Roy Chan

Student ID: 94105908

June 3, 2009

The World of Brecht in Drama: Endgame and the use of Epic Theatre

“To be, or not to be, that is the question” (Shakespeare 3.1.55) is considered to be one of the most highly quoted sentences by William Shakespeare in today’s world renowned play entitled Hamlet. The phrase “to be” is described to be a play-acting part spoken by the words of Prince Hamlet, also known as drama. In the book, “Modern Drama: Defining the Field,” Ric Knowles writes how drama and theatre are both seen as “performative” dimension in the field of performing arts. He explains how drama is completely different from theatre and vice versa theatre is not drama. Knowles, a Professor of Drama at the University of Guelph, defines ‘drama’ as “a body of so-called dramatic literature that was distinguished from narrative and lyric as a body of writing whose narrative drive was presented directly in the words of its various actants” (Knowles 2). He believes that drama is neither narrative nor lyric; rather, the author believes that drama is a literary mode of which the ephemeral theatrical performance is relied upon. Unlike drama, ‘theatre’ is an “interpretative enactment of a stable, universal, dramatic text or the translation of that text into difference codes or semioses of enunciation, gesture, embodiment, and design” (Knowles 3). The author believes that theatre itself is seen as the repository of cultural reproduction. In other words, Knowles suggest that theatre is seen as a lived experience while drama, on the other hand, is a form of archival recording - annotating readers as audience manques (Knowles 6). Both drama and theatre are systematically correlated to the idea of performance. Performance is defined as an event in which one group of people behaves in a certain way for another group of people. Performance is an approach that divides various theories and practices into more specific or broader categories, such as the term ‘epic theatre.’ ‘Epic theatre’ is defined as a “movement where play invites the audience to make judgments on characters and that characters are not intended to mimic real people, but to represent opposing sides of an argument, archetypes, or stereotypes” (Brown 25). In other words, epic theatre is used to “alienate” or “distance” the audience to think objectively about the play, to reflect on its argument, to understand it, and to draw conclusions.

So the question arises: what is the relationship between epic theatre and performance? In his research, “Modern Drama: Critical Concepts in Literary and Cultural Studies,” Martin Puchner writes about Bertolt Brecht theoretical concept called ‘epic theatre.’ Brecht, a world-renowned German poet, playwright and theatre director, portrays ‘epic theatre’ as a goal to “deprive the stage of its sensation derived from subject matter” (Puchner 8). Puchner, who is chair in the Department of English and Comparative Literature at Columbia University, illustrates how the concept of an epic theatre is to help individuals discover the conditions in their own life. The author conceptualizes how the discovery of this condition takes place through the interruption of happenings. In other words, Puchner describes that an epic theater appeals to actors and playwrights who “do not think without reason” (Puchner 12).

Aside from Puchner research, Hilda Brown in “Leitmotiv and drama: Wagner, Brecht, and the limits of 'Epic' theatre” also illustrates how an ‘epic theatre’ is more likely than not to affect the character possibility and impossibility of being “good” in the society he created. Brown, a Professor at the St. Hilda’s College in the University of Oxford, emphasizes that an ‘epic theatre’ can make spectators see unreal events at a particular moment while at the same time listen to an actual event that has occurred in the past. Moreover, he outlines that an epic theatre has the power to influence how a play would end as well as how the narrator thoughts and motives of each actor can be interpreted differently in the end (Brown 28). In addition, Brown illustrates how Brecht’s concept of ‘verfremdungseffekt’, also known as the distancing effect, can prevent “the audience from losing itself completely in the character and lead the audience to be a consciously critical observer” (Brown 34).

An example of the Brecht’s alienation effect is in Samuel Beckett’s short play in Endgame, where he writes about how the protagonist of the play Hamm is blind and unable to stand up while his servant Clov, on the other hand, is unable to sit down. Beckett, an Irish writer, dramatist and poet, entitled his play Endgame to refer the story as the last game in chess of which only few kings are left on the board. Through the use of formal stage conventions and theatrical terminology texts, the playwright employs Brecht's alienation concept by distancing the audience from players of the game and focus particularly upon the game itself. From the characters lack of internal memory, the audience had to remain consciously aware of the actor throughout the play. A particular scene, for instance, is when Hamm asks Clov what the weather was like. Beckett replies:

Clov: The same as usual.

