TOGETHER WE ARE EDINBURGH INTERNATIONAL FESTIVAL

UNITE US

RA • DANCE • MUSIC • THEATRE • OPERA • DANCE • MUSIC • THEATRE • OPERA • DANCE • MUSIC

2-25 AUGUST 2024

EIF.CO.UK +44(0)1314732000 **@EDINTFEST**

CONTENTS

- 2 WELCOME
- **8 OPENING EVENTS**
- 12 OPERA
- 20 DANCE & THEATRE
- 40 MUSIC: GIGS
- **46 MUSIC: USHER HALL**
- **68 MUSIC: THE QUEEN'S HALL**
- **80 MUSIC: THE HUB**
- 98 ACCESS INFORMATION
- 106 CALENDAR
- 112 BOOKING INFORMATION

OUR ORIGIN STORY

The original festival. We're the one that started it all, the igniting spark which established Edinburgh as the world's Festival City.

Founded in 1947, the International Festival was the inspired idea of Rudolf Bing, a cultural pioneer and Jewish refugee of the Nazi regime. He joined with civic and artistic leaders to create an event that would transcend political boundaries through a global celebration of performing arts in Scotland's beloved capital city. Over the following 76 years the International Festival has flourished, deepening our commitment to artistic excellence and cultural curiosity. Meanwhile, sister festivals have grown up around us, each of them contributing to the atmosphere of unparalleled excitement that transforms the city every summer.

OUR FESTIVAL

We welcome the world to Edinburgh to experience our hand-picked programme of the finest performers in dance, opera, music and theatre. Through their artistry we create space for reflection and reconciliation, debate and celebration, bringing people of different cultures and viewpoints together.

OUR IMPACT

Shining far beyond what you see on stage, we aim to be a beacon for the enormous creativity, curiosity and potential held within individuals, communities and our nation. We offer year-round pathways for people of all ages and backgrounds to discover and participate in live performance, and to help shape the future of our Festival. By nurturing the next generation of artists – from inspiring primary schoolchildren to mentoring rising stars – we want this legacy to be felt for years to come. (See p45 to find out more.)

OUR VISION

Our vision is simple: to provide the deepest experience of the highest quality art for the broadest possible audience. What does this mean for you? Read more about our unique approach in the Audience Manifesto on p6.

Learn more at eif.co.uk/about

RITUALS THAT UNITE US

NICOLA BENEDETTI, FESTIVAL DIRECTOR

It's the final day of last year's Festival and we are feeling exhausted and exhilarated after an intense month of performances, crowds, ovations and innumerable conversations with strangers all exploring our central provocation, 'Where do we go from here?' These exchanges provided daily affirmation that great ideas and home-truths come from everywhere and anywhere. In a moment that will stay with me, one audience member told me with urgency: 'The answer is community. You must bring us deeper into that.' His response resonated with the thousands of artists and audience members who had also replied with the necessity for unity.

This incitement provided the inspiration for this year's theme.
Though we come to the Festival as individuals, couples, groups and families; by simply showing up, we choose to join an extended fellowship of strangers. Together, we gather, we listen, we seek. We evolve.

This year, we invite you to participate in **Rituals That Unite Us**.

We all have daily touchstones that make our lives more liveable. Be it our morning cup of coffee, regular call to a loved one, bedtime regime or exercise routine: all provide comfort and rigour. For our society to thrive, however, we are challenged to invest in more selfless activities that bring us out of the 'me' and further into the 'we'. For guidance, I have turned to *The Disappearance of Rituals* by philosopher Byung-Chul Han, which speaks of the importance of collective experiences to bind us closer together.

I think most of us would agree that our environment is saturated with endless distractions and the unavoidable consumption of tales and tragedy from around the world. What is this doing to our senses, to our ability to empathise with experiences that are not our own? To cut through the chaos and noise, our Festival will create an intensified sense of shared space, time and emotion, with room for celebration and contemplation.

In *The Disappearance of Rituals* by Byung-Chul Han, there are three themes that have particularly resonated with us:

OUR NEW RITUALS

'bring people together and create an alliance, a wholeness, a community'

We will inaugurate new and reimagined collective rituals, honouring tradition as well as innovation. From a spectacular opening event that tells our story, to the return of our beanbag concerts and opportunities to get closer to artists, from cherishing the lineage of musical mentorship to breaking bread together, we will strengthen ties across generations.

THE GAME OF LIFE AND DEATH

'life is only possible in symbolic exchange with death'

We investigate the depths of faith and our relationship to life and death. The two contrasting *Passion* concerts in the opening weekend challenge us to ask whether we've lost the capacity for belief in modern life. While from *Hamlet* to Verdi's *Requiem*, a preoccupation with the inevitability of death sits next to the vibrancy of life celebrated in Grupo Corpo's choreography and the effervescent jazz stylings of Endea Owens.

THE ART OF SEDUCTION

'seduction is structured like a ritual duel'

From Carmen to Così fan tutte,
Mahler's Fifth to Penthesilea, you can't
escape tales of love, seduction and
heartache on our stages. Seduction's
complexity allows for illusion, play
and drama, unlike the increasingly
transactional ways we live today.
These evocative stories reinstate
courtship as perhaps one of the most
compelling rituals in our lives.

- Live performance is most thrilling when audiences and artists are in communion with one another. What we each bring into the room matters.
- We invite you to listen, gather, seek, and feel with us. Sometimes we listen so deeply we hear every breath in the room; at other times we gather with a joyful roar! We'll make sure you know what to expect.
- We want you to feel truly
 welcome at our events. We ask and
 listen to what you need, aiming to
 remove barriers through our Access
 Pass, range of prices, concessions
 and friendly staff.

- There is always something new to discover – we hope our audio introductions, post-show talks and 'inside out' concerts will reward your curiosity, whether you're here for the first time or you've been with us through the decades.
- There is no singular view on why a symphony matters, what makes opera relatable, or how dance makes us feel. If you seek context and depth, we will connect you with the human stories behind these works of art.
- We present you a window to the world. Encounter familiar stories in other languages or from radically different perspectives. Bring an open heart and mind, and we'll provide specific guidance for those who want to feel more prepared.

'IT'S PERSONAL, AND IT'S ALL ABOUT PEOPLE'

NICOLA BENEDETTI

ARE YOU NEW HERE?

If you're considering visiting the International Festival for the first time, welcome! To guide you on what to expect, we've outlined some of the different experiences we offer. Set your intentions and find your route through the Festival. If you'd like more information or advice, don't hesitate to contact our box office team on +44 (0) 131 473 2000.

THE ATMOSPHERE

EXPERIENCE IT AT

LISTEN

A focused and intimate collective experience which commands your undivided attention.

NIGAMON / TUNAI p38
THE OPENING CONCERTS p48
RSNO & ELIM CHAN p61
THE QUEEN'S HALL p68

GATHER

Lose yourself in a more informal communal experience where the crowd become your companions.

OPENING EVENT p10 GIGS p40 BEANBAG CONCERTS p54 THE HUB p80

SEEK

Discover different worldviews or go deeper into great works of art through conversation and insight. HAMLET p30
PLEASE RIGHT BACK p36
POST-SHOW TALKS p20
MAHLER 5 INSIDE OUT p58

FEEL

From compassion and desire to suspense and euphoria, stir your soul and stimulate your senses. CARMEN p14
THE MARRIAGE OF FIGARO p16
GRUPO CORPO p24
PENTHESILEA p26

In our Opening Event we gather to marvel at the formidable creative power and potential of Edinburgh and its people.

Our first night in the Usher Hall presents
Osvaldo Golijov's stunning La Pasión según San
Marcos, while the following evening the same
miracle of faith is explored in Johann Sebastian
Bach's masterpiece, the St Matthew Passion.
These performances further our commitment
to presenting works of scale and grandeur
from diverse perspectives of the world.

Meanwhile, in the ultimate tale of seduction, Carmen commences at the Festival Theatre. The stage adaptation of best-selling memoir The Outrun will have its world premiere, while reimagined tragedy Penthesilea gets its UK premiere and the imaginative production Please right back launches in Scotland.

The First Night at The Hub is an exhilarating evening of eclectic musical styles from virtuoso performers in an intimate live setting.

Walk the yellow carpet, drink in the atmosphere and unite with us in toasting our Festival's opening weekend.

2024 OPENING EVENT p10

CARMEN p14

PENTHESILEA p26

THE OUTRUN p34

PLEASE RIGHT BACK p36

OPENING CONCERT:

LA PASIÓN SEGÚN SAN MARCOS p48

OPENING CONCERT:

ST MATTHEW PASSION p49

IL POMO D'ORO &

JAKUB JÓZEF ORLIŃSKI p70

PREVIEW NIGHT: BREABACH p83

FIRST NIGHT AT THE HUB p83

OPENING EVENT

AN EDINBURGH INTERNATIONAL FESTIVAL PRODUCTION PRODUCED BY PINWHEEL

PRINCIPAL PARTNER: THE MACALLAN

Step into a transcendent realm inspired by Scotland's history, mythology and landscape.

Edinburgh is built on layers of stories. We welcome you to a hidden world which exists under the surface – tucked away within the seven hills, buried deep in the vaults and tunnels beneath the castle, written in the skyline.

This extraordinary Edinburgh – that we sense in the cracks in the cobbles, in the shadow of the crags or tucked down the closes and wynds – excites the collective power of the possible and emboldens us to create change.

Join us to revel in the richness of our heritage, to celebrate the spirit of this place and to establish new rituals that strengthen our connection to one another and our place in the world. Together we will weave new myths to sit alongside Scotland's old legends and greatest stories.

Creative Producer Pinwheel devises breathtaking events which inspire curiosity, spark imagination and transform familiar spaces. It brings together mass audiences to share communal experiences which always have a relevance and a resonance for the place and people.

This large-scale event in the opening weekend marks a new chapter in our Festival tradition. Full details and tickets will be announced closer to the event at eif.co.uk

Edinburgh International Festival presents the 2024 Opening Event in collaboration with Principal Partner, The Macallan, establishing a creative union anchored in Scotland that draws upon our combined heritage, creativity, artistic power and global reach. We will explore the innate human value of craftsmanship, tradition, nature and innovation, celebrating the symbiotic relationship between past, present and future and the height of achievement that lies within the Scottish identity.

Founded in 1824, The Macallan is renowned worldwide for its extraordinary single malt whiskies. Their outstanding quality and distinctive character reveal the uncompromised excellence pursued by The Macallan since it was established by Alexander Reid, on a plateau above the River Spey in north-east Scotland.

Crafted without compromise.
Please savour The Macallan responsibly.

Supported by

EventScotland

OPERA RETURNS TO CENTRE STAGE Opera is sewn into the very fabric of our Festival's story. Loved for its intoxicating musical and visual effects, it is the most vivid culmination of all the performing arts combined. Five extraordinary operas join us in 2024, of which three will be staged and two will be performed in concert.

CARMEN

GEORGES BIZET OPÉRA-COMIQUE / SCOTTISH CHAMBER ORCHESTRA LOUIS LANGRÉE / ANDREAS HOMOKI

UK PRODUCTION PREMIERE

The most popular French opera in the world, Carmen, comes to the International Festival direct from Opéra-Comique – the Parisian opera house where it all began in 1875. Its independent heroine, striking Spanish style and unforgettable melodies have permeated popular culture ever since.

Opéra-Comique's new production of Georges Bizet's masterpiece is brought to the stage by conductor Louis Langrée and director Andreas Homoki. This is a classic tale of love, passion and jealousy, following the soldier Don José's dramatic fall from grace as he meets the free-spirited Carmen.

The score remains true to Bizet's original vision, with musical pieces interspersed with dialogue, emphasising the comedic elements of the opera. Homoki also weaves in the history of the opera itself, from its scandalous premiere to its accumulating popularity over the following 149 years.

Mezzo soprano Gaëlle Arquez leads as Carmen, a role which she has perfected in international opera houses since 2017. She performs alongside Albanian tenor Saimir Pirgu as Don José, Carmen's villainous lover. The international cast is joined by the Scottish Chamber Orchestra, conducted by Louis Langrée, Music Director of Opéra-Comique.

4 Aug 6pm 6 & 8 Aug 7pm AD 8 Aug

3hrs approx. | One interval

FESTIVAL THEATRE From £39

MULTIBUY OFFER

See p12 for details of offer.

Libretto by Henri Meilhac & Ludovic Halévy

Maitrise Populaire de l'Opéra-Comique & accentus Choirs

Louis Langrée Conductor Andreas Homoki Director Paul Zoller Set Designer Gideon Davey Costume Designer Franck Evin Lighting Designer

Gaëlle Arquez Carmen
Saimir Pirgu Don José
Elbenita Kajtazi Micaëla
Jean-Fernand Setti Escamillo
Norma Nahoun Frasquita
Aliénor Feix Mercédès
François Lis Zuniga
Jean-Christophe Lanièce Moralès
Matthieu Walendzik Le Dancaïre
Abel Zamora Le Remendado
Sylvia Bergé Don José's Mother

Contains gunshot sounds and depictions of violence.

Performed in French with English surtitles.

Supported by

Institut français du Royaume-Uni Donald and Louise MacDonald and Vivienne and Robin Menzies

THE MARRIAGE OF FIGARO

WOLFGANG AMADEUS MOZART KOMISCHE OPER BERLIN JAMES GAFFIGAN / KIRILL SEREBRENNIKOV

UK PRODUCTION PREMIERE

Mozart's *The Marriage of Figaro* contains all the ingredients for the quintessential romantic comedy. In a new production of this iconic opera, Komische Oper Berlin and their Music Director James Gaffigan unite with film, theatre and opera director Kirill Serebrennikov.

Performed at breakneck tempo, the lively plot unfolds over the course of one hectic day: the day before Figaro and Susanna's wedding. Not only is the couple's employer Count Almaviva a notorious philanderer, but their new bedroom is concerningly close to his. While the Count has his eye on Susanna, the House of Almaviva is filled with a host of characters all with their own schemes of love, trickery and revenge. Amid the chaos, Figaro and Susanna conspire with the rejected Countess to outwit her deceitful husband.

Known for his daring and satirical interpretations of classics, Serebrennikov's take on *The Marriage of Figaro* is his UK directorial debut.

16–17 Aug 7pm 18 Aug 4pm AD 18 Aug

3hrs approx. | One interval

FESTIVAL THEATRE From £34

MULTIBUY OFFER

See p12 for details of offer.

