 2001. It was there that he also took up conducting studies with Leif Segerstam, Jorma Panula and Atso Almila. From 2016–21 he was Principal Conductor of the Lahti Symphony Orchestra, as well as Artistic Director of the Sibelius Festival. He was Music Director of the Orquesta Sinfónica de Galicia from 2013–22, with whom he built an extensive and highly acclaimed library of live concert recordings. A passionate believer in widening opportunity, whilst at the Orquesta Sinfónica de Galicia Dima also started a conducting initiative, giving aspiring conductors podium time with a professional orchestra and the opportunity to work with him on selected repertoire.

Martin Helmchen

piano

© Giorgia Bertazzi

Martin Helmchen is one of the most sought-after pianists and has been performing on the world's most important stages for decades. The originality and intensity of his interpretations, which he presents with impressive tonal sensitivity and technical finesse, particularly distinguish him as a musician. In 2020 he was awarded a prestigious Gramophone Classical Music Award for his recording of Beethoven's complete piano concertos with the Deutsches Symphonie-Orchester Berlin under Andrew Manze, released by Alpha Classics. In 2022 he received an ICMA Award.

Martin Helmchen has appeared as a soloist with the London Philharmonic Orchestra on several occasions, including a tour of Germany in 2014 with then-Principal Conductor Vladimir Jurowski. He is also the soloist on the LPO Label recording of Shostakovich's Piano Concertos Nos. 1 & 2 and Piano Quintet in G minor, recorded in 2009/10 with an ensemble of LPO members (LPO-0053).

Martin's 2023/24 season began in August with his long-awaited BBC Proms debut, in which he performed Brahms's Piano Concerto No. 2 with the BBC Symphony Orchestra under Sakari Oramo. Further concerts this season take him to the Chicago Symphony Orchestra, NHK Symphony Orchestra, Royal Stockholm Philharmonic, Philharmonia Orchestra, Rundfunk-Sinfonieorchester Berlin, Philharmonia Zürich, Tonkünstler-Orchester, Kammerakademie Potsdam and hr-Sinfonieorchester. He will also perform with the Deutsche Kammerphilharmonie in Bremen, as well as a touring project in Belgium. Last month he embarked on a piano trio tour with his wife, the cellist Marie-Elisabeth Hecker, and violinist Augustin Hadelich.

As a soloist Martin has performed with renowned orchestras including the Vienna Philharmonic, Berlin Philharmonic, Royal Concertgebouw, Leipzig Gewandhaus, Staatskapelle Dresden, Tonhalle Zurich, NDR Elbphilharmonie, Philharmonia, Vienna Symphony, Boston Symphony, Chicago Symphony, Pittsburgh Symphony, New York Philharmonic and Cleveland orchestras, and the Orchestre de Paris. He works regularly with conductors such as Herbert Blomstedt, Manfred Honeck, Jakub Hrůša, Paavo Järvi, Vladimir Jurowski, Klaus Mäkelä, Andrew Manze, Andris Nelsons, Sakari Oramo, Andrés Orozco-Estrada, Michael Sanderling, Christoph von Dohnányi, Kazuki Yamada and David Zinman.

Chamber music has a special significance for Martin – a passion initially ignited by the Russian cellist Boris Pergamenschikow. His close chamber partners include Marie-Elisabeth Hecker, Frank Peter Zimmermann, Julian Prégardien, Augustin Hadelich, Antje Weithaas and Carolin Widmann. With Marie-Elisabeth Hecker, Martin commissioned a double concerto for cello and piano from York Höller, which they premiered at the Ruhr Piano Festival in June 2022.

Martin Helmchen is an exclusive artist with Alpha Classics. His most recent release was the highly acclaimed album 'Novelletten und Gesänge der Frühe' in 2022, featuring piano works by Robert Schumann. 2021 saw the release of his recording of Weber's *Konzertstück* with the Konzerthausorchester Berlin under Christoph Eschenbach. Past releases have included Beethoven's *Diabelli Variations*, Messiaen's *Vingt Regards sur l'enfant-Jésus*, and duo recordings with Marie-Elisabeth Hecker including works by Brahms and Schubert.

