Roy Chan

Student ID: 94105908

February 21, 2008

The “Performative” Dimensions of The Good Person of Szechwan: Being Good in an Imperfect World

The world of The Good Person of Szechwan both provokes and stimulates the ideal of man’s quest to be good; of man’s economic wealth and poverty; and of man’s moral and tragic vision for social establishment and social control with characters in their society. In his book, “The Good Person of Szechwan,” Bertolt Brecht writes a parable play on Shen Teh’s enduring decision to transform her own identity into her male cousin, Shui Ta. The author presents how Teh is forced to disguise herself as another human identity; however Ta, a ruthless business man, is shown to role play and imitate his identity as a replacement of Teh’s tobacco store in Sichuan, China. In addition, Brecht utilizes the three Gods as members of the ruling class determined to discover that there is still ‘goodness’ on earth. He portrays how the ruling class never understands why Brecht’s world prevents character like Yang Sun or the elderly couples to act upon goodness in their society. In other words, the author incorporates the ideal of Ta’s new identity as a metaphor to describe both the possibility and impossibility of being “good” in the dramatic world of Brecht’s society. Moreover, Brecht uses the idea of Marxist ‘proletariat’ and ‘bourgeoisie’ theory to illustrate the goodness Wang and Teh brings into their society. Thus, Shen Teh’s definition of being ‘good’ differs from Brecht in that Teh views the concept of good as “doing good to other people” while Brecht defines the word good through his principles and techniques of an “epic” theatre and its relations to the setting, costume, casting, and tone in the play. Nevertheless, the author uses the idea of an “epic” theatre to convey to the audience how the “performative” dimension of drama regarding the script can influence whether or not it is possible for other characters to be “good” in the dramatic world Brecht had created.

So the question arises: is it possible to be “good” in the dramatic world created by Brecht’s play? In his book, “Brecht: The Man and His Work,” Martin Esslin, a Hungarian script writer, examines how Brecht is a genuine Marxist who experiment whether or not there is any need for social change in the society of The Good Person in Szechwan. He emphasizes how the poor, known as the lower class are usually portrayed as mean and ungenerous while the rich, known as the higher class are usually viewed as ruthless and cruel (Esslin 176). The author illustrates how Shen Teh is an example of Marxist ideal of bourgeoisie while Wang is an example of proletariat. In Oxford dictionary, ‘bourgeoisie’ is defined as a “classification used in analyzing human societies to describe a social class of people who are in the upper or merchant class, whose status or power comes from employment, education, and wealth as opposed to aristocratic origin.” When Shen Teh changes her social status from proletariat to bourgeoisie, she quickly learns how it is wrong, immoral, and unfair to indulge her natural goodness into Brecht’s society. The author would compare Teh’s richness to poor water seller Wang as a ‘proletariat’ example who refuses to seek help from Teh when she becomes wealthy. In addition, Teh is shown to be “good” by starting a tobacco store while Wang is shown to be “good” by not asking someone who is wealthy like Teh for remedy.
By examining these two characters, Esslin portrays how one can be “good” in the world of Brecht if one split themselves into two separate identities like Shen Teh did throughout the play. Moreover, the author demonstrates how one can neither be good as a ‘proletariat’ nor ‘bourgeoisie’ because those who are poor are more likely to be greedy and heartless and those who are rich are more likely to be vulgar and rapacious with characters in Brecht’s society. He demonstrates how things need to be changed in the world of Brecht if people want to earn a decent living. In other words, Brecht utilizes both Wang and Shui Ta to illustrate the major differences that occurs between proletariat and bourgeois conditions and their possibility or impossibility of being good in Brecht’s society.

Along with the Marxist idea of ‘proletariat’ and ‘bourgeois’, the “performative” dimension of drama regarding the script can also influence the possibility and impossibility of being good in the dramatic world Brecht’s created. In his book, “Leitmotiv and drama: Wagner, Brecht, and the limits of 'Epic' theatre,” Hilda Brown illustrates how many of Brecht’s plays are written to be performed as an ‘epic theatre’ and that an “epic” theatre is more likely than not to affect the script possibility and impossibility of being “good” in the dramatic world he created. Brown defines Brecht’s definition of an ‘epic theatre’ 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, Brown emphasizes how an “epic” theatre makes spectators see unreal events at a particular moment while listening to an actual event that has occurred in the past. He believes that an “epic” theatre has a systematic power to influence how the play would finish and how the narrator thoughts and motives of each character 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, prevents “the audience from losing itself completely in the character and lead the audience to be a consciously critical observer” (Brown 34). These concepts that Brecht employs in an “epic” theatre can all affect the setting, costumes, casting, and tone of the play in regards to the possibility and impossibility of being good The Good Person of Szechwan. The way how Shen Teh performs and acts on stage plays a large influence on her definition of what is “good” in the play as well as the author’s intention whether or not it is possible for other characters to be “good” in the dramatic world created by Brecht. Needless to say, The Good Person of Szechwan has both the possibility and impossibility for characters to be “good” in the play through the “performative” dimension of drama of the script as well as the audience interpretation and criticism of Shen Teh between the lines in the text as a whole.

In closing, the author of The Good Person of Szechwan makes an argument that it is possible for characters to be good in the play and an interpretation that it is possible for the “performative” dimension of drama, both the physical and verbal, to change our understanding and definition of what’s defined as good in the play. Brecht utilizes both the ‘proletariat’ and ‘bourgeoisie’ as an example that it is neither possible nor impossible for characters to be “good” in the play because those who are poor are more likely to be greedy and heartless and those who are rich are more likely to be vulgar and rapacious with characters in their society. In other words, The Good Person of Szechwan both provokes and stimulates the possibility and impossibility for characters to be “good” in their society. Nevertheless, the author uses the idea of an “epic” theatre to convey to the audience how the “performative” dimension of drama regarding the script can all influence whether or not it is possible for other characters to be “good” in the dramatic world Brecht had created.
Reference

Bertolt, Brecht. The Good Person of Szechwan. New York: First Arcade paperback

Edition, 1994.

Brown, Hilda. Leitmotiv and drama : Wagner, Brecht, and the limits of 'Epic' theatre.

New York : Oxford University Press, 1991.

Esslin, Martin. Brecht: The Man and His Work. New York: Doubleday & Company, Inc.,

1960.

Williams, Robert John. Lecture: Week 5-6. February 2008.

“The Good Person of Sezuan.” Wikipedia: The Free Encyclopedia. 22 January 2008.

< http://en.wikipedia.org/wiki/The_Good_Person_of_Sezuan >.

“Bertolt Brecht.” Wikipedia: The Free Encyclopedia. 22 January 2008.

< http://en.wikipedia.org/wiki/Bertolt_Brecht >.

“Epic Theatre.” Wikipedia: The Free Encyclopedia. 22 January 2008.

< http://en.wikipedia.org/wiki/Epic_theatre >.

PAGE
1

