

GTC
RHO
IEM
FAP
FTA
IRN
NEY

ROBYN ARCHER

GRIFFIN THEATRE COMPANY PRESENTS

ROBYN ARCHER
4 - 15 JULY

European Cabaret really began in Paris in the 1880s and then rapidly spread to Vienna at the *fin de siècle*, thence to Zurich, St Petersburg, Barcelona, Munich and Berlin, where it coincided with the rise of national socialism and provided a necessary platform for voicing concern and criticism. *Que Reste-t'Il* starts with songs from the 1880s in Paris, and *Dancing on the Volcano* covers that brief period when Berlin cabaret was at first light-headed with relief after World War I, and then traced the dramatic descent into despair and horror. The power of serious poets and composers to record such histories is undeniable, and reinforces the words of Brecht's poem:

*My young son asks
Will there be singing in the bad times?
Yes, there will be singing
About the bad times*

When the cabaret form crossed into English language-speaking countries, it tended to morph into something more polite, such as revue, and its bite was less at politics and corruption, and more to social mores and foibles. Political protest was taken up by 'folk' artists as evidenced in the songs of Woodie Guthrie and all those singer/songwriters who followed in America's civil rights movement, but as *The Other Great American Songbook* demonstrates, there have been more than enough contributors to sharp and funny commentary in song, with even the Broadway musical taking part.

While the word cabaret has been stretched over the last few decades to cover comedy, review, variety and burlesque, there have been recent sniffs of a return to something more akin to the form's noble origins, with Tim Minchin's rapid response to George Pell as a good example. Perhaps as the times again become more fraught, more complex, more difficult to understand and to negotiate, 'the art of small forms' (as Peter Altenberg described cabaret) will come into its own again.

Robyn Archer AO

PROGRAM

Que Reste-t'Il
4 – 6 July

Program will be drawn from the following songs:

1880 – 1900

The Street
Le Chat Noir
Cholera
Red City
It Takes Cash
The Paper Crisis
Trollope Rondo
Song of the Rag and Bone Man
Coin Coin Coin

Léon Xanrof
Aristide Bruant
Aristide Bruant
Maurice Boukay
Aristide Bruant
Alphonse Allais
Aristide Bruant
Jules Jouy
Aristide Bruant

(trs Robyn Archer, music John Napier)

(trs Robyn Archer)

(trs Robyn Archer, music John Napier)

(trs Robyn Archer)

1900 – 1920

Dada
Cannibal Dada Manifesto
Plaisir d'Amour

Tristan Tzara
Francis Picabia
Giovanni Martini

1920s

You Don't Know Paree

Cole Porter

1930s

Pluie
L'Etranger

Damia
Damia

1940s

L'Accordéoniste

Édith Piaf

1950s

Le Piano du Pauvre
Monsieur William

Léo Ferré
Léo Ferré

(trs Michael Morley)

(trs Michael Morley)

1960s

Ça Va!
Le Fou du Roi
I.M. Jacques Brel
Ne Me Quitte Pas
Carousel

Jacques Brel
Jacques Brel
Patrick McGuinness
Jacques Brel
Jacques Brel

(trs Michael Morley)

(trs Michael Morley)

1970s

L'Affaire Thomas Crown
 L'Amour est Bleu
 Dominique
 The Ballad of Bonnie and Clyde

Michel Legrand
 André Popp
 Jeannine Deckers
 Serge Gainsbourg

L'Amour Toujours L'Amour

La Mer
 Les Feuilles Mortes
 She
 Que Reste-T-Il De Nos Amours

Charles Trenet
 Jacques Prévert
 Charles Aznavour
 Charles Trenet

Dancing on the Volcano**8–11 July***Program will be drawn from the following songs:***1919 – The War is Over**

Benares Song
 Little Song
 Anna Luise
 Deep Sigh of a Lady in a Troubled Night
 Tantenmörder
 Apfelnöck

Bertolt Brecht
 Bertolt Brecht
 Kurt Tucholsky
 Kurt Tucholsky
 Frank Wedekind
 Bertolt Brecht

In the City

Moritat
 I'm Dirt
 Nana's Song

Bertolt Brecht / Kurt Weill
 Bertolt Brecht (*trs Frank Jellinek*)
 Bertolt Brecht / Hanns Eisler

On the Sea

The Ballad of the Sailorman Kuttel Daddeldu
 Isle of Capri / Red Sails in the Sunset
 Harbour Lights
 The Petroleum Song

Joachim Ringelnatz
 Wilhelm Grosz / Jimmy Kennedy
 Wilhelm Grosz / Jimmy Kennedy
 Kurt Weill / Joachim Ringelnatz

Nice While it Lasted

Nice While it Lasted
 Falling in Love Again
 Kitsch Tango
 Eine Kleine Sehnsucht
 I Know it Can't Be So

Bertolt Brecht / Kurt Weill
 Friedrich Hollaender
 Friedrich Hollaender
 Friedrich Hollaender
 Friedrich Hollaender

The Volcano Erupts

The Stock Exchange Song
 Falladah
 The Jews
 Ballad on Approving of the World

Mehring
 Bertolt Brecht / Hanns Eisler
 Friedrich Hollaender / Georges Bizet
 Bertolt Brecht / Hanns Eisler

