

Chamber Music Society of Lincoln Center
Artist Series: Anthony McGill

Program

- | | |
|------------------------------|--|
| Olivier Messiaen (1908-1992) | “Abyss of the Birds” from <i>Quatuor pour la fin du temps</i> (Quartet for the End of Time) for Clarinet, Violin, Cello, and Piano (1940-41)
Anthony McGill, clarinet |
| Francis Poulenc (1899-1963) | Sonata for Clarinet and Piano (1962)
Allegro tristamente
Romanza: Très calme
Allegro con fuoco
Anthony McGill, clarinet; Gloria Chien, piano |
| Johannes Brahms (1833-1897) | Trio in A minor for Clarinet, Cello, and Piano, Op. 114 (1891)
Allegro
Adagio
Andantino grazioso
Allegro
Anthony McGill, clarinet; Alisa Weilerstein, cello; Inon Barnatan, piano |

Program Notes

By Laura Keller

**“Abyss of the Birds” from *Quatuor pour la fin du temps* (Quartet for the End of Time) for Clarinet, Violin, Cello, and Piano (1940-41)
Olivier Messiaen (Avignon, 1908 – Paris, 1992)**

“The abyss is Time with its sadness, its weariness. The birds are the opposite of Time; they are our desire for light, for stars, for rainbows, and for jubilant songs.”

-Messiaen

Quartet for the End of Time had one of the most remarkable premieres of the 20th century. Messiaen served in the French army during World War II and was captured by the Germans at Verdun in June 1940. He was sent to Stalag VIII-A in Görlitz, Germany (today in Poland), where he was imprisoned during the winter of 1940-41. The prisoner-of-war camp was bitterly cold and food was in short supply, but Messiaen’s fame helped him greatly. A sympathetic guard provided him with the materials to compose this quartet and arranged the premiere on January 15, 1941 in a barely heated hall in front of a few hundred spellbound prisoners and guards. Messiaen said, “Never was I listened to with such rapt attention and comprehension.”

The instrumentation was determined by the musicians available—Messiaen himself played the piano alongside clarinetist Henri Akoka, violinist Jean Le Boulaire, and cellist Étienne Pasquier. The work’s movements are a mix of solos, duos, and trios, with only four of the eight movements using the full quartet. “Abyss of the Birds” was actually the first music Messiaen composed. He met the clarinetist Henri Akoka while serving at Verdun and began a piece for him based on the birdsongs that he heard at the end of his night watch. They were captured before Akoka could try the piece, and the clarinetist first played it in an open field in Nancy, where they were held while waiting to be transported to the prisoner-of-war camp. Messiaen’s sprightly birdsongs are surrounded by meterless, meditative reveries.

Messiaen was freed and allowed to return to Paris just a month after the January 1941 premiere of the full quartet. Akoka, who was Jewish, was not so lucky but he made his way out of captivity in a daring escape. He was briefly transferred from Germany to western France, and on the ride back to the prisoner-of-war camp he jumped from the top of the train in the middle of the night. He lay injured and unconscious by the tracks and luckily was found by railway workers and taken to the home of a sympathetic doctor who hid him for over a month while he recovered. He reached the French Free Zone on May 17, 1941. (For the full story of Messiaen, Akoka, and the quartet see *For the End of Time: The Story of the Messiaen Quartet* by Rebecca Rischin.)

Sonata for Clarinet and Piano (1962) **Francis Poulenc (Paris, 1899 – Paris, 1963)**

The Clarinet Sonata was one of Poulenc's last works. Its style is out of step with the avant-garde 1960s and it doesn't reflect his (relatively) advanced age, rather it hearkens back to his beginnings. He launched his career in the heady atmosphere of post-World War I Europe and embraced the spirit of novelty and experimentation that was so popular at the time. He created his own sound inspired by café music—cheeky, irreverent, and slightly absurd. It wasn't like anyone else. He said, "I am not a cubist musician, even less a futurist, and of course, not an Impressionist. I am a musician without a label." To create his unique sound he used winds. After exploring unusual combinations of winds in his earlier years in pieces like the sonatas for two clarinets and for clarinet and bassoon, he returned to more traditional pairings for his late flute sonata, clarinet sonata, and oboe sonata, each with piano. French musicologist Claude Rostand famously described Poulenc as part monk, part troublemaker and the droll, insouciant sound of winds suited him perfectly.