Born in Berlin in 1982 and a former student of Galina Iwanzowa, Martin Helmchen continued his studies with Arie Vardi at the Hochschule für Musik, Theater und Medien in Hannover. Other mentors include William Grant Naboré and Alfred Brendel. His career gained incredible momentum when he won the Clara Haskil International Piano Competition in 2001. Since 2010 Martin Helmchen has been an Associate Professor of Chamber Music at the Kronberg Academy.

Programme notes

Sergei Prokofiev

1891–1953

Symphony No. 1 in D (Classical)

1916–17

1 Allegro

2 Larghetto

3 Gavotta: Non troppo allegro

4 Finale: Molto vivace

It can be hard to pin down Prokofiev, a man whose creative personality was shaped more by his easy native talent than artistic credos. In his twenties he was known as one of Russia's great *enfants terribles*, an iconoclast who loved to shock with aggressive rhythms and fierce dissonances; yet what piece could be more lyrically friendly and easy on the ear than his First Symphony, composed in 1916–17, to which he gave the reassuring title of 'Classical'?

The work's origins lie with Prokofiev's love and respect for Haydn, whose music he had got to know well as a conducting student. 'It seemed to me', he wrote, 'that had Haydn lived to our day he would have retained his own style while accepting something of the new at the same time. That was the kind of symphony I wanted to write: a symphony in classical style.'

The First can certainly be described as that, not only in its small orchestra and four-movement format of *Allegro* – slow movement – dance movement – finale, but also in its internal formal procedures; the outer movements are both in sonata form. Yet what is striking here is that there is no real sense of pastiche: this is a work that predates the neo-classical movement of the inter-war period by some years, and its relaxed good humour suggests more an act of release than intellectual effort. That it is also so recognisably the work of Prokofiev would seem to confirm how naturally the style came to him.

The first movement has the airy athleticism of one of Prokofiev's ballet scores, boldly striding one moment, lightfooted and delicate the next. The rocking bassoon accompaniment to the quiet second theme seems a particularly Haydnesque inspiration. It is followed by an exquisitely wrought *Larghetto*. While the gently unwinding main theme may be more a product of Prokofiev's imagination than Haydn's, the way in which chugging repeated notes power the climax of the central section and then stay on to form a new accompaniment to the main theme's return brings the flavour of early Beethoven. Next comes a brief *Gavotte*, an 18th-century dance-type, which Prokofiev parodies but keeps on the right side of the grotesque; the *gavotte's* rustic origins are also hinted at in a central 'pipe and drone' section. The finale is full of energy and light, and like the first movement has about it the excited air of a ballet scene – and a singularly joyous one at that.

Programme note © Lindsay Kemp

Programme notes

Richard Strauss

1864–1949

Burleske

1885–86

Martin Helmchen piano

It is probable that not many people think of Strauss as a pianist, but in fact he was a highly accomplished one, despite a lack of formal conservatoire training. When, at the age of 21, he was surprisingly handed the opportunity to work as assistant conductor to Hans von Bülow at the Meiningen court orchestra, he also found himself getting opportunities as a piano soloist, and on one occasion performed Mozart's C minor Concerto with new cadenzas of his own. Bülow himself was not only

the foremost conductor of the day, but also one of the 19th century's greatest pianistic lions, and it may well be this that encouraged Strauss to compose in 1885–86 a *Scherzo* for piano and orchestra. Alas, Bülow declared it 'unplayable' and Strauss, looking at it again, concluded for himself that it was 'utter nonsense' and put it aside.

Four years later he had moved on from Meiningen and, more importantly, reached higher in the ranks of musical celebrity thanks to his growing reputation as a conductor and the triumphant premiere in January 1890 of the tone-poem *Don Juan*. Now another virtuoso pianist, Eugen d'Albert, asked to see the *Scherzo*, and this time the reaction was enthusiastic. Retitled *Burleske*, the work was premiered by d'Albert and Strauss at a concert in Eisenach on 21 June 1890.

It is not unplayable, of course, and while Strauss himself was not always convinced of its quality, his only composition for piano and orchestra has gained in popularity as the years have passed. The piano-writing is Brahmsian almost to the point of parody, but the abiding impressions are of wit, sparkle and a touch of grotesquerie. It opens in the most unexpected way with a four-bar theme announced quietly by the timpani, followed soon after by braying laughs from orchestra and piano, and when this sequence is recapitulated later on Strauss teasingly re-orders its elements. Contrast is provided by slower waltz-like episodes at the heart of the work and again in the long coda, but even here playfulness is never far away.

