
GLORIOUS

Interim Evaluation Report February 2012
Observations from Glorious at Wunderbar Festival 2011
by Elizabeth Lynch

CONTENTS

INTRODUCTION AND BACKGROUND

1.	 Glorious
2.	 Wunderbar Festival
3.	 Methodology

PART ONE: GATHERING

1.	 Letters
2.	 Attraction
3.	 Expectations
4.	 Discovery
5.	 Place
6.	 Challenges
7.	 Creativity

PART TWO: EXPLORING

1.	 Discovery
2.	 Trust
3.	 Communication
4.	 Strangers
5.	 Glorious?
6.	 Challenges
7.	 Place

PART THREE: SHARING

1.	 Audience
2.	 Creativity
3.	 Ideas
4.	 Reflection
5.	 Community
6.	 Collaboration

SUMMARY AND QUESTIONS

1.	 Observations
2.	 Conclusions
3.	 Recommendations

Appendix 1 	 Acknowledgements
Appendix 2	 Interview questions
Appendix 3	 Newcastle Glorious timeline
Appendix 4 Aims for Glorious

GLORIOUS

Interim Evaluation Report February 2012

I want to explore the sense of not knowing that pervades the UK today – both the fear and
the space for hope that has emerged as a result of our increased awareness of climate change
and the dramatic impact of the financial collapse. I cannot think of a more appropriate
or interesting form for this than the musical – a form that immediately communicates
with a vast number of people, including myself, but that is often used to represent some
kind of utopia or dystopia. What happens if we inhabit this form with the space of in-
betweenness? Can we make a musical that embraces the unknown and the unknowable?
Rajni Shah, November 2009

INTRODUCTION AND BACKGROUND

Rajni Shah Projects Ltd (RSP) is a Company Limited by Guarantee that delivers political, socially
engaged creative projects that are visually striking, highly accessible and open to interpretation by
diverse audiences.

Glorious
Glorious is an ambitious project that aims to create rich relationships between Rajni Shah Projects,
the presenter (a host venue) and a local community. Glorious reaches out to people who would
not normally get involved with the arts – often within a community with whom the Presenter is
interested in establishing a closer relationship.

Glorious takes place over a number of months. It involves a series of playful interventions in public
space followed by a writing and rehearsal process with two sets of local volunteers: a musical
group of any genre, who reinterpret the Glorious score under the supervision of Musical Director,
Suzie Shrubb; and a group of 6-10 local residents (recruited through the public interventions) who
create their own autobiographical monologues during a series of workshops with the company.
These become central to the narrative of Glorious in that location. A few weeks before the
performance date, the whole company starts to come together to create the show. The culminating
performance is a unique, shared moment with an audience that will never be repeated, involving
stories and a soundtrack created by local people.

A production of Glorious aims to deliver a unique high quality musical performance and to leave
behind a constructive living heritage in the form of new partnerships and opportunities for both
presenters and participants.

RSP follow up each show by sharing documentation, writing and images with all volunteers
through their Glorious People social network (invite only). They work with writer Mary Paterson to
collect stories from all the participants, which will be woven into the Glorious Storybook - a copy of
which will be sent, along with a DVD of the shows, to each participant at the end of the tour.

Wunderbar Festival, Co-commissioner
As co-commissioner in Newcastle, rather than a presenter, the Wunderbar Festival has been
involved with RSP from the project conception stage.

Wunderbar produces dynamic, creative projects that place the audience at the heart of the
experience. They bring their work to unusual places and spaces and invite people to take part;
often the work only comes alive if people get involved with it. Their projects are led by artists,

 3

but fuelled by unique contributions from those who take part, responding with creativity and
playfulness to issues of relevance to real people, real places and real time.

Every two years these projects are celebrated in a festival involving performance, installation,
extraordinary happenings, interaction, social events and games. Events take place in both
traditional venues – such as theatres, galleries, arts centres, cinemas – and non-traditional
performance spaces, such as shopping centres, hairdressers, private homes, city streets.
From their home in Newcastle, they present work that takes in the city and the surrounding region
with a bold, international outlook.

Independent evaluator, Elizabeth Lynch
My interests and experience lie with arts organisations that explore imaginative approaches to
engaging with audiences, young people and communities. I have developed and led organisations
that place young people’s participation at the heart of their vision, notably at the Roundhouse
where I was a Director 2001-8. Recently I have worked with McMc Arts on a large scale
performance for Margate beach and produced a UK wide poetry project for Wellcome Trust. I am
interested in evaluation as a process of enquiry, reflection and learning that can be used to both
open up conversations and be a bridge to future work.

Methodology
This interim report is based on research conducted during the production of Glorious in Newcastle
in October - November 2011. Subject to further fundraising, more data will be gathered at
other locations to produce a formative evaluation report. This will be used to help the company
develop their strategy and to offer insight and inspiration to others who wish to produce work that
approaches community engagement through working with individual strangers rather than existing
or recruited groups.

Participants in Newcastle were invited to reflect on their experiences at three stages of the project
- the beginning, mid-way and post-performance - through a series of interviews conducted either
face to face or by phone. Conversations were recorded and transcribed. As much as possible,
all participants were asked the same or similar questions at each stage. The interviews sought
to capture the intrinsic nature of the project, the way it engages all involved, the emotional,
intellectual, spiritual and aesthetic impact on individuals and audiences and the social bonding it
generates.

The interviewees were: four members of RSP; three from the group of seven student musicians
recruited through The Academy of Music and Sound, Gateshead; three of the six local performers
recruited through letter-writing activities in Eldon Square shopping centre. In addition, interviews
were held with the Creative Director and Coordinator of Wunderbar and ten members of the
audience (11%). The evaluator also observed an afternoon session at Eldon Square shopping
centre during the letter writing intervention, the dress rehearsal and final performance. An
additional workshop observation was contributed by an MA student working on an evaluation of
Wunderbar.

A total of 12 people were interviewed two to three times giving a total of 32 interviews. This
sample is too small to be able to substantially evidence all the areas of enquiry the company has
identified. However it does serve to indicate those aspects which are working well and which could
be developed in order to inform future Glorious residencies.

The RSP company members interviewed were: Rajni Shah, Director and performer; Suzie Shrubb,
Musical Director; Lucille Acevedo-Jones, Designer; Sheila Ghelani, workshop facilitator.

PART ONE: GATHERING

I visit Eldon Square on 13th October to interview some of the artists, musicians, Wunderbar
team and members of the public. A few days later, 20-24 October, I interview, by telephone, more
performers whose involvement has been confirmed during the early workshop process.

1.	 Letters

Eldon Square indoor shopping mall 11-14 October 2011. At entrances to the shopping centre,
the NE1 Street Rangers hand out flowers with small notes to the public and tell them to look out
for the Glorious living room. Passers-by are attracted by the incongruous, cosy-looking sitting
room furniture set up on the first floor, in a public area close to escalators. A simple sign invites
anyone to ‘write a letter to a stranger’. Over two hours on the Thursday afternoon I observe
a steady trickle of people stopping to enquire, to chat and sometimes to sit and take tea with
Rajni, Sheila or Lucille. Even in that short space of time I see letter writers of all ages, male and
female, with varied social and cultural backgrounds. A trio of young men set about writing with an
unselfconscious focus at the table attractively stocked with coloured stationery and pens. A broad
bowl on the coffee table receives and offers a tantalising array of sealed envelopes.

Writers place their completed letters in the bowl and then choose and keep a letter from someone
else. Company members do not read the letters but are focused on meeting and interacting with
each participant, and inviting them to continue working with the company if they wish.

