

Communications from the International Brecht Society. Vol. V, No. 3 May, 1976

[s.l.]: International Brecht Society, May, 1976

https://digital.library.wisc.edu/1711.dl/M3HLL3GNJRCAF8S

http://rightsstatements.org/vocab/InC/1.0/

Copyright International Brecht Society. Used with Permission.

The libraries provide public access to a wide range of material, including online exhibits, digitized collections, archival finding aids, our catalog, online articles, and a growing range of materials in many media.

When possible, we provide rights information in catalog records, finding aids, and other metadata that accompanies collections or items. However, it is always the user's obligation to evaluate copyright and rights issues in light of their own use.

4B739Z In8

COMMUNICATIONS

from the

INTERNATIONAL BRECHT SOCIETY

May, 1976

FROM THE EDITOR

The next few months will see an unusual array of Brecht related activities, for the IBS members to choose from. Carl Weber will be teaching a Brecht Workshop for directors and actors at New York University, from July 6 to August 12 (see page 8). Possibly, Weber will also be teaching at Epic West, Berkeley, California, some time this summer (see page 13).

In September, Werner Hecht of Berlin-GDR, will conduct a series of seminars and introduce a number of films at Epic West/Pacific Film Archive in Berkeley (see pages 2 and 12). And for November (as announced in the February issue), the Fourth Brecht Congress will take place at the University of Texas in Austin. A revised registration form is included in this issue on pages 19/20.

I hope that a great many IBS members will be able to attend these events.

THE LIBRARY OF THE JUL 14 19/6 UNIVERSITY OF ILLINOIS Epic West Announcements 2 Publications 3 Members' Forum On 3PO - Baxandall 5 13 Productions New York Report Letter from J. Willett Membership List 1976 14 Brecht Congress Registration Form 19

THE LIBRARY OF THE

EPIC WEST PRESENTS WERNER HECHT AND FILMS OF BERTOLT BRECHT AND THE BERLINER ENSEMBLE

Epic West is proud to announce a series of films documenting the work of Bertolt Brecht and the Berliner Ensemble, to be held

from September 17 to 29, 1976.

The series will be introduced by Werner Hecht, a major authority on Brecht in the German Democratic Republic, who will also chair a group of seminars on Brecht, the stage, and the cinema.

For viewers in the United States, this series will be the first opportunity to view the legendary productions of the Berliner Ensemble firsthand. Included in the series are filmed productions of Brecht's THE MOTHER, MOTHER COURAGE, and SENORA CARRAR'S RIFLES. as well as the Ensemble production of Erwin Strittmatter's KATZGRABEN, directed by Brecht.

Rounding out the series are several documentaries on Brecht and his co-workers: BERTOLT BRECHT, HELENE WEIGEL, HANNS EISIER, and PAUL DESSAU. Incorporating rare documentary materials, these films sketch the processes of collaborative work in the theatre and on film. They also depict the continuing influence of Brecht's theories and activities in the country which he chose as his home following World War II.

(Cont'd on page 12)

COMMUNICATIONS - THE BRECHT NEWSLETTER - Vol. V No. 3 (1976)

Published by The International Brecht Society
Editor: Gisela E. Bahr Consultant: John B. Fuegi

Correspondence with regard to newsletter items, to the Editor Dept of G.R.E.A.L., Miami University, Oxford, Ohio 45056 Correspondence regarding dues, yearbook, to BRECHT-JAHRBUCH Dept of Comp Lit, U of Wisconsin, Milwaukee, Wisconsin 53201

Review
THE THREE PENNY OPERA
directed by Richard Foreman

by Lee Baxandall

Opened May 1, 1976. Translation by Ralph Manheim and John Willett. Directed by Richard Foreman. Musical Direction by Stanley Silverman. Scenic Design by Douglas W. Schmidt. Costumes by Theoni V. Aldredge. Lighting by Pat Collins. At the Vivian Beaumont Theatre of Lincoln Center. Produced by Joseph Papp.

This production had a lot going against its success. The six-year-long run of the Carmen Capalbo production of the fifties, at the Theatre de Lys, remains vivid in many memories, not only for the unforgettable performance of Lotte Lenya as Jenny, but altogether for the raw vitality and scathing finesse of the performances and music. Foreman's production, in contrast, depends on a new translation which is deflected and fussy in the English-vernacular style; one misses perhaps one-half the language, and that which does come across is ungestural and for the most part not amusing and incisive at all. In its claims to be more "abrasive" and political than the Blitzstein lyrics, the new translation manages mostly to club-foot about, including into some sequenced "shits" which just sound gross in these mouths, in this context. Blitzstein's deft and gestural language is infinitely preferable to this hodgepodge of Britishisms. Take the punch line of the second act finale, in Blitzstein's version:

First feed the face / And then talk right and wrong This becomes, in the Manheim-Willett text:

Food is the first thing / Morals follow on

That scans alright in an academic prose context, although it is scarcely gripping; but Blitzstein's wording implodes into the mind, never to be forgotten. It is, so to speak, the difference between "the" and "theatre".

Furthermore, what meaning Blitzstein's text may have muted for the sake of lyric or cutting felicity, the production values quite made up. Did the Army Song fail to mention the darker skin of the "population" subjugated? The mock-conquest enacted during the singing of the song left one in no doubt it was the British Imperial Army in question. The lyrics and lines of the Foreman production got no such help from the performance. And this was the other great obstacle to its success. Beautifully dressed

(Cont'd next page)

though the Foreman production is, beautifully set and lighted, there is no living vitality in the character relationships. It is a petty-business world Brecht depicts in this work, and meant to be as lively as Orchard Street sidewalk marketing, with emotions and deals out-front and the gestures, the familiarity and hostilities, equally free. None of that in Foreman's version. You cannot believe Polly is the daughter of her parents; you scarcely can believe the Peachums are really in the beggar trade; you absolutely cannot believe that Macheath is the sensuous, seductive, murderous personage the lines tell us he is. Theatre de Lys production by Capalbo scarcely had more than a board platform and a handful of actors and a couple of musical instruments as resources -- but it made us believe in the vitality of mankind and of business-dealings, so cheerful and shared were the happinesses among characters, so final and vengeful were the fights. Capalbo's actors connected. Foreman's talk and look past one another.

