Roy Chan

Student ID: 94105908

December 4, 2008

Homosexuality in Modern Drama and Theatre: The “Performative” Dimensions of Gender and Gender Performance in the Twentieth First Century

The world of homosexuality in modern drama and theatre has begun to emerge as one of the fastest growing topics discussed in the world of the performing arts today. Many critical theorists as well as feminist scholars agree that modern drama and theatre has played a significant role in the formation of sexual identities and gender movements. In addition, many say that the relationship between theatre and homosexuality has largely shaped the formation of gay and lesbian cultures throughout the twentieth first century today (Hodges 45). A few examples of playwrights who had previously use homosexuality in modern drama and theatre are Oscar Wilde, John Osborne, Tennessee Williams, and Agatha Christie. Additionally, Alan Sinfield, a well-known British theorist, once believed that drama and theatre has helped to establish the notion of lesbians and gay sexual beings in our society today (Bollen 33). In order to first evaluate a homosexuality production, one must begin to comment on the writer concepts and images of a play and the lives they create. Moreover, spectators must understand that the one who appears to act gay in a story doesn’t necessarily mean that the character is in fact gay. Lanford Wilson, an American playwright, once states that “The Theater is the only public forum a gay writer has to express their gender identities” (Paller 11). With the rise in homosexual communities, many playwrights and actors believe that homosexuality in modern drama and theatre is one of the best attempts for lesbian and gay cultures to physically express their sexual desires and emotions to the public on stage. By incorporating homosexual playwrights and actors into the world of drama and theatre, lesbians and gays are beginning to use the stage as an opportunity for them to perceive themselves as stronger subject and object of identities (Bollen 28). With lesbian and gay cultures rapidly changing each day, the role in modern homosexual drama use images of sex and sexuality to represent Judith Butler and Alan Sinfield views on gender and gender performance, ultimately to suggest that the role in modern homosexual drama has not only played a substantial role into the development of cross cultural gender and sexual identities but also into the shaping of homosexual desires amongst the lesbians and gay cultures within the “performative” dimensions of theatre in our society today.
So the question arises: how and when did homosexual and theatre first begin to emerge? One can argue with the belief that the history of homosexual desires onstage once started from nothing, to innuendo, to discussion, and to finally showing. But in actuality, the origin of homosexuality in drama had once started during the Shakespearean age in the late 16th century. In the book, “Still Acting Gay,” John Clum outlines how homosexuality in drama and theatre first began with the play The Merchant of Venice. The Merchant of Venice, written on 1596 by William Shakespeare, portrays a scene where Antonio would kiss Bassanio passionately in the lips at the end of scene one. Although Bassanio would push Antonio away in utterly disbelief, the two men would look at each other silently as they walk away with great love and passion (Clum 11). This scene Shakespeare employed happens to be the first instance ever in the world of drama to display two characters in the same sex kissing another man passionately on the lips as if they were couples or soul mates. This act was very important during the late 16th century because back then many people hated homosexual people. To display any forms of homosexuality trait in a play was either considered to be very offensive or lustful (Clum 24). Shakespeare use of a man kissing another man would heavily spark large controversies among other playwrights. These controversies would continue to occur until the early 20th century, where during the years from 1930 to 1960, homosexual plays in drama and theatre were presented as one of the main problems the audience wanted to solve (Clum 27). Through various collaboration and debates, homosexuality in drama would begin to dramatically shift from disgust to proud assertion (Clum 30). In today’s society, homosexual beings can argue that the biggest change in the gay and lesbian drama is that playwrights no longer feel the need to see gayness as a problem to be explained. In other words, there is beginning to be more acceptances in today’s culture for gay and lesbian people to express their own desires and emotions to the public and the society (Club 48).

