1

[image: image1.png]

[image: image2.png]Cri

countryside and community
research institute

Evaluation of the Severn Project: 2009
[image: image3.jpg]

by Dr Owain Jones

Countryside & Community Research Institute
University of the West of England / University of Gloucestershire

Dunholme Villa

The Park

Cheltenham

GL50 2RH

Submitted to: Gloucestershire County Council 23 10 2009
Dr Owain Jones: ojones@glos.ac.uk
Contents

page no
1. Executive summary

2
2. Artists: creative opportunities and skills

3
3. Creative opportunities (impact on well-being)

6
4. Audiences: access to innovative cultural experiences

9
5. Local community and economy

11
6. Key reflections and legacies

12
7. Appendices

15 – 27
1. Aims and methods

15
2. Summary of events and promoting partners

16
3. Participating artists

18
4. Participant numbers summary

20
5. Audience numbers

21
6. Audience and participant diversity

22
7. Feedback samples

23
8. Legacies

26
1. Executive summary

The Severn Project 2009 was a great success in terms of artistic content, participant experience, audience experience, and for the participating artists in terms of creative and professional development opportunities.
Two one-day festivals, Tewkesbury (20 06 2009), Lydney (27 06 2009), formed the centrepieces of the Project. Within and around them – between April and September 2009 – ran a series of interrelating performances, workshops and other elements at a range of venues across Gloucestershire and beyond (see Appendix 2 for full summary of events and output). Links were made with the ‘The Quest’ – the main element of the Cultural Olympiad in the South West (inspired by the London 2012 Olympic and Paralympics Games). It is estimated that the Project reached in the region of 10,000 people as audiences and participants. The Lydney Festival joined forces with an already existing community festival held annually at the Lydney docks.
Up to 150 people participated in the staging of each festival, including artists, musicians, performers, youth theatre groups, community choirs, other participant performers, crew and back-up support. Eighteen principal artists and companies delivered the wider Project programme which included street theatre, dance, choral music, poetry, drama, outdoor visual spectacle, theatre and oral history/interactive storytelling workshops at schools and libraries. A number of other artists and musicians played smaller roles in rehearsals and staging the outdoor festivals. The overall programme of events was devised and delivered by a multi-agency, multi-artist partnership including local authority arts, music, library, archive and other departments. This highly innovative partnership model was key to the success of the Project but also presented it with some of its biggest challenges.
The Project also took the innovative form of commissioning a major new work by an internationally renowned artist (A Sleepwalk on the Severn by Alice Oswald) and using this as the centrepiece of the artistic programme whereby it was adapted into a number of performances and interpretations through music, stage/street theatre, made art, writing and music workshops. This proved to have a major bearing on the quality of experience for other participating (local) artists, participating members of the public and audiences, in terms of their enjoyment and engagement with new, innovative, high profile successful artworks and events.
A particular emphasis was put upon participatory art creation/performance, and 1,259 members of the public took part in rehearsed performances as singers, dancers and makers, and/or as participants in a number of one-off workshops and indoor and outdoor performance events. The festivals and other Project elements brought high-quality innovative arts to small rural communities in the Gloucestershire area which have had little or any previous exposure to art initiatives of this type and scale. The Project has also served to give a significant boost to members of the artistic community of Gloucestershire by providing them with significant professional and creative opportunities, exposure at local and regional levels, and the chance to work in partnerships with other artists and organisations. The festivals have also had significant impacts in raising community and landscape awareness in the host towns and helping to boost local economies.
The Severn Project leaves a considerable legacy in terms of community impact, skills development and artistic development and this is manifest in a range of concrete outputs and future plans amongst the partnership membership (see section 6 and appendix 8).
2. Artists: creative opportunities and skills
‘What is new for us as Creative Directors, is working with that wide range of partners. As practicing artists, we can think strategically and radically about partnerships. It is all about being creative with other people. The arts can and do affect people on a broad spectrum and can address and promote social and environmental agendas.’ (Desperate Men, Creative Producers)

A range of artists and arts organisations were employed in the Project (see Appendix 2 for full list). These included a small number of nationally/regionally recognized artists/art companies from outside Gloucestershire and a larger number of artists based in the region. The types of arts included street theatre, poetry, theatre, dance, music composition, sculpture, costume design, choreography, circus, prop making, outdoor visual effects, and storytelling. The Project was seen as an opportunity to offer local artists the chance to develop in creative and professional terms by working within a large, high-profile public arts project, in partnerships, and in conjunction with national/regionally significant artists. Particular (but not exclusive) emphasis was put on artists and performers who specialize in street theatre and/or participatory performance. Some of these specialize particularly in outreach art programmes aimed at disadvantaged/marginal(ized) groups in society. The types of commission for artists ranged from running series of workshops and/or performances in a number of locations, to specific input into the two one-day festivals. In a number of instances, programmes of workshops and performances included showcasing at the festivals as well as at other times and venues. For example, the theatre adaptation of A Sleepwalk on the Severn was shown as part of the Tewkesbury Festival and has also been staged 16 times at 15 different venues across Gloucestershire, South Gloucestershire and in Bristol. All the artists interviewed were generally very positive about the opportunities the Project had offered them in terms of creative opportunities and skills. In this section a series of points are made about the ‘creative opportunities and skills’ the Severn Project offered them. The information in this section is based upon short semi-structured interviews conducted either face to face or by telephone. (Semi-structured interviews are one on the most common methods in qualitative, ethnographic research.)
Making A Sleepwalk on the Severn the artistic core of the Project. The Project adopted a very distinctive and innovative form in that it commissioned a piece of work from an internationally renowned poet Alice Oswald (AO), who won the Geoffrey Faber Memorial Prize for her third book of poetry Woods etc. This poem, A Sleepwalk on the Severn, now published by Faber & Faber, can be seen as a very significant Project output in itself. It has received wide critical acclaim and AO acknowledges that the poem has received more publicity (and sales) because of its links to the Project. In turn the Project has received national exposure and publicity as the poem was reviewed in the national media. The ‘model’ of the Severn Project was to take this central work and feed it into a number of differing adaptations and elaborations. This gave the artistic content of the overall Project coherence, particularly in its relationship to the landscapes and histories of the River Severn which lies at the heart of the county of Gloucestershire and communities adjacent to the river. It also meant that a number of Project artists have either collaborated with AO directly (e.g. those involved in developing the theatre piece A Sleepwalk on the Severn), or indirectly, taking the developing or finished poem as a basis for new work. This was the case for the Severn Songs cycle, Tidelands dance, the sculpture workshops, the Mud Larks street theatre performances at the festivals, and the Eddie Parker music workshops in schools. All the artists involved have greatly welcomed this as a significant creative opportunity for them. ‘It was brilliant to work with a real poet, and delve into her rather brilliant mind. It was very exciting.’ (Local artist). AO herself greatly welcomed the development workshops held with Desperate Men and working collaboratively on the development of the poem and related performance of it. She found this model ‘inspiring’ and ‘moving’, particularly as articulated in the Tewkesbury Festival and she has indicated that it will certainly shape some of her future work in terms of seeking out collaborations with other artists, communities and arts agencies.
Creating and working in multi-artist–multi-agency networks. The other related model of the Severn Project (especially when considered in conjunction with the 2007 and 2008 projects) was the approach of devising and running the Project through a partnership of organizations (local authority arts officers and specific departments, such as music, adult education, libraries, archives, and a community of artists and arts companies). The creative producers (CPs) have estimated that a network of some 150 people have been involved in the Project as artists, organizers, participants and helpers.
‘What is new for us as creative producers, is working with that range of partners. That is new. And as practising artists, we can think long term and strategically, and radically, in a way, about partnerships []. It is about creativity, it is about being creative with other people on a wide range of things. The arts can and do affect people on a broad spectrum, and can address and promote various social and environmental agendas.’ (CPs)
This approach can be seen as in tune with recent studies of creativity which ‘is rarely a matter of the individual creator [] in splendid isolation’ but rather an ‘ecology’ of ‘people working together in intended or unintended collaboration’ (Pope, 2005: 65). It was felt that the partnership approach has the effect of ‘magnifying’ the artistic content and also was ‘the only way of developing outdoor/community/participatory arts on this scale’ in the context of small rural communities of Gloucestershire. If artistic events are going to be distributed throughout a mostly rural area, and within differing sections of local communities (e.g. small settlements, through schools, art workshops, festivals, local touring productions), then it is the local arts administration/promotion agencies working in partnership with other local authorities departments, local businesses, local communities and local artists that is the most effective means of doing this.

