The Winter's Tale:

by William Shakespeare

a work-in-progress

The Performers:

Paul Paxton

Rachael Duthie

Simon Nuttall

Tony Barrs

Harry Sword

Adrian Kent

Helen Zhang

Tess Corob

Tanya Jarvis

Ian Sandison

Simon Hirst

Paresh Jogia

Mat Wollerton

Steve Adams

Richard Hare

Tim Penton

Simon Taylor

Katrina Vero

directed by: Richard Spaul

The Play:

The Winter's Tale was written about 1611 and most people think it's Shakespeare's penultimate play (the last being The Tempest). It defies the usual categories of Comedy, Tragedy,etc, mixing up elements of various different genres, and combining the extreme violence usually associated with Tragedy with the broadly happy and redemptive ending that we associate with Comedy. Along the way there are also elements of Romance, Pastoral, Horror and Cabaret. This, along with a very dense and experimental use of language makes for a fascinating challenge.

The Plot:

Our performance is at a very early stage - we're not performing anything like the full text and we are not able to spell out the details of those plot-elements we've omitted. So read this if you want to know what's going on!

It starts in Sicilia, where King Leontes develops a crazed fantasy that his wife, Hermione, is having an affair with his best friend, Polixenes, King of Bohemia, and moreover that she is pregnant by him. He tries to persuade his trusted servant, Camillo, to poison Polixenes, but Camillo is a good chap and rescues him instead. Hermione has her baby - a daughter (they've already got a son - Mamillius), but Leontes orders another faithful servant, Antigonus, to take the baby away and abandon it in a forest somewhere. Off he goes. Hermione is put on trial for her life, but an oracle deems her to be innocent and moreover prophesies that THE KING WILL LIVE WITHOUT AN HEIR IF THAT WHICH IS LOST BE NOT FOUND. Leontes disregards the oracle and proceeds with the trial. Moments later, news comes that his son is dead. He is filled with remorse but it's too late. The news comes that Hermione is also dead. He goes into deep mourning.

Meanwhile trusty servant number two - Antigonus - deposits the baby in a desolate forest in Bohemia, leaving some gold and some identification in case anyone should find her. He has been visited in a dream by the dead Hermione and told to name her Perdita (Little Lost Girl). No sooner has he done this than he gets eaten by a bear, but Perdita is unharmed and rescued by an Old Shepherd.

16 years pass.

Perdita is now a pretty shepherdess and is about to be engaged to none other than Prince Florizel, son of Polixenes, King of Bohemia. But his father disapproves of the marriage and threatens them with death if they pursue their plans.

The young couple flee to Sicilia, where a still-grieving Leontes agrees to intercede on their behalf.

The Old Shepherd, fearful of getting his head chopped off, shows the documents he found with baby Perdita, which reveal her to be the daughter of Hermione and Leontes.

A statue of Hermione has been 16 years in the making and is now about to be displayed by Paulina, one of the late Queen's ladies-in-waiting. All gather expectantly and are astonished to find that it is no statue, but Hermione herself, miraculously preserved.

She blesses her new-found daughter and is reconciled to her husband.

The Performance:

This work-in-progress is the first leg of a three-term project that will culminate in June, 2008, with a series of performances for the general public. This first term has been an introduction to themes, story and characters, and an attempt to define some very broad artistic structures, in particular the contrasting atmospheres of Sicilia and Bohemia. The one we've associated with formality, repression and paranoia, the other with anarchy, theatricality and excess. There's something violent about both worlds and the figure of THE BEAR is a meeting point between the two.

The performance lasts about 45 minutes, with no interval.

Smoking is not permitted anywhere in The Leper Chapel or its grounds.

Please switch off all mobile phones during the performance.

This is a walkaround performance. You are invited to move around the space however you wish.

The few chairs are not really viewing positions. They are places to have a rest if you're tired or suffering discomfort from standing.

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.

in situ: would like to thank Janet Cornish and all associated with The Leper Chapel for their support and for permission to use this wonderful atmospheric building.

We hope you enjoy The Winter's Tale.