I believe in Destiny and like the game of chance element in the letter writing.
Where will my message go and what will I get? Ali

I wrote a letter, I got wrapped up in it. I loved it! To get one and to do one.
I loved receiving the letter. Stephen

I sat down and had a good chat with Lucille and Rajni, They were really nice. I thought
it was interesting, different, and I was curious to see what I’d receive in return. Paul

I enjoyed receiving my letter, it had a list of things about the person, it’s good
way to meet and connect with people. The letter writing let me be reflective. Katie

I have been through a lot of things in life but I’m still up and kicking and going out there
and that’s a wonderful thing to pass on to people whether you know them or not. Pauline

Rajni talks about the experience of being in the indoor shopping centre for four long consecutive
days (8am-8pm) rather than shorter days over a longer period. Contrary to expectations, this short
but continuous presence allows people to come back to chat and tell others to come.

In Newcastle, people have been so engaged with the idea of the letters and have got so
much out of them, you can really see a transformation happening when someone takes
part, in the process of writing and then receiving a letter. That’s a reminder to me about
why it is worth all the graft to make this happen. People are really excited about it, the
letters, and that there’s more to it, that we are around for a bit. They can come and see the
show. They feel that it’s important and that it makes a difference. They want us to stay.
They have ideas of other places we could do it.

 5

Sheila is surprised and delighted to experience how open people are in Newcastle,

I wasn’t looking forward to a week in shopping centre...but it’s been lovely.

Rajni relates a quite extraordinary story :

There was a Dutch man who took part in the letter-writing, and absolutely loved it. He
was visiting Newcastle and said he was going to set up a similar project (inspired by ours)
when he returned to Holland. We really enjoyed meeting him. Later that day, he came back
- we weren’t sure why. “You’ll never believe this,” he said. It turned out that the letter he
had received had included a description of the letter-writer and his profession. The Dutch
man had been in Tesco when he had spotted a man fitting exactly the description - so he
had introduced himself and was right - it was that very person! So two of our strangers
actually met! And they started talking about how the Geordie had never left the area, and
might get a passport so that he could go and visit his new Dutch friend...

Ilana Mitchell from Wunderbar considers the first audience for the work is the people who
get involved in the shopping centre. The next audience is the people who come and see the
performance and the third is the discussion that happens around the work more publicly - not
necessarily in that order.

This intervention has already got some lovely press and is something that is created locally.

For RSP and Wunderbar the letter-writing intervention is a discreet activity, complete in itself,
similar to models that Rajni has successfully deployed in previous work. She describes this work
as ‘exploring the use of gift as an opening to conversation with strangers’.

 7

2.	 Attraction

After the initial attraction of the letter writing, potential performers are invited to attend a workshop
and/or further meetings with Rajni and Sheila before they decide whether to continue. The final
cast of six emerges from this process rather than being ‘selected’. The extended casting process
enables exploration of the ideas and themes for Glorious, discussion of the working process and a
chance to establish logistics and commitments, including any access needs. By recruiting a local
cast in this way, RSP can target and filter people who may not be part of a community group, who
are not involved in the arts and who wouldn’t necessarily respond to a call for participants.

Glorious. I instantly took (this word) to myself and realised that we actually don’t say ‘I’m
Glorious.’ ‘I am glorious’ is a wonderful phrase to use and even if you don’t feel glorious
when you started off, you actually feel quite glorious when you have finished.

It’s the creative side, that’s it. That’s what’s brought me.
The student musicians attend a meeting in September 2011 with Rajni and Suzie at the suggestion
of their tutor at The Academy of Music and Sound, Gateshead. They listen to a recording of the
songs and hear more about how they might work on Glorious, contributing their own ideas for
interpretation and performance. The seven who decide to be involved are attracted by how they
will be involved creatively and by the themes of the show. Some of them also take part in the letter
writing.

What grabbed me was the word Rajni used, ‘transition’, changing times etc. that
intrigued me.

It was different, it lets you do your own thing, rather than following the pattern of normal
production - not just sight-reading - interpreting in different ways.

Like the participants, the company members are asked about why they were attracted to Glorious
in the first place and what they consider to be the most striking aspects of the project. Musical
Director Suzie Shrubb wanted to be involved precisely for the project’s open and unpredictable
qualities.

When I saw the job advertised, one of the first things that excited me was ‘RSP makes
risk taking work - we’re looking for someone who can cope with the unexpected in a live
performance’. This is exactly the work I want to do, I love the fact you don’t know what’s
going to happen.

The people, their stories and the process are a primary interest. Suzie likes the interplay between
the individual monologues and the music and describes the company members as a 2D ‘flat pack
kit’ which the local participants assemble into 3D.

Experienced facilitator and artist Sheila Ghelani always enjoys seeing ‘the buzz’ that someone
gets who has never performed before.

It’s exciting to enable people who haven’t had the chance to explore certain ideas or aspects
of themselves become empowered to do that on stage. That is quite phenomenal.

Lucille Acevedo-Jones, the designer, comments on the unusual positioning of the work in the
sector - not quite live-art piece but a theatrical work that draws on an established tradition of music
theatre which audiences may find striking in the context of other work of this kind. Lucille worked

closely with Rajni during the initial devising and writing period. The process of finding the right
imagery for the costume and set had been experimental and organic, influenced by the lyrics and
music. She hopes that in the same way the audience will come away with a sense of the words
that triggered her images as well as new words of their own.

For the Director of the Wunderbar Festival what is really interesting about the project is
‘the balance between creating a very high end product that’s been really well crafted, and then
how it involves people in a really ad hoc, instantaneous way to fit in with that.’ How do the
ingredients balance, work together? Where are the tensions and the cracks?

3.	 Expectations

Foremost for the musicians is the opportunity to learn from taking part in a production that invites
them to contribute creatively. The offer to the students was clear and well understood from the
outset, although Rajni’s and Suzie’s expectations are surpassed as the project progresses. One of
the students is a mature and experienced performer, who brings a wealth of understanding to the
process, which for him is the most important aspect of the project.

The process more than the end product, more process than final show.

The performers are not sure what to expect from Glorious. They are all uncertain about the journey
they are taking towards the performance, but are confident in RSP, engaged and curious.

Overall the project is still a bit of a mystery. I have written in the past and am interested in
writing and asking questions about life. Rajni and people seemed curious people themselves,
interesting people.

I enjoyed the reflective aspect of the workshop exercises.

Having worked on a pilot in Nottingham and a premiere of Glorious at the Barbican in London,
the artists are also curious about how their framework will be brought to life in Newcastle. At the
start of the process they share many ‘unknowns’ with the cast, although their perspectives are
informed by their knowledge and experience of the show. The artists are curious, open-minded
and confident. This calm confidence influences the participants and their approach to the project.

RSP have worked in Newcastle before and Rajni comments, mid -October, that here she feels ‘a
celebratory air, a real sense of excitement’ about the show. The musicians are bringing a lot of
fresh ideas to the music. The very sociable experience of working in the shopping centre over an
intense period has generated more interest in the final show than in previous places.

4.	 Discovery

Interviewees describe wanting to explore more about themselves in general and about their
own creativity specifically. They see an opportunity to push their own boundaries, e.g. through
improvising music, performing for a live audience or having the opportunity to articulate narratives
about their own lives as part of their personal development.

A couple of people have been thinking about more spiritual matters, for example:

At the moment I am asking lots of questions about God, Life and the Universe and a wee
bit of me thinks I might find out more about that. Maybe Rajni is searching as well – I
don’t know, I haven’t had that conversation with her.