The cps found that this (partnership/network) aspect of the Project was very challenging, particularly in terms of; the time demands against remuneration, the need to build up effective communication and trust within the partnership, and the need to disseminate the core artistic vision throughout the partnership.
‘It is a hard path to travel, creating those kinds of partnerships, and having joined up thinking. Working with what in fact is150 people (choirs, dancers, and so on) is a major undertaking.’ (CPs)
It should be noted that in this instance quite a lot of time and effort was spent negotiating with partners who eventually pulled out of the Project! This is always a risk when large partnerships are being assembled. However the CPs ‘believe’ in the partnership model of working as they feel it can be effective in terms of addressing social/environmental agendas through the arts and getting the arts into new communities and to new audiences within those communities. The fact that the Lydney Festival event was a collaboration with the existing Lydney Community Festival is a good example of partnership delivery which reached new audiences (see Section 4). The benefits of a multi-partner approach are that there is more opportunity to reach new audiences and involve local artists, and that arts, communities, schools, businesses and arts promoting agencies become more fully connected in terms of future collaboration. The challenge is that it requires a lot of political and organizational drive to get it set up, get it coherent, and keep it going to an effective outcome. ‘It takes a long time to build up trust and to get in tune with local community art groups. You are coming in from the outside. You have to prove yourself – then they get it.’ (CPs). The CPs feel that developing and engaging in the partnership model has been very worthwhile and they consider it to be a future model for delivering community arts projects which has been pioneered by the Seven Project. It is clear, however, that projects of this nature require appropriate levels of funding to meet the challenges they present. All concerned (including funders and main commissioners) need to be aware of the considerable time/cost resources that are required to develop partnerships and to ensure they deliver high-quality output.
Balancing creative working with accessibility, participation and collaboration. The CPs and some of the artists were keen to discuss the tension and/or balance between pursuing artistic vision and devising work which involves participation with members of the public (e.g. dancers and choirs). ‘It is really hard to do both – community weaving and creating your own show. To do both is really hard.’(CPs) The composer of the Severn Songs cycle felt that he had ‘pushed’ the community choirs because he wanted to create music of a certain complexity and intensity (which responded to the poem), and that he was working at the margin between his artistic vision and making a work which was ‘doable’ by the amateur choirs. This should not be seen as a drawback in the Project but rather a very interesting and productive tension which involves the development of both the professional artists and the participatory performers. ‘There is a tension – but is a good tension. The first song I wrote [] was ridiculously complicated. It had to be rethought.’
Developing professional skills. A number of artists already had established skills sets in terms of collaboration with public participants but this was not uniformly so. Peter Rosser (composer – Severn Song cycle) and Marie-Louise Flexen (choreographer – Tide Lands dance work) both felt that they had learnt new skills by working with ‘lay performers’ and that these skills are a useful addition to their professional profile. Beyond this all the artists felt that the Severn Project had offered them professional and creative development opportunities (not least through working with AO).
Working with community, place and landscape. Driven by the focus of Oswald’s poem, most of the artists had to focus on landscape and place in natural and cultural history/ecology terms. While for some of the artists the emphasis on landscape was not new, all found that they had to rethink their relationship to the river landscape. ‘I have worked with local landscape themes before, but the poem and the composition process brought out new areas and themes of the river for me – so that was really good.’ It could be said that the entire Project formed an innovative, multifaceted triangulation between art, community and landscape.
Budget reduction and other artist concerns. The anticipated budget for the Project was reduced very substantially (by some 60%) in late 2008. While this cannot be seen as simply reducing the overall creative opportunities for artists it did have implications for artists in a number of ways. The lead-up time for developing elements of the Project was reduced. The paid time artists had to develop their work was limited. One artist felt that the budget restraints made the commissioning process ‘very bitty’ and ‘drawn out’, with ‘a couple of days here and a couple of days there’. But this impacted unevenly across the artists involved. One respondent felt that his funding was OK, but that the event he was involved in was underfunded, and that he was aware that other artists and performers were not getting a reasonable remuneration for the time they were putting in. One respondent felt that the reduction of the budget did make the attraction of high-quality artists and performers more problematic in that they could not be offered ‘decent blocks of time and resources’.

There were also some concerns that the roles for artists were not made clear. One artist said that they were initially expected to create work, and organize the participants who were to perform, whereas they felt the organizational element should have been done by one of the Project organizers. (In the end this adjustment was made.) Due to the complex nature of the Project in terms of numbers, types, timings and locations of events, there was a danger that some artists and their events became isolated from the rest of the project. One artist did feel this (although not unhappy with their element of the Project itself). There is a need to ensure that within a programme comprised of a complex matrix of events ways are found of keeping the disparate events and people bound together as a coherent whole through flows of information, contact and public facing communication.
3. Participants: creative opportunities (impact on well-being)
‘I was so please to be involved. It really felt like being part of something big, having people from different places all joining together for a common goal. The music was great and very moving – a joyous experience. Nice to celebrate nature and the river.’ (Musician in choir band)

Participation of the public in artistic practice was at the heart of the Severn Project 2009. As one organizing artist said, ‘it was art with people more than art at people’. Participants here are defined as members of the public who took a creative and active part in one or more of the Severn Project events, who are not professional artists and are thus distinguished from both professional artists and audience members. There is of course some blurring of the distinction between these categories. Some ‘lay’ artists have highly developed practice skills, and at the outdoor street theatre events (where interaction and spontaneous response/participation to/of audiences are part of the performance) the distinction between participant and audience breaks down. For the purposes of this report participants’ experience of the Project is defined and briefly discussed in three groups: 1, those who took part in the development and staging of pieces through a structured programme of rehearsal and performances; 2, those who took part in a structured series of creative workshops; 3, those who took part in one-off workshops.

