

Winter 3-3-1993

The Big Yes and the Little No

Agnieszka Taborska
Rhode Island School of Design, atabor@risd.edu

Steven L. Jobe
Rhode Island School of Design

David L. Campbell
Rhode Island School of Design

Christopher F. Lowery
Rhode Island School of Design

Paul Phillips
Rhode Island School of Design

For a list of other works at: https://digitalcommons.risd.edu/liberalarts_cabaret_programs

Part of the [Acting Commons](#), [Art Education Commons](#), [Dance Commons](#), [Fashion Design Commons](#), [Fine Arts Commons](#), [French Linguistics Commons](#), [German Language and Literature Commons](#), [History Commons](#), [Modern Literature Commons](#), [Music Commons](#), [Other Arts and Humanities Commons](#), [Other French and Francophone Language and Literature Commons](#), [Other Languages, Societies, and Cultures Commons](#), [Other Theatre and Performance Studies Commons](#), [Performance Studies Commons](#), [Playwriting Commons](#), [Russian Literature Commons](#), and the [Theatre History Commons](#)

Recommended Citation

Taborska, Agnieszka; Jobe, Steven L.; Campbell, David L.; Lowery, Christopher F.; Phillips, Paul; Hill, Elsie T.; Yeh, Priscilla; Abide, Adele; Borchherdt, Miriam; Caulfield, Dawn Marie; Chung, Mimi; Fiss, Daniela; Gonzalez, Hector; Hamazaki, Akiko; Kreiger, Sarah R.; Mallozzi, Luciana L.; Ramos, Ervin; Sheehan, Katherine; Sterbenz, Vanessa; Tennis, Bruce Jason; Vainius, Antanas; Winter, Andrea; Wollaeger, Julie; and Yacobi, Ofra, "The Big Yes and the Little No" (1993). *Programs*. 6.
https://digitalcommons.risd.edu/liberalarts_cabaret_programs/6

Authors

Agnieszka Taborska, Steven L. Jobe, David L. Campbell, Christopher F. Lowery, Paul Phillips, Elsie T. Hill, Priscilla Yeh, Adele Abide, Miriam Borchherdt, Dawn Marie Caulfield, Mimi Chung, Daniela Fiss, Hector Gonzalez, Akiko Hamazaki, Sarah R. Kreiger, Luciana L. Mallozzi, Ervin Ramos, Katherine Sheehan, Vanessa Sterbenz, Bruce Jason Tennis, Antanas Vainius, Andrea Winter, Julie Wollaeger, and Ofra Yacobi

NO

the cellar at the top
of the waterman building
presents

the big yes and the little no

sixth annual risd cabaret
march 3 - 6, 1993

the big yes and the little no

Part One

1 The Prelude

Aubrey Beardsley's studio in London. Beardsley, Oscar Wilde and Robert Wilson talking about art and life
Compiled by James O. Barnhill and Szymon Bojko
Performers: David L. Campbell, Christopher F. Lowery, Paul Phillips, Elsie T. Hill the model
Music introduction: Wagner "The Pilgrim Song" from "Tannhäuser"
Costume design: Vanessa Sterbenz

2 Hommage to Loie Fuller's

"Dance of the Fire and the Lily", 1897
Soloist: Priscilla Yeh
Music: Ravel *Pièce en forme d'Habanera* for violin and piano
Costume design: Miriam Borchardt
Dance reconstruction: Julie Strandberg

3 The Great Opening

A circus-like, grotesque parade of the most distinguished and controversial artifacts of the dawn of the 20th century, followed by the main ideas and political symbols of that era
Designed and performed by the Company:
Adele Abide, Miriam Borchardt, David L. Campbell, Dawn Marie Caulfield, Mimi Chung, Daniela Fiss, Hector Gonzalez, Akiko Hamazaki, Elsie T. Hill, Sarah R. Kreiger, Christopher F. Lowery, Luciana L. Mallozzi, Paul Phillips, Ervin Ramos, Katherine Sheehan, Vanessa Sterbenz, Bruce Jason Tennis, Antanas Vainius, Andrea Winter, Julia Wollaeger, Ofra Yacobi, Priscilla Yeh and the Anonymous
Sound collage arranged by Steven L. Jobe

