Playing second fiddle: a life enhancing experience
George has been an enthusiastic violinist all his adult life, taking his "best friend" with him on his travels around the world. His father gave him his first violin in 1925 when he was 10 years old. Still playing at 97, he says "It’s a great way to keep young. It keeps your mind active and improves your co-ordination."

George has played in the second violin team of the Solihull Symphony Orchestra since it was founded (as the Knowle Sinfonia) in 1990. Seven years ago the orchestra held a 90th birthday party for George. The orchestra rehearses weekly and gives three concerts a year. George says that "the symphony orchestra is a great way to make friends." In a recent recruitment drive for violinists for the orchestra, he stood alongside the youngest player and encouraged everyone saying:

"If your parents encourage you to take up an instrument, stick at it, even if practice seems a bit of a chore. In later years it will provide solace, comfort, enjoyment and companionship second to none."
So when the damage affecting his eyes, due to age related macular degeneration, began to take its toll, and George found the music really hard to read, he started his researches into what could be done. He first experimented with a succession of stand and pedestal lights and this sufficed for several years. They, however, all had their disadvantages and the time came when they no longer were adequate. Enlarging the music photographically on to A3 sheets was the next step, choosing a yellow coloured paper and marking some specific symbols with highlighter pens. The large sheets needed a large music stand and had to be bound in book form to facilitate page turning. Out came the micropore and Pritt stick. Whilst these adaptations enabled him to join in much of the playing, they also brought unwelcome side effects. Poor quality original copies made even poorer quality enlarged copies, and the enlargement did not always make bar numbers and dynamics instructions large enough to see clearly. Moreover the space between the five line staves was frequently insufficient to carry clearly the wide variety of other symbols such as bowing markings, finger marking and special instructions from the conductor. And the music itself had its own problems, for example, the notes and half note rests in fast runs, remained too close together making identification difficult.

Just when it seemed that the problems were becoming too great for his failing sight, George’s local Low Vision Clinic put him in touch with RNIB’s transcription service at Ivybridge which produces Modified Stave Notation (MSN), where ordinary print music is turned into tailor made enlargements with far more consistency of size and positioning of notes and all the other details in music. "A very helpful lady" reports George sent him a sample booklet of MSN with different sizes, different layouts, different coloured paper. George spent time carefully imagining how his current orchestral music would look in each layout. Eventually, he contacted RNIB's Music Advisory Service (MAS) and presented his analysis. He concisely described his eye problems and listed the problems he had hitherto encountered, went on to list the solutions to those he had sorted and made suggestions as to what further modifications to the original music he would like. These went beyond altering the size and shape, taking editorial decisions such as leaving out some notes.

So from theory to practice. A page of the orchestra's then current repertoire, Mendelssohn's Fourth Symphony, was sent to MAS. MAS not only modified it, taking into account the easiest of the requests George made, but also supplied a detailed description of changes made. George was pleased that the new copy was "without doubt a great improvement on the photographed enlargements I have hitherto been working on." There were still plenty of things though that could be improved. This led to several exchanges on the lines of "Is it possible to enlarge or space out more?" and further versions were exchanged.

Enlarging and clarifying the print of the music was only part of the problem. Also to be considered was the method of making it readable and manageable in rehearsals and during a concert. This problem was discussed at length with MAS and within the orchestra management. Would an electronic stand be the answer? The orchestra management ruled this out on the ground of risky wires, tricky setting up and reliability during concert playing. A procedure was then devised which involved MAS producing a computer file of the transcript, the Orchestra’s Chairman (a computer expert) making the first print, the Orchestra’s Librarian piecing it altogether on A3 yellow tinted paper and finally George with his Pritt stick and micropore putting it together in book form. The problem had been solved. The enlargement necessitated more frequent page turnovers than normal but this was a minor disadvantage compared to the enormous advantages of the MSN transcript. Then another irritating little problem reared its head. The Librarian was experiencing difficulty over the legality of making accessible copies, and this was dealt with by a little publicity about the Copyright (Visually Impaired Persons) Act 2002.

Eventually George played the Mendelssohn symphony in the concert using MSN for three of the four movements. George said afterwards the quick passages were "beautifully spaced and clear" and he "wasn't confused by tail markings or double stopping."
The modified scores were produced using Sibelius software. One handy feature of this package is that there is a facility to enlarge (or reduce) everything on the page in very fine stages. Everything is related to the spacing of the five lines upon which the music is written. For his next concert, George asked for a slightly larger copy. As his preferred settings for individual elements in the music had been saved, it was a moment's work to execute his request.
The next concert had more complicated music. Again scores were produced with discussion as to modifications. After the concert George reported: "I was very pleased with my own performance because I did better than I thought I might." The determination of George had paid dividends. Having clearer music on the stand is, though, only part of the music making. George continues: "At 97 you have 'on' and 'off' days and I think on the concert day I had one of my 'on' days."

Let's hope that playing in the orchestra gives George many more 'on' days. He sums up his playing: "As sight problems are largely brought on by age deterioration one's nimbleness and mental alacrity degenerate too but I'm absolutely sure that because I didn't give up, my nimbleness and mental alacrity has lasted longer than it would otherwise have done and I have been able to benefit from the joy and exultation of playing beautiful music together with people of like minds. And this in one's old age is a wonderful thing."
May others be encouraged by George.
George Newns, violinist

Sally Zimmermann, RNIB Music Adviser (and violinist)

September 2012

www.solihullsymphony.org.uk
www.rnib.org.uk/music

Extract of Mendelssohn score

[image: image1.png]Mendelssohn

arco

cresc.

pizz.

Allegro vivace

Photograph of George : copyright Brian Evans 2005 [from Birmingham Evening Mail]

[image: image2.emf]
RNIB – supporting people with sight loss[image: image3.jpg]

RNIB charity numbers 226227, SC039316 and 1109
[image: image4.jpg]m Supporting people RNIB charity nos. 226227,
with sight loss SC039316 and 1109

 rnib.org.uk

