
2 E A S T M A N N O T E S

“It takes time, aging, to make a classic.” A musical dynamo at rest: Lou Ouzer photographed Igor Stravinsky at Hutchison House.

2002022 ESM Notes.indd 4 6/7/03, 5:09:26 PM

3J U N E 2 0 0 3

BY DAVID RAYMOND

 I
F, IN 1966, you circulated a poll among
American musicians asking them to name
The Greatest Living Composer, the winner,
no contest, would have been Igor Stravin-
sky. So it was a tremendous surprise when

Eastman School Director Walter Hendl announced
in January 1966 that Stravinsky would visit the
School for a “Stravinsky Week” from March 7–12.

At that time, Stravinsky was 83, and at the end
of a long career as pianist, conductor, writer – and
composer of Petrushka, Le Sacre du Printemps, Les
Noces, The Rake’s Progress, and other revolution-
ary masterpieces, making him one of the few living
classical composers who was a household name.
The octogenarian Stravinsky was also the virtual
incarnation of 20th-century music, composing
fl inty, uncompromising 12-tone pieces that sounded
like the work of a much younger composer.

LOUIS OUZER

Meeting
modernmaster

a

In 1966, Igor Stravinsky and
Eastman met for the fi rst time

TURN TO PAGE 4 ➧

2002022 ESM Notes.indd 5 6/7/03, 5:09:27 PM

4 E A S T M A N N O T E S

LOUIS OUZER

“If you played what was on the page, he was happy,” says percussionist Ruth Cahn (pictured in the rear) of performing under Stravinsky in 1966.

“The clarity of Stravinsky’s composi-
tions was not matched by the clarity of his
conducting,” says Cahn, adding that this
was also her experience when performing
Aaron Copland’s music under the compos-
er’s baton.

“There was no sense of interpretation
in Stravinsky’s conducting. We learned
quickly that if you simply played what
was on the page, he was happy.”

M ost of the musical preparation
– and the conducting of every-
thing on the Philharmonia
concert except Fireworks and

Firebird – was done by Stravinsky’s assis-
tant Robert Craft, whom both Cahn and
Undercofl er recall as a brilliant musician
with an infallible ear and technique.

“A circle of people accompanied Stravin-
sky everywhere – you couldn’t get near
him,” recalls Undercofl er. “Every day the
students had a Stravinsky Watch: ‘Where
is he now?’ Now that I’m one of the people
who creates the circle around celebrities
who visit the School, I understand that
you have to surround them.”

Cahn recalls Stravinsky as being “very
distant with the students,” communicat-
ing exclusively with Hendl and Craft
in French. “Not one word of English did
I hear from him. Of course, if he had

His age notwithstanding, 1966 was
a busy year for the composer. CBS-TV
broadcast a special about him. In June
and July, a Stravinsky Festival in New
York’s Philharmonic Hall included
Leonard Bernstein conducting Le Sacre
du Printemps, among much else. And
Stravinsky completed his last important
work, Requiem Canticles, fi rst performed
in October 1966 at Princeton University.

This was Stravinsky’s fi rst visit to
Rochester (and his next-to-last
– he guest-conducted the Roch-
ester Philharmonic in 1967).

Director Hendl and Stravinsky had been
close friends since Hendl played the piano
in the 1946 New York Philharmonic pre-
miere of Stravinsky’s Symphony in Three
Movements. Soon after, Hendl conducted
Stravinsky’s Ebony Concerto at the com-
poser’s request.

On arriving in Rochester, the composer,
accompanied as always by his wife Vera
and his assistant Robert Craft, gave
a press conference. The Times-Union
summed it up: “He refused to comment
on the work of fellow contemporary com-
posers, declined to guess the direction
music will take in the last half of the 20th
century, and said electronic music ‘doesn’t
exist for me.’ ”

“It takes time, aging, to make a classic,”
Stravinsky was quoted. “Wine ages in six
years, not so with music.”

In March 1966, current Eastman School
Director and Dean James Undercofl er was
a junior, and associate principal horn in
the Philharmonia (he played the solo horn
part in The Flood).

“Walter Hendl wanted to burnish the
School’s reputation,” says Undercofl er,
“and one of the fi rst things he did was to
invite Stravinsky. It was a prime experi-
ence, a major, major thing.

“Stravinsky was truly larger-than-life;
there really is not a comparable world fi g-
ure in music today.”

