Epic Theatre Conventions

[image: image1.jpg]


Along with Constantin Stanislavski, Bertolt Brecht was one of the two most influential figures of 20th century theatre and the most significant practitioner since World War II. Brecht’s theories for the stage, including his well-known epic theatre form and alienation techniques, made him a force to be reckoned with.

Although it is well documented Brecht had a team of workers around him to ease the load, his creative output was nothing short of prolific. He was a theorist, poet, playwright of over fifty plays, an essayist, and above all a practitioner who painstakingly applied his theories to the works of one of the great theatre companies of the world, the Berliner Ensemble.

Unlike Grotowski, Brecht preferred to demonstrate his concepts for epic theatre in performances instead of acting exercises. Unlike Artaud, Brecht’s ideas were concrete and translatable for actors for generations to come. A staunch Marxist, Brecht’s plays often had a political and social message for those viewing them. Accordingly, his works included songs that drummed home the message of the play, storytellers and narrators, projection, placards, and actors directly addressing the audience.

Theory
· Brecht loathed the theatre of realism

· he likened the realistic theatre to the effects of a drug, in that a realistic performance pacified its audience

· Brecht’s plays were didactic and aimed to teach or instruct their audience

· Brecht used the term ‘Lehrstück’, meaning ‘learning-play’

· social activist theatre wanting the spectators to make change in their own world outside the theatre walls

· in 1926 Brecht embraced Marxism and his theatre techniques after this point served his Marxist beliefs

· Brecht’s umbrella title for a range of non-realistic techniques is ‘verfremdungseffekt’

· verfremdungseffekt, or  V-effekt (German) /  A-effect (English), short for ‘alienation-effect’

· misleadingly translated over the decades as ‘distancing effect’

· recent and more accepted translation is ‘to make the familiar, strange’ or ‘estrangement’

· ‘epic’ borrowed from the great poems of literature (The Iliad, The Odyssey, The Mahabharata, Ramayana)

· Brecht was influenced by (German) expressionism and had an interest in the cabaret scene in Berlin

· Form
· Brecht wrote over fifty plays

· Brecht’s form of theatre was known as ‘epic theatre’, most likely coined by collaborator Erwin Piscator

· some scholars argue the term ‘epic theatre’ was already in use in European experimental theatre

· epic plays employed a large narrative (as opposed to a smaller plot), spanning many locations and time frames

· Brecht called scenes ‘episodes’, with each scene being relatively self-contained in the story

· epic plays used non-linear, fractured plots, where the events of an episode were not necessarily a result of the preceding episode

· this juxtaposition of scenes employing multiple locations and time frames created a montage effect

· he used his acting troupe at the Berliner Ensemble to perfect his theories on acting and the theatre

· some of his plays were historical, chronicling the life of a person (Life of Galileo, Saint Joan of the Stockyards)

· focus was always on the society being presented in the play, not individual characters

· events in plays were sometimes told from the viewpoint of a single storyteller (alienation device)

· Brecht wrote his plays with no act or scene divisions; these were added later

· long scenes told the main events of the story and were interspersed with occasional short(er) scenes

· short(er) scenes normally involved parables, used to emotionally detach the audience marginally

· parable scenes often involved the use of song, an alienation device employed by Brecht to help deliver the (Marxist) message of the play

· ‘historification’/’historicisation’ was a Brecht term defining the technique of setting the action of a play in the past to draw parallels with contemporary events

· ‘historification’/’historicisation’ enabled spectators to view the events of the play with emotional detachment and garner a thinking response

· Brecht crushed Aristotle’s model of the three unites of time, place and action (one location, single day)

· Movement & Gesture
· mix of realistic and non-realistic movement

· movement was at times graceful, but at other times forceful

· Brecht used the Latin word ‘gestus’ to describe both individual gestures and whole body postures

· character gestus denoted one’s social attitude and human relationships with others (linked to Marxist principles)

· some Oriental gesture used (Brecht’s influence of a Balinese dance showing)

· groups of characters often positioned on the stage for functional and not aesthetic reasons

· characters grouped according to their social relationships in the play (Marxist)

· Space & Actor Audience Relationship
· Brecht’s plays were performed in traditional proscenium arch theatre houses

· however, the stage curtain was often dispensed with or a half curtain used instead of a full one

· Brecht preferred to call the audience ‘spectators’

· direct address by actors/characters to audience was a strong and unconventional technique used by performers

· direct address broke the (invisible) ‘fourth wall’ and crushed traditional realistic/naturalistic conventions

· the narrator was a common figure in Brechtian dramas (Brecht was probably the father of the modern narrator)