And yet, and yet. If perfection of language and authority of direction were all, theatre workers everywhere would remember and look to the production of The Three Penny Opera at Brecht's own Berliner Ensemble as the standard to reach. But one can't do that. I've never seen a more boring production of Dreigroschenoper than that at Brecht's own theatre, staged by Erich Engel.

Foreman's production seems to skirt that kind of formalistic stylization which no longer has a vital center. But Foreman avoids the disaster, for one reason alone: Rather than do a Three Penny Opera which lacks a vital center, he has done his production around a milieu of characters who lack that vitality. This distinction is sometimes hard to get clear. I think it is not always maintained in the production. But for the most part, and superbly at its best, Foreman's approach transforms the petty-bourgeois characters of Brecht into the high-bourgeois manners of his own universe of meaning. It's a sharp swerve in the characters themselves and in the meaning of the play. But it works rather wondrously well, by the end of the evening.

The price of giving Foreman his right of interpretation is the loss of that vitality of the small and struggling bourgeoisie. When Macheath speaks his final utterance about the injustice done to the petty crooks while the big crooks — the bankers and other capitalists — go scot-free, it becomes implausible, because this Macheath has looked and

Report
BRECHT AND WEILL IN NEW YORK 1975/76

by Renata Berg-Pan

The second half of the 1975/76 theater season in New York City clearly stood under the aegis of a Brecht/Weill revival, for which the desperate financial situation of the city might very well be responsible. Many a visitor to New York this year might feel reminded of the Twenties in Berlin, with its host of unemployed, its inflation, and a sense of insecurity that found alleviation through escape into theater. Local newspapers and other reports commenting on the New York scene tell us that the arts have never flourished more brilliantly than now, despite (or because) of the unprecedented financial crisis and the sense of doom hanging over the city like a nuclear mushroom.

The La Mama Theater, unquestionably the most professional off-Broadway troupe in New York, performed Brecht's Good Woman of Setzuan early this year, charging the spectator the flat sum of \$5.00 for the privilege of sitting on the naked floor or standing up to see their show. La Mama is the only ensemble that can afford to do so without eliciting even a grumble from the spectator. Their version of the Good Woman, directed by Andrej Serban, based upon Eric Bentley's translation, substituted new musical compositions for the deft songs by Eisler and Dessau that Brecht lovers might have expected. Elizabeth Swados wrote new versions for all the songs in the play, borrowing themes, rhythms and a pinch of saccharine from American Broadway plays and musicals. These new American melodies provided sufficient alienation to shock the spectator into recognizing that Brecht, after all, has an international appeal, and is not merely the property of a few specialists.

The La Mama cast which is highly trained, though not in Brechtian theater, consists of members of many different races and assigns their respective parts in the play according to talent and affinity rather than suitability based on race or sex. While Shen Te, for instance, was played by a Caucasian woman, Wang, the water carrier, was represented by an Oriental woman. The result of this performance was that the spectator came to see a truly Americanized Brecht whose humor, sensuality, and dramatic sense were transmitted more powerfully than his dramatic theories. The play was a success and, judging by the popularity of the performances and the responses of the audience, the New Yorkers got the message.

Late in February, the John Brownlee Opera Theater presented the New York audiences with a rarely performed "American Opera" by Kurt Weill, i.e. Street Scene, a work which is about New York, pure and simple. The musical and acting talent was provided by the Manhattan School of Music

whose students performed one of the most delightful American Weill pieces I ever saw. Street Scene has all the ingredients of typical American theater, i.e. romantic love, commercial love, homicide, adultery, tap dance — and a libretto written by Langston Hughes, bristling with a New York slang that is still "in", although the opera was written more than twenty-five years ago. There is almost nothing of Brecht in this work. In fact, composed along the lines of Aristotelian theater, the action covers less than twenty-four hours (dramatic time) and all the classical unities — time, place, and action — are preserved. Street Scene is a very American contribution of Weill's and provides an almost uncanny example of how well Weill succeeded in adapting himself and his craft to the artistic requirements and moods of his new home country.

On May 1st, 1976, appropriately, Richard Foreman's version of the Threepenny Opera opened at New York's "cultural ghetto" -- i.e. Lincoln Center, at the Vivian Beaumont Theater. The best part of this version is the new translation by John Willett and Ralph Manheim, which will be available to the general public in February 1977 as part of the Random House edition of Brecht's complete (?) works. Joseph Papp produced this new work, and perhaps it is due to the immense Brecht scholarship generated in recent years or, more likely, because of the new translation, that this version comes closer to the Brecht connoisseur's expectations than any other English rendition I have ever seen. At last Brecht's raucus language gets a fair hearing. The B litzstein translation of the production played during the late Fifties in New York was famous for its clean-up job, i.e. it had avoided many of Brecht's four-letter words (in English) and other direct expressions of his anger or overflowing sense of humor: Where Blitzstein, in the "Anstatt daß-Song" wrote

Instead of, instead of / Goin' about their business and behavin' / They make love, they make love / Til the man is through / And she's sorry that she gave in

Willett/Manheim translated as follows:

No, they can't, non, they can't / See what's good for them / And set their minds on it./ It's fun they want, it's fun they want / So they end up on their arses in the shit

The performance of the 3PO itself will -- nevertheless - disappoint everyone who thinks he knows how it should be played, that is to say, the way we all know it from the film and from the performances of the Berliner Ensemble. The harsh sounds

Thoroughly recommended: Wolfgang Gersch, Film bei Brecht. (Henschel Verlag, Berlin). Covers practically every aspect of the subject, and does so sensibly, informatively, and not at too great a length. Some little-known illustrations. Useful list of films, etc.