“We were out of our skulls with excite-
ment,” recalls Ruth Cahn – now CED
faculty member and Summer Session
director, then a percussionist in the Phil-
harmonia. “The giant of 20th-century
music was coming to our school!

“We all gathered on the Eastman
Theatre stage for the rehearsal with
Stravinsky – I think we were there an
hour early, practicing – and the excite-
ment was mounting. Finally, the stage
door opened, we all stood up, and the
giant of 20th-century music entered – and
I couldn’t see him, as he was only about
four feet high! Then he got on the podium,
and I still couldn’t see him.”

2002022 ESM Notes.indd 6 6/7/03, 5:09:29 PM

5J U N E 2 0 0 3

LOUIS OUZER

“I can still see in my mind’s eye … Stravinsky on the podium,” says Director and Dean James
 Undercofl er, then a hornist in the Philharmonia.

singled any of us out, we’d have curled up
and died!

“We were in obvious awe of him, and he
obviously enjoyed it. He acted like a prima
donna – but if anybody had a right to do
it, it was Stravinsky.”

T he week at Eastman was a cel-
ebration of Stravinsky’s music,
classic and otherwise. The
composer’s “Offi cial Welcome to

Eastman” concert, on March 7, 1966, was
a challenging combination of new and old
Stravinsky performed by students. The pro-
gram included the Shakespearian Songs
and Elegy for JFK, both diffi cult late works,
sung by mezzo-soprano Joyce Castle.

“Stravinsky was there, Vera was there,
Robert Craft was there,” Castle recalls. “I
wasn’t nervous; I remember being excited
and extremely focused, because the songs
were very, very intricate. But what an
amazing opportunity! I also recall a Q-and-
A session with Stravinsky in Kilbourn Hall,
and hanging on every word he said.”

Castle later performed two roles, Baba
the Turk and Mother Goose, in Stravin-
sky’s opera The Rake’s Progress. And, she
recalls, “Strangely enough, I sang the
Shakespeare Songs for the second time just
last December, at the University of Kan-
sas” (where she is an artist in residence).

A Philharmonia program on Fri day, the
culmination of Stra vinsky Week, simi-
larly demonstrated Stravinsky’s long and
remarkable career, from the late-Romantic
Symphony in E-fl at (written in 1908) to
Variations and The Flood, atonal works
from the ’50s and ’60s. It ended with
Stravinsky conducting his most popular
work, then and now, The Firebird.

The Times-Union’s George Kimball,
noting that the 3,000 audience members
gave the composer three separate ova-
tions, called it a “once-in-a-lifetime” event,
and the Democrat and Chronicle’s Harvey
Southgate wrote: “The 83-year-old com-
poser, walking with a limp but seemingly
inspired by the young orchestra before
him, conducted [The Firebird] with vigor
and enthusiasm, placing every detail of
the brilliant score in precisely the place he
wished it.”

Southgate concluded, unarguably, “This
was indeed one of the special nights in
Rochester music.”

Soon after his visit, the seldom-
pleased Stravinsky was quoted
in the New York Review of Books
(May 11, 1966): “Only a few weeks

ago I heard the Eastman School orchestra
[the Philharmonia] play to perfection, on
a minimum of rehearsal, some of my most

diffi cult later music, including parts of
The Flood, which at least one renowned
professional orchestra could not manage
after a week of rehearsals and a dozen
performances. The fl exibility of the young
versus the rigidity of the routiniers is an
old theme, of course, but you can hardly
imagine the pleasure this student orches-
tra gave me.”

His friend returned the compliment. In
the concert program, Walter Hendl called
Stravinsky “the most illustrious example
of an individual who exemplifi es both the
knower and the doer.” And in the very fi rst

issue of Eastman Notes, in September
1966, Hendl noted: “I have always felt
there is real value in any encounter with
a creative force. The phenomenon that is
Stravinsky of course, is entirely unique,
and this was quite an encounter.”

“When great things happen to you, you
don’t always know that they’re happen-
ing,” says Undercofl er. “But I can still see
in my mind’s eye, as clear as day,
Stravinsky on the podium. I remember
thinking to myself as I sat in the orches-
tra, ‘You must remember this. This won’t
happen again.’ ” ❧

2002022 ESM Notes.indd 7 6/7/03, 5:09:31 PM

