

1
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

Tara Arts

in association with

Queenõs Hall Arts and Black Theatre Live
presents

 Shakespeareõs

MACBETH

2015 UK TOUR ð PRESS & AUDIENCE FEEDBACK

2
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

2015 TOUR DATES

Wed 25 to Fri 27 February
QUEENS HALL, HEXHAM
Beaumont Street, Hexham, Northumberland, NE46 3LS
Box Office: 01434 652477
Web: www.queenshall.co.uk

Tue 3 March
LAWRENCE BATLEY THEATRE
Queens Square, Queens Street, Huddersfield, HD1 2SP
Box Office: 01484 430528
Web: www.thelbt.org

Fri 6 and Sat 7 March
THEATRE ROYAL MARGATE
Addington Street, Margate, CT9 1PW
Box Office: 01843 292795
Web: www.theatreroyalmargate.com

Tue 10 March
BUXTON OPERA HOUSE
Water Street, Buxton, Derbyshire, SK17 6XN
Box Office: 0845 127 2190
Web: www.buxtonoperahouse.org.uk

Thurs 12 to Sat 14 March
TALIESIN ARTS CENTRE SWANSEA
Taliesin Arts Centre, Swansea University, Singleton Park, Swansea, SA2 8PZ
Box Office: 01792 60 20 60
Web: www.taliesinartscentre.co.uk

Tue 17 and Wed 18 March
THE LIGHTHOUSE POOLE
21 Kingland Road, Poole, Dorset, BH15 1UG
Box Office: 0844 406 8666
Web: www.lighthousepoole.co.uk

Fri 20 and Sat 21 March
artsdepot
5 Nether Street, Tally Ho Corner, North F inchley, London, N12 0GA
Box office: 020 8369 5454
Web: www.artsdepot.co.uk

http://www.queenshall.co.uk/
http://www.thelbt.org/
http://www.theatreroyalmargate.com/
http://www.buxtonoperahouse.org.uk/
http://www.taliesinartscentre.co.uk/
http://www.lighthousepoole.co.uk/
http://www.artsdepot.co.uk/

3
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

Thurs 26 to Saturday 28 March
STRATFORD CIRCUS
Theatre Square, Stratford, E15 1BX
Box Office: 0844 357 2625
Web: www.stratford-circus.com

Tue 7 to Sat 11 April
WINDSOR THEATRE ROYAL
32 Thames Street, Windsor, Berkshire, SL4 1PS
Box Office: 01753 853 888
Web: www.theatreroyalwindsor.co.uk

Tue 14 to Sat 18 April
THEATRE ROYAL BURY ST EDMUNDS
6 Westgate, Bury St Edmunds, Suffolk, 1P33 1QR
Box Office: 01284 769505
Web: www.theatreroyal.org

Tue 21 to Sat 25 April
DERBY THEATRE
15 Theatre Walk, St Peterõs Quarter, Derby, DE1 2NF
Box Office: 01332 59 39 39
Web: www.derbytheatre.co.uk

Shakespeareõs Birthday Sun 26th April

Tue 28 and Wed 29 April
KEY THEATRE
Embankment Road, Peterborough, PE1 1EF
Box Office: 01733 207239
Web: www.vivacity-peterborough.com

Tue 5 to Sat 9 May
HARROGATE THEATRE
Oxford Street, Harrogate, North Yorkshire, HG1 1QF
Box Office: 01423 502 116
Web: www.harrogatetheatre.co.uk

Launch season spring 2016
Dates TBC
TARA THEATRE
Box Office: 020 8333 4457
Web: www.tara-arts.com

http://www.stratford-circus.com/
http://www.theatreroyalwindsor.co.uk/
http://www.theatreroyal.org/
http://www.derbytheatre.co.uk/
http://www.vivacity-peterborough.com/
http://www.harrogatetheatre.co.uk/
http://www.tara-arts.com/

4
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

Hexham Courant

Shakespeareõs Macbeth I Queenõs Hall Arts Centre, Hexham I Peter Lewis

5
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

THE JOURNAL
David Whetstone
Shakespeareõs Macbeth ****
Review: Macbeth premiere at Queenõs Hall Arts Centre, Hexham

òIt is as good a telling of Shakespeareõs blood-drenched tale as anything Iõve
seen since Jonathan Pryceõs murderous thane ôdiedõ on a plank jutting over the Tyne Theatre
audience for the RSC back in the late 1980sé All augurs well for Black Theatre Live and Hexhamõs role
in it.ó

The first and most important thing to say about this new production of Macbeth is that it grabs your
attention and holds it. It is as good a telling of Shakespeareõs blood-drenched tale as anything Iõve seen
since Jonathan Pryceõs murderous thane ôdiedõ on a plank jutting over the Tyne Theatre audience for the
RSC back in the late 1980s. And it is refreshingly different, coming from a company renowned for putting
British Asian talent in the spotlight.

Tara Arts, run for years by Jatinder Verma, has set up Black Theatre Live, a new Arts Council -funded
consortium of regional theatres ð including the Queenõs Hall ð to work with Black, Asi an and ethnic minority
theatre companies.

As we see here, they donõt limit themselves to unfamiliar works in foreign languages. Tara Arts was in
Hexham for a fortnight putting the finishing touche s to a production of Macbeth that would grace any stage.
Costumes, music and movement plant the story firmly in an Indian setting. Instead of the disputed crown
there is a crimson turban to adorn the head of King Duncan and then the usurping Thane of Cawdo r.
The witches, men in the glorious saris of an Indian drag act, were inspired by the Hijras of India, an
officially recognised ôthird genderõ of transvestites and transexuals who, according to Verma and members
of the cast, are known for turning up at wed dings to demand money with unspoken menace.
Here, as they sashay about the stage, they fix in the mind of Macbeth, waylaid on his triumphant return
from battle, the idea that heõs destined for the top.

Combat takes the form of a kick boxing -style martial art and the action is driven by a superb on -stage
drummer, Rax Timyr, who also provides sound effects, both subtle and bone -crunching.

All this is detail. Ultimately, a Shakespeare play stands or falls on the language and here it is king.
Robert Mountford commands the stage as Macbeth. Speaking his lines beautifully and with conviction, like
all the cast, his òTomorrow and tomorrow and tomorrow...ó is music to the ears.
Shaheen Khan, tackling her first Shakespeare as Lady Macbeth, rises to the challenge, stoking her husbandõs
courage and later uttering cries of real anguish. The sleepwalking scene is cleverly done.
I was impressed, too, with Umar Pashaõs Macduff but all are good and the production will tighten and
intensify as the tour progresses.
All augurs well for Black Theatre Live and Hexhamõs role in it.

http://www.thejournal.co.uk/all-about/hexham
http://www.thejournal.co.uk/all-about/hexham

6
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

THE PUBLIC REVIEWS

Shakespeareõs Macbeth ***.5 I Queenõs Hall Arts Centre, Hexham I Gemma Hirst
Tara Arts Theatre Company version of Macbeth is a traditional telling of the story infused with a dash of
Asian culture.

òa unique and interesting take on the Shakespeare classicó

Macbeth is the story of a man who craves the power of becoming King, doing whatever he can to achieve his
goal. Putting his faith in w itches and fellow associates, he loses his strings as puppet master, becoming
instead the puppet himself. With strong themes of identity, Macbeth explores that which happens under the
influence of greed and the quest for power. Thus when the Asian actors who portray the traditional English
and Scottish characters wear green tartan, parallels can be drawn with the actors own identities alongside
fusions of culture.
The performance is intense. Fighting scenes are performed without swords bringing a more viol ent feel to
the performance with punching and strangulation. This production is also full of comedy, an element which
is not expected from Macbeth. The witches (Hijars) are three Indian drag queens, and as can be expected
from this, they add a certain d egree of entertainment, taking the audience away from the matter in hand.
It is sometimes felt that the comedy takes the seriousness away from hard hitting scenes, almost in mocking
of Shakespeare and Macbethõs intense themes. Asian influences are infused throughout the production,
including eastern music and drums bringing relevance and authenticity to the production. At times however,
it is felt that the promised Asian influence is a little disappointing, perhaps for fear of ôoverdoing itõ.
The story is dark and twisted, so as the audience we appreciate the colour that pops onto the stage through
use of props. However, they often feel out of place, and as a result can alienate the audience from the
narrative. If you do not know story of Macbeth, then this production does little to advance your knowledge.
It is however, perfect for those who know the story and the use of language well ð and is a unique and
interesting take on the Shakespeare classic.

7
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

THE PUBLIC REVIEWS

Shakespeareõs Macbeth **** Lawrence Batley Theatre Ruth Jepson

òactor Robert Mountford can only be described as the Indian Patrick Stewart. His voice is like liquid gold, and

his acting is very expressive, with use of his entire body and face to expertly show his emotions and growing

madness. The same can be said of the entire cast, but there is something special about Mountfordó

Is this a Bollywood show we see before us? No, itõs Shakespeare, with an Indian Twist.

Tara Arts, formed in 1989, have produced their own versions of many Shakespeare plays, as well as productions based

on both Asian and European classics. Macbeth is their latest tour, and gives an Eastern tone to the well known text.

While retaining Shakespeareõs original language, the setting has been updated to reflect a British -Indian household,

which the director Jatinder Verma says allows them to focus more on the familial relationship within the plays. While

it is debatable if this aim translates itself to the stage, it cannot be de nied that the fresh settings add a new dimension

to the text.

