TOWARDS A POOR THEATRE

TOWARDS A POOR THEATRE

Jerzy Grotowski

TOWARDS A POOR THEATRE

Preface by PETER BROOK

A Clarion Book

Published by

SIMON AND SCHUSTER

A Clarion Book

Published by Simon and Schuster

Rockefeller Center, 630 Fifth Avenue

New York, New York 10020

All rights reserved

including the right of reproduction

in whole or in part in any form

Copyright © 1968 by Jerzy Grotowski and Odin Teatrets Forlag

FOURTH PAPERBACK PRINTING

SBN 671·20414·9

Manufactured in the United States of America

CONTENTS

Information .. 12

Preface .. 13 by Peter Brook

Towards a Poor Theatre ... 15 by Jerzy Grotowski

The Theatre's New Testament ... 27 an Interview with Jerzy Grotowski by Eugenio Barba

Theatre Is an Encounter ... 55 an interview with Jerzy Grotowski by Naim Kattan

Akropolis: Treatment of the Text ... 61 by Ludwlk Flaszen

Dr Faustus: Textual Montage ... 79 by Eugenio Barba

The Constant Prince .. 97 by Ludwlk Flaszen

He Wasn't Entirely Himself ... 117 by Jerzy Grotowski

Methodical Exploration ... 127 by Jerzy Grotowski

Actor's Training (1959-1962) ... 133 recorded by Eugenio Barba

Actor's Training (1966) ... 175 rocorded by Franz Marljnen

The Actor's Technique .. 205 an Interview with Jerzy Grotowski by Denis Bablet

Skara Speech .. 225 by Jerzy Grotowski

American Encounter ... 243 an Interview with Jerzy Grotowski by Richard Schechner and Theodore Hoffman

Statement of Principles .. 255 by Jerzy Grotowski

Jerzy Grotowski created the Theatre Laboratory in 1959 in Opole, a town of 60,000 Inhabitants In south-west Poland. Co-creator was his close collaborator, the well known literary and theatre critic, Ludwik Flaszen. In January 1965, the Theatre Laboratory moved to the university town of Wroclaw which, with Its half a million Inhabitants, is also the cultural capital of the Polish Eastern Territories. It was here that It attained its present status of Institute for Research into Acting. The activities of the Laboratory have been continually subsidized by the State through the municipalities of Opole and Wroclaw.

The name itself reveals the nature of the undertaking. It is not a theatre In the usual sense of the word, but rather an Institute devoted to research Into the domain of the theatrical art and the art of the actor In particular. The Theatre Laboratory's productions represent a kind of working model In which the current research into the actor's art can be put into practice. Within the theatre milieu, this is known as the method of Grotowski. In addition to its methodical research work and performances given before an audience, the Laboratory also undertakes the instruction of actors, producers and people from other fields connected with the theatre.

The Theatre Laboratory has its own permanent troupe whose members also function as Instructors. Students, many of them foreigners, are also accepted on a short term basis. Close contact Is maintained with specialists in other disciplines such as psychology, phonology, cultural anthropology, etc.

The Theatre Laboratory is coherent In its choice of repertoire. The plays performed are based on the great Polish and internatlonal classics whose function is close to the myth in the collective consciousness. The productions which testify to the progressive stages of Grotowski's methodical and artistic research are the following: Byron's Cain, Kalidasa's Shakuntala, Mickiewicz's Forefathers' Eve, Siowackl's Kordian, Wysplanskl's Akropolis, Shakespeare's Hamlet, Marlowe's Dr Faustus and Calderon's The Constant Prince in the Polish transcription by Siowacki. At present a production is in preparation based on themes from the Gospel. The 3 of this method in his role as the Constant Prince.

12

PREFACE*

by Peter Brook

Grotowski is unique.

Why?

Because no-one else in the world, to my knowledge, no-one since Stanislavski, has investigated the nature of acting, its phenomenon, its meaning, the nature and science of its mental-physical-emotional processes as deeply and completely as Grotowski.

He calls his theatre a laboratory. It is, It is a centre of research. It is perhaps the only avant-garde theatre whose poverty is not a drawback, where shortage of money is not an excuse for inadequate means which automatically undermine the experiments. In Grotowski's theatre as in all true laboratories the experiments are scientifically valid because the essential conditions are observed. In his theatre, there is absolute concentration by a small group, and unlimited time. So if you are interested in his findings you must go to Poland.

Or else do what we did. Bring Grotowski here.

He worked for two weeks with our group. I won't describe the work. Why not? First of all, such work is only free if it is in confidence, and confidence depends on its confidences not being disclosed. Secondly, the work is essentially non-verbal. To verbalise is to complicate and even to destroy exercises that are clear and simple when indicated by a gesture and when executed by the mind and body as one.

What did the work do?

It gave each actor a series of shocks.

The shock of confronting himself in the face of simple irrefutable challenges.

The shock of catching sight of his own evasions, tricks and clichés.

The shock of sensing something of his own vast and untapped resources.

The shock of being forced to question why he is an actor at all.

The shock of being forced to recognise that such questions do exist and that - despite long English tradition of avoiding seriousness in theatrical art - the time comes when they must be faced. And of finding that he wants to face them.

The shock of seeing that somewhere in the world acting is an art of absolute dedication, monastic and total. That Artaud's now-hackneyed phrase 'cruel to myself' is genuinely a complete way of life - somewhere - for less than a dozen people.

With a proviso. This dedication to acting does not make acting an end in itself. On the contrary. For Grotowski acting is a vehicle. How can I put it? The theatre is not an escape, a refuge. A way of life is a way to life. Does that sound like a religious slogan?

13

It should do. And that's about all there was to it. No more, no less. Results? Unlikely. Are our actors better? Are they better men? Not in that way, as far as I can see, not as far as anyone has claimed. (And of course they were not all ecstatic about their experience. Some were bored.)

But as Arden says:
For the apple holds a seed will grow,

In live and lengthy joy

To raise a flourishing tree of fruit,

Forever and a day.

Grotowski's work and ours have parallels and points of contact. Through these, through sympathy, through respect, we came together.

But the life of our theatre is in every way different from his. He runs a laboratory. He needs an audience occasionally, in small numbers. His tradition is Catholic - or anti- Catholic; in this case the two extremes meet. He is creating a form of service. We work in another country, another language, another tradition. Our aim is not a new Mass, but a new Elizabethan relationship - linking the private and the public, the intimate and the crowded, the secret and the open, the vulgar and the magical. For this we need both a çrowd on stage and a crowd watching - and within that crowded stage individuals offering their most intimate truths to individuals within that crowded audience, sharing collective experience with them.

We have come quite a way in developing an overall pattern - the idea of a group, of an ensemble.

But our work is always too hurried, always too rough for the development of the collection of individuals out of whom it is composed.

We know in theory that every actor must put his art into question daiIy - like pianists, dancers, painters - and that if he doesn't he will almost certainly get stuck, develop cliché, and eventually decline. We recognise this and yet can do so little about it that we endlessly chase after new blood, after youthful vitality - except for certain of the most gifted exceptions, who of course get all the best chances, absorb most of the available time.

The Stratford Studio was a recognition of this problem, but it continually ran up against the strain of a repertory, of an overworked company, of simple fatigue.

Grotowski's work was a reminder that what he achieves almost miraculously with a handful of actors is needed to the same extent by each individual in our two giant companies in two theatres 90 miles apart.

The intensity, the honesty and the precision of his work can only leave one thing behind. A challenge. But not for a fortnight, not for once in a lifetime. Daily.

14

Towards a Poor Theatre

This article by Jerzy Grotowski has been publlahed in: Odra (Wroclaw, 9/1965): Kungs Dramatiska Teaterns Program (Stockholm. 1965); Scena (Novi Sad, 5/1965); Cahiers Renaud-Barrault (Parla, 55/1966);Tulane Drama Review(New Orleans, T35, 1967).Translation:T. K. Wiewlorowski.

I am a bit impatient when asked, '''What is the origin of your experimental theatre productions?" The assumption seems to be that "experimental" work is tangential (toying with some "new" technique each time) and tributary. The result is supposed to be contribution to modern staging - scenography using current sculptural or electronic ideas, contemporary music, actors in- dependently projecting clownish or cabaret stereotypes. I know that scene: I used to be part of it. Our Theatre Laboratory productions are going in another direction. In the first place, we are trying to avoid eclecticism, trying to resist thinking of theatre as a composite of disciplines. We are seeking to define what is distinctively theatre, what separates this activity from other categories of performance and spectacle. Secondly, our productions are detailed investigations of the actor-audience relationship. That is, we consider the personal and scenic technique of the actor as the core of theatre art.

