Who's that woman buried out in Greenlawn Cemetery?

(An anatomy of Alfred Hitchcock's 'PSYCHO')

A new performance by in situ:

THE PERFORMERS:

Steve Adams

Martin Barrass

Chloe Copping

Mark Dalgarno

Brandon High

Julie Kendall

Boris Mayger

Tim Penton

Mark Sparrow

directed by: Richard Spaul

assisted by and with thanks to: Bella Stewart

THE FILM:

Released in 1960, and now widely regarded as a masterpiece, Psycho has had a profound influence, not just on cinema, but on the late-20th Century psyche. Modern obsessions with serial killers, gender ambiguity, graphic violence and the isolation and menace of post-modern spaces likes motels and motorways can all be traced back to this remarkable film. It was a bold experiment. Its creator, Alfred Hitchcock, was at that time the foremost director in Hollywood, commanding huge budgets and big stars, but he chose to film it in black and white, with a small crew and only one star (and she gets killed halfway through!). As many directors have done subsequently, he reduced his material resources in order to have a premium of directorial control and the opportunity to explore radical changes in his medium. In this respect, it might be said to mark the beginning of 'auteur' cinema - ie cinema dominated by the vision of its director (author), as opposed to cinema conforming to traditional expectations and commercial goals.

Psycho has been endlessly discussed and analysed since it terrified its first audiences, but Hitchcock himself was profoundly reluctant to discuss his work seriously, adopting a public persona halfway between a clown and a bank manager, while, in the studio, stories and rumours abounded concerning his autocracy, obsessionality, voyeurism and misogyny. These are all important themes in Psycho, and our performance will be exploring them in different ways and from different vantage-points.

THE PERFORMANCE:

Who's that woman buried out in Greenlawn Cemetery? is a multi-focal performance. This is still a fairly new concept in theatre and it means that you are invited to walk around The House, watching whatever you like. The action happens in several different rooms and spaces simultaneously and so you need to choose which bits you want to follow. You can’t watch all of it. Any rooms that you are not intended to enter will be locked. Since this is a little unusual and you may not be entirely sure what’s expected of you, these guidelines might help:

1. Please don’t talk during the performance, preferably not to each other and certainly not to the performers. In this respect, despite the unusual setting, it’s an entirely conventional performance.

2. Please leave things as you find them. If a light is off, please leave it so, if a tap is running, or music is playing, please leave it as it is. The exception to this is doors. If a door to a room is shut, you are very welcome to open it and go inside or outside. There may well be things happening behind closed doors that are worth watching.

3. For your own safety and that of others, please move around at a slow pace and take care, especially when going up and down stairs and opening and closing doors.

4. You are free to go where you like - there is no ‘wrong’ place for you to be, and this means you’re welcome to sit on chairs, beds or floors as you wish. Please co-operate with the performers however - and be willing to move if a performer appears to need the space you are occupying.

5. Please rest assured that there is no audience participation involved. You will not be exposed or embarrassed in any way during the performance, although you will be addressed by the actors at quite close quarters. You’re not expected to join in, or do anything other than move about where you wish and watch the performance.

Smoking is strictly forbidden anywhere in The House.

The performance lasts approximately 1 hour and 50 minutes.

Please switch off all mobile phones during the performance.

You are invited to stay for refreshments at the end of the performance and to meet director, cast and each other.

We hope you enjoy Who's that woman buried out in Greenlawn Cemetery?

in situ:’s theatre courses are open to all regardless of previous acting experience. If you want to know more about them, or about our performances and residencies, or if you wish to join our free mailing list, please call us on: 01223 211451, email us on: info@insitutheatre.co.uk or visit our website at: www.insitutheatre.co.uk

