WITHOUT HISTORY:


a new performance by 


in situ:


The Performers:


Attendants: 		Colin Pinks


				Mark Sparrow


Guides:			Geoff Broad 		


Iain Coleman 


Sakura Nishimura


Investigators:		Steve Adams


				Tim Waterfield


Lecturer:			Brandon High


Video Artist: 		Pete Arnold


Directed by:		Richard Spaul


				Bella Stewart


Technical director:	Pete Arnold


The Performance:


Without History is performed en promenade. The action happens throughout the Museum, and there is usually more than one focal point at any one time. The spectators walk around, watching and listening to whatever they wish. For maximum enjoyment, could you bear in mind the following:


1.  You will from time to time be invited by the actors to follow them or to move from one space to another or to look at a particular exhibit.  It is entirely up to you whether you wish to do this and you are perfectly at liberty to ignore them.  In the unlikely event of  the public having to leave the building,  you will be given very clear instructions by the Museum staff. 


2.  Coats, bags, etc can be left in the cloakrooms (female: 1st  floor; male: 2nd floor) at your own risk.  Otherwise, please keep them with you and do not put them on the floor, as this would constitute a hazard. 


3. Sometimes you will find the actors addressing you directly at very close quarters. This may  seem  a little unusual, but please don’t be deceived into thinking that this is an interactive performance.  In other words please don’t talk to, question or otherwise interact with the performers.  In this respect our performance follows the traditional mode. 


4. There is no distinction made between the space occupied by the actors and that of the spectators. So please be aware that the performers may need the space you’re occupying and be willing to co-operate with them. The actors will never be in a great hurry and you will never be required to make any sudden movements.  A normal level of awareness is all that is required.


The performance lasts approximately  one hour and forty minutes. There will be no interval.


Smoking is not permitted anywhere in the building. 


Flash photography is not permitted. 


Please do not touch the exhibits.


Thanks to:


Robin Boast, Anita Herle, Sharon  Webb, Matt Buckley, Richard Turner, Ami Henare , Sam the Man and all at the Museum for their help  and support.


Carrie, Cat, Charlotte, Gary, and all at The Junction for their help with marketing, press, box office and numerous other things. 


The texts quoted in the performance are:


Being Dead, by Jim Crace


The War of the Worlds, by H.G. Wells


Hiroshima, by Jim Hersey


The History of Tasmania, by John West


+ Pum’s stuff. 


The Group:


			


		


