

The Macbeth Project:

a performance by in situ:

The Performers:	Steve Adams

				Geoff Broad

				Rob Clother

				Iain Coleman

				Brandon High

				Sue Kenwrick

				Sakura Nishimura

				Bella Stewart

				Tim Waterfield

				

Video Artist: 		Pete Arnold

Directed by: 		Richard Spaul

	 			Bella Stewart

The Project:

	

This is not a performance of Shakespeare’s Macbeth. It’s more an investigation of it, a disembowelling of it, perhaps, and, as you wander round the house, you will notice that scenes and fragments from the play itself are interwoven with other material - history, personal reminiscence, psycho-analysis, dreams, improvisations and fantasies, all of which are an attempt to open the play up and make it yield its meanings.

This is quite a rare undertaking. Most productions of Macbeth, even ostensibly ‘radical’ ones, usually insist on maintaining the ‘purity’ of the text, it being considered out of the question to contaminate it with other material. Directors and designers are therefore in practice confined to changes of setting, which usually means changes of costume, set and props. Thus, to give one out of countless possible examples, Peter Zadek’s 1995 Berliner Ensemble production of The Merchant of Venice was set amongst the hurly-burly of the modern City and Stock-Market, the idea being of course that this is where finance capital now resides, not in the dens of Jewish moneylenders. The appearance of mobile phones, for example, caused roars of disapproval from conservative theatre-goers and squeals of delight from trendy ones (who think Shakespeare ought to be ‘modernized’ and ‘made relevant’), but this apparent controversy between fashionable updating and those traditional values encapsulated in the expression ‘doublet-and-hose’, conceals a more important issue, namely that such differences are in fact extremely minor ones, and as long as Shakespeare interpretation is confined to varying the setting in which it is pretended that the action is taking place, it will be very difficult to create work that really makes any difference to the way these plays might be seen and thought about, or that produces genuine changes in our ways of thinking and feeling. Indeed, the rather wearisome fancy dress ball of contemporary Shakespeare productions, whereby Macbeth is set in the Victorian era one moment, in a concentration camp the next, in Medieval attire the next and in traditional Elizabethan the next, seems to have more to do with the economics of the Shakespeare industry than anything else, and if 50 years ago, people

wanted to see the ‘Gielgud’ Macbeth or the ‘Olivier’ Macbeth, now, with the relative decline in the status of the actor and the increased importance of the director/designer conglomerate, other means have had to be sought to create audiences for multiple versions of the same play. If people were to avoid seeing Macbeth on the perfectly rational grounds that they’ve already seen it, think what would happen to the Shakespeare industry! Ways needed to be and have been found of persuading people to go again and again, on the grounds that it’s always different, although it is also of course paradoxically claimed, often by the very same people, that the plays are containers of certain immutable truths about ‘Human Nature’. These differences, however, are often cosmetic ones.

The Macbeth-Project is an attempt to do something more than fiddle with the exteriors of costume and setting. It is an attempt to find connections between Shakespeare’s play and some of the important issues and preoccupations of our own time and place, not by resorting to the absurd strategem of pretending that the play actually does takes place now, but by embedding parts of the text in what is (we hope) an illuminating and provocative set of contexts.

The Performance:

For anyone unfamiliar with in situ:’s House rules, they are very simple. The idea is that you move from room to room following the action as you wish. Since the action is happening in different rooms at the same time, it follows that there is no right place to be at any one time. You choose where to go - you will inevitably see certain things and miss others. Please take advantage of such freedom of movement. Could we ask you, however, not to talk to the actors, ask them questions or otherwise attempt to interact with them? Could we also ask you not to handle or tamper with any objects, with the single exception of doors, which we would encourage you to open and close as you wish?

You are welcome to sit on the floor or any chairs there may be, but the performers may from time to time need to use the space you are in. They will make this clear to you by word or gesture and it will never be necessary for you to run or jump out of the way or to be constantly guessing the actors’ intentions. To avoid accidents, please always take your time and move reasonably slowly, especially up and down stairs.

You may of course use the toilets if necessary, but bear in mind that they are acting areas, so avoid doing so if you can!

The performance lasts approximately two and a half hours. There is no interval.

Smoking is not permitted anywhere in The House.

At the end of the performance you will be invited to stay and chat to us. Please stay if you can.

NB: Because of the nature of in situ:s performances, many of them are invitation-only and are confined to people on our mailing list. If you would like to go on our mailing list please fill in the accompanying form.

To contact in situ: or Cambridge Experimental Theatre, please call: 01223 211451.

E-mail: insitu@talk21.com

