

JIA DAQUN

Percussion Works

Pole

The Song without Words

Prologue of Drums

Sound Games

Lu Zhengdao, Percussion soloist

Stick Game Percussion Ensemble

Gu Feng Percussion Ensemble

JIA DAQUN PERCUSSION WORKS

Jia Daqun, senior professor of composition and theory at Shanghai Conservatory of Music, and distinguished Chinese composer and music theorist, enjoys special government allowances of the State Council of China. He was awarded Bachelor's and Master's degrees of literature (majoring in composition) from the Sichuan Conservatory of Music, supervised by Prof. Huang Wanpin and Prof. Gao Weijie. He has composed numerous works in various musical styles and has published many articles and books concerning composition and music analysis. His *String Quartet* (1988) won the twelfth IRINO Prize in Japan (1991) and other compositions, such as *Rondo, for Clarinet and Piano* (1984), *The Dragon and Phoenix Totem, for Pipa and Orchestra* (1985), *Symphony in Two Movements* (1986–87) and

© Bedenowiki

Symphonic Prelude – Bashu Capriccio (1996) have been awarded prizes in major Chinese national composition competitions. His work *Flavor of Bashu, for two violins, piano and percussion* (1995) was named Chinese Classic Musical Composition of the 20th Century by the Chinese government. His article *The Counterpoint of the Structures* won second prize in the Outstanding Achievements in Humanities and Social Science for Colleges and Universities category issued by the Ministry of Education (2009) and his book *Poetics of Musical Structure* was the third prize-winner in 2013. His *Instruction in Structural Analytics* received a silver medal in the Golden Bell Awards for his profound understanding of music theory (2011). Jia Daqun is currently a composition professor and supervisor of doctoral students at Shanghai Conservatory of Music. He is also a vice chairman of the theory council of the Chinese Musicians Association (CMA), administrative vice chairman of Music Analytics of CMA, a member of the Academic Council of the Institute of Musicology at the Central Conservatory of Music (CCOM), and is on the Supervision Board of National Master of Fine Arts Professional Degrees

(MFA). His contribution to music theory has been widely recognised and frequently cited in academic research in recent years.

Since the age of thirteen and for eight years thereafter, Jia Daqun studied painting with Prof. Wang Xingyu of the Sichuan Fine Arts Institute. Based on his preparative studies in visual arts, he was able to connect some musical concepts such as lines, harmony, timbre and structures with visual plastic arts, which are considered by him to be crucial elements of composition. Known for his workmanship and delicate style, he is widely recognised as one of the most talented composers among those who immersed themselves in structuralism. His works have been played in many cities and at musical festivals including the Yokohama Asian Music Festival, the Berlin Music Festival, the Hong Kong International Contemporary Music Festival, and have received great public and critical acclaim.

Pole (1996)

For solo Chinese gun-gongs, pai-drums and Chinese bass drum, with six percussionists

From 1995 to 1996, Jia Daqun had the chance to visit and work on a research project in the United States as a visiting professor. The huge cultural differences between the US and China and the differing local conditions and customs of California had a profound

effect on him, and *Pole* was composed as a result. The work depicts East–West diversity and attempts to identify a unifying culture between the Orient and Occident through the conflicting – and eventually fusing – media of Chinese traditional percussive instruments and Western percussion.

The Song without Words (1997)

for solo percussion

This piece was commissioned and written especially for the 25th anniversary celebration of diplomatic relations between China and Japan in 1997. The piece consists of three movements. The first movement is entitled *Recitative of Octoban*, (octobans being deep, small diameter, single head tom-toms often positioned in groups of eight) and demonstrates a variety of interesting and changeable rhythmic combinations. In the central part of the movement, the octoban plays a special line ‘melody’ that is sweet and wave-like, a percussive *sprechgesang*.

The second movement is called *Arias of Gong and Vibraphone*, and centres around two pentatonic tunes. These two melodies represent Chinese culture and Japanese culture. The unusual vibrato sound from the vibraphone gives the movement a unique quality.

The third movement is called *Sonority of Drums*. This movement illustrates ingeniously and meticulously the timbres of different kinds of drum and the evolution of these timbres.

Fittingly, 25 different kinds of percussive instruments are employed in this piece that celebrates the quarter century of diplomatic relations between the two countries.

Prologue of Drums (1994)

for Chinese percussion with Chinese wind instruments

Although this work can be defined as quintessentially Chinese, it is not through the traditional musical methods of form or tone. Rather, the distinct sense of national identity comes from techniques usually applied to Chinese painting, which the composer has musically structured to express his own admiration for Chinese culture. The three techniques identified as being essential parts of Chinese art are points, lines and planes, each of which is represented through an individual musical section in the ABA work, and different percussive medium – be that solo or ensemble.

Sound Games (2000)

for five players of Chinese traditional percussion instruments

This work was commissioned for the musical series entitled Classical Music of China by the Cité de la Musique in Paris, France, in 2000.

