
Brecht Workshop

GESTUS

Brecht was famous for a particular style of acting called GESTUS. The combination of gesture and facial expression and body language is deliberately used to create meaning and communicate a message to the audience. The actor carefully uses GESTUS to provoke debate and educate the audience.

An example of Gestus - e.g. A solider walking across the stage does not have much meaning, fill the stage with dead bodies and make the soldiers walk over then looking ahead and the meaning becomes much more powerful – uncaring soldiers / soldiers deadened to the horror of war. (etc)

Gestus can include the whole picture that these gestures make.

Exercise 1

Place in pairs at opposite sides of the room. Then ask them to shout nursery rhymes across the room to each other – all at the same time! Can they really hear? NO! Explain that they have to rely on body / gesture to get across the rhyme itself. Watch how the movements become bigger. Then tell them that it is a matter of life and death importance that the rhyme is communicated (e.g. secret code in war). Then repeat the exercise and examine use of gesture – how does it convey the importance of the message? What did they do to help convey the meaning when words were limited? This difference is GESTUS.

Exercise 2

Moving round the room individually – grid walking (or 1/2/3/ turn) - establish a rhythm and then add various ‘statues’ for them to create with a partner – e.g. Romeo and Juliet / summer and winter / cat and mouse / sweet and sour / war and peace / rich and poor.

Look and analyse the last two – discussion on how they portrayed them. Is there a value judgment for them (e.g. rich / war is bad - peace / poor is good)? Then this is a meaning that you have tried to put across and are subconsciously using GESTUS – do it again being aware of meaning. This will make the image stronger.

Exercise 3

Create contrasting gestic tableaux that demonstrate the differences in the following:

School photo last day of term

School photo just before an important exam

Crowd at a Football match after your team has just scored a goal

Crowd at a Football match after your team has just lost

And finally 2 images entitled: War – the maker of heroes
 War – the taker of lives

Look and analyse how the 2 images use GESTUS to covey different ‘meanings’.

Which of the 2 do you think Brecht is presenting in Caucasian Chalk Circle?

Create a tableau that sums up Brecht’s opinion on war in the Caucasian Chalk Circle. Then add a caption to the image – by finding an appropriate quote from the play.

(This could be done with any play)

Stephanie Kendal <stephanie.kendal@arcadianet.co.uk>