Frisch & Obermeier, Brecht in Augsburg (Aufbau Verlag) has some new information and new early texts. It stops when Brecht leaves Munich university (it gives the courses he attended there term by term). Is particularly interesting on his activities in 1919 Bavarian revolution—when Müllereisert and Walter Brecht were on the other side—and the question of his military service in the 1914—18 war. The whole thing compiled from available records and from the memories of those who knew him (e.g. Bie Banholzer, Rose Marie Arnan, Hedda Kuhn et al.). A longish book, but cheaper than you might expect.

The Academy's <u>Bibliographie Bertolt Brecht</u>. Titelverzeichnis Band I. A lot of wrk has gone into this, as well as some rather daunting numerology, but the volume is not much use on its own. It deals with collected editions and texts of the plays (in German only), and a lot of this is post-1948 or even post-1956 stuff of only secondary importance. What you can get here already is the <u>contrast</u> of the various compilations (like <u>Theaterarbeit</u>, <u>different</u> editions, or the BB 'Lesebuch für unsere Zeit') and the total numbers published of the different plays, up to 1972 when the volume sets its limit. But for everyday use one still needs Nubel.

Next volume in the Random House edition of the Plays will be no. 2: Mann ist Mann, DGO, and Mahagonny. We hoped to have Happy End in an appendix, but this is apparently not yet possible.

An exhibition is to be held at the new National Theatre building, probably in the autumn, on the theme of BB's relations with England. Productions, publications, visits, influences, etc. Money permitting, there will be a decent catalogue.

Recent productions: Schweyk at The Other Place, Stratford on Avon, April, directed by Howard Davies. Trumpets and Drums at Nottingham Playhouse, also in April. In the Jungle of Cities, Bristol U. Drama Dept, in March (I think).

There is to be a BB film season (Including TV film) in the autumn at the National Film Theatre in London. - BBC TV have prepared a semi-biographical program about BB, written by David Cautz (?) I rather think this goes out in the autumn, too. - Theatre Quarterly propose to publish a 'casebook' of the Adelaide Threepenny Opera production at the end of this year.

Cont'd from page 6 - NEW YORK

of Lotte Lenya's "Sailor Jenny" will continue to ring in our ears as long as Lenya lives, although Ellen Green's rendering of Jenny Towler under Foreman's direction is better than that of most other actors and actresses in the performance, despite the fact that she sentimentalizes the Pirate Jenny Song into a sweet and hushed romance with revenge. Nevertheless, listening to and watching the new production of the 3PO in New York is also an enjoyable experience, if for no other reason than that a professional performance of this work is very hard to come by in America, and because, clearly, the audience in New York was ready to listen; it applauded enthusiastically upon hearing the famous lines: "What is a jimmy compared to a bank share," or "What is robbing a bank compared to the founding of a bank?"

There were also a number of small shows in this city. Kurt Weill songs were presented at a coffee house for three weeks recently, and the songstress was Marylin Brasch who seems to have pleased those who heard her. And as if there was not yet enough of Weill in New York, at the moment a Kurt Weill Cabaret is running here also, staging scenes from his Broadway shows and other works.

Last -- but not least: Carl Weber, a former student of Brecht's and ex-director of the Berlin Ensemble, is offering a Brecht Workshop at New York University this summer, during which he will teach Brechtian technique. This workshop is open only to directors and actors. Anyway, unemployed academics would not be able to pay the fee charged for the six-week venture (from July 6 to August 12, 1976): \$ 400.00.

Well -- with all this ado about Brecht -- who knows -- some day the Threepenny Opera might actually be performed at the Metropolitan Opera.

A NOTE TO IBS MEMBERS

Brecht-Jahrbuch 1976 will be very much on time. The manuscript is ready to go to the printer next month.

PUBLICATIONS

- Brecht, Bertolt. Prosa IV. Me-ti. Buch der Wendungen. Herausgegeben und mit einem Nachwort versehen von Werner Mittenzwei. Berlin u. Weimar: Aufbau-Verlag 1975.
- Berckman, Edward M. "Brecht's Quarrel With God: From Antitheodicy to Eschatology." Comparative Drama, Summer 1976
- Gersch, Wolfgang. Film bei Brecht. Berlin: Henschel Verlag 1975. (See letter from John Willett, p. 7)
- Hye, Allen E. "Brecht: Aesthetics and the Loss of Identity in a Technological Age." Robert L. Leight, ed. Philosophers Speak of Aesthetic Experience in Education. pp. 117-131.Danville, Ill.: Interstate Publishers, 1975
- Kopelew, Lew. Verwandt und verfremdet. Essays zur Literatur der Bundesrepublik und der DDR. Frankfurt/M: S. Fischer Verlag, 1976
- Lemke, Gerhard. "Vermittlung sprachlicher Register durch szenisches Spiel nach Dramentexten von Bertolt Brecht." Zielsprache Deutsch 4/1975 (Hueber Verlag), 14-23.
- Milfull, John. From Baal to Keuner. The 'Second Optimism' of Bertolt Brecht. Australian and New Zealand Studies in German Language and Literature, No. 5. Bern & Frankfurt/M: Herbert Lang & Cie. 1976
- Mittenzwei, Werner. "Der Streit zwischen nichtaristotelischer und aristotelischer Kunstauffassung. Die Brecht-Lukacs-Debatte." Dialog und Kontroverse mit Georg Lukacs. Der Methodenstreit deutscher sozialistischer Schriftsteller. pp. 153-203. Leipzig: Philipp Reclam jun., 1975
- Wartenberg, Dorothy. "The Bird of Paradise and the Sparrow: George and Brecht in Poetic Confrontation." Colloquia Germanica 3-4/1974, 318-333. (Published November '75)

moved and acted like a financier from his first appearance. Not only is it his monocle and fastidious garb, echoed by the garments and manners of the Peachums. It is even more in the posture and gait which Foreman gives to his characters -- stiff shoulders and waist, a dragging foot, all the bodyarmored stiffness of a bourgeoisie suffering from Reichian disorders of character, but combined with incredible elegance of movement within that space. These characters are Kleistian marionettes who however (like the monkey-man who makes a cameo appearance) pull themselves by their own strings; they are self-activated puppets of social conditions, who know it, and that is what decisively makes them upper- rather than lowermiddle class representatives. They have strayed into Brecht's play of aspirant capitalism, perhaps because they (like Pirandello self-confessors) have no better place to display their existence. They are none the less awkward; but the awkwardness of late-capitalist, self-aware bourgeois enacting the roles of perhaps their grand-parents has its own pathos.