4 Marcel Duchamp's "Fountain" or the Greatest Scandal of the Time

• **Episode One: In a public toilette**
A street scene
Performers: David L. Campbell, Hector Gonzalez, Christopher F. Lowery, Ervin Ramos, Bruce Jason Tennis, Antanas Vainius
Sound effects: Bruce Jason Tennis
Construction design: Priscilla Yeh
• **Episode Two: the Jury of the American Independents Society, New York 1917**
A pantomime
Performers: Miriam Borchardt, David L. Campbell, Hector Gonzalez, Elsie T. Hill, Sarah R. Kreiger, Ervin Ramos, Bruce Jason Tennis, Antanas Vainius, Julia Wollaeger
Masks: Adele Abide

5 Oskar Kokoschka and Alma Mahler, the Living Puppet. Vienna 1913

A story compiled and written by Priscilla Yeh
Kokoschka: Antanas Vainius
Alma Mahler: Elsie T. Hill
The Puppet: Priscilla Yeh
Street ballad "Postlude" sung by Priscilla Yeh and the Company
Music and lyrics: Tom Lehrer
Puppet design: Mimi Chung

6 Berlin Cabaret Songs of the 1920's

• **"Hier ist ein Gipfel" (Here is the Summit)**
Music: Herwarth Walden; lyrics: Alfred Mombert
Translated by Miriam Borchardt
Soloist: Akiko Hamazaki

• **"Wantlemut" (Uncertainty)**
Music: Herwarth Walden; lyrics: August Stramm
Translated by Miriam Borchardt
Soloist: Christopher F. Lowery
Lyric adaptation: Christopher F. Lowery

7 Hommage to Expressionist Dancers in Germany

A free reconstruction
Rudolph von Laban: Christopher F. Lowery
• **"End of the World" Jacob van Hoddis, 1912**
A poem translated and read by Miriam Borchardt
Mary Wigman dances:
• **"Pastorale"**
Soloist: Dawn Marie Caulfield
• **"Dance of Death", 1926**
Dancers: "Moloch" Dawn Marie Caulfield
"Peasant Women" Adele Abide, Akiko Hamazaki, Elsie T. Hill, Daniela Fiss, Andrea Winter, Ofra Yacobi
• **"Hexen Dance", 1914**
Dancers: Adele Abide, Akiko Hamazaki, Elsie T. Hill, Daniela Fiss, Andrea Winter, Ofra Yacobi
Dance reconstruction: Julie Strandberg
Music reconstruction: Steven L. Jobe
Costume design by the Dancers
Gert Palucca dance:
• **"Geometry" based upon Kandinsky's drawings**
Soloist: Ofra Yacobi
Mary Wigman: Dawn Marie Caulfield
Painter: David L. Campbell
Dance interpretation: Ofra Yacobi
Music: "Lalala" by Steven L. Jobe
Costume design: Vanessa Sterbenz

8 Pina Bausch, Heir of the Tradition of Expressionism in Contemporary Germany

Wuppertal Dance Theatre
Kurt Joos: Paul Phillips
• **"Touches" based upon "Bluebird"**
Dancers: Luciana L. Mallozzi and Men – David L. Campbell, Hector Gonzalez, Christopher F. Lowery, Paul Phillips, Ervin Ramos, Bruce Jason Tennis, Antanas Vainius
Music: Chopin "Raindrops" Prelude
Dance reconstruction: Julie Strandberg
• **"Walk" based upon "Bandoneon" and "Kontakthof"**
Dancers: Adele Abide, Miriam Borchardt, David L. Campbell, Dawn Marie Caulfield, Mimi Chung, Daniela Fiss, Akiko Hamazaki, Elsie T. Hill, Sarah R. Kreiger, Christopher F. Lowery, Paul Phillips, Ervin Ramos, Katherine Sheehan, Vanessa Sterbenz, Bruce Jason Tennis, Antanas Vainius, Andrea Winter, Julia Wollaeger, Ofra Yacobi, Priscilla Yeh
Music: German popular song from 1920's
Costume consultants: Luciana L. Mallozzi, Ervin Ramos, Vanessa Sterbenz
Dance reconstruction: Julie Strandberg
• **"Duets"**
Dancers: Hector Gonzalez and Akiko Hamazaki
Julia Wollaeger and Antanas Vainius
Adele Abide and Elsie T. Hill
Dawn Marie Caulfield and Bruce Jason Tennis
Music: Chopin supra
Dance reconstruction: Julie Strandberg
• **"Apple" based upon "Walzer"**
Soloist: Mimi Chung.
People: Adele Abide, Dawn Marie Caulfield, Mimi Chung, Daniela Fiss, Hector Gonzalez, Akiko Hamazaki, Elsie T. Hill, Bruce Jason Tennis, Antanas Vainius, Julia Wollaeger, Ofra Yacobi
Dance reconstruction: Marie Dawn Caulfield

