Absurdity and Reality

—On Albee’s Dramatic Creation

	 宋世彤

Chapter I. Realistic Guiding Ideas

1. Historical Background

 After the two world wars, America becomes rich for the weapon industry. Its economy develops greatly and rapidly. People turn from worrying about life of 1920s to nowadays immersing in material enjoyment, from idealists to pessimists. However, the rich material life can’t diminish the sense of loss and solitary deep in people’s heart, which resulted from the horror created by the two wars. Therefore in theatre searching for identity and creating meaning of become many dramatists themes. Meanwhile the declining of religion has become a fact that isn’t allowed to ignore. In western world, religion had been dominating the world for a long time and it had been people’s spiritual pillar. But now all the things changed, as Nietzsche claimed: God died! Religion is no longer human life’s sole center and dominator. The Christian church is on longer human existence’s final house of refugee. People’s belief, sense of value doesn’t take God as a standard any longer. Thus a sense of homelessness comes into being in people’s heart.

Under such circumstance, the Theater of the Absurd occurred. This is the king of theater, which develops from the existentialist philosophy, mainly in Europe. Its important playwrights include Samuel Beckett, Eugene Ionesco, Arthur Admov and Jean Genet. Albee is most closely connected with this group. Their creation follows the five points: 1. Basic Assumption: human life lacks coherence and is chaotic. Everything is uncertain. 2. The world is meaningless, so the play appears meaningless. 3. It examines the problems of life and death, isolation and communication. 4.It satirizes people who are unaware of the ultimate reality (death). 5. In absurd drama, situation is more important than characters or events.

 2. Literary Background

 Ibsen, a famous Norwegian dramatist, father of modern problem play, who produces a great influence on almost the whole of modern drama in terms of form. His style is appreciated by American playwrights who are always critical to the current situation. They form a realistic tradition in American drama. Albee is an inheritor of the tradition, William Dean Howells, father of American realism, offered a set of theory on realistic drama. He thought people should regard drama as a literary form, which aims at depicting life authentically in terms of morality. He stressed the authenticity of character and performance. Another American playwright, James A. Herne developed realistic theme and character in theatre. He advanced the dramatic theory … “Art for Truth’s Sake”. That’s to say dramatic art should stress truth by depicting people’s everyday life. The final purpose is to make life perfect and fight against injustice. These ideas provide a theoretical basis for modern American drama. In1920s American realistic drama came into a mature period, when Eugene O’Neill became famous. Since the middle of 1940s,a group of new playwrights began to rise, including Tennessee Williams, Authur Miller and Edward Albee, Miller maintained that drama must play the role of reforming society and should focus on ordinary people as well as social problems.

 Albee regards drama as a mirror held up to people “to show the way they do behave and how they don’t behave that way any longer”.1 He believes that a good play can alter the self, the society. All plays in their essence are indirectly political, which make people question the values that lead them to make various social and political decisions, Albee’s early plays, from The Zoo Story through The American Dream, they all deal with death. He has found the fact that people usually avoid thinking about death and about living. They live a purposeless and meaningless life. So he wants to teach them to live with the consciousness of death so that they can possibly participate in life fully, actively. While talking about an artist’s work, Albee said, “…the responsibility of the writer is to be a sort of demonic social …to present the world and people in it as he sees…”2
 Chapter II. Albee’s Artistic Practice

Albee’s plays have a serious and significant soul covered with fantastic flesh. What he pursues is not only the form itself, but also the content and the idea implied by it.

