

Classics at the Movies

Usher Hall, Edinburgh Fri 14 Nov 2025 7.30pm

Glasgow Royal Concert Hall Sat 15 Nov 7.30pm

Also sprach Zarathustra

Classics at the Movies

Usher Hall, Edinburgh Fri 14 Nov 2025 7.30pm **Glasgow Royal Concert Hall** Sat 15 Nov 7.30pm

Death in Venice, Platoon, 2001: A Space Odyssey ... picture those classic movies and you can already hear the music of Gustav Mahler, Samuel Barber and Richard Strauss. But there's no cinema on earth that can beat the sound of a full symphony orchestra playing these masterpieces live. That's what we're doing tonight, and there's a bonus feature too, as star violinist James Ehnes premieres a brand-new showpiece by Hollywood legend James Newton Howard (The Sixth Sense, The Hunger Games).

LAURA SHIGIHARA Grasswalk from Plants vs. Zombies [3'] Side-by-Side with Big Noise Govanhill (Glasgow only)

MAHLER Adagietto from Symphony No5 in C sharp Minor [9']

JAMES NEWTON HOWARD Violin Concerto No2 [25']
CO-COMMISSIONED BY THE RSNO AND NATIONAL SYMPHONY ORCHESTRA
WASHINGTON: UK PREMIERE

INTFRVAL

BARBER Adagio for Strings Op11 [7']

R STRAUSS Also sprach Zarathustra Op30 [34']

Alexander Shelley Conductor
James Ehnes Violin
Big Noise Govanhill
Royal Scottish National Orchestra

The Glasgow performance will be recorded for the RSNO Archive. Supported by the Iain and Pamela Sinclair Legacy.

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

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

Book online at rsno.org.uk FX • 0 0

Welcome

Welcome to this evening's concert. Those of you in Glasgow will notice some extra faces on the stage opening the performance we have the young musicians of Big Noise Govanhill with us. Seeing these young musicians take to the stage is always such a joy, and I know our musicians get as much out of the experience as the young people themselves. Those of you in Edinburgh can look forward to Big Noise Wester Hailes joining us at next week's concert.

We've welcomed tonight's soloist, James Ehnes, many times over the years and each time is as spectacular as the last. I am certain that tonight will be no different, particularly with the UK Premiere of James Newton Howard's new concerto. In my past life as a player, I worked on some of James' movie soundtracks, and I'm so pleased he's been able to join us this week and bring some of that Hollywood magic to us.

You'll notice a movie theme running throughout this evening. The RSNO's reputation in the film industry is going from strength to strength. In fact, two movies for which we recorded the soundtracks were released this week - Now You See Me: Now You Don't and Nuremberg – featuring some of the biggest names in Hollywood, including Morgan Freeman, Isla Fisher, Rami Malek and Russell Crowe.

Many of you will know how passionate I am about what the RSNO can bring to both the Scottish cultural community and the Scottish economy, and our recording work plays a large part in that. Last week we published our Economic and Social Impact Assessment, which highlights the RSNO's economic value to Scotland – £17.2 million last year – and the impact that flatlining government funding is having on us. I encourage you to read the report on our website; it is very digestible yet hugely important in highlighting the fantastic work we do at the RSNO.

In the meantime, I hope you enjoy this evening's performance.

Alistair Mackie

CHIEF EXECUTIVE

Keep in touch with the RSNO

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

rsno.org.uk

Scottish Company No. 27809 Scottish Charity No. SC010702

The RSNO is supported by the Scottish Government

Royal Scottish National Orchestra

Formed in 1891 as the Scottish Orchestra, the company became the Scottish National Orchestra in 1950 and was awarded Royal Patronage in 1977. Many renowned conductors have contributed to its success, including Sir John Barbirolli, Walter Susskind, Sir Alexander Gibson, Neeme Järvi, Walter Weller, Alexander Lazarev and Stéphane Denève.

The Orchestra's artistic team is led by Danish conductor Thomas Søndergård, who was appointed Music Director in 2018. In March 2024, Austrian-born conductor, composer and musician Patrick Hahn became the Orchestra's Principal Guest Conductor.

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

The RSNO has a worldwide reputation for the quality of its recordings, receiving a 2020 Gramophone Classical Music Award for Chopin's

Piano Concertos (soloist: Benjamin Grosvenor), conducted by Elim Chan, two Diapason d'Or awards (Denève/Roussel 2007; Denève/Debussy 2012) and eight GRAMMY Award nominations. In recent years, the RSNO has increasingly recorded soundtracks for film, television and video games, with notable titles including Horizon: An American Saga (Warner Bros), Life on Our Planet (Netflix), Star Wars Outlaws (Ubisoft) and The Woman King (Sony Pictures). The Orchestra records at its award-winning in-house facility, Scotland's Studio, in Glasgow.

The RSNO believes that music can enrich lives, and aims to inspire, educate and entertain people throughout Scotland and beyond with its performances, recordings and engagement programmes. Supporting schools, families, young professionals and wider communities, the RSNO delivers high-quality initiatives for all ages and abilities.

On Stage

FIRST VIOLIN

Maya Iwabuchi
LEADER
Tamás Fejes
ASSISTANT LEADER
Patrick Curlett
Caroline Parry
Ursula Heidecker Allen
Elizabeth Bamping
Lorna Rough
Susannah Lowdon
Alan Manson
Liam Lynch
Veronica Marziano
Helena Rose

SECOND VIOLIN

Annabelle Stevens

Daniel Stroud

Jacqueline Speirs ASSOCIATE PRINCIPAL Marion Wilson Nigel Mason Paul Medd Sophie Lang Robin Wilson Kirstin Drew Colin McKee Catherine James Jane Lemoine Seona Glen Sophie Hamilton Kate Miguda

VIOLA

Felix Tanner
ASSOCIATE PRINCIPAL
Jessica Beeston
Asher Zaccardelli
Lisa Rourke
Claire Dunn
Susan Buchan
Maria Trittinger
Francesca Hunt
Beth Woodford
David McCreadie
Elaine Koene