9 **August Stramm: "Happening"**
A fragment of an expressionist play, around 1910
Translated by Mel Gordon
He: Paul Phillips
She: Elsie T. Hill

10 **Paul Klee: "Diaries"**
Fragments from memories during the WWI
Translated by Pierre B. Schneider and R.J. Zach
Read by Bruce Jason Tennis
Costume design: Vanessa Sterbenz

11 **Wassily Kandinsky: "Sounds" (Klänge), 1911**
Sound poems "Table", "Earth", "Rope", "A Third"
Translated by Elizabeth R. Napier
Read by Sarah R. Kreiger
Sound effects by the Company

12 **Pirate Jenny song from Brecht's "The Threepenny Opera"**
Translated by Marc Blitzstein. Music by Kurt Weill
Soloist: Mimi Chung

13 **"Tingentangel"**
A sketch from Karl Valentin's cabaret repertory
Munich, early 1920's. Translated by Lisa Appig
Performers: Paul Phillips, Andrea Winter

14 **"We Proletarians"**
German folk song from the 1920's
Translated by Miriam Borchardt. Music by Hans
The Company: Adele Abide, David L. Campbell, Mimi Chung, Hector Gonzalez, Akiko Hamazaki, Elsie T. Hill, Sarah R. Kreiger, Christopher F. Antanas Vainius
Properties: Christopher L. Lowery

15 **Pablo Picasso and Daniel-Henry Kahnweiler**
A conversation. Written by Henry Balanay, RISD
Picasso: Christopher L. Lowery
Kahnweiler: Antanas Vainius

16 **Song "The Man I Love"**
Music: George Gershwin; lyrics: Ira Gershwin, 1934
Sung by Akiko Hamazaki
Mime: Hector Gonzalez

17 **Constantine Cavafy "...the Great Yes"**
A poem. Translated by Edmund Keeley and Philip
Read by the Company

1 **The Entrée**
Futurist and Dada Sound Cacaphony
Arthur Cravan Performs the Dada Spirit Before Dada A story compiled and written by Priscilla Yeh and Hector Gonzalez
Cravan: Hector Gonzalez
Jack Johnson, world heavy-weight champion: E
Journalists: Sarah R. Kreiger, Ervin Ramos, Julia Wollaeger
Mina Loy, Cravan's wife: Adele Abide
Referee: David L. Campbell
Costume design: Vanessa Sterbenz and Julia

2 **Song "Someone Sings in the Yard"**
German popular song from the 1920's
Music: Olaf Bienert; lyrics: Kurt Tucholsky
Translated by Eric Konrad and edited by Miriam
Sung by Sarah R. Kreiger and Luciana L. Mall

yes! The RISD student Cabaret was started by James O. Barnhill and Szymon Bojko during the Fall of 1987 as an experimental Art History and Performance course. Since then, we have been able to produce a new Cabaret every academic year: "From St. Petersburg to Khrushchev's Boot" (1987), "The Golden Age of European Cabaret" (1988), "The Ox on the Roof" (1989), "The Unknown and Awakening Europe" (1991), "Tabou" (1992). Each program has brought new ideas, talents, and individuals to focus on a particular point of view, place, or time in the history of our culture.