It Is difficult to locate the exact sources of this approach, but I can speak of its tradition. I was brought up on Stanislavski; his

15

persistent study, his systematic renewal of the methods of observation, and his dialectical relationship to his own earlier work make him my personal ideal. Stanislavski asked the key methodological questions. Our solutions, however, differ widely from his - sometimes we reach opposite conclusions.

I have studied all the major actor-training methods of Europe and beyond. Most important for my purposes are: Dullin's rhythm exercises, Delsarte's investigations of extroversive and introversive reactions, Stanislavski's work on "physical actions", Meyerbold's. bio-mechaniçal training, Vakhtanghov's synthesis. Also particularly stimulating to me are the training techniques of oriental theatre - specifically the Peking Opera, Indian Kathakali, and Japanese No theatre. I could cite other theatrical systems, but the method which we are developing is not a combination of techniques borrowed from these sources (although we sometimes adapt elements for our use). We do not want to teach the actor a predetermined set of skills or give him a “bag of tricks." Ours is not a deductive method of collecting skills. Here everything is concentrated on the "ripening" of the actor which is expressed by a tension towards the extreme, by a complete stripping down, by the laying bare of one's own intimity - all this without the least trace of egotism or self-enjoyment. The actor makes a total gift of himself. This is a technique of the "trance" and of the integration of all the actor's psychic and bodily powers which emerge from the most intimate layers of his being and his instinct, springing forth in a sort of "trans-lumination."

The education of an actor in our theatre is not a matter of teaching him something; we attempt to eliminate his organism's resistance to this psychic process. The result Is freedom from the time-lapse between inner impulse and outer reaction in such a way that the impulse is already an outer reaction. Impulse and action are concurrent: the body vanishes, burns, and the spectator sees only a series of visible impulses.

16

Ours then is a via negativa - not a collection of skills but an eradication of blocks.

Years of work and of specially composed exercises (which, by moans of physical, plastic and vocal training, attempt to guide the actor towards the right kind of concentration) sometimes permit the discovery of the beginning of this road. Then it is possible to carefully cultivate what has been awakened. The process itself, though to some extent dependent upon concentration, confidence, exposure, and almost disappearance into the acting craft, is not voluntary. The requisite state of mind is a passive readiness to realize an active role, a state in which one does not "want to do that" but rather "resigns from not doing it."

Most of the actors at the Theatre Laboratory are just beginning to work toward the possibility of making such a process visible. In their daily work they do not concentrate on the spiritual technique but on the composition of the role, on the construction of form, on the expression of signs -i.e., on artifice. There is no contradiction between inner technique and artifice (articulation of a role by signs). We believe that a personal process which is not supported and expressed by a formal articulation and disciplined structuring of the role is not a release and will collapse in shapelessness.

We find that artificial composition not only does not limit the spiritual but actually leads to it. (The tropistic tension between the inner process and the form strengthens both. The form is like a baited trap, to which the spiritual process responds spontaneously and against which it struggles.) The forms of common "natural" behavior obscure the truth; we compose a role as a system of signs which demonstrate what is behind the mask of common vision: the dialectics of human behavior. At a moment of psychic shock, a moment 'of terror, of mortal danger or tremendous joy, a man does not behave "naturally." A man in an elevated spiritual state uses rhythmically articulated signs, begins

17

to dance, to sing. A sign, not a common gesture, is the elementary integer of expression for us.

In terms of formal technique, we do not work by proliferation of signs, or by accumulation of signs (as in the formal repetitions of oriental theatre). Rather, we subtract, seeking distillation of signs by eliminating those elements of "natural" behavior which obscure pure impulse. Another technique which illuminates the hidden structure of signs is contradiction (between gesture and voice, voice and word, word and thought, will and action, etc.) - here, too, we take the via negativa.

It is difficult to say precisely what elements in our productions result from a consciously formulated program and what derive from the structure of our imagination. I am frequently asked whether certain "medieval" effects indicate an intentional return to "ritual roots." There is no single answer. At our present point of artistic awareness, the problem of mythic "roots," of the eIementary human situation, has definite meaning. However, this is not a product of a "philosophy of art" but comes from the practical discovery and use of the rules of theatre. That is, the productions do not spring from a priori aesthetic postulates; rather, Sartre has said: "Eaçh technique leads to metaphysics."

For several years, I vacillated between practice-born impulses and the application of a priori principles, without seeing the contradiction. My friend and colleague Ludwik Flaszen was the first to point out this confusion in my work: the material and techniques which came spontaneously in preparing the production, from the very nature of the work, were revealing and promising; but what I had taken to be applications of theoretical assumptions were actually more functions of my personality than of my intellect. I realized that the production led to awareness rather than being the product of awareness. Since 1960, my emphasis has been on methodology. Through practical experimentation I sought to answer the questions with which I had begun: What is the

18

theatre? What is unique about it? What can it do that film and television cannot? Two concrete conceptions crystallized: poor theatre, and performance as an act of transgression.

By gradually eliminating whatever proved superfluous, we found that theatre can exist without make-up, without autonomic costume and scenography, without a separate performance area (stage), without lighting and sound effects, etc. It cannot exist without the actor-spectator relationship of perceptual, direct, "live" communion. This is an ancient theoretical truth, of course, but when rigorously tested in practice it undermines most of our usual ideas about theatre. It challenges the notion of theatre as a synthesis of disparate creative disciplines - literature, sculpture, painting, architecture, lighting, acting (under the direction of a metteur-en-scene). This “synthetic theatre” is the contemporary theatre, which we readily call the “Rich Theatre" - rich in flaws.

The Rich Theatre depends on artistic kleptomania, drawing from other disciplines, constructing hybrid-spectacles, conglomerates without backbone or integrity, yet presented as an organic artwork. By multiplying assimilated elements, the Rich Theatre tries to escape the impasse presented by movies and television. Since film and TV excel in the area of mechanical functions (montage, Instantaneous change of place, etc.), the Rich Theatre countered with a blatantly compensatory call for “total theatre." The integration of borrowed mechanisms (movie screens onstage, for example) means a sophisticated technical plant, permitting great mobility and dynamism. And if the stage and/or auditorium were mobile, constantly changing perspective would be possible. This all nonsense.

No matter how much theatre expands and exploits its mechanical resources, it will remain technologically inferior to film and television. Consequently, I propose poverty in theatre. We have resigned from the stage-and-auditorium plant: for each production, a new space is designed for the actors and spectators.

19

Thus, infinite variation of performer-audience relationships is possible. The actors can play among the spectators, directly contacting the audience and giving it a passive role in the drama (e.g. our productions of Byron's Cain and Kalidasa's Shakuntala). Or the actors may build structures among the spectators and thus include them in the architecture of action, subjecting them to a sense of the pressure and congestion and Iimitation of space (Wyspianski's Akropolis). Or the actors may play among the spectators and ignore them, looking through them. The spectators may be separated from the actors - for example, by a high fence, over which only their heads protrude (The Constant Prince, from Calderon); from this radically slanted perspective, they look down on the actors as if watching animals in a ring, or like medical students watching an operation (also, this detached, downward viewing gives the action a sense of moral transgression). Or the entire hall is used as a concrete place: Faustus' "last supper" in a monastery refectory, where Faustus entertains the spectators, who are guests at a baroque feast served on huge tables, offering episodes from his life. The elimination of stage- auditorium dichotomy is not the important thing - that simply creates a bare laboratory situation, an appropriate area for investigation. The essential concern is finding the proper spectator-actor relationship for each type of performance and embodying the decision in physical arrangements.

We forsook lighting effects, and this revealed a wide range of possibilities for the actor's use of stationary light-sources by deliberate work with shadows, bright spots, etc. It is particularly significant that once a spectator is placed in an illuminated zone, or in other words becomes visible, he too begins to playa part in the performance. It also became evident that the actors, like figures in El Greco's paintings, can "illuminate" through personal technique, becoming a source of "spiritual light."

We abandoned make-up, fake noses, pillow-stuffed bellies - everything that the actor puts on in the dressing room before performance. We found that it was consummately theatrical for

20

the actor to transform from type to type, character to character, silhouette to silhouette - while the audience watched - in a poor manner, using only his own body and craft. The composition of a fixed facial expression by using the actor's own muscles and inner Impulses achieves the effect of a strikingly theatrical transubstantiation, while the mask prepared by a make-up artist is only a trick.