Poulenc wrote his Clarinet Sonata for Benny Goodman. Though known as a jazz clarinetist, Goodman had a strong interest in classical music and commissioned and premiered many works in the mid-20th century: Bartók's *Contrasts*, Gould's *Derivations*, and concertos by Copland, Hindemith, and Milhaud. Poulenc was supposed to play the piano at the premiere but he passed away from a sudden heart attack on January 30, 1963 and Leonard Bernstein joined Goodman for the premiere on April 10, 1963 at Carnegie Hall.

Trio in A minor for Clarinet, Cello, and Piano, Op. 114 (1891) **Johannes Brahms (Hamburg, 1833 – Vienna, 1897)**

Brahms met clarinetist Richard Mühlfeld in March 1891 on a visit to Meiningen, where the clarinetist played in the court orchestra. Brahms had recently declared himself retired but his fondness of Mühlfeld's playing inspired him to compose again. He wrote this trio and a clarinet quintet in summer 1891 and Mühlfeld premiered them before the end of the year in Berlin with Brahms at the piano. Three years later Brahms wrote two sonatas for Mühlfeld and again accompanied him on the piano. He liked Mühlfeld, calling him *Fräulein Klarinette* and *Dear Nightingale*, and treated him very well, giving him the manuscript scores for the sonatas and allowing him to have the full fees from their joint performances.

Though Brahms' focus on the clarinet was new, the trio looks back. Brahms knew it was probably one of his last pieces, and it is a work of memory, of wistful longing for a lost past. The deep, dark-hued cello and the clear, bright clarinet are not natural companions but in the first movement they co-exist by echoing each other in long phrases. The effect of hearing two similar phrases

in two different sound worlds is like hearing a story from different points of view. Every time the clarinet enters over the cello there's a subtle twist in the plot, a new way of understanding the narrative. It's a reminder that the past is ephemeral but we hold on to the faded memories of once strong emotions. The movement ends with running arpeggios in contrary motion—both instruments moving quickly but collectively not going anywhere. The acceptance at the end is sweet but inevitable. The two middle movements are similarly bittersweet. The energy picks up a bit in the last movement for a satisfying conclusion to this late retrospective work.

© 2020 *Chamber Music Society of Lincoln Center*

“One of the most admired pianists of his generation” (*The New York Times*), Israeli pianist **Inon Barnatan** is celebrated for his poetic sensibility, musical intelligence, and consummate artistry. He inaugurated his tenure as Music Director of California’s La Jolla Music Society Summerfest in 2019. He is the recipient of both a 2009 Avery Fisher Career Grant and Lincoln Center’s 2015 Martin E. Segal Award, served as the inaugural artist-in-association of the New York Philharmonic, and is an alum of CMS’s Bowers Program. His recent concerto collaborations include those with the Los Angeles

Philharmonic, the Chicago Symphony Orchestra, the Royal Stockholm Symphony, the New Jersey Symphony, and the Cincinnati Symphony. Last season he played Mendelssohn, Gershwin, and Schubert for his solo recital debut at Carnegie’s Zankel Hall. He reunited with his frequent recital partner, cellist Alisa Weilerstein, for tours on both sides of the Atlantic, including performances of Beethoven’s complete cello sonatas in San Francisco and other US cities. His latest album is Beethoven’s complete piano concertos, recorded with Alan Gilbert and London’s Academy of St. Martin in the Fields. Other recent releases include a live recording of Messiaen’s 90-minute masterpiece *Des canyons aux étoiles* (From the Canyons to the Stars) at the Santa Fe Chamber Music Festival and Schubert’s late piano sonatas on the Avie label, winning praise from such publications as *Gramophone* and *BBC Music*.

Taiwanese-born pianist **Gloria Chien** has a diverse musical life as a noted performer, concert presenter, and educator. She was selected by the *Boston Globe* as one of its Superior Pianists of the year. She made her orchestral debut at the age of 16 with the Boston Symphony Orchestra with Thomas Dausgaard, and performed again with the BSO with Keith Lockhart. In recent seasons she has performed as a recitalist and chamber musician at Alice Tully Hall, the Library of Congress, the Phillips Collection, the Kissinger Sommer festival, the Dresden Chamber Music Festival, and the National Concert Hall in Taiwan. She

performs frequently with the Chamber Music Society of Lincoln Center and is an alum of CMS’s Bowers Program. In 2009 she launched *String Theory*, a chamber music series at the Hunter Museum of American Art in downtown Chattanooga that has become one of Tennessee’s premier classical music presenters. The following year she was appointed Director of the Chamber Music Institute at the Music@Menlo festival, a post she held for the next decade. In 2017, she joined her husband, violinist Soovin Kim, as Co-Artistic Director of the Lake Champlain Chamber Music Festival in Burlington, Vermont. The duo serve as the new Artistic Directors at Chamber Music Northwest in Portland, OR. Ms. Chien received her bachelor’s, master’s, and doctoral degrees from the New England Conservatory of Music as a student of Russell Sherman and Wha-Kyung Byun. She is an artist-in-residence at Lee University in Cleveland, Tennessee and is a Steinway Artist.

