Brecht Activity: Brechtian Theatre (and its Stanislavskian contrary)
	[image: image1.png]


	
	[image: image2.jpg]


Berthold Brecht (1898-1956)

Constantin Stanislavsky (1863-1938)

Acting styles are not necessarily predicted or determined by the style of the play acted. For example, a play by Shakespeare can be acted in a variety of ways which have no necessary link to the kind of acting styles available at the time of the play’s composition or first production: Shakespearian drama can be acted in a Brechtian style or a Stanislavskian style - or in a style which attempts to recreate original 16th / 17th century acting (though that is much rarer in fact than either broadly Brechtian or Stanislavskian approaches to Shakespeare). However, the ideas of Berthold Brecht and Stanislavsky about acting are very closely connected to their ideas about what theatre itself should be – and they are the two single most influential (and opposed) figures in the theory and practice of modern theatre acting. This activity then will explore the ideas of Brecht about acting and the purpose of theatre by placing them against the very different ideas of Stanislavsky. The activity will also ask you to draw on your creative and critical skills to help you imagine what Stanislavsky and Brecht require of their actors, characters and theatrical techniques.

You need first of all to have read Brecht’s Mother Courage and Her Children. In your role as director, your task is to write Acting Notes to guide an actress in her interpretation of the part of Mother Courage. However, you are a director who is currently in a highly exploratory, open frame of mind. You are considering whether to direct a clearly Brechtian production of the Master’s play or whether (against the grain) to try to give the play a positively naturalistic, Stanislavskian slant. You decide therefore to produce two sets of Acting Notes, one for each approach. 

All you need to do now is to write the two sets of notes for your actress:
Your Acting Notes for a Brechtian Mother Courage

Your Acting Notes for a Stanislavskian Mother Courage

Before you write your notes, you are probably best to do some research about the approaches of Brecht and Stanislavsky. The following resources should help you

(The Learning Centre has relevant material for research in further detail).
	Brecht
	Stanislavsky

	http://www.cs.brandeis.edu/~jamesf/goodwoman/brecht_bio.html
Brief but useful biography (Encyclopaedia Britannica 1995)
	http://max.mmlc.northwestern.edu/~mdenner/Drama/directors/stanislavsky.html
Good brief biography of Stanislavsky, with links to commentary about Russian plays including Chekhov’s Seagull.

	http://www.shunsley.eril.net/armoore/drama/brecht.htm
Good and extensive introduction to Brecht (says it is for A level, but gives good overview and is at a sophisticated level)
	http://www.bbc.co.uk/history/programmes/centurions/stanislavsky/stanbiog.shtml
Good BBC site on Stanislavsy – with excellent link to essay on Stanislavsky’s ideas about acting (unfortunately the link to the Moscow Arts Theatre is in Russian, despite the offer of an English language version)

	http://www.orst.edu/instruct/ger341/brechtet.htm
Short passages by Brecht on Epic Theatre (Oregon State University).
	http://www.pbs.org/wnet/americanmasters/database/stanislavsky_c.html
Good site on influence of Stanislavsky in the US. Links to Actor’s Theatre site and to other relevant sites.

	http://www.dur.ac.uk/m.p.thompson/brecht.htm
Well selected extracts from Brecht’s writings on epic theatre (Spanish Dept., University of Durham)
	http://www.strasberg.com/defacting.html#ACTING
Text of Definitions of Acting by Lee Strasberg, the influential US interpreter of Stanislavsky’s ideas. Some very good discussion (especially useful because the writings of Stanislavsky himself about acting and theatre are not available on the web). 


Follow-Up Work

Mother Courage is in many respects uncompromisingly epic – but one of Brecht’s plays, Life of Galileo (1939) was more susceptible of a naturalistic or ‘humanist’ performance, something Brecht specifically warns against in his notes about the play:

Strictly speaking The Life of Galileo can, without much adjustment of the contemporary theatrical style, be presented as a piece of historical 'ham' with a star part. A conventional production (which, however, need never consciously strike the performers as conventional. particularly if it contains some original ideas) must, nevertheless, perceptibly weaken the real power of the play, without providing the audience with 'easier access'. The most important effects of the play would misfire if the 'contemporary theatre' did not make the necessary adjustment.
Galileo is therefore an interesting test case for seeing what effects Brechtian theatre is and is not aiming for. You might enjoy reading the play and thinking about how (or ultimately if?) the character of Galileo – the great scientist – can be prevented from appearing to be the Hollywood biopic hero which might seem to be his obvious interpretation.

2
1