One particular example of how more and more people are beginning to accept gay and lesbian communities more often was when I attended a play entitled Hopeful Romantics by a homosexual theatre company called “Theatre Out” on November 7, 2008. Theatre Out, which presents numerous works from gay and lesbian playwrights as well as pieces that examines the gay and lesbian community, explored how homosexuality and gender was beginning to shape the views and history in the world of drama today. Founded in 2001, Theatre Out had said that they established the company because they felt there was a strong need for the performing arts to support the gay and lesbian community in Orange County. Moreover, they felt that the gay and lesbian community was gradually increasing in Orange County overtime, and that it was the perfect time to create a theatre company that educates the public about gay and lesbian cultures as well as tells stories of the homosexual community through romantic comedies, intriguing musicals, thrilling mysteries, serious dramas and everything else in between.
Hopeful Romantics, directed by Jack Millis, would examine the life of Alan Shubert and his desire to fall romantically in love with another man who he hopes to fall in love with by the end of fall season. Shubert, a single charming witty man, would rely on his closest friends, strangers, Oscar Wilde, and Alexander the Great in hopes that he will fulfill his dreams for a romantic partner he seeks to establish. Through various obstacles and objectives that he achieves, Shubert would fall in love with Eric Hartman where he would receive his first kiss from the same sex after being single most of his life. Hopeful Romantics was a wonderful play that examines the relationship between the lesbians and gay cultures of their society. The director, Jack Millis, told me that he developed the play to inform the audience how gay couples are beginning to gradually evolve in the 21st century, specifically through the world of drama. He believes that having gay couples to fully express their bodies and subjects on stage is one of the best practical ways to educate the audience the rise of homosexuality in modern drama. Millis feels that many heterosexual people are very unaware of whom homosexual people are, or in fact, they have the misconceived notion of what they are in our society today. The director hopes that through his play, the audience will begin to appreciate the lesbians and gay community more often than looking at them as physically awkward or inhumane individuals. In other words, Millis writes the play to convey to the public the significant rise of homosexual cultures and the need to educate the public about lesbian and gay cultures so we as a society can become more knowledgeable within this given area.

Throughout the event, I would pay particular attention on Judith Butler views in ‘queer theory’ and her claims that gender is merely a form of performance. In Wikipedia encyclopedia, ‘queer theory’ is defined “when natural and unnatural behaviors are observed as well as any kind of sexual acts and identities within the form of deviant behaviors” (Wikipedia). In other words, queer theory is an attempt for society to show how gender identities are neither fixed nor determined by who we are. In the article, “Introduction” in Bodies That Matter, Judith Butler, an acclaimed scholar in feminism, would write about how the term gender is merely an act of performance. She believes that genders are produced and performed through bodies and subjectivities of gender identity. Moreover, she describes how the term sex is in itself a gendered norm rather than a category of sex based on gender (Butler 15). In other words, Butler believes that sex is not only gendered to males and females but also believes that gender is a form of performance.

In addition to Judith Butler, Alan Sinfield’s views are also similar in his book entitled “Out On Stage: Lesbian and Gay Theatre in the Twentieth Century,” where he outlines how homosexuality and theatre are becoming to be queerer than ever before today. Sinfield, who currently teaches queer theory at the University of Sussex, begins by outlining how there are two reasons why theatre and homosexuality are both interchangeably developing: 1) they are powerful institutions, and 2) they are becoming more as queer (Sinfield 4). The author begins by emphasizing how his research focuses more on gay themes rather than the definition of gay theatre. He believes that there are several stereotypes and misconceived notions about gay actors or writers in our society today. Moreover, Sinfield writes this book to inform and educate the public about the rise of homosexuality in modern drama today. With the increase of lesbian and gay cultures, the author believes that it is very important for us audience to neither decide whether the writer is lesbian or gay nor whether this or that character is gay or is really gay (Sinfield 19). He believes that the best way to evaluate a homosexuality production is to simply comment on the writer concepts and images of the play and the lives they create. In other words, Sinfield believes that gender is merely an act of performance, where homosexual characters should be evaluated by who they are and the lives they seek to establish within the “performative” dimensions of drama. Like Sinfield, Butler argument in Bodies That Matter is similar in that she believes that gender is merely an act of performance and that sex is in itself a gendered norm rather than a category of sex based on gender.