Similarly, a costume with no autonomous value, existing only in connection with a particular character and his activities, can be transformed before the audience, contrasted with the actor's functions, etc. Elimination of plastic elements which have a life of their own (I.e., represent something independent of the actor's activities) led to the creation by the actor of the most elementary and obvious objects. By his controlled use of gesture the actor transforms the floor into a sea, a table into a confessional, a piece of iron Into an animate partner, etc. Elimination of music (live or recorded) not produced by the actors enables the performance itself to become music through the orchestration of voices and clashing objects. We know that the text per se is not theatre, that it becomes theatre only through the actors' use of it - that is to say, thanks to intonations, to the association of sounds, to the musicality of the language.

The acceptance of poverty in theatre, stripped of all that is not essential to it, revealed to us not only the backbone of the medium, but also the deep riches which lie in the very nature of art-form.

Why are we concerned with art? To cross our frontiers, exceed our limitations, fill our emptiness - fulfil ourselves. This is not a condition but a process in which what is dark in us slowly becomes transparent. In this struggle with one's own truth, this effort to peel off the life-mask, the theatre, with its full-fleshed perceptivity, has always seemed to me a place of provocation.

21

It is capable of challenging itself and its audience by violating accepted stereotypes of vision, feeling, and judgment - more jarring because it is imaged in the human organism's breath, body, and inner impulses. This defiance of taboo, this transgression, provides the shock which rips off the mask, enabling us to give ourselves nakedly to something which is impossible to define but which contains Eros and Caritas.

In my work as a producer, I have therefore been tempted to make use of archaic situations sanctified by tradition, situations (within the realms of religion and tradition) which are taboo. I felt a need to confront myself with these values. They fascinated me, filling me with a sense of interior restlessness, while at the same time I was obeying a temptation to blaspheme: I wanted to attack them, go beyond them, or rather confront them with my own experience which is itself determined by the collective experience of our time. This element of our productions has been variously called “collision with the roots," “the dialectics of mockery and apotheosis,"or even “religion expressed through blasphemy; love speaking out through hate."

As soon as my practical awareness became conscious and when experiment led to a method, I was compelled to take a fresh look at the history of theatre in relation to other branches of knowledge, especially psychology and cultural anthropology. A rational review of the problem of myth was called for. Then I clearly saw that myth was both a primeval situation, and a complex model. with an independent existence in the psychology of social groups, inspiring group behavior and tendencies.

The theatre, when it was still part of religion, was already theatre: it liberated the spiritual energy of the congregation or tribe by incorporating myth and profaning or rather transcending it. The spectator thus had a renewed awareness of his personal truth in the truth of the myth, and through fright and a sense of the sacred

22

he came to catharsis. It was not by chance that the Middle Ages produced the idea of “sacred parody."

But today's situation is much different. As social groupings are less and less defined by religion, traditional mythic forms are in flux, disappearing and being reincarnated. The spectators are more and more individuated in their relation to the myth as corporate truth or group model, and belief is often a matter of Intellectual conviction. This means that it is much more difficult to elicit the sort of shock needed to get at those psychic layers hind the life-mask. Group identification with myth - the equation of personal, individual truth with universal truth - is virtually impossible today.

What is possible? First, confrontation with myth rather than identification. In other words, while retaining our private experiences, we can attempt to incarnate myth, putting on its ill-fitting skin to perceive the relativity of our problems, their connection to the “roots," and the relativity of the “roots" in the light of today's experience. If the situation is brutal, if we strip ourselves and touch an extraordinarily intimate layer, exposing it, the life-mask cracks and falls away.

Secondly, even with the loss of a “common sky" of belief and the loss of impregnable boundaries, the perceptivity of the human organism remains. Only myth - incarnate in the fact of the actor, in his living organism - can function as a taboo. The violation of the living organism, the exposure carried to outrageous excess, returns us to a concrete mythical situation, an experience of common human truth.

Again, the rational sources of our terminology cannot be cited precisely. I am often asked about Artaud when I speak of "cruelty," although his formulations were based on different remises and took a different tack. Artaud was an extraordinary

23

visionary, but his writings have little methodological meaning because they are not the product of long-term practical investigations. They are an astounding prophecy, not a program. When I speak of "roots" or "mythical soul," I am asked about Nietzsche; if I call it "group imagination," Durkheim comes up; if I call it "archetypes," Jung. But my formulations are not derived from humanistic disciplines, though I may use them for analysis. When I speak of the actor's expression of signs, I am asked about oriental theatre, particularly classical Chinese theatre (especially when it is known that I studied there). But the hieroglyphic signs of the oriental theatre are inflexible, like an alphabet, whereas the signs we use are the skeletal forms of human action, a crystallization of a role, an articulation of the particular psycho-physiology of the actor.

I do not claim that everything we do is entirely new. We are bound, consciously or unconsciously, to be influenced by the traditions, science and art, even by the superstitions and presentiments peculiar to the civilisation which has moulded us, just as we breathe the air of the particular continent which has given us life. All this influences our undertaking, though sometimes we may deny it. Even when we arrive at certain theoretic formulas and compare our ideas with those of our predecessors which I have already mentioned, we are forced to resort to certain retrospective corrections which themselves enable us to see more clearly the possibilities opened up before us.

When we confront the general tradition of the Great Reform of the theatre from Stanislavski to Dullin and from Meyerhold to Artaud, we realize that we have not started from scratch but are operating in a defined and special atmosphere. When our investigation reveals and confirms someone else's flash of intuition, we are filled with humility. We realize that theatre has certain objective laws and that fulfillment is possible only within them, or, as Thomas Mann said, through a kind of "higher obedience," to which we give our "dignified attention."

I hold a peculiar position of leadership in the Polish Theatre

24

Laboratory. I am not simply the director or producer or "spiritual instructor." In the first place, my relation to the work is certainly one-way or didactic. If my suggestions are reflected in the spatial compositions of our architect Gurawski, it must be understood that my vision has been formed by years of collaboration with him.

There is something incomparably intimate and productive in the work with the actor entrusted to me. He must be attentive and confident and free, for our labor is to explore his possibilities to the utmost. His growth is attended by observation, astonishment, and desire to help; my growth is projected onto him, or, rather, is found in him - and our common growth becomes revelation. This is not instruction of a pupil but utter opening to another person, in which the phenomenon of "shared or double birth" becomes possible. The actor is reborn - not only as an actor but as a man - and with him, I am reborn. It is a clumsy way of expressing it, but what is achieved is a total acceptance of one human being by another.

25

The Theatre’s New Testament

Eugenio Barba, made this interview in 1964, adding the title The Theatre's New Testament. It was printed in his book Alla Ricerca del Teatro Perduto (Marsllio Editore, Padova 1965) as well as in Teatrets Teori og Teknikk (Holstebro, 1/1966) and Théatre et Université (Nancy, 5/1966). Translation: Jörgen Andersen and Judy Barba.

The very name "Theatre Laboratory" makes one think of scientific research. Is this an appropriate association?

The word research should not bring to mind scientific research. Nothing could be further from what we are doing than science sensu stricto, and not only because of our lack of qualifications, but also because of our lack of interest in that kind of work.

The word research implies that we approach our profession rather like the mediaeval wood carver who sought to recreate in his block of wood a form which already existed. We do not work in the same way as the artist or the scientist, but rather as the shoemaker looking for the right spot on the shoe in which to hammer the nail.

The other sense of the word research might seem a little irrational as it Involves the idea of a penetration into human nature itself. In our age when all languages are confused as in the Tower of Babel, when all aesthetical genres intermingle, death threatens the theatre as film and television encroach upon its domain, This

27

makes us examine the nature of theatre, how it differs from the other art forms, and what it is that makes it irreplaceable.

Has your research led you to a definition?

What does the word theatre mean? This is a question we often come up against, and one to which there are many possible answers. To the academic, the theatre is a place where an actor recites a written text, illustrating it with a series of movements in order to make it more easily understood. Thus interpreted the theatre is a useful accessory to dramatic literature. The intellectual theatre is merely a variation of this conception. Its advocates consider it a kind of polemical tribune. Here too, the text is the most important element, and the theatre is there only to plug certain intellectual arguments, thus bringing about their reciprocal confrontation. It is a revival of the mediaeval art of the oratorical duel.