The most evident influences are in the music, movement and costume. Rax Timyr sits stage right throughout the play,

providing live drum beats and vocal sound effects, and it would be enjoyable t o spend an entire evening just watching

him work. Something as simple as blowing into a microphone becomes a chilling spine -tingler in the mouth of this able

beatboxing musician. His music is used to emphasise rather than lead the action on stage, and blen ds seamlessly into

the acting. While a lot of the music is based in repetitive drum beats and vocal explosions, the Indian Bollywood

influence also comes into play here, particularly as a way of updating the three Witches spells. The movement style of

Bollywood is therefore a natural progression, be it in a full on dance; warlike battle steps; or, in a particularly show

stealing moment for actor Devon Modha, a simple scene change.

Speaking of scene stealing, this production has an incredibly interesting tak e on the three Witches. It is well trodden

ground that these women are otherworldly creatures, communing with the spirits to decide or dictate Macbethõs

destiny, and Verma has therefore used Indiaõs Hijras as an influence. This group of transgendered individuals,

transsexuals and castrati are seen as genderless representations of the half -man, half -woman god Ardh-Narishwar,

spiritual in their connections with fate ð what better way to represent Macbethõs mother, maiden and crone?

As for the titular characte r, actor Robert Mountford can only be described as the Indian Patrick Stewart. His voice is

like liquid gold, and his acting is very expressive, with use of his entire body and face to expertly show his emotions

and growing madness. The same can be said of the entire cast, but there is something special about Mountford.

Really the only criticisms of the show are minor. The small cast means a number of doubled up roles, and this can get

confusing for the audience as the costuming is very similar, particularl y for the non -principle male characters who all

wear varieties of dark suits with just the odd accent to denote character ð it is disorientating being reminded that an

actor you thought was currently playing a mere servant has actually been Malcolm or Macd uff for the past five

minutes. There is also the issue of some scenes dragging in pace due to the long run time (the first act alone is an hour

and fifteen minutes, so be prepared for a long evening) particularly at the beginning of the second act. This pa ce

dragging is not a fault of either actors or director however, and the splendour of the final scene with Burnham Wood

more than makes up for it. Kudos to designer Claudia Mayer for keeping it simple here, with green hoodies and

checked shirt ôkiltsõ slung around the rebelsõ waists.

Overall, Tara Arts production is very worth seeing, and the crowd at the Lawrence Batley Theatre just shows its

popularity. If you have, teach or are a student studying Macbeth, get yourself along as a priority, and then visit their

8
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

website for additional free educational resource packs. And if youõre not, give it a try too ð such an unusual retelling is

not to be missed.

9
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

DERBYSHIRE TIMES

Shakespeareõs Macbeth Buxton Opera House Marion Codd and Annie Morgan

òThis innovative production invited us look afresh at the ruins lying beyond greed and

ambitionó

Tara Arts, founded in 1977 to promote cross -cultural the atre and led by artistic director Jatinder Verma,

put on an unusual performance of Shakespeareõs ôMacbethõ at Buxton Opera House.

The well -known dark tragedy has been transformed into a modern -day story of an Asian familyõs path to

self-destruction.

Spectacle, costume, dance and music establish the story in an Indian setting. A crimson turban crowns the

head of Maharajah Duncan and then the usurping Thane of Cawdor. The three witches, portrayed as

members of Indiaõs transgender community, the hijras, are menacing in beards and sparkling saris, as they

provoke ambition in Macbeth and set the scene for murder and intrigue. Action is enhanced by excellent on -

stage drummer, Rax Timyr, who also provides sound effects.

Robert Mountford is commanding as Macbeth, well matched by Shaheen Khan as his ruthless wife; together

they make a chilling pair. The cast each play a number of roles, Shalini Peiris deserving special mention for

her inspired and very funny Servant and Porter. One of the companyõs strengths was their expressive

movement, whether the poignant portrayal of the slaughter of MacDuffõs family or the menacing stylised

dance of the advancing army bringing Birnam Wood to Dunsinane Castle.

The unusual setting and mode brought a new perspective to this hard and bitter play. This innovative

production invited us look afresh at the ruins lying beyond greed and ambition.

10
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

SOUTH WALES EVENING POST

Shakespeareõs Macbeth Taliesin Arts Centre, Swansea University Mark Rees

òThis was Shakespeare's Macbeth, but not quite as we know ité the ingenious tweaks made to Tara

Arts latest production of the Scottish play, in association with Queen's Hall Arts and Black Theatre

Live, are far from merely cosmeticé A rewarding re-imagining of a well-worn tale, and one that treats

the original text with respect ñ but without fear.ó

Flamboyant drag queen witches, an Asian family embroiled in a bloody power struggle, and enough fist -to-

fist action to keep a hardened Bruce Lee fan happy ñ this was Shakespeare's Macbeth, but not quite as we

know it.

For while changing the setting of a Shakespearian play is hardly a new idea ñ in fact, it's probably more

common than a traditional interpretation nowadays ñ the ingenious tweaks made to Tara Arts latest

product ion of the Scottish play, in association with Queen's Hall Arts and Black Theatre Live, are far from

merely cosmetic.

A high octane performance carefully directed by Jatinder Verma, it ñ quite literally at times ñ packs quite

a punch, with two of the most immediately noticeable, and most successful additions, being the finely

choreographed fight scenes and the onstage music.

Snappy Indian movements add a martial arts feel and an intense urgency to the play, while the musician,

who doubles up as a human sound effects machine, takes the atmosphere to a whole new level.

Robert Mountford stars as Macbeth, and really comes into his own with the onset of madness, a self -deluded

psychopath with a strut an a smirk ñ all in stark contrast to the unconscious ravings o f his Lady, Shaheen

Khan.

A rewarding re-imagining of a well -worn tale, and one that treats the original text with respect ñ but

without fear.

11
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

BRITISH THEATRE GUIDE
Shakespeareõs Macbeth, artsdepot, London, Howard Loxton

òBe prepared for surprises: over familiarity may mean ingrained expectations are sharply contradicted. The

text throughout is delivered cleanly and clearlyó

Touring as the first production under the auspices of Black T heatre Live, this is an ambitious rethinking of

the Scottish play that aims to emphasise the themes of ambition and jealousy.

Shakespeare may perhaps have been honouring James I and VI in a play which whitewashes Banquo because

he was thought to be the Stu artsõ ancestor (in the Holinshed source, he is Macbethõs accomplice) but

director Jatinder Verma doesnõt see this as primarily a play about kingship.

This production sets the play among an extended British -Asian family of wealth and position, a world where

the hierarchies and traditions of their Indian roots still reverberate but that provides a contemporary

identification for audiences from the Asian community. The dynastic drama can certainly be viewed in

domestic dimensions but, since this is not a rewri te but a staging of Shakespeareõs text, regal references

and elements such as the playõs battles, the camouflaged army and external English support for a reversal

of regime change are difficult to combine with a domestic setting. The intention may be to se e things on

two levels at the same time, but that is not easy. With rich royal robes, ceremonial sword and a turban of

office, this leader is more like a Mughal emperor than a family head or a corporate captain ñand indeed a

straight transposition to that s ort of setting would surely work smoothly. The complexity of what I think

Verma is doing is confusing. If however, you take the production moment by moment, and donõt worry

about reconciling the two worlds it is presenting simultaneously, it offers powerfu l theatricality and

dramatic imagery often effective because of their simplicity: the fall of a cloth, the use of that standard

lamp as something quite other, a cotton sheet that suddenly becomes more than a shadow screen.

Verma has the brilliant idea (so obvious now that he has done it) of playing the witches as Hijras, that third

gender of transsexual, transgender and castrated males who for centuries have been an accepted

community on the Indian subcontinent, a group who bring blessings and curses and te ll fortunes and who

here pronounce prophecies in their gaudy glittering saris. With their girlish giggles, their campness is comic

and gets laughs that relieve the darkness of almost everything else in this play, but at the same time they

have a disorienti ng strangeness. (Shakespeare, of course, provides his own comic interlude in his drunken

doorkeeper: here Shalini Peirisõs housemaid, her bawdiness gaining some freshness from being delivered by

a woman).

Verma also risks another moment of comedy to add im pact to the savage slaughter that follows. These are

elements that will work best with those who come fresh to the play. Be prepared for surprises: over

familiarity may mean ingrained expectations are sharply contradicted. The text throughout is delivered

cleanly and clearly and, though the action moves rapidly, this plays longer than many recent stagings.

Claudia Mayerõs design provides a relatively formal background that could be a boardroom or a grand salon

hung with a portrait of the clan chief, changed when he does. It quickly adapts to provide other images. A

few pieces of domestic furniture that require rearrangement create a minor hiatus between some scenes

but Paul Bullõs sound design and Hassan Moyheddinõs music, brilliantly played by Rax Timyr maintains the

momentum. Indeed, Timyrõs carefully timed underscoring of much of the action makes a major contribution

to the success of the production. Robert Mountfordõs Macbeth has a gentle authority that makes his

12
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

ruthlessness the more shocking: the witche sõ predictions clearly put him off kilter. To add intensity to some

of the soliloquies, he demands concentration by lowering volume. This misfired when I saw it (admittedly at

the first performance in the venue, which may explain the misjudgement).

