

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

Saturday 6 April 2024 | 7.30pm

Järvi conducts Bruckner

Stravinsky

Violin Concerto in D (22')

Interval (20')

Bruckner

Symphony No. 7 in E major

(Nowak edition) (64')

Paavo Järvi

conductor

Leila Josefowicz

violin

Contents

- 2 Welcome
LPO news
- 3 On stage tonight
- 4 London Philharmonic
Orchestra
- 5 Leader: Pieter Schoeman
- 6 Paavo Järvi
- 7 Leila Josefowicz
- 8 Programme notes
- 11 Recommended recordings
- 12 Next concerts
- 14 Foyle Future Firsts 2024/25
- 15 LPO Junior Artists 2024/25
- 16 Bruckner on the LPO Label
- 17 Sound Futures donors
- 18 Thank you
- 20 LPO administration

**SOUTHBANK
CENTRE**
RESIDENT

Supported using public funding by

**ARTS COUNCIL
ENGLAND**

The timings shown are not precise and are given only as a guide.

Concert presented by the London Philharmonic Orchestra

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

Coming soon on the LPO Label: Jurowski conducts Stravinsky Vol. 3

Friday 26 April will see the release of the eagerly-anticipated third volume in our 'Vladimir Jurowski conducts Stravinsky' series. Recorded live in concert between 2018 and 2020, during Jurowski's tenure as Principal Conductor, it includes *Pulcinella*, *Requiem*

Canticles and *Symphony in C*, as well as the lesser-known *Threni*, *Ode* and *Variations (Aldous Huxley in Memoriam)*. Alongside the London Philharmonic Orchestra and Choir, it features soloists including Angharad Lyddon, Sam Furness and Matthew Rose.

The release will be available to download or stream via all major streaming services from 26 April, and to buy on CD from all good retailers (LPO-0127).

Vladimir Jurowski returns to the LPO on 27 April to close our season with Wagner's *Götterdämmerung*: the long-awaited conclusion of his LPO *Ring Cycle*. Book now at lpo.org.uk

FUNharmonics Family Concert: Appalachian Spring – Sunday 5 May

Our FUNharmonics family concerts at the Royal Festival Hall are the perfect way to introduce the joy of classical music to the whole family! As well as the concert itself, there are lots of free musical activities in the foyer spaces all morning, so you can make a day of your visit.

Our next FUNharmonics concert, 'Appalachian Spring', is on **Sunday 5 May** at 12 noon. Join the London Philharmonic Orchestra for a lively concert of celebration, optimism and fabulous American music. Presenter Rachel Leach will tell the story from the stage, breaking down the music and keeping the young audience engaged and joining in.

This concert and activities are suitable for children aged 6+. Book now at lpo.org.uk/funharmonics

On stage tonight

First Violins

Pieter Schoeman* Leader
Chair supported by Neil Westreich
Alice Ivy-Pemberton
Co-Leader
Vesselin Gellev Sub-Leader
Kate Oswin
Chair supported by Eric Tomsett
Lasma Taimina
Chair supported by Irina Gofman &
Mr Rodrik V. G. Cave
Thomas Eisner
Chair supported by Ryze Power
Martin Höhmann
Katalin Varnagy
Chair supported by Sonja Drexler

Yang Zhang

Cassandra Hamilton
Elizaveta Tyun
Eleanor Bartlett
Alice Hall
Sylvain Vasseur
Nilufar Alimaksumova
Ronald Long

Second Violins

Tania Mazzetti Principal
Emma Oldfield Co-Principal
Marie-Anne Mairesse
Nynke Hijlkema
Ashley Stevens
Joseph Maher
Claudia Tarrant-Matthews
Chair supported by Friends of the
Orchestra
Nancy Elan
Fiona Higham
Chair supported by David & Yi
Buckley
Sarah Thornett
Kate Birchall
Kate Cole
Harry Kerr
Caroline Heard

Violas

Richard Waters
Guest Principal
Laura Vallejo
Benedetto Pollani
Lucia Ortiz Saucó
James Heron
Shiry Rashkovsky
Toby Warr
Pamela Ferriman
Mark Gibbs
Rachel Robson
Julia Doukakis
Delyth John

Cellos

Kristina Blaumane Principal
Chair supported by Bianca & Stuart
Roden
Henry Shapard
David Lale
Hee Yeon Cho
Francis Bucknall
Tom Roff
Sibylle Hentschel
Iain Ward
Jane Lindsay
Leo Melvin