CELLO

Pei-Jee Ng PRINCIPAL Betsy Taylor Kennedy Leitch Yuuki Bouterey-Ishido Niamh Molloy Sonia Cromarty Sarah Digger Rachael Lee Gunda Baranauskaitė Neil Slid Ruari Woodsend Emily Brockett

DOUBLE BASS

Nikita Naumov PRINCIPAL Kate Brooke Michael Rae Filipe Dandalo George Podkolzin Olaya Garcia Alvarez Alexandre Cruz dos Santos Moray Jones

FLUTE

Katherine Bryan PRINCIPAL Adam Richardson Janet Richardson PRINCIPAL PICCOLO

OBOE

Adrian Wilson PRINCIPAL Fraser Kelman Henry Clay PRINCIPAL COR ANGLAIS

CLARINET

Timothy Orpen
PRINCIPAL
William Knight
Aaron Hartnell-Booth
Duncan Swindells
PRINCIPAL BASS CLARINET

BASSOON

David Hubbard

PRINCIPAL
Jamie Louise White
Grant McKay
Paolo Dutto
PRINCIPAL CONTRABASSOON

HORN

Amadea Dazeley-Gaist PRINCIPAL Alison Murray Andrew McLean David McClenaghan Martin Murphy Neil Mitchell Zachary Hayward

TRUMPET

Christopher Hart PRINCIPAL Gideon Brooks Jason Lewis Robert Baxter

TROMBONE

Dávur Juul Magnussen PRINCIPAL Cillian Ó Ceallacháin Alastair Sinclair PRINCIPAL BASS TROMBONE Owen Pickering

TUBA

John Whitener PRINCIPAL
Sophie Smart

TIMPANI

Adrian Bending GUEST PRINCIPAL

PERCUSSION

Simon Lowdon PRINCIPAL Tom Hunter Colin Hyson

HARP

Pippa Tunnell

PIANO/CELESTE

Lynda Cochrane

ORGAN

Michael Bawtree

Alexander Shelley

Conductor

Alexander Shelley performs across six continents with the world's finest orchestras and soloists. He is known for the clarity and integrity of his interpretations and for the creativity and vision of his programming. He has led over 40 major world premieres, highly praised cycles of Beethoven, Schumann and Brahms symphonies, operas, ballets and innovative multimedia productions.

Since 2015 he has served as both Music Director. of Canada's National Arts Centre Orchestra and Principal Associate Conductor of London's Royal Philharmonic Orchestra. In 2023 he was also appointed Artistic and Music Director of Artis-Naples in Florida, providing artistic leadership for the Naples Philharmonic and the entire multidisciplinary arts organisation. In 2024 he was named the third Music Director of the Pacific Symphony, beginning in the 2026/27 season. Alexander succeeds Carl St Clair, who has directed the orchestra for 35 years. In 2017 Alexander concluded his eight-year tenure as Chief Conductor of the Nürnberger Symphoniker, a period that was hailed by press and audiences alike as a golden era for the orchestra.

Highlights of Alexander's 2024/25 season included performances with the Seattle Symphony, Civic Orchestra of Chicago, City of Birmingham Symphony Orchestra, Colorado Symphony, Warsaw Philharmonic and National Symphony Orchestra Ireland.

Alexander's operatic engagements include The Merry Widow and Roméo et Juliette (Royal Danish Opera); La bohème (Opera Lyra/National Arts Centre), Louis Riel (Canadian Opera Company/National Arts Centre), Iolanta (Deutsche Kammerphilharmonie Bremen), Così fan tutte (Opéra National de Montpellier), The Marriage of Figaro (Opera North), Tosca (Innsbruck) and both Le nozze di Figaro and Don Giovanni in semistaged productions at the NAC.

Winner of the ECHO prize and the Deutsche Grunderpreis, in 2023 Alexander was conferred with the Cross of the Federal Order of Merit by German President Frank-Walter Steinmeier in recognition of his services to music and culture.

Through his work as Founder and Artistic Director of the Schumann Camerata and their pioneering 440Hz series in Düsseldorf, as founding Artistic Director of the Deutsche Kammerphilharmonie Bremen's Zukunftslabor and through his regular tours leading Germany's National Youth Orchestra, inspiring future generations of classical musicians and listeners has always been central to Alexander's work.

Born in London in 1979 to celebrated concert pianists, Alexander studied cello and conducting in Germany and first gained widespread attention when he was unanimously awarded first prize at the 2005 Leeds Conductors' Competition.

Every Child, Every Community

Your support can brighten a child's day.

Will you help us bring the joy of music to children across Scotland?

Scan the QR code to be taken to our donate page or visit rsno.org.uk/every-child

Laura Shigihara

Grasswalk from Plants vs. Zombies

DURATION 3 minutes

Grasswalk is one of the pieces of music that forms the soundtrack to a game called *Plants vs. Zombies*. The soundtrack plays while the gamer is protecting their home from a zombie attack by using the power of plants!

This piece contains short, memorable melodies that are repeated by different instruments. They are distinct so that the gamer remembers them, but not so complicated that they distract the gamer from their game!

Laura Shigihara

Laura Shigihara is the mastermind creative behind the popular game *Plants* vs. *Zombies*. As well as a composer, Laura is a video game developer and singer-songwriter.

Laura has created audio on over 35 video game titles, working independently and for video game companies. She runs her own studio, where she developed the highly acclaimed game *Rakuen*, and is director of the animated series *Farmer in the Sky*.

As a composer, Laura's music has attracted over 500 million combined views on YouTube, and can be heard on television shows and in films like *Minecraft: The Story of Mojang*.