To the average theatre-goer, the theatre is first and foremost a place of entertainment. If he expects to encounter a frivolous Muse, the text does not interest him in the least. What attracts him are the so-called gags, the comic effects and perhaps the puns which lead back to the text. His attention will be directed mainly towards the actor as a centre of attraction. A young woman sufficiently briefly clad is in herself an attraction to certain theatre-goers who apply cultural criteria to her performance, though such a judgement is actually a compensation for personal frustration.

The theatre-goer who cherishes cultural aspirations likes from time to time to attend performances from the more serious repertoire, perhaps even a tragedy provided that it contains some melodramatic element. In this case his expectations will vary

28

widely. On the one hand he must show that he belongs to the best society where “Art" is a guarantee and, on the other, he wants to experience certain emotions which give him a sense of seIf-satisfaction. Even if he does feel pity for poor Antigone and aversion for the cruel Creon, he does not share the sacrifice and the fate of the heroine, but he nevertheless believes himself to her equal morally. For him it is a question of being able to feel “noble". The didactic qualities of this kind of emotion are dubious. The audience - all Creons - may well side with Antigone throughout the performance, but this does not prevent each of them from behaving like Creon once out of the theatre. It is worth noticing the success of plays which depict an unhappy childhood. To see the sufferings of an innocent child on the stage makes it even easier for the spectator to sympathize with the unfortunate victim. Thus he is assured of his own high standard of moral values.

Theatre people themselves do not usually have an altogether clear conception of theatre. To the average actor the theatre is first and foremost himself, and not what he is able to achieve by means of his artistic technique. He - his own private organism - is the theatre. Such an attitude breeds the impudence and self-satisfaction which enable him to present acts that demand no special knowledge, that are banal and commonplace, such as walking, getting up, sitting down, lighting a cigarette, putting his hands in his pockets, and so on. In the actor's opinion all this is not meant to reveal anything but to be enough in itself for, as I said, he, the actor, Mr. X, is the theatre. And if the actor possesses a certain charm which can take in the audience, it strengthens him in his conviction.

To the stage-designer, the theatre is above all a plastic art and this can have positive consequences. Designers are often supporters of the literary theatre. They claim that the décor as well as the actor should serve the drama. This creed reveals no wish

29

to serve literature, but merely a complex towards the producer. They prefer to be on the side of the playwright as he is further removed and consequently less able to restrict them. In practice the most original stage-designers suggest a confrontation between the text and a plastic vision which surpasses and reveals the playwright's imagination. It is probably no mere coincidence that the Polish designers are often the pioneers in our country's theatre. They exploited the numerous possibilities offered by the revolutionary development of the plastic arts in the twentieth century which, to a lesser degree, inspired playwrights and producers.

Does this not imply a certain danger? The critics who accuse the designers of dominating the stage, put forward more than one valid objective argument, only their premise is erroneous. It is as if they blame a car for travelling faster than a snail. This is what worries them and not whether the designer's vision dominates that of the actor and the producer. The vision of the designer is creative, not stereotyped, and even if it is, it loses its tautological character through an immense magnification process. Nevertheless, the theatre is transformed - whether the designer likes it or not - into a series of living tableaux. It becomes a kind of monumental "camera oscura", a thrilling "laterna magica". But does it not then cease to be theatre?

Finally, what is the theatre to the producer? Producers come to the theatre after failing in other fields. He who once dreamed of becoming a playwright usually ends up as a producer.

The actor who is a failure, the actress who once played the young prima donna and is getting old, these turn to production.

The theatre critic who has long had an impotence complex towards an art which he can do no more than write about takes up producing.

30

The hypersensitive professor of literature who is weary of academlc work considers himself competent to become a producer. He knows what drama is - and what else is theatre to him if not the realisation of a text?

Because they are guided by such varied psycho-analytic motives, producers' ideas on theatre are about as varied as it is possible be. Their work is a compensation for various phenomena. A man who has unfulfilled political tendencies, for instance, often becomes a producer and enjoys the feeling of power such a position gives him. This has more than once led to perverse interpretations, and producers possessing such an extreme need for power have staged plays which polemize against the authorities: hence numerous “rebellious" performances.

Of course a producer wants to be creative. He therefore – more or less consciously - advocates an autonomous theatre, independent of literature which he merely considers as a pretext. But, on the other hand, people capable of such creative work are rare. Many are officially content with a literary and intellectual theatre definition, or to maintain Wagner's theory that the theatre should be a synthesis of all the arts. A very useful formula! It allows one to respect the text, that inviolable basic element and furthermore it provokes no conflict with the literary and the philological milieu. It must be stated, in parenthesis, that every playwright - even the ones we can only qualify as such out of sheer politeness - feels himself obliged to defend the honour and the rights of Mickiewicz, Shakespeare. etc., because quite simply he considers himself their colleague. In this way Wagner's theory about “the theatre as the, total art" establishes la paix des braves in the literary field.

This theory justifies the exploitation of the plastic elements of scenography in the performance, and ascribes the results to it. The same goes for the music, whether it be an original work or a montage. To this is added the accidental choice of one or more

31

well known actors and from these elements, only casually coordinated, emerges a performance which satisfies the ambition of the producer. He is enthroned on top of all the arts, although in reality he feeds off them all without himself being tied to the creative work which is carried out for him by others - if, indeed anyone can be called creative in such circumstances.

Thus the number of definitions of theatre is practically unlimited. To escape from this vicious circle one must without doubt eliminate, not add. That is, one must ask oneself what is indispensable to theatre. Let's see.

Can the theatre exist without costumes and sets? Yes, it can.

Can it exist without music to accompany the plot? Yes.

Can it exist without lighting effects? Of course.

And without a text? Yes; the history of the theatre confirms this. In the evolution of the theatrical art the text was one of the last elements to be added. If we place some people on a stage with a scenario they themselves have put together and let them improvise their parts as in the Commedia dell'Arte, the performance will be equally good even if the words are not articulated but simply muttered.

But can the theatre exist without actors? I know of no example of this. One could mention the puppet-show. Even here, however, an actor is to be found behind the scenes, although of another kind.

Can the theatre exist without an audience? At least one spectator is needed to make it a performance. So we are left with the actor and the spectator. We can thus define the theatre as "what take place between spectator and actor". All the other things a supplementary - perhaps necessary, but nevertheless supple-

32

mentary. It is no mere coincidence that our own theatre laboratory developed from a theatre rich in resources - in which the plastic arts, lighting and music, were constantly exploited - into the ascetic theatre we have become in recent years: an ascetic theatre in which the actors and audience are all that is left. All other visual elements - e. g. plastic, etc. - are constructed by means of the actor's body, the acoustic and musical effects by his voice. This does not mean that we look down upon literature, but that we do not find in it the creative part of the theatre, even though great literary works can, no doubt, have a stimulating effect on this genesis. Since our theatre consists only of actors and audience, we make special demands on both parties. Even though we cannot educate the audience - not systematically, at least - we can educate the actor.

How, then, is the actor trained in your theatre, and what is his function in the performance?

The actor is a man who works in public with his body, offering it publicly. If this body restricts itself to demonstrating what it is - something that any average person can do - then it is not an obedient instrument capable of performing a spiritual act. If it is exploited for money and to win the favour of the audience, then the art of acting borders on prostitution. It is a fact that for many centuries the theatre has been associated with prostitution in one sense of the word or another. The words "actress" and "courtesan" were once synonymous. Today they are separated by a somewhat clearer line, not through any change in the actor's world but because society has changed. Today it is the difference between the respectable woman and the courtesan which has become blurred.

What strikes one when looking at the work of an actor as practiced these days is the wretchedness of it: the bargaining over a

33

body which is exploited by its protectors - director, producer - creating in return an atmosphere of intrigue and revolt.

Just as only a great sinner can become a saint according to the theologians (Let us not forget the Revelation: "So then because thou art lukewarm, and neither cold nor hot, I will spue thee out of my mouth"), in the same way the actor's wretchedness can be

transformed into a kind of holiness. The history of the theatre has numerous examples of this.

Don't get me wrong. I speak about "holiness" as an unbeliever. I mean a "secular holiness". If the actor, by setting himself a challenge publicly challenges others, and through excess, profanation and outrageous sacrilege reveals himself by casting off his everyday mask, he makes it possible for the spectator to undertake a similar process of self-penetration. If he does not exhibit his body, but annihilates it, burns it, frees it from every resistance to any psychic impulse, then he does not sell his body but sacrifices it. He repeats the atonement; he is close to holiness. If such acting is not to be something transient and fortuitous, a phenomenon which cannot be foreseen in time or space: if we want a theatre group whose daily bread is this kind of work - then we must follow a special method of research and training.