After the Volcano

Eleg 2

Bertolt Brecht / Hanns Eisler

The (Other) Great American Songbook**13 – 15 July***Program will be drawn from the following songs:*

Hard Times
 The Housewife's Lament
 I'm in the Jailhouse Now
 So Long It's Been Good to Know You
 Money Makes the World Go Round
 Seven and a Half Cents
 Nobody Knows You
 Sit Down You're Rockin' the Boat
 The Fatal Glass of Beer
 Hallelujah
 Bewitched, Bothered and Bewildered
 Vatican Rag
 Lonely House
 Thank God for Hollywood

Stephen Foster
 From the Diary of Mrs Sarah A. Price
 Jimmie Rodgers
 Woody Guthrie
 Fred Ebb / John Kander
 Richard Adler / Jerry Ross
 Jimmy Cox
 Frank Loesser
 From Helen Ramsay
 As performed by Judy Henschke
 Rodgers and Hart
 Tom Lehrer
 Kurt Weill / Langston Hughes
 Georg Kreisler (*trs Don White*)

Medley:

Big Yellow Taxi
 Hard Rain
 School Today
 Dear Mr President

Joni Mitchell
 Bob Dylan
 Pete Seeger
 Pink

Robyn Archer

Vocals, Guitar

Robyn Archer AO FAHA is a singer, writer, artistic director and public advocate for the arts.

An acknowledged exponent of classic European cabaret, Robyn was named Cabaret Icon at the 2016 Adelaide Cabaret Festival, and won the Helpmann Award for Australia's *Best Cabaret Performer 2013*. She made landmark recordings of Brecht songs in translation, at Abbey Road with the London Sinfonietta. Recent concerts include Canberra, Adelaide, Oxford (UK) and Melbourne Recital Centre, with invitations to New York and Berlin in 2018. Robyn has written/directed *The Sound of Falling Stars*, which premiered at the 2017 Adelaide and Auckland Cabaret Festivals. Sydney audiences will remember her for successful shows such as *Kold Komfort Kaffe*, *The Pack of Women*, *Tonight Lola Blau*, *A Star is Torn* and *Café Flodermaus*.

She has recorded 12 albums and her writing includes essays, songs, works for the theatre and children's books. She is an ABR Laureate, and Honorary Fellow of the Australian Academy for the Humanities.

In demand as a speaker, Robyn opened the APAP conference in New York, January 2017, and selected addresses are published as *Detritus* (UWA Press). Robyn has been artistic director of several major arts festivals (National Festival of Australian Theatre, Adelaide Festival, Melbourne Festival, Ten Days on the Island, Centenary of Canberra), is patron and ambassador for numerous organisations, and currently Strategic Advisor, Gold Coast Arts, and Culture and Chair of NIDA's MFA (Cultural Leadership)

Robyn is mentor to the European Festivals Association's *Festival Academy* and to a number of younger artists and artistic directors. She is an Officer of the Order of Australia, Chevalier de l'Ordre des Arts et des Lettres (France) and Officer of the Crown (Belgium), and holds honorary doctorates from Flinders University (South Australia), Griffith University (Queensland), and the Universities of Sydney, Canberra and Adelaide.

robynarcher.com

Stage Manager

Grace Nye Butler

Lighting Designer

Daniel Barber

Michael Morley

Piano, Vocals

Michael Morley is currently Emeritus Professor of Drama at Flinders University. He has written widely on European and German theatre, concentrating particularly on the life and work of Bertolt Brecht, and has served as President of the International Brecht Society. Michael has written about music, theatre and literary criticism for a variety of Australian and international publications, and has translated poetry by pianist Alfred Brendel, most recently for the English version of *Brendel's A Pianist's A to Z*. He has been pianist and musical director on a number of professional productions in Australia and overseas, including *The Threepenny Opera* (State Theatre of South Australia and Queensland Theatre), *The Mother* (Troupe Theatre), *Happy Birthday Brecht* (University of California at Davis and Artaud Theatre, San Francisco) and *Jacques Bell is Alive and Well and Living in Paris* (Street Theatre Canberra.) Since 2004 he has presented the show *Sing Your Own Musicals* in Melbourne, at Adelaide Cabaret Festival and, most recently, at Port Fairy Music Festival. In 2012 Michael was awarded the South Australian Premier's Award for Lifetime Achievement in the Arts. He has worked with Robyn Archer for many years.

George Butrumlis

Accordion, Vocals

George Butrumlis has played the piano accordion since the age of six. His career includes performances with Jeannie Lewis, Kristina Olsen, Ross Hannaford, Melbourne Symphony Orchestra, the Three Tenors and Pavarotti's last tour of Australia. George has played on countless Australian movie soundtracks including *Red Dog*, *The Sound of One Hand Clapping*, *Lillian's Story* and most recently the film about the life of Mirka Mora, *Monsieur Mayonnaise*. George is probably most well known for his band Zydeco Jump, which featured on the bill of many Australian music festivals for over twenty years. He was a founding member of Joe Camilleri's Black Sorrows. George has served a three-year term on the music board of the Australia Council for the Arts, and has recently become director of the Melbourne Accordion Orchestra. George describes working with Robyn Archer and Michael Morley for the past eight years or so as a great privilege and one of the greatest musical experiences of his life.