Programme note © Lindsay Kemp

Interval – 20 minutes

An announcement will be made five minutes before the end of the interval.

Programme notes

Jean Sibelius

1865–1957

The Oceanides, Op. 73

1914

In 1905 the Finnish painter Akeseili Gallen-Kallela produced *Aallottaret*, a depiction of the seductive feminine life-forces of the ocean in radiant pinks and golds. The following decade, Gallen-Kallela's friend Jean Sibelius set about writing an orchestral depiction of the same figures and context in response to a commission from a festival in Norfolk, Connecticut. Sibelius called his piece *The Oceanides*.

As the composer sailed to America in 1914 for the work's premiere – perhaps as the Atlantic heaved underneath his steamer – he learned new things about the ocean and re-wrote the piece almost entirely. It became shorter, it became more severe, but it also became more typical of 1910s Sibelius in its concurrent brevity and breadth. 'I seem to be finding myself more and more,' Sibelius wrote to his wife from the ship.

Musicologist Timo Virtanen has described the form of the piece in simple metaphorical terms. '*The Oceanides* can be seen as a single wave' he writes, 'slowly gathering force, foam forming on its crest and, on reaching its destination, quickly abating and sweeping the sand on the shore.' Virtanen expands on that, specifically describing how Sibelius merges the 'foreground' of the piece with its 'background'. The result is the feeling of two concurrent musical planes, completely entwined but of different meta-speeds, something we also hear in the composer's late symphonies.

Programme note © Andrew Mellor

Aallottaret by Akseli Gallen-Kallela (1865–1931)

Jean Sibelius
Photo courtesy of the Royal College of Music, London

Programme notes

Claude Debussy

1862–1918

La mer

1905

1 De l'aube à midi sur la mer (From Dawn to Noon on the Sea)

2 Jeux de vagues (Play of Waves)

3 Dialogue du vent et de la mer (Dialogue between the Wind and the Sea)

Claude Debussy's re-imagining of musical purpose and orchestral potential came to the fore in his 1893 depiction of a woodland faun's erotic fantasies, the *Prélude à l'après-midi d'un faune*. In Debussy's eyes, Romanticism had been wrung for everything it was worth by a succession of composers from Beethoven to Wagner – from the former's compelling command to the sonic ecstasy of the latter's never-resolving harmonies. In the musical 'Impressionism' of the *Prélude* (the composer disliked the term, but it's useful to an extent), Debussy discovered an orchestral language of implication. Impressionist painters had used short, built-up brush strokes and multiple colours in creating the visual equivalent – leaving explicit details to the imagination of the observer while conjuring a new sense of light and movement. Debussy's orchestra, too, became a medium of exotic beauty and colour; through his move away from traditional harmonic 'preparation' and 'resolution', his superimposition of short motifs and his emphasis on passing, shifting textures, Debussy created a language of suggestion – of free thought and mood evocation rather than narrative angst and forthright explanation.

Fast forward 12 years, and Debussy was working on the major orchestral work that is often seen as the *Prélude's* sister: *La mer* ('The Sea'). By this time, though, fate was dealing the composer a rather different hand to the carefree but determined ambition he'd experienced when writing the *Prélude*. The composer had walked away from his life – leaving his wife for that of a wealthy banker (Emma Bardac) and abandoning the family home in Paris. In so doing he lost almost all of his friends. He travelled to England in search of emotional

respite, and it was in an Eastbourne hotel, overlooking the English Channel, that he put the finishing touches to *La mer*.

When *La mer* was first performed in Paris on 15 October 1905 it slightly wrong-footed both the paying audience and the critics who were mapping the composer's style. From the title of the piece – and those of its three movements – many expected a straightforwardly evocative 'sea' piece in the vein of the Grotto Scene from Debussy's *Pelléas et Mélisande* or 'Sirènes' from his *Nocturnes*. What they got wasn't a programmatic tone-poem, but rather a full advancing of the musical principles suggested by the *Prélude*; the three 'symphonic sketches' contain a series of complex episodes and superimposed patterns that encompass a huge descriptive range. The focus, even more than before, is on texture: 'From Dawn to Noon on the Sea' sees instruments suggesting a collage of fragmentary ideas but the orchestra as a whole moving together tidally through visions of the sea at different times of day ('I particularly liked the bit at quarter to eleven' proffered the biting wit of Erik Satie).