Libretto by Lorenzo da Ponte

James Gaffigan Conductor
Kirill Serebrennikov Director, Set &
Costume Designer
Olga Pavlyuk Set Co-Designer
Tatyana Dolmatovskaya Costume
Co-Designer
Evgeny Kulagin Choreographer

Andrey Zhilikhovsky*

Hubert Zapiór^ Count Almaviva

Verity Wingate*

Nadja Mchantaf^ Countess Almaviva

Siobhan Stagg*

Penny Sofroniadou^ Susanna Peter Kellner* Tommaso Barea^ Figaro

Patricia Nolz*

Susan Zarrabi^ Cherubina Karolina Gumos*

Ulrike Helzel[^] Marcellina

Tijl Faveyts*

Philipp Meierhöfer[^] Bartolo Ivan Turšić*, Johannes Dunz[^] Basilio Jens Larsen Antonio

Georgy Kudrenko Cherubino Nikita Kukushkin The Count's Alter Ego

*16 & 18 Aug ^ 17 Aug

Performed in Italian with English surtitles.

Supported by

James and Morag Anderson

OEDIPUS REX

SCOTTISH OPERA

NEW PRODUCTION

Scottish Opera presents a promenade performance of Igor Stravinsky's opera *Oedipus Rex*, joined by a 100-strong community chorus. The National Museum of Scotland's awe-inspiring Grand Gallery is a spectacular setting for a night of classical drama, exceptional vocal performances and moving orchestral music.

In the ancient city of Thebes, Oedipus has been crowned king, but the Oracle prophesises that misfortune is coming his way – can he defy his future and outrun his fate?

12, 18–19 Aug 8pm 1hr approx. | No interval

NATIONAL MUSEUM OF SCOTLAND &

MULTIBUY OFFER

See p12 for details of offer.

Stuart Stratford Conductor Roxana Haines Director Anna Orton Designer Alex McCabe Choreographer

Co-presented by Edinburgh International Festival & Scottish Opera.

Sung in Latin with spoken dialogue in English.

Contains themes of incest, murder, suicide and self-harm.

OPERAS IN CONCERT

Taking a maximalist approach to vocals – and a minimalist approach to costume and set design – epic tales about the human condition are conveyed solely through the power of music.

With no pit to divide the orchestra and on-stage cast from the audience, operas in concert make room for an intimate exchange of pure performance and focused listening.

COSÌ FAN TUTTE

10 Aug 6pm

Mozart's third and final collaboration with librettist Lorenzo da Ponte tells a tale of deception, disguise and seduction. The Scottish Chamber Orchestra and Chorus, along with their Principal Conductor Maxim Emelyanychev, unite with a cast of singers to conjure this superb piece. See p51.

CLOSING CONCERT: CAPRICCIO

25 Aug 6pm

Sir Andrew Davis conducts the Philharmonia Orchestra in Richard Strauss's final opera, *Capriccio*, which is revered for its wit and dynamism. Malin Byström performs as Countess Madeleine in this love story about the creative power of poetry and music. See p65.

MULTIBUY OFFER

See p12 for details of offer.

DANCE & THEATRE AT

EDINBURGH INTERNATIONAL FESTIVAL

Dig deeper into compelling choreography and spellbinding stories with insights from the companies and creative teams behind selected performances.

PREMIERES TO PROVOKE AND THRILL Encounter hypnotic tales of struggle, perseverance and triumph in a programme which traverses Brazil, Orkney, Canada and beyond. At once grounding and provocative, these stimulating productions illuminate the human condition.

ASSEMBLY HALL

KIDD PIVOT CRYSTAL PITE / JONATHON YOUNG

SCOTTISH PREMIERE

Combining Arthurian cosplay and emotive contemporary dance, Crystal Pite and Jonathon Young present their major new dance work, following their Olivier Awardwinning piece *Revisor*.

Set in a crumbling community hall, a group of medieval re-enactors gather for their Annual General Meeting. However, things are not looking good. Membership has taken a nosedive, debts are creeping up and the group has become divided into opposing factions. Unless something drastic happens, the re-enactment society will be shut down forever. But as the meeting progresses, the lines blur between past and present, reality and myth. Ancient forces have woken and it becomes increasingly clear that the quest to save their society from dissolution is a matter of life and death.

Kidd Pivot's award-winning productions seamlessly blend dance and theatre.
Jonathon Young's recorded text is married with Crystal Pite's razor-sharp, witty choreography to create a genredefying piece woven together by two masterful storytellers.

22-24 Aug 7.30pm

CAP 23 Aug AD 24 Aug

POST-SHOW TALK 23 Aug 1hr 30mins approx. | No interval

FESTIVAL THEATRE From £21

Crystal Pite Choreographer &
Director
Jonathon Young Writer & Director
Owen Belton, Alessandro Juliani &
Meg Roe Composers & Sound Designers
Jay Gower Taylor Set Designer
Nancy Bryant Costume Designer
Tom Visser Lighting Designer
Cybèle Young Video Designer

Cast Brandon Alley, Livona Ellis, Rakeem Hardy, Gregory Lau, Doug Letheren, Rena Narumi, Ella Rothschild & Renée Sigouin

Co-produced by Edinburgh International Festival. Full credits on p104.

'REMARKABLE FOR THE PRECISION OF ITS SPECTACULAR DANCING'

THE NEW YORK TIMES

GRUPO CORPO

RODRIGO PEDERNEIRAS / GILBERTO GIL

UK PREMIERE

Legendary dance company Grupo Corpo summons Brazilian history, culture and spirituality in two UK premieres.

Gil Refazendo pays a transformative homage to one of the godfathers of Brazilian music, Gilberto Gil; refazendo translates as 'remaking'. The dancers pivot between graceful movements and high-energy motion to the sound of Gil's eclectic mix of samba, bossa nova and electronica.

Gira, meaning 'spin', draws on rhythms and movements inspired by the rites of Afro-Brazilian religion Umbanda. In Umbanda rituals, participants dance and spin, releasing control of their bodies to the spirits of deities. Gira evokes these rituals, with dancers jumping and floating through ritualistic movements, ballet and contemporary. São Paulo jazz group Metá Metá's soundtrack is inspired by Eshu, the spirit of the crossroads, whose dynamism is evoked in the dancers' perpetual motion.

This is a joyful performance, illuminating the uniqueness of Brazilian culture.

5–7 Aug 7.30pm AD 7 Aug

1hr 45mins approx. | One interval

EDINBURGH PLAYHOUSE From £23.50 (plus £2.10 Edinburgh Playhouse restoration fee)

Contains nudity.

GIL REFAZENDO

Rodrigo Pederneiras Choreographer Gilberto Gil Music Paulo Pederneiras Set & Lighting Designer Freusa Zechmeister Costume Designer

GIRA

Rodrigo Pederneiras Choreographer Metá Metá Music Paulo Pederneiras Set & Lighting Designer Gabriel Pederneiras Lighting Designer Freusa Zechmeister Costume Designer

Supported by Geoff and Mary Ball

PENTHESILEA

INTERNATIONAAL THEATER AMSTERDAM ELINE ARBO AFTER HEINRICH VON KLEIST

UK PREMIERE

A tragic love story infused with music, Internationaal Theater Amsterdam's production of Heinrich von Kleist's Penthesilea is ferocious, sexy and emotionally charged.

Penthesilea, Queen of the Amazons, belongs to an all-female society of warriors, who can only have sex with men they have defeated on the battlefield. Locking eyes with the Greek army commander Achilles during battle in the Trojan War, Penthesilea falls in love at first sight and vows to defeat him. The star-crossed lovers wrestle between the demands of their war-faring societies and the wishes of their hearts.

Director Eline Arbo is renowned for breaking down boundaries. Her latest play defies gender convention, traditional staging and cultural norms, creating something frantic, thrilling and sensual.

After her critically acclaimed debut at the 2022 Edinburgh International Festival with *The End of Eddy*, Eline Arbo returns with ITA for this shocking, erotic retelling of von Kleist's classic 1808 production, likened to Baz Luhrmann's *Romeo + Juliet*.

3–5 Aug 7.30pm 6 Aug 2.30pm POST-SHOW TALK 4 Aug 2hrs 5mins approx. | No interval

THE LYCEUM From £19

Eline Arbo Director & Adaptation
Thijs van Vuure Composer &
Musical Director
Heinrich von Kleist Writer
Gerrit Komrij Translator
Bart Van den Eynde Dramaturg &
Adaptation
Pascal Leboucq Set Designer
Alva Brosten Costume Designer
Varja Klosse Lighting Designer
Dennis Slot Sound Designer

Cast Daphne Agten, Marieke Heebink, Maarten Heijmans, Maria Kraakman, Jesse Mensah, Ilke Paddenburg, Eefje Paddenburg, Felix Schellekens & Steven Van Watermeulen

Performed in Dutch with English surtitles.

Contains strobe lighting, flashing lights, loud noise, blood, nudity, sexual themes, and depictions of suicide and violence.

SONGS OF THE BULBUL

AAKASH ODEDRA COMPANY

WORLD PREMIERE

Returning to the International Festival after his spellbinding presentation of Samsara in 2022, Aakash Odedra presents a spiritual and captivating new work. This world premiere creates a sensitive dialogue between Sufi Kathak and Islamic poetry.

Bulbuls are a common songbird throughout Africa and Asia. They hold a special, almost mythical place in Persian culture, where they symbolise the beauty of the natural world and the pursuit of spiritual enlightenment. Odedra's dance piece explores an ancient Sufi myth about a captured bulbul, which sings an exquisite tune before perishing from despair.

In this piece, the bulbul myth becomes a metaphor for the ephemeral nature of dance and life itself. Developed with choreographer Rani Khanam, Odedra combines the music, dance and poetry traditions of Sufism to create an ambitious work that is both ferocious and contemplative.

9-11 Aug 8pm 11 Aug 3pm AD 11 Aug 8pm 1hr approx. | No interval

THE LYCEUM From £12

Aakash Odedra Dancer Rani Khanam Choreographer Emanuele Salamanca Designer Rushil Ranjan Composer & Musical Director

THEATRE

E-URBANIDADE

HAMLET

TEATRO LA PLAZA

UK PREMIERE

Peruvian theatre company Teatro La Plaza reinvents Shakespeare's classic tragedy Hamlet into a joyful and enigmatic production. Inspired by the famous monologue, 'To Be or Not To Be' is incorporated into a rap performed by eight actors. Rather than telling one man's story, director and writer Chela De Ferrari's interpretation hones in on the importance of community.

In this retelling of Shakespeare, the stories of people with Down's syndrome take centre stage, when historically they have been relegated to the background. Weaving together a free version of the text with personal anecdotes from the cast, De Ferrari brings new meaning to the 400-year-old play and asks how can those with Down's syndrome exist in a world that continually sets out to exclude them?

Teatro La Plaza has a history of producing work that questions and surprises their audience. Known for pushing boundaries and creating bold new versions of Shakespearean dramas, this *Hamlet* is zesty and enchanting while also staying true to the original tragedy.

15–17 Aug 7.30pm 17 Aug 2.30pm

BSL 17 Aug 2.30pm
POST-SHOW TALK 16 Aug
1hr 30mins approx. | No interval

THE LYCEUM From £12

Chela De Ferrari Writer & Director
Jonathan Oliveros, Claudia Tangoa &
Luis Alberto León Associate Directors &
Playwrights
Mirella Carbone Choreographer
Lucho Soldevilla Visuals
Jesús Reyes Lighting Designer

Cast Octavio Bernaza, Jaime Cruz, Lucas Demarchi, Manuel García, Diana Gutierrez, Cristina León Barandiarán, Ximena Rodríguez & Álvaro Toledo

Performed in Spanish with English surtitles.

Contains strobe lighting, loud noise and sensitive images.

THE FIFTH STEP

NATIONAL THEATRE OF SCOTLAND DAVID IRELAND / FINN DEN HERTOG

WORLD PREMIERE

David Ireland's latest work is a grimly comic play about men, intimacy and the strength of belief. This 'daring dramatist' (The Guardian) is best known for his award-winning provocative plays *Cyprus Avenue* and *Ulster American*.

Featuring BAFTA-nominated Scottish actor Jack Lowden, *The Fifth Step* explores the difficult journey to sobriety. Luka has recently joined Alcoholics Anonymous and is searching for a sponsor. He finds James, an older man who has been in the programme for years. From the outset, James looks like the ideal man to shepherd Luka through each of the twelve steps. However, the road to recovery isn't that simple, and will force both Luka and James to closely examine their pasts and face their own transgressions.

The National Theatre of Scotland returns to the International Festival following 2023's *Thrown*, hailed as a 'beautifully-crafted production' (The Scotsman).

21–24 Aug 7.30pm 24–25 Aug 2pm 25 Aug 6pm

CAP 22 Aug

AD 25 Aug 2pm

1hr 10mins approx. | No interval

THE LYCEUM From £20

David Ireland Writer
Finn den Hertog Director

Jack Lowden Luka

Contains strong language and discussion of sex, sexual assault, violence, mental illness and alcoholism.

THE OUTRUN

ROYAL LYCEUM THEATRE COMPANY VICKY FEATHERSTONE / STEF SMITH APAPTED FROM AMY LIPTROT'S MEMOIR

WORLD PREMIERE

Olivier Award-winning playwright Stef Smith joins forces with Vicky Featherstone, former Artistic Director of the National Theatre of Scotland, to reimagine Amy Liptrot's bestselling memoir. Edinburgh's producing theatre The Lyceum returns to the International Festival to present this epic and elemental world premiere.

A young woman finds herself washed up back home on the Scottish archipelago of Orkney. She has no idea how or if she can rebuild her life after a decade of addiction.

Flashing back and forth between Orkney and London, we get a glimpse into her former urban existence and its intoxicating temptations that pushed her to the point of destruction. She must find a way to navigate the alluring wildlife and wildness of both environments.

Smith's urgent retelling speaks to the impact of isolation and loneliness and – ultimately – the resilience of people.

Previews 31 Jul – 2 Aug 8pm 3–24 Aug 8pm (excl. 4, 11 & 18 Aug) 8, 10, 15, 17, 24 Aug 3pm

AD 10,17 Aug 8pm, 24 Aug 3pm
BSL 10 Aug 3pm, 16,24 Aug 8pm
CAP 10 Aug 3pm, 16,24 Aug 8pm
REL 15 Aug 3pm

POST-SHOW TALK 21 Aug 1hr 10mins approx. | No interval

CHURCH HILL THEATRE From £25
(Previews from £20)

Vicky Featherstone Director Stef Smith Writer & Adaptation Luke Sutherland Composer

Co-produced by Edinburgh International Festival and Royal Lyceum Theatre Edinburgh.

Contains themes of alcoholism, drug use and brief reference to mental health problems and violence.

Edinburgh International Book Festival hosts an event on *The Outrun*. Discover more on their website from June.

PLEASE RIGHT BACK

1927

SCOTTISH PREMIERE

Award-winning company 1927 returns to the International Festival following acclaimed performances *Roots* and *The Magic Flute*. Combining handcrafted animation and bold storytelling, *Please right back* sweeps audiences into a magical, mischievous world, inspired by the writer-director's own childhood.