It may be appropriate in film or television to treat these as internal musing but in the theatre they are

thoughts that the character shares directly with the audience they must come across with appropriate

projection to reach them, even while creating a sense of intimacy. It is an intriguing interpretation. There is

no internalising of his reactions to Banquoõs ghost, murdered on his instructions in the attempt to end his

bloodline, when he appears at a banquet: all his guests would be aware of his involvement. T his Macbeth is

a man who recognised that these Hijra have tricked him and faces his fate with a calm resignation in a

rethinking of the usual ending. Shaheen Khan is a strong stage presence as Lady Macbeth and has a good grip

on the verse but (when I saw i t, on tour before its press night) had yet to make the thoughts seem her own

rather than Shakespeareõs, something that may change as the tour continues. Mitesh Soni is a Banquo who

seems unperturbed by his part of the witchesõ prophecy, Ralph Birtwell has little chance to make anything

of Duncan before he is murdered, Sahlini Peiris a disoriented deserted Lady Macduff, Deven Modha gets

some physical comedy as her son, as well as playing Banquoõs son Fleance and the cynically role-playing

rightful heir Malco lm while Umar Pasha is an impassioned Macduff when he hears of his familyõs slaughter.

Apart from the Macbethõs themselves, everyone is doubling: servants, murderers, soldiers and hangers on,

including John Afzal, Birdwell and Modha as the Hijra witches.

13
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

 NEWHAM RECORDER

Shakespeareõs Macbeth, Stratford Circus, London, Seema Hakim

òDrag queens in sarees, Macbeth in a turban and Indian background music is all part of Tara Artsõ

refreshing cross--cultural outlook on a classic play.ó

The theatre company, which specialises in putting British Asian talent in the spotlight, brought a unique

version of Macbeth to Stratford Circus over the weekend as part of a natio nal tour.

The revamped version of the play showed Macbeth, played by Robert Mountford, transformed into a modern

day family man who is led to a road of self destruction after receiving a prophecy from three hijras - Indian

drag queens that have officially been recognised as a third gender.

In a clever way, the play has managed to keep close to the original text but was able to build a fresh

adaptation through individual characters.

From the start, the hijras were able to capture the attention of the audi ence and introduced a comical

factor to the show.

Robert Mountford and Shaheen Khan, as Lady Macbeth were commanding in their roles and Shalini Peiris

really stood out in her character as the house servant.

Jatinder Verma has created a refreshing cross-cultural outlook on a classic play.

14
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

 MONKEY MATTERS

Shakespeareõs Macbeth, Stratford Circus, Shyama Perera

òso elegantly directed and choreographed that nothing happens by chanceó

Macbeth is the story of a power hungry warrior who, egged o n by his scheming wife, murders his king and

wrests power to fulfil a witches' prophecy. Shakespeare's take is unremitting, a bloodbath in which even

children are axed and all around are cauldrons and ghosts and fear and guilt. It's a surprise then to disc over

the Indian version currently being stage d at Stratford Circus is rich with laughs. The witches are low

hanging fruit in this respect. Presented as hijras - singing and dancing eunuchs - they exude camp evil as

they shimmy around the stage in their s parkly saris. The dancing soldiers and a dance scene featuring

Macduff's son shortly before he is bloodily murdered, had us laughing out loud. It's all a bit random.

Yet Jatinder Verma's production is so elegantly directed and choreographed that nothing ha ppens by

chance. What are we to make of a Macbeth brim-full with contradictions? It's a tragedy that's partly comedy

and the comedy works better. The framing is Indian but there is nothing in the presentation that

demonstrates an Indian sensibility. This i s a tale about murder and megalomania, but Robert Mountford's

unfeasibly handsome Macbeth is so laid back he's like a man getting steadily more irritated because he can't

find his car keys. As Lady Macbeth, Shaheen Khan has the look and feel of Vikesh from The Voice - lots of

drama, not a lot of conviction. They're the least scary pair in the pack.

The tension in the piece is supplied by Hassan Mohyeddin's score, delivered by Rax Timyr who drums and

beatboxes playfully, creating and building mood particular ly around Kev McCurdy's meticulously

choreographed fight scenes. Claudia Mayer's spare set bears no Indian imprint, but the costumes are

fabulous. The men wear suits in earth colours, draped with sumptuously decorated Kashmiri type scarves.

The women are the least colouful in a pleasing reversal of the norm.

In conclusion: This is an interesting Macbeth, but the comedy and the lack of consistency declaws what

should be visceral theatre. Plaudits to Shalini Peiris who steals all her scenes, playing the porte r as a Sri

Lankan maid and milking the sexual imagery for laughs. Umar Pasha's grieving Macduff, despite being played

with back to the audience, is deeply moving.

15
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

BARGAINTHEATRELAND.COM

Shakespeareõs Macbeth, Stratford Circus, Andrea White

òItõs not easy to make an old play feel new, itõs not easy to make Macbeth feel modern and relevant,

but Tara Arts have done this and made it look effortless.ó

Tara Artsõ greatest success with their production of Macbeth is to make a well known, frequentl y performed

play feel novel. Their version of ôThe Scottish Playõ channels all the original themes of the play ð the

dangers of unchecked ambition, the poisonous nature of guilt and paranoia, and self -fulf illing prophecies ð

but gives it a unique and modern flavour.

Director Jatinder Verma gives Macbeth a new setting. Rather than a battle for a literal throne, Verma has

turned Macbeth into a battle for leadership within a British -Asian family. The play is still as dramatic and

gruesome as you would expect, but it takes place on a smaller scale and seems less fantastical than many

productions. In fact, the new setting makes the anxieties and doubts expressed by the characters

(especially Macbeth and Lady Macbeth) seem more authentic and believable. Whatõs more, re-told this way,

the play becomes more relatable. The play is no longer about the murderous intentions of Thanes and Kings,

people most of us never meet, but about members of the same extended family (a wealthy and powerful

family, but a family all the same). All in all, this directorial decision of Vermaõs works very well.

The traces of Asian culture lacing the play are also interesting and impressive. The three witches are

portrayed as Hijras, people who identify as neither male nor female but as a third gender. Dressed in

glittering sarees and delivering Shakespeareõs lines as Indian songs, the three Hijras are very enjoyable. This

great new twist also (perhaps surprisingly) fits into Macbeth utterly seamlessly. Very occasionally the

humorous aspects of the witchesõ scenes feel a little silly, but on the whole, and especially in their second

appearance, the Hijrasõ playful ways make them seem invulnerable.

Macbeth is a violent play, and the fight scene s in Tara Artsõ production are particularly brutal. The grief

shown by McDuff (Umar Pasha) when he hears that his family have been murdered is affecting and provides

a nice contrast to Macbethõs (Robert Mountford) despair at his wifeõs death. The two actors do well to

convey the charactersõ very different reactions. Mountfordõs delivery of the soliloquy that follows Lady

Macbethõs death is especially impressive. Mountfort manages to suggest that there is regret, a deeply felt

agony, perhaps even a suicidal feeling hiding underneath Macbethõs outwardly emotionless reaction.

Music plays a big part in Tara Artsõ production. A beat-boxing drummer is permanently on -stage providing a

driving soundtrack and occasionally interacting with the actors. At first, the mu sic is a little distracting, but

once youõve become accustomed to it, itõs easy to appreciate what an excellent job it does giving the play

an exciting pace. This fast pace means some of the great lines loose a little of their gravitas, and no speech

reall y has a lasting impact. However, if this is the cost of putting on a genuinely exciting and fresh -feeling

production, it is worth paying. Itõs not easy to make an old play feel new, itõs not easy to make Macbeth

feel modern and relevant, but Tara Arts have done this and made it look effortless.

http://bargaintheatreland.com/?s=play

16
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

THE STAGE

Shakespeareõs Macbeth **** Stratford Circus, London Honour Bayes

òa full-bodied rollercoaster of bloody passionó

Tara Artsõ vivid production of Macbeth is a full -bodied rollercoaster of bloody passion. Jatinder Verma

transports Shakespeareõs cut-throat tale into the home of an extended Indian family. Itõs a clever idea, but

what comes across more clearly in his production is a sense that these feuds, fatal as they are, are the

domain of the rich, upper classes with the tragedy coming when the blood begins to filter down to the

innocents of the castle.

This is due in no small part to the delightfully detailed and not a little daft performance by a sparkling

Shalini Peiris as the porter and servant. Vermaõs decision to make the witches three transgendered Hijras

adds a welcome dose of macabre comedy to the proceedings.

Rax Timyr's live percussion performance ð a gorgeous, beat boxing and drum score ð cleverly p unctuates the

action and mingles a cinematic feel to the heightened sense of theatricality. Kali Chandrasegaram's

choreography is stylish and otherworldly, while Kevin McCurdy's fight sequences prove genuinely

breathtaking.

Against this vibrant backdrop, R obert Mountford and Shaheen Khan as Macbeth and his wife find it hard to

match up, giving performances that are smoother than they are substantial. This is more Macbeth as thrill

ride than piercing psychological thriller. But when itõs this much fun, you donõt mind.

17
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

THE FLANEUR ARTS AND CULTURE

Shakespeareõs Macbeth Stratford Circus A.N. Donaldson

òBrilliantly re-interpreted by Tara Arts and Black Theatre Liveé Here is a triumph of cultural fusion

in the performance of a great playé If only those running this countryõs arts could stop guiltily

obsessing about where they come from and start thinking positively about where weõre going.ó

White English men, who run the Arts, make themselves feel better about the fact by reading the right

papers, saying the right things, and appointing a token few of the right people to their boards (though they

mostly just appoint each other). With narrow vision and epic condescension they may from time to time

commission a black Henry V, or a female Hamlet, for people like themselves to watch approvingly ð though

when did you last see an Arab Othello, or a Middle -Eastern Cleopatra, let alone a predominantly Indian cast

or audience? And this when there are 4.2 million Britons (more than twice the black popula tion of the

country) with heritage from the sub -continent, a region with a tradition of great play -writing a thousand

years older than England. Which leads me to Macbeth, or should I say ôthe Indian playõ, for so it is

brilliantly re -interpreted by Tara A rts and Black Theatre Live in a new collaboration. An all-Asian cast

delivers a version of Shakespeareõs dark masterpiece that feels so naturally Anglo-Indian that it would have

Alex Salmond spluttering into his neeps and tatties.