What is it like, in practice, to work with the "holy" actor?

There is a myth telling how an actor with a considerable fund of experience can build up what we might call his own "arsenal" - i. e. an accumulation of methods, artifices and tricks. From these he can pick out a certain number of combinations for each part and thus attain the expressiveness necessary for him to grip his audience. This "arsenal" or store may be nothing but a collection of clichés, in which case such a method is inseparable from the conception of the "courtesan actor".

34

THE THEATRE'S NEW TESTAMENT

The difference between the "courtesan actor" and the "holy actor" is the same as the difference between the skill of a courtesan and the attitude of giving and receiving which springs from true love: in other words, self-sacrifice. The essential thing in this case is to be able to eliminate any disturbing elements in order to be able to overstep every conceivable limit. In the first case it is a question of the existence of the body; in the other, rather of its non-existence. The technique of the "holy actor" is an inductive technique (i. e. a technique of elimination), whereas that of the "courtesan actor" is a deductive technique (i. e. an accumulation of skills).

The actor who undertakes an act of self-penetration, who reveals himself and sacrifices the innermost part of himself - the most painful, that which is not intended for the eyes of the world - must be able to manifest the least impulse. He must be able to express, through sound and movement, those impulses which waver on the borderline between dream and reality. In short, he must be able to construct his own psycho-analytic language of sounds and gestures in the same way that a great poet creates his own language of words.

If we take into consideration for instance the problem of sound, the plasticity of the actor's respiratory and vocal apparatus must infinitely more developed than that of the man in the street. Furthermore, this apparatus must be able to produce sound reflexes so quickly that thought - which would remove all spontaneity - has no time to intervene.

The actor should be able to decipher all the problems of his body which are accessible to him. He should know how to direct the air to those parts of the body where sound can be created and amplified by a sort of resonator. The average actor knows only the head resonator; that is, he uses his head as a resonator to amplify his voice, making it sound more "noble", more agreeable to the audience. He may even at times, fortuitously, make use of the

35

chest resonator. But the actor who investigates closely the possibilities of his own organism discovers that the number of resonators is practically unlimited. He can exploit not only his head and chest, but also the back of his head (occiput), his nose, his

teeth, his larynx, his belly, his spine, as well as a total resonator which actually comprises the whole body and many others, some of which are still unknown to us. He discovers that it is not enough to make use of abdominal respiration on stage. The various phases in his physical actions demand different kinds of respiration if he is to avoid difficulties with his breathing and resistance from his body. He discovers that the diction he learnt at drama school far too often provokes the closing of the larynx. He must acquire the ability to open his larynx consciously, and to check from the outside whether it is open or closed. If he does not solve these problems, his attention will be distracted by the difficulties he is bound to encounter and the process of self-penetration will necessarily fail. If the actor ~ conscious of his body, he cannot penetrate and reveal himself. The body must be freed from all resistance. It must virtually cease to exist. As for his voice an respiration, it is not enough that the actor learns to make use of several resonators, to open his larynx and to select a certain type of respiration. He must learn to perform all this unconsciously in the culminating phases of his acting and this, in its turn, is something which demands a new series of exercises. When he is working on his role he must learn not to think of adding technical elements (resonators, etc.), but should aim at eliminating the concrete obstacles he comes up against (e. g. resistance in his voice).

This is not merely splitting hairs. It is the difference which decides the degree of success. It means that the actor will never possess a permanently “closed" technique, for at each stage of his self, scrutiny, each challenge, each excess, each breaking down of hidden barriers he will encounter new technical problems on higher level. He must then learn to overcome these too with the help of certain basic exercises.

36

This goes for everything: movement, the plasticity of the body, gesticulation, the construction of masks by means of the facial musculature and, in fact, for each detail of the actor's body.

But the decisive factor in this process is the actor's technique of psychic penetration. He must learn to use his role as if it were surgeon's scalpel, to dissect himself. It is not a question of portraying himself under certain given circumstances, or of “living” a part; nor does it entail the distant sort of acting common to epic theatre and based on cold calculation. The important thing is to use the roles a trampolin, an instrument with which to study what is hidden behind our everyday mask – the innermost core of our personality - in order to sacrifice it, expose it.

This is an excess not only for the actor but also for the audience. The spectator understands consciously or unconsciously, that such an act is an invitation to him to do the same thing, and this often arouses opposition or indignation, because our daily efforts are Intended to hide the truth about ourselves not only from the world, but also from ourselves. We try to escape the truth about ourselves, whereas here we are invited to stop and take a closer look. We are afraid of being changed into pillars of salt if we turn around, like Lot's wife.

The performing of this act we are referring to - self-penetration, exposure - demands a mobilization of all the physical and spiritual forces of the actor who is in a state of idle readiness, a passive availability, which makes possible an active acting score.

One must resort to a metaphorical language to say that the decisive factor in this process is humility, a spiritual predisposition: not to do something, but to refrain from doing something, otherwise the excess becomes impudence instead of sacrifice. This means that the actor must act in a state of trance.

Trance, as I understand it, is the ability to concentrate in a particular

37

theatrical way and can be attained with a minimum of good-will.

If I were to express all this in one sentence I would say that it is all a question of giving oneself. One must give oneself totally, in one's deepest intimacy, with confidence, as when one gives oneself in love. Here lies the key. Self-penetration, trance, excess, the formal discipline itself - all this can be realized, provided on has given oneself fully, humbly and without defense. This culminates in a climax. It brings relief. None of the exercises in the various fields of the actor's training must be exercises in skill. They should develop a system of allusions which lead to the elusive and indescribable process of self-donation.

All this may sound strange and bring to mind some form of "quackery". If we are to stick to scientific formulas, we can say that it is a particular use of suggestion, aiming at an ideoplastic realization. Personally, I must admit that we do not shrink from using these "quack" formulas. Anything that has an unusual a magical ring stimulates the imagination of both actor and producer.

I believe one must develop a special anatomy of the actor; for instance, find the body's various centres of concentration for different ways of acting, seeking the areas of the body which the actor sometimes feels to be his sources of energy. The lumbar region, the abdomen and the area around the solar plexus often function as such a source.

An essential factor in this process is the elaboration of a guiding rein for the form, the artificiality. The actor who accomplishes an act of self-penetration is setting out on a journey which is recorded through various sound and gesture reflexes, formulating a sort of invitation to the spectator. But these signs must be articulated. Expressiveness is always connected with certain contradiction

and discrepancies. Undisciplined self-penetration is no liberation, but is perceived as a form of biological chaos.

How do you combine spontaneity and formal discipline?

The elaboration of artificiality is a question of ideograms - sounds and gestures - which evoke associations in the psyche of the audience. It is reminiscent of a sculptor's work on a block of stone: the conscious use of hammer and chisel. It consists, for instance, in the analysis of a hand's reflex during a psychic process and its successive development through shoulder, elbow, wrist and fingers in order to decide how each phase of this process can be expressed through a sign, an ideogram, which either instantly conveys the hidden motivations of the actor or polemizes against them.

This elaboration of artificiality - of the form's guiding rein - is often based on a conscious searching of our organism for forms whose outlines we feel although their reality still escapes us. One assumes that these forms already exist, complete, within our organism. Here we touch on a type of acting which, as an art, is closer to sculpture than to painting. Painting involves the addition of colours, whereas the sculptor takes away what is concealing the form which, as it were, already exists within the block of stone, thus revealing instead of building it up.

This search for artificiality in its turn requires a series of additional exercises, forming a miniature score for each part of the body. At any rate, the decisive principle remains the following: the more we become absorbed in what is hidden inside us, in the excess, in the exposure, in the self-penetration, the more rigid must be the external discipline; that is to say the form, the artificiality, the ideogram, the sign. Here lies the whole principle of expressiveness.

39

What do you expect from the spectator in this kind of theatre?

Our postulates are not new. We make the same demands on people as every real work of art makes, whether it be a painting a sculpture, music, poetry or literature. We do not cater for the man who goes to the theatre to satisfy a social need for contact with culture: in other words, to have something to talk about to his friends and to be able to say that he has seen this or that play and that it was interesting. We are not there to satisfy his “cultural needs”. This is cheating.

