CONCERTS IN THE WEST - 7 – 9 March 2013
Toby Kearney percussion
Harvey Davies piano

From an arrangement for vibraphone and piano of Saint-Saëns’ portrayal of the tortoise performing a slow-motion can-can in his Carnival of the Animals, to the Latvian-born composer Rihards Zalupe’s Dance for Marimba and Piano written four years ago for Toby Kearney, this wide-ranging concert had the audiences mesmerised by the striking spectacle of these two musicians at work.
Purists may have found Bach’s A minor Violin Concerto hard to stomach but most of us were transported by the dream-like sonority of the vibraphone in the work’s haunting slow movement.

Back in 1990, Evelyn Glennie made the Brazilian Ney Rosauro’s Marimba Concerto the most popular piece in this genre for this instrument. The players were easily able to hold the attention of an audience ranging in age from 6 to over 90.

If I was irritated by a weirdly re-arranged version of Scott Joplin’s Maple Leaf Rag I was won over by the minimalist works that framed their programme: Steve Reich’s quintessential Clapping Music and ‘Deadlock’, the second movement from Dave Maric’s Predicaments. Despite its title, this is a friendly, minimal piece that requires an array of untuned instruments as well as the impressive marimba and vibraphone. The final sound, a pianissimo ‘note’ on the triangle, is both a moment of genius and a reminder that music-making of this calibre is both riveting and fun.
© ANTHONY PITHER 2013

