The Bacchae:

a work-in-progress by in situ:

based on The Bacchae, by Euripides

The Performers:

Steve Adams

John Byrne

Christine Cellier

Chloe Copping

Janine Graubaum

Brandon High

Bruno Jansen

Julie Kendall

Sue Kenwrick

Chris Matthews

Boris Mayger

Michael Michael

David Monksfield

Tim Penton

Rajan Rasaiah

Geoff Robertson

John Shippey

Mark Sparrow

directed by: Richard Spaul

The Performance:

You are about to see a work-in-progress. It’s not a full-scale performance, but rather a loose collection of scenes, ideas and improvisations, which reflect the work the group has done over this term. All our work has been inspired by Euripides’ tragedy The Bacchae, sometimes using extant translations, sometimes improvised, sometimes written by the group.

This evening gives us the opportunity to show the results of our work at a very early stage. This will be extremely helpful in focussing our minds for next term and deciding which ideas to persist with and which to discard.

It’s a promenade performance. You are invited to move as you wish around the taped-off acting area. You can stand, sit on the floor, or sit on the chairs from time to time, but please be mobile. You’ll enjoy the performance much more if you spend some time on the move.

The Play:

The Bacchae was written around 410 B.C. It’s subject is the god Dionysus and his activities and it would have been performed, as all the tragedies were, at the Theatre of Dionysus in Athens.

Dionysus is the god of wine, but also of music, dance, celebration, release, carnival. Post-Enlightenment thinking saw him as the god of the Irrational and post-Freudian thinking saw him as the embodiment of those forces repressed by civilisation. In the late 60’s he was often seen as a hero of social and sexual revolution.

The Plot:

Dionysus is the son of Zeus, chief of the Olympians, and Semele, daughter of Cadmus, the founder of Thebes. However, his divinity is denied by his own family, who claim that Semele had sex with an ordinary mortal. Dionysus has punished the town of Thebes by sending all the women mad, including Semele’s sisters Agave, Ino and Autonoe. They are now encamped on Mount Cithaeron in a Bacchic trance. Cadmus has now resigned his throne in favour of his grandson Pentheus, son of Agave. Realising the power of Dionysus, Cadmus thinks it prudent to join in his rituals and, together with the blind prophet Teiresias, he sets off for Mount Cithaeron. Pentheus , however, is determined to crush what he sees as disgusting moral depravity. He has Dionysus, who has arrived in Thebes in mortal form, arrested and imprisoned, but Dionysus easily escapes and exerts his will over Pentheus, causing him too to fall into a trance, and, while in this state, he is persuaded to dress in women’s clothes and go to Mount Cithareon to spy on the women. There he is torn to pieces by the Bacchae and his mother Agave returns to Thebes carrying his head, which she believes to be the head of a lion. Her father Cadmus forces her to recognise the grim truth, and the play ends with Dionysus casting the unbelievers into exile.

Our performance lasts approximately 45 minutes.

Smoking is not permitted anywhere in the building.

Please switch off your mobile phones during the performance.

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, please call us on: 01223 211451, email us on: info@insitutheatre.co.uk or visit our website at: www.insitutheatre.co.uk