Nor do we cater for the man who goes to the theatre to relax after a hard day's work. Everyone has a right to relax after work an there are numerous forms of entertainment for this purpose, ranging from certain types of film to cabaret and music-hall, an many more on the same lines.

We are concerned with the spectator who has genuine spiritual needs and who really wishes, through confrontation with the performance, to analyse himself. We are concerned with the spectator who does not stop at an elementary stage of psychic integration, content with his own petty, geometrical, spiritual stability, knowing exactly what is good and what is evil, and never in doubt. For it was not to him that El Greco, Norwid, Thomas Mann and Dostoyevsky spoke, but to him who undergoes an endless process of self-development, whose unrest is not general but directed towards a search for the truth about himself and his mission in life.

Does this infer a theatre for the élite?

Yes, but for an élite which is not determined by the social background or financial situation of the spectator, nor even education. The worker who has never had any secondary education can undergo this creative process of self-search, whereas the university

40

professor may be dead, permanently formed, moulded into the terrible rigidity of a corpse. This must be made clear from the very beginning. We are not concerned with just any audience, but a special one.

We cannot know whether the theatre is still necessary today since aII social interactions, entertainments, form and colour effects have been taken over by film and television. Everybody repeats the same rhetorical question: is the theatre necessary? But we only ask it in order to be able to reply: yes, it is, because it is an art which is always young and always necessary. The sale of performances is organized on a grand scale. Yet no one organizes film and television audiences in the same way. If all theatres were closed down one day, a large percentage of the people would know nothing about it until weeks later, but if one were to eliminate cinemas and television, the very next day the whole population would be in an uproar. Many theatre people are conscious of this problem, but hit upon the wrong solution: since the cinema dominates theatre from a technical point of view, why not make the theatre more technical? They invent new stages, they put on performances with lightning-quick changes of scenery, complicated lighting and décor, etc., but can never attain the technical skill of film and television. The theatre must recognize its own limitations. If it cannot be richer than the cinema, then let it be poor. If it cannot be as lavish as television, let it be ascetic. If it cannot be a technical attraction, Let it renounce all outward technique. Thus we are left with a “holy" actor in a poor theatre.

There is only one element of which film and television cannot rob the theatre: the closeness of the living organism. Because of this, each challenge from the actor, each of his magical acts (which the audience is incapable of reproducing) becomes something great, something extraordinary, something close to ecstacy. It is therefore necessary to abolish the distance between actor and audience by eliminating the stage, removing all frontiers. Let the most

41

drastic scenes happen face to face with the spectator so that he is within arm's reach of the actor, can feel his breathing and smell the perspiration. This implies the necessity for a chamber theatre.

How can such a theatre express the unrest which one has a right to assume varies with the individual?

In order that the spectator may be stimulated into self-analysis when confronted with the actor, there must be some common ground already existing in both of them, something they can either dismiss in one gesture or jointly worship. Therefore the theatre must attack what might be called the collective complexes of society, the core of the collective subconscious or perhaps super-conscious (it does not matter what we call it), the myths which are not an invention of the mind but are, so to speak, inherited through one's blood, religion, culture and climate.

I am thinking of things that are so elementary and so intimately associated that it would be difficult for us to submit them to a rational analysis. For instance, religious myths: the myth of Christ and Mary; biological myths: birth and death, love symbolism or, in a broader sense, Eros and Thanatos; national myths which it would be difficult to break down into formulas, yet whose very presence we -feel in our blood when we read Part III of Mickie- wicz's "Forefathers' Eve", Slowacki's "Kordian" or the Ave Maria.

Once again. there is no question of a speculative search for certain elements to be assembled into a performance. If we start working on a theatre performance or a role by violating our inner-most selves, searching for the things which can hurt us most deeply, but which at the same time give us a total feeling of purifying truth that finally brings peace, then we will inevitably end up with representations collectives. One has to be familiar with this concept so as not to lose the right track once one has found it. But it cannot be imposed on one in advance.

42

How does this function in a theatre performance? I do not intend to give examples here. I think there is sufficient explanation in the description of "Akropolis", "Dr Faustus" or other performances. I only wish to draw attention to a special characteristic of these theatre performances which combine fascination and excessive negation, acceptance and rejection, an attack on that which is sacred (representations collectives), profanation and worship.

To spark off this particular process of provocation in the audience, one must break away from the trampolin represented by the text and which is already overloaded with a number of general associations. For this we need either a classical text to which, through a sort of profanation, we simultaneously restore its truth, or a modern text which might well be banal and stereotyped in its content, but nevertheless rooted in the psyche of society.

Is the "holy" actor not a dream? The road to holiness is not open to everyone. Only the chosen few can follow it.

As I said, one must not take the word "holy" in the religious sense. It is rather a metaphor defining a person who, through his art, climbs upon the stake and performs an act of self-sacrifice. Of course, you are right: it is an infinitely difficult task to assemble a troup of "holy" actors. It is very much easier to find a "holy" spectator – in my sense of the word - for he only comes to the theatre for a brief moment in order to square off an account with himself, and this is something that does not impose the hard routine of daily work.

Is holiness therefore an unreal postulate? I think it is just as well founded as that of movement at the speed of light. By this I mean that without ever attaining it, we can nevertheless move consciously and systematically in that direction, thus achieving practical results.

43

Acting is a particularly thankless art. It dies with the actor. Nothing survives him but the reviews which do not usually do him justice anyway, whether he is good or bad. So the only source of satisfaction left to him is the audience's reactions. In the poor theatre this does not mean flowers and interminable applause, but a special silence in which there is much fascination but also a lot of indignation, and even repugnance, which the spectator directs not at himself but at the theatre. It is difficult to reach a psychic level which enables one to endure such pressure.

I am sure that every actor belonging to such a theatre often dreams of overwhelming ovations, of hearing his name shouted out, of being covered with flowers or other such symbols of appreciation as is customary in the commercial theatre. The actor's work is also a thankless one because of the incessant supervision it is subject to. It is not like being creative in an office, seated before a table, but under the eye of the producer who, even in a theatre based on the art of the actor, must make persistent demands on him to a much greater extent than in the normal theatre, urging him on to ever increasing efforts that are painful to him.

This would be unbearable if such a producer did not possess a moral authority, if his postulates were not evident, and if an element of mutual confidence did not exist even beyond the barriers of consciousness. But even in this case, this nevertheless a tyrant and the actor must direct against him certain unconscious mechanical reactions like a pupil does against his teacher, a patient against his doctor, or a soldier against his superiors.

The poor theatre does not offer the actor the possibility of overnight success. It defies the bourgeois concept of a standard of living. It proposes the substitution of material wealth by moral wealth as the principal aim in life. Yet who does not cherish a secret wish to rise to sudden affluence? This too may cause

44

opposition and negative reactions, even if these are not clearly formulated. Work in such an ensemble can never be stable. It is nothing but a huge challenge and, furthermore, it awakens such strong reactions of aversion that these often threaten the theatre's very existence. Who does not search for stability and security in one form or another? Who does not hope to live at least as well tomorrow as he does today? Even if one consciously accepts such status, one unconsciously looks around for that unattainable fire which reconciles fire with water and "holiness" with the life of the "courtesan".

However, the attraction of such a paradoxical situation is sufficiently strong to eliminate all the intrigues, slander and quarrels over roles which form part of everyday life in other theatres. But people will be people, and periods of depression and suppressed grudges cannot be avoided.

It is nevertheless worth mentioning that the satisfaction which such work gives is great. The actor who, in this special process of discipline and self-sacrifice, self-penetration and moulding, is not afraid to go beyond all normally acceptable limits, attains a kind of inner harmony and peace of mind. He literally becomes much sounder in mind and body, and his way of life is more normal than that of an actor in the rich theatre.

This process of analysis is a sort of disintegration of the psychic structure. Is the actor not in danger here of overstepping the mark from the point of view of mental hygiene?

No, provided that he gives himself one hundred per cent to his work. It is work that is done half-heartedly, superficially, that is psychically painful and upsets the equilibrium. If we only engage ourselves superficially in this process of analysis and exposure -

45

and this can produce ample aesthetical effects - that is, if we retain our daily mask of lies, then we witness a conflict between this mask and ourselves. But if this process is followed through to its extreme limit, we can in full consciousness put back our everyday mask, knowing now what purpose and what it conceals beneath it. This is a confirmation not of the negative in us but of the positive, not of what is poorest but of what is richest. It also leads to a liberation from complexes in much the same way as psycho-analytic therapy.