Though sometimes a littl e ragged around the edges, the editing, choreography and performances drive the

action forward at such a compelling speed that the (genuinely broad) audience sat on the edge of their

seats and even your jaded reviewer felt he was seeing the play for the fi rst time. The rhythm of the live

Indian drumming and the blank verse of the speeches fused into a vital energy that never let the pace flag

for a moment. The modern Indian costumes and balletic martial arts didnõt distract at all and the depiction

of the witches as Hijras (Indiaõs third gender and long associated with ceremony and magic) was a

masterstroke. Mischievous, macabre and suitably bearded, they delivered ôDouble double, toil and troubleõ

as a brilliant bhangra chorus. Robert Mountfordõs magnificent Macbeth is doomed from the moment he sees

them, even without the murdering ministries of Shaheen Khan as his sinister but all -too plausible wife.

Umar Pashaõs avenging Macduff has real depth and the horror of the violence against his family has rarely

been more powerfully portrayed. Amongst the rest of a strong cast special mention must go to Shalini Peiris

who doubles as an intensely tragic Lady MacDuff and a wonderfully comic Porter.

In all this is a very intelligent production. My only critici sm of Jatinder Vermaõs compelling interpretation is

that, for me, this is a play about power, not (as he argues) about family: there are other plays about

ambition and murder in a family ð I look forward to a Tara Richard III set in contemporary multi -racial

Leicester (or indeed a white RSC production of one of the ancient Indian works of Kalidasa). But this is a

minor quibble given the triumph of Vermaõs main argument about Anglo-Asian cultural identity and his

worry that ôpurity of culture is synonymous with purity of evilõ. Here is a triumph of cultural fusion in the

performance of a great play from a Britain whose history, fabric and future is necessarily culturally -mixed.

If only those running this countryõs arts could stop guiltily obsessing about where they come from and start

thinking positively about where weõre going.

18
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

A YOUNGER THEATRE

Shakespeareõs Macbeth Stratford Circus, London Ana Malinovic

òan exceptional productioné The performances are pitch-perfect.ó

The London-based theatre company Tara Arts, led by artistic director Jatinder Verma, is one of the UKõs

foremost creators of cross -cultural theatre. The company has joined forces with Black Theatre Live, a

pioneering consortium of eight regional theatres funded by the Arts Council, and Queenõs Hall Arts. This,

their imaginative repurposing of Macbeth, incorporates live music in the form of Indian drumming, as well

as Indian gestures and movement, while retaining the original languag e of the play. It makes for an

exceptional production.

The performances by the talented cast are pitch -perfect: Robert Mountford expertly balances Macbethõs

stateliness with his rising cruelty and paranoia as the play progresses, while Shaheen Khan as Lady Macbeth

is understated yet chilling in her speeches. Rax Timyr, a musician who drums and beatboxes in this

production, deserves special mention: his drumming proves masterful in evoking tensions in the play, while

never being overbearing or intrusive. He drums to great effect in the compellingly choreographed fight

scenes, with each blow punctuated by a dramatic hit of the drum. The accompaniment is also exceptionally

well -timed in other scenes, either interceding or stopping entirely for the most dramatic utterances, for

maximum impact.

In a particularly inspired move, the three witches, or ôweird sistersõ, are played by hijras ð Indian drag

queens. Their sheer ôcampnessõ gives their prophecies an almost light-hearted edge, although of course the

prophecy they give Macbeth is decidedly sinister, and initiates his later heinous actions. As a whole, though,

the ôweird sistersõ provide much-needed comedic interludes to the overall tragedy and horror of Macbeth.

Additionally, a lot of work has clearly gone into the playõs cleverly constructed set pieces. The castle wall

that forms a backdrop throughout is cold, grey and forbidding, with a portrait of the king hanging from it.

When Macbeth takes the throne, his portrait replaces the former King Duncanõs, with Macbethõs profile

notably larger. This aptly symbolises his inflated sense of self -importance versus Duncanõs comparatively

measured and kind rule. One of the most artfully composed scenes is the famed feast where Banquoõs ghost

appears to Macbeth. Three lord s sit to feast with the king and queen; when they fan out their napkins,

Macbeth sees Banquoõs face soaked with blood on the napkins, while the lights of a chandelier start

flickering. Macbeth then sees Banquoõs bloodied face appear in a slot in the castle wall, above his kingly

portrait. This acts as a fitting symbol of how Macbeth has truly gained the throne ð through cold -hearted

murder. Little unique touches like the napkins offer up new interpretations of such a well -known scene.

Lady Macbethõs renowned sleepwalking scene is similarly an example of considered stagecraft. The doctor

and gentlewoman who are observing Lady Macbeth hold up a translucent white sheet on which faint smears

of blood are visible, and behind which Lady Macbeth can be seen. At the crux of the scene, in paroxysms of

guilt, Lady Macbeth smears her own hands, red with blood, on the sheet. This highlights the horror of the

crimes Lady Macbeth and her husband are responsible for. The stark contrast of the white ð indicative of

purity an d innocence ð against the red of the blood ð which symbolises murder and damnation ð has a

striking impact.

19
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

All in all, Tara Artsõ production offers a distinctive, unique and thoughtful take on Macbeth, through their

combination of innovative methods of st agecraft, music and movement. Bolstered by excellent

performances all -round, Shakespeareõs Macbeth has been given an entirely new lease of life.

20
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

BUCKS FREE PRESS

Shakespeareõs Macbeth Theatre Royal Windsor Sandra Carter

òThe constant mix of the traditional and the unexpected, East and West, gives a whole new

dimension of interest to the unfolding tragedy.ó

Oh my, this is different. Itõs Shakespeare but not as Iõve experienced it before.

Macbeth cross-dressed certainly keeps the attention from wandering, as the traditional text gets a

multicultural makeover in an Indian take on the classic.

Most memorable, and at first almost shocking, is the appearance of the three witches . Instead of old hags

brewing up their cauldron, we have three transsexuals, bearded men dressed in sumptuous glittering Indian

saris who dance sensuously, sing and tease the troubled Macbeth. These, the programme tells us, are Hijras,

a ôthird genderõ who traditionally attend Indian ceremonies to bless or curse and are considered part of the

spirit world.

Other characters wear Western clothes but with Indian scarves, the King is crowned with a scarlet sari, and

all are barefoot throughout (I did worry abo ut them catching colds as itõs set in Scotland).

The setting is more like the home of an extended Indian family in Scotland rather than a castle, with Lady

MacDuff bustling around doing housework. The constant mix of the traditional and the unexpected, Ea st and

West, gives a whole new dimension of interest to the unfolding tragedy.

The role of musician is a masterstroke. Rax Timyr sits at the back of the stage with a couple of drums,

cymbals, and a microphone. With these he provides an extraordinarily eff ective backdrop of sounds, often

just a quiet but onimous drumroll when the tension is mounting, or a clap of cymbals to highlight drama. He

blows gently into the mike to suggest a chilling wind, or loudly to create music or suggest catastrophe.

The percussion transforms the fighting scenes. These are cleverly choreographed and timed to perfection,

but the near misses that are bound to be part of a live fight are forgotten when each kick is accompanied by

a harsh sound, making each blow wincingly effective .

This is the latest classic to be taken on tour by Tara Arts as a catalyst for cross -cultural theatre. It certainly

gives a fascinating new take on this well loved play.

21
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

 UK THEATRE NETWORK

Shakespeareõs Macbeth Theatre Royal Windsor Clare Brotherwood

òMacbeth may have been written over 400 years ago but Tara Artsõ thrilling interpretation,

notwithstanding Shakespeareõs sublime prose, could have been written last week.ó

Set within an extended British -Asian family (some with northern accents and wearing tweed coats over their

traditional dress), director Jatinder Vermaõs production explores the consequences of relentless ambition,

and fanaticism such as that seen in the Taliban and ISIS.

But what is especially topical is the portrayal of the ôWeird Sistersõ as transgenders. Louis Theroux may have

made the headlines by investigating transgender children for his BBC series, but Hijras, or the third gender,

have been around for thousands of years and are legally recognised in India where, appropriately for this

play, they see themselves as part of the spirit world.

In this production, made in association with Queenõs Hall Arts, Hexham, and Black Theatre Live, they are

bearded (as they were described in the o riginal text) and brightly dressed in glittering saris, adding even

more depth to an already colourful presentation (especially if you like blood red!). As the witches, Deven

Modha, John Afzal and Ralph Birtwell are mischievous rather than evil, but never theless intimidating even

though their taunts and sinuous dancing raise many a smile.

As Macbeth, RSC actor Robert Mountford commands attention; Shaheen Khan really comes into her own

when, as Lady Macbeth, she becomes mad, while Shalini Peiris is gloriously funny as the servant.

Just eight actors portray all the characters, making for a versatile and very capable company, but mention

must be made of Rax Timyr, without whom this production would not be so special. Paul Bullõs sound

effects and Hassan Mohyeddinõs compositions are stunning, but they are made even more so by Timyrõs

musicianship. On stage throughout, his playing of the drums and cymbals, not to mention his beat -boxing (or

vocal percussion) is exhilarating and fascinating. He deserves a show of his own!

