CONCERTO FOR BASS TROMBONE

PAUL SARCICH

The concerto was written in 1984-85 as a commission for Eric Klay, Principal Bass Trombone of the Melbourne Symphony Orchestra in Australia, and was completed with the assistance of a grant from the Music Board of the Australia Council.

Knowing that Eric had a wide experience of music, having played in big bands, symphony orchestras and ballet/opera orchestras among other ensembles, the composer incorporated aspects of all this into the piece.

The first movement is based on a light-hearted jazz waltz theme, interrupted by secondary themes which nevertheless have a jazz flavour themselves. The intention is to show that the bass trombone is capable of agility and lyricism.

The second movement is based on a relentless grave figure, strongly in the minor, broken in the middle by a lighter, more pastoral episode; all of which shows the darker side of the bass trombone’s sound as well as its power.

The third movement is based on driving semiquavers in the manner of much rock music, although toward the end comes a more relaxed, lyrical section before the final drive to the finish. The writing for the soloist combines aspects of everything that has gone before, in a largely extrovert display piece. 

Originally scored for an unusual orchestra of flutes, clarinets, 3 brass, strings and percussion, the concert band version was completed at Eric’s request for a tour of Asia and recording with the Queensland Symphonic Winds in 1996. The brass band version was written at the request of Geert De Vos, bass trombonist of the Monnaie Orchestra in Brussels. 
The concerto has been performed widely by various soloists, particularly in Australia where the orchestral version has been heard in Melbourne, Sydney and Perth; while Eric has performed the concert band version with the RAAF Central Band. 