Double Basses

Kevin Rundell* Principal
Sebastian Pennar
Co-Principal
Hugh Kluger
Laura Murphy
Lowri Estell
Adam Wynter
Elen Roberts
Ben Havinden-Williams

Flutes

Juliette Bausor Principal
Ian Mullin

Piccolo

Stewart McIlwham*
Principal

Oboes

Ian Hardwick* Principal
Alice Munday

Cor Anglais

Sue Böhling* Principal
Chair supported by Dr Barry
Grimaldi

Clarinets

Benjamin Mellefont*
Principal
Chair supported by Sir Nigel
Boardman & Prof. Lynda Gratton
Thomas Watmough
Paul Richards*

E-flat Clarinet

Thomas Watmough
Principal
Chair supported by Roger
Greenwood

Bassoons

Jonathan Davies* Principal
Chair supported by Sir Simon
Robey
Helen Storey
Simon Estell*

Contrabassoon

Simon Estell* Principal

Horns

John Ryan* Principal
Annemarie Federle
Principal
Chair supported by Victoria
Robey CBE
Martin Hobbs
Mark Vines Co-Principal
Gareth Mollison
Duncan Fuller
Elise Campbell
Oliver Johnson
Meilyr Hughes

Trumpets

Paul Beniston* Principal
Tom Nielsen Co-Principal
Anne McAneney*
David Hilton

Trombones

Mark Templeton* Principal
Chair supported by William & Alex
de Winton
David Whitehouse
Jamie Tweed

Bass Trombone

Lyndon Meredith Principal

Tuba

Lee Tsarmaklis* Principal

Timpani

Simon Carrington*
Principal
Chair supported by Victoria
Robey CBE

Percussion

Feargus Brennan
Guest Principal
James Crook

**Professor at a London
conservatoire*

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

Dr Alex & Maria Chan
Gill & Garf Collins
Mr B C Fairhall

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.

This season

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

Paavo Järvi

conductor

© Kaupo Kikkas

Estonian Grammy Award-winning conductor Paavo Järvi is widely recognised as one of today's most eminent conductors, enjoying close partnerships with the finest orchestras around the world. He serves as Chief Conductor of the Tonhalle Orchester-Zürich, as the long-standing Artistic Director of the Deutsche Kammerphilharmonie Bremen since 2004, and as both the founder and Artistic Director of the Estonian Festival Orchestra.

Following a tour to the BBC Proms, Beethovenfest Bonn, and the Enescu and Prague Dvořák festivals, Paavo Järvi opened his fifth season with the Tonhalle-Orchester Zürich and a continuation of his Bruckner cycle, including three performances of the composer's Symphony No. 9 at the Grosse Tonhalle, and an album release of Symphony No. 8 on Alpha Classics. Further highlights in 2023/24 include the beginning of a Mahler cycle and a major tour to South Korea and Japan.

In 2024 Paavo Järvi celebrates his 20th anniversary as Artistic Director of the Deutsche Kammerphilharmonie Bremen, with whom he has performed and recorded benchmark performances of the complete orchestral works by Beethoven, Schumann and Brahms. With their most recent project dedicated to Haydn's 'London' symphonies, they played in residency at the Wiener Konzerthaus and on tour in Cologne, Hamburg and Dublin in December, before embarking on a new in-depth focus of Schubert symphonies in 2024.

Each season concludes with a week of performances and conducting masterclasses at the Pärnu Music Festival in Estonia, which Paavo Järvi founded in 2011. The success of both the Festival and its resident ensemble – the Estonian Festival Orchestra – has led to

a string of high-profile invitations including performances at the Philharmonie Berlin, Wiener Konzerthaus, BBC Proms and Elbphilharmonie Hamburg. In January 2024, Paavo Järvi and the Estonian Festival Orchestra reunited for their third European tour, with concerts in Tallinn, Dortmund, Stuttgart, Zürich, Vienna and Munich. Alpha Classics recently released their fourth album, *KRATT*, featuring works by Eduard Tubin, Witold Lutosławski and Grażyna Bacewicz.