The pure culture of what Foreman brings to these characters comes through quintessentially in the astonishing mime work of Tony Azito, as Peachum's elongated and morose assistant, whose every unexpected slouch from rigidity, or slide out of stasis, conveys consciousness in servility, decomposition during duty. Ellen Greene's Jenny is a feminine counterpart to Azito's pirouettes of pain on the lip of the volcano. This, I say, is the pure culture of the alienation in the body which knows itself to be such but yet is graceful to a perfect pitch. I can watch it without wearying, yet when the subject is the loss of vital center, as it is for Foreman, I ultimately find less in these gestures than in the work of Brian Ferris, of Roxy Music, whose performance while singing is as nuanced as Azito's, but places the performance of alienation in a sea of energy which somehow redeems the fatality of the mannerism. The cramped elegant formality of the upper class at its leisure: this is what one gets in either case. The Foreman production is a better mirror to the behavior of the bourgeoisie in the Vivian Beaumont lobby than Brecht's characters, realized by Capalbo, could ever be.

Add to this the Russian Formalist Constructivism of the stage, and one could imagine one is sitting before a performance staged by, say, Meyerhold or Vakhtangov, in 1910 or 1925. Look at the theatre books for the illustrations of the poised, formalized stagings of those masters. The style was accomplished while the Tsar still ruled, and was displayed to a

Lane Jennings, 5516 Northfield Rd., Bethesda, Md. 20034 sent the following considerations:

"One of the things we talked about over drinks at the Brecht Society business meeting during the MLA convention in San Francisco, was how to attract new members into the Society. Most of the suggestions we discussed then had to do with the theatre side of Brecht's work. I wonder, though, if there might not be another group of potential members who would be interested in Bertolt Brecht as a poet.

"I'm not thinking of scholars now, but rather of the sorts of people who regularly read -- and publish in -- the so-called "little magazines" like Shenandoah, New York Quarterly, and The American Poetry Review. People who read and write poetry by choice are likely to be interested in everything that has to do with the mechanics of the art, provided that the information is presented in a way that emphasizes how they, the readers, can put these techniques into practice.

"A discussion of Brecht's sonnets and their place in the German poetic tradition would probably bore them stiff — and me too, for that matter. But some translations of Brecht sonnets, together with a few words on how Brecht uses the sonnet form differently from the ways in which most English language poets have used it in the past, could be of great interest. Similarly, a discussion of how to translate Brecht's poetry, pitfalls to beware of, words with double meanings, even an evaluation of several existing translations on the basis of their effectiveness as poetry in English should touch a responsive chord in this special audience.

"There is bound to be some overlap between poetry buffs, theatre enthusiasts, and literary scholars but I see no reason why the International Brecht Society could not expand its membership by consciously attempting to provide in its meetings and publications for the interests of each of these groups separately.

"The only other aspect of the Society that I've become aware of that might tend to discourage some potential members from joining is the apparent tendency of some Society members to insist that no consideration of Brecht is possible -- much less useful or productive -- outside a Marxist context. If no non-Marxists need apply we might as well be a Johannes R. Becher Society.

"If there were to be some form of local chapter organization it might be easier to drum up enthusiasm for Brecht-related events of all kinds ... while at the same time making the Society more visible and associating it in peoples' minds with actions rather than words alone.

Cont'd from page 2 - EPIC WEST ANNOUNCEMENT

KUHLE WAMPE, the legendary film produced by Brecht, Slatan Dudow, and Hanns Eisler in 1931-32, will also be shown with Werner Hecht's recently completed documentary film FIGLEAF FOR KUHLE WAMPE. KUHLE WAMPE, one of the last films produced in the Weimar Republic, has been widely acclaimed for its successful synthesis of politics and aesthetics and is at this time the subject of revived interest in the United States. FIGLEAF FOR KUHLE WAMPE recalls the reception and censorship of KUHLE WAMPE by the Nazi-dominated cultural authorities and outlines the political implications of this censorship. It also reconstructs banned sequences and presents material never seen in the United States.

The Munich music-hall comedian Carl Valentin influenced Brecht's early development and inspired the conception of his "alienation effect." A 1922 performance of MYSTERIES OF THE BARBERSHOP, only recently rediscovered in Germany, will complete the series, presented with an East German production of Brecht's "calendar tale" THE TWO SONS.

Werner Hecht will personally introduce these programs, which will be presented at the Pacific Film Archive in Berkeley, California. His familiarity with Brecht's work spans both its literary aspects and its performance. In his capacities as Director and Dramaturg at the Berliner Ensemble, he has worked in close collaboration with Helene Weigel and many other Brechtian actors and composers. He is Editor-in-Chief of Brecht's Collected Works and has published many books and articles on Brecht. Two of the films presented in this series (FIGLEAF FOR KUHLE WAMPE and HELENE WEIGEL) were directed by him. His firsthand familiarity with unpublished documentation in the Brecht Archive will add immensely to the depth and quality of the seminar series that he will lead, recommended for all serious students of Brecht, cinema, German culture, and socially conscious art, as well as all other interested persons.

Series tickets for the films and the seminars will be available through Epic West in the fall, and further announcements will be made at a later date, including schedules.