Rehearsed performances
Community choirs (6 choirs, 70–75 participants in total) (Promoting partner: Gloucestershire Music) The choirs worked with the composer, choir leaders and musicians to learn and perform a cycle of five songs written by Peter Rosser which were directly inspired by the poem A Sleepwalk on the Severn. This was seen to be highly successful – if demanding – experience for the performers. The music for the song cycle was considered to be high quality but quite difficult for amateur performers (partly in terms of the time demands and logistics of multiple rehearsals). Two choirs pulled out of the Project in the development stage.
‘The choirs were great – they stepped up to the mark, and really enjoyed it. Getting a local composer to work with a number of local choirs was a new thing. The music was good quality.’ (CPs)
 ‘The choirs stepped out of their comfort zone because some of the music was quite difficult. They just needed a bit of encouragement and then they got it together.’ (Composer)

‘It was lovely to do the performances. The songs really came together and sounded great with the band. We were warmly welcomed by Pete and Jo – and Pete was just fantastic at getting the best out of us.’ (Choir leader)
‘I guess my final assessment is: interesting, stimulating, exciting, thought-provoking.’ (Choir member)

‘It was wonderful to be singing with lots of other strangers from other choirs.’ (Choir member)

‘If, for the rest of my life, I find myself singing with joy my two favourite songs (Prologue and Every Night I Walk) [] I will have received an inestimable gift.’ (Choir member)
Tidelands Dance (13 performers: 6 adult, including 2 special need performers, and 7 youth). (Promoting partner: Gloucestershire Dance)This group was selected through audition by Gloucestershire Dance and went through a series of piece creation sessions (studio and site visits) and then a series of rehearsals to produce a piece that was performed at the two festivals.
 ‘What an amazing experience it was to be a performer in the Tidelands Dance piece. (Performer)
‘I feel I have gained a great deal more confidence and awareness of my body and movement in the process of rehearsal and performance.’ (Performer)
‘Great to start to learn the specifics of contemporary dance, and different ways of working with choreography.’ (Performer)
‘Many, many thanks for this wonderful experience.’ (Performer)
‘I was so please to be asked to be involved. [] It really felt like being part of something big, having people from different places all joining together for a common goal. The music was great and very moving in places – a joyous experience. Nice to celebrate nature and the river.’ (Participant musician in choir band)
Participatory workshops series
Severn Project schools music workshops. (Promoting partner: Gloucestershire Arts Education). Five primary schools were selected to host a series of workshops conducted by Eddie Parker in which songs and music relating to the Severn landscape were developed with groups of children. Approximately 350 children took part in all. The programme of the workshops was structured differently in each school, but all involved a final performance in front of an invited audience. Children expressed some nervousness about the final performances but also that they had enjoyed to process of the creative workshops. (Clips of the children can be seen on the film of the project produced by Cordial AV which is online at http://www.thisisvideo.co.uk/severn2009.htm).
One-off participatory workshops

Sculpture workshop. (Promoting partners: ArtShape and funded by Gloucestershire Adult Education). Six one or two-day workshops were conducted with adults with learning difficulties and parents and children, to make paper and willow sculptures around the themes of the poem. Seventy people took part at the workshop, 24 of whom were disabled. Fifty of these subsequently attended the display of work at the two festivals.
The leader of one of the Adult opportunities Centres provided the feedback that:-

‘Participants really enjoyed the workshops, the tutors, assistors and volunteers were fantastic with our clients, patient and encouraging, they worked well with the different learners abilities. We don’t often get the opportunity to do creative workshops, or have facilitators into Eastbrook because of the cost. We would love to have Art Shape workshops all the time’.
Fish, Fykes & Ferries Severn Project Road Show. (Promoted partners: Spaniel in the Works and Gloucestershire Archives). This was a road show about the River Severn’s history and heritage. Nine family learning and entertainment events with participatory drama, storytelling with props and sounds, and creative making and writing took place. Children in an age range of 5 to early teens (often accompanied by parents) enthusiastically took part in a range of activities which included river character dramatization, and guessing the contents of small hessian sacks (through touch and smell) which represented the types of cargo once carried up the Severn to Gloucester Docks. This project gathered its own participant feedback which can be seen in Appendix 6. One respondent‘s comment gives an example of connecting the local community to its forgot river heritages

‘My house is an old lock-keepers canal cottage, I never realised that they would have been so busy and that there were so many boats moving around. I must come into the Archives to look at the [Thames & Severn Canal] records.’
Reading Quest workshops. (Promoting Partner: Gloucestershire Library and Information Service). Three workshops for children took place where Alice Oswald read short extracts from her poem, then, through a range of activities, enabled children to write their own poems on themes relating to the river landscape. At the event attended by evaluation researchers, all children became engrossed in the process of producing their own poems and produced some quite startling images and phrases. These were then collected and displayed by the library staff. Feedback comments from library staff included:
‘the children were keen to participate and had a great sense of achievement when they read out their poems’

‘one parent from Lydney commented that her son was border line dyslexic but had written a lovely poem and that this was a real achievement for him’

Youth theatre participation. Two community youth theatre groups took part in the staging of the two festivals, producing improvised work.
‘The youth theatre’s participation in both Tewkesbury and Lydney was crucial and very special. Their enthusiasm, energy and commitment was inspiring, especially from the Roses Theatre group in Tewkesbury. The Lydney “Found in the Forest” group were also energetic and totally involved with the performances.’ (CPS).
The above accounts of participants’ experiences in a range of activities show that one of the key achievements of the Project has been to give people significant opportunities for creative participation and artistic skills development. There is a good deal of evidence that taking part in arts activities in these kinds of ways can make a significant impact on people’s self esteem, happiness and well-being at the individual and collective (community) level. For example, Matarasso (1997) suggests:
Participation in the arts does bring benefits to individuals and communities. On a personal level these touch people’s confidence, creative and transferable skills and human growth, as well as their social lives through friendships, involvement in the community and enjoyment. Individual benefits translate into wider social impact by building the confidence of minority and marginalized groups, promoting contact and contributing to social cohesion. New skills and confidence can be empowering as community groups become more (and more equitably) involved in local affairs. Arts projects can strengthen people’s commitment to places and their engagement in tackling problems, especially in the context of urban regeneration. They encourage and provide mechanisms for creative approaches to development and problem solving, and offer opportunities for communities and institutions to take risks in a positive way. They have the capacity to contribute to health and social support of vulnerable people, and to education (Matarasso, 1997: 74).
This kind of impact is reflected in a quote from another of the participants in Tidelands Dance:
‘It was a wonderful journey of discovery, creativity, and enlightenment, as well as the forming of new friendships with like-minded people of all ages and abilities. This fantastic opportunity has enabled me to develop as an artist as well as igniting a passion to continue to perform.’
A few minor concerns were expressed by some participants about their experiences at the two festivals as performers. For example, refreshments were not provided for the choirs. This was yet another consequence of the difficult spending decisions that had to be made in the light of the budget restrictions the Project faced.
4. Audiences: access to innovative cultural experiences
‘The atmosphere created at Tewkesbury and Lydney by the dance, theatre and music made two truly magical events which were enjoyed by all. The outside ‘site specific’ element made it particularly special. Please, please can we do something like this again?’ (Festival participant).