Claudia Meyerõs set is simple but so effective. As in any Asian production, there are lots of bling, music and

dance, a perfect antidote to the deadly deeds which are at the heart of the play. I loved it!

22
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

INSUFFOLK.COM

Shakespeareõs Macbeth Bury St Edmunds Doug Coombes

òRespectful to the original text but modern in itõs thinking, this is a refreshing production for

Shakespeare lovers and sceptics alike.ó

If you thought the recent Scottish Independence referendum was a rather bitter affair, then it must be

some time since you saw Macbeth. Shakespeareõs grim tale of civil war north of the border makes Alex

Salmond and David Cameron look like brothers in arms.

Under the direction of Jatinder Verma, Tara Ar ts take on the tragedy was to move its centre of gravity away

from the political power struggles and towards its family ôvaluesõ, in this case those of bloody treachery and

jealousy within an extended Asian family clan. This approach makes the murders whic h Macbeth perpetrates

to become and remain King of Scotland even more shocking than normal in the play ð patricide rather than

regicide as the programme notes put it.

Robert Mountford and Shaheen Khan play Macbeth and Lady Macbeth as a relatively normal, l oving couple,

albeit one with serial -killer tendencies. This sets the tone for the production where the royal courts are

more domestic than regal: simple household tables and chairs served as furniture and MacDuffõs son is even

killed in his pyjamas !

The whole cast convinced a family unit with all the loyalty, difference and conflict that entails, and a

special mention goes to Shalini Peiris for bringing a great comic touch to her minor roles of Porter and

Servant.

The company also introduces a unique interpretation of the three witches who prophesies Macbethõs rise

and fall, recasting them as Hijras, the ancient community of transsexuals, transgenders and castrati who

can have an important role in family ceremonies in India, Pakistan and Bangladesh. This c ertainly gave the

witches a striking visual impact and Iõve never heard the trio get so many laughs, but I wonder if the

cultural significance of this imaginative change will be lost on some audiences, which would be a shame.

Inevitably Macbethõs second half called for more dramatic stagings of the battle scenes and the Macbethsõ

descent into madness. The production employed bold use of Indian dance movement for the fight scenes,

underscored by Rx Timyrõs excellent one-man, on-stage soundtrack and Claudia Meyerõs design work

achieved powerful results with minimal sets and props, bringing out the themes of light and darkness which

run through Macbeth.

Itõs never easy to breathe new life into Shakespeareõs best known and most often performed plays but Tara

Arts managed it here, reminding us how the seeds of ruthless ambition and greed can lurk in every family,

high or low. Respectful to the original text but modern in itõs thinking, this is a refreshing production for

Shakespeare lovers and sceptics alike.

23
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

1623 THEATRE COMPANY

Shakespeareõs Macbeth Derby Theatre Farrah Chaudhry

òAs a British Asian, I couldn't relate to it moreé All those crying to see theatre made by/for the Asian

diaspora, what are you waiting for?ó

An infusion of cultures against a backdrop of a Shakespearean tragedy - what could be a better

representation of what it is to be both Asian and British today?

As a writer, I have been guilty of writing stereot ypes, dressing them up and sticking them on stage,

sometimes knowingly and other times unknowingly. A stereotype particularly close to me, is that of the one

dimensional British Asian: the intelligent but precise doctor, the tight corner shop owner, the an gry but

wronged terrorist and the dancing Bollywood princess. So if I see anything different on our screens or on our

stages, it's already onto a winner.

If we can create strong, bold, multi faceted characters, with layers upon layers of emotion, beliefs, desires,

fears and contradictions, why do we struggle to bring this complexity when writing about Asians? Now we

already know that Shakespeare delivers on complicated characters, but how do Tara Arts make this

production relevant and important to its audie nce? How do they bring something new and interesting? Well,

for one, they smash those stereotypes right up and beautifully move away from the notion that British

Asians need to fit into a box and conform to their aligned cliches. With a colourful mishmash of traditional

Indian attire worn under hoodies (yes, hoodies), the Queen's English against a Northern accent, against an

Indian accent, within the frame of a traditional Indian home using Shakespeare as a catalyst - this

production forces you to fall into this absurd but human world, it forces you to believe in each and every

one of the characters - just as the bard would have wanted.

And because of this, as a British Asian, I couldn't relate to it more. I am everything represented in the play;

the Indian musical influences, the intermittent Indian exclaims by the star musician, the customs of the

garland hung on the wall over the photo of the dead King, the very English, the very Northern, the

Shakespeare, his Macbeth, the blazing Western drums and beats, the tartan scarves, the tilak (red powder

worn on the forehead)...and the countless other details perfectly injected by Tara Arts to show the multi

layered and sometimes disjointed and complex lives of British Asians. My life is full of strangeness and

eccentricities, so the bearded hijras made perfect sense to me and the entire production made sense of the

nonsensical.

Though you may be familiar with Macbeth, you won't have seen it like this. All those crying to see theatre

made by/for the Asian diaspora, what are you waiting for?

24
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

 DOWNSTAGE CENTRE

Shakespeareõs Macbeth **** Derby Theatre Bill Pritchard

òlifts this dark tragedy onto another level.ó

An unrelenting quest for power following a revelation by three w itches that one day he will be King of

Scotland lies at the heart of Macbeth, Shakespeare's shortest tragedy.

Led by ambition and driven by his wife, Macbeth murders the incumbent king to take the throne, but that is

just the start of his troubles. Torment ed by guilt and paranoia, Macbeth is forced to become ever more

murderous to cover his tracks as he descends into madness and death.

Not a premise for an uplifting night of theatre at first glance, however, Tara Arts director Jatinder Verma

has taken 'the Scottish play' and added an Asian element which lifts this dark tragedy onto another level. By

also adding a live musician, Rax Timyr, Verma has broadened the scope of the play, added depth and

accentuated the rhythm of the Bard's words.

There is also comedy to lighten Macbeth's unrelenting lust for power with the 'witches' transformed into a

third gender, Hijras, who come from a community in India which is thousands of years old.

Hijras are transsexuals, trangenders and castrati who are ever -present at ble ssing ceremonies for births and

marriages in India, Pakistan and Bangladesh, threatening appalling consequences if their wishes are not met

and foretelling fame and fortune.

The three portrayed here by Ralph Birtwell, Deven Modha and John Afzal bring a tou ch of Bollywood to the

blasted heath where we first meet them as they dance around Macbeth and then again later when they re -

appear as he descends into the pit of his doom.

A further light touch is added by Shalini Peiris' portrayal of the servant as, what has come to be universally

recognised, 'the Asian mother' character with a sing -song delivery.

Aside from the roles of Lord and Lady Macbeth, played by Robert Mountford and Shaheen Khan, the eight -

strong cast take on multiple roles which, if you are unfam iliar with the plot, can be confusing.

Also I found that the pace of delivery in the first half overshadowed the clarity of some lines.

Those two quibbles aside there was much to both admire and love about this production.

The use of the percussionist/beat boxer on stage accentuated and drove the drama. The rhythm of the

drumming highlighting the natural flow of Shakespeare's words and the explosive power of the drum and

cymbal adding a soundtrack quality to the several fight scenes.

Movement also played a huge part in my enjoyment of the show. Interaction between the actors and Rax

Timyr - who had to be watchful for the whole of the show - provided scope for little set piece dance

routines. Movement was also used well to illustrate the way Great Birnam Woo d is made to come to

Dunsinane. Umar Pasha as Macduff and Mitesh Soni as Banquo, among other roles, both catch the eye. Pasha

for his anger and Soni for his stillness.

25
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

Mention must be made of the set which is minimal but at times seems as rugged as a cast le and at other

times as cosy as a front room. The design really comes to life in the second act as colours are introduced

into the backdrop emphasising the action taking place front of stage.

26
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

THE YORKSHIRE TIMES

Shakespeareõs Macbeth Harrogate Theatre Richard Trinder

òa really interesting new look at Macbethó

With timing surely inspired by Conservative central office, Harrogate Theatre is showing Macbeth - a tale of

power-grabbing and deceit at the h ighest level in Scotland. I didn't spot a character called Nicola (Lady M.

perhaps?) - but you get the point.

This familiar play is often the target of substantial edits, or even re -writes, and is regularly shifted to

different times and places. With this in mind, the mild Bollywoodisation of the production was not in the

least bit shocking - but it has its pros and its cons.

First the cons (the downsides, not the political party)

There's an air of mild comedy in this version of Macbeth. Not all the way thr ough, just in small places, but I

found it a little irritating. Sure, we all like a laugh, and nobody can be serious all the way through a 2 hour

play, but in Macbeth I feel the need to be sombre, to feel the gravity of the great man crumbling and taking

his nearest and dearest with him.

The pros - these were plentiful

I can't honestly say that I've experienced Macbeth, or indeed any Shakespeare play, with a beatbox backing;

just one man sitting on/in a small set of percussion instruments, with a microphone for percussive and

wind-related sounds.

To my great surprise it worked. It added emphasis to another one of the strengths of the production: the

choreography.

I suppose I would expect great choreography in a Bollywood version of anything - and this was not an

exception.

The fight sequences in particular worked extremely well. They were obviously meticulously rehearsed and

with the accompanying beatbox effects they added a truly visceral quality to the drama.

Macbeth tells the story of a brave general wh o receives a prophecy from a trio of witches that one day he

will become King of Scotland. In this production, the trio were played by three notably hairy men, in

splendidly colourful costumes, who managed to look as camp as a Eurovison Song Contestant and as scary as

Alex Salmond with a hangover.