 9

5.	 Place

Several interview questions attempt to explore a sense of place specific to Newcastle, but these
don’t yield responses, qualities or information that could be attributed to this city alone. The local
performers and musicians are asked to talk about three important aspects of living in Newcastle.
Their replies fall neatly into three, very positive, categories:

•	 the people - their friendliness and openness to strangers
•	 the city - its historic buildings, its facilities, cultural life and beautiful surrounding countryside
•	 a significant personal connection with the city, whether it is their home by birth or by choice

Of the six local participants interviewed, only one had been born and raised locally. Four had
chosen Newcastle as their home, one student only lived there during term-time.

Research in further locations will help determine whether each production is informed by the
location to any significant degree.

6.	 Challenges

Having made the commitment and discussed their personal circumstances with Rajni and Sheila,
the chief concerns for participants are about achieving all that needs to be done creatively within
the tight timescale, the challenge of the music itself, and being open to the creative process.

The hardest part is trying to interpret it differently, not play it as it written, trying not to
follow the pattern, trying to create something new.

Not worrying about getting up onstage, being myself, trusting that I have something to
say and that Rajni will put that in some sort of context, pull it together into a credible
musical.

Rajni is delighted that the musicians have completely taken on board reimagining the songs,
making them their own. At this stage she hopes that she will do justice to their work by
successfully integrating them into the Glorious framework. The performers are available for
different lengths of time, often Rajni and Sheila are working with them on a one to one basis,
rather than as a group, so piecing it together feels like a challenge. Sheila describes the delicate
process of getting the performers hooked, and then once hooked, how to elicit interesting material
without pushing.

Despite the calm confidence that infuses the whole team, the company appears to be making a
huge leap of faith. There are inherent risks in a process that deliberately engages with people who
have other priorities and slender resources. Rajni and Sheila are thinking and creating on their
feet, being responsive to the participants’ needs and responsible for ensuring that the collective
effort delivers on its promises for all who have invested in its creation.

Our shows, even though they involve a lot of improvisation, are very, very tight. So it’s an
interesting experiment. There’s a real kind of fragility about the show and that is something
that really defines it. We can allow ourselves to be completely responsive to the people we
meet and to change and shift within the tight structure we have created - knowing that at
any point our performers may or may not show up. We’ve designed Glorious with a structure
that can hold this fragility, so that we can work with anyone who wants to work with us,
whatever their schedule - but the fragility is definitely also one of its defining qualities.

7.	 Creativity

Expectations around personal creativity vary according to the participant’s experiences. Some are
learning a lot about working collaboratively and about generating material from their own histories.
This can be revelatory:

Normally throughout productions I’m following the bass player, trying to lock in with him.
But this is a lot more about trying to fit around the music and cue people….very different
to what I am used to, no sort of definite structure, it’s all improvised. It’s awesome, it
really is.

It’s more about giving my experience and bringing it to the table, sharing. Musically - just
let it happen. It is challenging in the sense that we are re-arranging original music, that
in itself is a challenge and working with the other musicians, to contribute a different
energy to it.

For the artists also, personal creative development varies depending on their role in the project
and the nature of their contribution. For musician Suzie Shrubb, the whole experience of working
on Glorious has made the building of relationships with people more central to the way she works.
She feels it has broadened her practice.

It’s helped me to feel confident about letting people (my students for example) be the way
they are. Glorious is very freeing. ‘Let something be what it is’ Steve (Newcastle musician)
said, ‘every sound has a meaning’.

The designer’s creative development was charged during the initial process of conceiving the
work. Lucille faced conceptual and practical challenges, such as working with new materials,
During the process in each location, her challenge is always to deal with the personalities of the
individuals in order to facilitate being themselves on stage, comfortable, confident and looking
good. This challenge is echoed by Sheila who needs to work out how to bring out the best in
participants:

That’s the bit I can develop and learn from, and will always learn from.

Having made many changes and refinements after the Glorious preview and premiere, Rajni feels
that here in Newcastle it is as if they have a show to work with for the first time. This presents an
exciting challenge as a director and as a performer.

We can play around and do what we set out to do - we can really tailor the show to the
place. The performance space is also good here….In future, ideally, we can take this model
and adapt it to each place so that it really is a unique celebration for that location and a
reflection of the people who live there.

For Wunderbar Festival, the Director feels there is much learning for them in the Glorious project.
RSP’s experiment is a bit like the Festival’s experiment, which asks ‘How do we make projects
with people outside of arts communities?’

 11

PART TWO: EXPLORING

During the workshop and rehearsal period 24 October - 1 November, I interview artists, performers
and musicians over the phone or face to face, prior to the dress rehearsal.

1.	 Discovery

A couple of the musicians describe being stretched by the project. A teenage musician, a student,
is delighted by the opportunity to improvise:

The amount of lenience…the whole improvisation side has been a real shock to me. It’s
quite strange to be allowed to do that. It’s taught me so many things, how to improvise on
the spot, things you wouldn’t normally do, you just try them out and it works.

With the music, we have never had the chance (before this) to do whatever we want with
the music, it’s great. It helps us to progress and work as a team and respect each other.

As much as they are surprised by the openness of the music-making process, Suzie is
delighted to discover how creative the musicians are and what they are achieving.

I don’t have prior expectations. I never have any expectations going in. Here in Newcastle
I’ve been able to work with the group dynamic from the word go.

This sentiment is echoed by Sheila and supports the open and the opening up approach to making
Glorious which comes through from talking to all those interviewed.

For the performers, it is receiving an unexpected appreciation for the texts they are writing:

The piece of text Rajni and Sheila chose for the show, a letter to someone….I thought
it was slight but they were raving about it…..I think that they saw something (in it) that
people could relate to - funny, natural.

Rajni has been surprised and pleased by the number of people who came to the intervention
in Eldon Square. This has been the most successful to date. In terms of identifying performers,
the pattern is similar to that in Nottingham and London, quite erratic and last minute. The project
schedule is constantly revised and updated. The process of talking, transcribing, encouraging
writing and reviewing this with participants is in constant flux, affected by practical problems such
as someone being unable to take the train to rehearsal because they had no cash for the fare.
Rajni had to go and collect them.

You just have to be prepared to constantly let go of what you thought might happen.
It works really well if you can just stay ‘present’ all the time. Working as a team is really
important ... so that we can then give enough to the performers and musicians and make
their experience very rich ... Instead of just focusing on the show at this stage, we have to
keep our focus quite wide. The real trick of it is maintaining a calm about it because it’s
really important that we’re not worried about it, to trust that we feel it will be okay.

The process of discovery can involve a high degree of risk, and as mentioned earlier this inherent
quality attracted Suzie from the outset.

 13

This kind of work allows you to be a human being. I love the fact that, even though I have
my toolkit of activities and you do plan … you don’t know what’s going to happen until
you start working with people. You mostly have to think on your feet. You have to be
prepared for the unexpected. I like what composer R. Murray Schafer says- ‘You should
teach on the verge of peril’.

2.	 Trust

The participants and musicians trust the artists. Maybe that is not surprising: they know that
RSP have done this before; the Wunderbar Festival has a profile with some of them which offers
a public context and platform; Rajni and the company create a working environment which is
nurturing and generates confidence and a sense of purpose.

How do the artists manage the tension between being prepared to completely let go and the
need to produce a high quality piece of work at the end? Rajni acknowledges the huge risk she is
taking. She has built responsiveness and flux into the working process and constantly assesses
and questions what might/could happen.

For me the biggest thing about Glorious is this idea of the very personal and strongly held
political being brought together with my work. It feels like a defining project for me. It’s
the first time I have felt that my work has an absolute sense of social integrity. The way we
have built the project, it means that you can do things like go and pick someone up from
another town who is feeling quite vulnerable and talk to them. We also gave ourselves
permission to work quite in depth with people who really wouldn’t do this kind of thing
normally. There’s a lot of trust in other people, not just in our team but outside of it as
well. And we’re actually living that, not just thinking, what would it be like if we took a leap
of faith? And then living that in a professional setting.

