BLOODLETTING

Director’s Concept
Christine Keith
I see Bloodletting as taking place in a house that was been transformed into a bar of sorts. It is not a well-kept, high class bar by any means. It is very small, if more than a few people are in the bar, it seems very crowded. Because Calib is in a wheelchair, it is often hard for him to get around with people in the bar. The bar is a grimy, dirty place; Calib cannot take much care of it because of the wheelchair, and neither he nor Drew seem to care to take care of the place. It is the type of bar where you would not want to have a drink and if you did, you would check the glass first; the glasses would probably be dirty.
The fragmented set is a way of representing the characters of the play. The concept that I want to get across is that the characters are not “whole” people, they seem to be missing something vital that would make them complete, each missing some different part of himself. They are searching for that something, so far to no avail. One method, or place of some of the character’s search is the pit. The pit is a symbol of their search and of their own baseness of character. They have been taken down to their animalistic state of character, He brutality of the pit is also portrayed in their own lives, shown clearly in Calib’s treatment of his son and the murder of Tacker. The set should be made as much as possible out of rough, uncut splintered wood, representing the roughness of these characters.