It's the first production from Black Theatre Live, a pioneering consortium of eight regional theatres, and

Harrogate is one of only two Yorkshire venues included in its UK tour.

This new production from Tara Art s runs until Saturday, May 9.

The cast includes Robert Mountford, whose credits include Much Ado About Nothing for the Royal

Shakespeare Company and Silent Witness for the BBC.

27
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

He is joined by Shaheen Khan, whose credits include Rafta Rafta at the Nation al Theatre and the film Bend

it Like Beckham.

Tara Arts artistic director Jatinder Verma, said: "Spirits in Indian traditions combine vivacity with

viciousness. By casting the witches in Macbeth as provocative Bollywood queens, it's possible to explore th e

dangerously vain ambition driving Macbeth."

This is a really interesting new look at Macbeth from a the perspective of an Indian family. It throws new

light on the work and reminds us - if any reminder were needed - what a great piece of writing this is .

It didn't put me off the Scots - sorry Mr Cameron - but it did give me a tiny window into a fascinating,

beautiful and more distant culture.

28
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

THE PUBLIC REVIEWS

Shakespeareõs Macbeth **** Harrogate Theatre Ron Simpson

òa thoroughly satisfying production that entertains without trivialising.ó

This, in fact, is a pretty full (and unchanged) version of Shakespeareõs text, with strong straightforward

performances in the key roles and an Indian styling that always entertains and grows more powerful as the

play progresses. There are no new character insights, no doubt partly because ð apart from the two

Macbeths ð six actors play all the remaining parts and clear identification is more important than subt lety of

interpretation. Though most of the text survives, even in the always cuttable England scene, we lose

several characters, the most eminent Duncanõs second son, Donalbain.

The change that received most column inches in the pre -publicity was the casti ng of the Witches as three

Indian hijras, variously described by Tara Arts as drag queens and òpart of a spirit world that traces back to

the half -man half -woman god Ardh-Narishwaró. With their elaborate costumes and equally elaborate

movement and gestures, the òWitchesó are often outrageously funny, but one thing Jatinder Verma and

William Shakespeare have in common is the ability to set comedy and tragedy side by side. A brilliantly

subtle touch as a desperate Macbeth confronts Macduff is to have the acto rs who played the Witches, now

in the opposing army, identify themselves by a single arm movement, enough for Macbeth to realise he is

doomed. Itõs worth remembering that many texts of Macbeth contain a scene with a witchesõ dance

(admittedly probably not by Shakespeare) ð it makes sense here!

Dance and stylised movement (choreographer Kali Chandrasegaram) are key to the production style, even in

the furniture shifting. Shalini Peiris, playing all the servants, achieves an astonishing fusion in the always

problematic Porter scene between pun -heavy low Elizabethan comedy and the poses and postures of

traditional Indian dance. In a low -tech, small cast production creating realistic battle scenes is not an

option; instead the stylised movements of the army to a compelling percussion background (a sort of Asian

equivalent of early Northern Broadsides) work perfectly.

Robert Mountford has no new interpretation of the character of Macbeth, but plays each scene effectively

on its merits in a performance of great cla rity. His Machiavellian phase in Act 2 is particularly convincing

and his first scene with Lady Macbeth has an eager erotic charge. Shaneen Khan is an intelligent and incisive

Lady Macbeth, fully exploiting the ingenious staging of the sleep walking scene. However, possibly the star

of the show is the excellent Rax Timyr, the on -stage percussionist producing great effects from a mouth and

a microphone, who skilfully adds atmosphere, points up lines and underlines the drama.

The precision and imagination of Jatinder Vermaõs direction make this a thoroughly satisfying production

that entertains without trivialising.

29
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

NOUSE

Shakespeareõs Macbeth ***** Harrogate Theatre Daniel Bowen

òIt is a labour of love to such a renowned Shakespeare play and make it so unfamiliar to the audience

that it feels like newly devised theatre. I donõt know if Iõm going to ever enjoy Macbeth again as much

as I did on Tuesday night.ó

There are few plays better known than Macbeth. However, it is a labour of love to such a renowned

Shakespeare play and make it so unfamiliar to the audience that it feels like newly de vised theatre. That is

what director Jatinder Verma and Tara Arts have managed to achieve with this production of Macbeth.

Without changing the words of the poet himself they have brought this play to the modern stage in a way

that is difficult to do justi ce in simply describing and is worth seeing while you still can.

The directorõs vision for the play itself is interesting; he hopes to explore British-Asian experience through a

play that is a core work of the English canon. The delicate handling of a fami liar, multicultural influence in

place of the playõs staunch medievalism makes this production more accessible to a contemporary

audience. The witches have been recast as Hijras , whom the program describes as a transsexual community

legally recognised in India, whom ômischievouslyõ prophesise ôfame and fortuneõ. This casting decision

brought out a comic complexity in the writing (something usually overshadowed by attempts to gothicise

the witches), reminding us that these roles would have been played by men on the Elizabethan stage. The

comedy, in what is usually a dark introduction, immediately tells us that the Macbeth we know is going to

be challenged through this performance on stage and is going to be given a new light.

The performance was then enhanced by tremendous acting from a small, talented cast. Lady Macbeth

(Shaheen Khan) was unflinching and brilliant, arousing pity for a character often condemned solely as the

villain. The ease with which she worked through this major part was wonderful to watch . Robert Mountford

was a good foil for her as Macbeth and particularly excelled at the physical acting involved in his role. A

disturbing eroticism was choreographed into the plotting of Duncanõs murder, too: when they meet again

after the murder and he is covered with blood, he manages to paint her white clothes with it.

I thought Deven Modha also brought something interesting to his role as Malcolm, who was communicated as

young, inexperienced and fragile in a way that I hadnõt seen in his part before.

I was expecting certain moments in the play to be emphasised: the dagger scene, the banquet scene and

certain lines throughout. However, part of what made the production great was its new emphasis on often

sidelined or cut moments from the full text ð even ôminorõ characters felt important. I think the size of the

cast helped. Shalini Peiris played many of the servant roles and did so with a dialectic accent that

distinguished her working -class figure from the higher -ranking aristocrats in the play. There was a lot of

humour in her longer passages of speech and her presence was also felt when she was not centre stage,

reminding us of a power injustice as well as Macbethõs elevated status. Peirisõ Lady Macduff was also

poignant, particularly in the scene of her murder, as her haunting scream resonated even after she was

dragged off the stage.

The actors were not alone in their fantastic performance. Rax Timyr, solo musician, was on the set for the

full length of the production, drumming and beatboxing throughout the entire play. Other than being

30
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

impressive for his self -scrutiny, he allowed himself to respond to the characters on stage when appropriate

and he felt like an integral part of the world the production had created.

The costumes were beautiful and the se t was effective whilst minimalist. The choreographed fighting made

the violence intense. Everything was good. I donõt know if Iõm going to ever enjoy Macbeth again as much as

I did on Tuesday night.

31
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

 Harrogate Advertiser

Shakespeareõs Macbeth, Harrogate Theatre, Kim Hall

òOverall, the performance was powerful and brilliantly put together, the acting was amazing and the
effects were good. ó

When you think of Shakespeareõs Macbeth, you generally wouldnõt picture it being set in India. However,
thanks to the combined work of Tara Arts, Queenõs Hall Arts and Black Theatre Live, the adaptation of the
play works very well.

Robert Mountford is wonderful as Macbeth, with Shaheen Khanõs impressive Lady Macbeth. With the rest of
the cast multi -roling brilliantly, portraying the differences between each character fluidly and clearly, they
each bring their own flair to the performance.

The work of the actors is supported throughout the play by Rax Timyr who, using his vocal and drumming
skills creates sound effects, music and tension through the duration o f the play.
Director Jatinder Verma has created a clever production, mixing the two worlds of Shakespeare and Asia,
taking elements of each to create a performance that works with both the Shakespearean script and the
more modern Asian setting.

Unlike Shakespeare, however, most of the fighting is not done with weapons, but with the body, using
brilliantly choreographed fight sequences that look amazing thanks to fight director Kev McCurdy.
Costuming is effective, ranging from the bright and colourful saris of the Hijras (in place of the Witches), to
more modern clothing, including suits a nd long coats, the costumes showed social status and also gave a
visual representation of Macbeth and Lady Macbethõs growth in power but also their decent into madness,
with their clothes getting finer but darker as the play progresses.

Lighting and scenery are mostly kept to a minimum, which was effective as it gives more focus on the action
onstage.
Props and scenery were interacted with fluidly, in a more physical theatre way than the rest of the play.
Small amounts of song and dance interject througho ut the play, bringing a more upbeat tone to certain
aspects of the piece.

Overall, the performance was powerful and brilliantly put together, the acting was amazing and the effects
were good.

