A Case of Obsessional Neurosis:

a work-in-progress by in situ:

based on and inspired by: 'The Rat Man' Case History

by Sigmund Freud

The Performers:

Jane Durkin

Maxine Fay

Mila Ginsburskaya

Boris Mayger

Cyrus Pundole

Demosthenes Tambakis

The Directors:

Richard Spaul

Bella Stewart	

The Camerawoman:

Christine Cellier

The Music:

Impromptu No. 2: Opus 99, D899 in E flat major (Allegro)

by Franz Schubert�

The Text:

Notes on a Case of Obsessional Neurosis was published in 1909. The analysis of which it is a record took place in 1907/8. Freud published several so-called 'case histories' during his lifetime, which helped to crystallize and illustrate his developing theories. At this time, he was particularly concerned with Infantile Sexuality and the Psycho-Sexual phases (oral,anal,phallic,latent and genital) and the 'Rat Man' case, as it came to be known on account of one of the patient's compulsive fears, explores all this in some detail.

For many readers, nowadays, however, the psycho-analytic value or otherwise of Freud's research is of secondary importance, and what stands out is an extraordinarily, painfully intimate and detailed picture of the mental and spiritual life of an obscure and anonymous person, who died young, achieved nothing of any particular note, and about whom we'd know nothing whatsoever were it not for Freud's meticulous work. Thanks to Freud, we probably know more about him than we do about our closest friends and acquaintances. We know the things that people usually, and with good reason, conceal.

On the other hand, we know alot about Freud. Whether we like it or not (and many people don't!), his work has fundamentally and irreversibly changed the way in which we think about the human psyche. His work aroused enormous hostility during his own lifetime and continues to provoke hostile reactions, many of them surprisingly ill-informed, even at the present time.

Our access to 'The Rat Man''s inner life has been greatly increased because of an unusual and unexplained anomaly, namely that Freud's handwritten notes on the case (or at any rate some of them) were found amongst his papers after his death. This is very strange, because he was in the habit of destroying all material relating to a piece of work after its publication. Why these notes alone survived is not known.

In our performance, we use both the official and the unofficial records as a basis for readings, discourses and improvisations.

The Performance:

This work-in-progress is the first leg of a four-term project, which will result in performances for the general public in Autumn, 2008. So, the work is at a very early stage. We have been struck by the sheer amount of material there is available just for this one case, let alone the wider sphere of Freud's life,work and times.

Our performance reflects the fact that this term has been primarily taken up with research and an attempt to understand the material in at least some of its complexity.

What you will experience, then as you move through The House is a sort of kaleidoscope of The Rat Man's experiences, thoughts, conversations, memories and dreams, interspersed with information about Freud's life and work. We are interested in the asymmetrical nature of these two lives, which is why we begin with one death and end with the other. But we have yet to give this material any distinctive shape and would of course be very grateful for any ideas or suggestions on how we might most interestingly continue.

The performance lasts about 1 hour with no interval.

Smoking is not permitted anywhere in The House.

Please switch off all mobile phones during the performance.

A Case of Obsessional Neurosis: 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.

All the performers have at some time or other attended in situ:'s Learn To Act courses, which are open to all regardless of experience or ability. If that's something you'd be interested in, or if you want to be put on in situ:'s free mailing list, then please:

ring us on: 01223 211451

email us on: info@insitutheatre.co.uk

or visit our website at: www.insitutheatre.co.uk

and we will keep you informed about our classes, residencies and performances.

If you are a regular participant in or attender of in situ: 's work, you might want to consider joining the Friends of in situ:. For more information about this, please contact us or speak to us after the performance.

We hope you enjoy A Case of Obsessional Neurosis, at the end of which refreshments will be served and you are invited to stay and mingle.