The cabaret has some unique and profound educational goals. It is not a normal Liberal Arts course, but is really a new form of learning at RISD. Each year, over thirty students have participated in the recreation of a moment in history; and by performing in original text or translated versions, become a part of that historic milieu. The Russian, German, Austrian, and French avant-garde of the early decades of this century have come alive at RISD through the work of the cabaret in a way that could not happen passively in the classroom. It is the direct involvement of students, either as actors, designers, or audience, that gives life and meaning to the cabaret material as it is selected, edited, and performed. And these RISD cabarets have carried us into that past, placing us for an instant in another environment as participant observers, enriched and opened to the culture of the day or the folly of the moment. This year we face the future with the Italian "futurists" and the quality of life with "Dada" and the German "Expressionism".

"The Big Yes and the Little No" must certainly in some way refer to the success or failure of these artistic movements, but the success and depth of the learning experience is not just demonstrated by the intensity and quality of the performance. It entails the research, rehearsal, and development of team effort and *esprit de corps* as the Wintersession course ends and the public presentation approaches. Just as the cabaret distills for us the historic nuances, events, and movements of the times, the music hall replaces the lecture hall.

Yet at the same time, and precisely because of their participation in the cabaret, the performers, researchers, technicians, and audience share in the best and most personal manner, the study of the Liberal Arts at RISD.

Edward Dwyer

Bradley

>

Balla

>

Nolde

^

Heartfield/Grosz

<

9 August Stramm: "Happening"

A fragment of an expressionist play, around 1913
Translated by Mel Gordon

He: Paul Phillips
She: Elsie T. Hill

10 Paul Klee: "Diaries"

Fragments from memories during the WWI
Translated by Pierre B. Schneider and R.J. Zachary

Read by Bruce Jason Tennis
Costume design: Vanessa Sterbenz

11 Wassily Kandinsky: "Sounds" (Klänge), 1912

Sound poems "Table", "Earth", "Rope", "A Thing or Two"
Translated by Elizabeth R. Napier

Read by Sarah R. Kreiger
Sound effects by the Company

**12 Pirate Jenny song
from Brecht's "The Threepenny Opera"**

Translated by Marc Blitzstein. Music by Kurt Weil

Soloist: Mimi Chung

13 "Tingentangel"

A sketch from Karl Valentin's cabaret repertory
Munich, early 1920's. Translated by Lisa Appignanesi

Performers: Paul Phillips, Andrea Winter

14 "We Proletarians"

German folk song from the 1920's
Translated by Miriam Borcherdt. Music by Hans Eisler

The Company: Adele Abide, David L. Campbell,
Mimi Chung, Hector Gonzalez, Akiko Hamazaki,
Elsie T. Hill, Sarah R. Kreiger, Christopher F. Lowery,
Antanas Vainius
Properties: Christopher L. Lowery

15 Pablo Picasso and Daniel-Henry Kahnweiler

A conversation. Written by Henry Balanay, RISD '92

Picasso: Christopher L. Lowery
Kahnweiler: Antanas Vainius

16 Song "The Man I Love"

Music: George Gershwin; lyrics: Ira Gershwin, 1928

Sung by Akiko Hamazaki
Mime: Hector Gonzalez

17 Constantine Cavafy "...the Great Yes"

A poem. Translated by Edmund Keeley and Philip Sherrard

Read by the Company

Part Two

1 The Entrée

Futurist and Dada Sound Cacaphony

Arthur Cravan Performs the Dada Spirit

Before Dada A story compiled and written by
Priscilla Yeh and Hector Gonzalez

Cravan: Hector Gonzalez
Jack Johnson, world heavy-weight champion: Eric Falconer
Journalists: Sarah R. Kreiger, Ervin Ramos,
Julia Wollaeger
Mina Loy, Cravan's wife: Adele Abide
Referee: David L. Campbell
Costume design: Vanessa Sterbenz and Julia Wollaeger

2 Song "Someone Sings in the Yard"

German popular song from the 1920's
Music: Olaf Bienert; lyrics: Kurt Tucholsky

Translated by Eric Konrad and edited by Miriam Borcherdt
Sung by Sarah R. Kreiger and Luciana L. Mallozzi

3 Futurist Dances

A free reconstruction and interpretation

• **"Futurismo-Tipografia"**

Giacomo Balla: design and music

Dancers: Adele Abide, Dawn Marie Caulfield,
Hector Gonzalez, Akiko Hamazaki, Sarah R. Kreiger,
Luciana L. Mallozzi, Vanessa Sterbenz,
Bruce Jason Tennis, Andrea Winter, Julia Wollaeger,
Ofra Yacobi