When Kim and Davey's dad, Mr E, disappears, letters become his only means of communication. Imagination takes over as Mr E writes to his children to tell a creative version of traumatic events. Reality collides with fantasy, as we travel on a fast-paced journey through his wild adventure stories. Mr E's letters are staged using song, dance, and absurd, subversive animations, as his stories become a kind of game between him and his children – a cathartic release in the face of distress.

Please right back explores the difficulties children go through when a parent leaves the family, while celebrating the power of the imagination to overcome hardship.

Preview 2 Aug 7pm 3-11 Aug 7pm (excl. 6 Aug) 5,7,10,11 Aug 2pm

CAP 9 Aug

AD 10 Aug 2pm
POST-SHOW TALK 5 Aug

1hr 45mins approx. | One interval

THE STUDIO £27 (Preview £22)

Suzanne Andrade Writer & Director
Paul Barritt Film, Animation & Design
Esme Appleton Co-Director
Laurence Owen Music & Sound
Designer
Sarah Munro Costume Designer
Ben Francombe, Andreas Karlaganis &
Shelley Hastings Dramaturgy

Recommended for ages 8+

NIGAMON / TUNAI

ONISHKA PRODUCTIONS ÉMILIE MONNET / WAIRA NINA

EUROPEAN PREMIERE

Indigenous artists Émilie Monnet and Waira Nina invite you to an immersive contemporary ritual. The words *Nigamon* and *Tunai* mean 'song' in the artists' languages: Anishinaabemowin and Inga. Monnet, from Canada, and Nina, from the Colombian Amazon, join in solidarity against environmental destruction by mining and oil companies.

Together, the artists create a multi-sensory experience, immersing the audience in the traditional knowledge of their cultures and the struggles that bind them together.

15–18 Aug 7.30pm 18 Aug 2.30pm POST-SHOW TALK after every performance 1h 45mins approx. | incl. post-show talk No interval

THE STUDIO £27

Émilie Monnet Co-Author, Co-Director & Performer Waira Nina Co-Author, Co-Director & Performer Sarah Williams Associate Director

Performed in Anishinaabemowin, Inga, French, Spanish and English with English surtitles.

AFTER THE SILENCE

BASED ON THE BOOK *TORTO ARADO* BY ITAMAR VIEIRA JUNIOR CHRISTIANE JATAHY

UK PREMIERE

Following the struggles of three Afro-Brazilian women as they fight for their community, Christiane Jatahy's powerful play explores Brazil's legacy of colonialism and racism. In investigating the lasting repercussions of these brutal systems, Jatahy lays bare the impact that is still deeply felt in society today. Blending documentary filmmaking, installation work and theatre, Jatahy's captivating production follows her critically acclaimed play *Dusk* at the 2023 International Festival.

THE STUDIO £27

Thomas Walgrave Set & Lighting
Designer
Pedro Faerstein Photography & Camera
Vitor Araujo & Aduni Guedes
Original Music
Pedro Vituri Sound Designer

Christiane Jatahy Writer & Director

Cast Caju Bezerra, Aduni Guedes, Juliana França & Gal Pereira

Preta Marques Costume Designer

Performed in Portuguese with English surtitles.

Contains loud noise and depictions of violence.

MUSIC

GIGS AT

EDINBURGH INTERNATIONAL FESTIVAL

QUEEN'S HALL GIGS

TIRZAH

19 Aug 8.30pm | From £19

South London singer-songwriter Tirzah uses lush melodies and authentic storytelling to push at the boundaries of pop music.

BALIMAYA PROJECT

20 Aug 8.30pm | From £19

The Mandé jazz sensations blend West African folkloric music with the sounds of London's music scene.

BAT FOR LASHES

23 Aug 8.30pm | From £25

Indie pop sensation Bat for Lashes unveils new songs in her euphoric art-pop sound.

THE MAGNETIC FIELDS

24 & 25 Aug 8.30pm | From £25

Beloved orchestral-pop group The Magnetic Fields perform their landmark three-disc album *69 Love Songs* across two nights.

Feel a part of the pulsating crowd in our intoxicating line-up of contemporary music from intimate gigs in The Queen's Hall to headline acts in the Edinburgh Playhouse.

anticipated fifth studio album. CHILLY GONZALES

11 Aug 8pm | From £20.50

Animated by his collaborations with Jarvis Cocker, Feist and Daft Punk, musical maverick Chilly Gonzales steps out onto the stage with his brand-new solo show, *GONZO*.

YOUSSOU N'DOUR

13 Aug 8pm | From £20.50

A rare chance to hear 'the undisputed king of Senegalese music' (The Guardian) mix ancient traditions with eclectic global influences.

PLAYHOUSE GIGS

CAT POWER SINGS DYLAN '66

18 Aug 8pm | From £23.40 (plus £2.10 Edinburgh Playhouse Restoration fee)

The infinitely gifted singer-songwriter Cat Power takes on Bob Dylan's legendary 1966 'Royal Albert Hall' concert.

GRIT ORCHESTRA

25 Aug 8pm | From £23.40 (plus £2.10 Edinburgh Playhouse Restoration fee)

GRIT Orchestra assembles for a thrilling fusion of contemporary Scottish music. See p42 for more details.

GRIT ORCHESTRA

International Festival favourite GRIT Orchestra plays in homage to Martyn Bennett, the great pioneer of modern Celtic fusion. Bennett was a virtuoso of Celtic, Scandinavian and Islamic traditions with a passion for techno and breakbeat. Conducted by Greg Lawson, the 80-piece orchestra is renowned for its 'trailblazing spirit' (The Guardian) as leading folk, jazz and classical musicians assemble to conjure a thrilling fusion of Scotland's contemporary musical landscape.

25 Aug 8pm

EDINBURGH PLAYHOUSE

From £23.40 (plus £2.10 Edinburgh Playhouse Restoration fee)

ST GILES' CATHEDRAL 900 VOICES

Celebrating St Giles' Cathedral's momentous 900th anniversary, 900 Voices is an ever-evolving sound installation created from the diverse voices of Edinburgh's communities. This experimental installation transmits a connecting message of belonging and community. Explore the magnificent interior of St Giles' Cathedral while absorbing the innate musicality of this installation, as the voices and conversations ebb and flow around you.

2-3, 10, 19-22 Aug drop in from 6pm until 10pm 4, 11 Aug drop in from 7pm until 11pm

ST GILES' CATHEDRAL

£5 (to support the Cathedral opening late)

Zoë Irvine Creative Director & Composition
Jules Rawlinson Sound Designer &
Composition
Lindsay Perth Public Artist & Designer

SEEKING PERSPECTIVES

Invigorating dialogue and debate are central to the future of our Festival, Conversation feeds curiosity and - crucially - can open hearts and minds, especially when woven in with the visceral impact of opera, music, theatre and dance.

Find out more at eif.co.uk

with the company and creative team (p20)

Interviews with artists to prime you for

Conductors talk you through the repertoire or the inner workings of their orchestras, audience in our beanbag concerts (p54)

CONFERENCE

A national discussion about community wellbeing (p96)

PLUS STILL TO BE ANNOUNCED

- Keynote talks by some of the world's most inspiring voices
- Captivating collaborations with our sister festivals, including the Festival of Politics

THE FESTIVAL FOR UNDER 18S

All young people should have access to the revolutionary potential of the performing arts. That's why under 18s can get half-price tickets.

For newcomers to classical music, there's a whole host of inspirational performances to ignite young minds:

- BEYOND THE SCORE® (p53)
- PHILHARMONIA FAMILY CONCERT (p67)
- PHILHARMONIA VIRTUAL REALITY (p67)
- OUR SERIES OF BEANBAG CONCERTS (p54)

If you're aged 8–18, live in Scotland and play an instrument or sing, you are eligible for free tickets to International Festival concerts.

Sign up to our **Young Musician's Pass** at **eif.co.uk/ympass**

Young Musician's Pass is supported by The Turtleton Charitable Trust

DISCOVERY & PARTICIPATION

Year-round, we offer three pathways for people of all ages and backgrounds to fall in love with the performing arts, make the most of their creative potential and take part in communal rituals.

YOUTH CONNECTIONS

Throughout the year, thousands of primary school pupils come to The Hub for our beloved musical education workshop: Art of Listening. In secondary schools, we introduce students to the arts through workshops, International Festival performances and our annual Youth Takeover Day.

We are grateful to all our Discovery & Participation supporters, including those who prefer to remain anonymous.

Supported by

Baillie Gifford[®]

Supported by the Scottish Government
Platforms for Creative Excellence Transition
Fund Festivals, delivered by Creative Scotland

The Badenoch Trust
Binks Trust
British Council
The Castansa Trust
The Educational Institute of Scotland
Gordon Fraser Charitable Trust
The New Park Educational Trust
The Northwood Charitable Trust
Jerry Ozaniec
The Pear Tree Fund for Music
The Stevenston Charitable Trust
The William Syson Foundation

COMMUNITY CONNECTIONS

This year, we launch the first of four Community Hubs across Edinburgh.

To kick off, we invite people to experience the Philharmonia Orchestra in Virtual Reality within their own community space (p67). Every year, we will create a major mass participation event. In 2024, this will take the form of the opening celebration of Healing Arts Scotland week (p96). Working with the NHS, we offer pop-up performances in healthcare settings, creating moments of oasis for staff, patients and visitors alike.

INDUSTRY CONNECTIONS

Through mentorship and performance opportunities, we are creating a supportive environment for emerging talent to become the next generation of arts leaders – both on and off the stage. This year, you can see rising stars from our international callout performing in concerts at The Queen's Hall (p79) and The Hub (p84, p91 & p92).

To find out more, visit eif.co.uk/discover

People of all ages and backgrounds can engage with the International Festival through Discovery & Participation for free because of support from funders, partners, donors and members. Your support, at any level, makes a difference.

To make a donation, visit eif.co.uk/donate or call the Development team at +44 (0) 131 473 2063.

MULTIBUY OFFERS

Multibuy offers are available for the Opening Concerts and resident orchestras. See p48, p52, p56 & p64 for details.

HOME TO OUR RESIDENT ORCHESTRAS & BEANBAG CONCERTS

Encounter outstanding musicianship from an array of international artists in Edinburgh's beloved concert hall. Here, you can experience scale and spectacle as well as enjoy the informal insights of our innovative beanbag concerts. Our primary music venue morphs and shifts, guided by its varied musical programme.

Our residency model returns with three outstanding ensembles to enrich your experience with a deeper feel for their identity. And if you're around at the weekends, we will be throwing open the Usher Hall doors to all, with music spilling out onto the square.

OPENING CONCERT:

LA PASIÓN SEGÚN SAN MARCOS

3 Aug 8pm 1hr 45mins approx. | No interval

USHER HALL From £27.50

MULTIBUY OFFER

A 20% discount applies when you buy tickets for both Opening Concerts. Excludes concessions.

Orquesta La Pasión

Musicians from the RSNO

Joana Carneiro Conductor

National Youth Choir of Scotland Christopher Bell Chorus Director

Schola Cantorum de Venezuela María Guinand Chorus Director

Osvaldo Golijov La Pasión según San Marcos

Sung in Spanish, Latin and Aramaic with English surtitles.

Supported by Dunard Fund

SCOTTISH PREMIERE

Hailed as 'the first indisputably great composition of the 21st century' (Boston Globe), Osvaldo Golijov melds Latin American and Afro-Cuban musical styles in *La Pasión según San Marcos*. Renowned for crossing cultural boundaries, Golijov incorporates samba, tango and son cubano, along with contemporary classical expressions, in this transformative interpretation of Christ's crucifixion. The result is a magnificent piece filled with intense drama, poignancy and unstoppable rhythms.

ST MATTHEW PASSION

Felix Mendelssohn's arrangement of Johann Sebastian Bach's sublime St Matthew Passion changed the course of music history. Without his groundbreaking performances in Berlin (1829) and Leipzig (1841), the great Bach revival might never have happened. The BBC Scottish Symphony Orchestra, their Chief Conductor Ryan Wigglesworth, the Edinburgh Festival Chorus and six soloists amass to foreground this masterpiece about Christ's last days before his resurrection.

2hrs 30mins approx. | One interval

A 20% discount applies when you buy tickets for both Opening Concerts. Excludes concessions.

BBC Scottish Symphony Orchestra Ryan Wigglesworth Conductor

Edinburgh Festival Chorus James Grossmith Chorus Director

Elizabeth Watts Soprano **Dame Sarah Connolly** Alto Laurence Kilsby Tenor James Atkinson Bass Ed Lyon Evangelist **Neal Davies** Christus

Bach arr. Mendelssohn St Matthew Passion (1841 Leipzig version)

Sung in German with English surtitles.

YUJA WANG

Yuja Wang started playing piano at six years old and shot to fame in her teens. Today's spirited piano superstar, she returns to the International Festival for a solo recital, following her triumphant concerto performance in 2023 with the Oslo Philharmonic and conductor Klaus Mäkelä. Wang will choose a programme of virtuoso masterpieces encompassing the genres of classical, Romantic, impressionist and contemporary.

5 Aug 7.30pm 2hrs 15mins approx. | One interval

USHER HALL From £22.50

Yuja Wang Piano

Programme to be announced.

COSÌ FAN TUTTE

WOLFGANG AMADEUS MOZART SCOTTISH CHAMBER ORCHESTRA **MAXIM EMELYANYCHEV**

OPERA IN CONCERT

Orchestra and its Principal Conductor Maxim Emelyanychev's exploration of Mozart's operas, after last year's acclaimed The Magic Flute. The SCO and Chorus unite with a cast of celebrated singers for this remarkable rendition of one of Mozart's most varied scores.

Mozart Così fan tutte

Sung in Italian with English surtitles.

Supported by Léan Scully EIF Endowment Fund

MULTIBUY OFFERS

Born out of the turmoil of war, the Bamberger Symphoniker is a testimony to cross-border connection and resilience. In 1946, former members of the German Philharmonic Orchestra Prague met colleagues in Bamberg to reinstate an orchestra whose roots go back to the 18th century. Today, the orchestra resonates worldwide, transmitting its radiant sound while acting as a cultural ambassador for Bavaria and all of Germany. In this programme, the Bamberger Symphoniker explores a powerful lineage of musical mentorship with us, which aligns with our commitment to nurturing emerging talent.

A 20% discount applies when you buy tickets for all three Bamberger Symphoniker evening concerts. Excludes concessions.

HANS ROTT'S FIRST SYMPHONY

6 Aug 7.30pm 1hr 50mins approx. | One interval

USHER HALL From £22.50

Jakub Hrůša Conductor Catriona Morison Mezzo soprano

Bruckner Symphonic Prelude Mahler Lieder eines fahrenden Gesellen*

Rott Symphony No 1

Discover a little-known symphonic masterpiece from Austrian composer Hans Rott. The programme also features *Symphonic Prelude* by Rott's teacher Anton Bruckner, as well as Mahler's haunting *Lieder eines fahrenden Gesellen* sung by Catriona Morison.