Big Noise Govanhill

Adam Niedzwiedz Viola Ailsa Robson Trombone **Al Monzer Ahmed** Clarinet **Angel Masih** Viola Aniss Muhammad Raja Trumpet **Asmaa Ahmed Flute Cristabel Amoatang Trombone Daniel Ferar** Clarinet **David Marius Plumbas Double Bass Denis Alin Gabor** Cello

Dishant Kumar Violin

Duval Josuel Noukwe Noukwe

Double Bass

Duygu Kaya Violin

Eliane Fernanda Candiero

Cante Real Tuba

Feldva Noukwe Double Bass

Florian Hendre Clarinet

Gopal Bhandari Percussion

Grace Miller Flute

Hanna Li Violin

Harmandeep Singh Violin

Janael Neto Percussion

Manel Noukwe Cello Merieme Boumeghadia Violin Mohammad Jibran Ali Euphonium **Mohit Parmar** Double bass Molly Winarski Violin Nadhin Ramachandran Violin Nakshathra Ramachandran Violin Oliver Luszczyk Violin Patrik Horvath Percussion Rares Nikolas David Cello Răzvan Stancu Percussion **Rehan Azher** Oboe **Reinhards Tomsons** Clarinet Ruben Walsh Violin

Sara Noor Mahmood Cello

Jason Malek Viola

Sean Malek Violin

Solomon Lacatus Percussion

Soraya Neto Cello

Thrisha Kanda Viola

Woiciech Niedzwiedz Violin

Yasmin Marsay Viola

Zara Asif Violin

Zoya Khan Oboe

Gustav Mahler (1860-1911)

Adagietto from Symphony No5

in C sharp Minor

FIRST PERFORMANCE

Full symphony: Cologne, 18 October 1904 **DURATION** *Adagietto*: 9 minutes

If the Adagietto from his Fifth Symphony is Mahler's best-known music, it is partly due to its regular appearance in film soundtracks. It features most prominently in Luchino Visconti's adaptation of Thomas Mann's novella Death in Venice, in which it comes to represent the main character and his increasing torment. It appears in other films about music, such as the Leonard Bernstein biopic Maestro and Todd Field's Tár, as well as – incongruously – in the bizarre Moonfall, in which the moon is knocked out of its orbit and comes hurtling towards earth. But it has also had an independent concert life: the tradition of extracting it from the larger symphonic work dates back even to Mahler's time

Within the context of Symphony No5, which Mahler composed in 1901–2, it stands as something of an oasis after a stormy series of movements. While the Fifth does not have a 'programme' as such, there is certainly some kind of battle taking place throughout. It begins in darkness with a trudging, funereal spirit. This is followed by a turbulent second movement, and an unusually lengthy *Scherzo*. Then comes the *Adagietto*. Scored simply for strings and harp, a gradually unfolding melody gathers momentum in a series of wave-like phrases across the movement's running time. The more celebratory *Finale* that follows seems to take heart from the catharsis of the previous movement.

The emotional heft of the Adagietto led to later associations with grief and mourning. It was famously played at the funeral of Robert Kennedy in 1968, conducted by Bernstein. Jackie Kennedy, who attended the ceremony at St Patrick's Cathedral in New York, wrote an extraordinary thank-you letter to Bernstein afterwards:

When your Mahler started to fill (but that is the wrong word – because it was more this sensitive trembling) the Cathedral today – I thought it the most beautiful music I had ever heard. I am so glad I didn't know it – it was this strange music of all the gods who were crying ... your music was everything in my heart, of peace and pain and such drowning beauty. You could just close your eyes and be lost in it forever.

Mahler would probably have been astonished by this, as the Adagietto had been intended as a love-gift to his new wife, Alma, whom he had met and married while writing the Symphony. The conductor Wilhelm Mengelberg, an early champion of Mahler, noted on his score: 'This Adagietto was Gustav Mahler's declaration of love to Alma! ... both of them told me this!' The enduring popularity of the Adagietto is perhaps, then, its ability to represent whatever is brought to it: love, loss, the 'drowning beauty' of music itself – even the falling of the moon.

© Lucy Walker

Listen again to the RSNO

Mahler Symphony No5

Neeme Järvi Conductor

More information rsno.org.uk/recordings

If you enjoyed the Adagietto from Mahler's Symphony No5, why not try his **Symphony No1 Titan** (4-6 Dec).

James Newton Howard (Born 1951)

Violin Concerto No2

CO-COMMISSIONED BY THE RSNO AND NATIONAL SYMPHONY ORCHESTRA WASHINGTON: UK PREMIERE FIRST PERFORMANCE

Washington DC, 12 June 2025

DURATION 25 minutes

One of Hollywood's most distinguished and versatile composers, James Newton Howard has spent more than three decades shaping the sound of modern cinema. A nine-time Oscar nominee and winner of both Emmy and GRAMMY awards, he has created the scores for over 140 films – from The Sixth Sense, The Dark Knight and The Hunger Games to Fantastic Beasts and Raya and the Last Dragon. His artistry bridges worlds: from pop collaborations with Elton John and Barbra Streisand to sweeping orchestral canvases for the concert hall.

Howard's Violin Concerto No2, completed in 2024, represents a new milestone in his evolution as a concert composer. It follows his First Violin Concerto, premiered in 2015 by James Ehnes and the Pacific Symphony, and continues the creative dialogue between composer and soloist that has deepened through their collaborations in both concert and chamber settings.

The Concerto unfolds in three continuous movements, exploring contrasts of intimacy and grandeur, lyricism and rhythmic vitality. While unmistakably symphonic in scale, the work bears the hallmarks of Howard's cinematic voice – rich harmonic language, vivid emotional pacing, and a gift for melody that speaks directly to the listener.

As with his acclaimed film scores, Howard's aim is storytelling through sound. Violin Concerto No2 evokes an expressive journey that is at once personal and universal – music of reflection, tension and release, written for tonight's soloist James Ehnes, one of today's most eloquent interpreters of the instrument.

James Newton Howard

Composer

Throughout his prolific career, James Newton Howard has scored films of all scales and genres, earning multiple award nominations. He began studying music as a child and went on to attend the Music Academy of the West in Santa Barbara, California, then majored in piano performance at the University of Southern California. After leaving college, he toured with Elton John and Toto as a keyboardist during the late 1970s and early 1980s before moving into film music.