Choreography: Julie Strandberg
Costume design: Vanessa Sterbenz, Julia Wollaeger
(concept) and Daniela Fiss, Luciana L. Mallozzi,
Andrea Winter

• **"The Alphabet of Surprise"
or the word-in-freedom (parole-in-liberta)**

Based upon the ideas of Marinetti, Canguillo and others

Dancers: Adele Abide, Dawn Marie Caulfield,
David L. Campbell, Hector Gonzalez, Daniela Fiss,
Akiko Hamazaki, Sarah R. Kreiger, Luciana L. Mallozzi,
Katherine Sheehan, Vanessa Sterbenz,
Bruce Jason Tennis, Antanas Vainius, Andrea Winter,
Julia Wollaeger

• **"La Fontana Malata", 1909**

Miriam Borcherdt reads Aldo Palazzeschi's poem

Choreography: Julie Strandberg
Costume design: Vanessa Sterbenz, Julia Wollaeger
(concept) and Daniela Fiss, Luciana L. Mallozzi,
Andrea Winter

• **Mechanical dance, 1922**

Translated by Miriam Borcherdt
Based upon Fortunato Depero's ballet "Anichccam del
3000" and Ivo Pannaggi's "Ballo Mechanico"

Dancers: Adele Abide, David L. Campbell,
Katherine Steehan, Bruce Jason Tennis
Choreography: Julie Strandberg
Music: Vincenzo Mortari "Futurist fox-trot"
Costume design: Dawn Marie Caulfield, Julia Wollaeger

Source: Antonella Majocchi "La danza nel movimento
Futurista all' Aerodanza di Giannina Censi" (Dissertation.
Universita Cattolica del Sacro Cuore, Milan, '86/87)

4 Futurist Theatre of Surprise: Six short pieces

• **"Feet" Filippo Tommaso Marinetti**

David L. Campbell, Daniela Fiss, Hector Gonzalez,
Luciana L. Mallozzi, Bruce Jason Tennis, Julia Wollaeger

• **"Flirt" Volt (Fani Ciotti)**

Translated by Victoria Nes Kirby

She: Adele Abide

He: David L. Campbell

• **"Education" Angelo Ragnoni**

Translated by Victoria Nes Kirby

Professor: Christopher F. Lowery

Student: Miriam Borcherdt

• **"Alternation in character"**

Arnaldo Corradini (Ginna) and Bruno Corra

Translated by Victoria Nes Kirby

Husband: Antanas Vainius

Wife: Luciana L. Mallozzi

• **"Negative act" Bruno Corra and Emilio Settinelli**

Translated by Victoria Nes Kirby

Woman: Julia Wollaeger

• **"States of Mind" Mario Carli**

Translated by Victoria Nes Kirby

Performers: Daniela Fiss, Sarah R. Kreiger,
Christopher F. Lowery, Bruce Jason Tennis
Costume consultants: Luciana L. Mallozzi,
Ervin Ramos, Vanessa Sterbenz

**5 Hommage to Luigi Russolo
Inventor of "Intonarumori" – the Art of Noise**

A musical-vocal-sound-movement performance based upon
Russolo's "A City Awakening" and the film "Vita Futurista"

Performed by the Orchestra
Properties: Ervin Ramos

6 The "W" by Kurt Schwitters

30-second vocal performance

Performer: Andrea Winter
Decor and conception: Adele Abide

7 Dada Sound Poems

• **"Gadji Beri Bimba" Hugo Ball, 1916**

Storyteller: Antanas Vainius

Child: Hector Gonzalez

Costume design and mask: Antanas Vainius

• **"Munch Munch Punch" Karl Valentin & Liesel Karlstadt**

A parody on Dadaist poems. Early 1920's, Berlin and Munich
Adaptation by Miriam Borcherdt

Parodyst: Ervin Ramos

Listener: Hector Gonzalez

Refrain: the Company

8 Dada Sound Performance

Based upon Kurt Schwitters's "Primitittii"

Performed with the audience and the Company

Conductors: Barbara Bejoian, Michael Fink,
Baruch Kirschenbaum, Gary D. Metz

9 Dada False News Reports

A reconstruction from the "Cabaret Voltaire"

Texts translated by Elias Schwartz and Agnieszka Taborska

Performed by: Akiko Hamazaki, Sarah R. Kreiger,
Christopher F. Lowery, Ervin Ramos, Vanessa Sterbenz,
Andrea Winter

**10 Bertold Brecht's song
"You've Made Your Bed" (Wie Man Sich Bettet)**

Translated by Miriam Borcherdt

Music: Kurt Weil

The Company

11 "A Kiss" A poem by Reinhard Goering

Published in "Der Sturm", Berlin 1927/1928.