Particular emphasis was placed on partnership and artistic collaboration to reach new audiences and make arts accessible in a range of settings. A number of the festival elements took place in small village halls and other local venues across the county. A Sleepwalk on the Severn was performed in a number of small community spaces, e.g. village halls (Dumbleton, Duntisbourne Abbot) and garden centres, as well as in bespoke performance spaces throughout the region. The sculpture workshops took place in community and youth and adult learning centres in Gloucester, Lydney and Tewkesbury. The Fish, Fykes & Ferries Severn Project Road Shows took place in local libraries, heritage centres, a primary school and at a local horticultural show. The Reading Quest workshops took place in three local libraries (Lydney, Gloucester and Tewkesbury).
Street performance (as in the work of the street theatre company Desperate Men –the Creative Producers and performers at the festivals) is an ideal art form for reaching new community audiences and expanding people’s exposure to accessible but high-quality art. Making the project’s creative producers a street theatre company working in partnership with local authority arts outreach teams and local artists who specialize in participatory outreach work means that Severn Project was highly effective in reaching new audiences and enabling audience participation in the festival host towns. The two main festivals were preceded by live rehearsals and walkabouts in order to promote the events and reach ‘non-arts audiences’. At both festivals the audience were very much part of the spectacle and unfolding dynamic of the event.
 ‘The audience were very much a part of the travelling journeys around the Lydney site, making the performers work harder and sometimes providing their own interpretation of events. In Tewkesbury the audience were also key to the movement of the piece. One never quite knows how they are going to respond, and there were moments when the crowd moved around the space in quite unforeseen ways, which meant the performers and the narrative had to respond and change emphasis to fit their responses. The involvement of the choirs, the dance group and the two youth theatres was integral to the whole Project. We hope that what we got them to do has inspired them and shown what is possible.’ (CPs)

This form of performance attracted positive audience feedback:

‘The atmosphere created at Tewkesbury and Lydney by the dance, theatre and music made two truly magical events which were enjoyed by all. The outside “site specific” element made it particularly special. Please, please can we do something like this again?’ (Written feedback from participant and audience member who attended both festivals)

‘The works of art around the site seemed to be well appreciated. People were milling around them, sitting near them, lying in them. They proved to be a good talking point.’ (Research field notes – Lydney)
Two community leaders from Lydney were particularly enthusiastic about the festival and the integration of the Severn Project performances into their existing community festival:

‘In my mind, the Lydney Docks event is one of the very best events that we have in the country – inclusion is total and thousands of people love the excuse and invitation to get down to the docks and river. (Lydney Town councillor)
‘It was amazing. People love the docks anyway. The place was thick with people, thousands of them. The Lydney Festival had been putting on music for the last few years, but this year they ambushed them with art. And it was fantastic. It was absolutely wonderful what they put on. The art content of the festival was very suitable; they picked up themes from the river and twisted them a little bit. It was not too off the wall (for the community).’ (Commodore of Lydney Yacht Club – co-organizer of the community festival and community leader)

In Tewkesbury a procession took the performance onto the streets and into the community in ways which ‘picked up’ local people who might not normally attend an arts event.

‘As we snaked through the streets towards the Park, I passed one guy stood at his back gate in his crocs and football shirt, just watching what was happening, clearly intrigued. I saw him at the park 30 minutes later with 3 other men, clearly coming along to see what was happening. The park itself by this time was lit up by well placed stage lights and flaming torches around the flower beds. The choirs were in place, as were the youth dance groups and more people were there than were at the theatre.’ (Research field notes – Tewkesbury)
 ‘The procession was perhaps the most effective and moving part of the evening, as the route wove through the small back streets of Tewkesbury. Extracts of the poem had been chalked onto the street, with members of the youth theatre being the initial guides, with two burly security guards leading the way. Desperate Men had arranged to use people’s houses, as well as the spaces between them. So the Mudlarks played on a bridge, whilst Richard stood underneath an umbrella and had water poured onto it. Then one of the actors was on a barge in character, which worked very well. A group of lads who had been drinking in a corner took this on, “Are you acting mate, seriously are you acting?”’ (Research field notes – Tewkesbury)
Triangulating communities, arts and landscape/environment. One respondent felt that the festivals ‘got people to new places and the poem made people look at the river in a whole new way’. In this way the wider Project can be seen as forging (new) relationships between community, landscape and art. The need for people to (re)connect with their local landscapes and nature within them is a strong theme of current environmental politics and policy discourses (Adams, 2003). The arts are increasingly being used to do this (Massey, 2005). The festivals were site specific in the way they used the geography of the locations within the staging of the various elements and thus ‘celebrated places’ in ways likely to engender community cohesion, collective self-esteem and environmental sensibilities (Lippard, 1997). One festival-goer commented that she valued ‘exposure to the Severn – beautiful River – [we] don’t appreciate it enough even though we live so close to it’.
In addition to this, the Project used local people’s interest in and connection to the landscape as a means of introducing them to the arts. The depth of interest in local nature and landscape is reflected in the fact that the Gloucestershire Wildlife Trust has a membership of 23,000. This reservoir of interest can be tapped as a means of bringing new audiences to the arts via their interests in landscape and nature. It is also important to remember that Tewkesbury and other parts of Gloucestershire suffered extreme flooding from the River Severn in 2007. Therefore the festival’s celebration of the Severn could almost be seen as therapeutic in bringing the communities to the river. Alice Oswald said she found the Tewkesbury Festival very moving in the way the community was engaging with the river landscape and its cultural and natural history. She also pointed out that the Severn is often a dangerous and wild presence in the landscape rather than a pastoral idyll.
5. Local community and economy
‘This was a new style of event for Tewkesbury. The festival provided fun, intrigue, adventure, wonder, variety, above all it was accessible. The festival brought people of all ages to experience different elements of the arts including local and national performers.’ (Tewkesbury Councillor)
The overall Project seeded events into communities across the county through such elements as the music workshops at schools, sculpture workshops at learning centres, performances of A Sleepwalk on the Severn in village halls, and the Reading Quest, and Fish, Fykes & Ferries Road Shows at libraries and community centres. Beyond these, the two festivals were the events which had the most significant impact in terms of community well-being and local economy.
Community well-being and local economy are closely linked, in that successful local businesses are essential to employment and community vitality and, in turn, community vitality in economic and cultural terms is essential for attracting visitors into small towns such as Lydney and Tewkesbury from the surrounding areas and from further afield. Research at the festivals and other feedback gathered showed that a significant proportion of the festival audiences were from outside the host towns. This has the effect of bringing in spending for the day, but more importantly making outsiders familiar with these towns and what they have to offer for future visits. The festivals also brought different elements of the local communities together and contributed to new constructions of each town’s self-image. At Lydney the festival entailed liaison with Lydney Docks (only recently restored) and Yacht Club. Tewkesbury Festival entailed liaison with the Severn Area Rescue Association which has a new base in Tewkesbury and which used the event as a trial run for new personnel and procedures.