While beautiful fragmentary ideas emerge from the horn and oboe (among others) in 'Play of Waves', the movement is one of rhythmic irregularity without much in the way of standard harmonic progression or melodic line. Perhaps the most Impressionistic movement of the three, this world of surface spray and isolated happenings is notably evocative of the seascapes of the Impressionist painters. In the wild, elemental and mysterious exchanges of the 'Dialogue between the Wind and the Sea' (this title itself could be a Turner

homage), a soaring melodic idea tries to break from the surface, but is drowned by the power of the colliding elements and a final oceanic surge from the orchestra – a forthright break for freedom from Debussy, perhaps, against the waves of criticism levied at him over the Emma Bardac affair.

Programme note © Andrew Mellor

Recommended recordings of tonight's works

by Laurie Watt

Prokofiev: Symphony No. 1 (Classical)

Royal Scottish National Orchestra | Thomas Søndergård (Linn)
or London Philharmonic Orchestra | Kurt Masur (Teldec, to download)

R Strauss: Burleske

Bertrand Chamayou | Orchestra dell'Accademia Nazionale di Santa Cecilia | Antonio Pappano

Sibelius: The Oceanides

London Philharmonic Orchestra | Adrian Boult (Celeste)
or Bergen Philharmonic Orchestra | Edward Gardner (Chandos)
or Lahti Symphony Orchestra | Osmo Vänskä (BIS)

Debussy: La mer

Berlin Philharmonic | Herbert von Karajan (Deutsche Grammophon)

We'd love to hear from you

We hope you enjoy tonight's concert. Could you spare a few moments afterwards to complete a short survey about your experience? Your feedback is invaluable to us and will help to shape our future plans.

Just scan the QR code to begin the survey. Thank you!

London Philharmonic Orchestra

Next concerts at the Southbank Centre's Royal Festival Hall

ROMEO AND JULIET

Friday 22 March 2024 | 7.30pm

Tchaikovsky Romeo and Juliet (Fantasy Overture)
Mozart Violin Concerto No. 3
Prokofiev Romeo and Juliet (excerpts)

Gemma New conductor
Randall Goosby violin

JÄRVI CONDUCTS BRUCKNER

Saturday 6 April 2024 | 7.30pm

Stravinsky Violin Concerto
Bruckner Symphony No. 7

Paavo Järvi conductor
Leila Josefowicz violin

SEONG-JIN CHO PLAYS BEETHOVEN

Wednesday 10 April 2024 | 7.30pm

Wagner Prelude from Parsifal
Beethoven Piano Concerto No. 4
Tippett Symphony No. 2

Edward Gardner conductor
Seong-Jin Cho piano

THE PLANETS

Friday 12 April 2024 | 7.30pm

Dvořák Cello Concerto
Holst The Planets

Edward Gardner conductor
Nicolas Altstaedt cello
London Youth Choir

LPO.ORG.UK

Sound Futures donors

We are grateful to the following donors for their generous contributions to our **Sound Futures** campaign. Thanks to their support, we successfully raised £1 million by 30 April 2015 which has now been matched pound for pound by Arts Council England through a Catalyst Endowment grant. This has enabled us to create a £2 million endowment fund supporting special artistic projects, creative programming and education work with key venue partners including our Southbank Centre home. Supporters listed below donated £500 or over. For a full list of those who have given to this campaign please visit lpo.org.uk/soundfutures.