The work consists of five movements, and is designed to be performed without a break between them. It showcases the exotic sounds of some of the principal Chinese traditional percussion instruments such as hand cymbals, gongs, ban-drum, muyus (Chinese temple block) and other different drums. By using diverse rhythmic arrangements and colourful sound combinations, the work is saturated with the rich yet elegant folk customs of the composer's homeland.

Booklet notes compiled from material
provided by the composer

Lu Zhengdao, Percussion soloist

Lu Zhengdao is a graduate of the Central Conservatory of Music, China, where he received both Bachelor's and Master's degrees. He joined the percussion faculty at Shenyang Conservatory of Music in 2008, and has been assistant timpanist and section percussionist of the China National Opera Symphony Orchestra since 2007.

As an active percussionist, Lu Zhengdao has performed in Asia, North America and Europe, and has performed concertos with internationally renowned orchestras at major concert halls around China. He has also performed as soloist and chamber musician at countless music festivals and events.

As a member of the National Opera Orchestra, Lu Zhengdao has performed in every major concert hall and opera house in China – and has also been a part of orchestral tours to Europe, the US, Africa, the Middle East and East Asia under the baton of many great maestros. He has also appeared as guest timpanist with the Qingdao Symphony Orchestra, the Guangxi Symphony Orchestra, and the Fujian Symphony Orchestra.

Lu Zhengdao has given masterclasses throughout China and received the Outstanding Percussion Teacher award from the Shanghai Percussion Association in 2012. He was a prizewinner at the second Universal Marimba Competition in 2004, and is a co-founder and organiser of the Shenyang International Percussion Festival, and a committee board member of percussion organisations including the China Percussion Association, the Liaoning Percussion Society, and the Marching Percussion Association of China.

Stick Game Percussion Ensemble

Stick Game Percussion Ensemble (SGPE) was founded in 2000. As one of the foremost Chinese percussion ensembles, SGPE has participated in many important domestic and overseas percussion music art activities such as the Madrid Music Festival, Perpignan Modern Music Festival of France, Beijing Modern Music Festival, Shenyang International Percussion Music Art Week, and the Japan-China Diplomatic Commemorative Music Concert. The ensemble has travelled internationally to perform with world-famous percussionists including Michael Udow, Katarzyna Myćka, Momoko Kamiya, Mark Ford, Gert Mortensen, Ivana Bilic and Michael Burritt.

Stick Game Percussion Ensemble has performed a dazzling array of traditional and modern music, both overseas and in China, including works from composers both from mainland China and Taiwan.

Gu Feng Percussion Ensemble

Gu Feng Percussion Ensemble was founded in 2004. The members of the ensemble comprise percussion section principals from philharmonic orchestras, percussion experts, and percussion students. In 2005 Gu Feng Percussion Ensemble was invited by China Central TV (CCTV) to make a studio recording. The programme and the players received much critical acclaim after the broadcast, and since then the programme has been repeated on CCTV. Over the years, the Gu Feng Percussion Ensemble and their successful performances in more than 30 countries have brought Chinese percussion to the attention of the wider world.

Jia Daqun is one of his country's most internationally admired composers, whose *Flavor of Bashu* was named Chinese Classic Musical Composition of the 20th Century by the Chinese government. The evocative percussion works here exemplify his ability to combine a variety of musical cultures and instruments in a single work. In *Pole* this is achieved through the fusing of Chinese traditional percussive instruments and those from the West, whilst in *The Song without Words* a panoply of vivid instrumentation celebrates the quarter-century of diplomatic relations between China and Japan. Jia draws on elegant folk customs and uses evocative native instruments such as gongs, ban-drum and muyus (Chinese temple block) in the exotic *Sound Games*.

JIA DAQUN

(b.1955)

Percussion Works

- | | | |
|----------|--------------------------------------|--------------|
| 1 | Pole (1996) | 10:34 |
| | The Song without Words (1997) | 22:21 |
| 2 | I. Recitative of Octoban | 6:37 |
| 3 | II. Arias of Gong and Vibraphone | 9:30 |
| 4 | III. Sonority of Drums | 6:14 |
| 5 | Prologue of Drums (1994) | 9:11 |
| 6 | Sound Games (2000) | 18:21 |

Lu Zhengdao, Percussion soloist
Stick Game Percussion Ensemble • Gu Feng Percussion Ensemble

This album was supported by, and is dedicated to, the Shanghai Conservatory of Music
on the occasion of its 90th anniversary.

Recorded: 5–6 May 2017 at No. 100 Studio, Beijing, China
Producer: Lin Zaiyong • Engineer: Li Dakang
Assistants: Tan Song, Xu Leyi, Yang Haorui and Tao Xun • Booklet Notes: Jia Daqun
Publisher: Shanghai Conservatory of Music Press, China ([2]–[4], [6]), Manuscript ([1], [5])
Cover Photo by Bedenowiki: Jia Daqun

DDD

8.579028

Playing Time
1:00:26

www.naxos.com

© & © 2017 Naxos Rights US, Inc.
Booklet notes in English
Made in Germany

Also Available:

9.70241

8.579011