32
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

 TWITTER COMMENTS

@Tara_Arts absolutely outstanding tonight @TheatreRoyalBSE well done one and all! @pawprintnicki

@Tara_Arts production of Macbeth, just brilliant. Outstanding performances by the wit ches. @madiahussain

@Tara_Arts @artsdepot @BlackTLive This was a fantastic production. Loved every minute. Best weird

sisters EVER. Well done cast & crew. @LindsayBamfield

What a brill new take on #Macbeth by @Tara_Arts. Big Congrats @ActorRobMounty, @Shali_P,

@MiteshSoni_1, @DevenModhaUK & Co ... Great work! @The_AsifKhan

@Tara_Arts I loved the production of Macbeth in Windsor tonight: really enjoyable and original! #Macbeth

#taraarts @catseyefitness

So glad I got to see @Tara_Arts production of Macbeth. So many brilliant elements, making it fresh,

vibrant and fast -paced. @DavidLJRees

#macbeth #TaraMacbeth @Tara_Arts @BlackTLive #naughty #witches #excellent #magnificent #funniesté

@samiakhanlondon

Brilliant production. Hexham loved the blast of rhythm and colour. @rmlofthouse

Brilliant rendition of "The Scottish play" @Tara_Arts @BlackTLive recommend you catch it on tour #taraarts

#macbeth @shorinjisteve

@TheatreRoyalBSE @Tara_Arts #macbeth. One word FANTASTIC. Wonderful version of the bard. Come on

Bury St Edmunds. This is a treat! @Karensimpson57

An amazing performance of an Indian inspired production of Macbeth @TheatreRoyalBSE. Thankyou

@Tara_Arts. Absolutely Brilliant! #TaraMacBeth @rubiredblue

Brilliant production of Indian -inspired Macbeth at @TheatreRoyalBSE by @Tara_Arts last night! Great vision.

An inspired use of props. Bravo!n @alex_g_whiteman

@Tara_Arts Macbeth @TheatreRoyalBSE Sublime, inventive, harrowing in parts. Musician Rax Timyr

providing atmospheric soundscape. See it!!n @wadesworlds13

@Tara_Arts @TheatreRoyalBSE I've seen lots of Macbeths - this was outstanding! Tremendous work from

everyone (inc fights/costumes/director) @wadesworlds13

@Tara_Arts @DerbyTheatre @KeyTheatre absolutely loved this show! Beautiful, stylish & stunning design,

choreography- sterling acting! Ting! @timothywagg

An inventive twist on Macbeth from @Tara_Arts is at @DerbyTheatre till April 25. #Recommended

Something wicked this way comes... @LTC

https://twitter.com/Tara_Arts
https://twitter.com/Tara_Arts
https://twitter.com/artsdepot
https://twitter.com/BlackTLive
https://twitter.com/hashtag/Macbeth?src=hash
https://twitter.com/Tara_Arts
https://twitter.com/ActorRobMounty
https://twitter.com/Shali_P
https://twitter.com/MiteshSoni_1
https://twitter.com/DevenModhaUK
https://twitter.com/hashtag/macbeth?src=hash
https://twitter.com/hashtag/TaraMacbeth?src=hash
https://twitter.com/Tara_Arts
https://twitter.com/BlackTLive
https://twitter.com/hashtag/naughty?src=hash
https://twitter.com/hashtag/witches?src=hash
https://twitter.com/hashtag/excellent?src=hash
https://twitter.com/hashtag/magnificent?src=hash
https://twitter.com/hashtag/funniest?src=hash
https://twitter.com/TheatreRoyalBSE
https://twitter.com/Tara_Arts
https://twitter.com/hashtag/macbeth?src=hash

33
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

Bravo @Tara_Arts on a magnificent performance of Macbeth!! Totally bowled over by the whole shebang!

@KeyTheatre more if thus pls! @LukePayn

Proud at how well @Tara_Arts Macbeth was received tonight @KeyTheatre it's been great delivering

workshops on such an inspired production. @esummers1

@Tara_Arts wonderful perf of Macbeth last night@KeyTheatre, loved every minute of it. Superb portrayal

of Macbeth loving the 'weird sisters' @littlecat63

Wow @Tara_Arts Thx for last nite's Macbeth @KeyTheatre It was just superb & you deserved the cheers,

much luv from me & @easternangles. @keelyMillsPboro

More top-class Bard action from our friends @KeyTheatre as @Tara_Arts continue red -hot production of

#MacBeth tonight @MomentMag

Excellent performance of Macbeth this afternoon @KeyTheatre Peterborough. @Tara_Arts @PaulDHowe

Splendid Macbeth in Peterborough @Tara_Arts Pace, humour & blood from a hardworking cast. Get to

Harrogate for last performances if you can. @CharlesMillsACA

@Tara_Arts @DevenModhaUK Such a passionate performance tonight in Harrogate - Classic Macbeth with a

humorous but gripping execution - A* @Keswick1812

great Indian twist on Macbeth @Tara_Arts #harrogate @manisidhuu

Fantastic production of Macbeth at @HGtheatre from @Tara_Arts .. Looking forward to writing my review!

@Vangoghsgf

Just seen this incredible production of MACBETH by @tara_arts @paperbookmarks

@Tara_Arts absolutely loved Macbeth tonight, the creativity of it was astounding & flawless performances

from the whole cast! @hannahmarge

Really enjoyed Macbeth by @Tara_Arts last night. Great performances by a terrific ensemble cast with

particular credit to Macbeth himself. @Acting_Steve

Really enjoyed Macbeth by @BlackTLive this evening. Brilliant design all round set and costume; amazing

musician sound effects; lovely job. @veldaelliot

@Tara_Arts Macbeth was brilliant (2nd time I've seen it), so intense, perfectly timed and choreographed -

a truly captivating performance @madhannah13

òLet not light see my black and deep desires.ó #TaraMacbeth @Tara_Arts ó - Really enjoyed this

production @Hgtheatre @Janecarlislearts

@Tara_Arts thoroughly enjoyed the play. Wonderful performance from cast. #Macbeth @srjbtKr

@TheatreRoyalBSE @Tara_Arts A2 drama watched Macbeth. Loved it, loved the witches and the visual side

- especially act 2. well done @kesgravedrama

òGO SEE!!ó @MaayaModha

https://twitter.com/KeyTheatre
https://twitter.com/Tara_Arts
https://twitter.com/hashtag/MacBeth?src=hash
https://twitter.com/Tara_Arts

34
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

òLoved the live stream of Macbeth. Well done to all involved and a big thanksó @EDiTheBear

òMacbeth was a dark + ethereal adaptation. @ActorRobMounty was superb. Live percussion underscore

was ingenious!ó @amir_Shake

òAn outstanding production of Macbeth! Well done to @Tara_Arts and the cast!ó @mocheecho

òCongratulations Fantastic Inspiring Success - Breath of Fresh Airó @Kfeline

òJust came back from the theatre, @Tara_Arts production of Macbeth was both intense and entertaining.

Loved the 3 witches (hijras)!ó @Renadipti

òRhythmical, intoxicating, and strangely beautiful- @Tara_Arts #macbeth is a must seeó @jobillingham

òKnockout performance of #Macbeth by @Tara_Arts last night. Great cast and the set that keeps on giving.

Slick and stylised, go see it!ó @Rajghatak

one of the best productions of Macbeth I've seen! @chatterjeeKoel

WOW incredible performance of #Macbeth by @Tara_Arts last night @StratfordCircus - fantastic cast,

design & loved the drumbeat soundtrack! @BeckyLees2

thoroughly enjoyed #Macbeth great show and fabulous cast! The "hijras" were brilliant! @meeraDas

Great work by all the actors & actresses in @Tara_Arts production of Macbeth, great take on the 3 witches!!

I had a great evening. @railla

An imaginative repurposing of Shakespeare's Macbeth @anamalvinonic

@Tara_Arts brilliant production at Windsor tonight. @@46462e7eeef14b4

Phenomenal performance of #Macbeth @StratfordCircus last Friday. A full house and a fantastic show! A

must see! @BlackTLive @Tara_Arts @PitchLakeProd

Congrats @Tara_Arts on a wonderful #Macbeth @artsdepot last Sat. Really brought it to life. Absolutely

brilliant! @Tom_Warriors

@Tara_Arts Loved Macbeth last night @DerbyTheatre. @RaxTimyr was so in sync with the actors & powered

the storytelling along. @EllaJP

.@shakespiller @SebChau @Tara_Arts Loved it! Great infusion of cultures against the backdrop of a

quintessentially English classic! #Macbeth @farrahchaudry

Macbeth from @Tara_Arts at @DerbyTheatre was truly excellent tonight . Brilliantly original version with

fantastic acting. @NetworkingNow

Highly recommend @Tara_Arts staging of Macbeth playing at @DerbyTheatre this week. Hugely enjoyable

production. Great stuff. @casktheatre

@Tara_Arts Macbeth blends global cultures in a new interpretation - miss it at your peril @DerbyTheatre

@phizzical

https://twitter.com/ActorRobMounty
https://twitter.com/Tara_Arts
https://twitter.com/Tara_Arts
https://twitter.com/Tara_Arts
https://twitter.com/hashtag/macbeth?src=hash
https://twitter.com/hashtag/Macbeth?src=hash
https://twitter.com/Tara_Arts
https://twitter.com/hashtag/Macbeth?src=hash
https://twitter.com/Tara_Arts
https://twitter.com/StratfordCircus
https://twitter.com/hashtag/Macbeth?src=hash
https://twitter.com/Tara_Arts
https://twitter.com/Tara_Arts
https://twitter.com/46462e7eeef14b4
https://twitter.com/hashtag/Macbeth?src=hash
https://twitter.com/StratfordCircus
https://twitter.com/BlackTLive
https://twitter.com/Tara_Arts
https://twitter.com/Tara_Arts
https://twitter.com/hashtag/Macbeth?src=hash
https://twitter.com/artsdepot
https://twitter.com/Tara_Arts
https://twitter.com/DerbyTheatre

35
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

Stunning production of #Macbeth @Tara_Arts with fabulous performance by Robert Mountford last Fri. Don't

miss the rest of the tour. @Hassinaatwork

@Tara_Arts @BlackTLive @QueensHall @DerbyTheatre thoroughly enjoyed Macbeth. Absolutely loved the

sound design @DomGeeBurch

#Macbeth by @Tara_Arts @DerbyTheatre is a spectacle not to be missed. Go and see it if you can.

