Press Release

28 August 2003
VIEWING THE INSTRUMENTS

shuddering at the sight…

A new musical theatre production inspired by a surgical operation will be premiered on 8 October 2003 in Hull before it embarks on a national tour of UK venues.

Viewing the Instruments (a line taken from the original French of the text) is a production based on the completely original piece Le Tableau de l’Operation de la Taille by the 18th century French composer Marin Marais. The Marais work depicts an operation - without anaesthetic as befits the era - to remove stones from the bladder. It’s one of the earliest pieces of programme music and for centuries has been a musical curiosity and an enigma for music scholars. Why would a composer write such a ghoulish description of pain? Viewing the Instruments attempts to solve this unanswered question.

Using the short Marais work as the trigger for a new piece of music theatre, six newly commissioned pieces of music by six different composers are worked into the theatrical plot, taking the listener along a surgical journey which skims reality. Three of the works are being performed for the first time, while the other three received a work-in-progress airing in the Old Operating Theatre, in London SE1, in 2001. With composers as varied as Martyn Jaques, who won much acclaim as the falsetto singer/musician in Lyric Theatre’s hugely successful horror-musical Shockheaded Peter, Paul Barker the music theatre and opera composer, the cellist Graham Waterhouse, and Eddie McGuire, one of Scotland’s foremost classical and folk composers, the new commissions are guaranteed to bring vivid expression to the text.

Viewing The Instruments is performed by two actors, three musicians and two narrators, one of whom is the consultant gastroenterologist Dr Peter Isaacs, who appears on stage for the first time. Candid comments from patients and medical staff are woven into the narrative, as are close-ups and personal visual moments, including the route of the endoscope! In fact the endoscope was the original inspiration behind both Rachel Stott and Eleanor Firman’s compositions, as they observed Dr Isaacs at work in Blackpool’s Victoria Hospital. The length of the Marais work – 3 and 1/2 minutes - is exactly the length that the surgical procedure would have taken to perform in the 18th century, and the six contemporary composers have been briefed to keep to the same duration.

A symposium, enlarging on the medical, historical and musical research behind this project will take place on 10 September as part of the British Association Festival of Science in Salford with director Philip Parr, scriptwriter and designer Jane Wildgoose and Dr Peter Isaacs. Experiment: Conversations in Science and Art by Bergit Arends and Davina Thackara, which will be published on the 23 October by the Wellcome Trust, features Viewing The Instruments, as one of seven major projects funded by the Wellcome Trust Sciart Fund. The tour is funded by the Arts Council of England.

The Commissioned Works

Rachel Stott: Instruments and Bodies

Eddie McGuire: The Healing Cut

Eleanor Firman: The Next Patient

Martyn Jaques: new commission

Paul Barker : new commission

Graham Waterhouse: new commission

The Collaborators

Jane Wildgoose: Script and Design

Philip Parr: Director, also The Presenter of Medical History

Dr. Peter Isaacs: Himself

Paul Need: Lighting Design

Neil McCarthy: Sound Design

The Musicians

Mark Levy: bass viol

Jonathan Tilbrook: harpsichord

Ashley Solomon: baroque flute
When
Venue Details
Notes
Booking/Info

8 Oct

7pm
Hull York Medical School*
Inauguration of school & centenary celebrations
01482 265845

22 Oct

4pm
Trinity College of Music, Greenwich
Concert performance. Also post-concert talk
020 8305 4444

29 Oct

730pm
Royal Institution, London W1**
Also post-concert talk
020 7670 2985 booking

www.rigb.org

3 Nov

8pm
Djanogly Theatre, Nottingham
Also post-concert talk
0115 846 7777

www.lakesidearts.org.uk

6 Nov

7pm
St James Chapel Leeds
Seminar in Leeds City Art Gallery 1230-130pm
0113 3923941

12 Nov

745pm
Grand Theatre Studio Blackpool

01253 290190

19 Nov

730pm
Guy’s Hospital Chapel

London SE1

0207 955 4361

27 Nov

730pm
Mumford Theatre Cambridge
Seminar at Addenbrooke’s College 28 Nov 9am-12.30pm

01223 352932

*world premiere / ** London premiere

Note to Editor

Rachel Stott has received funding from the Performing Rights Society Foundation for a year’s tenure as Composer in Residence at the Blackpool Victoria Hospital during 2003.
For more information on Viewing the Instruments, contact:

Lorna Neill at Music Inter Alia t 020 7642 9415 / e lorna@musicinteralia.com

For more information on The Wellcome Trust, contact:
Alistair Layzell at Layzell PR t 020 8855 0320 / e acl@layzellpr.com