*Sung in German with English surtitles.

DVOŘÁK'S NINTH SYMPHONY

7 Aug 7.30pm 1hr 55mins approx. | One interval

USHER HALL From £22.50

Jakub Hrůša Conductor Isabelle Faust Violin Sol Gabetta Cello

Brahms Double Concerto

Dvořák Symphony No 9 'New World'

Experience two late orchestral works by Johannes Brahms and Antonín Dvořák. Brahms's Double Concerto is a testimony to friendship, whereas Dvořák's 'New World' Symphony is one of his most popular and imaginative, inspired by African American and Native American music.

DVOŘÁK & SUK

9 Aug 8pm 1hr 50mins approx. | One interval

USHER HALL From £22.50

Jakub Hrůša Conductor

Edinburgh Festival Chorus

James Grossmith Chorus Director

Dvořák Te Deum* Suk Asrael

Antonín Dvořák's choral masterpiece is paired with his son-in-law Josef Suk's most ambitious orchestral work. Dvořák's *Te Deum* is a joyous affirmation of his Catholic faith, while Suk's haunting *Asrael* depicts a journey from anguish to transcendent hope.

*Sung in Latin with English surtitles.

BEYOND THE SCORE®: DVOŘÁK'S NEW WORLD SYMPHONY

7 Aug 2pm 1hr approx. | One interval

USHER HALL £20

Jakub Hrůša Conductor

Dvořák New World Symphony

In this family-friendly event, the orchestra, Creative Director of Beyond the Score® Gerard McBurney and guest artists take a deep dive into Dvořák's New World Symphony. The event, combining live music and acting, is ideal for classical aficionados and newcomers alike.

THE ALEHOUSE SESSIONS

BAROKKSOLISTENE

This is not your standard concert. Think sea shanties and folk favourites in a 17thcentury English tavern. Unwind on a beanbag with a drink in hand while the award-winning Barokksolistene's The Alehouse Sessions catapults you back in time to a jam session. Encounter dance, improvisation and storytelling as Usher Hall turns into a London pub straight out of the 1680s. Folk music, classical music and ballads abound, making light (and dark) of Oliver Cromwell's puritanical mission to stop the music. The group - whose tagline is 'it's just old pop music' - will have you wondering why you haven't been listening to these tunes all along, Hailed as 'irresistible' (The Times), this promises to be an unmissable night.

CAP 15 Aug 7.30pm 1hr 15mins approx. │ No interval

USHER HALL £30

Barokksolistene
Bjarte Eike Director & Violin

Sung in English with surtitles.

EDINBURGH FESTIVAL CHORUS

Alexander Grechaninov's unaccompanied choral work *Passion Week* is a powerful meditation on Christ's trial, crucifixion and resurrection. Written in 1912, Grechaninov's piece was virtually unknown until it was first recorded in the 1990s. It is now recognised as 'a milestone in Russian choral music' (Gramophone). Its music pays tribute both to traditional Eastern European chants and to the luscious harmonic language of late Romanticism. Find a beanbag and lose yourself in its hypnotic sound in a late-night concert given by the Edinburgh Festival Chorus and their director James Grossmith.

For more information about the Chorus and auditions visit eif.co.uk/chorus

15 Aug 10pm 1hr approx. | No interval

USHER HALL £25

James Grossmith Conductor

Grechaninov Passion Week

Sung in Church Slavonic with English surtitles.

Edinburgh Festival Chorus is supported by **Risk Charitable Fund**

EXPLORING ILUMINA

CAP 14 Aug 2pm 1hr approx. | No interval

USHER HALL £20

The São Paulo-based artist collective llumina was founded by violist Jennifer Stumm to unite leading soloists with rising talent from Latin America. Discover the ensemble's process through this exploration of movement, rhythm and non-classical forms. Sit back on a beanbag while the musicians move around you.

IN THE LIGHT OF SHADOW

14 Aug 8pm 1hr 45mins approx. | One interval

USHER HALL £30

Liza Ferschtman Violin Jennifer Stumm Viola

Programme includes works by Beethoven, György Kurtág, Lully, Mozart, Powell, Villa-Lobos & Wagner

Dutch violinist Liza Ferschtman joins Ilumina founder Jennifer Stumm and the ensemble. Recline on a beanbag to absorb masterpieces by Mozart, Ludwig van Beethoven and Richard Wagner, the baroque joys of Jean-Baptiste Lully, György Kurtág's imaginative flair and, from South America, the irresistible warmth of Heitor Villa-Lobos and Baden Powell.

ILUMINA AT THE HUB

15 Aug 8pm & 17 Aug 7.30pm

Musicians from Ilumina also perform in two concerts at the International Festival's home, The Hub (see p88 & p91).

MAHLER 5 INSIDE OUT

Led by the one and only Sir Mark Elder, we present this rare opportunity to sit on beanbags amongst our friends at the Hallé Orchestra and be surrounded by the epic music of Gustav Mahler. Elder will walk you through the construction of the piece so you can experience Mahler's Fifth Symphony as you've never heard it before. By popular demand, this piece will then be performed in full the following day, see p60.

CAP 16 Aug 2pm

1hr 30mins approx. | No interval

USHER HALL £30

The Hallé

Sir Mark Elder Conductor

Mahler Symphony No 5

EUROPEAN UNION YOUTH ORCHESTRA

The European Union Youth Orchestra brings together exceptional musicians from across the continent. Their two beanbag concerts at the International Festival are ideal for young people new to classical music.

YOUNG PERSON'S GUIDE TO THE ORCHESTRA

Benjamin Britten's *The Young Person's Guide* to the Orchestra is an expedition through the instrumental families of the orchestra, illustrating their different sounds. Conducted by Gianandrea Noseda, the European Union Youth Orchestra's light-hearted dissection of the grand ensemble is insightful for classical music newcomers and experts alike.

DON QUIXOTE

Discover the epic 19th-century story of loveable rogue Don Quixote from the comfort of a beanbag. Richard Strauss's version of the famous tale casts the cello as the man of the hour. Conductor Gianandrea Noseda and cello soloist Nicolas Altstaedt join the orchestra for this piece, performed alongside Fate Now Conquers by American composer Carlos Simon.

YOUNG PERSON'S GUIDE TO THE ORCHESTRA

16 Aug 6pm 1hr approx. | No interval

USHER HALL £25

European Union Youth Orchestra Gianandrea Noseda Conductor

Britten The Young Person's Guide to the Orchestra

DON OUIXOTE

16 Aug 8pm 1hr 15mins approx. | No interval

USHER HALL £25

European Union Youth Orchestra Gianandrea Noseda Conductor

Nicolas Altstaedt Cello

Carlos Simon Fate Now Conquers Strauss Don Quixote

Supported by Italian Institute of Culture and Consulate General of Italy, Edinburgh

MAHLER'S FIFTH SYMPHONY

THE HALLÉ

Sir Mark Elder's tenure as music director of the Hallé Orchestra comes to a close after 24 remarkable years. First, Lili Boulanger's setting of Psalm 130 stands testament to the youthful French composer's prodigious talent before her untimely death. Then, the orchestra follows the previous day's deconstruction of Mahler's mighty Fifth Symphony to perform the piece in its entirety, tracing a path from darkness to light.

17 Aug 8pm 2hrs 10mins approx. | One interval

USHER HALL From £22.50

The Hallé Sir Mark Elder Conductor

Edinburgh Festival Chorus

James Grossmith Chorus Director

Boulanger Psalm 130*
Mahler Symphony No 5

*Sung in French with English surtitles.

ROYAL SCOTTISH NATIONAL ORCHESTRA & ELIM CHAN

Three pioneering musical languages dramatically contrast in this expedition of the concerto form. Guided by conductor Elim Chan, the Royal Scottish National Orchestra meets two dazzling soloists. Alison Balsom – described as 'simply divine' by the Sunday Telegraph – performs the Scottish premiere of Wynton Marsalis's ambitious Trumpet Concerto. The 'extraordinary visionary' (Wall Street Journal) Pierre-Laurent Aimard plays Arnold Schoenberg's inventive Piano Concerto. The concert closes with Witold Lutosławski's folkloric Concerto for Orchestra.

18 Aug 6pm 2hrs 20mins approx. | Two intervals

USHER HALL From £22.50

Elim Chan Conductor

Alison Balsom Trumpet
Pierre-Laurent Aimard Piano

Wynton Marsalis Trumpet Concerto Schoenberg Piano Concerto Lutosławski Concerto for Orchestra

KAMMERORCHESTER BASEL

Women composers hold the spotlight in this concert of 19th-century music. Fanny Mendelssohn Hensel's sparkling Overture in C is performed alongside the dramatic Symphony No 5 by Emilie Mayer. The programme will also feature Ludwig van Beethoven's poetic and playful Fourth Piano Concerto, with Beethoven expert Hélène Grimaud as soloist.

20 Aug 8pm 1hr 50mins approx. | One interval

USHER HALL From £22.50

Daniel Bard Director & Violin Hélène Grimaud Piano

Mendelssohn Hensel Overture in C Beethoven Piano Concerto No 4 Mayer Symphony No 5 in F minor

SÃO PAULO SYMPHONY ORCHESTRA

Described by the New York Post as 'a phenomenon', Hilary Hahn is one of today's greatest violinists. She performs two solos in this concert: the virtuoso showpiece Carmen Fantasy by Pablo Sarasate – inspired by Georges Bizet's opera – and the Violin Concerto by Alberto Ginastera, one of Argentina's most celebrated composers. Finally, Thierry Fischer conducts the internationally renowned São Paulo Symphony Orchestra in Richard Strauss's sublime Alpine Symphony.

As part of our Discovery & Participation programme, the orchestra will perform an open rehearsal for schools, presented by Nicola Benedetti. See eif.co.uk/discover to find out more.

19 Aug 7.30pm 2hrs 5mins approx. | One interval

USHER HALL From £22.50

Thierry Fischer Conductor

Hilary Hahn Violin

Guarnieri Abertura festiva Ginastera Violin Concerto Sarasate Carmen Fantasy Strauss Eine Alpensinfonie

Supported by Dunard Fund

BBC SCOTTISH SYMPHONY ORCHESTRA & SIR DONALD RUNNICLES

The BBC Scottish Symphony Orchestra reunites with its former Chief Conductor Sir Donald Runnicles in celebration of his 70th birthday. Join the orchestra to experience the works of two late-Romantic musical titans and to celebrate Runnicles's position as the leading Scottish conductor of his generation. Gustav Mahler's Knaben Wunderhorn songs are witty, passionate and poignant. Anton Bruckner's final symphony explores the full spectrum of emotions, from fear and despair to transcendent bliss. Two talented soloists from the Deutsche Oper Berlin – where Runnicles is Music Director – join for the Mahler.

23 Aug 7.30pm 2hrs 20mins approx. | One interval

USHER HALL From £22.50

Sir Donald Runnicles Conductor

Annika Schlicht Mezzo soprano Thomas Lehman Baritone

Mahler Selection from Des Knaben Wunderhorn* Bruckner Symphony No 9

*Sung in German with English surtitles.

Santtu-Matias Rouvali Conductor

Edinburgh Festival Chorus

James Grossmith Chorus Director

Verdi Requiem

Giuseppe Verdi's *Requiem* tackles its subject of death head on. This choral prayer tells the story of Judgement Day through dramatic choruses, exquisite solos and operatic intensity. The Philharmonia – and their Principal Conductor Santtu-Matias Rouvali – collaborate with the Edinburgh Festival Chorus and four soloists for an unforgettable performance.

Sung in Latin with English surtitles.

Supported by Edinburgh International Festival Endowment Fund Richard Strauss's final opera marks a triumphant close to the Usher Hall series. An arts-loving countess must choose between the greatness of music and poetry, a decision which also determines her love life. To celebrate his 80th birthday year, world-renowned British conductor Sir Andrew Davis returns to this magnificent work, the first opera he ever conducted. His superb cast includes Malin Byström – a much admired Salome at the 2022 International Festival – in the lead role of Countess Madeleine.

Sung in German with English surtitles.

Supported by Pirie Rankin EIF Endowment Fund and Sheila Colvin

FIRE IN MY MOUTH

21 Aug 8pm 1hr approx. | No interval

USHER HALL From £20

Marin Alsop Conductor

National Youth Choir of Scotland Christopher Bell Chorus Director

Julia Wolfe Fire in my mouth

'Trailblazing' (The New York Times) conductor Marin Alsop, the Philharmonia and the female singers of the National Youth Choir of Scotland unite for the UK premiere of Julia Wolfe's *Fire in my mouth*: an impassioned elegy for the victims of New York's 1911 Triangle Shirtwaist Factory fire. The multimedia performance features scenic, lighting and video designs by Tony Awardwinner Jeff Sugg.

Sung in English with surtitles.

FAMILY CONCERT

25 Aug 3pm 50mins approx. | No interval

USHER HALL £10

Nicola Benedetti Violin

Lucy Drever Presenter

Programme includes Vaughan Williams The Lark Ascending

Once voted the nation's favourite Desert Island Discs track, The Lark Ascending by composer Ralph Vaughan Williams is instantly recognisable for its soaring violin solo. Written during World War I, Vaughan Williams's piece transforms the skylark's other-worldly song into a symbol of resilience. With Philharmonia, Festival Director Nicola Benedetti is the solo violinist in this family-friendly rendition of Vaughan Williams's masterpiece alongside beloved classics.

Recommended for ages 7-11, but suitable for all ages. All adults must be accompanied by a responsible child!

VIRTUAL REALITY

In the lead up to the Philharmonia Family Concert, head to our new Community Hub to put on a VR headset and become totally immersed in the orchestra. In a 360° experience, you can encounter the musical talent of the orchestra and our Festival Director and world-leading violinist, Nicola Benedetti.

For full details, visit eif.co.uk/vr

MULTIBUY OFFERS

A 20% discount applies when you buy tickets for three or more morning concerts at The Queen's Hall. Excludes concessions.

TUNE OUT THE OUTSIDE WORLD Let the breathtaking auditorium of The Queen's Hall encircle you in rich concentration. This is the atmosphere in which our chamber music series of worldclass soloists and ensembles thrives.

Make it your morning ritual to experience emerging talent flourishing and established stars making their International Festival debuts.

Most Queen's Hall concerts will be recorded for broadcast on BBC Radio 3 (see p105).