@artsbeat

You should go and see this play. We enjoyed it. @simesyb

Amazing seeing Macbeth last night @HarryHazzerd27

I will be chanting 'Double, double toil and trouble' all day in the style of @Tara_Arts fab-ulous witches

#TaraMacbeth @EllaJP

@DerbyTheatre #Shakespeare was so moved by @Tara_Arts's #Macbeth that he'd love a photo with the

cast today to celebrate his birthday. @1623theatre

@Tara_Arts @DerbyTheatre #TaraMacbeth An excellent spin on a classic tale, the live music on stage was

the icing on the cake x @LittleHPsauce

@Tara_Arts @DerbyTheatre @KeyTheatre absolutely loved this show! Beautiful, stylish & stunning design,

choreography- sterling acting! Ting! @timothywagg

Do catch while you can the @Tara_Arts fab production of Macbeth with the equally fab @ActorRobMounty

as the lead. @Flissertee

Stunning performance of Macbeth by @Tara_Arts tonight. Catch the run - quickly! Peterborough on

Wednesday. Harrogate in a week. @PaulSpringford

@Tara_Arts fantastic performance tonight @keytheatre stunning, thanks #TaraMacbeth. @J2paddock

òa stunning production of Macbeth. It was hugely moving, intense throughout yet with moments of high

comedy.ó #TaraMacbeth

òBrilliantly delivered, intensely engaging, drummer captivating. watch again tomorrow and tomorrowó

Really enjoyed the evening as did my friend. I nspired decision to make the weird sisters hijiras.

Shakespeare's lines took on new meaning and were very clearly spoken without being "actorly"

òMacbeth was well produced and acted the witches especially strikingó

òA strong and inspiring production. I am still thinking about it days later. The drummer was an inspired

addition to the cast as he created an atmosphere that was much more intense than the average sound

effectó

òGreat production. Macbeth was excellentó

òIt was a seamless performance, and the company didnõt miss a beat. It was wonderfully produced.ó

https://twitter.com/Tara_Arts
https://twitter.com/DerbyTheatre
https://twitter.com/hashtag/TaraMacbeth?src=hash
https://twitter.com/hashtag/TaraMacbeth?src=hash

36
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

òWith all the stylisation, the storytelling was so clear.ó

òI absolutely loved it! I loved the three witches. It kept to the text.ó

37
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

FACEBOOK COMMENTS

I saw Macbeth at the Theatre Royal in Bury St Edmunds last night with my daughter. What a wonderful

interpretation of the play with outstanding perf ormances by the whole cast. The talk back session after the

play was great. It was a pleasure to meet such a enthusiastic and engaging group of actors, who so

graciously shared their views and ideas. Thank you so much, it was an honour to meet you. Toni Rainbow

Thank you for a great production of Macbeth which we saw on Wednesday at Windsor. There was so much to

enjoy at that performance and i shouldn't single out any one actor, however we did enjoy Shalini Peiris

interpretation of the porter. We took great delight in the Hijras/witches, Hassan Ameen Mohyeddinj's

sound design and Rax Timyr's performance on stage provided a rhythmic charge that drove the action and

wonderful choreography and set my pulse s racing. I could go on and on! Thank you to everyone involved in

bringing this wonderful interpretation of the 'scottish play' to the stage. Janet Weeks

Tara I commend you for your production of Macbeth seen today at Theatre Royal Windsor. You truly screw ed

your courage to the sticking place.

Scene changes cheekily defied prescribed parameters ever doing the unexpected and removing the

inevitability of this often seen play.

How exciting to sit forward in my seat gripped by the thrust of hand to hand comb at, fully engaged in the

boil of anguish simmering and spitting from Macduff.

Greatly enjoyed the pulsing rhythm throughout right until the final climactic moment.

If anyone is reading this wondering if they should book tickets do not hesitate, its wholl y delightful. Lindsey

Isley

https://www.facebook.com/hassan.mohyeddin

38
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

AUDIENCE FEEDBACK AND COMMENTS

òThat was such a glorious production. Thank you so much for bringing it here, and for all the work

done in marketing and on workshops to support the visit. ò

òWe all know now how tough audience development can be in Margate, but the job is a whole lot

easier when the quality of the work is as high as it was for Macbeth. Iõm personally really pleased

with the numbers and couldnõt be happier with the response, which was uniformly warm and

appreciative. Some great comments attached, all of which make me confident that theyõll be back ð

and I canõt ask for more than that.óPam Hardiman, Theatre Royal Margate

òJust to let you know that I had the joy of watching your spellbinding production yesterday at the

theatre royal Windsor. It was excellent and very well done. During the intermission I could hear

people also stating the same sentiments.

Looking forward to your next productionó regards Lucille Chambers

òI was fortunate enough to have seen your production of Macbeth at the Poole Lighthouse last

month. I was absolutely blown away by this production. Macbeth is one of my favourite Shakespeare

plays and I have watched and enjoyed many productions on this wonderful play.ó

òI felt I had to write and tell you I think your production was one of the best I have ever seen. The

setting was excellent and the use of non -gender witches was inspirational as was the use of music in

the production. I was wondering whether you are going to produce a DVD of th is production. If you

are I would be more than happy to purchase a copy as I feel this is something I will watch time and

time again.ó Namaste Michael

òI have to say I loved the production. Act 2 was phenomenal. The out damn spot scene was stunning

and the end breathtaking. Our audience left full of praise. It was also the clearest storytelling I

have seen for a very long time.ó Karen Simpon, Bury St Edmunds

òWe have just come home from a fantastic production of Macbeth performed by a troop of

wonderful Ind ians. That sounds strange and we did worry about understanding them, but far from

struggling, they actually made us laugh as we have never laughed at Macbeth before, and at times

nearly brought us to tears. Do you yourselves a favour and go and see it if you possibly can. Clear

speech with lots of alteration of pace (not always offered by English performers of the bard), a

wonderful drummer (and I am no normal fan of the drums), the sisters evilly and very, very funnily

played by men and a lovely girl who played the drunken porter (most drolly lewd)

and.....and....and...It is on until Saturday. Tell your friends it is really worth the outingó

ò May I complement the theatre / Vivacity for bringing the Tara company and their marvellous

Macbeth to Peterborou gh. What a very special treat that was on Tuesday evening. Quite

exceptional. Many many thanks for booking them - and for the other efforts you have been making

to bring high quality theatre here. With very best wishesó Jill Murdoch, Peterborough

òI am absolutely sure you must be bored of receiving emails such as this, but my family (husband,

myself and 2 children) came to watch Macbeth on Saturday at Derby and were absolutely

captivated. We thought the staging and music was excellent and definitely added to the text! We

came fairly reluctantly because our eldest has just started studying Macbeth at school and left in

39
People, Words & Art: Connecting Worlds www.tara -arts.com Registered Charity No: 295547

love with Shakespeare (well the children went from negative to neutral ð but that is still a big win!)

Thank you for a lovely afternoon.ó Debra Brett.

òJust to say my wife and I thoroughly enjoyed Tara Arts' Macbeth which we attended at Harrogate

Theatre last night. High quality throughout and with some thrilling moments. Why your audience

was so disappointingly small is hard to say. Don't be put off. Come to Harrogate again.ó Jack Foster

òI just want to say thank you so much for your performance of Macbeth in Hexham last Friday

night. Iõm no expert (studied it for Oõlevel more than 30 years ago), but Iõve never seen such a pacy

production, a nd the sense of menace and self-destruction built up and up and kept me on the edge

of my seat. I went with a friend who is a former schools inspector of English and has seen Macbeth

about a dozen times; she rated it as possibly the best production that s heõs ever seen, and my 18

year old daughter and her boyfriend were similarly impressed.

òYou had such a strong cast that it seems unfair to single anybody out, but particular praise goes to

the lass who played the porter. So often the stuff that Elizabeth an audiences found funny is not at

all funny now, and the ôdrink is an equivocatorõ speech is often one of these. Not in your

production though! We all loved the weird hijras sisters too. Thanks againó

 TEACHERS FEEDBACK FROM SCHOOLS

òI'm an English teacher who was in the Derby audience on Saturday, and is bitterly regretting that I

didn't drag the entire school to see your outstanding interpretation of Macbeth. The staging was

original and we were utterly ent ranced...I loved the choreography and music; and your

incorporation of humour made the play so much more accessible. Full marks!

I particularly valued the clarity and care with which the actors delivered the language, invaluable

for teaching the play and surprisingly difficult to find.

Is there any way at all I can get hold of a DVD of your production? Please? Somehow?ó

Kindest regards

Margo Pownall

Leek High School

òI just wanted to say thank you so much for giving my students the opportunity of visiting the

theatre and watching Macbeth. They absolutely loved it! Iõm sure this will show in their literature

piecesó (Teacher at Dover Christ Church Academy)

òWith regards to some quotes...I've been looking through our feedback forms and our students 'rate'

their activities on a scale of 0 to 5 (0 being the lowest and 5 being the highest)...your workshop was

rated 4 and 5 by ALL students...which is fantastic!ó

òWords such as engaging, innovative, exciting, fun, brilliant, excellent, funny, great, and

fantastic were all mentioned in their verbal feedback...so well done and Thank you!ó