For further information, contact Richard Prelinger at EPIC WEST, 2640 College Avenue, Berkeley, California 94704 Tel. (415) 549-1844

PRODUCTIONS

- DER BROTLADEN "Die Zentrifuge", Künstlerhaus Bethanien, West Berlin. March 1976. Director: Christian Bertram. Witwe Queck: Monika von Oertzen; Meininger: Michael Schönke.
- DER UNTERGANG DES EGOISTEN FATZER (World Premiere) Schaubühne am Hallischen Ufer, West Berlin. March 4, 1976.
 Director: Frank-Patrick Steckel. Stage Design: Karl-Ernst Herrmann. Fatzer: Wolf Redl; Fanny: Ilse Ritter.
- TURANDOT ODER DER KONGRESS DER WEISSWÄSCHER German Dept., Ohio State University, Columbus, OH. March 5, 1976. 3 performances. In German. Director (and text adapt.): Henry Schmidt, with Jürgen Reindl. Stage Design: Art Krumsee; costumes: Margaret Redmond. Turandot: Cynthia Shilling; Gogher Gogh: Edward Weintraut.
- "BRECHT'S KORIOLANE" adapted by Darko Suvin McGill Univ., Montreal, Canada. March 10, 1976. 4 performances. Transl.: R. Manheim. Director: Michael Bristol. Sets: Dan Hoffman. Costumes: Cathy Graham.

FROM EPIC WEST SCHEDULE OF EVENTS

- June Proposed opening of "The Seven Deadly Sins"
- July 12 Institute for Critical Cultural Praxis (tentative title)
 Richard Lichtman, Patty Parmalee, Stanley Aronowitz,
 Cathy Gallegar.
 - a. summer program, 4 weeks beginning July 12 (tentative), with 4 seminars per week, with forums on Monday and Tuesday eves. Seminars a.m., 3-4 hours.
 - b. David Satterfield is contact for this.
 - c. Also organizing plans for Ph.D. granting program in fall.

Summer Carl Weber: Epic Theatre workshops, tentative, during summer.

IBS MEMBERSHIP 1976

ADLER Meinhard, 1000 Berlin 27, Schulzendorferstr. 10, FRG ALBERS Jürgen, 6600 Saarbrücken 3, Kohlweg 58, FRG ALLEN Grace M, 1140 Colorado Blvd, Denver, Colo 50206 ARNOLD Armin, Ger Dept, McGill U, Box 6070, Montreal 101, Can

BAHR Gisela E, 14 N Campus Ave, Oxford, OH 45056
BANSBACH Karen, Ger Dept, U of Wisconsin, Madison, WI 53706
BATHRICK David R, Ger Dept, U of Wisconsin, Madison, WI 53706
BAXANDALL Lee, Wash Square Village, Bldg 2-11B, New York, NY 10012
BECK Evelyn, Ger Dept, U of Wisconsin, Madison, WI 53706
BECKER Carolyn, Ger Dept, U of Wisconsin, Madison, WI 53706
BERCKMAN Edward M, 1811 Fredericksburg Ave, Lakeland, Fla 33803
BERG-PAN Renata, Ger Dept, Queens Coll, CUNY, Flushing NY 11367
BLUME Bernhard, 7390 Via Capri, La Jolla, Cal 92037
BORCHARDT Frank L, Ger Dept, Duke U, Durham NC 27706
BORGMAN Mary, 726 Iowa Ave, Iowa City, Iowa 52240
BORMANS Peter, Kapelstraat 46, 3650 Dilsen, Belgium
BREWSTER Townsend T, 171-29 103 Road, Jamaica, NY 11433
BRONNER Luise H, 30 Kilsyth Rd, Brookline, Mass 02146
BROOKS Alfred G, Theatre Dept, SUNY, Binghampton NY 13901
BROQUE Eric G, 3690 Ste. Famille, Montreal, Que H2X 2L4 Can
BROWN Thomas K, 3517 Chevy Chase Lake Dr, Chevy Chase, Md 20015
BRUECKNER Peter, Modern Lang Dept, U of Oklahoma, Norman OK 73063
BRUHN Joachim, 4901 Evergreen Rd, Dearborn, Mich 48128
BURIAN J, 1400 Washington Ave, Albany NY 12222

CAFFERTY Helen L, Dept of Ger, Bowdoin Coll, Brunswick, Me 04011 CAREY Graham, Coll of Education, Bingley, Yorkshire, England CARSE Alice F, CHIC Progr, SUNY Coll, Box 210, Old Westbury NY11568 CHERNY Cynthia Jill, Dept of Internat Scholars, U of Wisconsin,

Milwaukee WI 53201
COCO William V, 330 East 19 St, New York NY 10003
CONARD Robert C, 416 Irving Ave, Dayton OH 45409
CORRELL Barbara, 204 Bernard Court, Madison WI 53715
CORRIGAN Robert, School of Fine Arts, U of Wis, Milwaukee WI 53201
CRITCHFIELD Richard D, 6509 Dana St, Oakland, Cal 94609
CRONIN Mary J, 33 Laurel St, Watertown, Mass 02172

DAVIS Ronald G, 611 Rhode Island, San Francisco, Cal 94107 DICKSON Keith A, Ger Dept, U of Exeter, Exeter EX4 4QH, England DORT Bernard, 34 rue des Boulangers, Paris 75005, France DREHER Eberhard, 7400 Tübingen, Nauklerstr. 14, FRG DROEGE Geart B, 894 Kenwick Rd, Columbus, OH 43209 DUKORE Bernhard F, Drama & Theatre, U of Hawaii, Honolulu 96822

EATON Katherine, 1103 Congress St, Denton, Texas 76201 ELWOOD William R, Drama & Theatre, U of Wisc, Madison, WI 53706

ENGLE Ronald G, Theatre, U of No Dakota, Grand Forks ND 58201 ENGLISH Raymond A, 102-B Todd St, Carrboro, NC 27501 EPES Hansford M, Box 181, Davidson, NC 28036

FACHET Frederick J, 10034 Holly Lane, 1-No, Des Plaines IL 60016 FEHERVARY Helen, Ger Dept, Ohio State U, Columbus, OH 43210 FERRAN Peter W, 819 Dewey, Ann Arbor, Mich 48104 FETCHER Iring, 6000 Frankfurt/M, Ganghoferstr. 20, FRG FIEDLER Theodore, 472 Poplar, Laguna Beach, Cal 92651 FISCHBACH Fred, Université Lilloise des Sciences Humaine, des Lettres et des Arts, U.E.R. d'Etudes Germaniques, D.U.L.T.V.A.