In addition to his permanent positions, Paavo Järvi is much in demand as a guest conductor, regularly appearing with the Berlin Philharmonic, Royal Concertgebouw, Philharmonia and New York Philharmonic orchestras. His most recent appearance with the London Philharmonic Orchestra was in May 2023, when he conducted the Orchestra at the Katowice Festival in Poland. This season he conducts the Chicago Symphony Orchestra, Philadelphia Orchestra, Orchestra dell'Accademia Nazionale di Santa Cecilia, Budapest Festival Orchestra, Munich Philharmonic and Hong Kong Philharmonic. He also continues to enjoy close relationships with many of the orchestras of which he was previously Music Director, including the Orchestre de Paris, Frankfurt Radio Symphony, and NHK Symphony Orchestra Tokyo.

Paavo Järvi was named Conductor of the Year at the Opus Klassik Awards in 2019 and, in the same year, received the Rheingau Music Prize for his artistic achievements in the German orchestral and cultural landscape with the Deutsche Kammerphilharmonie Bremen. Other prizes and honours include a Grammy Award for his recording of Sibelius's Cantatas with the Estonian National Symphony Orchestra; Artist of the Year by both *Gramophone* (UK) and *Diapason* (France) in 2015; and Commandeur de L'Ordre des Arts et des Lettres by the French Ministry of Culture for his contribution to music in France. In 2015 he was presented with the Sibelius Medal in recognition of his work in bringing the Finnish composer's music to a wider public, and in 2012 was awarded the Hindemith Prize for Art and Humanity. As a dedicated supporter of Estonian culture, Paavo Järvi was awarded the Order of the White Star by the President of Estonia in 2013.

Leila Josefowicz

violin

© Tom Zimberoff

Leila Josefowicz's passionate advocacy of contemporary music for the violin is reflected in her diverse programmes and enthusiasm for performing new works. A favourite of living composers, Leila has premiered many concertos, including those by Colin Matthews, Luca Francesconi, John Adams and Esa-Pekka Salonen, all written specially for her.

Artist-in-Residence of the Iceland Symphony Orchestra for the 2023/24 season, Leila will perform Helen Grime's Violin Concerto with conductor Daníel Bjarnason, and Bartók's Violin Concerto No. 2 with Eva Ollikainen, as well as a solo recital at the Harpa Concert Hall in Reykjavík. Elsewhere, her season includes engagements with the Deutsche Kammerphilharmonie Bremen; the Musikkollegium Winterthur; and the Lahti, Milwaukee, Taipei and Antwerp symphony orchestras. Leila also presents the world premiere of Estonian composer Jüri Reinvere's Concerto for Violin and Harp alongside Trina Struble and The Cleveland Orchestra, and tours Germany and Austria with the Junge Deutsche Philharmonie, giving concerts in Berlin, Vienna and Dresden.

Highlights of Leila's recent seasons include appearances with the Berlin Philharmonic; Tonhalle-Orchester Zürich; Royal Concertgebouw Orchestra; Konzerthausorchester Berlin; Dresden, Oslo, Helsinki and Los Angeles Philharmonic orchestras; NDR Elbphilharmonie; Boston, Chicago and San Francisco symphony orchestras; and Cleveland and Philadelphia orchestras. Conductors with whom she has worked include Matthias Pintscher, John Storgårds, Esa-Pekka Salonen, Louis Langrée, Hannu Lintu and John Adams.

Leila Josefowicz enjoyed a close working relationship with the late Oliver Knussen, performing various concerti, including his own violin concerto, together over 30 times. Other premieres have included Matthias Pintscher's *Assonanza* with the Cincinnati Symphony Orchestra, John Adams's *Scheherazade.2* with the New York Philharmonic, Luca Francesconi's *Duende – The Dark Notes* with the Swedish Radio Symphony Orchestra, and Steven Mackey's *Beautiful Passing* with the BBC Philharmonic.

Together with pianist John Novacek, with whom she has enjoyed a close collaboration since 1985, Leila has given recitals at world-renowned venues such as London's Wigmore Hall, New York's Zankel Hall and Park Avenue Armory, and Washington DC's Kennedy Center and Library of Congress, as well as in Reykjavík, Trento, Bilbao and Chicago. This season their collaboration continues with recitals in California, appearing at Festival Mozaic, UC Santa Barbara, San Francisco Performances, and the Los Angeles Philharmonic's Colburn Celebrity Recital series.

