Concerto for Marimba and Small Orchestra
This piece is a kind of triple tribute. As a former marimbist, I played the instrument in many situations, but largely as a part of ensembles playing contemporary music, as the marimba has become a standard instrument in this genre. However, as challenging and interesting as many of the parts were, I always felt somewhat unsatisfied with that treatment of the instrument, and that the true heart of the marimba lay in the music of Central and South America.

The marimba is the national instrument of Guatemala, and is also important in the ethnic music of Honduras and neighbouring countries. Indeed, traditionally the best wood for marimba keys (hormigo) comes from this part of the world. In the music of this part of the Americas I hear the natural marriage of music and instrument.

That being said, this concerto actually has its focus further south, in the altiplano music of the Andean region, a music I fell in love with many years ago and have continued to admire ever since. The musics of Chile, Ecuador, Paraguay, Bolivia and Peru have an attraction for me that is not easy to explain. Partly it is the composition of the conjuntos, the bands consisting of pan pipes, bamboo flutes, charangos, guitars and a variety of percussion instruments; or in Paraguay the use of harps and bandoneons; in Bolivia and Mexico the use of brass and strings. Partly it is the music itself: no matter how upbeat it is, it always seems to contain an undercurrent of great sadness; and no matter how sad it is, it seems to have an overlay of great joy in life. I think it admirably expresses the history of the ordinary people of that region, who have been subjected to a particularly nasty succession of interfering and oppressive political regimes, often bolstered by influences far removed geographically from their own area. Poverty, feudal systems of land ownership and foreign influence creating corruption, military dictatorships and economic mismanagement have always seemed to blight the region, and do so to this day.
The first movement is entitled Llamada, which means “call” – a word capable of wide interpretation, and that is how I intend to leave it. Various (usually quite declamatory) ideas take part in the musical discussion, none more important than the simple alternation of two chords, major and minor, a tone apart, which underpin the entire piece. Stretches of solo marimba interrupt the orchestral sections, which, in addition to altiplano influences bring in elements of the mariachi tradition of Mexico and the Paraguayan harp style.

The second movement is a relentless funeral march entitled La Tumba de Victor Jara. If anyone one person stands in the world as the symbol of popular revulsion to the CIA-backed coup of 1973 which toppled the elected government of Chile and brought in the military dictatorship of Pinochet, it is surely Victor Jara – musician, theatre director and poet. He was one of the 5000 taken to the Estadio Nacional to be tortured and finally killed – the story arose that he never stopped singing throughout the process, as they broke his bones and finally left him to die. His tomb lies in an inconspicuous wall in a cemetery in Santiago. Interestingly enough, the date in 1973 on which that coup took place was Sept 11th.
A fractionated tune in the marimba gradually assembles itself as the piece progresses, over an insistent funeral march background, before fractionating again into a few notes on the harp. The latin-american tradition of percussion seems to be that anything can be used for percussion, and percussion can be used for anything. This movement includes saucepans, frying pans and brake drums – all metal instruments used in imitation of the cacerolazos, the protests (largely in Chile and Argentina) which involved marchers banging household utensils.
Finally, the last movement entitled Baile perpetuo – “Everlasting Dance”. Irregular metre is exploited to produce a very “dancey” feel which just could go on forever. The exuberance is tempered by quieter, more introverted passages, but without a let-up of tempo; so the dance never really does give up.
In a piece which pays tribute to an instrument, a geographical area and an extraordinary human being, the marimba is used in a manner different to most other concertos produced in recent times, one I hope that is close to the spirit of the place where the instrument is close to the musical expressions of the inhabitants.

Paul Sarcich