IL POMO D'ORO & JAKUB JÓZEF ORLIŃSKI

Travel to 17th-century Italy in this recital of early Baroque music given by the ensemble II Pomo d'Oro and countertenor Jakub Józef Orliński. The programme features arias and songs by leading composers such as Claudio Monteverdi, Francesco Cavalli and Barbara Strozzi. There will also be a chance to hear lesser-known vocal and instrumental gems, including three beautiful arias by Giovanni Cesare Netti.

3 Aug 11am 1hr 15mins approx. | No interval

THE QUEEN'S HALL From £13.50

Jakub Józef Orliński Countertenor

Programme includes vocal and instrumental works by Caccini, Cavalli, Frescobaldi, Jarzębski, Kerll, Monteverdi, Moratelli, Netti & Strozzi

In memory of Peter Diamand

Supported by

Italian Institute of Culture and Consulate General of Italy, Edinburgh

SCHOLA CANTORUM DE VENEZUELA

Led by Artistic Director María Guinand, the choral forces of Schola Cantorum de Venezuela present a programme of music dedicated to the sacred and profane. Split into two distinct halves, the concert commences with choral music inspired by the Christian tradition. Then, the choir explores more daring repertoire, summoning ancestral rituals as well as references to popular culture. Composers Beatriz Bilbao (Venezuela), Sir James MacMillan (Britain), Alberto Ginastera (Argentina) and Guido López-Gavilán (Cuba) can all be discovered in this programme which encompasses Latin American and European works from the 19th to 21st centuries.

5 Aug 11am 1hr 45mins approx. | One interval

THE QUEEN'S HALL From £13.50

María Guinand Conductor

Programme includes works by Calixto Álvarez, Beatriz Bilbao, Guido López-Gavilán, Ginastera, Alberto Grau, Sir James MacMillan, Stanford, Tormis, Vaughan Williams & Villa-Lobos

LEONORE PIANO TRIO

Since forming in 2012, the Leonore Piano Trio has quickly established itself as one of the UK's most accomplished chamber groups. The players open their International Festival debut recital with Clara Schumann's passionate Piano Trio, which speaks to themes of resilience, determination and an exuberance for life. Scottish composer Helen Grime's *The Brook Sings Loud* follows. In this piece, written in 2008, Grime reimagines the proud traditions of pibroch – classical music for the Highland bagpipes. The concert comes to a dramatic close with Antonín Dvořák's stormy Third Piano Trio, surging with raw emotion.

6 Aug 11am 2hrs approx. | One interval

THE QUEEN'S HALL From £13.50

Clara Schumann Piano Trio Helen Grime The Brook Sings Loud Dvořák Piano Trio No 3 in F minor

ALEXANDRE KANTOROW

Alexandre Kantorow gives a recital of works by four great composer-pianists. The first half features evocations of the natural world by Franz Liszt and Rhapsodies by Johannes Brahms and Béla Bartók. The concert concludes with Sergei Rachmaninoff's First Piano Sonata, a musical retelling of the legend of Faust and his pact with the Devil.

8 Aug 11am

2hrs approx. | One interval

THE QUEEN'S HALL From £13.50

Alexandre Kantorow Piano

Brahms Rhapsody in B minor Op 79 No 1 Liszt Chasse-neige Liszt Années de Pèlerinage: 1e année: Suisse S160-6.

Vallée d'Obermann

Bartók Rhapsody Op 1
Rachmaninoff Sonata No 1

Supported by Inches Carr Trust

RAPHAËL FEUILLÂTRE

French guitarist Raphaël Feuillâtre stuns audiences with his fresh interpretations of classical and contemporary greats, from Johann Sebastian Bach to Roland Dyens. This is an expedition through hundreds of years' worth of music. In his expansive programme, Feuillâtre explores sounds originating from the European Baroque before journeying through Spain, Paraguay and Argentina and finally landing in France.

9 Aug 11am 1hr 45mins approx. | One interval

THE QUEEN'S HALL From £13.50

Raphaël Feuillâtre Guitar

Programme includes works by Albéniz, Bach, Duphly, Dyens, Llobet Soles, Mangoré, Piazzolla, Scarlatti & Tárrega

STEFAN DOHR & FRIENDS

Stefan Dohr has been the principal horn of the Berlin Philharmonic since 1993. His recital with violinist Caroline Widmann and pianist Dénes Várjon encompasses iconic works of the repertoire, including Sonatas for Horn and Violin by Beethoven. The programme also includes Johannes Brahms's moving Horn Trio and György Ligeti's imaginative 20th-century homage to Brahms.

10 Aug 11am 2hrs approx. | One interval

THE QUEEN'S HALL From £13.50

Stefan Dohr Horn Carolin Widmann Violin Dénes Várjon Piano

Beethoven Horn Sonata Ligeti Trio for Violin, Horn and Piano Beethoven Violin Sonata No 7 in C minor Brahms Trio for Horn, Violin and Piano

ELIZABETH LLEWELLYN & SIMON LEPPER

Praised for her 'rich, opulent voice'
(The Times) and her 'beautiful depth of
expression and emotional intelligence'
(The Telegraph), Elizabeth Llewellyn is
one of today's best-loved British singers.
This is a special chance to hear her and
her duo partner Simon Lepper up close
in a programme steeped in the sensuality
of late Romanticism, with songs in
five languages.

7 Aug 11am 1hr 50mins approx. | One interval

THE QUEEN'S HALL From £13.50

Elizabeth Llewellyn Soprano Simon Lepper Piano

Programme includes works by Beach, Chausson, Coleridge-Taylor, Duparc, Dvořák, Finzi, Puccini & Strauss

Supported by Brenda Rennie

2hrs approx. | One interval

SHEKU KANNEH-MASON & HARRY BAKER

Cellist Sheku Kanneh-Mason joins forces with pianist and composer Harry Baker. This wide-reaching concert explores the enduring inspiration of Johann Sebastian Bach and his impact upon musicians across the ages, from Leoš Janáček to Bill Evans, and Lianne La Havas to Laura Mvula. The duo concludes a dazzlingly diverse selection with their own arrangements of Bach.

14 Aug 11am

THE QUEEN'S HALL From £13.50

Sheku Kanneh-Mason Cello Harry Baker Piano

Lianne La Havas arr. Sheku Kanneh-Mason /

Harry Baker Sour Flower

Trad. Czech Arr. Janáček / Harry Baker

Nos 4, 10 & 15 from Fifteen Moravian Folksongs

Janáček Pohádka

Evans Waltz for Debby

Pat Metheny James

Sheku Kanneh-Mason / Harry Baker Prelude

& Fugue

Laura Mvula arr. Harry Baker Green Garden

Bach Prelude, Courante, Sarabande &

Gigue from Cello Suite No 1

Bach Piano Improvisation on Chorale:

Ich Ruf Zu Dir

Baker (After Bach) I Call to You

Villa-Lobos Bachianas Brasileiras No 2

Movements 2, 3 & 4

Bach Arr. Baker Prelude & Fugue in D flat

CHIAROSCURO QUARTET

The Chiaroscuro Quartet is 'a trailblazer for the authentic performance of High Classical chamber music' (Gramophone). Led by violinist Alina Ibragimova, they bring the past to life, playing on gut strings with historical bows. Their recital explores three groundbreaking works: two from Haydn's Op 33 set, and the first of Beethoven's symphonic 'Razumovsky' quartets.

12 Aug 11am
1hr 40mins approx. | One interval

THE OUEEN'S HALL From £13.50

Haydn String Quartet in G Op 33 No 5 Haydn String Quartet in B flat Op 33 No 4 Beethoven String Quartet in F Op 59 No 1 'Razumovsky'

MAXIM EMELYANYCHEV & PRINCIPALS OF THE SCO

Experience total immersion in Mozart, courtesy of soloists from the Scottish Chamber Orchestra and its Principal Conductor Maxim Emelyanychev. The programme encompasses the 'Kegelstatt' Trio with its unusual mix of piano, viola and clarinet; the impassioned Piano Quartet in G minor and the sparkling Piano Concerto in A.

13 Aug 11am 2hrs approx. | One interval

THE QUEEN'S HALL From £13.50

Maxim Emelyanychev Fortepiano

Mozart Piano Trio in E flat 'Kegelstatt' Mozart Piano Quartet in G minor Mozart Piano Concerto No 12

IAN BOSTRIDGE & STEVEN OSBORNE

Experience Franz Schubert's visionary song cycle Schwanengesang, composed of 14 songs balancing melancholy with a sense of hope. Ian Bostridge and Steven Osborne separate the song cycle's settings of poetry by Ludwig Rellstab and Heinrich Heine with a collection of Schubert's earlier songs, from the operatic Sehnsucht to the folk-like Der Wanderer an den Mond.

15 Aug 11am 1hr 30mins approx. | One interval

THE QUEEN'S HALL From £13.50

lan Bostridge Tenor Steven Osborne Piano

Programme includes

Schubert Schwanengesang & selected Lieder

Supported by Tanya and David Parker

TAKÁCS QUARTET

International Festival regulars the Takács
Quartet perform two great Viennese classics
alongside the European premiere of Nokuthula
Ngwenyama's cosmically inspired Flow.
The concert opens with Joseph Haydn's
'Sunrise' Quartet, nicknamed to mirror the slowly
unfurling violin melody with which it opens.
Franz Schubert's epic Quartet in G closes the
programme, journeying from haunting opening
chords to a spirited finale.

16 Aug 11am 1hr 55mins approx. | One interval

THE QUEEN'S HALL From £13.50

Haydn String Quartet Op 76 No 4 'Sunrise' Nokuthula Ngwenyama Flow (European Premiere) Schubert String Quartet in G D887

Supported by

Donald and Louise MacDonald

MAHAN ESFAHANI

Iranian-American musician Mahan Esfahani is a harpsichordist for the 21st century.

He combines scholarly insights with dazzling drama in his performances of music old and new. His recital reveals the rich harpsichord repertoire of the late Baroque period, from Johann Sebastian Bach and several of his eminent sons, to contemporaries George Frideric Handel and Johann Pachelbel.

17 Aug 11am 1hr 45mins approx. | One interval

THE QUEEN'S HALL From £13.50

Mahan Esfahani Harpsichord

WF Bach Fantasia in E Minor, F21 Handel Chaconne in G, HWV 435 (HWV 1733) Bach Partita No 4 in D, BWV 828 Pachelbel Chaconne in F Minor CPE Bach Fantasia II in C, Wq 59/6 CPE Bach Sonata in A, Wq 55/4

SEONG-JIN CHO

Winner of the International Chopin Piano Competition in 2015, Seoul-born Seong-Jin Cho is now a piano superstar. In his intimate recital, he contrasts two exquisite pieces by Maurice Ravel with the second of Franz Liszt's *Années de pèlerinage*, inspired by the splendours of Italian art and literature.

19 Aug 11am 2hrs approx. | One interval

THE QUEEN'S HALL From £13.50

Seong-Jin Cho Piano

Programme includes

Ravel Sonatine

Ravel Valses nobles et s

Ravel Valses nobles et sentimentales Liszt Années de pèlerinage, Deuxième année: Italie, S161

Supported by an anonymous donor

KLEIO QUARTET

The Kleio Quartet players make their International Festival debut following their win at the 2023 Carl Nielsen Chamber Music Competition in Copenhagen. Their eclectic and innovative concert contrasts Benjamin Britten's bright and sunny *Divertimenti* with Joseph Haydn's dashing Quartet in D. They conclude with US jazz icon Wynton Marsalis's vibrant celebration of New Orleans.

20 Aug 11am 2hrs approx. | One interval

THE QUEEN'S HALL From £13.50

Britten Three Divertimenti
Haydn String Quartet in D Op 20 No 4
Wynton Marsalis At the Octoroon Balls
(String Quartet No 1)

Supported by Niall and Carol Lothian

IRISH BAROQUE ORCHESTRA

Travel back in time to Dublin's Smock Alley Theatre. It's May 1742 and the eccentric musician Mr Charles is hosting a vibrant showcase of the latest musical fashions from across Europe. This affectionate recreation of an 18th-century Dublin concert includes George Frideric Handel's grand Water Music and Francesco Geminiani's dancing 'La folia' Concerto grosso.

THE QUEEN'S HALL From £13.50

Peter Whelan Director / Harpsichord

Handel Overture to II pastor fido HWV 8c

Hasse Concerto in F

Hasse 'Signora Barberini's Minuet' from

Concerto Op 4 No 1

Handel arr. Walsh 'Va tacito e nascosto'

from Giulio Cesare

Mr Charles 'Chasse' from Duets for Horn

Geminiani Concerto grosso Op 5 No 12

'La Folia'

Telemann Napolitana TWV 41 B4

Bocchi Sonata X for Cello

Handel arr. Walsh Water Music

Lully 'Marche pour la Cérémonie des Turcs' from Le bourgeois gentilhomme

Supported by

Dunard Fund

PIERRE-LAURENT AIMARD

Pierre-Laurent Aimard is one of the world's greatest pianists. He brings his compelling insights to the intricate and intense music of Arnold Schoenberg and other composers who followed his ideas. Discover works from the intense micro-dramas of Schoenberg's Six Little Piano Pieces, to the immense power of his Piano Pieces, Op 33a and Op 33b.

21 Aug 11am 1hr 50mins approx. | One interval

THE QUEEN'S HALL From £13.50

Pierre-Laurent Aimard Piano

Brahms Intermezzi Op 118 Nos 1, 2 & 4 Schoenberg Piano Pieces Op 33a & 33b Schumann Gesänge der Frühe Schoenberg 5 Piano Pieces Op 23 Webern Variations Op 27 Schoenberg 6 Little Piano Pieces Op 19 Scriabin Sonata No 9 Schoenberg 3 Piano Pieces Op 11

Supported by Susie Thomson

MIDORI & ÖZGÜR AYDIN

Multi-award-winning Japanese violinist Midori returns to the International Festival with her long-time recital partner, American pianist Özgür Aydin, in a programme of youthful and innovative violin sonatas by Mozart, Gabriel Fauré and Richard Strauss. These diverse sonatas showcase the brilliance of composers on the cusp of maturity, each set on rewriting the rules of the form.

23 Aug 11am 1hr 50mins approx. | One interval

THE QUEEN'S HALL From £13.50

Midori Violin Özgür Aydin Piano

Mozart Violin Sonata No 23 K306 Fauré Violin Sonata No 1 Op 13 Strauss Sonata for Violin and Piano Op 18

EMERGING TALENT

EXPLORING ROSSINI WITH THOMAS QUASTHOFF

Gioachino Rossini's late work *Petite Messe* solennelle is filled with drama, tenderness and glorious vocal writing. Multi-talented bass-baritone and voice professor Thomas Quasthoff conducts 12 gifted students (selected via an open audition process) in a performance of this musical swansong.