S.P.18, 59650 Villeneuve d'Ascq., France
FISCHETTI Renate, 10624 Great Arbor Dr, Potomac, Md 20854
FRASER Ralph S, Ger Dept, Wake Forest U, Winston-Salem, NC 27109
FRIEDMAN Melvin J, c/o Lefevere, Mechelsesteenweg 109,
7 Verdieping, 2000 Antwerpen, Belgium
FRIEDRICH Rainer, Classics, Dalhousie U, Halifax, N.S. Canada

FUEGI John B, Comp. Lit, U of Wisconsin, Milwaukee, WI 53201 FUGATE Joe K, Ger Dept, Kalamazoo Coll, Kalamazoo, Mich 49001

GLADE Henry, POBox 346, North Manchester, Ind 46962 GLENN Jerry H, Ger Dept, U of Cincinnati, Cincinnati, OH 45221 GLICK Joan, 4639 Briarcliff Rd, Baltimore, Md 21229 GOLDSMITH Ulrich K, 865 Seventh St, Boulder, Colo 80302 GOLDSMITH-REBER Trudis E, 3445 Ridgewood Ave, Montreal 246, Can GOODMAN Kay, Dept of GREAL, Miami U, Oxford, OH 45056 GORELIK Mordecai, 19532 Sandcastle Lane, Huntington Beach CA 92648 GRAB Frederick, Ger Dept, Bard Coll, Annandale-on-Hudson NY 12504 GRIMM Reinhold, Ger Dept. U of Wisconsin, Madison, WI 53706

HAENICKE Dieter H, Coll of Lib Arts, Wayne State U, Detroit, Mich HALL Michael B, Eng Dept, SUCO, Oneonta, NY 13820 48202 HARRIS Edward P, Ger Dept, U of Cincinnati, Cincinnati, OH 45221 HERMAND Jost, Ger Dept, U of Wisconsin, Madison, WI 53706
HILL Vicki, Ger Dept, U of Wisconsin, Madison, WI 53706
HINCK Walter, 5000 Köln-Lindenthal, Albertus-Magnuns-Platz, FRG
HIRSCHBACH Frank D, Ger Dept, U of Minnesota, Minneapolis 55455 HOFFMANN Charles, Ger Dept, Ohio State U, Columbus, OH 43210
HOHENDAHL Peter U, 7140 Cornell Ave, St. Louis, Mo 63130
HOOVER Marjorie L, 179 Morgan St, Oberlin, OH 44074
HOSTAGE John B, 7 Lee St, Nashua, NH 03060
HUYSSEN Andreas, Ger Dept, U of Wisconsin, Milwaukee, WI 53201 HYE Allen E. Modern For Langs, Lehigh U, Bethlehem, Pa 18015

JENNINGS Lane E, 5516 Northfield Rd, Bethesda, Md 20034 JONES Gudrun T, 21127 Bank Mill Rd, Saratoga, Cal 95070 JONES Robert A, Ger Dept, U of Wisconsin, Milwaukee, WI 53201

KING John S, Box 1477, Connecticut Coll, New London, Conn 06320 KITCHING Laurence P, Mod Langs, Laurentian U, Sudbury, Ont. Can KLEINEN Edgar, 6203 Hochheim/Main, Danziger Allee 93, FRG

KNUST Herbert, Comp Lit Progr, U of Illinois, Urbana, Ill 61801
KOEBNER Thomas, 5600 Wuppertal, Hofkamp 82-84, FRG
KOEPKE Wulf, 728 Inwood Dr, Bryan, Tex 77801
KOERNER Charlotte, Mod Langs, Cleveland State U, Cleveland, OH
KOGGE Hans H, 1224 Mississippi, Lawrence, Kansas 66044 44115
KOLB James J. Theatre Arts, Nazareth Coll, Rochester NY 14610
KUPLIS Aija, 1102 E Johnson St., Madison, WI 53707
KUSCHMIERZ Ruth L, Ger Dept, U of Pittsburgh, Greensburg, Pa

Lamont Rosette, 260 West 72nd St, New York NY 10023
LANGE Wigand, 626 N Henry St. No.4, Madison, WI 53706
LEDERER Herbert, Ger Dept, U of Connecticut, Storrs, Conn 06268
LEHRMAN Leonhard, 1616 S Olive St. Apt 2, Bloomington, Ind 47401
LESTER Rosemarie K, 4805 Regent, Madison, WI 53705
LEY Ralph J, Ger Dept, Rutgers U, New Brunswick, NJ 08903
LO Laurence, 704 Silver St, Urbana, Ill 61801
LOEFFLER Donald L, Box 473, Cullowhee, NC 28723
LORBE Ruth, Ger Dept, U of Illinois, Urbana, Ill 61801
LÜTZELER Paul M, Ger Dept, Washington U, St. Louis, Mo 63130
LYON James K, Dept of Lit, UCal, La Jolla, Cal 92014