Leila Josefowicz has released several recordings, notably for Deutsche Grammophon, Philips/Universal and Warner Classics, and was featured on Touch Press's acclaimed iPad app, 'The Orchestra'. Her latest recording, released in 2019, features Zimmermann's Violin Concerto with the Finnish Radio Symphony Orchestra conducted by Hannu Lintu. Leila has previously received Grammy Award nominations for her recordings of John Adams's *Scheherazade.2* with the St. Louis Symphony and David Robertson, and Esa-Pekka Salonen's Violin Concerto with the Finnish Radio Symphony Orchestra conducted by the composer.

In recognition of her outstanding achievement and excellence in music, Leila Josefowicz won the 2018 Avery Fisher Prize and was awarded a prestigious MacArthur Fellowship in 2008, joining prominent scientists, writers and musicians who have made unique contributions to contemporary life.

Programme notes

Igor Stravinsky

1882–1971

Violin Concerto in D

1931

Leila Josefowicz violin

1 Toccata

2 Aria I

3 Aria II

4 Capriccio

Igor Stravinsky

Stravinsky was a pianist and, unlike many composers, had no specialist knowledge of the violin. This did not prevent him writing a brilliantly effective violin part in his 1918 theatrical work *The Soldier's Tale* (indeed, the piece demanded one, since its story centres on a fiddle with magical powers). All the same, he was hesitant about the idea of writing a concerto for the instrument when it was first put to him at the beginning of 1931. But he was reassured by Paul Hindemith, who was himself a virtuoso string player (a violist) as well as a composer, that his lack of knowledge would be a positive advantage in avoiding 'a routine technique'; and he was further encouraged by the offer of assistance from the work's intended soloist, the American violinist Samuel Dushkin.

Stravinsky's collaboration with Dushkin proved a friendly one – they were later to form a recital partnership – and the Concerto was completed in a few months during the spring and summer of 1931, in Nice and Val d'Isère. Stravinsky was the conductor and Dushkin the soloist at the first performance, with the Berlin Radio Orchestra, in October the same year.

The work is scored for an unusually large orchestra, as violin concertos go, with triple woodwind and a full complement of brass; but the string sections are restricted in numbers, and all the instruments are used with great discretion – there are literally no *tutti* [full

Programme notes

orchestra] passages – so that the soloist always stands out in high relief. There are four movements rather than the norm for a concerto of three: a rhythmic *Toccata*, far removed from the conventional big first *Allegro*; a pair of *Arias*, the first in D minor and gliding along quite rapidly, the second a slow movement in F sharp minor; and finally a whirlwind *Capriccio*, a patchwork of episodes with at one point more than a hint of the fiddle of *The Soldier's Tale*. All four movements begin with the same wide-spread three-note chord, which is itself a good example of Stravinsky's avoidance of 'routine technique': when he first asked Dushkin about it, the violinist thought it would be impossible to play – until he tried it.

Programme note © Anthony Burton

Interval – 20 minutes

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

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, scan the QR code or visit lpo.org.uk/friends

Programme notes

Anton Bruckner

1824–96

Symphony No. 7 in E major (Nowak edition)

1884

1 Allegro moderato

2 Adagio: Sehr feierlich und sehr langsam [Very solemn and slow]

3 Scherzo: Sehr schnell [Very fast] – Trio: Etwas langsamer [Somewhat slower]

4 Finale: Bewegt, doch nicht schnell [Lively, but not fast]

Bruckner at the piano, 1895

The world premiere of Bruckner's Seventh Symphony in 1884 was the big turning point in the composer's career. The previous 16 years had been a hard lesson in patience. In 1868, the 44-year-old Bruckner had left his Upper Austrian homeland for Vienna, full of hope. Instead he experienced rejection and mockery from the Viennese musical establishment. The first performance of the Third Symphony in 1877, by a visibly reluctant Vienna Philharmonic, was a catastrophe. The hall gradually emptied, and Bruckner was then subjected to a hideous mauling in the press. After that, few were disposed to take him seriously.

Then, in 1881, the long-delayed premiere of the Fourth under Hans Richter began to turn the tide. Buoyed up by this, Bruckner began work on one of his most grandly affirmative works, the choral-orchestral *Te Deum*, which he dedicated proudly 'to God, for having brought me through so much anguish in Vienna'. A few months later, on 23 September, Bruckner began sketching tonight's work, the Seventh Symphony. Apparently its wonderful opening melody came to Bruckner in a dream: a friend from Bruckner's younger days played the theme on a viola, with the words 'This will bring you success.' If this is true it was prophetic: the premiere of the Seventh Symphony – significantly, not in conservative Vienna, but in the more culturally progressive German city of Leipzig – was one of the greatest successes of Bruckner's life. One critic wrote, 'How is it possible that he could remain so long unknown to us?'

