

NEW MUSIC FESTIVAL: AND YOU CALL THIS MUSIC?: Grappling with the nature of contemporary music

February 6th, 2008

CONCERT REVIEW

And You Call This Music?

Winnipeg Symphony Orchestra

Monday, Feb. 4

Centennial Concert Hall

Attendance: 633

THE Winnipeg Symphony Orchestra's New Music Festival continued to grapple with burning questions about the nature of contemporary music Monday night, with its third concert of the week, *And You Call This Music?*

Lively WSO maestro Alexander Mickelthwaite hosted the interactive evening that was equal parts lecture/demonstration, with a special guest panel of composers and music critics (including Toronto-based writer Tamara Bernstein and the *Winnipeg Free Press's* Bartley Kives) invited to shed light, comment, and even -- in a quintessentially Canadian way -- politely argue about the nitty-gritties of new music.

One selection that easily passed muster was WSO composer-in-residence Vincent Ho's *Dragon Realms (Version 2)*, with its first incarnation premiered by the WSO four years ago.

Ho's further refinement of the score showed the growth and impressive talent of this young composer, with its one movement filled with raw beauty and a poetic sensibility that was genuine.

Vote

The program also included a chance for the audience to vote -- Canadian Idol-style -- for the winner of the fifth annual Canadian Music Centre's (CMC) Prairie Region Emerging Composer Award. This year's two finalists, Andrew Staniland and Shelley Marwood, were tied in a dead heat, so they wound up sharing the \$1,000 top prize.

Staniland's *Protestmusik* (composed during the 2003 invasion of Iraq), with its cryptically titled movements only listed as numbers, began with a shot and only grew in intensity from there. But it wasn't all blood and thunder.

There were sparse pizzicatos and a ghostly celeste creating an unusual, negative musical space in 2. The third movement featured an increasingly dominant, chilling snare drum that

drives men (and women) to war, making its own caustic statement in this powerful work.

The second contender, Marwood's *Illumination*, was a kinder, gentler composition that juxtaposed sinuous phrases with aggressive, jagged rhythms.

The Calgary-based composer showed her keen ear for close quartal harmonies, as the two elements eventually morphed into a uniform mélange of sound.

Trevor Grahl's *Mechanical Miniatures*, inspired by Saturday morning cartoons and his own father's machinist livelihood, had the musicians scaling the heights before plummeting into muted depths in a delightful, dizzying ode to Looney Tunes.

Spatial

Paul Steenhuisen's *Pensacola*, featuring an electronically manipulated tape of Michelangelo's poetry, offered a multilayered, spatial work that remained a stumper.

Having the maestro deconstruct the various musical quotes helped, but the pure density of the work still obliterated its meaning, leaving me cold.

The festival continues tonight with *Synthesize My Soup* at 7:30 p.m. at the Centennial Concert Hall.

holly.harris@shaw.ca