

Kicking Big Oil out of the arts

Danny Chivers
BP or not BP?

Prologue:

In 2012, BP sponsors the Royal Shakespeare Company!

This gives it:

- *Cheap PR*
- *False legitimacy*
 - *Social licence*
- *Self-censorship of artists*

We decide to respond...

Act 1: The rise of *BP or not BP?* (2012)

*A season of on-stage
interventions at the RSC:*

- *support from audiences*
- *membership and online support grew rapidly*
- *coverage in national and theatre media*
- *private and public support from actors and staff*

Act 2: New spaces, styles, members (2013-14)

1) Macbeth in Tate Britain

- *Invisible theatre, site-specific*
- *playing with familiar text/stories*
- *advantages of using performance*

2) Vikings in British Museum

- *DIY approach*
- *Media breakthrough – C4*
 - *“Flash-horde” and the challenges of public announcement*

Act 3: Culture Wars (2015)

15 performances in 2015:

- *Creativity, experimentation, and ambition*
- *Solidarity and linking issues, wider institutional critique*
- *Collaboration and coalition*
- *Research and media work*
- *BM becomes stage where wider battle is playing out*

Act 4: Starting to win (2016)

Turning up the heat on the BM

- *challenges of representation*

Two huge wins

- *Tate and EIF*
- *role of artists speaking out*

But British Museum, RSC and others renew their BP deals

- *We respond with more ambitious performances...*

Act 5: Cracks appear (2017/8)

Fewer but more targeted:

- *Focus on RSC and BM*
- *Rebel Mischief Festival*
- *Bigger and bolder British Museum interventions*
- *Building support behind the scenes*

Act 6: Out, damned logo! (2019)

Important new allies

- *collaboration with Iraqi activists at BM*
- *big theatre and arts names speak out*
- *school strikers threaten RSC boycott*

The theatre world acts!

- *RSC drops BP, NT drops Shell*
- *BP deal broken partway through*
 - *Dominoes starting to fall?*

Key learning points:

- *The right form of action for the right time and place*
- *Balance between disrupting status quo and engaging key players*
 - *Persistence – and the role creativity plays in that*

Creative challenge

Talk to the person next to you.

- 1) Each come up with one example of how you've seen art and creativity used well in a project for positive change.*
- 2) Each come up with a new suggestion for how art and creativity could be used in something you are working on.*

A culture beyond oil is possible!

***bp-or-not-bp.org/troy artnotoil.org.uk
fossilfundsfree.org***