Programme notes

It isn't hard to believe that the long, serenely arching first theme (cellos and violas, with horn at first) could have come straight from the unconscious – a gift of nature. As the theme is repeated by full orchestra the vision intensifies, then fades. A more melancholy second theme (oboe and clarinet) aspires to recover lost glory. Eventually it sounds as though it might succeed, in a long *crescendo* over a repeated bass note, topped with brass fanfares. But this is suddenly cut off, and a more animated third theme follows: an earthy dance tune (strings in unison, with woodwind and brass support). After this, Bruckner allows us memories of his original vision; but it is only at the end of the movement that the promise of the opening is fulfilled: the Symphony's opening motif rises steadily through the orchestra, *crescendo*, over a long-held major triad. Bruckner may have had the elemental one-chord *crescendo* that opens Wagner's *Das Rheingold* at the back of his mind, but the effect here is quite different – after all, this is a culmination, not a beginning.

It is said that Bruckner composed the *Adagio* in the knowledge that his idol Wagner hadn't long to live. There is an unmistakable note of mourning in the noble first theme, in which Bruckner uses – for the first time – a quartet of so-called 'Wagner tubas' (more like deep horns than tubas). Just before the lovely second theme (strings, in 3/4), hushed horn and tubas allude to Wagner's masterpiece *Tristan und Isolde*, but unless this is pointed out, you'd hardly notice it: the effect is pure Bruckner. In some performances the *Adagio*'s climax is crowned by a cymbal clash, with triangle and timpani. (This wasn't Bruckner's idea, but a suggestion from two friends.) Either way, it's a thrilling moment: a revelation of pure light, after which the tubas, joined by horns, sing a magnificent elegy, then the movement concludes in peace.

Like many of Bruckner's earlier scherzos, the *Scherzo* of the Seventh Symphony reveals its rustic roots at almost every turn. (Bruckner often played in country dance-bands in his youth.) There are strong echoes of the Austrian *Ländler*, country cousin of the sophisticated Viennese waltz. But there is an obsessive, elemental drive here. The central *Trio* is much gentler, more songful, after which the *Scherzo* is repeated. Then comes the finale – unusually for Bruckner it's the lightest (and in most performances, the shortest) of the four movements. Again there are three themes: a dancing, dotted theme (violins); a solemn chorale on violins and violas above a 'walking' *pizzicato* bass; and a jagged version of the first theme for full orchestra in unison. Excitement builds towards the end, until at last

Bruckner reveals that the finale's dancing first theme is simply the Symphony's serene opening motif in disguise: we have travelled full circle.

Programme note © Stephen Johnson

Recommended recordings of tonight's works by Laurie Watt

Stravinsky: Violin Concerto

Patricia Kopatchinskaja | London Philharmonic Orchestra | Vladimir Jurowski (Naïve)

Bruckner: Symphony No. 7

Tonhalle-Orchester Zurich | Paavo Järvi (Alpha)

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 LPO concerts at the Southbank Centre's Royal Festival Hall

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

GÖTTERDÄMMERUNG

Saturday 27 April 2024 | 3.00pm

Wagner Götterdämmerung

Vladimir Jurowski conductor
See opposite page for full details & cast

LPO.ORG.UK

Edward Gardner © Benjamin Ealovega

London Philharmonic Orchestra

VLADIMIR JUROWSKI
CONDUCTS

WAGNER'S GÖTTERDÄMMERUNG

SATURDAY 27 APRIL 2024

3.00PM

ROYAL FESTIVAL HALL

*'Jurowski's Wagner is fit for the gods ...
Jurowski and the London Philharmonic on fine form had
as much to say as many a fully-staged production.'*

The Financial Times, January 2019 (on Jurowski's performance of *Siegfried* with the LPO)

Vladimir Jurowski conductor
Burkhard Fritz Siegfried
Svetlana Sozdateleva Brünnhilde
Brindley Sherratt Hagen
Günter Papendell Gunther
Sinéad Campbell-Wallace Gutrune
Robert Hayward Alberich
Kai Rützel Waltraute
Claudia Huckle First Norn
Claire Barnett-Jones Second Norn
Evelina Dobračeva Third Norn
London Philharmonic Choir
London Voices

Generously supported by members of the Orchestra's Ring Cycle Syndicate

LPO.ORG.UK

London Philharmonic Orchestra

Foyle Future Firsts

Applications now open for 2024/25

Closing date: 7 May 2024

The LPO's Foyle Future Firsts Development Programme bridges the transition between education and the professional platform for 16 outstanding emerging musicians.