Throughout the play, I noticed how the characters in Hopeful Romantics are claiming that the role in modern homosexual drama would use images of sex and sexuality to represent Judith Butler and Alan Sinfield views on gender and gender performance, ultimately to suggest that the role in modern homosexual drama and theater has played a substantial role into the development of cross cultural gender and sexual identities as well as the shaping of homosexual desires amongst the lesbians and gay cultures. I also recognized how the lesbian and gay subcultures are divided by hierarchies of class, age, education, and ethnicity. Many lesbian and gay couples that I met during the performance would sit down with other people who are in the same class, age, education, or ethnicity during the show. In addition to Judith Butler and Alan Sinfield claims, I also observed how social norms and deviant behaviors of the homosexual audiences in theatre would largely differ from heterosexual audiences and groups. One aspect that I noticed during my observation was how close knitted the lesbian and gay communities were in Orange County. As soon as I took a seat, I recognized how so many couples were sitting together in tables where many were interacting with other fellow homosexual people before the play had started. This was interesting because the tables and chairs were set up in one small group, where each individual could easily communicate and socialize with one another because the distance between the tables and the chairs were not quite distanced from the table across from the other. By setting an environment where the tables and seats were closely aligned with one another, I began to assume that the director purposely wanted to create an authentic community and trust o other homosexual community in Orange County. Another aspect that I found worth noting was how when I said the word ‘feminism’ while conducting my mini ethnographic investigation, many lesbian and gay couples would quickly turn into quick disgust as if the word feminism was like saying the F word to them. I found this to be utterly shocking because I never thought the word ‘feminism’ was such a big turn off word to most lesbian and gay community today.

In any case, the play in Hopeful Romantics is a wonderful example that portrays how sex is not only gendered to males and females but also how gender is a form of performance within the world of drama and theatre today. Millis writes this play to convey to the public the significant rise of the homosexual cultures as well as the significant need to educate the public about lesbian and gay cultures in drama. Moreover, the director’s text in Hopeful Romantics would resemble both Judith Butler and Alan Sinfield beliefs that gender is merely an act of performance, and that lesbian and gay cultures utilize the stage as an formula for them to perceive themselves as stronger subject and object of identities in our society today. Nevertheless, the role in modern homosexual drama use images of sex and sexuality to represent Judith Butler and Alan Sinfield arguments that gender is merely an act of performance, ultimately to suggest that the role in modern homosexual drama has not only played a substantial role into the development of cross cultural gender and sexual identities but also into the shaping of homosexual desires amongst the lesbians and gay cultures within the “performative” dimensions of theatre in our society today.

Reference
Aldgate, Anthony. Censorship in Theatre and Cinema. New York: Edinburgh University Press,
2005.
Bollen, Jonathan. Men at Play: Masculinities in Australian Theatre since the 1950s. Australia:
Rodopi, 2008

Butler, Judith. Bodies That Matter. “Introduction.” New York: Routledge, 1993.

Clum, John. Still Acting Gay. New York: Palgrave Macmillan, 2000.
Hodges, Ben. Forbidden Acts: Pioneering Gay and Lesbian Plays of the 20th Century. New
York: Applause Books, 2003.
Lancaster, Roger. "Guto's Performance: Notes on the Transvestism of Everyday Life." (Course

Website)
O'Rourke, Sheila Gail. Week 1-10 Lectures. Fall 2008 Quarter.

Paller, Michael. Gentlemen Callers: Tennessee Williams, Homosexuality, and Mid-Twentieth-
Century Drama. New York: Palgrave Macmillan, 2005.

Shakespeare, William. The Merchant of Venice.

Sinfield, Alan. Out On Stage: Lesbian and Gay Theatre in the Twentieth Century. New York:
Yale University Press, 1999.

Sterling Anne Fausto. Sexing the Body: The Construction of Sexuality. New York: Basic Books,
2000.
Sterling, Anne Fausto.“The Problem with Sex/Gender and Nature/Nurture.” (Course Website)

"Judith Butler." Wikipedia, The Free Encyclopedia. 2 Dec. 2008. <http://en.wikipedia.org/wiki/Judith_Butler>.

"Queer Theory." Wikipedia, The Free Encyclopedia. 2 Dec. 2008. <http://en.wikipedia.org/wiki/Queer_theory>.

1