By the 1990s he had hit his career stride, scoring the romantic comedy *Pretty Woman* (1990) and receiving his first Academy Award nomination for his score for the drama *The Prince of Tides* (1991). Setting the musical mood for numerous films throughout the decade, his skills encompassed a plethora of genres, including two more Best Original Score Oscar nominations – *The Fugitive* (1993) and *My Best Friend's Wedding* (1997). In addition, he scored *Wyatt Earp* (1994), the legal drama *Primal Fear* (1996) and the suspense thrillers *The Sixth Sense* (1999), *Unbreakable* (2000), *Signs* (2002) and *The Village* (2004). His collaborations

on tunes for Junior (1994) and One Fine Day (1996) garnered Best Song nods. Along with scoring such smaller, character-driven films as Five Corners (1988), Glengarry Glen Ross (1992) and American Heart (1993), Howard proved equally skilled at composing for big-budget Hollywood spectacles, including Space Jam (1996), Dante's Peak — main theme (1997), Dinosaur (2000) and Collateral (2004). Though he concentrated primarily on films, Howard has also contributed music for TV series, earning an Emmy nomination in 1995 for his theme to NBC's ER.

Howard is now one of the most recognised composers for film. His work in 2004 on *The Village*, with violin solos by Hilary Hahn, earned him an Oscar nomination. Since then he has composed for more major films, notably the score for *Batman Begins* which he co-wrote with Hans Zimmer. His score for *King Kong* (2005) earned him his first Golden Globe nomination for Best Original Score.

Since then he has been nominated for Best Original Score for the legal thriller *Michael Clayton* (2008) and the war film *Defiance* (2009), and has composed the music for *I Am Legend* (2007), *The Dark Knight* (2008) – with Hans Zimmer, all of *The Hunger Games* films and *Fantastic Beasts and Where to Find Them* (2016). He gained a further Academy Award nomination in 2021 for his work on News of the World.

James Ehnes

Violin

James Ehnes has established himself as one of the most sought-after musicians on the international stage. Gifted with a rare combination of stunning virtuosity, serene lyricism and an unfaltering musicality, Ehnes is a favourite guest at the world's most celebrated concert halls.

Recent and upcoming orchestral highlights include the Royal Concertgebouw Orchestra, Tonhalle-Orchester Zürich, NDR Elbphilharmonie Orchestra, London Philharmonic Orchestra, NHK Symphony, LA Philharmonic, Boston Symphony, Chicago Symphony and the Cleveland Orchestra.

A devoted chamber musician, Ehnes is the Artistic Director of the Seattle Chamber Music Society and the leader of the Ehnes Quartet. As a recitalist, he performs regularly at London's Wigmore Hall, New York's Carnegie Hall, Symphony Center Chicago, Amsterdam Concertgebouw, Verbier Festival, Dresden Music Festival and Festival de Pâques in Aixen-Provence.

During the 25/26 season, Ehnes embarks on his 50th birthday recital tour in his native Canada, with performances in every province and territory.

Ehnes has an extensive discography and has won many awards for his recordings, including two GRAMMYs, three Gramophone Awards and 12 Juno Awards, the most of any classical musician in history. In 2021 Ehnes was announced as the recipient of the coveted Artist of the Year award at the 2021 Gramophone Awards, which celebrated his recent contributions to the recording industry, including the launch of a new online recital series entitled Recitals from Home which was released in June 2020 in response to the COVID-19 pandemic and subsequent closure of concert halls. Ehnes recorded the six Bach Sonatas and Partitas and six Sonatas of Ysaÿe from his home with state-of-the-art recording equipment and released six episodes over a period of two months.

Ehnes began violin studies at the age of five, became a protégé of the noted Canadian violinist Francis Chaplin aged nine, and made his orchestra debut with L'Orchestre symphonique de Montréal aged 13. He continued his studies with Sally Thomas at the Meadowmount School of Music and The Juilliard School, winning the Peter Mennin Prize for Outstanding Achievement and Leadership in Music upon his graduation in 1997. He is a Member of the Order of Canada and the Order of Manitoba, a Fellow of the Royal Society of Canada and an Honorary Fellow of the Royal Academy of Music, where he is a Visiting Professor, Since 2024 he has been Professor of Violin at Indiana University's Jacobs School of Music

Ehnes plays the 'Marsick' Stradivarius of 1715.

Samuel Barber (1910-1981)

Adagio for Strings

Op11

FIRST PERFORMANCE

NBC Studio 8H, New York, 5 November 1938 **DURATION** 7 minutes

The Last Night of the Proms on 15 September 2001 was a long way from the usual party jamboree. Four days earlier, New York's Twin Towers had been the target of the most ultraviolent, consequential terrorist attack in history, and Leonard Slatkin, the American conductor of the Last Night, chose to play the United States' semi-official elegy instead of the traditional British tunes – to unbearable emotional effect, as many will still remember.

You could hardly summarise the piece better than Slatkin:

It starts just with a single, very long melodic line in the violins which then goes over to the violas and then goes over to the cellos. It reaches a very strong climax, followed by what seems like an interminable silence. And then the music reappears for one last time and we hear, at the very end, two chords that might as well be saying 'Amen'.

It is simple without being simplistic: music reduced to essentials but given its power by the strong, song-like momentum and an artful chain of harmonic suspensions.

The Adagio's association with grief and mourning is now enshrined, but that doesn't actually seem to have been Samuel Barber's intention when writing it. The 28-year-old composer was staying in Austria with his life partner Gian Carlo Menotti when he wrote his String Quartet in 1938, its slow, four-minims-to-a-bar second movement inspired by an ancient poem from Virgil that uses the image of a slow-growing, vast wave out at sea, which finally crashes onto the rocky shore in monstrous turmoil, as a metaphor for

the irresistible animal urges unleashed by the springtime. This certainly casts the piece in rather a different light.

Barber arranged the Adagio for string orchestra when he heard that the conductor Arturo Toscanini was looking for new American music to play in his 1938 concert series with the NBC Orchestra. Toscanini loved it – 'semplice e bella', he called it, and premiered it along with another Barber piece, Essay for Orchestra, in a nationwide performance broadcast on 5 November that year. He also recorded it, the Adagio's length making it perfect for a 78rpm record.

In April 1945 the Adagio was played during the radio announcement of the death of President Roosevelt, establishing its role in American life; later it was played at the funerals of Albert Einstein and President Kennedy, and its future as America's musical in memoriam was fixed for ever.