Tewkesbury Borough Council reported that it regarded the event in the town as a big success and would be interested in further similar events because of the positive outcomes for local people, traders and visitors.
‘This was a new style of event for Tewkesbury. I’m not quite sure that people knew what had hit it. The festival provided fun, intrigue, adventure, wonder, variety. Above all it was accessible. During the evening at Victoria Gardens I was watching next to a group of teenage lads swigging cider. You probably wouldn’t have found them down your local theatre most evenings. They started laughing and joking. However, as the performance progressed their mood changed and a couple of them said it was actually quite good and they even clapped at the end. The festival brought people of all ages to sample different elements of the arts sampling local performers and national performers.’ (Tewkesbury Borough officer)
Comments from festival-goers endorse these comments from community leaders:
‘I just wanted to get in touch to say what a fantastic time everyone had on Saturday. You must be really pleased with how it all went, because it all seemed so beautiful and incredibly well run and supported! Please pass on our sincere thanks to all of your people for looking after our gardens so well and making them look so wonderful.’ (Tewkesbury feedback submitted by email)
‘It was a wonderful evening and I did make it down to Victoria Gardens which was stunning. It is really easy to overlook all the hard work that goes into making such an event work well – which it did superbly.’ (Tewkesbury feedback submitted by email)

‘I was really invigorated and inspired by attending the Severn Project events in Tewkesbury.’
Shropshire Arts (who organised Severn Project 2008) were very supportive of the 2009 event in terms of its engagement with local communities.

‘It’s been a real pleasure to see how the arts development officers in Gloucestershire have worked together to provide high quality arts experiences for local communities.’ (Comment from Shropshire Arts).

These comments were endorsed by feedback from local residents

‘I liked the combination of a show at a venue followed by a promenade piece leading us to the park by the river. I was really impressed and delighted by the anarchic and cheeky Mudlarks, the poem written on the pathways and the performance in someone’s back garden.’ (Festival audience comments).

‘The installations in the park were delightful, elegantly laid out to suit the environment. The final performance was a moving conclusion to an evening of special moments and delightful ideas which made me think differently about what I consider to be my river.’ (Festival audience comments).

Local economy. As already stated, the two festivals brought crowds of local residents and incomers into the town. The staging of these festivals and other festival elements entails procuring a significant amount of goods and services from local suppliers thus helping them at what was possibly the low point in the current economic recession. For example, local minibuses were hired from a Gloucester-based company to transport the community choirs; materials for Tide Lands dance costumes were purchased from local suppliers (Stroud); equipment was hired, material purchased and local halls rented for the staging of A Sleepwalk on the Severn; cast and crew for both festivals stayed in local accommodation and ate locally while preparing for and performing the festivals; materials/ equipment needed for staging the festivals were bought from local hardware shops in both Lydney and Tewkesbury; the Roses Theatre in Tewkesbury (including technical staff) was used on the night of the opening festival; local halls were hired for rehearsal in Tewkesbury and Lydney; materials and transport were purchased from local suppliers for the running of the sculpture workshops. There are studies which show that there are beneficial links between festivals and small towns in terms of economic development (O’Sullivan & Jackson, 2002) and it is likely that this was so in the Severn Project. But O’Sullivan & Jackson (2002) also suggest that establishing such links in detail, and assessing the level of actual impacts is difficult, particularly for smaller festivals.
6. Key reflections and legacies
Commissioning a new significant artwork to be the artistic heart of the project. The project took the highly innovative model of commissioning a new work from an artist with an international reputation (A Sleepwalk on the Severn by Alice Oswald). This needs to be seen as a significant Project outcome in itself. The poem also became the basis for a number of adaptations and developments within a series of other art forms such as stage/street theatre, dance, choral music, music workshops and participatory sculpture and craft workshops. This gave the Project an artistic coherence, and created significant connections between community, art and landscape articulated through the different adaptations of the work. Working in this way gave local artists and participants the chance to work with a major artist either directly or indirectly. It also suggested new ways of working to Alice Oswald herself. It helped to ensure a coherent and high-quality experience for audiences, and helped with local regional and national exposure for both artist and Project.
Project through partnership. The Project was ambitious and innovative in terms of being a complex matrix of elements devised and delivered by a multi-partner/agency network which included local authority arts officers and a range of nationally, regionally and locally active artists – who in turn were working with participating members of the public such as community choirs and dancers. This had the effect of ‘magnifying’ the artistic content of the Project and helping to deliver it to new communities and to new audiences. The adoption of this untried model and network meant a steep learning curve in terms of how such partnerships can be created and successfully ‘driven’ to deliver high-quality accessible output. A large amount of preparation and negotiation (done under time pressure) had to be done in relatively uncharted waters in terms of the contacts, skills and experience of individual partners. With partnership come benefits but also potential risks. Much time and effort was needed in the process of forming the partnership and the collaborations it entailed, and in ensuring the artistic vision of the Project was effectively transmitted throughout the partnership network.
Inevitably a few things could have been done differently in organizational terms. There were, to some extent, uncertainties as to who was responsible for what within the partnership. This was particularly so in relation to the organizational details of the two festivals, but also for a whole range of other things (e.g. distributing publicity materials). Problems were exacerbated by a significant cut in the anticipated budget for the Project which occurred in late 2008. The extra (unforeseen) burden of delivering the Project outcomes in these circumstances fell unevenly on the different partners and artists. There were some suggestions that the organizational structure of the partnership could have been rearranged to better match the demands of the ongoing running of the Project. Also the respective partners were in differing (uneven) positions in terms of the time and effort they were able to devote to the Project. If complex partnership projects of this type are to run in the future (and there are very good reasons why they should) the organizational and time demands (including appropriate funding) must not be underestimated. How the overall Project was promoted and publicized in terms of web-based and printed and distributed material presented significant challenges which needed careful thinking through and could be done differently in future. All participants were positive about the partnership model in principle, and feel that the new experiences they had in this way of working stand them in good stead in terms of future creative opportunities.
Legacies. There are a number specific legacies from the Project. These include the published poem A Sleepwalk on the Severn; a project website for networking at www.severnproject.com and project follow-up initiatives, including an education pack from Gloucestershire Archives and follow-on education work from Gloucestershire Dance (see Appendix 8). There is also a determination to build upon the lessons learnt and the partnerships forged for future work. ‘We need to learn how to set it up properly next time, where people know what their roles are and what is expected of them.’ ‘It would be a great shame if that was it [in terms of working with new partners] – you have done the spade work.’ (CPs) A number of artists feel that they have added to their skills repertoire in terms of partnership working and working with participants, and have indicated that they would seek to work in these ways in the future.
The Cultural Olympiad project in the South West, Quest, runs through until 2012, and may offer opportunities for re-creation and re-performance of certain elements of the project.
References
Adams, W. M. (2003) Future Nature: a Vision for Conservation, Earthscan: London (second edition).
Lippard, L. R. (1997) The Lure of the Local: Senses of Place in a Multicentered Society, New York: New Books.
Massey, D. (2005) For Space, London: Sage.
Matarasso, F. (1997) Use or Ornament? The Social Impact of Participation in the Arts, London: Comdeia. http://www.creativecommunities.org.uk/essaychunkpdfs/2.5UseorOrnamentWholeText.pdf.