The same also applies to the spectator. The member of an audience who accepts the actor's invitation and to a certain extent follows his example by activating himself in the same way, leaves the theatre in a state of greater inner harmony. But he who fights to keep his mask of lies intact at all costs, leaves the performance even more confused. I am convinced that on the whole, even in the latter case, the performance represents a form of social psycho-therapy, whereas for the actor it is only a therapy if he has given himself whole-heartedly to his task.

There are certain dangers. It is far less risky to be Mr. Smith all one's life than to be Van Gogh. But, fully conscious of our social responsibility, we could wish that there were more Van Goghs than Smiths, even though life is much simpler for the latter. Van

Gogh is an example of an incomplete process of integration. His downfall is the expression of a development which was never fulfilled. If we take a look at great personalities like for example Thomas Mann, we do eventually find a certain form of harmony.

It seems to me that the producer has a very great responsibility in this self-analytic process of the actor. How does this interdependence manifest itself, and what might be the consequences of a wrong action on his part?

46

This is a vitally important point. In the light of what I have just said, this may sound rather strange.

The performance engages a sort of psychic conflict with the spectator. It is a challenge and an excess, but can only have any effect if based on human interest and, more than that, on a feeling of sympathy, a feeling of acceptance. In the same way, the producer can help the actor in this complex and agonizing process only if he is just as emotionally and warmly open to the actor as the actor is in regard to him. I do not believe in the possibility of achieving effects by means of cold calculation. A kind of warmth towards one's fellow men is essential - an understanding of the contradictions in man, and that he is a suffering creature but not one to be scorned.

This element of warm openness is technically tangible. It alone, if reciprocal, can enable the actor to undertake the most extreme efforts without any fear of being laughed at or humiliated. The type of work which creates such confidence makes words unnecessary during rehearsals. When at work, the beginnings of a sound or sometimes even scilence are enough to make oneself understood. What is born in the actor is engendered together, but in the end the result is far more a part of him than those results obtained at rehearsals in the "normal" theatre.

I think we are dealing here with an "art" of working which it is impossible to reduce to a formula and cannot simply be learnt. Just as any doctor does not necessarily make a good psychiatrist, not any producer can succeed in this form of theatre. The principle to apply as a piece of advice, and also a warning, is the following: "Primum non nocere" (" First, do not harm"). To express this in technical language: It is better to suggest by means of sound and gesture than to "act" in front of the actor or supply him with intellectual explanations; better to express oneself by means of a

47

silence or a wink of the eye than by instructions, observing the stages in the psychological breakdown and collapse of the actor in order then to come to his aid. One must be strict, but like a father or older brother. The second principle is one common to all professions: if you make demands on your colleagues, you must make twice as many demands on yourself.

This implies that to work with the "holy" actor, there must be a producer who is twice as "holy": that is, a "super-saint" who, through his knowledge and intuition, breaks the bounds of the history of the theatre, and who is well acquainted with the latest results in sciences such as psychology, anthropology, myth interpretation and the history of religion.

All I have said about the wretchedness of the actor applies to the producer too. To develop the metaphor of the "courtesan actor", the equivalent among producers would be the "producer souteneur". And just as it is impossible to erase completely all traces of the "courtesan" in the "holy" actor, one can never completely eradicate the "souteneur" in the "holy" producer.

The producer's job demands a certain tactical savoir faire, namely in the art of leading. Generally speaking, this kind of power demoralizes. It entails the necessity of learning how to handle people. It demands a gift for diplomacy, a cold and inhuman talent for dealing with intrigues. These characteristics follow the producer like his shadow even in the poor theatre. What one might call the masochistic component in the actor is the negative variant of what is creative in the director in the form of a sadistic component. Here, as everywhere, the dark is inseparable from the light.

When I take sides against half-heartedness, mediocrity and the easy-come-easy-go attitude which takes everything for granted,

48

It is simply because we must create things which are firmly orientated towards either light or darkness. But we must remember that around that which is luminous within us, there exists a shroud of darkness which can penetrate, but not annihilate.

According to what you have been saying, "holiness" in the theatre can be achieved by means of a particular psychic discipline and various physical exercises. In the theatre schools and in traditional as well as experimental theatres, there is no such trend, no consistent attempt to work out or elaborate anything similar. How can we go about preparing the way for and training "holy" actors and producers? To what extent is it possible to create "monastic" theatres as opposed to the day-to-day "parochial" theatre?

I do not think that the crisis in the theatre can be separated from certain other crisis processes in contemporary culture. One of its essential elements - namely, the disappearance of the sacred and of its ritual function in the theatre - is a result of the obvious and probably inevitable decline of religion. What we are talking about is the possibility of creating a 'secular sacrum in the theatre. The question is, can the current pace in the development of civilization make a reality of this postulate on a collective scale? I have no answer to this. One must contribute to its realization, for a secular consciousness in place of the religious one seems to be a psycho-social necessity for society. Such a transition ought to take place but that does not necessarily mean that it will. I believe that it is, in a way, an ethical rule, like saying that man must not act like' a wolf towards his fellow men. But as we all know, these rules are not always applied.

In any case, I am sure that this renewal will not come from the dominating theatre. Yet, at the same time, there are and have been a few people in the official theatre who must be considered

49
as secular saints: Stanislavski, for example. He maintained that the successive stages of awakening and renewal in the theatre had found their beginnings amongst amateurs and not in the circles of hardened, demoralised professionals. This was confirmed by Vakhtangov's experience; or to take an example from quite another culture,' the Japanese No theatre which. owing to the technical ability it demands, might almost be described as “super-profession", although its very structure makes it a semi-amateur theatre. From where can this renewal come? From people who are dissatisfied with conditions in the normal theatre, an who take it on themselves to create poor theatres with few actors “chamber ensembles" which they might transform into institute for the education of actors; or else from amateurs working on the boundaries of the professional theatre and who, on their own achieve a technical standard which is far superior to that demanded by the prevailing theatre: in short, a few madmen who have nothing to lose and are not afraid of hard work.

It seems essential to me that an effort be made to organize secondary theatre schools. The actor begins to learn his profession too late, when he is already psychically formed and, worse still morally moulded and immediately begins suffering from arriviste tendencies, characteristic of a great number of theatre school pupils.

Age is as important in the education of an actor as it is to al pianist or a dancer - that is, one should not be older than fourteen when beginning. If it were possible, I would suggest starting at an even earlier age with a four year technical course concentrating on practical exercises. At the same time, the pupil ought to receive an adequate humanistic education, aimed not at imparting an ample knowledge of literature, the history of the theatre and so on, but at awakening his sensibility and introducing him to the most stimulating phenomena in world culture.

The actor's secondary education should then be completed by four years' work as an apprentice actor with a laboratory ensmble

50

during which time he would not only acquire a good deal acting experience, but would also continue his studies in the fields of literature, painting, philosophy, etc., to a degree necessary in his profession and not in order to be able to shine in snobbish society, on completion of the four years' practical work in a theatre laboratory, the student actor should be awarded some sort of diploma. Thus, after eight years' work of this kind, the actor should be comparatively well equipped for what lies ahead.

He would not escape the dangers that threaten every actor, but his capacities would be greater and his character more firmly moulded. The ideal solution would be to establish institutes for search which again would be subject to poverty and rigourous authority. The cost of running such an institute would be a half of the amount swallowed up by a state aided provincial theatre. Its staff should be composed of a small group of experts specializing in problems associated with the theatre: e. g. a psychanalyst and a social anthropologist. There should be a troupe of actors from a normal theatre laboratory and a group of pedagogs from a secondary theatre school, plus a small publishing house that would print the practical methodical results which would then be exchanged with other similar centres and sent to interested persons doing research in neighbouring fields. It is absolutely essential that all research of this kind be supervised, by one or more theatre critics who from the outside – rather like the Devil's Advocate - analyse the theatre's weaknesses and any alarming elements in the finished performances, basing their judgements on aesthetical principles identical to those of the theatre itself. As you know, Ludwik Flaszen has this task in our theatre.

How can such a theatre reflect our time? I am thinking of the content and analysis of present-day problems.