24 Aug 11am 1hr 40mins approx. | No interval **THE QUEEN'S HALL** From £13.50

Thomas Quasthoff Director / Conductor

Rossini Petite Messe solennelle

Supported by

David and Brenda Lamb and

Finlay and Lynn Williamson

A MICROCOSM OF THE FESTIVAL The Hub is your International Festival home. The most intimate performances and conversations unfold here in informal surroundings. You can also learn more about our Festival story, refuel in The Hub Club café and meet the artists.

PREVIEW NIGHT: BREABACH

Five-piece folk band Breabach unites
Scottish Highland and Island musical
traditions with brand-new compositions.
To date, Breabach has released seven
acclaimed albums, with their latest album
Fàs leading the group to being awarded 'Folk
Band of the Year' at the 2022 Scots Trad
Music Awards. Over 18 years, Breabach has
performed everywhere from Sydney Opera
House to Central Park, New York. The multiinstrumentalists return to the International
Festival with an exhilarating performance.

1 Aug 8pm 1hr 15mins approx. | No interval

THE HUB From £15

Supported by Royal Edinburgh Military Tattoo

FIRST NIGHT AT THE HUB

Festival Director Nicola Benedetti kickstarts the International Festival programme at The Hub. She is joined by classical composer Osvaldo Golijov and surprise guests for an enthralling exploration of musical genres through collaboration and solo performances. A relatively new tradition in our International Festival story, this concert builds on the energy of 2023's sold-out First Night concert, with performances praised as 'adventurous and unceasingly engaging' (The Scotsman). This is your chance to get to know the leading artists amongst friends in the laid-back atmosphere of our home.

4 Aug 10pm 1hr 15mins approx. | No interval

MUSIC

SOUMIK DATTA

British-Indian musician Soumik Datta performs on the impressive 19-stringed fretless sarod – an ancient Indian instrument. He presents his audio-visual project *Mone Rekho* which explores the transformation of Indian music. Initiated in collaboration with Alzheimer's Society, and inspired by conversations with older people living in care homes, *Mone Rekho* is about the loss and preservation of cherished memories.

5 Aug 8pm 1hr 15mins approx. | No interval

THE HUB From £25

SIDIKI DEMBELE

The 'extraordinary musician' (Culture Whisper)
Sidiki Dembele comes from a family of West
African griots, who preserve and pass on oral
traditions. A multi-instrumentalist, he has won
especial acclaim for his performances on the
djembe drum. For his International Festival debut,
Dembele explores West African drumming rituals
at The Hub.

ASK THE ARTISTS

6 Aug 8pm 1hr 15mins approx. | No interval

THE HUB From £25

EMERGING TALENT

RISING STARS WITH LEONORE PIANO TRIO

The performers from last year's Exploring Mendelssohn concert return to the stage – this time after a rigorous mentorship programme led by the Leonore Piano Trio. The trio combines an adventurous repertoire of works of both classical and Romantic composers. Discover how far the emerging artists have come in this musical collaboration.

ASK THE ARTISTS

8 Aug 8pm 1hr 15mins approx. | No interval

on the bandolim: a version of the mandolin imported to Brazil from Portugal. Join him at The Hub for a unique performance that

blends the vibrant Brazilian *choro* tradition with elements of contemporary jazz.

9 Aug 7.30pm 1hr 15mins approx. │ No interval

Multi award-winning Scottish supergroup
Mànran has been at the heart of the
Scottish traditional music scene for over
a decade. The seven-piece band is known
for self-penned tunes in Gaelic and English,
combining pipes, accordion, flute, drums,
fiddle, guitar and soaring vocals. The band's
vibrant live performances have garnered
them an international reputation.

10 Aug 10.30pm 1hr 15mins approx. | No interval

THE HUB From £25

Supported by Royal Edinburgh Military Tattoo

UP LATES

On two evenings this August, celebrated guest curators create a mixed bill of music and conversation with artists from our programme. Pull up an armchair and join the surprise line-up for a night full of inspiration, as a variety of ideas, genres and performance styles come together in the sociable surroundings of The Hub.

9 & 16 Aug 10.30pm 1hr 15mins approx. | No interval

THE HUB From £25

EMERGING TALENT

CEILIDH TRAIL

Since 1986, Fèis Rois has promoted the revival of Gaelic music and song. Celebrating its 25th anniversary, their Ceilidh Trail returns to the International Festival. This time they bring 14 musicians: both emerging musicians from their newly established inclusive series and established artists who participated in the Ceilidh Trail in their youth. The musicians include some top names in traditional music as well as outstanding young players.

10 Aug 7.30pm 1hr 15mins approx. \mid No interval

THE HUB From £25

Supported by Royal Edinburgh Military Tattoo

PENI CANDRA RINI

Peni Candra Rini is a *sindhen*: an Indonesian solo female vocalist who sings to gamelan – traditional Indonesian percussion.

Her performances and compositions have won acclaim worldwide and have been described as 'mesmerising' (Planet Hugill) and 'beautiful' (The Guardian). Her International Festival recital will feature traditional and experimental music from her native Java.

ASK THE ARTISTS

12 Aug 8pm 1hr 15mins approx. | No interval

USTATSHAKIRT ENSEMBLE

Join five members of the Ustatshakirt Ensemble from Kyrgyzstan for an evening of traditional music and song. They form part of the Ustatshakirt Centre, which was founded with support from the Aga Khan Music Programme to train a new generation of top Kyrgyz musicians. The group's lively performances combine buoyant, melodious singing with rich musical timbres and fast-paced rhythms. The multi-instrumental players perform on traditional instruments such as the *kyl kiyak* (two-stringed fiddle), the *temir komuz* (jaw harp) and the *sybyzgy* (end-blown flute).

ASK THE ARTISTS

15 Aug 8pm 1hr 15mins approx. | No interval

THE HUB From £25

MUSICIANS FROM ILUMINA

As part of their International Festival residency (see p56), musicians from the São Paulo-based collective Ilumina perform a vibrant repertoire of popular Brazilian music. From samba to baião, this musical trend reinterprets native traditions, melding them with foreign influences. Under the vision of Artistic Director Jennifer Stumm, Ilumina unites young musicians from underserved communities in Latin America with world-leading soloists. Ilumina prides itself on being a model for 21st-century musical innovation, underpinned by advocacy for inclusive diversity and the freshness of cultural exchange.

13 Aug 8pm 1hr 15mins approx. | No interval

regenerate Welsh traditional music with their innovative, toe-tapping style. They invite you

to discover their fusion of a rowdy pub music session and refined chamber music, as they make their International Festival debut.

16 Aug 7.30pm 1hr 15mins approx. | No interval

THOMAS QUASTHOFF TRIO

German bass-baritone Thomas Quasthoff has been lauded as 'the man with the most beautiful voice in the world' (Der Stern).

Over a decade ago, Quasthoff swapped classical music for jazz. His vocal versatility and dedication to his craft have earned him accolades across the globe. Two exceptional jazz musicians join him at The Hub.

18 Aug 7.30pm 1hr 15mins approx. | No interval

RISING STARS WITH ILUMINA & LIZA FERSCHTMAN

An electrifying cohort of up-and-coming musicians collaborate with their mentors on stage. Selected via an open audition process, the young professionals join llumina's founder, violist Jennifer Stumm, and violinist Liza Ferschtman, who have been readying the new talent throughout their orchestra residency.

17 Aug 7.30pm 1hr 15mins approx. | No interval

THE HUB From £25

DOMO BRANCH & FRIENDS

Charismatic jazz musician Domo Branch makes a return to The Hub for a night of original music and improvisation.

The Oregon-born drummer, composer and educator has performed alongside the likes of Dianne Reeves and Wynton Marsalis.

As well as being the founder and frontman of the band Branchin' Out, he also co-leads the Brown Branch Jazz Orchestra.

17 Aug 10.30pm 1hr 15mins approx. | No interval

THE HUB From £25

MUSTAFA SAID

Mustafa Said is an award-winning Egyptian singer, musicologist and composer, and one of the greatest players of the oud. For Said, music is both an educational and a spiritual pursuit which requires deep listening. In a concert which is visually enhanced by documentary excerpts, expect an enlightening exploration of the rich musical traditions of Egypt and the Levant.

ASK THE ARTISTS

19 Aug 8pm 1hr 15mins approx. | No interval

20 Aug 8pm

WU MAN

Wu Man is one of the world's foremost players of the pipa: a four-stringed Chinese lute which dates back 2,000 years. She is also a distinguished composer and educator, as well as a passionate advocate for Chinese traditional music. In 2013, she was the first performer of a non-Western instrument to receive Musical America's Instrumentalist of the Year award. Her captivating performances are known to cast a 'quiet spell' on her audiences (The New York Times).

THE HUB From £25

1hr 15mins approx. | No interval

EMERGING TALENT

RISING STARS OF BRASS

A new cohort of emerging musicians perform with their professional mentors on stage. Discover this new generation of classical musicians selected via an open audition process. This edition of our *Rising Stars* concerts will focus on brass players at the beginning of their career, nurtured and inspired by role models from their chosen field.

ASK THE ARTISTS

22 Aug 8pm 1hr 15mins approx. | No interval

memories growing up near the ancient

rivers of Scotland in an unforgettable

performance far beyond a traditional

magic show.

23 Aug 7.30pm & 10.30pm 1hr 10mins approx. | No interval

94 MUSIC

ENDEA OWENS

Jazz icon Endea Owens returns to The Hub for the second year in a row – this time to close the International Festival. With roots in Detroit, the award-winning bassist and composer was mentored by Marcus Belgrave and has played alongside Diana Ross. Her dazzling sextet The Cookout performs on piano, bass, drums, saxophone, trumpet and trombone.

25 Aug 8pm 1hr 30mins approx. | No interval

CÄTLIN & MARKO MÄGI WITH FINLAY MACDONALD & ALI HUTTON

Estonian duo Cätlin and Marko Mägi join Scottish musicians Finlay MacDonald and Ali Hutton for an upbeat exchange of musical traditions. Cätlin and Marko fuse bagpipe tunes from hundreds of years ago with modern jazz improvisations on the saxophone. MacDonald combines his dedication to traditional piping with a sense of musical adventure, while Hutton is an award-winning multi-instrumentalist and producer. Together they uncover the connections between Estonian and Scottish musical traditions.

24 Aug 7.30pm 1hr 15mins approx. | No interval

THE HUB From £25

GOITSE

A leader of the new generation of Irish music-making, acclaimed quintet Goitse brim with 'creative energy and zeal' (Irish Music Magazine). They are bound to bring the house down with their enchanting and energetic compositions, which are melded together with traditional Celtic tunes. Áine McGeeney's angelic vocals enhance the collective sound of the Bodhrán, guitar, piano, fiddle and banjo.

24 Aug 10.30pm 1hr 15mins approx. | No interval

HEALING ARTS SCOTLAND

Healing Arts Scotland is the world's first nationwide Healing Arts campaign: a week of celebrating and advocating for improved physical, mental and social health through the arts. Spearheaded by Scottish Ballet and in collawboration with the World Health Organisation and Jameel Arts and Health Lab, these events bring together a national coalition of organisations across culture, science, health, education and government.

HEALING ARTS SCOTLAND OPENING CELEBRATION

19 Aug 4pm

SCOTTISH PARLIAMENT Free

Scotland's community dancers and musicians of all ages and abilities perform together in front of the Scottish Parliament. Join us for an uplifting celebration of the arts' profound impact on community wellbeing.

Supported by Claire and Mark Urquhart

HEALING ARTS SCOTLAND CONFERENCE

19-24 Aug

Conversations, performances, exhibitions and workshops across Scotland will explore four priority areas where we know the arts have a measurable impact: loneliness and isolation, young people's mental health, dementia, and mental health in prisons. We warmly welcome anyone who works, volunteers or has an interest in arts and health.

Find out more at healingartsscotland.org

ACCESS AT THE INTERNATIONAL **FESTIVAL**

D/deaf, disabled and neurodivergent people are eligible for half-price tickets. Plus, for an International Festival experience tailored to your specific requirements, you can sign up to our Access Pass. The Access Pass allows you to book relaxed performances, touch tours, free essential companion tickets and accessible seating options.

Sign up for free by visiting eif.co.uk/access

We recognise that people can experience disabling barriers, regardless of whether they identify as disabled or not. For more information about how we define who is eligible for the D/deaf, disabled and neurodivergent concession. visit eif.co.uk/access

ACCESS

Accessible performances and access provisions are supported by Claire and Mark Urquhart

AD AUDIO DESCRIBED

PRODUCTION	DATE & TIME	VENUE	DESCRIBERS	
Grupo Corpo (p24)	7 Aug 7.30pm	EDINBURGH PLAYHOUSE	Amanda Drollinger & Janette Knibb	
Carmen (p14)	8 Aug 7pm	FESTIVAL THEATRE	Veronica Kinahan & Jonathan Penny	
Please right back (p36)	(6) 10 Aug 2pm The Studio .		John Cummings & Bridget Stevens	
The Outrun (p34)	10,17 Aug 8pm,24 Aug 3pm	CHURCH HILL THEATRE	Lydia Kerr	
Songs of the Bulbul (p28)	11 Aug 8pm	THE LYCEUM	See eif.co.uk/access	
The Marriage of Figaro (p16)	18 Aug 4pm	FESTIVAL THEATRE	Trina Gillies & Caroline Jaquet	
Assembly Hall (p22)	24 Aug 7.30pm	FESTIVAL THEATRE	Emma-Jane McHenry & Chris McKiddie	
The Fifth Step (p32)	25 Aug 2pm	THE LYCEUM See eif.co.uk/access		

BSL BRITISH SIGN LANGUAGE INTERPRETED

PRODUCTION	DATE & TIME	VENUE	INTERPRETERS
The Outrun (p34)	10 Aug 3pm, 16, 24 Aug 8pm	CHURCH HILL THEATRE	Yvonne Strain
Hamlet (p30)	17 Aug 2.30pm	THE LYCEUM	Catherine King
The Fifth Step (p32)	23 Aug 7.30pm	THE LYCEUM	See eif.co.uk/access

The Outrun has creatively embedded BSL and captioning and the cast includes a Deaf performer.

For *Hamlet* and *The Fifth Step*, the position of the interpreter on stage will be listed on our website when confirmed.

CAP CAPTIONED

PRODUCTION	DATE & TIME	VENUE	CAPTIONERS
Please right back (p36)	9 Aug 7pm	THE STUDIO	Alison Pendlowski
The Outrun (p34)	10 Aug 3pm, 16, 24 Aug 8pm	CHURCH HILL THEATRE	See eif.co.uk/access
Exploring Ilumina (p57)	14 Aug 2pm	USHER HALL	Claire Hill
The Alehouse Sessions (p55)	15 Aug 7.30pm	USHER HALL	Claire Hill
Mahler 5 Inside Out (p58)	16 Aug 2pm	USHER HALL	Claire Hill
The Fifth Step (p32)	22 Aug 7.30pm	THE LYCEUM	See eif.co.uk/access
Assembly Hall (p22)	23 Aug 7.30pm	FESTIVAL THEATRE	Louisa McDaid

REL RELAXED

Production	Date	Venue
The Outrun (p34)	15 Aug 3pm	CHURCH HILL THEATRE

ACCESS PASS

The Access Pass is a free membership scheme for D/deaf, disabled or neurodivergent people. It asks you to enter your individual access requirements into our system which then enables our box office and venue staff to provide an International Festival experience that is best placed to support you.