Hamm: Look at the earth.

Clov: I’ve looked.

Hamm: With the glass?

Clov: No need of the glass

Hamm: look at it with the glass.

Clov: I’ll go and get the glass (Beckett 105-106).

In this scene, we see that Clov’s forgetfulness is comical yet can be fully comprehendible by his lack of motivation and energy. This scene utilized Brecht concept of ‘verfremdungseffekt’ where Clov would use Hamm to prevent the entire audience from losing his character presence and lead the audience to be a more consciously critical observer.

Another example is when both Hamm and Clov forget about how they are both handicap individuals. While Hamm is blind, there are several instances in the play where he has shown that he has forgotten that Clov is unable to sit down. For instance, when Clov is asking for the step-ladder, he asked Hamm: “You did see that steps?” (Beckett 127). As Clov is fully concentrated on this search, he happened to be not physically aware of his social surroundings at the time that Hamm is blind. This scene also utilizes Brecht’s technique of the distancing effect where Hamm and Clov would find alternative means to ensure that the audience does not lose complete focus in the character created by the actor themselves.

Another good example is when Hamm and Clov are seen talking in their authoritarian manner. Beckett writes:

Hamm: Open the window.

Clov: What for?

Hamm: I want to hear the sea.

Clov: You wouldn’t hear it.

Hamm: Even if you opened the window?

Clov: No.

Hamm: Then it’s not worthwhile opening it?

Clov: No.

Hamm (violently): Then open it! (Clove gets up on the ladder, open the window. Pause.)
Hamm: Have you opened it?

Clov: Yes (Beckett 64-65).
In this scene, we see that Hamm’s last “then” is the key to the play because it displays a sense of alienation. Because Hamm cannot hear the sea as he is deaf, he still insists that Clov open the window in order to prevent the audience from losing the presence of his character. Hamm wanted the audience to remain critically observed the entire scene, and asked Clov to open the window as a mean to contribute to the thoughts and motives of both characters.

In closing, I believe that Endgame is a wonderful example that presents how pure identity within the characters of the play becomes the subject and object of alienation. Moreover, I believe that Endgame is exemplary play that sets an example on both the impossibility of art as well as the subjective modes of response as objective. Moreover, the usage of Brecht concept of the ‘epic theatre’ in Endgame reveals how there is no reason to realize that there is ‘no outside’, and therefore the process of moving on stage or using the entire stage constantly is not necessary a requirement in order to call something a “performative” dimension. I believe that Beckett writes Endgame to illustrate human suffering and death. Endgame is a wonderful melodrama play that successfully uses images of comic and tragic simultaneously into one ugly morass of emotion. His ability to explore our own greatest fears such as isolation, mortality, and loss of idealism displays to us what it means to live in an uncertain world in the 21st century. Overall, Endgame is an excellent play that critiques our own social values – both in ourselves as well as the characters.
References

Brecht, Bertolt. Brecht on Theatre: The Development of an Aesthetic. New York: Hill and Wang,
1977.
Beckett, Samuel. Endgame and Act Without Words. New York: Grove Press, 1994.

Brown, Hilda. Leitmotiv and drama: Wagner, Brecht, and the limits of 'Epic' theatre. New York:
Oxford University Press, 1991.
Knowles, Ric. Modern Drama: Defining the Field. New York: University of Toronto Press, 2003.

Kubiak, Anthony. Week 1-10 lectures. Spring 2009.

Puchner, Martin. Modern Drama: Critical Concepts in Literary and Cultural Studies. New York:
Routledge, 2008.

Shakespeare, William. Hamlet. New York: Simon & Schuster, 2003.
“Epic Theatre.” Wikipedia: The Free Encyclopedia. 1 June 2009.

< http://en.wikipedia.org/wiki/Epic_Theatre >.
Hamlet. Dir. Kenneth Branagh. Perf. Kenneth Branagh, Julie Christie, Billy Crystal, Gérard Depardieu, Kate Winslet. Warner Home Video, 2007.
1