MACRIS Peter, For Langs, SUCO, Oneonta, NY 13820

MASUMOTO Masahiko, Kyoyobu, Eng Dept, Nagoya, Chikusaku, Nagoya 464

McCANN David R, Ger Dept, UCal, Los Angeles, Cal 90024 Japan

McINTYRE James R, For Langs, Illinois State U, Normal, Ill 61761

McLEAN Sammy, Germanics Dept, U of Washington, Seattle, Wash 98195

McLEAN Wm Scott, Ger/Russ Dept, UCal, Santa Barbara, Cal 93106

McNAMARA Alexander, 1101 W Cary St, Richmond, Va 23220

MELINGAILIS Valda, Ger Studies, Boston Coll, Chestnut Hill, MA

MEWS Siegfried, Ger Dept, U of NC, Chapel Hill, NC 27514 02167

MEYER Richard J, KCTS/Channel 9, Drama-TV Bldg, U of Washington,

Seattle, Wash 98105

MIETUSCH Harry, 6651 Aubrey St, Burnaby 2, Vancouver BC, Canada MITROVICH Mirco M, Sunrise Acres-Lowery, New Concord, OH 43762 MORLEY Michael, Ger Langs, U of Auckland, Private Bag, Auckland NZ MOUTON Janice M. Mod Langs, Loyola U, 6525 N Sheridan Rd,

Chicago, Ill 60626
MÜNSTERER Hans Otto, 8000 München 88, Naupliastr. 90, FRG
MURPHY G Ronald, Georgetown U, School of Lang & Ling, Washington
DC 20007

NADAR Thomas, Ger Dept, SUNY, Albany NY 12222
NÄGELE Rainer, Ger Dept, Ohio State U, Columbus, OH 43210
NELSON G E, For Langs, 14N-213 MIT, Cambridge, Mass 02139
NORRIS David, 544 West 114th St, New York, NY 10025
NUSSBAUM Laureen, 2393 S W Park Pl, No. 301, Portland, Oreg 97205

OHLSSON Monica, Ängkärrsgatan 20 II, S-17158 Solna, Sweden OLSSON Jan, Dalen, S-26014 Glumslöv, Sweden

PARMALEE Patty L, 4 Viola Rd, Apt 2A, Spring Valley, NY 10977 PERRAMOND Mary, 138 East Granville Rd, Worthington, OH 43085

PEYRET Jean-François, 26, rue du Commandant Mouchotte, 75014 Paris. France

PFABEL Wolfgang, RR4, Bloomington, Ill 61701
PFANNER Helmut F, Ger Dept, U of N Hampshire, Durham, NH 03824
PHILLABAUM Corliss, Theatre Dept, U of Wisc, Milwaukee, WI 53201
PRICE John D, Ger Langs, U of Saskatchevan, Saskatoo, Sask, Can
PUGH Jann, Ger Dept, U of Cincinnati, Cincinnati, OH 45221

RIEMSCHNEIDER Ernst G, Keuka Coll, Keuka Park, NY 14478 ROTH Wolfgang, 405 East 63rd St, New York, NY 10021 RUNDELL Richard J, 84 Regensburg, Universitätsstr. 31, FRG

SCHER Helene, Ger Dept, Amherst Coll, Amherst, Mass 01002
SCHMIDT Henry J, Ger Dept, Ohio State U, Columbus, OH 43210
SCHMIDT Hugo, Ger Dept, U of Colorado, Boulder, Colo 80302
SCHOEPS Karl-Heinz, 1209 1/2 N Busey, Urbana, Ill 61801
SCHÜRER Ernst, Ger/Slav Dept, U of Fla, Gainesville, Fla 32611
SEIDLER Ingo, Ger Dept, U of Michigan, Ann Arbor, Mich 48104
SELIGER H W, Ger Dept, Victoria Coll, U of Toronto, Toronto 5 Can
SHAW Leroy, Ger Dept, U of Ill-Chicago Circle, Chicago 60680
SOKEL Walter, Ger Dept, U of Virginia, Charlottesville VA 22903
SPAETHLING Robert H, 131 Upland Rd, Cambridge, Mass 02140
SPALEK John M, Ger Dept, SUNY, 1400 Wash Ave, Albany, NY 12222
SPALTER Max, Eng Dept, Staten Island Comm Coll, Staten Island, NY
STANFORD Richard E, 18B Saratoga Court, Latham, NY 12110 10301
STERN Guy, 1107 Wionna Ave, Cincinnati, OH 45221
SUVIN Darko, Eng Dept, McGill U, Montreal 110, Que, Canada

TATLOW Antony, Eur Lang & Lit, U of Hong Kong, Hong Kong
THOMAS E L, Dance, UCLA, 405 Hilgard Ave, Los Angeles, Cal 90024
THOMPSON Philip, Ger Dept, Monash U, Clayton Victoria 3168, Austr.
TRACY Gordon L, Ger Dept, U of Western Ont, London, Ont N6A 3K7
TROMMLER Frank, Ger Dept, U of Penn, Philadelphia, Pa 19104 Can

VOLLMAR Klaus-Bernd, 2355 Stolpe, Gut Horst, FRG

WARTENBERG Dorothy, 198 Lafayette Circle, Cincinnati, OH 45220
WEBER Betty N, Ger Dept, U of Texas, Austin, Tex 78712
WEGNER Hart, For Langs, U of Nevada, Las Vegas, Nev 89109
WEISS Alan, John Abbott Coll, 16821 Hymus Blvd, Kirkland Que Can
WEISSTEIN Ulrich, Comp Lit, Indiana U, Bloomington, Ind 47401
WENSINGER Arthur S, 178 Wesleyan U, Middletown, Conn 06457
WHITCOMB Richard O, For Langs, Eastern Washington State U,
Cheney, Wash 99044

WHITE A D, Ger Dept, Univ Coll, Box 78, Cardiff CF1 1XL, England WILLETT John, Volta House, Windmill Rd, Hampstead, London NW 3 England

WILLIAMS J F, Ger Dept, U of Keele, Staffs. ST5 5BG, England WILLKOMMEN Michael, 1435 N 53rd St, Milwaukee, WI 53208 WIRTH Andrzej, Theatre Dept, CUNY, Lehman Coll, Bronx, NY 10468 WOODS B A, Dept of Langs, U of Rhode Island, Kingston RI 02881 WULBERN Julian H, 4304 Aldine Dr, San Diego, Cal 92116

Cont'd from page 10 - THREEPENNY OPERA

right upper elite not unlike our own today. Is it surprising that Vakhtangov and Meyerhold continued to direct after the October Revolution, and indeed obtained their greatest results before the revolutionary intelligentsia of the post-Revolution? First, the groundwork of style and perception had already been laid, and the plays continued to focus on pre-revolutionary themes; and second, the revolutionary community was precisely the best to appreciate the highly conscious and repelling perceptions of the Constructivist theatre. Better than our own high bourgeoisie, a revolutionary cadre can make the best use, and relish the achievements, of a Foreman.

