Gwyneth Walker

The Circus of Creation

a musical drama for Narrator, Brass Quintet and Percussion (with optional actors/dancers) based on the poem Circus of the Sun by Robert Lax

THE CIRCUS OF CREATION is a staged presentation of selections from **Circus of the Sun** (1950) by Robert Lax (1915-2000). This new work combines readings of the poems with instrumental music (brass quintet and percussion, or piano) and optional actors/dancers.

In the simplest performance format, only one reader and one pianist are required. The Narrator plays the role of **Ringmaster**, introducing the circus performers and describing their acts. He brings to life in our imagination a troop of **Jugglers** and **Acrobats**, and then the very special **Mogador**, who performs somersaults while riding on horseback. **La Louisa** on her trapeze sways overhead. The elephants and circus crew labor to erect the tents. And of course, **Penelope** the tightrope walker is there to applaud Mogador's feats of bravery!

These characters come forth within one day to create their moments of adventure (worship), and then they steal away, "leaving the field of wonders darkened." "Have you known such a thing?"

The Robert Lax poems in *Circus of the Sun* present the circus as entertainment and reverence. The topics range from lighthearted and action-filled to contemplative and spiritually profound. And thus the *CIRCUS OF CREATION* intends to explore and celebrate this unusual blending of diverse elements. Scenes may be excerpted as desired.

Performance Notes

The optimum performance situation would include actors and dancers to portray the circus characters, while the music and readings are taking place. However, in lieu of these additional performers, some clever stage sets and props can provide abundant circus atmosphere. It is suggested that drawings of circus entertainers be displayed on panels. Various props (hoops, juggling pins, a small trapeze) may be placed on the stage. Thus, the **Ringmaster** can gesture towards the drawings and props when referring to specific characters and their acts. And the circus can come alive in our imaginations!

about Robert Lax and his poetry

Robert Lax was born in Olean, NY in 1915. He has been described by Jack Kerouac as "One of the great original voices of our time...a Pilgrim in search of beautiful innocence, writing lovingly, finding it, simply, in his own way." Though many hold him to be one of the greatest American poets of the 20th century, Lax maintained a low profile, living and writing in seclusion on the Greek island of Patmos.

In 1943, Robert Lax first met the family of circus performers who were to become the subject of **Circus of the Sun** and **Mogador's Book**. Lax accompanied New Yorker writer Leonard Robinson who was interviewing the Cristiani family for a piece he was doing for the "New Yorker." Lax's fascination with the circus had taken root, and in 1950 he traveled through western Canada with the Cristiani family, observing and absorbing their world.

Circus of the Sun expresses a reverence for the acts of daring, beauty and grace that make the circus the singular event that it is. What also emerges is the drawing of a link between this world of the circus – wherein a tent is erected, acts are performed, and then the tent is disassembled only to be re-erected the next day – and Lax's faith. As Denise Levertov has said "the radiant security of Lax's faith appears in his work as a serenity of tone." Circus of the Sun presents a powerful spiritual vision for the present day.

The Scenes:

Prologue

Ringmaster comes on stage and introduces the circus musical introduction: fanfare "Fields were set for the circus..."

Have You Seen My Circus?

Ringmaster describes setting up the circus, while music plays in the background [the elephants and other circus animals may be portrayed by dancers] "Have you seen my circus? Have you known such a thing?"

Mogador Arrives

Ringmaster proudly announces the arrival of Mogador, the acrobat [optional dancer portrays Mogador] "The moment is a sphere moving with Mogador."

Acrobat's Song

Ringmaster describes Mogador walking on the high wire "Lady, we are Thy acrobats...jugglers, tumblers, walking on wire..."

Penelope and Mogador

Mogador boasts to Penelope about his acrobatic feats on horseback "I am a bird, and will land like a bird!"

La Louisa

the trapeze artist performs while swaying back and forth "Her toes almost touch the top of the tent; she lies out, balanced at the arch of her back..."

Mogador Running with Horse

the boy and horse are running together "What was begun as a run through the field is turned to ritual."

Mogador's Poem

the poem read without music

"Nights I am contemplative, drinking deep of silence."

Epilogue

the circus tent is taken down, the circus leaves town

The Ringmaster presents a final celebration of the circus, and then exits the stage, bowing gracefully as he leaves

recap of opening brass fanfare music

"Have you known such as thing? Have you seen the noonday banners of this wedding?"

performance history:

March 6, 2011 The Sarasota Brass Quintet with Cliff Roles, Narrator-Ringmaster Sarasota, FL

June 21, 2012 Olean High School students assisted by community brass players St. Bonaventure University – Olean, NY

March 8, 2013 Olean High School students assisted by community brass players St. Bonaventure University – Olean, NY

The Circus of Creation

for Narrator, Brass Quintet and Percussion

Robert Lax (1915-2000)

Prologue

Gwyneth Walker

The RINGMASTER comes to the front/center of the stage to address the audience. His introductory words are intended to express the excitement of the circus.

Ringmaster (spoken)

Fields were set for the the circus, stars for the shows before ever elephant lumbered or tent rose.

Poetry from Circus Days and Nights by Robert Lax (Overlook Press, 2000) based on his travels with the Cristiani Bros. family circus. Used with permission of the Lax Literary Trust.

Have You Seen My Circus?

^{*}Words in bold print are intended to coincide with the downbeat of the measure in which they appear, or as indicated in relation to the Narrator's spoken part..

Walker | The Circus of Creation | Have You Seen My Circus?

Ringmaster (read without music)

with minimal pause

Mogador Arrives

Acrobat's Song

RINGMASTER speaking as an acrobat, and pretending to walk on a high-wire.

Walker | The Circus of Creation | Acrobat's Song

^{*}Allow a short pause before continuing.

Walker | The Circus of Creation | *Acrobat's Song*

Penelope and Mogador

La Louisa

RINGMASTER looks upward at *LA LOUISA*, swaying on her trapeze, back and forth.

Walker | The Circus of Creation | La Louisa

*Allow a short pause before continuing.

Walker | The Circus of Creation | La Louisa

Mogador Running with Horse

^{*}Allow a short pause before continuing.

Walker | The Circus of Creation | Mogador Running with Horse

Mogador's Poem

The following reading is performed without accompaniment

Ringmaster

By day I have circled like the sun, have leapt like fire.

At night I am a wise man on his palanquin.

By day I am an acrobat, spinning brightly, a juggler's torch.

Nights I am contemplative, drinking deep of silence.

Road, prairie, night go through me: Songs of praise like mist rise up: Blessings tumble down like dew.

Epilogue

Glock. (sft. mlts.) as a quiet background, descriptive of nightfall

The RINGMASTER grabs a colorful banner and walks proudly across the stage, giving a final acknowledgement of the circus performers.

^{* &}quot;Wedding" refers to the union/merging of the circus performers.

Walker | The Circus of Creation | Epilogue

The RINGMASTER departs the stage quietly, perhaps backing off the stage in a bowing gesture.

Total duration: 24 minutes This version completed: November 17, 2010 Braintree, Vermont