
WALKER:
Lyric for Strings
Notes on the Program By Noel Morris ©2021

The New York Times printed that quote on
August 27, 2018. It was Walker’s obituary;
he had died at the age of 96. But what a

remarkable life.

Walker was born in 1922, and began taking
piano lessons at the age of five. Soon, he was
accompanying his mother as she sang from a book
of folksongs. Young George graduated high school
at the age of fourteen and won a piano scholarship
to attend the Oberlin Conservatory. After
graduating Oberlin, he attended the Curtis Institute,
graduating with the highest honors in his class.
From there, he had a smattering of successes as a
pianist, but never the big career—in spite of signing
with the National Concert Artists agency in 1950.

“From the outset they explained that getting
concerts for me—a black pianist playing classical
music—would be an uphill battle,” he said. “ ‘We
can’t sell you,’ they told me.”

In an ideal world, a composer would be
remembered for the quality of his or her music, but
it was George Walker’s fate to be the first at a lot
of things: the first Black person to be signed by a
major artist manager, the first to earn a doctoral
degree from the Eastman School of Music, the first
to play a recital at New York’s Town Hall, and in
1996, the first to earn the Pulitzer Prize for Music.
What had started as a frustrated career in piano
evolved into a brilliant career as a composer—and
as a breaker of glass ceilings.

He wrote music for many orchestras across
the United States, and was presented with
numerous awards and honors, including a
Fulbright Fellowship, two Guggenheim and two
Rockefeller Fellowships. In 1999, he was elected
to the Academy of American Arts and Letters.

Walker’s Lyric for Strings is an early work, written
in 1946 while he was still at Curtis. Originally, the
music was to be the slow movement of his First
String Quartet. Titled “Lament,” he dedicated the
piece to the memory of his grandmother, who had
died the year before. He then scored the movement
for string orchestra, calling it Lyric for Strings. It
continues to be one of his most popular works.

Getting concerts for me ...
would be an uphill battle,”

recalled George Walker.

WALKER: Lyric for Strings
First ASO Performance: JUN 22, 1983 | William Fred Scott, conductor

Most Recent ASO Performance: JAN 25, 2016 | Joseph Young, conductor
Instrumentation: String orchestra

SHOSTAKOVICH:
Chamber Symphony

Shostakovich: Chamber Symphony
This is an ASO premiere.
Instrumentation: String orchestra

On January 26, 1936, Joseph Stalin attended
a wildly popular opera called Lady
Macbeth of the Mtsensk District. It was

written by the darling of Soviet music, the 29-year-
old Dmitri Shostakovich. So popular was the opera,
three productions ran simultaneously in Moscow,
alone. And then the bottom dropped out; Stalin
walked out mid-performance.

Days later, the state-run newspaper published a
blistering article about Shostakovich titled “Muddle
Instead of Music.” Overnight, conductors dropped
him from their programs; colleagues stopped
speaking to him, and he was declared an “enemy of
the people.” Of course, he was not the only man to
run afoul of Soviet leadership.

The assassination of Sergey Kirov in 1934 set off a
series of events that led to a murderous rampage,
purges of various groups including Party leaders,
the Red Army, landowners, scientists, academics,
and entertainers. Soviet art came under new
guidelines: art must be optimistic and life-affirming.
Composers must favor traditional forms and avoid
experimentation (which was considered corrupt and
bourgeois).

And so it was, in 1937, that bloodiest year,
Shostakovich got himself out of hot water by writing
his triumphal Fifth Symphony with the subtitle
“An Artist’s Creative Response to Just Criticism.”
After the first performance, crowds cheered the
“rehabilitated” composer, and he more or less got
his life back.

In 1960, fifteen years after the close of WWII, the
composer traveled to Dresden to write music for a
documentary film and was overwhelmed by what he
saw. Still deeply scarred by allied bombs, Dresden
called up past traumas for Shostakovich, and he
found himself unable to write film music. Instead, he
sat down and sketched out his 8th String Quartet,
finishing it in just three days.

Packed with autobiographical elements, the
Quartet included references to a number of his
works, including an aria from Lady MacBeth of
the Mtsensk District. There is a reference to
a prisoner’s work song, which every Russian
would recognize. And even more personal,
he infused the piece with his own initials—
German publishers had spelled his name
“Schostakowitsch,” which inspired him to create
a musical monogram, D-S-C-H. (In German, the
notes of the scale have different names than
in English: D, Es, C, H translates to D, E-flat, C,
B-natural.)

Hearkening back to Stalin’s Russia, an explosive
3-note motif—tah-tah-tah—is said to mimic the late-
night rap at the door, when people were yanked
from their beds and relegated to oblivion.

Shostakovich publicly dedicated his new quartet “to
the victims of fascism and war,” although in a letter
to a friend, he confessed he thought of the piece as
his own memorial.

The orchestration of the String Quartet No. 8 was
made by Rudolf Barshai, who first met the composer
while still a student at the Moscow Conservatory.

CHOPIN:
Piano Concerto No. 2

CHOPIN: Piano Concerto No. 2
First ASO Performance: OCT 23, 1969 | Robert Shaw, conductor | Eugene Istomin, piano

Most Recent ASO Performance: MAR 14, 2015 | John Storgårds, conductor | Ingrid Fliter, piano
Instrumentation: 2 flutes, 2 oboes, 2 clarinets, 2 bassoons, 2 horns, 2 trumpets, 2 trombones, tuba, timpani, strings

She liked to smoke cigars. She wore men’s
clothes—defying a police order. By all
accounts, the French novelist George Sand

(née Amantine Lucile Aurore Dupin) was a ball of
fire. It’s hard to picture her as the lover of the very
private and sickly Frédéric Chopin.

A native of Warsaw, Chopin grew up in a musical
family. He was eight years old when a literary journal
declared him a genius—both as a pianist and a
composer. But his world was not the concert hall.
He was a hero of the cultural and political elite,
performing in private homes. And it was just this
sort of intimate musical encounter that would define
his substantial and groundbreaking output for the
piano alone. It’s estimated that over his lifetime,
Chopin only gave some thirty public performances.
Suffering from tuberculosis, it’s possible he didn’t
have the energy for public life.

When he moved to Paris, he brought with him a
giant reputation and soon became friends with the
luminaries such as Victor Hugo, Eugene Delacroix,
Hector Berlioz and Franz Liszt.

By definition, a piano concerto is a public piece.
It calls for a bigger ensemble, a bigger stage
and, generally speaking, a bigger audience. The
Second Concerto is actually the first of his two
piano concertos. Completed when he was just
twenty years old, it served as his 1830 public
debut in Warsaw, and as his intro to the Parisians
in 1832.

The French welcomed Chopin with open arms, but
he remained elusive and enigmatic. On a trip to
Spain with Georges Sand in 1838, he nearly died.

“While at death’s door from illness, on Majorca, he
composed music that brings paradise to mind,”
wrote Sand. “Yet I have become so used to seeing
him in the clouds that I have the impression that his
life and death mean nothing to him. He himself is
not very well aware on what planet he is living.”