© Robert Thicknesse

Listen again to the RSNO

Barber
Adagio for Strings
Plus Cello Concerto and
Medea Suite

Marin Alsop Conductor

More information rsno.org.uk/recordings

Richard Strauss (1864-1949)

Also sprach Zarathustra

Op30

FIRST PERFORMANCE
Frankfurt, 27 November 1896
DURATION 34 minutes

- 1. Sonnenaufgang (Sunrise)
- Von den Hinterweltlern (Of the Backworldsmen)
- 3. Von der großen Sehnsucht (Of the Great Longing)
- 4. Von den Freuden und Leidenschaften (Of Joys and Passions)
- 5. Das Grablied (The Song of the Grave)
- 6. Von der Wissenschaft (Of Science)
- 7. Der Genesende (The Convalescent)
- 8. Das Tanzlied (The Dance Song)
- Nachtwanderlied (Song of the Night Wanderer)

Towards the end of the 19th century, when Richard Strauss was making his name as a brilliant, provocative young modernist, the German-speaking world was coming to terms with the philosophy of Friedrich Nietzsche, and particularly with Nietzsche's hugely ambitious philosophical poem Also sprach Zarathustra (Thus spake Zarathustra). Here the Persian prophet Zoroaster became the mouthpiece for Nietzsche's own radical brand of individualism. Zarathustra rejects religion, which he feels represses human intellect and healthy erotic urges and subdues the will. Nietzsche's Zarathustra teaches iconoclasm, defiance of moral codes and the comforting self-delusions of the masses. Central to his philosophy is the notion of the Übermensch, the 'Superman' – not the racist concept later espoused by Hitler, but a vision of what humanity as a whole might become if it can break its spiritual bonds: 'Humanity is something to be overcome ... What is the ape to man? A joke or an object of shame. So shall man be to the Superman – a rope across an abyss.'

Strauss was one of many young Germans who were enthralled by Nietzsche's Also sprach Zarathustra, and soon he was thinking of giving form to his feelings in music. Strauss took phrases and images from Nietzsche's poem and used them as subtitles for his audacious new orchestral tone poem, which he completed in 1896. But it's unlikely that Strauss ever wanted his audiences to relate his music point by point to Nietzsche's ideas. Significantly, this was the first of his tone poems to dispense completely with traditional formal schemes - sonata form, rondo, variations, etc. - and Strauss was clearly looking to literary ideas and images to provide a new kind of formal framework. His Also sprach Zarathustra was, he said, composed 'freely after Nietzsche'. 'I did not intend to write philosophical music or portray Nietzsche's great work

musically,' he wrote. 'I meant rather to convey in music an idea of the evolution of the human race from its origin, through various phases of development, religious as well as scientific, up to Nietzsche's idea of the Superman.'

That idea of evolution, of humankind striving ever upwards, is crucial to Strauss' Also sprach Zarathustra. It begins with a stupendous musical sunrise - made famous by Stanley Kubrick in his film 2001: A Space Odyssey. In Strauss' scheme it signifies the dawning of human consciousness - the moment when 'the ape' becomes 'man'. But then comes a step backwards: muted horns sound the plainchant phrase Credo in unum deum (I believe in one God) and the organ joins richly divided strings for a portrayal of the 'false' consolations of religion. Human joys and passions, suppressed by the church, burst out in a downward-sweeping harp glissando, silencing the organ and releasing turbulent orchestral figures.

There's a search for a new stability in Of Science – but this dryly methodical fugue, beginning deep in cellos and basses, only provokes more turbulence, culminating in a terrifying full-orchestral reminder of the work's opening theme. The tempo increases, with cockcrows on high trumpets (promise of a new dawn), leading to a luxuriously elegant waltz, The Dance Song. For Nietzsche the highest, freest human thought expressed itself in a kind of mental dance, the absolute opposite of the sombre, rigid gravity of the earlier Of Science section

Twelve bell strokes sound midnight, the moment of ultimate revelation in Nietzsche's poem. But from this point onwards, Strauss' music can be heard as questioning Nietzsche's vision (just as Nietzsche himself did in his darker moments). The poem culminates with a celebration of the joy that is deeper even than the world's sorrow and pain, but Strauss ends with an eerie question mark: high woodwind, violins and harp harmonies clashing quietly but irreconcilably with deep pizzicato cellos and basses. Can humanity really 'overcome' itself? Can joy really be stronger than suffering? Strauss leaves room for doubt.

© Stephen Johnson

Listen again to the RSNO

Richard Strauss Also sprach Zarathustra

Plus Don Juan

Neeme Järvi Conductor

More information rsno.org.uk/recordings

If you enjoyed Strauss' Also sprach Zarathustra, why not try his **Horn Concerto No1**, with soloist Felix Klieser (20-21 Feb 2026).

The untold story of Japan's iconic artwork

Dai Fujikura & Harry Ross

The Great Wave

World Premiere

Glasgow & Edinburgh 12 – 21 February 2026

Book now scottishopera.org.uk

Conductor Stuart Stratford
Director Satoshi Miyagi
New co-production with KAJIMOTO
Sung in English with English supertitles

£15 E

Sistema Scotland

Sistema Scotland is the charity that delivers the Big Noise social change and music education programmes, working with almost 4,000 children and families to improve lives and strengthen communities across Scotland. Its immersive and long-term Big Noise programmes use music and nurturing relationships to help children and young people fulfil their potential.

At Big Noise the symphony orchestra becomes a community which supports young people to gain an invaluable range of life skills. Independent evaluation shows that Big Noise supports children to improve their learning, wellbeing and confidence, bringing communities together and paving the way for positive futures. The programmes are delivered by inspirational staff musicians who act as role models and mentors, and foster supportive, long-term relationships.

Big Noise Govanhill is Sistema Scotland's second Big Noise programme. First established in 2013, the programme now works with almost 1,100 children and young people and their families. Big Noise is delivered by Sistema Scotland with support from a range of public partners, trusts, foundations and individuals. Sistema Scotland runs Big Noise programmes in the targeted communities of Big Noise Raploch & Fallin (Stirling), Govanhill (Glasgow), Torry (Aberdeen), Douglas (Dundee) and Wester Hailes (Edinburgh).