Masur Circle

Arts Council England
Dunard Fund
Victoria Robey CBE
Emmanuel & Barrie Roman
The Underwood Trust

Welser-Möst Circle

William & Alex de Winton
John Ireland Charitable Trust
The Tsukanov Family Foundation
Neil Westreich

Tennstedt Circle

Valentina & Dmitry Aksenov
Richard Buxton
The Candide Trust
Michael & Elena Kroupee
Kirby Laing Foundation
Mr & Mrs Makharinsky
Alexey & Anastasia Reznikovich
Sir Simon Robey
Bianca & Stuart Roden
Simon & Vero Turner
The late Mr K Twyman

Solti Patrons

Ageas
John & Manon Antoniazzi
Gabor Beyer, through BTO
Management Consulting AG
Jon Claydon
Mrs Mina Goodman & Miss Suzanne
Goodman
Roddy & April Gow
The Jeniffer & Jonathan Harris
Charitable Trust
Mr James R.D. Korner
Christoph Ladanyi & Dr Sophia
Ladanyi-Czernin
Robert Markwick & Kasia Robinski
The Maurice Marks Charitable Trust

Mr Paris Natar
The Rothschild Foundation
Tom & Phillis Sharpe
The Viney Family

Haitink Patrons

Mark & Elizabeth Adams
Dr Christopher Aldren
Mrs Pauline Baumgartner
Lady Jane Berrill
Mr Frederick Brittenden
David & Yi Yao Buckley
Mr Clive Butler
Gill & Garf Collins
Mr John H Cook
Mr Alistair Corbett
Bruno De Kegel
Georgy Djaparidze
David Ellen
Christopher Fraser OBE
David & Victoria Graham Fuller
Goldman Sachs International
Mr Gavin Graham
Moya Greene
Mrs Dorothy Hambleton
Tony & Susie Hayes
Malcolm Herring
Catherine Høgel & Ben Mardle
Mrs Philip Kan
Rehmet Kassim-Lakha de Morixe
Rose & Dudley Leigh
Lady Roslyn Marion Lyons
Miss Jeanette Martin
Duncan Matthews KC
Diana & Allan Morgenthau
Charitable Trust
Dr Karen Morton
Mr Roger Phillimore
Ruth Rattenbury
The Reed Foundation
The Rind Foundation
Sir Bernard Rix
David Ross & Line Forestier
(Canada)

Carolina & Martin Schwab
Dr Brian Smith
Lady Valerie Solti
Mr & Mrs G Stein
Dr Peter Stephenson
Miss Anne Stoddart
TFS Loans Limited
Marina Vaizey
Jenny Watson
Guy & Utti Whittaker

Pritchard Donors

Ralph & Elizabeth Aldwinckle
Mrs Arlene Beare
Mr Patrick & Mrs Joan Benner
Mr Conrad Blakey
Dr Anthony Buckland
Paul Collins
Alastair Crawford
Mr Derek B. Gray
Mr Roger Greenwood
The HA.SH Foundation
Darren & Jennifer Holmes
Honeymead Arts Trust
Mr Geoffrey Kirkham
Drs Frank & Gek Lim
Peter Mace
Mr & Mrs David Malpas
Dr David McGibney
Michael & Patricia McLaren-Turner
Mr & Mrs Andrew Neill
Mr Christopher Querée
The Rosalyn & Nicholas Springer
Charitable Trust
Timothy Walker CBE AM
Christopher Williams
Peter Wilson Smith
Mr Anthony Yolland

and all other donors who wish to remain anonymous

Thank you

We are extremely grateful to all donors who have given generously to the LPO over the past year. Your generosity helps maintain the breadth and depth of the LPO's activities, as well as supporting the Orchestra both on and off the concert platform.

Artistic Director's Circle

The American Friends of the
London Philharmonic Orchestra
Anonymous donors
Mrs Aline Foriel-Destezet
Aud Jebsen
In memory of Mrs Rita Reay
Sir Simon & Lady Robey CBE

Orchestra Circle

William & Alex de Winton
Edward Gardner & Sara Övinge
Patricia Haitink
Catherine Høgel & Ben Mardle
Mr & Mrs Philip Kan
Neil Westreich

Principal Associates

An anonymous donor
Richard Buxton
Gill & Garf Collins
In memory of Brenda Lyndoe
Casbon
In memory of Ann Marguerite
Collins
Irina Gofman & Mr Rodrik V. G.
Cave
George Ramishvili
The Tsukanov Family
Mr Florian Wunderlich

Associates

Mrs Irina Andreeva
In memory of Len & Edna Beech
Steven M. Berzin
Sir Nigel Boardman & Prof. Lynda
Gratton
The Candide Trust
John & Sam Dawson
HSH Dr Donatus, Prince of
Hohenzollern
Stuart & Bianca Roden
In memory of Hazel Amy Smith