Pope, R. (2005) Creativity: Theory, History, Practice, London: Routledge.
O’Sullivan, D. & Jackson, M. J. (2002) Festival Tourism: A Contributor to Sustainable Local Economic Development? Journal of Sustainable Tourism, 10, 4, 325-342.
(Cover image by Laurie Walker of CCRI)
Appendix 1: Aims and Methods
This report was commissioned with the aims of evaluating:
•
Artists – creative opportunities and skills.
•
Participants – creative opportunities and skills; impact on well-being.
•
Audiences – access to innovative cultural experiences; community cohesion.

•
Local Businesses – contribution to local economies & tourism.
Given the small amount of funding made available for the evaluation, the more time consuming aspects of these in research terms such as well-being and economic impact can only be very briefly addressed in the report.
This report is based upon:
•
telephone and face to face interviews with project partners and participating artists, and telephone interviews with selected participants, event organisers and community leaders.
•
participant observation at the two festivals and other project events.
•
feedback forms given out to participants and audiences by the evaluation team and by event organizers.
Appendix 2: summary of events and promoting partners
Tewkesbury Festival

20th June – 3.00 pm to 10.45pm; Victoria Gardens, Roses Theatre and Procession through town.

Free programme of music, dance, humorous street theatre, fire and light shows, spectacle and magic including

· Big Picnic in Victoria Gardens – 3.00 pm to 6.00 pm

· ‘A Sleepwalk on the Severn’ & ‘River Songs’ at Roses Theatre – 7.00 pm to 8.45pm

· Midsummer Moon Procession – Roses Theatre to Victoria Gardens 8.45pm

· ‘Severn Mudlarks’ (Desperate Men) and ‘Tide Land Dances’ - 9.30pm to 10.30pm

· New Moon Firework Finale – ends 10.45pm

Lydney Festival
27th June – 11am to 5pm, Lydney Docks (in conjunction with Lydney Community Festival)

Community Festival elements: free programme of folk music and dance, craft stalls and local foods. At midday high tide the flotilla of boats arrives at Lydney Docks, welcomed by the Commodore and guest celebrities.

Severn project elements: music, dance, humorous street theatre, fire and light shows, spectacle and magic, Midsummer Procession ‘Severn Mud Larks’ by Desperate Men, a unique outdoor show for families. Presentation of surreal and comic characters face to face, including Byron, the Park keeper, the Birdwatcher and the Fisherman.

Performed/staged at both Festivals
‘River Songs’ song cycle, composer Peter Rosser performed by 5 community choirs (promoted by Gloucestershire Music)

‘Tide Lands’ dance, choreographed by Marie-Louise Flexen to music composed by Steve Skinley and Rick Morton. (promoted by Gloucestershire Dance)

A Sleepwalk on the Severn; play by Taurus Voice Theatre Company, based on poem by Alice Oswald.
Sculpture workshop displays. Promoted by ArtShape.
Other Events

A Sleepwalk on the Severn. Touring production by Taurus Voice Theatre Company, based on poem by Alice Oswald: 16 performances at 15 other venues across Gloucestershire, South Gloucestershire and Bristol.
Schools Music Workshops: run by Eddie Parker at 5 primary schools through Gloucestershire Promoted by GLOSS Arts Education Agency.
Reading Quest Workshops: 3 workshops for children with Alice Oswald at local libraries. Promoted by Gloucestershire Library & Information Service.
Family Fun Road Shows – ‘Fish, Fykes & Ferries’:’ Free family fun road shows, based upon heritage of River Severn. Interactive storytelling by Spaniel in the Works Theatre, with five different characters, played by actor John Bassett, who once lived and worked on the Severn. The show presents why they each think the river is important for different reasons, and discusses strange fish, shipwrecks and decoying ducks! Artist Melanie Russell encourages participants to make cardboard ships, rocking whales and Severn bores!’ (Promoted by Gloucestershire Archives).
 Tales of the River Severn – film show at the Roses Theatre, Friday 19th June - 7.30pm. A specially commissioned collection of film archive footage showing the history and life along and around the River Severn with a special focus on Gloucestershire and Worcestershire. (Promoted by Roses Theatre, Tewksbury)
Heritage Seminar - ‘Sabrina Fair - Working life on the River Severn': Saturday 11th July 9.30am to 1pm – held at Gloucestershire Archives, featuring presentations by local historians. (Promoted Gloucestershire Archives)
Sculpture workshops: participatory sculpture and craft workshops run by Art Shape at 5 locations throughout the county and show cased at the two festivals. ArtShape artists who delivered the sculpture and lantern workshops were Imogen Harvey-Lewis, Ulf Pedersen and Juins Stevens.

 (Promoted by Gloucestershire Adult Education).
Appendix 3: participating artists
Two artists / companies played pivotal roles in the 2009 project so they are introduced first.
The poet Alice Oswald was commissioned to write a piece of work about the Severn in 2007 which became the publication A Sleepwalk on the Severn ‘a poem in several registers’ published by Faber and Faber in 2009. At the time of writing later drafts, the poem was simultaneously rehearsed and developed as a performance piece with the same title by Jo Bousfield (Director) and TaurusVoice Theatre Company. The poem also formed the basis of ‘Severn Mud Larks’ (Desperate Men), ‘Severn Songs cycle’ by Pete Rosser, the dance work ‘Tide Lands’ (Marie-Louise Flexen), and other elements of the project.
 Desperate Men street theatre company played a threefold role in the project. They devised and delivered performances at the two festivals, were creative producers for the two festivals, and creative directors of the project itself in 2009 and in previous years (2007, 2008). They worked in partnership with the other artists in the development of the Severn Project artistic content, and with a range of partners in its overall organization and delivery.
Other artists/art groups in alphabetical order (it is indicated if they are based in Gloucestershire)

ArtShape. Community Arts organization (Gloucestershire) specializing in providing access to the arts to disabled adults and other groups facing barriers. Role in project: - to provide participatory willow sculpture and lantern making at the Tewkesbury and Lydney Festival. ArtShape artists who delivered the sculpture and lantern workshops were Imogen Harvey-Lewis, Ulf Pedersen and Juins Stevens.

Cirque Bijou.
An outdoor event and circus performance production company specializing in festivals and other forms of performance. Role in project: - to assist and perform at the two main festivals including a high wire walk across the river. Their participation in the Festival is part of the SW regional Quest programme, in collaboration with Desperate Men as part of the Cultural Olympiad 2012.
Corinne Hockley. Costume Designer (Gloucestershire). Role in project: - to design costumes for ‘Tide Lands’ dance performance staged at the Tewkesbury and Lydney Festival.
Eddie Parker. Jazz Composer (Gloucestershire). Role in project: - to work with 5 local schools to create original music inspired by the sound landscapes of the River Severn. The programme comprised 5 sessions and a final performance at each school. Recordings of the music were played at the Tewkesbury and Lydney Festivals.