Please support Big Noise by visiting **www.makeabignoise.org.uk** or by scanning the OR code.

Proud Restaurant Partner to the RSNO

Visit us at 50 Brandon Terrace, Canonmills, Edinburgh.

Reserve your table today! 0131 224 2424 • TOLLHOUSE.SCOT Xf @

RSNO Benefactors, Patrons and Circle members

We are grateful to all our individual supporters for their generous philanthropy and loyalty. Your support enables the Orchestra to achieve its most ambitious goals and to continue inspiring people across Scotland both on and off the concert stage.

RSNO Benefactors

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

RSNO Conductors' Circle

Ardgowan Charitable Trust Stina Bruce Jones Ian and Evelyn Crombie Kenneth and Julia Greig Shirley Murray David and Alix Stevenson Rolf and Celia Thornqvist Eric and Karen Young

RSNO Patrons

Geoff and Mary Ball Lady Rebecca Fraser George Ritchie Stephen Sweeney Valerie Wells

Learning and Engagement Patrons

William Brown, W.S
The Dundee RSNO Circle Committee
Neil and Nicola Gordon
Professor Gillian Mead, FRSE
Nicholas and Alison Muntz
Maurice and Nicola Taylor Charitable Trust

Chair Patrons

Assistant Conductor
The Solti Foundation Chair

First Violin

Maya Iwabuchi LEADER **Dunard Fund Chair**

Tamás Fejes assistant leader
The Bill and Rosalind Gregson Chair

Ursula Heidecker Allen
The James and Iris Miller Chair

Elizabeth Bamping
The WL and Vera Heywood Chair

Alan Manson
The Hugh and Linda Bruce-Watt
Chair

Liam Lynch
Mr Kyle Anderson Weir

Lorna Rough
The Sir Richard Dunbar Chair

Second Violin

Marion Wilson associate PRINCIPAL
The Nigel & Margot Russell Chair

Sophie Lang

The Ian & Evelyn Crombie Chair

Emily Nenniger

Mr Jamie & Kyle Anderson Weir

Viola

Tom Dunn PRINCIPAL

The Cathy & Keith MacGillivray Chair

Lisa Rourke sub PRINCIPAL
The Meta Ramsay Chair

Francesca Hunt

The Rolf and Celia Thornqvist Chair

Beth Woodford

Mr Jamie & Kyle Anderson Weir

Cello

Pei-Jee Ng PRINCIPAL

Mr Jamie & Kyle Anderson Weir

Betsy Taylor Associate PRINCIPAL
The Maxwell Armstrong Chair

Kennedy Leitch ASSISTANT PRINCIPAL
The David and Anne Smith Chair

Rachael Lee

The Christine and Arthur Hamilton Chair

Double Bass

Nikita Naumov PRINCIPAL

The Gregor Forbes John Clark Chair

Michael Rae assistant principal James Wood Bequest Fund Chair

Flute

Katherine Bryan PRINCIPAL
The David and Anne Smith Chair

Ohoe

Adrian Wilson PRINCIPAL
The Hedley Wright Chair

Peter Dykes ASSOCIATE PRINCIPAL
Witherby Publishing Group
Charitable Trust Chair

Cor Anglais

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

Clarinet

Timothy Orpen PRINCIPAL The Shirley Murray Chair

William Knight
The Turcan Connell Chair

Horn

David McClenaghan SUB-PRINCIPAL The Springbank Distillers Chair

Alison Murray assistant principal Mr & Mrs Pierre and Alison Girard

Martin Murphy assistant principal
The Gordon Fraser Charitable
Trust Chair

Andrew McLean
The Catherine McLagan Chair

Trumpet

Christopher Hart PRINCIPAL

Ms Chris Grace Hartness

Timpani

Paul Philbert PRINCIPAL

Ms Chris Grace Hartness

Staff

Chiko Parkinson community singing assistant Supported by ScotRail

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

If you would like to discuss how you can become an RSNO Patron, please contact Constance Fraser, Head of Development (Individuals and Partnerships), at constance.fraser@rsno.org.uk

RSNO Circle

Virtuoso

Ms Catherine Y Alexander

Mrs A M Bennett

Mr Alan and Mrs Carolyn Bonnyman

Dame Susan and Mr John Bruce

Stephen and Morny Carter

Francesca and Eoghan Contini

Mackie

Dr Clive Criper

Scott and Frieda Grier

Judith and David Halkerston

Jain MacNeil and Kat Heathcote

Martin and Carola Gordon

Miss A McGrory

Miss M Michie

Mr James Miller CBE

Mrs Abigail Morrison

Nicholas and Alison Muntz

Meta Ramsay

Mr and Mrs W Semple

Mr Gregor Stewart

Mr Ian Taft

Claire and Mark Urguhart

Raymond and Brenda Williamson

Margaret Duffy and Peter

Williamson

Symphony

Mr John Brownlie Mr A Campbell Dr K Chapman and Ms S Adam

Sir Sandy and Lady Crombie

Mr W G Geddes

Elizabeth Gibb

Dr Robert Gibb

Mr I Gow

Mr J D Home

Christine Lessels

Katharine M E Liston Mrs A McQueen

Mr Iain Percival

Mr and Mrs David Robinson

Ian and Janet Szymanski

Dr C Cradock and Dr S Todd

Nelson and Barbara Waters

Philip Whitely and Robert H Mackay

Concerto

Neil Barton

Miss D Blackie

Dr C M Bronte-Stewart

Dr F L Brown

Mr and Mrs Burnside

David Caldwell

Ms H Calvert

Ross Cavanagh

Myk Cichla

Terry and Joan Cole

Dr. J. Coleiro

Mr and Mrs B H Cross

Christine and Jo Danbolt

Mr P Davidson

Steven J Davis

Mr and Mrs K B Dietz

Mr C Ffoulkes

William Findlay

Mr and Mrs M Gilbert

Simon and Fiona Guest

Lord and Lady Hamilton

Mrs S Hawthorn

P Hayes

Dr and Mrs P Heywood

Ms H Kay

Mr and Mrs W Kean

Nicholas Kilpatrick

Christine Lessels

Morag MacCormick

Mr and Mrs Marwick

Mr S Marwick

Mrs Sandra Maxwell

Mr and Mrs G McAllister

Mrs M McDonald

Dr A H McKee

Mr Rod McLoughlin

Morag Millar

Mrs B Morinaud

i ii 3 D i ioi ii iadd

Dr and Mrs D Mowle

Mr K R and Dr C C Parish

Ms A and Miss I Reeve

Mrs E M Robertson

Dr and Mrs G K Simpson Mrs Henrietta Simpson Dr Norma Smith Mr and Mrs A Stewart David and Helen Strachan