Gold Patrons

David & Yi Buckley
In memory of Allner Mavis
Channing
Sonja Drexler
Peter & Fiona Espenhahn
Mr B C Fairhall
Hamish & Sophie Forsyth
Virginia Gabbertas MBE
Jenny & Duncan Goldie-Scott
Mr Roger Greenwood

Malcolm Herring
Julian & Gill Simmonds
Eric Tomsett
The Viney Family
Guy & Utti Whittaker

Silver Patrons

Dame Colette Bowe
David Burke & Valerie Graham
Clive & Helena Butler
Cameron & Kathryn Doley
Ulrike & Benno Engelmann
Dmitry & Ekaterina Gursky
The Jeniffer & Jonathan Harris
Charitable Trust
John & Angela Kessler
Mrs Elena & Mr Oleg Kolobova
Mrs Elizabeth Meshkvicheva
Mikhail Noskov & Vasilina
Bindley
Tom & Phillis Sharpe
Mr Joe Topley & Ms Tracey
Countryman
Andrew & Rosemary Tusa
Jenny Watson CBE
Laurence Watt

Bronze Patrons

Anonymous donors
Chris Aldren
Michael Allen
Mrs A Beare
Mr Anthony Blaiklock
Lorna & Christopher Bown
Mr Bernard Bradbury
Simon Burke & Rupert King
Desmond & Ruth Cecil
Mr John H Cook
Deborah Dolce
Ms Elena Dubinets
David Ellen
Cristina & Malcolm Fallen
Christopher Fraser OBE
Mr Daniel Goldstein
David & Jane Gosman
Mr Gavin Graham
Lord & Lady Hall
Mrs Dorothy Hambleton
Iain & Alicia Hasnip
Eugene & Allison Hayes
J Douglas Home
Molly Jackson
Mrs Farrah Jamal
Mr & Mrs Jan
Mr & Mrs Ralph Kanza
Mr Peter King
Jamie & Julia Korner

Rose & Dudley Leigh
Wg. Cdr. & Mrs M T Liddiard OBE
JP RAF
Drs Frank & Gek Lim
Mr & Mrs Makharinsky
Mr Gordon McNair
Andrew T Mills
Denis & Yulia Nagy
Andrew Neill
Jamie Njoku-Goodwin
Peter & Lucy Noble
Oliver & Josie Ogg
Mr Stephen Olton
Simon & Lucy Owen-Johnstone
Andrew & Cindy Peck
Mr Roger Phillimore
Mr Michael Posen
Saskia Roberts
John Romeo
Priscylla Shaw
Mr & Mrs John C Tucker
Mr & Mrs John & Susi
Underwood
Karina Varivoda
Grenville & Kryisia Williams
Joanna Williams

Principal Supporters

Anonymous donors
Ralph & Elizabeth Aldwinckle
Mr John D Barnard
Roger & Clare Barron
Dr Anthony Buckland
Dr Simona Cicero & Mr Mario
Altieri
Mr Alistair Corbett
Guy Davies
David Devons
Igor & Lyuba Galkin
Prof. Erol & Mrs Deniz Gelenbe
In memory of Enid Gofton
Alexander Greaves
Prof. Emeritus John Gruzelier
Michael & Christine Henry
Mrs Maureen Hoof-Graafland
Bruce & Joanna Jenkyn-Jones
Per Jonsson
Mr Ian Kapur
Ms Elena Lojevsky
Dr Peter Mace
Pippa Mistry-Norman
Miss Rebecca Murray
Mrs Terry Neale
John Nickson & Simon Rew
Mr James Pickford
Filippo Poli
Mr Robert Ross
Martin & Cheryl Southgate

Mr & Mrs G Stein
Mr Rodney Whittaker
Christopher Williams

Supporters

Anonymous donors
Mr Francesco Andronio
Julian & Annette Armstrong
Mr Philip Bathard-Smith
Emily Benn
Mr Julien Chilcott-Monk
Alison Clarke & Leo Pilkington
Mr Peter Coe
Mr Joshua Coger
Miss Tessa Cowie
Caroline Cox-Johnson
Mr Simon Edelsten
Will Gold
Mr Stephen Goldring
Mr & Mrs Graham & Jean Pugh
In memory of Derek Gray
Mr George Greig
Mr Peter Imhof
The Jackman Family
Mr David MacFarlane
Paul & Suzanne McKeown
Nick Merrifield
Simon & Fiona Mortimore
Dame Jane Newell DBE
Mr David Peters
Nicky Small
Mr Brian Smith
Mr Michael Timinis
Mr & Mrs Anthony Trahar
Tony & Hilary Vines
Dr June Wakefield
Mr John Weekes
Mr Roger Woodhouse
Mr C D Yates