Some access provisions are only available to Access Pass members. This includes booking for relaxed performances and touch tours, and some accessible seating options: wheelchair spaces, aisle seats and seats with a good view of the BSL interpreter.

A relaxed performance means that adaptations have been made to make the experience more accessible to certain audiences, including neurodivergent people, people with a cognitive impairment and people with dementia.

Touch tours facilitate tactile encounters with elements of a production for blind or partially sighted people. Feel the textures of the scenery, props and costumes, to immerse yourself in the story being told on stage.

VENUE ACCESSIBILITY

All our venues have level access and assistance animals are welcome. Detailed venue access information is available in our Access Guide and on our website.

ACCESS SHUTTLE

Due to evening road closures around The Hub, preventing drop-offs in cars or taxis, we offer a free Access Shuttle service to The Hub.

The Access Shuttle is for anybody who may experience barriers as a pedestrian when navigating the cobbled streets, busy crowds and steep hill, within which The Hub is situated. See our website for more information.

BROCHURE & ACCESS GUIDE FORMATS

Our Access Guide provides detailed information about our accessible performances and venue access. Both the Access Guide and this brochure are available in a range of accessible formats: large print, digital PDF, braille and audio (CD & mp3). Contact us to request an accessible brochure format or Access Guide.

ACCESS BOOKINGS

Access booking line **+44 (0) 131 473 2056** See p112 for box office opening times.

From **14 March – 31 July**, in-person booking is by appointment only.

To book an appointment, please contact us by email or phone.

Edinburgh International Festival Box Office, The Hub, Castlehill, Edinburgh, EH1 2NE

BSL VIDEO BOOKINGS WITH SIGNLIVE

We've teamed up with SignLive for ticket booking via an online BSL interpreting service. Download the SignLive app and find the Edinburgh International Festival listed in the SignLive Community Directory or visit signlive.co.uk

CONCESSIONS

D/deaf, disabled and neurodivergent people are eligible for a 50% concession on full price tickets and are able to book a free ticket for an essential companion if required. We recognise that people can experience disabling barriers, regardless of whether they identify as disabled or not. For more information about how we define who is eligible for this concession, visit our website.

ACCESS CONTACT:

Callum Madge Access Manager

Online eif.co.uk/access
Email access@eif.co.uk
Telephone +44 (0) 131 473 2056

THANK YOU TO OUR SUPPORTERS

PUBLIC FUNDERS

Supported by the Scottish Government Platforms for Creative Excellence Transition Fund Festivals, delivered by Creative Scotland

PRINCIPAL PARTNER - OPENING EVENT

SUPPORTING PARTNER

Baillie Gifford[®]

FESTIVAL PARTNERS

PARTNERS & CORPORATE MEMBERS

PRINCIPAL SUPPORTERS

Dunard Fund James and Morag Anderson Sir Ewan and Lady Brown Edinburgh International Festival Endowment Fund Pirie Rankin EIF Fund Léan Scully FIF Fund Claire and Mark Urguhart

FESTIVAL SUPPORTERS

Geoff and Mary Ball Cruden Foundation Limited Gavin and Kate Gemmell Flure Grossart

Donald and Louise MacDonald

Sara Miller McCune

Anne McFarlane

Vivienne and Robin Menzies The Negaunee Foundation Sir Keith and Andrea Skeoch The Stevenston Charitable Trust

BENEFACTORS

Carola Bronte-Stewart Richard and Catherine Burns

Sheila Colvin

Lori A. Martin and Christopher L. Eisgruber

David and Judith Halkerston

J Douglas Home

Peter Hunter

David and Brenda Lamb Niall and Carol Lothian

James and Katie McNeill

David Millar

Keith and Lee Miller

Jerry Ozaniec

Tanva and David Parker Sarah and Spiro Phanos

Brenda Rennie George Ritchie Susie Thomson

Scobie Dickinson Ward Willie and Jo Watt

Finlay and Lynn Williamson Judith Zachs Zachs-Adam Family

INTERNATIONAL PARTNERS

Consulate General of Brazil in Edinburgh and Instituto Guimarães Rosa Consulate General of the Federal Republic of Germany

Culture Ireland

Italian Institute of Culture and Consulate General of Italy, Edinburgh

Québec Government Office in London

Embassy of Sweden

Embassy of Switzerland in the United Kingdom

TRUSTS AND FOUNDATIONS

The Badenoch Trust The Castansa Trust **Cullen Property** The Peter Diamand Trust The Donnelly Foundation

The Evelyn Drysdale Charitable Trust The Educational Institute of Scotland

Edwin Fox Foundation

Gordon Fraser Charitable Trust

The Inches Carr Trust

Marchmont Makers Foundation New Park Educational Trust The Northwood Charitable Trust The Pear Tree Fund for Music Penpont Charitable Trust Risk Charitable Fund The Sym Charitable Trust The William Syson Foundation The Turtleton Charitable Trust

Viewforth Trust

We would like to thank all of our supporters listed here, as well as our Ambassador Circle and Friend Circle members, and those who choose to remain anonymous. Listing as of 15 January 2024.

SUPPORT US

As a charity, we rely on support from members, donors, funders and partners to fulfil our mission. If you're interested in supporting the International Festival, please visit eif.co.uk/support-us or call +44 (0) 131 473 2063.

BECOME A MEMBER

The best way to experience the International Festival is as a member of our Friend or Ambassador Circles. From just £60 a year, you can access priority booking for Festival performances and behind-the-scenes events exclusively for members. Your membership also supports the Festival, helping us to continue programming spectacular performances year after year. To become a member visit eif.co.uk/membership or call +44 (0) 131 473 2065.

MEMBER EVENTS

Members have access to an exclusive programme of events during the Festival, including rehearsals and backstage tours. Details and booking information will be published in June at eif.co.uk/member-events

AMERICAN SUPPORTERS OF THE FESTIVAL

American donors can support the Festival with a tax-deductible donation through the International Festival's US Fund with the Chapel and York Foundation. You can donate securely online at chapel-yorkusfoundation.org/edinburghinternationalfestival

CORPORATE PARTNERSHIPS

Corporate partners play a vital role in our work to inspire audiences, local communities and future generations year-round. We have a track record in working cross-sector to develop tailored partnerships that deliver against corporate objectives and enable a positive and lasting social impact. Corporate partners enjoy unique benefits while aligning with our key values of discovery, connection and internationalism and furthering our commitment to bringing international culture and live performance to the city of Edinburgh and Scotland. For more information, please visit

eif.co.uk/corporate-partnership

CREATE YOUR FESTIVAL LEGACY

Making a gift in your will is a simple way to show your support for the Festival that you know and love. By leaving even just 1% of your estate, you could make a huge difference — supporting the highest quality of performing arts; and ensuring that young people, communities and emerging talent in Edinburgh and around the world have a pathway to discover and participate in the Festival. For more information about how to create your Festival legacy please visit eif.co.uk/legacy

EDINBURGH INTERNATIONAL FESTIVAL ENDOWMENT FUND

The Endowment Fund was created with a vison to provide a stable and long-term source of funding for the Festival.

The Fund, governed by an independent board of trustees, supports the Festival with significant annual grants that enable the Festival to programme special initiatives and exceptional projects. To learn more about the Endowment Fund please call +44 (0) 131 473 2063.

CO-PRODUCTION & IMAGE CREDITS

The Disappearance of Rituals: A Topology of the Present by Byung-Chul Han was originally published in Cambridge, by Polity Press, 2020. Translated by Daniel Steuer.

CO-PRODUCTION CREDITS

Carmen (p14)

Co-produced by Opernhaus Zürich.

Assembly Hall (p22)

Co-produced by Edinburgh International Festival, Sadler's Wells, Théâtre de la Ville, Centro Servizi Culturali Santa Chiara, National Arts Centre, Seattle Theatre Group, Canadian Stage, DanceHouse, Danse Danse, Le Diamant & Electric Company Theatre.

Please right back (p36)

Co-produced by Burgtheater Vienna.

Nigamon / Tunai (p38)

Co-produced by Productions ONISHKA, Espace Go & Festival TransAmériques.

After the Silence (p39)

Produced by Cia Vertice – Axis productions.

Co-produced by Schauspielhaus Zürich, Le

CENTQUATRE-Paris, Odéon-Théâtre de l'Europe,
Wiener Festwochen, Piccolo Teatro di Milano –
Teatro d'Europa, Arts Emerson, Riksteatern, Théâtre
Dijon, Théâtre National Wallonie, Théâtre Populaire
Romand, DeSingel, Künstlerhaus Mousonturm,
Temporada Alta & Centro Dramatico National.
Christiane Jatahy is an associate artist of the
CENTQUATRE-PARIS, at the Odéon-Théâtre
de l'Europe, Schauspielhaus Zürich, Arts
Emerson Boston and Piccolo Teatro di Milano –
Teatro d'Europa.

Bevond the Score® (p53)

A production of the Chicago Symphony Orchestra. Gerard McBurney is Creative Director for Beyond the Score®

IMAGE CREDITS

P2 Edinburgh City Centre © Mihaela Bodlovic

P5 Nicola Benedetti © Franz Galo

P6 Leith Theatre 2022 International Festival © Jess Shurte

P8 First Night at The Hub 2023 © Andrew Perry

P10 2024 Opening Event © Laurence Winram

P12 Carmen © Stefan Brion

P14 Gaëlle Arquez in Carmen © Stefan Brion

P16 The Marriage Of Figaro © Jan Windszus

P18 Oedipus Rex © Mikey Lland

P19 Salome 2022 International Festival © Andrew Perry

P20 Grupo Corpo - Gil Refazendo © Jose Luiz Pederneiras

P22 Assembly Hall © Michael Siobodian

P24 Grupo Corpo - Gira © Jose Luiz Pederneiras

P26 Penthesilea © Fabian Calis

P28 Songs of the Bulbul © Kuldeep Goswami

P30 Hamlet © Courtesy of the Company

P32 Jack Lowden © Charlie Gray

P34 The Outrun © Laurence Winram

P36 Please right back © Courtesy of the Company

P38 Nigamon / Tunai © Helena Valles

P39 After The Silence © Nurith Wagner-Strauss

P40 Jake Bugg 2023 International Festival © Jess Shurte

P41 Cat Power © Courtesy of the Artist

P42 The GRIT orchestra © Mihaela Bodlovic

P43 Layla-Roxanne Hill at Power, Gender And The Arts

© Ruth McCarthy

P44 Young people at The Hub 2023 © Andrew Perry

P46 Usher Hall © Ryan Buchanan

P48 La Pasión según San Marcos

© Schola Cantorum de Venezuela

P50 Yuja Wang © Julia Wesely

P51 Golda Schultz 2021 International Festival

© Rvan Buchanan

P52 Jakub Hrůša © Andreas Herzau

P54 Budapest Festival Orchestra 2023 © Jane Barlow

P56 Ilumina © Rodrigo Rosenthal

P58 Audience at Budapest Festival Orchestra 2023

© Jess Shurte

P60 Sir Mark Elder © Benjamin Ealovega

P61 Alison Balsom © Simon Fowler

P62 Hélène Grimaud © Mat Hennek

P64 Santtu-Matias Rouvali & Philharmonia Orchestra

© Mark Allan

P66 Fire in my mouth © Caitlin Ochs

P68 The Queen's Hall © Ryan Buchanan

P70 Jakub Józef Orliński © Jiyang Chen

P73 Elizabeth Llewellyn © Dario Acosta

P74 Sheku Kanneh-Mason © Ollie Ali

P77 Kleio Quartet © Matthew Johnson

P78 Irish Baroque Orchestra © Aliye Cornish

P80 Aga Khan Master Musicians 2023 © Ryan Buchanan

P82 The Hub Club © Pantry Events

P85 Hamilton De Holanda © Dani Gurgel

P86 Mànran © Kris Kesiak

P89 Vrï © Jenny Caldwell

P90 Thomas Quasthoff Quartet © Matt Beech

P93 Scott Silven © Alice Boreas

P94 Endea Owens The Hub 2023 @ Andrew Perry

P96 Healing Arts Scotland © Fotogenic of Scotland

P97 Phaedra / Minotaur Touch Tour @ Andrew Perry

P103 Edinburgh International Festival Launch 2023

© Mihaela Bodlovic

DIVE DEEPER

We offer lots of ways for you to curate your ideal International Festival experience.

PRINTED PROGRAMMES

Our new souvenir programmes make gorgeous mementos from your 2024 International Festival. Full to the brim with expert insight and intricate details, these printed programmes offer deep dives into our opening concerts, operas and resident orchestras.

For nearly all performances, excluding gigs and the more spontaneous events at The Hub, you can pick up a keepsake freesheet with all the essential information you'll need for the performance.

Or if you'd rather keep it online, find free behindthe-scenes content, including thoughtful essays, artist Q&As and Festival City guides at eif.co.uk

Our pre-show emails will point you to our online resources and if you share your mobile phone number with us, we will text your tickets and our audio introductions straight to your phone.

CONTENT GUIDANCE

We provide content guidance to enable audiences to make informed decisions about what they choose to watch. For the most up-to-date guidance, or to find out more details, visit eif.co.uk or contact our box office.

WATCH

If you prefer a visual taster of the performance before you book your tickets, head to our YouTube channel at youtube.com/@edintfest

Our '2024 at the Edinburgh International Festival' playlist will be updated as we move towards August.

LISTEN

Our enriching audio introductions prime your mind for the incredible works presented on stage. Hear directly from artists offering deep insights and inspired conversations with our knowledgeable hosts, including Festival Director Nicola Benedetti.

We've teamed up with BBC Radio 3 so that you can experience the sounds of the Edinburgh International Festival wherever you are in the world. We're recording some of our live concerts at The Queen's Hall and Usher Hall. For up to 30 days after the broadcast, you can enjoy these concerts from the comfort of your own home on BBC Sounds.

SHARE

From the moment you pick up this brochure to your immediate postperformance reflections, share your International Festival journey with us.