Mr I Strachan Mr G Stronach Dr G R Sutherland Mr and Mrs J B Watson Mr and Mrs D Weetman Helen and Peter Wilde David W Wren

Sonata

Roderick Wylie

Mr and Mrs G H Ainsley

Mr K Allen
Dr A D Beattie
Jenny Beattie
Mrs H Benzie
Mr R Billingham

Lord and Lady Borthwick

John Bradshaw and Shiona Mackie

Mrs Bryan Andrew Burrows Mrs C M Campbell Miss S M Carlyon Amanda Carter-Fraser

Alan Clevett Lady Coulsfield

Adam and Lesley Cumming

Mrs C Donald

J Donald and L Knifton Mr John Duffy Mr R M Duncan

Brigadier and Mrs C C Dunphie

Mrs E Egan Mr R Ellis Mr R B Erskine Dr E Evans Dr A Ewing David Ferrier Kenneth Forbes

Philip and Karen Gaskell

Mrs M Gibson Mrs M Gillan

Mr D Fraser

Ms J Gardner

Mrs J K Gowans Dr J and Mrs H Graham Professor and Mrs A R Grieve

Dr P J Harper Dr N Harrison Mr and Mrs R J Hart Bobby and Rhona Hogg Mr and Mrs F Howell

Inez Hutchison Professor R N Ibbett Thomas Jakobsen Burns

Mrs A Hunter

Geoffrey and Elizabeth Johnston

Ms K Lang
Dr D A Lunt
Mrs Jean C Martin
Mr and Mrs J Martin
Ms S McArthur
Jean McCutcheon
Mr M McGarvie
Mrs S McGeachan
Hon Lord McGhie

Dr Colin McHardy Ms H L McLaren Margaret McLay Libby McLean Mr and Mrs B Mellon Kathryn Michael

Mr I Mills

Mrs P Molyneaux Kenneth M Murray Bruce and Christine Nelson

Alastair Ogilvie Mr and Mrs K O'Hare

Mr and Mrs K Osborne Dr G Osbourne Mr A Ownsworth Mr R Parry John Paterson

Misses J and M Penman Mr J W Pottinger Miss J A Raiker Mr M Rattray

Alastair Reid Ms F Reith

Dr and Mrs D Robb Anne Robertson Mr I Robertson Ms A Robson Sheriff Linda Ruxton Mrs J Shanks

Mr J A Shipley

Dr M J and Mrs J A Shirreffs Richard and Gillian Shirreffs

Ana Smith Mrs E Smith Mr M Smith

Dr and Mrs B Stack Mrs Lorna Statham Mrs R F Stewart Mr and Mrs B Tait Lisbeth Thoms

Dr and Mrs T Thomson

Mr C Turnbull Dr Morag Ward Dr Alex Watson Mr W Watters Alan Weddell

Mr and Mrs D Weetman

Mr R Young

Thank you to all our members of the Circle, including Overture members and those who wish to remain anonymous.

Charitable Trusts and Foundations

Charitable trusts and foundations have a distinguished history of supporting the RSNO, both on and off the stage. From one-off donations for specific concerts and musicians' chairs, to multi-year funding for our community engagement initiatives, including our Schools Programme, every grant in support of our work is truly appreciated. We are grateful to the following trusts and foundations for their generosity:

Aberdeen Endowments Trust

ABO Sirens Fund

Adam Mickiewicz Institute

Alexander Moncur Charitable Trust

Alma & Leslie Wolfson Charitable Trust

Adam Mickiewicz Institute Balgay Children's Society

Bliss Trust

Boris Karloff Charitable Foundation

Boshier-Hinton Foundation Brownlie Charitable Trust

Castansa Trust CMS Charitable Trust

Common Humanity Arts Trust Cookie Matheson Charitable Trust

Cruden Foundation

David and June Gordon Memorial Trust

Dunclay Charitable Trust

Educational Institute of Scotland

Ettrick Charitable Trust Fidelio Charitable Trust Forteviot Charitable Trust

Gannochy Trust

Gaelic Language Promotion Trust

Garrick Charitable Trust Gordon Fraser Charitable Trust Harbinson Charitable Trust Hobart Charitable Trust Hugh Fraser Foundation James Wood Bequest Fund

Jennie S Gordon Memorial Foundation Jean & Roger Miller's Charitable Trust Jimmie Cairncross Charitable Trust

John Scott Trust Fund John Mather Trust

Jones Family Charitable Trust

JTH Charitable Trust

Leach Family Charitable Trust

Leng Charitable Trust

Lethendy Charitable Trust

Marchus Trust

McGlashan Charitable Trust

Meikle Foundation

Mickel Fund

Miss E C Hendry Charitable Trust Miss Jean R Stirrat's Charitable Trust Murdoch Forrest Charitable Trust N Smith Charitable Settlement Nancie Massey Charitable Trust Noel Coward Foundation

Nugee Foundation
Pear Tree Fund for Music
Pump House Trust
Q Charitable Trust
R J Larg Family Trust

Northwood Charitable Trust

Ronald Miller Foundation

Rowena Alison Goffin Charitable Trust

Scops Arts Trust

Scott Davidson Charitable Trust

Scottish Enterprise
Solti Foundation
Souter Charitable Trust

Stanley Morrison Charitable Trust Stevenston Charitable Trust Sylvia Aitken Charitable Trust

Tay Charitable Trust
Tillyloss Trust
W A Cargill Fund
W M Mann Foundation
W M Sword Charitable Trust
Walter Scott Giving Group
Wavendon Foundation
Weir Charitable Trust

Zich Trust.