Translated By Miriam Borcherdt

Read by Marie Dawn Caulfield

12 "A Gift" (Einkaufe)

Popular song of the 1920's. Music: Hans Eisler

Lyrics: Kurt Tucholsky. Translated by Miriam Borcherdt

The Company

13 Dada short plays

• **"A Silent Canary" Georges Ribemont-Dessaignes, 1920**

Translated by Agnieszka Taborska (fragment)

"Riquet" David L. Campbell; "Barate" Akiko Hamazaki

Costume consultant: Vanessa Sterbenz

• **"Anxiety Play" Kurt Schwitters (fragment)**

Policewoman: Daniela Fiss

Gentelman: Christopher F. Lowery

14 Grand Finale

The Big Yes Died... But the Little No is Present

Funeral Ceremony: the Widow Vanessa Sterbenz
and the Company

The concept of the New Edge: David L. Campbell,
Bruce Jason Tennis, Antanas Vainius, Julia Wollaeger

21st century Futurism: Cyberpunk, Virtual Reality, and
the Techno-Erotic Paganism

Music: Tomaso Albinoni "Adagio for Strings in G minor"

Arranged by Laura J. Gulley

Coffin design: Antanas Vainius

Replica of Kasimir Malevich's coffin

Widow's costume design: Vanessa Sterbenz

the big yes and the little no

Director

James O. Barnhill

Literary Consultant and Concept

Szymon Bojko

Musical Director

Steven L. Jobe

Music/sound arrangements and adaptations of lyrics

Steven L. Jobe

Choreography

Julie Strandberg

Production Associate

Agnieszka Taborska

Translations and Script Development

Miriam Borchardt

Hector Gonzalez

Eric Konrad

Elias Schwartz

Agnieszka Taborska

Priscilla Yeh

Orchestra

Rob Bethel – cello

Laura J. Gulley – violin

Gerry Heroux – trumpet, Fr. horn

Steven L. Jobe – viola, basson

Loren Mitchel – keyboard

Alec Redfearn – accordion

Production Stage Manager

Ervin Ramos

Scenery

Priscilla Yeh coordinator

Sarah R. Kreiger

Ervin Ramos

Katherine Sheehan

Ofra Yacobi

and

Adele Abide

Hector Gonzalez

Elsie T. Hill

Julia Wollaeger

Masks and Properties

Adele Abide coordinator

Mimi Chung

Daniela Fiss

Hector Gonzalez

Elsie T. Hill

Christopher F. Lowery

Luciana L. Mallozzi

Antanas Vainius

Objects for the

Great Ceremonial Opening

The Company and Margaret Lewis

Lobby Exhibition

Conceived, assembled, painted
and curated by

Katherine Sheehan

assisted by

Adele Abide, Christopher F. Lowery, Vanessa Sterbenz,

Antanas Vainius, Andrea Winter, Julia Wollaeger, Priscilla Yeh

Designer Consultants

Dagmar Frinta

Leszek Puchalski

Lighting

Steve Coppel

David Chandler

Priscilla Yeh

Costumes

Vanessa Sterbenz coordinator

Julia Wollaeger coordinator

Adele Abide

Miriam Borchardt

Dawn Marie Caulfield

Daniela Fiss

Akiko Hamazaki

Elsie T. Hill

Luciana L. Mallozzi

Andrea Winter

Ofra Yacobi

Paintings

Priscilla Yeh coordinator

Adele Abide

Elsie T. Hill

Ervin Ramos

Katherine Sheehan

Ofra Yacobi

Teaser Posters

Christopher F. Lowery

Katherine Sheehan

Graphic Design

Nonie Close

Video

Denis Hlynski