3.	 Communication

We are all different, we try to make a conversation with each other. Through music we can
tell others how we feel.

Perhaps unsurprisingly, the participants best express their emotions and feelings through playing
music or writing. A couple expressed a high self-awareness of the way they communicated their
feelings and opinions on a daily basis to those around them, both verbally and through their body
language.

This is a challenge because it’s about me. It’s a very personal piece of writing. I am ready. I
accept the things that have happened to me ... but ask whether it’s OK to share these bits
or those bits. That’s what it is for me, this performance, a challenge, (which is) definitely
right for me. I’m feeling very here and now with it. I’m up for taking risks.

I’m OK communicating face to face when I’m well, I’m prone to depression and can be
up and down - so when I’m like that, I prefer writing.

Three participants comment on the value of working with the company on techniques for feeling
more comfortable on stage.

 15

I have never thought about making a relationship with a stage or an audience - entering
and leaving the stage, how to walk, smile, respond, listen to someone.

Being aware of the use of the microphone and slowing down. When you are expressing
something personal you don’t want to ham it up. With Rajni, we explored use of eye
contact.

Lucille brings a level of personal attention to the musicians and performers who each have one to
one consultations with her about what they would like to wear, exploring links between a favourite
outfit and a favourite colour. Memories attached to clothes are discussed, any minor repairs and
alterations made, any accessories needed either found or created. She is conscious of giving what
is required, of not being intrusive. Some people require more support than others. Her role is to
help them look the way they want to look. Through conversations that start early on in the process
she also reinforces the ideas that she thinks fit the overall look of the show. Knowing what you are
going to wear supports feeling confident on stage and she says the cast are grateful not to have to
worry about it.

4.	 Strangers

The performers are strangers, how can I talk to them? They are all different, new people.
You have to think how to make a relationship or a friendship with them, negotiate, feel
your way.

Half way through the process, the reflections on working with a group of strangers indicate a
mixture of openness and reticence, confidence and shyness. The group is diverse in every way
and it is clear that the company works hard to make everyone feel welcome, comfortable, and able
to move at their own pace. People appreciate that although the stakes are high, they are not being
pressurised. There is a sense that the process is as important as the final production and they are
enjoying getting to know each other through writing, talking and listening. There is also a sense
that the work is serious and purposeful.

They (RSP) are very patient, kind and encouraging and they’re very gentle with their
direction. They also seem quite at peace with themselves. They seem happy and positive
and optimistic and that helps.

I like it, I like to see what they bring to the table, how they do things. I am always open to
that. They are strangers but they’re sort of - in my world - aspects of me that I haven’t met
yet, or aspire to or want to run away from…

5.	 Glorious?

The interviewees describe the projects as ‘glorious’ for the following reasons:

•	 The opportunity to create and to share a performance that will entertain and move their 	 	
 audience

•	 The freedom of the creative process

•	 The manner in which the project is hosted and facilitated

The freedom of creativity is what Glorious is for me, it’s the process, it’s the ‘before the
performance’. It’s creating something, feeling responsible for it, nurturing it, nurturing
it together, changing things, having feedback, being ourselves and sharing that with an
audience.

How nice and calm and chilled everyone is. I have worked on plays where after two weeks
everyone hates each other!

For Suzie, the project is glorious because it gives people a space to be themselves - and from this
space they project something about their humanity that they own and can be proud of. Lucille talks
about the way hope is central to the whole creative process and this thread then runs right through
the show. From previous feedback, she says, the hope is also palpable for the audience.

In Newcastle, what is particularly glorious for Rajni is the way the musicians have transformed the
songs. They make her smile, which is quite a challenge, as the original versions are quite slow and
melancholic.

As the show emerges in Newcastle, it is expressing a kind of sadness and regret, but also
a real openess and celebration is coming through, which is beautiful. It evokes different
feelings at once, lovely and heartwarming ... but also an awareness of the fragility of life.

Whilst the show is a celebration, it builds in an awareness that life is about goodbye as well.

6.	 Challenges

For the company there is some learning about timescale and the number of people needed to
deliver the project effectively. Whilst the timescale for working with the musicians has worked
well, for the performers it has been extremely tight. Sheila wasn’t available for a week and Rajni
realises that the process of workshop and conversation works much better if she is co-leading.
Working with a partner in this situation leaves Rajni ‘free to look out for different things and have
more of a wider view’.

Reflecting on the ‘casting’ process and the large numbers engaging with the letter writing
intervention, Rajni feels that they should have invited everyone to the workshops and not
exercised some caution, in their anticipation of being overwhelmed, as the week progressed.
Although they did tell a great many people about the next steps and gave out information cards,
the company feels that, interestingly, it doesn’t make that much difference. When things shake
down, despite the amount of people met, it’s only a handful who really feel that getting involved
more intimately is right for them, and who follow up.

In one sense, RSP are casting the show, but the discreet selection process seems like a
collaborative task with the strangers they meet. If someone wants to be involved, a place
will be found for them. They look for people who haven’t performed. They don’t tap into any
existing community groups or organisations. Through the letter writing intervention, workshops,
conversations - somehow the company filter the people they want to prioritise to have the
experience. It is a subtle approach and not an exact science. To target individuals explicitly in
publicity and other communications would be intrusive. However, decisions about where the
interventions are delivered can help to determine the kind of people who do take part. RSP hopes
to find six quite different individuals, a mix of people.

It’s about the conversations, people who have the time and inclination to stop and talk -

 17

they have time for a reason, they want a conversation, maybe they are not working, or they
are drawn to the content. There is a kind of organic logic at work in the approach.

A closer observation and logging of the intervention and workshop process in several locations
could yield some fascinating data and analysis about the process of casting strangers in Glorious.
This would require resources beyond the scope of this evaluation research but the learning might
be useful for others exploring behaviour, community engagement and creative expression.

When working on creative participation and learning projects, the challenges the people involved
face in their daily lives are always part and parcel of what the artists need to acknowledge and
to respond to with sensitivity, empathy and pragmatism. Working with unpredictability is familiar
territory for many practitioners. However, in most of these projects and interventions, a set of
allies and education or community partners are involved who can take responsibility for or share
the pastoral support of the participants, especially those who face barriers to being involved in
the arts. By working with strangers, RSP is taking on direct responsibility for their relationship
with individuals who perform in Glorious. That is why the casting process is a careful one.
Expectations, the commitment and the boundaries need to be established, to be managed and to
evolve. RSP commits to maintaining communication across the growing Glorious community via
a (private) social networking site, beyond each residency and performance. It will be interesting to
see how this initiative develops over 2012/13 as more Glorious productions take place.

7.	 Place

Music is completely abstract and exists in music, not anywhere else.

Suzie talked about the musicians bringing the wealth of expressing who they are through the
music and how this can shape the decisions they make creatively. A sense of the location of
Newcastle having a particular impact on their approach to the music could not be evidenced
during this residency.

Rajni’s creative focus is different and she has had an opportunity to work more specifically with
the performers to explore how they experience the place, the city where they live. They like
Newcastle, like talking about it and want to be involved in something that is about the city that
most of them live in by choice or circumstance rather than by birth. An exercise which asked
people to map their route from home into the city centre generated a shared conversation about
spaces and landmarks. Other exercises explored how people relate to a place and what that
means to them.

The sense of the identity of a place, it’s quite hard to articulate – there’s a real down to
earthness, (clichés come into being for a reason!) – there’s a dark edge I would say, a kind
of poetry. The people are quite poetic and there’s a beautiful mix of voices and accents in
this show.