Hon. Benefactor

Elliott Bernerd

Hon. Life Members

Alfonso Aijón
Kenneth Goode
Carol Colburn Grigor CBE
Pehr G Gyllenhammar
Robert Hill
Keith Millar
Victoria Robey CBE
Mrs Jackie Rosenfield OBE
Timothy Walker CBE AM
Laurence Watt

Thank you

Thomas Beecham Group Members

David & Yi Buckley
Gill & Garf Collins
William & Alex de Winton
Sonja Drexler
Mr B C Fairhall
The Friends of the LPO
Roger Greenwood
Dr Barry Grimaldi
Mr & Mrs Philip Kan
John & Angela Kessler
Sir Simon Robey
Victoria Robey CBE
Bianca & Stuart Roden
Caroline, Jamie & Zander Sharp
Julian & Gill Simmonds
Eric Tomsett
Neil Westreich
Guy & Utti Whittaker

Corporate Donor

Barclays

LPO Corporate Circle

Principal

Bloomberg
Carter-Ruck Solicitors
French Chamber of Commerce
Ryze Power

Tutti

German-British Chamber of Industry & Commerce
Lazard
Natixis Corporate Investment Banking
Walpole

Preferred Partners

Jeroboams
Lindt & Sprüngli Ltd
Neal's Yard
OneWelbeck
Sipsmith
Steinway

In-kind Sponsor

Google Inc

Trusts and Foundations

ABO Trust
The Barbara Whatmore Charitable Trust
BlueSpark Foundation
The Boltini Trust
Borrows Charitable Trust
Cockayne – Grants for the Arts
The London Community Foundation
Dunard Fund
Ernst von Siemens Music Foundation
Foyle Foundation
Garrick Charitable Trust
The Golsoncott Foundation
Idlewild Trust
Institute Adam Mickiewicz
John Coates Charitable Trust
John Horniman's Children's Trust
John Thaw Foundation
Kirby Laing Foundation
The Kurt Weill Foundation for Music
The Lennox Hannay Charitable Trust
Lord and Lady Lurgan Trust
Lucille Graham Trust
The Marchus Trust
PRS Foundation
The R K Charitable Trust
The Radcliffe Trust
Rivers Foundation
Rothschild Foundation
Scops Arts Trust
TIOC Foundation
The Thriplow Charitable Trust
Vaughan Williams Foundation
The Victoria Wood Foundation
The Viney Family

and all others who wish to remain anonymous.

Board of the American Friends of the LPO

We are grateful to the Board of the American Friends of the London Philharmonic Orchestra, who assist with fundraising for our activities in the United States of America:

Simon Freakley *Chairman*
Kara Boyle
Jon Carter
Jay Goffman
Alexandra Jupin
Natalie Pray MBE
Damien Vanderwilt
Marc Wassermann
Elizabeth Winter
Catherine Høgel *Hon. Director*
Jenifer L. Keiser, CPA, EisnerAmper LLP

LPO International Board of Governors

Natasha Tsukanova *Co-Chair*
Martin Höhmann *Co-Chair*
Mrs Irina Andreeva
Steven M. Berzin
Shashank Bhagat
HSH Dr Donatus, Prince of Hohenzollern
Aline Foriel-Destezet
Irina Gofman
Olivia Ma
George Ramishvili
Sophie Schÿler-Thierry
Florian Wunderlich

London Philharmonic Orchestra Administration

Board of Directors

Dr Catherine C. Høgel *Chair*
Nigel Boardman *Vice-Chair*
Martin Höhmann* *President*
Mark Vines* *Vice-President*
Emily Benn
Kate Birchall*
David Burke
Michelle Crowe Hernandez
Deborah Dolce
Elena Dubinets
Tanya Joseph
Hugh Kluger*
Katherine Leek*
Minn Majoe*
Tania Mazzetti*
Jamie Njoku-Goodwin
Neil Westreich
Simon Freakley (*Ex officio* –
Chairman of the American
Friends of the LPO)
**Player-Director*