We want to see your photos, videos, reviews and comments! Don't forget to use #EdIntFest or tag us at @edintfest

eif.co.uk

X @edintfest

edintfest @edintfest

@edintfest

@edintfest

contact@eif.co.uk

)6		2	3	4	5	6	7
		Fri	Sat	Sun	Mon	Tue	Wed
CH	HURCH HILL THEATRE	8pm The Outrun (preview) (p34)	8pm The Outrun (p34)		8pm The Outrun (p34)	8pm The Outrun (p34)	8pm The Outrun (p34)
	EDINBURGH PLAYHOUSE				7.30pm Grupo Corpo (p24)	7.30pm Grupo Corpo (p24)	7.30pm AD Grupo Corpo (p24)
	FESTIVAL THEATRE			6pm Carmen (p14)		7pm Carmen (p14)	
	THE HUB			10pm First Night at The Hub (p83)	8pm Soumik Datta (p84)	8pm Sidiki Dembele (p84)	
T	HE LYCEUM		7.30pm Penthesilea (p26)	7.30pm Penthesilea (p26)	7.30pm Penthesilea (p26)	2.30pm Penthesilea (p26)	
TI	HE QUEEN'S HALL		11am Il Pomo d'Oro & Jakub Józef Orliński (p70)		11am Schola Cantorum de Venezuela (p71)	11am Leonore Piano Trio (p71)	11am Elizabeth Llewellyn & Simon Lepper (p73)
1	THE STUDIO	7pm Please right back (preview) (p36)	7pm Please right back (p36)	7pm Please right back (p36)	2pm & 7pm Please right back (p36)		2pm & 7pm Please right back (p36)
U	ISHER HALL		8pm Opening Concert: La Pasión según San Marcos (p48)	3pm Opening Concert: St Matthew Passion (p49)	7.30pm Yuja Wang (p50)	7.30pm Hans Rott's First Symphony (p52)	2pm Beyond the Score® (p53) 7.30pm Dvořák's Ninth Symphony (p53)
C	ST GILES' Cathedral	From 6pm 900 Voices (p42)	From 6pm 900 Voices (p42)	From 7pm 900 Voices (p42)			
			31 JUL 1	Wed	1 AUG Thu		
	CHUF	RCH HILL THEATRE	8pm The Outrun (pre	eview) (p34) 8pn	n The Outrun (preview	v) (p34)	

8pm Preview Night: Breabach (p83)

THE HUB

8 Thu	9 Fri	10 Sat	11 Sun	12 Mon	13 Tue
3pm & 8pm The Outrun (p34)	8pm The Outrun (p34)	3pm BSL CAP & 8pm AD The Outrun (p34)		8pm The Outrun (p34)	8pm The Outrun (p34)
7pm AD Carmen (p14)					
8pm Rising Stars with Leonore Piano Trio (p84)	7.30pm Hamilton de Holanda (p85) 10.30pm Up Late 1 (p87)	7.30pm Ceilidh Trail (p87) 10.30pm Mànran (p86)		8pm Peni Candra Rini (p87)	8pm Ustatshakirt Ensemble (p88)
	8pm Songs of the Bulbul (p28)	8pm Songs of the Bulbul (p28)	3pm & 8pm AD Songs of the Bulbul (p28)		
11am Alexandre Kantorow (p72)	11am Raphaël Feuillâtre (p72)	11am Stefan Dohr & Friends (p72)		11am Chiaroscuro Quartet (p75)	11am Maxim Emelyanychev & Principals of the SCO (p75)
7pm Please right back (p36)	7pm CAP Please right back (p36)	2pm AD & 7pm Please right back (p36)	2pm & 7pm Please right back (p36)		
8pm Jordan Rakei (p41)	8pm Dvořák & Suk (p53)	6pm Così fan tutte (p51)	8pm Chilly Gonzales (p41)		8pm Youssou N'Dour (p41)
		From 6pm 900 Voices (p42)	From 7pm 900 Voices (p42)		
			NATIONAL MUSEUM OF SCOTLAND	8pm Oedipus Rex (p18)	

14 Wed	15 Thu	16 Fri	17 Sat	18 sun	19 Mon
8pm The Outrun (p34)	3pm REL p& 8pm The Outrun (p34)	8pm BSL CAP The Outrun (p34)	3pm & 8pm AD The Outrun (p34)		8pm The Outrun (p34)
				8pm Cat Power Sings Dylan '66 (p41)	
		7pm The Marriage of Figaro (p16)	7pm The Marriage of Figaro (p16)	4pm AD The Marriage of Figaro (p16)	
	8pm Musicians from Ilumina (p88)	7.30pm VRî (p89) 10.30pm Up Late 2 (p87)	7:30pm Rising Stars with Ilumina & Liza Ferschtman (p91) 10:30pm Domo Branch & Friends (p91)	7.30pm Thomas Quasthoff Trio (p90)	8pm Mustafa Said (p91)
	7.30pm Hamlet (p30)	7.30pm Hamlet (p30)	2.30pm BSL & 7.30pm Hamlet (p30)		
11am Sheku Kanneh-Mason & Harry Baker (p74)	11am Ian Bostridge & Steven Osborne (p75)	11am Takács Quartet (p76)	11am Mahan Esfahani (p76)		11am Seong-Jin Cho (p76) 8.30pm Tirzah (p40)
	7.30pm Nigamon/Tunai (p38)	7.30pm Nigamon/Tunai (p38)	7.30pm Nigamon/Tunai (p38)	2.30pm & 7.30pm Nigamon/Tunai (p38)	
2pm CAP Exploring Ilumina (p57) 8pm In The Light of Shadow (p57)	7.30pm CAP The Alehouse Sessions (p55) 10pm Edinburgh Festival Chorus (p55)	2pm CAP Mahler 5 Inside Out (p58) 6pm Young Person's Guide to the Orchestra (p59) 8pm Don Quixote (p59)	8pm Mahler's Fifth Symphony (p60)	6pm Royal Scottish National Orchestra & Elim Chan (p61)	7.30pm São Paulo Symphony Orchestra (p63)
					From 6pm 900 Voices (p42)
				8pm Oedipus Rex (p18)	8pm Oedipus Rex (p18)
				SCOTTISH Parliament	4pm Healing Arts Scotla Opening Celebration (p90

20	21	22	23	24	25
Tue	Wed	Thu	Fri	Sat	Sun
8pm The Outrun (p34)	8pm The Outrun (p34)	8pm The Outrun (p34)	8pm The Outrun (p34)	3pm AD & 8pm BSL CAP The Outrun (p34)	
					8pm GRIT Orchestra (p42)
		7.30pm Assembly Hall (p22)	7.30pm CAP Assembly Hall (p22)	7.30pm AD Assembly Hall (p22)	
8pm Wu Man (p92)		8pm Rising Stars of Brass (p92)	7.30pm & 10.30pm Scott Silven: Wonders (p93)	7.30pm Cättin & Marko Mägi with Finlay MacDonald & Ali Hutton (p95) 10.30pm Goitse (p95)	8pm Endea Owens (p94)
	7.30pm The Fifth Step (p32)	7.30pm CAP The Fifth Step (p32)	7.30pm BSL The Fifth Step (p32)	2pm & 7.30pm The Fifth Step (p32)	2pm AD & 6pm The Fifth Step (p32)
11am Kleio Quartet (p77) 8.30pm Balimaya Project (p40)	11am Pierre-Laurent Aimard (p79)	11am Irish Baroque Orchestra (p78)	11am Midori & Özgür Aydin (p79) 8.30pm Bat for Lashes (p40)	11am Exploring Rossini with Thomas Quasthoff (p79) 8.30pm The Magnetic Fields Part 1 (p40)	8.30pm The Magnetic Fields Part 2 (p40)
	8pm After the Silence (p39)	8pm After the Silence (p39)	8pm After the Silence (p39)	8pm After the Silence (p39)	
8pm Kammerorchester Basel (p62)	8pm Fire in my mouth (p66)		7.30pm BBC Scottish Symphony Orchestra & Sir Donald Runnicles (p63)	8pm Verdi's Requiem (p65)	3pm Family Concert (p67) 6pm Closing Concert: Capriccio (p65)
From 6pm 900 Voices (p42)	From 6pm 900 Voices (p42)	From 6pm 900 Voices (p42)			
nd 3)					

PLANNING YOUR TRIP

Discover inspiration for your trip including local tips and the best of Edinburgh's food and drink scene on our blog at eif.co.uk

Plan your journey with the help of travelinescotland.com or download the Traveline Scotland app.

Please consider the environmental impact of your chosen form of transport. We encourage our audiences to think green and explore the city on foot, by bike or by public transport wherever possible. You can find an online guide to cycling and walking in the city at edinburgh.gov.uk/cycling-walking. For information about bus and tram services visit transportforedinburgh.com or download the Transport for Edinburgh app.

Waverley Station is located in the heart of the city. For timetables and fare enquiries go to **nationalrail.co.uk**. Edinburgh Airport is eight miles outside the city centre, with regular bus and tram connections. For more information go to edinburghairport.com

PARTNER HOTELS & RESTAURANTS

Hub Club Café & Bar

Castlehill EH1 2NE eif.co.uk/the-hub

Sheraton Grand Hotel & Spa

1 Festival Square EH3 9SR +44 (0) 131 229 9131 sheratonedinburgh.co.uk

One Square Bar & Brasserie

1 Festival Square EH3 9SR +44 (0) 131 229 9131 onesquareedinburgh.co.uk

Waldorf Astoria Edinburgh – The Caledonian

Princes Street EH1 2AB +44 (0) 131 222 8888 thecaledonian.waldorfastoria.com

SUMMER FESTIVALS

Edinburgh Jazz and Blues Festival

12-21 Jul | ejbf.co.uk

The Royal Edinburgh Military Tattoo

2-24 Aug | edintattoo.co.uk

Edinburgh Festival Fringe

2-26 Aug | edfringe.com

Edinburgh Art Festival

9-25 Aug | edinburghartfestival.com

Edinburgh International Book Festival

10-25 Aug | edbookfest.co.uk

Edinburgh International Film Festival

15-21 Aug | edfilmfest.org

You can find information on Edinburgh's 11 major festivals throughout the year at edinburghfestivalcity.com.

INTERNATIONAL FESTIVAL VENUES

Church Hill Theatre

Morningside Road EH10 4DR

Edinburgh Playhouse

18-22 Greenside Place EH1 3AA

Festival Theatre

13-29 Nicolson Street EH8 9FT

The Hub

Castlehill EH1 2NE

The Lyceum

Grindlay Street EH3 9AX

National Museum of Scotland

Chambers Street EH1 1JF

The Queen's Hall

85-89 Clerk Street EH8 9JG

Scottish Parliament

EH99 1SP

St Giles' Cathedral

High Street EH1 1RE

The Studio

22 Potterrow EH8 9BL

Usher Hall

Lothian Road EH1 2EA

BOOKING INFORMATION

HOW TO BOOK

Online eif.co.uk
Public booking opens 21 March, 12noon

MEMBERS' PRIORITY BOOKING

Gold Ambassador 14 March, 12noon Silver Ambassador & Ambassador

15 March, 12noon

Gold Friend & Silver Friend 18 March, 12noon Friend 19 March, 12noon

To find out how you can access priority booking by becoming a member, visit eif.co.uk/membership or call +44 (0) 131 473 2065.

TELEPHONE BOOKING

Telephone +44 (0) 131 473 2000

14 March - 20 March (Members only) Monday to Saturday 12noon - 4pm Sunday closed

21 March - 31 July

Monday to Friday 12noon – 4pm Saturday and Sunday closed

1-25 August

Monday to Sunday 10am - 8pm

IN-PERSON BOOKING

The International Festival box office is open for in-person bookings throughout the Festival.

1-25 August

Monday – Sunday 11am – 5pm (open late on performance nights at The Hub)

The Hub, Castlehill EH1 2NE

Box office services will be available at all venues at least one hour prior to performance start times. If you require inperson assistance with your booking prior to August, you can book an appointment. (See p99 for details).

Box office opening times may be subject to change. Visit **eif.co.uk** for more information.

Ticket prices may vary from previously published prices.

Ticket prices are inclusive of fees, except for events at the Edinburgh Playhouse, where a £2.10 theatre restoration levy charge will be applied to each ticket. If you choose to receive your tickets by post, a £2 charge will be applied.

YOUNG CHILDREN POLICY

We adhere to each venue's individual policy and advise that you visit **eif.co.uk/venues** or contact our box office for further information before booking tickets.

Printed in Glasgow by J Thomson.

All brochure information correct at the time of printing, subject to change.

TICKET EXCHANGES & REFUNDS

No refunds will be given except in the event of cancellation of a performance. Tickets may be exchanged up to 48 hours before a performance to another performance of the same show, subject to availability. A £1.50 fee per ticket exchanged will be charged.

We have partnered with TicketPlan to offer optional ticket protection. This allows you to recoup 100% of the paid ticket price (including any

fees) if you are unable to attend your event for any number of covered reasons, including illness, travel delays, adverse weather conditions and more. For more information, visit ticketplangroup.com/eifrefundpromise

Refund Protection is an optional service offered by Edinburgh International Festival and administered by TicketPlan. It is not an insurance policy.

HOW TO SAVE

AFFORDABILITY

Cost shouldn't be a barrier to cultural discovery.

A limited amount of £10 Affordable Tickets are available for every event in the programme for those who need them. Enter promo code INVITED at checkout to claim this offer. Subject to availability, limited to two per customer per event, not available on top-price tickets. For details, visit eif.co.uk

- D/deaf, disabled and neurodivergent people and under 18s are entitled to a 50% concession discount.
- Arts workers and under 30s are entitled to a 30% concession discount.

All concessions are subject to availability.

Proof of eligibility may be requested at venues.

£10 ON THE DAY

All our concession customers are eligible for £10 on the day tickets. A limited number of £10 on the day tickets are available for selected performances. Proof of eligibility may be requested at venues.

GROUP BOOKINGS

Groups of ten or more receive a 10% discount on full-price tickets for selected performances. Group discounts are available from 21 March. For groups of more than 20, phone the box office or email groups@eif.co.uk

MULTIBUY OFFERS

We have a variety of multibuy offers where you can save 20% on full-price tickets when you buy tickets for multiple shows. These offers are highlighted on the relevant event pages and at eif.co.uk

YOUNG MUSICIAN'S PASS

Young musicians or singers aged 8–18 who live in Scotland are eligible for free tickets to Festival concerts. By signing up to the Young Musician's Pass, you can book a pair of free tickets for up to three concerts (one at each venue across the Usher Hall, The Hub and The Queen's Hall). Sign up now to book from 25 March at eif.co.uk/ympass

TICKETS FOR GOOD

In partnership with Tickets for Good, this year we are donating tickets to NHS staff, charity workers and lowincome benefit recipients. Find out more at ticketsforgood.org

All special offers are subject to availability.

RITUALS THAT

MUSIC • THEATRE • OPERA • DANCE • MUSIC • THEATRE • OPERA • DANCE • MUSIC • THEATRE •