Sheila also feels that whilst the process has explored how space and place resonate for
individuals, this is an aspect of the mapping of people’s experiences in time as well as place.
Consideration of the theatre space, where the performers, musicians, artists and audience will all
gather to share what has been created in partnership and collaboration, is of course a tangible and
new focus for everyone - a container for all those experiences to come together for a night.

 19

PART THREE: SHARING

I attend the dress rehearsal and performance of Glorious on 1 November 2011. It is the first time
I have seen the production. This section is based on interviews and conversations with all the
participants after the performance, during the weeks that followed, 7 November - 9 December,
when they had taken time to reflect on their experience.

1.	 Audience

They felt energised. It had a profound impact. It was powerful, cosmic. The show
connected with them, they enjoyed it, were knocked sideways, definitely moved by it, they
had emotional responses. Nothing negative was said about it, which is quite unusual.

The audience gather in the foyer and then Rajni and the company come to join us, to welcome us
to the show and lead us into the theatre. The house is almost full, 88 people in all. This is the first
time Rajni has greeted the audience as part of Glorious and she does this to add to the sense of
the performers and audience all doing something together. In Newcastle, she feels the coming
together during Glorious has been experienced more strongly than in previous locations.

It’s about a lot of different types of people coming together, people who we have met in the
shopping centre as well as the performers, musicians and their friends and family…What
makes it different is that a lot of people in the audience have some kind of relationship to
the journey we have been on. Others may have come because they read about it. There’s a
real mix in the space.

In terms of preparing the musicians and artists for the performance, there is no formal pre-show
preparation, no big group ‘psyching-up’ for the event, just a quiet moment of coming together and
sharing one exercise before walking into the foyer together.

We just walk on and do it. It helped walking out and coming in with the audience, it gave
us a connection to them. Behind the drum-kit I was in the zone ready to play.

The performance is absorbing, surprising in form and content, entertaining, with a visual and
performance aesthetic that brings simplicity, a sense of control and clarity to frame the personal
monologues performed by their authors, and the ideas and emotions expressed through the songs
and music.

Afterwards, ten members of the audience (five female, five male, various ages 20-50) are asked
how the ideas in the show resonated or struck a chord with them and how it made them feel
‘glorious’. Their responses are grouped here into four areas: form and staging of the production,
content and ideas, feelings evoked, reflections.

Two comment on how the technical and visual set-up was part of the performance and how
this broke down the barriers between audience, performer, production team. For one woman
the foyer introduction had raised the expectation in her that the audience was going to have a
more participatory role and notes how much the performers are mostly static throughout. Others
comment on liking the poetry of the lyrics, the music, Rajni’s voice, the monologues. One struggles
to find coherence between the different aspects of the show, two are intrigued or baffled by the use
of repetition:

A monologue started and the next time they appeared and repeated the lines…. you seemed

 21

to get to know them more and you listen more to each line. You tried to put a story, tried
to figure out what they were talking about and where they had come from, like returning
to a page in a book, ‘Now what was all that about then?’

Two people appreciate the ‘odd, strange’ mix of personal narratives and the theatricality of the
singer, her dress and the music.

Six people talk about the ideas that resonated with them, both in general and specifically. These
relate to friendship and time, loss, and appreciating the detail of our lives. Two mention the
symbolism of the singer’s dress:

Right at start she was like earth mother, then afterwards the base becomes the knottiness,
the detritus of human life.

The concept of the dress, was it a tree, was it hinting at the industrial heritage of Newcastle?
There were layers and growth. I would have liked more signposting.

Eight people describe feeling moved emotionally by the performance. This ranges from feeling
involved, ‘that the audience felt part of something together’, being moved by the honesty and
poignancy of the personal experiences recounted in the monologues, to feeling ‘embraced’ by the
music. There is reflection provoked by the ideas in the show, about what we wish and hope for,
communicating with people away from us and some personal questions:

Why do I fly around like an idiot in day-to-day life and why can’t I just calm down and be
calm and peaceful like I have been tonight?

Would I want to be that person up on the stage opening myself up, giving that personal
narrative, would I want to do that and look at myself in that way?

In terms of the word ‘glorious’, people comment on feeling at one with everyone in the room, the
warm, welcoming atmosphere, the flowers given out at the end, empathy for the performers and
their stories. For others, the word ‘glorious’ did not resonate with their experience:

The title of the play or experience didn’t fulfill that. Glorious is such a beautiful word. She
has a exquisite voice and an exquisite presence ... there’s beauty in the voice and every day
experiences, but glorious means so much more for me than that.

Glorious is not the word - peaceful, calm, thoughtful.

I felt it was a bit evangelical; I was a bit uncomfortable with that.

I think I saw something very special tonight.

I talk afterwards with Rajni about how the show is challenging the usual definitions of the word
‘glorious’:

In many ways, I think the show is trying to redefine what the word ‘glorious’ might mean
- it’s making a stand for a quieter, more profound and perhaps more internal state than the
word usually implies.

 23

2.	 Creativity

When asked about the impact of the project on their creativity, the responses from the participants
covered technical, expressive or attitudinal changes. Existing experience of creating and
performing helped some feel less nervous about the project. Technical instrumental progress was
mentioned, increased confidence in their creativity and in how they value it.

I value my creativity more. I’ve asked myself if I am creative, in ways I wasn’t before. Being
part of a musical is completely new … in the past I’ve only written fiction, a certain type
of fiction and am now more open to broadening that out.

As a writer, I found the use of repetition very interesting as I already use it a lot as a
technique and would like to develop this.

It has made me more open to expressing emotions in my work, although I’ve tried to do
so in a quite wry, brutally simplistic way. Usually… I would give away nothing personal and
view doing so as self indulgent.

3.	 Ideas

There was a sense of ‘human-ness’ about it. We were all in it together wherever we
came from.

The musicians and performers were asked if the project had made them think about any particular
issues or ideas and if it had raised any questions for them. The responses were sparse from
most of the musicians/performers, ‘no, not really’, or ‘it’s all new to me, I’m not keen on having
questions’. One person referred again to her new and confident activism for local residents. Two
described responses directly related to the content of the show.

I think differently about the way we communicate as human beings. Like finding friends,
empowering, you’re not on you own. I like sharing my perceptions of the world with Rajni.
The lasting legacy (for me) is empowerment, a strengthening of my world view.

I want to look through the script again, I want to look at Rajni’s words again because a lot
of them affected me… I want to think about some of things she said and what they might
mean to me. For example, part of her words were about letting go of stuff, objects and
people, and I wasn’t sure exactly what she was saying but it stirred something in me. I want
to reflect on it and perhaps give Rajni a shout.

For another couple of people, it helped them make creative or personal connections:

The ideas about things falling apart, losing things that are precious and still honouring
them - the lyrics are fierce and gentle at the same time … Interesting to contrast with some
hip hop, the same vibe of themes - change, losing things, letting go - but the same message
is delivered in a more gentle way and this is more powerful, people take it in more if it is
less scary.

No questions, just answers. Mainly: when you love someone it ‘never really goes away’,

which admittedly I wrote, but not until I worked my issues out on the writing exercises.

How do the ideas and themes resonate? Harmoniously. The fact that it was touching upon
the uncertain future vibe… it was nebulous not precise. It tapped into zeitgeist of the way
I am feeling or experiencing the world at the moment.

One young musician speaks about Rajni’s costume as a symbol of life and letting go of it; how it
was built up during the show from a simple beginning to something complex and multi-layered.

Then at the end, Rajni stepped out of it wearing something very simple. She just let it go.
The costume is like how we grow up in life, like a tree, it grows, maybe Rajni was the root
of that tree. I was really glad I was in it. Thanks to everyone, you did a great job.