Jo Bousfield.
Poet, theatre director and teacher (Gloucestershire).
Role in project: - to devise and direct a touring production of A Sleepwalk on the Severn with Alice Oswald, the composer Peter Rosser and Taurus Voices theatre group. 17 performances were staged; at the two festivals and at venues throughout Gloucestershire, South Gloucestershire and Bristol.

Marie-Louise Flexen. Choreographer/performer (Gloucestershire). Role in project:- to devise and choreograph dance work ‘Tide Lands’ – a site specific dance performed at the Tewkesbury and Lydney Festivals, working with dancers selected from local communities including special needs adults and young people.

Melanie Russell. Artist (Gloucestershire). Role in project: - to devise and run interactive making sessions as part of the Heritage Family Road Shows – ‘Fish, Fykes & Ferries’.

Pa-Boom. A co-op of artists, sculptors, designers and technicians who create work and performances using sculpture, performance animated by fire and pyrotechnics. Role in project: - to provide visual spectacle at the Tewkesbury and Lydney Festivals.

Pete Rosser. Composer/musician (Gloucestershire). Role in project: to write the music for the performance adaptation of A Sleepwalk on the Severn and a related set of songs for the Severn Song cycle performed by 5 communities choirs and musicians at the Tewkesbury and Lydney Festivals.

Spaniel in the Works Theatre Co. (John Bassett, story teller, Gloucestershire). A company which aims to expand theatre audience participation by attracting people to events who do not normally attend art events. Role in project:- to write and perform interactive sketches based upon River Severn's social history at the Heritage Family Road Shows – ‘Fish, Fykes & Ferries’.
Steve Skinley and Rick Morton composers/performers (Gloucestershire). Role in project:- to compose music for dance work ‘Tide Lands’.
TaurusVoice Theatre Company. (Gloucestershire) A company who special in chorus performance. Role in project: to collaborate in the creation of the theatre version of the A Sleepwalk on the Severn working with Alice Oswald, Jo Bousfield (director) and Peter Rosser (composer), and to perform the final version. 17 performances at the festivals and at venues throughout Gloucestershire, South Gloucestershire and Bristol.

William Datson. Freelance (prop) maker. Role in project: worked with DM on construction of props for the Tewkesbury and Lydney Festivals.
Other participating artists. Quartet of musicians who played with the community choirs in the Severn Song cycle; Street band at the two festivals; Roses Theatre Youth Theatre and Lydney ‘Found in the Forest’ Youth Theatre who helped promoted stage and perform elements of the two festivals . Mo Vyse . Painter. (Gloucestershire). Whilst not directly commissioned for the Severn Project, Mo’s series of paintings ‘River Severn from the Source to the Sea’ were exhibited at the Rose Theatre Tewkesbury to coincide with the Festival.

Appendix 4: participant numbers summary
It is calculated that 1259 members of the public took part in a range of project activities as participants - dancers, singers, makers, composers and writers, in either rehearsed performances, serial workshops, or one off workshops. These were:
 Community Choirs who rehearsed and performed Severn Song Cycle, supported by Gloucestershire Music Service.

The Morning Glories, Stroud (16)
The Christian Community Singers, Stroud (15)
Springhill Choir & Circle of Song, Stroud (13)
Word of Mouth, Cheltenham (16)
The George Community Choir, Newnham (15)
Those selected to take place in Tide Lands dance, supported by Gloucestershire Dance (12 dancers)

Children at the 5 schools selected to host music workshops conducted by Eddie Parker (120 children), supported by GLOSS Arts Education Agency.
Blakeney School

Severnbanks School in Lydney

St Briavels School

Ashchurch School Tewkesbury

Tirlebrook School Tewkesbury

Those who took part in the 6 sculpture workshops run by Imogen Harvey-Lewis, Ulf Pedersen and Juins Stevens, before and at the two festivals (127).
Children taking part in the 3 Reading Quest workshops conducted by Alice Oswald (35) for Gloucestershire Library & Information Services.
Those involved in interactive elements of the 9 Heritage Road Shows for Gloucestershire Archives – ‘Fish, Fykes & Ferries’ (900)
Total recorded participants: 1259

Appendix 5: audience numbers
 Figures do not include participatory audiences at the Archive Road Shows and Reading Quest – see Participants

Lydney

Lydney pre-event activity (walkabouts)

1400

Lydney School

150

Lydney Festival

1000

(Total

2550)

Tewkesbury
Pre event activities (walkabouts)

3750

Tewkesbury Festival

1278

(Total

5028)

(In Roses Theatre)

Tales of River Severn film

352

Sleep Walk on the Severn

222

(Total

574)

Non festival events

Sleepwalk on the Severn, 16 shows

(not counting Tewkesbury Festival showing)

1007

 Audience for school music performances

350

Total audience

9509

Appendix 6: audience and participant diversity
Although the project or project evaluation did not have the resources to evaluate audience diversity in detail, some effort was made to monitor this by specific project elements
Fish, Fykes & Ferries Severn Project Road Show

(Out of 900 participants - estimates)
60% female 40% male

children under 11

210

adults over 65

30
Disabled people

10

Ethnic minorities

11 (Polish and Chinese)

Sculpture Workshops

(Out of 127 participants - estimates)

Children under 11

30

Disabled people

24

People at risk from social exclusion

23

A Sleepwalk on the Severn

(total audience 1229)

Children under five

2

Children aged five to 11

8

Young people aged 12 to 15

21

Young people aged 16 to 19

32

Young people aged 20 to 24

71

Adults aged 25 to 64

1,046

Adults aged 65 and over

 49

64% female 36% male

disabled people

7

People at risk of social exclusion

3

Asian or Asian British

2

Black or Black British

3

Chinese

1

Schools Music Workshops

(total audience 123)

Children aged 5 – 11

123

Boys

62

Girls

61

Special Educational Needs children

10

Appendix 7: Feedback samples

Due to the complexity, fluidity and late finish of the two festivals it was not possible for the organizers to systematically gather feedback after the events. Other elements of the project did gather feedback and samples of these are reproduced below.
Tide Lands Dance: quotes from participants –
I feel I have gained a great deal more confidence and awareness of my body and movement in the process of rehearsals and performances.

Great to start to learn specifics of contemporary dance, and different ways of working with choreography

Many, many thanks for this wonderful experience

benefits mentioned by participants:

Working in a group.

The process of collaboration during rehearsal and seeing how the piece evolved through Marie-Louise’s direction.

Doing performances in two difference places and working with the elements.

