Oedipus

a work-in-progress by in situ:

based on King Oedipus, by Sophocles

This work-in-progress is the first stage of a four term project, which will result in a series of performances for the general public in July 2007.

The Performers:

James Blake

Maria Brandl

Jane Durkin

Maxine Fay

Richard Hare

Stefan Haselwimmer

Elske Janssen

Tanya Jarvis

Paresh Jogia

Simon Nuttall

Paul Paxton

Cyrus Pundole

Ian Sandison

Andrew Smith

John Thompson

Katrina Vero

directed by: Richard Spaul

The Story:

Thebes is suffering from a dreadful plague. The King, Oedipus, sends his deputy, Creon, to the oracle at Delphi to find out what is causing it. Creon returns with the news that the plague will not end until the murderer of King Laius, the previous king, is brought to justice. Oedipus pronounces his curse on the murderer, whoever he may be, and summons Teiresias, a blind prophet, to see if he can help with the investigation. Teiresias is at first reluctant to speak, but then reveals that Oedipus is himself the murderer he seeks. Oedipus is concerned when his wife, Jocasta, widow of King Laius, describes the circumstances of the former king's death, namely that he was attacked at a cross-roads between Phocis and Delphi. Oedipus remembers that he killed a traveller, together with his entourage, during an argument at that very crossroads. Could he unknowingly have pronounced his curse upon himself? Oedipus explains this to Jocasta and in so doing reveals important information about his background. He was originally a prince of Corinth, son of King Polybus and Queen Merope, whose court he had fled on receiving a prophecy that he would kill his father and marry his mother. It was during his flight that the incident at the crossroads had taken place. Arriving at Thebes, he had found the city in thrall to the Sphinx, a monster, half-woman, half-lion, but had freed the city from captivity by answering her famous riddle. His reward was to be made king and to be given the hand of Jocasta in marriage.

A messenger arrives from Corinth with the news that King Polybus is dead. Oedipus is relieved because this seems to mean that the dreadful prophecy cannot come about, but the messenger tells him that he was not Polybus' natural son - he had been adopted. The messenger himself had been given the baby Oedipus from a shepherd on Mount Cithaeron, near Thebes.

The shepherd, now an old man, is summoned and interrogated - from whom did he receive the baby? It was from Jocasta. Oedipus is Laius' son. Laius had himself received a prophecy that he would be murdered by his own son. To thwart this he had ordered the baby Oedipus to be taken to the mountainside and killed. But the shepherd felt sorry for the child and gave it to the messenger from Corinth.

Oedipus and Jocasta now realise the dreadful truth. Jocasta hangs herself. Oedipus gouges his eyes out and leaves the city.

The performance last about 40 minutes. There is no interval.

Smoking is strictly forbidden anywhere in the Leper Chapel.

Please switch off all mobile phones during the performance.

in situ: would like to express its gratitude to Janet Cornish and The Cambridge Preservation Society for permission to perform in this wonderful ancient building and for their support of our work.

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

coming up:

If you've enjoyed this work-in-progress, come and see one of in situ:'s fully-fledged performances -

THE CANTERBURY TALES.

in situ; will be doing a repeat performance of last Summer's extremely popular and successful CANTERBURY TALES, here, in the Leper Chapel, from TUESDAY JULY 11 - SATURDAY JULY 15. 8pm. Tickets cost £9/£7 and can be booked in advance from The Junction (01223 511511) Alternatively, you can get tickets on the door after 7. 30pm on the evening of each performance.