Strangely, this mocking tribute to the elegance and the alienation of the high bourgeoisie is owed to Brecht's son, Stefan, who controls all performance rights in the United States. Stefan Brecht is not enthusiastic about his father's politics, but he adores the happenings-like theatre of Robert Wilson, about which he has written at length and in which he acts. Foreman is a kindred figure ti Wilson. In a sense, the younger Brecht has superimposed his own world of values on that of his father. It is not an uninteresting result, with some surprises, the chief of which seems to be the sense that we live at the end of the Tsar's reign, complete to the futurist and constructivist artistic styles that have once again come into view.

MEMBERSHIP 1976 cont'd

YOUSSEF M, Seminar f. Orientalistik, Ruhr-Universität, 463 Bochum, FRG

ZAJAK Peter, Budhova 45, 80900 Bratislava, ČSSR ZASLOVE Jerald, Eng Dept, Simon Fraser U, Burnaby, Vancouver, B.C., Canada ZIPES Jack D, Ger Dept, U of Wisconsin, Milwaukee, WI 53201 ZIVANOVIC Judith, Rte 1, White, SD 57276

Change of Address ?

Please notify Brecht-Jahrbuch, Dept of Comp Lit, University of Wisconsin, Milwaukee, WI 53201

The Fourth Congress of the International Brecht Society

Sponsor: The University of Texas at Austin Date: November 17-20, 1976 Place: Driskill Hotel, 117 East 7th Street, Austin, Texas 78701 REGISTRATION FORM Name _____ Address ____ Fee ______ (\$20 standard; \$10 student) I wish to participate as speaker ____ discussant of other speaker seminar leader workshop leader _____ seminar (workshop) discussant other (specify) Topic: The Artist as a Link Between Science and Society ____ The Social Sciences in Drama

Business, Society and the Arts Policy and Public Support for the Arts ____ Brecht, Marxism, and Philosophy Brecht and the Weimar Republic Films From the Twenties and Brecht Brecht and Contemporary Film: Technique and Theory Documentary Films on Brecht

Brecht's Diaries and Journals The Brecht Industry Theater Problems After Brecht Acting Workshop, Problems of Gestic Acting

Brecht's Scenography and Directorial Technique Theater Space and Play Production Gesamtkunstwerk Contemporary Poets in the Shadow of Brecht Social, Political, and Literary Factors in the Brecht Reception Appraisal for the Seventies, A Panel

Estimated Time Needed for Presentation

Note: All presentations must be made in spoken style, not in book style. Time limits are flexible, but once agreed on, they must be adhered to. In most cases, twenty to thirty minutes should suffice.

Announcements and Invitations:

- Special invitations have been extended to colleagues throughout the world. Names of these participants will be announced in May. Dr. Siegfried Unseld will be in residence in Austin as guest lecturer in the Department of Germanic Languages at the time of the Congress.
- Other participants are invited to submit a) a one page description 2. of his/her talk, seminar or workshop proposal and b) a list of works by Brecht and of the most essential secondary literature examined (not more than one page). Deadline: May 15, 1976.
- All presentations must be made in spoken style. If you wish to 3. distribute a handout, and/or a more formal version of your informal presentation, please arrange for duplication yourself.
- 4. Final notification of all participants not later than August 31, 1976.
- 5. Program, abstracts available: September 15, 1976.

Financial Arrangements:

There are some funds for assisting participants, but they are limited. The registration fee, in addition to covering some of the administrative costs, will pay for some of the refreshments and for admission to theatre productions and films. Please plan to defray your expenses from private sources or through your university.

Address further inquiries to:

The Fourth Congress of the International Brecht Society c/o Department of Germanic Languages Box 7939 University of Texas Telephone: Austin, Texas 78712 (512) 471-4123

Arrangements Committee: Hubert Heinen, Betty Nance Weber

Please bring the Congress' to the attention of colleagues who may not see this notice.

: GISELA E. BAHR, DEPT OF	GREAL, MIAMI UNIVERSITY, OXFORD, OHIO 45056
WANT TO REPORT THE PRODUCT	PION OF THE PLAY
NSTITUTION	
ATE OF PREMIERE	NO. OF PERFORMANCES
RECTOR	MUSIC
AGE DESIGNER	TRANSL.
AST	
	LEAST ONE COPY OF THE PROGRAM TO: BERLIN / CHAUSSEESTRASSE 125 / DDR
D: GISELA E. BAHR, DEPT OF	F GREAL, MIAMI UNIVERSITY, OXFORD, OHIO 45056
() Pi	ORK IN PROGRESS () OWN PUBLICATION ROJECT COMPLETED () OTHER PUBLICATION) M.A. THESIS () ARTICLE () BOOK
TITLE OR SUBJECT	
AUTHOR'S NAME, ADDRESS	
ADVISER'S NAME, INSTITUTIO	N
COMPLETION EXPECTED BY	PUBLISHED IN
ADA'TE SIGNAT	URE
	LEAST ONE COPY OF TYPESCRIPT/PUBLICATION TO: 04 BERLIN / CHAUSSEESTRASSE 125 / DDR

Return to BRECHT-JAHRBUCH Dept of Comparative Lit. University of Wisconsin Milwaukee, Wisconsin 53201