We are also grateful to a number of trusts

that wish to stay anonymous.

A big Thank You to our supporters

FUNDERS

CORPORATE SUPPORTERS

PRINCIPAL MEDIA PARTNER

PRINCIPAL TRANSPORT PARTNER

BROADCAST PARTNER

PARTNERS

Adelaide Place • Age Scotland • Black Lives in Music • Charanga • Children's Classic Concerts
Children's Hospices Across Scotland • Classic FM • Douglas Academy • Dundee Science Centre
Dunedin Consort • Edinburgh Zoo • Education Scotland • Fanzclub • Gig Buddies • GMAC Film
Heads of Instrumental Teaching Scotland • Hebrides Ensemble Kibble • Luminate • Marine Conservation Society
MARSM • Music Education Partnership Group • ParentZone • The Pyramid at Anderston
Royal Conservatoire of Scotland • Scottish Book Trust • Scottish Chamber Orchestra
Scottish Refugee Council • Sistema Scotland • St Mary's Music School • Tayside Healthcare Arts Trust
Trees for Life • University of Glasgow • V&A Dundee • Visible Fictions

With thanks to Mr Hedley G Wright and the Springbank Distillery for their support of the RSNO

If you would like more information about sponsorships, corporate partnerships or fundraising events with the RSNO, please contact Constance Fraser, Head of Development (Individuals and Partnerships), at constance.fraser@rsno.org.uk

Royal Scottish National Orchestra

PATRON

His Majesty The King

ARTISTIC TEAM

Thomas Søndergård MUSIC DIRECTOR

Patrick Hahn PRINCIPAL GUEST CONDUCTOR

Celia Llácer

ASSISTANT CONDUCTOR
Ellie Slorach

ENGAGEMENT CONDUCTOR

Kellen Gray ASSOCIATE ARTIST

Neeme Järvi

Alexander Lazarev CONDUCTOR EMERITUS

Stephen Doughty DIRECTOR, RSNO CHORUS

Patrick Barrett

DIRECTOR, RSNO YOUTH CHORUSES

RSNO BOARD OF DIRECTORS

Elected Directors

Gregor Stewart

Gail Blain

HONORARY TREASURER
Ruth Binks

Kayla-Megan Burns

Ken Hav

Kat Heathcote MBE

Don Macleod

David Robinson

John Stewart

David Strachan

Cllr Edward Thornley

NOMINATED DIRECTOR

Julia Miller COMPANY SECRETARY

Player Directors

Katherine Bryan Christopher Hart David Hubbard William Knight David McClenaghan Lorna Rough

SCHOOLS ADVISORY GROUP

Ruth Binks Pam Black Norman Bolton Martin Greig Mae Murrary

CHIEF EXECUTIVE

Alistair Mackie

CHIEF EXECUTIVE

Dr Jane Donald DEPUTY CHIEF EXECUTIVE

Charlotte Jennings

EXECUTIVE ASSISTANT (MATERNITY

LEAVE COVER)

Nicola Kelman

EXECUTIVE ASSISTANT (MATERNITY LEAVE)

PLANNING

Tammo Schuelke
DIRECTOR OF ARTISTIC PLANNING

Xander van Vliet

Rachel Pullin

ARTISTIC PLANNING OFFICER

Richard Payne
HEAD OF LIBRARY SERVICES

Megan Bousfield

LIBRARY ASSISTANT

Christine Walker

ORCHESTRA MANAGEMENT

Matthias Van Der Swaagh HEAD OF ORCHESTRA MANAGEMENT

Brodie Smith

DEPUTY ORCHESTRA MANAGER

OPERATIONS AND PRODUCTION

Craig Swindells

Ashlev Holland

STAGE MANAGER

Dvlan Findlav

ASSISTANT STAGE MANAGER

Ted Howie

LEARNING AND ENGAGEMENT

Andrew Stevenson

Anna Crawford

ENGAGEMENT DELIVERY MANAGER (MATERNITY LEAVE)

Rachel Naismith ENGAGEMENT DELIVERY MANAGER (MATERNITY COVER)

Maisie Leddy

Chiko Parkinson

COMMUNITY CHORUS AND PARTNERSHIPS COORDINATOR SUPPORTED BY SCOTRAIL

EXTERNAL RELATIONS

Dr Jane Donald DIRECTOR OF EXTERNAL RELATIONS

Carol Fleming

Constance Fraser

HEAD OF DEVELOPMENT (INDIVIDUALS AND PARTNERSHIPS)

Kirsten Reid

HEAD OF DEVELOPMENT (TRUSTS AND PROJECTS) (MATERNITY LEAVE)

Lisa Ballantyne PARTNERSHIPS OFFICER

Keilidh Bradley

GRADUATE ANIMATOR

Ian Brooke

PROGRAMMES EDITOR

Fred Bruce

TRUSTS AND PROJECTS ADMINISTRATOR

Clara Cowen
MARKETING MANAGER

Seonaid Eadie

EXTERNAL RELATIONS OFFICER

Katie Kean

COMMUNICATIONS AND MARKETING OFFICER

Niamh Kelly

TRUSTS AND PROJECTS MANAGER

Polly Lightbody
INDIVIDUAL GIVING AND PARTNERSHIPS
OFFICER

Graham Ramage

Sam Stone

INFORMATION SERVICES MANAGER

Ross Williamson VIDEO PRODUCER (MARKETING)

AUDIO

Hedd Morfett-Jones

Sam McErlean

MEDIA MANAGER AND AUDIO ENGINEER

Ahan Sengupta TRAINEE AUDIO ENGINEER

FINANCE AND CORPORATE SERVICES

Susan Rennie

Jade Wilson

Jaue VVIISON

Abby Dennison

Phoebe Connolly

FINANCE ASSISTANT

Contents © Copyright RSNO and named authors.

Too hot to *Handel*