Working in an integrated team
building confidence in dance
inspiration in being able to work with the tools and being able to create my own work as well as support others in theirs
realize my strengths and challenges more clearly
working towards performance rather than staying with the process

Fish, Fykes & Ferries Severn Project Road Show feedback

1. How did you learn about the event?

‘I saw your [library] poster in the week and made a note to bring the kids in.’
‘ A flyer in the library.’
‘I didn’t know anything was on so it was a real bonus to come into the Library and see all the heritage material’
‘I wasn’t going to come into town today – but I just spotted your board [A-Frame outside library) and thought it looked interesting.’
2. How far have you travelled to be here?

‘I’m glad we came today – though we only live at Tirley!’ (5 miles from Tewkesbury)

3. What attracted you to the event?

‘I’m down on the boat from Evesham and wanted to look up something on the net. It’s been so interesting I’ll probably stay for tonight.’

6. Have you learnt anything about your local community?

‘It must have been hard living on the river.’ – Boy, aged 8.

‘I didn’t know there were pirates on the river [Severn].’
 ‘We’ll go down there for a walk [to see the wreck of the Wastedale].’
‘We used to go along the banks to look at the old hulks on the riverbank, I never realised that one came from Lydney.’
‘I learnt that a stick and a chain [was] used as an alarm clock.’
I learnt that a lot of spices were imported along the river.’
7. Have you learnt anything about your local landscape?

‘We’ll go down there for a walk [to see the wreck of the Wastedale].’
‘The Severn Railway Bridge story was awesome.’ – Girl, aged 7

‘We used to go along the banks to look at the old hulks on the riverbank, I never realised that one came from Lydney.’
‘I didn’t know that oak bark was sent to Ireland.’
‘Was cinnamon really a cargo on the river [Severn] – I never knew that. How fascinating.’
‘Are these all things that happened on the Severn? I never knew.’
‘I had no idea so many things were brought up the river – it must have been very busy then.’
‘I learnt that you should be really careful around the river.’
‘The amount of bricks in the tunnel between England and Wales.’
‘My house is an old lock-keepers canal cottage, I never realised that they would have been so busy and that there were so many boats moving around. I must come into the Archives to look at the [Thames & Severn Canal] records.’
8. Do you think the event helps bring the local community together?

‘It’s great to see so many people here at the fete and interested in the river and the history of our area.’
‘What a great way to show the kids about the different things that were carried on the river!’
9. Have you got to know people you did not know before?

10. Are you enjoying yourself?

 ‘I really loved making the fish mobile.’
‘I loved the story about the sea-serpent!’
‘Excellent couple of hours full of facts and entertainment – thank you.’
‘My daughter got really involved and enjoyed the roadshow.’

‘Very interesting – kept the children happy, had their attention and the activities were fab!’
‘Yes – a really worthwhile and interesting activity.’
‘Fun and enjoyable.’
‘It was great fun for the children and very enjoyable.’
11. Would you attend future art events?

‘I love all this history stuff - can you come back next year!?’

‘Excellent, informative and fun!’
‘I’m telling my friends and children, highly recommended to children and adults alike.’
Reading Quest workshops

The children were keen to participate and had a great sense of achievement when they read out their poems.

1 parent from Lydney commented that her son was border line dyslexic but had written a lovely poem and that this was a real achievement for him.
Severn Song cycle Community Choirs

Email comments from choir leader

Hi Liz,

How lovely! I think there were 16 of us involved across the two performances. I'm sure they'd be absolutely delighted to have a CD as a souvenir!

We did all enjoy singing Pete's music and having the opportunity to work with him on the two performances.

Thanks very much,

Jane

Jane Ward Watts (Word of Mouth)

Appendix 8: Legacies
The project has resulted in the legacies of networks and partnerships established, some of which will continue in different forms in the future.
A majority of the artists felt that they had acquired new skills in terms of collaborative working and in terms of participatory art event generation.

As indicated above, the project has also had a significant impact on participants, audiences and local communities.

Beyond that a number of specific legacies from the project have emerged.
1. The published work: - Oswald, Alice, (2009) A Sleepwalk on the Severn, London: Faber and Faber. Pp 40.
2. Gloucestershire Archives Severn Project Learning Resource

“Glos Archives will work in partnership with a local school (Coaley CofE Primary) to develop a unique Key Stage 2 (Ages 7-11, Years 3-6) cross-curricular learning resource, for use in Gloucestershire and South Gloucestershire schools based on the Archives’ holdings about the River, and interpreting the material creatively.
This learning resource has emerged directly out of the Fish, Fykes & Ferries Severn Project Road Show

The partner school is located in the Stroud district, and experiences rural isolation with little opportunity for creative activity. The Archives team has a good track record in developing and delivering curricular resources in partnership with schools; this includes in-built user-testing and evaluation to ensure that published resources work well as a learning tool before being made available more widely.

We envisage that the learning resource will boost:
· Enthusiasm for the River Severn’s heritage.

· A sense of belonging and pride in local communities

· Knowledge about the history/culture of the river.

· Creative skills

The project will deliver defined learning outcomes, linked to the National Curriculum through the delivery of teaching and learning activities that link to a range of curriculum areas including history, geography, English and Art. Involvement in project activities will expand personal confidence and wellbeing, and a greater identification with the Severn’s heritage and stories, and how it links a wide diverse area to create a real sense of place

Planning for the learning resource will commence in autumn 2009 with meetings being held between the Archives’ Learning & Outreach Officer and a KS2 teacher in order to familiarise each other with the processes involved and available material. Detailed work on the resource will commence in the winter term and the resource material itself will be developed and trialled during this and the spring term 2010.”

3. Gloucestershire Dance has received a further £8,038 from Awards for All, which has enabled a subsequent dance education project to support their Severn Project performance commission.

This schools based project has focused on exploration of different cultural influences around the Severn working with ACE Dance and Music, a professional dance company from Birmingham who use an ‘Afro-fusion’ style of movement. Local dance leader Annet Richards Binns benefited from shadowing ACE’s dancers and has gone on to deliver further sessions for primary schools.

To date, Gloucestershire Dance has worked with Gloucester School Sports Partnership to target those who don’t normally benefit from dance (working with the PE teachers), as well as those who have an interest in dance (through the Dance Teacher) at 2 of the city’s schools supporting pupils with diverse cultural backgrounds - Bishops College and Beaufort. In addition, small primary schools in Cheltenham and Coleford in the Forest of Dean have learnt more about Caribbean movement and culture. 5 further schools are due to benefit from workshops.
(Feedback from one of the schools ‘the dance today was superb! Our year 9's are a bit testy and reluctant to do anything physical, they loved it and actually got sweaty!’ – Head of PE)
4. A CD of the Severn Song Cycle composed by Peter Rosser and performed by 5 community choirs and band The Morning Glories, Stroud; The Christian Community Singers, Stroud;
Springhill Choir & Circle of Song, Stroud; Word of Mouth, Cheltenham; the George Community Choir, Newnham. Song scores and words are retained in project archive for re-performance if desired.
5. New planting in Victoria Garden Tewkesbury to commemorate the Festival:- a flower bed of white flowers to represent the full moon.

6. A short DVD film of the entire project by Cordial AV, including interview footage of artists, participants and audiences http://www.thisisvideo.co.uk/severn2009.htm.

7. A short DVD film of Tidelands dance piece.