'I'm so grateful for the friendly and supportive atmosphere created by everyone I've met in the LPO. I felt welcome and valued – it was a perfect environment to learn and thrive. I thoroughly enjoyed the year and every moment in the FFF programme!'

Foyle Future First 2022/23

Applications are now open for:

- 2 violins
- viola
- cello
- double bass
- flute
- clarinet
- oboe
- bassoon
- horn
- trumpet
- trombone
- tuba
- percussion
- harp
- piano

Apply online:
lpo.org.uk/fff

The Foyle Future Firsts Development Programme is generously funded by the Foyle Foundation with additional support from the Barbara Whatmore Charitable Trust, the Idlewild Trust and the Golsoncott Foundation. Instrument Chairs are kindly supported by David Burke & Valerie Graham (clarinet), John & Sam Dawson (percussion), and Judy Wrightson & Tony Llewellyn (violin).

 FOYLE FOUNDATION

London Philharmonic Orchestra

LPO Junior Artists

Applications open for 2024/25

Join our free programme for talented young musicians from under-represented backgrounds

lpo.org.uk/juniorartists

LPO Junior Artists is a free year-long programme for eight young musicians, offering an immersive, behind-the-scenes experience with the London Philharmonic Orchestra. As an LPO Junior Artist you become part of the LPO family, develop your musicianship, and gain unique insights into the orchestral profession.

To apply, you will need to:

- be from a background that is currently under-represented in professional UK orchestras
- play an orchestral instrument at Grade 8 standard or above
- be aged 15-19 on 1 September 2024
- be thinking of studying music beyond school

For more information visit lpo.org.uk/juniorartists

Deadline for applications is 5pm on Friday 19 April 2024

The LPO Junior Artists Programme is generously funded by the Kirby Laing Foundation, TIOC Foundation and The Radcliffe Trust.

London Philharmonic Orchestra

Bruckner on the LPO Label

Scan the QR codes to listen now

Symphony No. 3
conducted by
Stanislaw Skrowaczewski
LPO-0084

Symphony No. 4
conducted by
Klaus Tennstedt
LPO-0014

Symphony No. 5
conducted by
Stanislaw Skrowaczewski
LPO-0090

Symphony No. 6
conducted by
Christoph Eschenbach
LPO-0049

Symphony No. 7
conducted by
Stanislaw Skrowaczewski
LPO-0071

Symphony No. 7
conducted by
Klaus Tennstedt
LPO-0030

Symphony No. 8
Conducted by
Klaus Tennstedt
LPO-0032

All LPO Label recordings are available on CD from all good outlets, and to download or stream via Apple Music Classical, Spotify, Idagio and others.

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 Jebesen
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
Dr Alex & Maria Chan
In memory of Allner Mavis
Channing
Sonja Drexler
Peter & Fiona Espenhahn
Mr B C Fairhall
Hamish & Sophie Forsyth
Virginia Gabbertas MBE
Jenny & Duncan Goldie-Scot

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 Meshkviceva
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 & Krysia 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 Gruzeliar
Michael & Christine Henry
Mrs Maureen Hooft-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
Ben Valentin KC
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 Georgie 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

Afonso Aijón
Kenneth Goode
Carol Colburn Grigor CBE
Pehr G Gyllenhammar
Robert Hill
Keith Millar
Victoria Robey CBE
Mrs Jackie Rosenfeld 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*

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
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 Burke
Simon Burke
Simon Callow CBE
Desmond Cecil CMG
Jane Coulson
Andrew Davenport
Guillaume Descottes
Cameron Doley
Elena Dubinets
Lena Fankhauser
Christopher Fraser OBE
Jenny Goldie-Scot
Jonathan Harris CBE FRICS
Nicholas Hely-Hutchinson DL
Dr Catherine C. Høgel
Martin Höhmann
Jamie Korner
Andrew Neill
Nadya Powell
Sir Bernard Rix
Victoria Robey CBE
Baroness Shackleton
Thomas Sharpe KC
Julian Simmonds
Chris Viney
Laurence Watt
Elizabeth Winter

New Generation Board

Ellie Ajao
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