· Stagecraft
· costume was not individually identifiable eg. the farmer’s costume represented ‘a (typical) farmer’

· costume was sometimes incomplete and fragmentary eg. tie and briefcase for the businessman

· costume often denoted the character’s role or function in society (plus wealth/class)

· sets were sometimes non-existent or fragmentary (either partial sets or one object representing many of the same)

· at other times sets were industrial eg. ramps, treadmills (influence of Meyerhold’s constructivist set design)

· some makeup and mask use, but non-realistic and ‘theatrical’ eg. grotesque and/or caricatured

· makeup and costume used to depict a character’s social role in the play, not that of his/her everyday appearance

· signs/placards used to show audience a range of information

· screen projection used to reinforce play’s theme/s (to garner an intellectual response, not emotional)

· open white light only (as colour would generate an emotional response from the audience)

· if the house lights were left on during a performance, open white light also allowed for the spectators and performers to share a single same-lit space

· lighting instruments in full view of audience (no attempt to hide them, but rather remind the audience they were watching a play)

· music and song used to express the play’s themes independent of the main spoken text in the play (in parable scenes)

· music was used to neutralise emotion, rather than intensify it (opposite to a modern-day musical)

· Acting and Characterisation
· actor was never to fully become the character, as in the realistic/naturalistic theatre

· actor was asked to demonstrate the character at arm’s length with a sense of detachment

· often characters tended to be somewhat oversimplified and stereotyped

· yet other characters were sometimes complex

· historical, real-life characters in some Brecht plays

· some (but not all) character names were generic eg. the worker, the peasant, the teacher

· mix of presentational and representational acting modes

Alienation

Bolt claims to be writing against the grain of contemporary theatre as well as against the grain of contemporary historical study. Specifically, Bolt explains that his style is a “bastardized version” of the theatrical technique called alienation, which was conceived by the German playwright Bertolt Brecht. Brechtian alienation was a highly didactic method of encouraging (and sometimes forcing) the audience to think about the characters and the message presented on the stage, rather than simply viewing theatre as entertainment. According to Brecht, the convention of alienation discourages audiences from identifying with the characters on the stage. However, as Bolt notes, Brecht did not always follow his own didactic technique. In A Man for All Seasons, Bolt says he wishes to engage his audience not by slapping it in the face, but by creating an “overtly theatrical” piece that involves the audience while providing enough distance for critical reflection. Bolt explains that his attempt at alienation in the play comes by way of the character named the Common Man, who periodically addresses the audience and comments on the action, encouraging the audience to identify with him as both a thinker and a participant in the action of the play.
Theatre of Alienation, also called epic theatre or dialectical theatre, is a form of theatre based on the principle of using live performance as a means of social and political commentary. Bertolt Brecht, a German playwright, is credited with combining past theatrical traditions to arrive at the concept of Theatre of Alienation. It is often described as anti-realism, because it does not make an attempt to portray life as it is, but rather uses the medium of theatre to present arguments and social ideas.

The cohesive concept of epic theatre came about through the work of Bertolt Brecht. In his plays, he sought to forcibly remind the audience that they were watching a performance. In contrast to the suspension of disbelief associated with realistic plays, Brecht never wanted the audience to believe that they were emotionally in sync with the characters. By breaking conventions, such as having the actor’s speak directly to the audience, Brecht created what is termed “the alienation effect.” This allowed the audience to view the play from a critical, rather than emotional, standpoint.

Brecht and other proponents believe that the key concept of Theatre of Alienation is that the audience views the play critically. Unlike the Stanislavski system of realism, alienation plays seek to destroy any possibility of escapism. Rather than leaving it up to the audience to understand what a character’s motivation for action is, Theatre of Alienation tries to make their choices explicit and vocal. Characters frequently mention other things they chose not to do so they could do a particular action. This acting and writing technique seeks to prevent assumptions about the humanity of the characters. This type of theatre tries to show that the characters are not people, they are ideas and manifestations of themes.

Sets in epic theatre are often non-realistic, suggesting more than showing a particular location. In contrast, props are frequently important features that also portray themes or ideas and help indicate a character’s status or profession. Captions or projections are often used to provide quick summaries of off-stage action. This further alienates the audience from believing in the world of the play, and strives to keep them focused on the ideas rather than the characters.

To prevent melodrama or emotion from overtaking the audience, comic songs and music are often used to provide emotional details. The effect of this practice can be extremely jarring on an audience unused to Theatre of Alienation. Frequently, it leads to cheerful, upbeat tunes with disturbing lyrics. One of the most famous epic theatre songs is Kurt Weill’s “Mac the Knife,” which features jazzy, upbeat music combined with the tale of a deranged killer.