4.	 Reflection

In contrast to the prompt about ideas and questions, when I ask about what they would take
forward or carry with them from this experience, the responses from everyone are varied and
detailed. Several mention the enjoyment of working hard and well with such a diverse group of
people, united in their goal; the creative challenges; working with the participants and the company
in an atmosphere of mutual respect; increased confidence in their creative ability and sense of
purpose for their immediate ambitions for studying/writing/performing.

There were some interesting personal responses, which connect to RSP’s aims for the project’s
legacy for individuals.

We received comments on a postcard, personal feedback, positive things, it was a very nice
thing to get, to hold the memory of it. A gift.

The reflections indicate that Rajni’s and the other company members’ approach to generating
material is appreciated for its authentic spirit of collaboration and enquiry.

Standing and saying something that was a private part of me - I didn’t feel she had
a prescribed agenda, anything we wrote would be considered, something we were
comfortable with.

(EL: What do you think Rajni was trying to create?)
A process - you trust Rajni and Sheila but you’re not always sure where they’re going. My
understanding was that what it meant for you was important. What Rajni wanted was what
she received.

Their words below validate some of the aims for Glorious articulated by Rajni, Suzie, Sheila and
Lucille and the feelings and spirit they hope the show will evoke in participants and audiences.

Getting real people’s feelings, portraying where people are and reassuring them that it’s
OK to be there. It’s not depressing, it could have been but there’s enough joy, poignant
moments, the audience would go away having something to think about and be enlivened
by it.

It’s about life, being together, real, saying where you are - is glorious.

 25

The general joy, the fun, the laughter, the friends, the being made to feel special and seeing
that for the other performers as well, and the connection. Connection with the audience,
definitely.

I was surprised this stuff went in - my writing, the fact that there wasn’t a lot of humour
didn’t matter, it could work without any humour.

As a person seeing people put together a project on such short notice with such tranquility
and good feeling has inspired me to be calmer in my personal life. Also being open to
things: it came about through a chance meeting and I’m very glad it did.

5.	 Community

When asked about any impact on their perceptions of community, the younger interviewees
describe experiencing some change as a result of the project. For one, this is a change in attitudes
to older people and people not like themselves. Others mention now knowing people outside
student circles, having some prejudices challenged and confounded and developing their capacity
for teamwork.

I’m a lot more open minded… The people arriving for Glorious weren’t what I had in
mind. I wouldn’t have put them in the show. I had preconceptions, I judged them and I
was wrong.

One mature participant talks about feeling more confident about organising community action with
her local residents, which she attributes to her Glorious experience. Another mentions enjoying
meeting people from a theatrical background for the first time, having not had the opportunity
before.

In terms of the Glorious community, there are cautious responses about using the Ning social
network site to keep in touch with RSP. This is not about a lack of interest, more to do with access,
convenience, time and having a reason/motivation to communicate. The use of the Ning site will
be reviewed and assessed as the project develops. Next time Rajni would like to build in hands-
on sessions for people on how to use the website and how/what kind of after-show relationship
and support might be developed. It may be interesting to compare its use with other ways of
communication that are also being used between individuals, e.g. meetings, letters, phone calls,
text, email and Facebook.

I’ll be staying connected to Rajni and keeping ongoing relationship with the Glorious
crew…. Regardless of how keen she is on it, I’ll be pestering her and the crew for advice.
They are allies and creative friends, there’s a connection there that is permanent.

6.	 Collaboration

Creative collaboration is taking place on several levels and across different timescales - between
members of the RSP company, with co-producer and presenter Wunderbar Festival (specifically
the Director); between RSP and the musicians and between RSP and the performers. Managing,
producing and delivering the process is dependent on careful planning and understanding the
nature of the lines of collaboration. Some of the artistic team have been collaborating creatively
for years, others are familiar with the company’s work but are participating in Glorious for the
first time. They share a commitment to the project’s approach to engagement, an openness to

whatever the individual musicians and performers bring to the process. In Newcastle, the company
appreciated the time they had there to set up relationships between the musicians and performers
during workshops prior to rehearsals. This helped to build the sense of company that was
experienced on stage and communicated to some of the audience who gave feedback.

The relationship with the musicians and the speakers is very specific, described by Rajni as
a micro-collaboration. The collaboration occurs within defined parameters and she thinks that
this helps people to decide to take part. The roles within the collaboration are clear and their
contribution is defined.

They can speak in their own voice but trust us to deliver a professional show. There is a
level of friendship there too. It’s not really a collaboration, it’s not co-production, their role
is as performers… It’s about saying something in your own voice as part of a piece of
work whose themes resonate with you.

Rajni talks about people being drawn to Glorious because of the themes that resonate with them,
which are about ‘this moment right now, change and in-between-ness, and about listening to
people’s voices’.

Listening to the performers and to the artists and Wunderbar, the importance of mutual trust
is mentioned regularly. Everyone is bearing some risk. The performers may feel that it is an
important moment to have the experience of standing on stage and speaking in their own voice,
but it also feels like a bold step, a brave step. RSP and Wunderbar, despite their careful framing of
the project, must have faith that these individuals will have, or will find, the personal resources to
come through the whole process. It is not unexpected or unsurprising that some people decide to
drop out during workshops or rehearsals, for whatever reason. In Newcastle this did happen, even
up to the day before the performance.

We ask them to step into the unknown. There is risk but because we have built a framework,
this helps us manage the risk.

For Suzie, working with the musicians is different and feels more like co-production. There is a
format, a structure, which gives space for the contribution of the musicians to exist. They have to
rearrange and rewrite the material and make it their own, which she says is a real test of the skills
of the musician. Classically trained musicians can find this way of working quite challenging. Rajni
is pleased that new ground has been broken in Newcastle. The musicians took greater control and
said that they didn’t want all the songs to be sad. This experience has opened up new possibilities
for the company. What might be possible in other cities? Could we set up a Glorious community
choir for anyone to join?

The power and evocation of the simple, celebratory act of singing together, which includes
all of the Glorious team – even the producer who is busy on her phone but stops to join
in – helps evoke the sense of equality which appears to exist between all of the individuals
involved in bringing this version of Glorious alive.

 Extract from rehearsal observation by Jenny Duffy, research student placement, Wunderbar

 27

SUMMARY AND QUESTIONS

1.	 Observations

a) The nature of the engagement and participation

Glorious engages non-performers, sometimes people with limited or no access to the arts, and
involves them in an integral role in the re-imagining of the musical form. It also engages local
musicians in the interpretation of the musical score. The work would not exist without the creative
contribution of these individuals.

The non-performers become performers on stage. They perform but they are not required to act
or to be involved in any dramatic action. They walk to the microphone, place flowers on the stage,
exit. This movement is organised, you could say choreographed, but it is natural and minimal.
I say perform rather than present because they are consciously taking part in an artform which
has a formal structure. They are the authors of the text they speak but they have worked with
the director on editing the content and selecting which sections will be repeated. The performers
reveal as much about themselves and their feelings as they wish to disclose. The use of metaphor
is powerful and discreet.