Advisory Council

Roger Barron *Chairman*
Christopher Aldren
Richard Brass
Helen Brocklebank
YolanDa Brown OBE
David Buckley
Simon Burke
Simon Callow CBE
Desmond Cecil CMG
Sir Alan Collins KCVO CMG
Andrew Davenport
Guillaume Descottes
Cameron Doley
Lena Fankhauser
Christopher Fraser OBE
Jenny Goldie-Scot
Jonathan Harris CBE FRICS
Marianna Hay MBE
Nicholas Hely-Hutchinson DL
Amanda Hill
Dr Catherine C. Høgel
Martin Höhmann
Rehmet Kassim-Lakha
Jamie Korner
Geoff Mann
Andrew Neill
Nadya Powell
Sir Bernard Rix
Victoria Robey CBE
Baroness Shackleton
Thomas Sharpe KC
Julian Simmonds
Barry Smith
Martin Southgate
Chris Viney
Laurence Watt
Elizabeth Winter

New Generation Board

Ellie Ajao
Emily Burton
Peter De Souza
Vivek Haria
Rianna Henriques
Connor Huss
Pasha Orleans-Foli
Priya Radhakrishnan
Zerlina Vulliamy

General Administration

Elena Dubinets
Artistic Director
David Burke
Chief Executive
Chantelle Vircavs
PA to the Executive and
Employee Relations Manager

Concert Management

Roanna Gibson
Concerts and Planning
Director
Graham Wood
Concerts and Recordings
Manager
Maddy Clarke
Tours Manager
Madeleine Ridout
Glyndebourne and Projects
Manager
Alison Jones
Concerts and Recordings
Co-ordinator
Robert Winup
Concerts and Tours Assistant
Matthew Freeman
Recordings Consultant
Andrew Chenery
Orchestra Personnel Manager
Sarah Thomas
Martin Sargeson
Librarians
Laura Kitson
Stage and Operations
Manager
Stephen O'Flaherty
Deputy Operations Manager
Benjamin Wakley
Assistant Stage Manager
Felix Lo
Orchestra and Auditions
Manager

Finance

Frances Slack
Finance Director
Dayse Guilherme
Finance Manager
Jean-Paul Ramotar
Finance and IT Officer

Education and Community

Talia Lash
Education and Community
Director
Lowri Davies
Eleanor Jones
Education and Community
Project Managers
Hannah Smith
Education and Community
Co-ordinator

Claudia Clarkson
Regional Partnerships
Manager

Development

Laura Willis
Development Director
Rosie Morden
Individual Giving Manager
Siân Jenkins
Corporate Relations Manager
Anna Quillin
Trusts and Foundations
Manager
Katurah Morrish
Development Events Manager
Eleanor Conroy
Al Levin
Development Co-ordinators

Nick Jackman
Campaigns and Projects
Director

Kirstin Peltonen
Development Associate

Marketing

Kath Trout
Marketing and
Communications Director
Sophie Harvey
Marketing Manager
Rachel Williams
Publications Manager

Gavin Miller
Sales and Ticketing Manager

Ruth Haines
Press and PR Manager

Hayley Kim
Residencies and Projects
Marketing Manager

Greg Felton
Digital Creative

Alicia Hartley
Digital and Marketing
Co-ordinator

Isobel Jones
Marketing Assistant

Archives

Philip Stuart
Discographer

Gillian Pole
Recordings Archive

Professional Services

Charles Russell Speechlys
Solicitors

Crowe Clark Whitehill LLP
Auditors

Dr Barry Grimaldi
Honorary Doctor

Mr Chris Aldren
Honorary ENT Surgeon

Mr Simon Owen-Johnstone
Hon. Orthopaedic Surgeon

London Philharmonic Orchestra

89 Albert Embankment
London SE1 7TP
Tel: 020 7840 4200
Box Office: 020 7840 4242
Email: admin@lpo.org.uk
lpo.org.uk

Cover illustration

Selman Hoşgör
2023/24 season identity
JMG Studio
Printer John Good Ltd

