Print edition: Tuesday, 23 October 2007

Web edition: http://www.ft.com/cms/s/0/266a64f0-8101-11dc-9f14-0000779fd2ac.html
[image: image1.png]FT .com

NG TS

ARTS
Tan Dun / Organic Concert

By Andrew Moravcsik

Tan Dun's music looks better than it sounds. Master of the son-et-lumière spectacular, the Oscar-winning composer of the score to Crouching Tiger, Hidden Dragon produces works that are flamboyantly visual and programmatic. Few are more so than his Water and Paper Concertos, which he recently directed to open the Shanghai International Arts Festival.

Both are triple concertos for amplified percussion. Water Concerto employs large transparent water basins, spectacularly illuminated, into which performers plunge cups, gongs, their hands and some strange implements. The resulting sounds range from familiar raindrops to otherworldly wails, culminating in the rush of water showing through a colander. Paper Concerto is scored for sheets, boxes, fans, screens, parasols, drums and giant banners suspended from the ceiling, which the performers crinkle, wave, open, snap, whistle and beat.

This makes for striking visual spectacle and an entertaining, occasionally evocative, range of sound. Lighting further manipulated the mood: Water Concerto began in darkness, a single spot focused on the composer. The medium is less suited to paper than water, with its greater plasticity and power of suggestion - stoked by programme notes and multimedia lectures from the podium about tears and rain. These lectures emphasised - unlike Tan Dun's multiculturalist presentation of himself in the west - the Chinese character of these substances.

Spectacle notwithstanding, it was a concert - and here Tan Dun fell short. His music sets a mood but lacks structure and development. Simplistic effects - an orchestral ostinato here, a bit of chinoiserie there, even an anomalous feint toward Wagner to open Paper Concerto - appear abruptly, only to be haphazardly replaced by others. Even his ear for timbre falters when applied to an orchestra.

The evening's musical highlights were thus the solos and cadenzas. Haruka Fujii, Yuri Yamashita and Rika Nakamaru, three brilliant Japanese female percussionists, engaged in subtle improvisations and interplay, briefly untethered from an earthbound score. Their presence, their inspiration, and the evocative setting paid tribute to Tan Dun's vision. If only the music had measured up.

** -- Shanghai International Arts Festival, Shanghai Grand Theater