The journey to Newcastle reminds me of my life journey. There is a really, really steep
hill that fits perfectly with my childhood. It is a relentless incline and one I am proud of
reaching the summit of. At the top, there’s a large grassy area, and I fly my kite there when
the weather is good. - Pauline Act 1, Glorious

b) Reality as popular entertainment

Glorious is an antidote to reality TV. There are true stories, there is emotion, authenticity,
reflection, self-possession. There is no sensationalism or sentimentality. Nobody breaks down in
tears. As indicated earlier, the performance can generate a strong sense of togetherness for the
people in the space, in the theatre. Glorious is powerful and moving but seeks to provoke empathy
and reflection rather than a sentimental response.

c) Musical Theatre and Live Art

RSP’s approach to the music theatre genre is playful and a provocative test of the expectations
audiences might have for this genre. The issue of form did not emerge from this enquiry but it
might be interesting to specifically ask both participants and audiences in the future about this.

d) Audience

What is interesting about Glorious is the diversity of the audience it appeared to attract in
Newcastle. Through observation and interaction prior to and after the show, rather than via any
hard data, the capacity audience of 88 seems to have consisted of: friends and relatives of the
local cast; individuals who had taken part in the interventions and workshops; students and those
attracted by Wunderbar Festival events in general.

e) The Aesthetic Third

After writing this report, I came across the paper New Model Visual Arts Organisations & Social
Engagement by University of Central Lancashire Psychosocial Research Unit (October 2011).
They present the concept of the ‘aesthetic third’, which is useful when thinking about socially

 29

engaged practice and relevant to way the Glorious project has been conceived and delivered.
They offer this definition:

Artistic outcome and aesthetic (whether conceived as aesthetic of process, product or both)
is not subordinate to other social agendas. The artwork remains as an essential third object
or point of dialogue between the arts organisation and members of the public who are not
arts professionals. However, it may also act as a third between the provisional community
involved in its production and appreciation (artists, curators, participating publics) and the
social domain that it aspires in some measure to change.

2.	 Conclusions

Glorious in Newcastle delivered on the key stated aims for the project. The research undertaken
for this report has produced evidence for the following conclusions about the creative process and
the changes experienced by participants.

a) Process

1.	 The qualities and values that imbue the process are respect, trust, openness, kindness,
enquiry, attention to detail, calmness and hospitality.

2.	 The timescale provides the opportunity to build relationships and offers a short period of
intense productive activity.

3.	 The letter writing intervention is highly successful and works particularly well in a shopping
centre

4.	 The creative process places the people first. The artistic form is the framework for
interaction, creative enquiry is the vehicle for engagement and the focus for collective
endeavour.

5.	 The ambition for the project’s tangible outcome, the public performance, is inspiring for the
participants without being overwhelming.

6.	 The process engenders curiosity and mutual respect.

7.	 Exploration and risk are managed carefully to ensure that the non-professional performers
and musicians are in control of what they present to the public and that they are adequately
prepared physically and technically to present themselves and their work with confidence,
authenticity and style.

b) Change

The participants described the changes experienced as a result of being involved with Glorious in
terms of:

•	 feeling valued for what they could offer

•	 being part of a stimulating, nurturing process
•	 enjoying the opportunity to express themselves creatively and imaginatively
•	 communicating productively, speaking and listening

•	 having the space to reflect
•	 experiencing/exploring something new
•	 following their curiosity

•	 enjoying being with new/other/different people
•	 acquiring skills and knowledge
•	 being part of an event with professional production values

3. 	 Recommendations

1.	 Music Theatre: Further lines of enquiry with some audience groups might explore:

•	 How does the Glorious treatment of the music theatre form relate to any expectations or
definitions of live art?

•	 How does it relate to contemporary musical theatre practice?

•	 What expectations did the local non-performers and musicians bring at the start and how did
their experience change their understanding of the form?

2.	 Letters: Could the audience be involved more actively at the performance event? Could
they be invited to write and receive letters to strangers? Or another kind of intervention?

3.	 Undertake a closer observation, data capture and analysis of the people who stop to
engage with the company and/or write letters in order to understand features of behaviour and
interaction, perhaps with support of anthropology/social science students.

4.	 Could the Presenter give formal feedback to the company about the effects of the project
on their audience/community/their own engagement strategies?

5.	 Rajni recommends developing the pre-show welcome piloted in Newcastle and a new
post-show element that brings the cast and audience together.

6.	 How do we reflect on Glorious and communicate that to people?

7.	 Can the evaluation report be the start of a conversation with other companies and
practitioners involved on socially engaged practice? For example, a seminar or round table
discussion.

8.	 In future, some of the live content generated through the research interviews could be
used to animate the evaluation report through links to edited footage online. This would require
the review and consent of the interviewees and could enhance their experience of speaking and
sharing with others.

As the future looms again
As the past returns around
As this place remembers us

And we look to where we are

It is glorious

Here’s to all the people here
Here’s to those who can’t be here

It’s for us right here right now
It’s for us right here right now

 31

Appendix 1 	Acknowledgements

Many thanks to the following people who gave their thoughts, feelings and ideas so generously for
this study.

Interviewees
Lucille Acevedo-Jones	 Designer, Rajni Shah Projects
Paul Bodie			 Performer
Pauline Frost			 Performer
Sheila Ghelani		 Workshop facilitator, Rajni Shah Projects
Stephen Oliver Jones	 Musician
David Marshall		 Musician
Ilana Mitchell			 Creative Director, Wunderbar
Mahsa Salali			 Musician
Rajni Shah			 Director, Rajni Shah Projects
Suzie Shrubb		 Musical Director, Rajni Shah Projects
Nicola Singh			 Coordinator, Wunderbar
Kate Taylor			 Performer
			
Special thanks to: Helena Suarez, Producer, Rajni Shah Projects; Jenny Duffy, research student
placement, Wunderbar Festival

Bibliography
New Model Visual Arts Organisations & Social Engagement by University of Central Lancashire
Psychosocial Research Unit (October 2011) http://tiny.cc/xgZf2b

Photographs
Lucille Acevedo-Jones (p 31)
Lucy Cash (p 1)
Steve @ 4130 Newcastle (pp 14, 18, 22, 27)
Stephen Oliver Jones (pp 11, 18)
Theron Schmidt (p 1)
Rajni Shah (pp 1, 5, 6, 14)

Glorious Newcastle credits
Performers: Paul Bodie, Pauline Frost, Hannah Goudie, John Paul Hewitt, Kate Taylor - with
additional texts by Charlotte Bolam, Catherine Cullen, Keith Stephen Wearn

Musicians from the Gateshead Academy of Music and Sound: Richard Hetherington, Stephen
Oliver Jones, David Marshall, Dominic Reed, Destra Orsheena Ross, Mahsa Salali, Tyron Spence

Rajni Shah Projects Glorious team for Newcastle: Lucille Acevedo-Jones, Becky Edmunds, Sheila
Ghelani, Marty Langthorne, Mary Paterson, Ben & Max Ringham, Rajni Shah, Suzie Shrubb, Beky
Stoddart, Helena Suarez, Steve Wald, Chahine Yavroyan

Special thanks to: Phil, Lynne and the team at the Academy of Music and Sound, Angela
Gallagher, Diana Kaye flowers, NE1 Rangers, Eldon Square, Northumbria University, Settle Down
Café, Star and Shadow Cinema, Wunderbar Festival

Glorious was commissioned by SPILL Festival at the Barbican, London
Co-commissioned by Live at LICA, Wunderbar Festival and InBetween Time Productions
Funded by Arts Council England, Paul Hamlyn Foundation, Jerwood Charitable Foundation,
PRS for Music Foundation, Royal Victoria Hall Foundation and many generous individuals

 33

Appendix 2	 interview questions

GLORIOUS INTERVIEW QUESTIONS OCT-DEC 2011		
RESEARCHER:ELIZABETH LYNCH
note: during the interviews with musicians I also asked some of the same questions as
those posed to the artists	

one	 NEWCASTLE Thursday 13 - 24 October 2011 (beginning)
Eldon Square shopping centre, face to face, and by phone