Hailed for his “trademark brilliance, penetrating sound and rich character” (*The New York Times*), clarinetist **Anthony McGill** enjoys a dynamic international solo and chamber music career and is principal clarinet of the New York Philharmonic—the first African-American principal player in the organization’s history. In 2020, he was awarded the Avery Fisher Prize, one of classical music’s most significant awards given in recognition of soloists who represent the highest level of musical excellence. He appears regularly as a soloist with top orchestras, including the New York Philharmonic,

Metropolitan Opera, Baltimore Symphony Orchestra, San Diego Symphony, and Kansas City Symphony. He was honored to perform at the inauguration of President Barack Obama, premiering a piece by John Williams and performing alongside Itzhak Perlman, Yo-Yo Ma, and Gabriela Montero. As a chamber musician, he is a favorite collaborator of the Brentano, Daedalus, Guarneri, JACK, Miró, Pacifica, Shanghai, Takács, and Tokyo Quartets, as well as Emanuel Ax, Inon Barnatan, Gloria Chien, Yefim Bronfman, Gil Shaham, Midori, Mitsuko Uchida, and Lang Lang, and is an alum of CMS’s Bowers Program. In demand as a teacher, he serves on the faculty of The Juilliard School, Curtis Institute of Music, and Bard College Conservatory of Music. He is the Artistic Director for the Music Advancement Program at The Juilliard School. In May 2020, McGill launched #TakeTwoKnees, a viral musical protest video campaign against the death of George Floyd and historic racial injustice.

Alisa Weilerstein is one of the foremost cellists of our time. Since making her professional and Carnegie Hall debuts in her early teens, she has been in high demand as a solo recitalist, chamber musician, and concerto soloist with leading orchestras worldwide. She was recognized with a MacArthur Fellowship in 2011. An authority on Bach’s music for unaccompanied cello, she recently released a best-selling recording of his solo suites on the Pentatone label, streamed them in her innovative #36DaysOfBach project, and deconstructed his beloved G major prelude in a Vox video, viewed

almost 1.5 million times. Her discography also includes chart-topping albums and a winner of BBC Music’s “Recording of the Year” award. As Artistic Partner of the Trondheim Soloists, she regularly tours and records with the Norwegian orchestra. She is an ardent advocate of contemporary music, and has premiered and championed important new works by composers including Pascal Dusapin, Osvaldo Golijov, and Matthias Pintscher. Other career milestones include a performance at the White House for President and Mrs. Obama. Diagnosed with type 1 diabetes at nine years old, Weilerstein is a staunch advocate for the T1D community. She lives with her husband, Venezuelan conductor Rafael Payare, and their young child.

The Chamber Music Society of Lincoln Center (CMS) is known for the extraordinary quality of its performances, its inspired programming, and for setting the benchmark for chamber music worldwide: no other chamber music organization does more to promote, to educate, and to foster a love of and appreciation for the art form. Whether at its home in Alice Tully Hall at Lincoln Center in New York, on leading stages throughout North America, or at prestigious venues in Europe and Asia, CMS brings together the very best international artists from an ever-expanding roster of more than 120 artists per season to provide audiences with the kind of exhilarating concert experiences that have led to critics calling CMS “an exploding star in the musical firmament” (*Wall Street Journal*). Many of these extraordinary performances are live-streamed on the CMS website, broadcast on radio and television, or made available on CD and DVD, reaching thousands of listeners around the globe each season.

Education remains at the heart of CMS’s mission. Demonstrating the belief that the future of chamber music lies in engaging and expanding the audience, CMS has created multi-faceted education and audience development programs to bring chamber music to people from a wide range of backgrounds, ages, and levels of musical knowledge. CMS also believes in fostering and supporting the careers of young artists through The Bowers Program, which provides ongoing performance opportunities to a select number of highly gifted young instrumentalists and ensembles.

Visit the Chamber Music Society online at www.ChamberMusicSociety.org.