I shall answer according to our theatre's experience. Even though often use classical texts, ours is a contemporary theatre in

51

that it confronts our very roots with our current behaviour and stereotypes, and in this way shows us our "today" in perspective with "yesterday", and our "yesterday" with "today". Even if this theatre uses an elementary language of signs and sounds - comprehensible beyond the semantic value of the word, even to a person who does not understand the language in which the play is performed - such a theatre must be a national one since it is based on introspection and on the whole of our social super-ego which has been moulded in a particular national climate, thus becoming an integral part of it.

If we really wish to delve deeply into the logic of our mind and behaviour and reach their hidden layers, their secret motor, then the whole system built into the performance must appeal to our experience, to the reality which has surprised and shaped us, to this language of gestures, mumblings, sounds and intonations picked up in the street, at work, in cafés - in short, all human behaviour which has made an impression on us.

We are talking about profanation. What, in fact, is this but a kind of tactlessness based on the brutal confrontation between our declarations and our daily actions, between the experience of our forefathers which lives within us and our search for a comfortable way of life or our conception of a struggle for survival, between our individual complexes and those of society as a whole?

This implies that every classical performance is like looking at oneself in a mirror, at our ideas and traditions, and not merely the description of what men of past ages thought and felt.

Every performance built on a contemporary theme is an encounter between the superficial traits of the present day and its deep roots and hidden motives.The performance is national because

52

it is a sincere and absolute search into our historical ego; it is realistic because it is an excess of truth; it is social because it is a challenge to the social being, the spectator.

53

Theatre is an Encounter

In June 1967, during Expo 67 in Canada, Jerzy Grotowski attended an international theatre symposium held In Montreal. During his stay he had the following Interview with Nalm Kattan which was published in Arts et Lettres, le Devoir (July 1967). Translation: Robert Dewsnap.

In one of your texts, you have said that the theatre can exist without costumes or scenery, without music or lighting effects - and even without a text. You added: "In the development of the theatrical art, the text was one of the last. elements to be added." There is, in your view, only one element with which the theatre can not dispense, and that is the actor. Since the Commedia dell'Arte, however, there have been playwrights. Can the producer of today disregard the theatrical traditions of several centuries? What place do you, as a producer, give to the text?

It is not the core of the problem. The core is the encounter. The text is an artistic reality existing in the objective sense. Now, if the text is sufficiently old and if it has preserved all its force for today - in other words, if this text contains certain concentrations of human experiences, representations, illusions, myths and truths which are still actual for us today - then, the text becomes a message which we receive from previous generations. In the same sense, the new text can be a sort of prism which reflects our experiences, The entire value of the text is already present once it has been written; this is literature, and we may read plays as part of "literature", In france, plays published in book form are given

55

the title of Theatre - a mistake in my opinion, because this is no theatre but dramatic literature. Faced with this literature, we ca take up one of two positions: either, we can illustrate the text through the interpretation of the actors, the mise en scène, the scenery, the play situation... In that case, the result is no theatre, and the only living element in such a performance is the literature. Or, we can virtually ignore the text, treating it solely as a pretext, making interpolations and changes, reducing it to nothing. I feel that both of these two solutions are false ones because in both cases we are not fulfilling our duties as artists but trying to comply with certain rules - and art doesn't like rules. Masterpieces are always based on the transcendence of rules. Though of course, the test is in the performance.

Take for example Stanislavski. His plan was to realise all the intentions of the dramatists, to create a literary theatre. And when we speak of the style of Chekhov, we are really alluding to the style of Stanislavski's productions of plays by Chekhov. As a matter of fact, Chekhov himself protested about this when he said: "I have written vaudevilles and Stanislavski has put sentimental dramas on the stage." Stanislavski was a genuine artist and he realised, involuntarily, his Chekhov and not an objective Chekhov. Meyerhold in his turn proposed, in all possible good faith, an autonomous theatre vis-à-vis literature. But I think his is the only example in the history of the theatre of a performance so deeply rooted in the spirit of Gogol, in his deepest meaning.

Meyerhold's The Inspector General was a sort of collage of the, texts of Gogol. Consequently, it is not our fine ideas but our practice which constitutes the test.

What is the task of the theatre in respect to literature?

The core of the theatre is an encounter. The man who makes a act of self-revelation is, so to speak, one who establishes contact

56

with himself. That is to say,an extreme confrontation, sincere, disciplined, precise and total - not merely a confrontation with his thoughts, but one involving his whole being from his instincts and his unconscious right up to his most lucid state.

The theatre is also an encounter between creative people. It is I myself, as producer, who am confronted with the actor, and the self-revelation of the actor gives me a, revelation of myself. The actors and myself are confronted with the text. Now, we cannot express what is objective in the text, and in fact it is only those texts which are really weak that give us a unique possibility of interpretation. All the great texts represent a sort of deep gulf for us. Take Hamlet: books without number have been devoted to this character. Professors will tell us, each for himself, that they have discovered an objective Hamlet. They suggest to us revolutionary Hamlets, rebel and impotent Hamlets, Hamlet the outsider, etc. But there is no objective Hamlet. The work is too great for that. The strength of great works really consists in their catalystic effect: they open doors for us, set in motion the machinery of our self-awareness. My encounter with the text resembles my encounter with the actor and his with me. For both producer and actor, the author's text is a sort of scalpel enabling us to open ourselves, to transcend ourselves, to find what is' hidden within us and to make the act of encountering the others; in other words, to transcend our solitude. In the theatre, if you like, the text has the same function as the myth had for the poet of ancient times. The author of Prometheus found in the Prometheus myth both an act of defiance and a spring-board, perhaps even the source of his own creation. But his Prometheus was the product of his personal experience. That is all one can say about it; the rest is of no importance. I repeat, one can play the text in its entirety, one can change its whole structure or make a sort of collage. One can, on the other hand, make adaptations and interpolations. In neither case is it a question of theatrical creation but of literature. Brecht has given examples of treatments of other authors, and so did Shakespeare. As for me, I wish to make neither a literary interpretation

57

nor a literary treatment, for both are beyond my competence, my field being that of theatrical creation. For me, a creator of theatre, the important thing is not the words but what we do with these words, what gives life to the inanimate words of the text, what transforms them into "the Word". I will go further: the theatre is an act engendered by human reactions and impulses, by contacts between people. This is both a biological and a spiritual act. Let us be quite clear that I don't mean making love to the audience - that would involve making oneself into a sort of article of sale.

All the same, to put plays on stage you still have to choose texts and authors. What is your method of procedure? How do you choose one play rather than another, or one playwright rather than another?

The encounter proceeds from a fascination. It implies a struggle, and also something so similar in depth that there is an identity between those taking part in the encount:0Every producer must seek encounters which suit his own nature. For me this means the great romantic poets of Poland. But it also means Marlowe and Calderon. I should make quite clear that I am very fond of texts which belong to a great tradition. For me, these are like the voices of my ancestors and those voices which come to us from the sources of our European culture. These works fascinate me because they give us the possibility of a sincere confrontation - a brutal and brusque confrontation between on the one hand the beliefs and experiences of life, of previous generations and, on the other, our own experiences and our own prejudices.

Is there, in your opinion, a relationship between a dramatic work and the age in which it took shape?

58

Yes, there is indeed a relationship between the historical context of the text, between the age and the text itself. But it is not the context which decides our inclination and our will to confront ourselves with these works. It is the context of my experiences today which decides my choice. Let us take an example - Homer. Why do we study the Iliad and the Odyssey nowadays? Is it to acquaint ourselves with the cultural and social life of the people of that age? Perhaps, yes - but that's a job for the professors. In the perspective of art, the works are always alive. The characters of the Odyssey are still actual because there are still pilgrims. We too are pilgrims. Their pilgrimage is different from ours, and it is for this reason that it throws a new light on our own condition.

One should not make too many speculations in the field of art. Art is not the source of science. It is the experience which we take upon ourselves when we open ourselves to others, when we confront ourselves with them in order to understand ourselves - not in the scientific sense of re-creating the context of an epoch in history, but in an elementary and human sense. And in the long procession of suffering mothers it is not the historical context of Niobe which interests us. Of course, the past is present inasmuch as we can still hear and understand its voice. Niobe's voice may seem to us a little strange. It is doubtless rather different from that of the mother weeping over her children at Auschwitz, and this difference constitutes the whole historical context. It is hidden; and if we try to separate it, to underline it and accentuate It, then we lose everything since artistic experience is an open and direct one.

59

* This article by Peter Brook has been published in Flourish, the newspaperof the Royal ShakespeareTheatreClub (winter 1967).