Newcastle performers and musicians

1	 What is your name, whereabouts do you live?

2	 What attracted you today?

3	 Why did you decide to write a letter?

4	 What are you most curious about in terms of this project?

5	 For you, what are the three most important aspects of living in this area?

6	 What do you think you will discover through taking part in Glorious?

7	 What will the challenges be? Practical and personal

RSP team members

1	 Please introduce yourself and tell about your role as an artist in this project

2	 What interests you about Glorious?

3	 What do you observe as the most striking aspects of the project?

4	 What excites you about taking part?

5	 What are you curious about in this particular location?

6	 How do you want to stretch your creativity during the life of this project?

7	 What are the challenges?

Wunderbar Festival team members

1	 Please introduce yourself and tell me about your role as presenter in this project

2	 What interests you about Glorious?

3	 What do you observe as the most striking aspects of the project?

4	 What excites you about presenting this work?

5	 How have you prepared for the project in this location?

6	 How do you hope the project will impact on your work?

7	 What are the challenges?

two	 NEWCASTLE 28 October - 1 November 2011 (mid-way)	
Telephone and face to face	

Newcastle performers and musicians

8	 During this project, what has surprised you or has been unexpected?

9	 How do you think you communicate best? Speaking, writing, body language, visually, face to
face, online etc

10	 How do you best express your feelings?

11	 How do you find working creatively with strangers?

12	 What is glorious about this project?

RSP team members

8	 During this project, what has surprised you or has been unexpected? What resources are you
drawing on, creative or personal?

9	 What impact has this project had on the way you work?

10	 Are the challenges different to those you anticipated at the the start and how are you meeting
them?

11	 What have you discovered about the people in this location?

12	 What is glorious about this project?

Wunderbar Festival team members

not interviewed at this stage

three	 NEWCASTLE 7 November - 9 December 2011 (post-performance)
	 By phone	

Newcastle performers and musicians

13	 After taking part in Glorious, how has it affected the way you feel and/or experience your
community?

14	 Have you discovered more about your role/place/contribution in this community?

15	 How has taking part in Glorious affected the way you feel about your creativity?

16	 How has taking part made you think or feel differently about the way we communicate?

17	 Has this project made you think about any particular idea or issue?

18	 What questions does it raise for you?

19	 What will you take forward or carry with you from this experience?

 35

RSP team members

13	 Can you tell me about your experience of the performance in your role? How did the ideas
and themes resonate with you?

14	 What could be developed or changed?

15	 How would you describe the nature of the collaboration between the artists, student
musicians and the locally recruited people who performed?

16	 Why do you think the individual performers took part in this art work?

17	 How has taking part made you think or feel differently about the way we communicate?

18	 Has this project made you think about any particular idea or issue?

19	 What questions does it raise for you?

20	 What will you take forward or carry with you from this experience?

21	 Did you get any feedback from the audience or what did you think about their response?

Wunderbar Festival team members

13	 During this project, what has surprised you or has been unexpected?

14	 How do you effectively communicate this project internally and externally? What are the key
points?

15	 What impact has this project had on the way you are working? or how is the experience of
producing Glorious making its impact on Wunderbar?

19	 What is glorious about this project?

20	 What will you take forward or carry with you from this experience?

Audience

1	 How did the ideas explored in Glorious resonate/strike a chord with you (your feelings or
emotions?)

2	 How did it make you feel glorious?

Appendix 3	 Newcastle Glorious timeline

October

Thursday 6th 	 RS arrives - make contact with local community orgs

7th			

8th			 LAJ arrives, press interview - prep for interventions

9th			 prep for interventions

Monday 10th		 Interventions in Eldon Square, SG arrives (pm)

11th			 Interventions, pm band rehearsal (LAJ to attend and talk about costume)

12th			 Interventions, Ko Le from Culture Lab to attend and record

13th			 Interventions

14th	 	 	 Additional work finding participants and confirming all performers, HS arrives

15th			 Workshop #1, SG + LAJ depart

16th			 DAY OFF

Monday 17th		 RS/HS to meet, RS to find additional performers as necessary

18th			 HS depart, LAJ arrives, evening band rehearsal (LAJ to attend)

19th			 One to one rehearsals with performers (RS + LAJ consultation)

20th			 One to one rehearsals with performers (RS + LAJ consultation)

21st			 Music reh + one to one rehearsals continue as necessary

22nd			 Music reh + performers workshop, journalist attends, SS + LAJ depart

23rd			 DAY OFF RS to write intro and any other bits

Monday 24th		 SG arrives, one to one rehearsals with performers

25th	 	 	 LAJ arrives, one to one rehearsals with performers (SG) + costume fittings

26th			 Evening rehearsal for everyone, RS to lead, Phil to lead band

27th			 Evening rehearsal for everyone, SG to lead

28th			 DAY OFF for sorting stuff out!

29th			 Full rehearsal with everyone, SS arrives (pm)

30th			 Dress Rehearsal at Academy, tech team arrive

Monday 31st		 GET IN - am: core team, evening: performers and musicians sound check

November

1st			 GET IN, all meet MP, rehearsal and performance (everyone all day if possible)

2nd			 Most of team leave in am

			 RS, HS, LAJ to stay on a few days for Wunderbar Festival

 37

Appendix 4 Aims for Glorious (as stated in 2009, when the project was initiated)

Our main aims are as follows:

•	 To create a new and exciting piece of British musical theatre, including an innovative 	
costume design and new film at a time when many people feel disempowered and frustrated

•	 To engage with those who normally have little or no access to the arts

•	 To create 10 unique pieces of public intervention, each tailored to the host city or town

•	 To bring in new audiences to each partner venue

•	 To create 10 performances (some performed twice) that are unique to each venue and 	
created with the people who live there

•	 To offer a creative legacy for each person who performs with the company

•	 To create a publication that celebrates and documents each performance

•	 To create an innovative pre-recorded score that is adapted at each venue and played 	
alongside a range of local musical groups

•	 To create an online community of participants, partners and artists that grows through the tour

In summary, the project will benefit partners, audiences and the arts more widely by:

•	 Inviting a wide range of non-artists to engage with the arts in a professional setting.

•	 Allowing programmers to engage on a long term multi-faceted project that results in a
performance in public space, a week-long workshop for local musicians and residents who
are performing with the company, and a large-scale new musical that is unique to each
venue.

•	 Creating an online community that will allow the company to support a legacy for all
participants in a light touch but deep impact way (the website is already designed on an open-
source platform that is capable of supporting this kind of engagement).

•	 Although Glorious will use a more conventional method of audience engagement (the
audience will be seated for most of the show), the company plan to explore ways in which the
audience are nevertheless implicated in the trajectory of the work. This will happen by inviting
the audience to experience the on-stage installation in some way, possibly by passing through
the stage during the finale.

•	 Generating audiences of over 2,500 for the theatre performances, who will be a mix of regular
venue audiences, family and friends of the local performers, musical theatre audiences, and
local people who have taken part in or witnessed earlier public interventions by the company.

•	 Creating the first musical from the Live Art sector.

•	 Pioneering a new model of touring that prioritises relationships and long term audience, artist
and venue development.

	INTRODUCTION AND BACKGROUND
	Glorious
	Wunderbar Festival
	Methodology
	PART ONE: GATHERING
	Letters
	Attraction
	Expectations
	Discovery
	Place
	Challenges
	Creativity
	PART TWO: EXPLORING
	Discovery
	Trust
	Communication
	Strangers
	Glorious?
	Challenges
	Place
	PART THREE: SHARING
	Audience
	Creativity
	Ideas
	Reflection
	Community
	Collaboration
	SUMMARY AND QUESTIONS
	Observations
	Conclusions
	Recommendations
	Appendix 1 Acknowledgements
	Appendix 2 interview questions
	Appendix 3 Newcastle Glorious timeline
	Appendix 4 Aims for Glorious