1. No Plot or Absurd Plot

One of the most distinguishable characteristics of the theatre of the Absurd is no plot or absurd plot. The absurdists think that since human existence is absurd, it must be expressed with an absurd form. Therefore, they reject the consistent plot of traditional sense, break the formula of dramatic conflict, which possesses a procedure of beginning, developing, climax and denouement. Instead, the illogical, unreasonable, no-plot way of expression becomes in use. Albee’s plays are lack of movement, while full of pointless talking. As most of them are one-actors, there is no complete process of how conflicts develop. And the conflict is different from that of traditional sense, so we can hardly see any plot in Albee’s plays. If there is, it must be absurd. As Peter in The Zoo Story, while reading a book on a bench in Central Park, is molested by a stranger called Jerry for no reason at all. Then the two men fall into a terrible conversation until it reaches a tragedy that one is killed, or precisely speaking, he commits suicide. In fact, such kind of thing doesn’t exist in our life. It appears too fantastic. Another example is Grandma in The Sandbox who is put in a sandbox which is usually used as a toy by children. In order to cheat her daughter, the old woman pretends to be dead. And at the moment the darkness, obeying Grandma’s will but violating the objective law, comes in advance. The American Dream is generally regarded as the most absurd one. Mommy emasculated Daddy only because she cannot give birth to children. A perfect family life, according to the value system of middle-class, should include children, thus they buy “a bumble of joy”3 from the Bye-Bye Adoption Service. But later on the child’s eyes are gouged out, it is castrated, its hands are cut off, its tongue is cut out, and finally it dies, Albee makes the destructiveness of middle-class value system apparent through the absurd description. Mrs. Barker, a social worker, comes to visit the family, but she herself doesn’t know why she comes here. It shows the blindness and purposelessness of people’s life. Apparently, what Albee describes in his plays doesn’t exist in our real life, but it reveals the truth of metaphysical level.

2. Fragmented Stage Images

There are no complete, full and round characters in Albee’s plays, which are regarded as a necessary element of traditional drama. On the contrary, his plays are flooded with fragmented stage images. The objects are stressed as greatly as the characters. Sometimes the objects dominate the whole stage, and the characters become unimportant. Albee frequently presents the image of box, such as in The Sandbox. The playwright compares the universe to a big box where human beings are struggling to live. Compared with the typical characters in typical environment of traditional drama, some insignificant ordinary character images are created by Albee. They don’t have identities, professions and family backgrounds. Most of them even don’t possess names, as Mommy, Daddy and Grandma. This way of expression can precisely express the absurdity of human existence as well as the loss of identity in modern society. These are the true situation o0f capitalist world. So it is only through stage absurd way that the truth can be illustrated clearly. Making the stage properties speak can express what people’s language cannot reach and reveal the theme more effectively.

3. Absurd Language

In Albee’s plays, neither dialogue nor monologue is consistent or significant. Clichés and some pointless sentences are repeated, but the characters can hardly make any real communication. Sometimes the characters keep silent for a long time. Applying such kind of dramatic language, Albee reveals the emptiness, mechanicalness and suppression of modern people’s life. His European counterpart, Ionesco in The Bald Soprano creates two characters: Mr. Martin and Mrs. Martin. They talk at random and can’t establish communication, which indicates that language has become an empty frame for the lack of true contents of human life. At the end of the play, some noise which can’t be found in dictionaries or be called language is given out. It means the loss of ration and the victory of absurdity. Similarly, Albee produces such a scene in his The American Dream. Mommy and daddy are representatives of middle-class. Their way of life embodies the very value of American middle-class. Albee transforms the foreign platitude into American idiom successfully.

4. Application of Symbols

Like many modern playwrights, Albee uses symbols frequently.

 The stage properties, backgrounds and sounds off stage are all full of symbolic meanings. Albee regards family, the smallest unit of society, as a miniature of social life. The trouble of the family implies the social illness, such as, the wrong refrigerator is a symbol of starvation or poverty: the water tank which doesn’t work implies that the society is becoming rotten and sending out a terrible smell: the door bell which needs repairing means the separation of the family from outside world. All these things need immediate repairing, but nobody does that. Because the landlord takes profits as his final goal. He wants to use a limited investment to rake in much more profits. In addition, Grandma’s blind dog indicates people cannot see any hope; her senility represents the declining society; Mommy and Daddy’s incapability of giving birth to children symbolizes human beings don’t have future.

 That they put Grandma in the sandbox implies that human from being born to being dead keeps living in the small box ----a kind of invisible fetters. And against the background of blue sky, wide beach and spacious seawater, the box looks too small. It creates a feeling in our mind that human is in a situation opposite to society and the universe.

 The world is just like a zoo, where people are alienated from each other and living an apathetic life. For instance, in The Zoo Story the two picture frames in Jerry’s room remain empty, a symbol of his pale emotional life. Besides these Albee expresses his idea through sounds off stage. The rumbling sound in The Sandbox predicts the coming of death. Also, he endows settings with symbolic meanings. Throughout all his early plays he makes the setting a broad sky to show what the play describes is not limited in the stage of very small space but in the whole universe.

 Simplifying the stage properties is to blur audience’s field of vision, prevent them from focusing their eyes on some specific concrete things and lead them to a deep thinking.

5. Realistic Theme

(1) With the great development of American industrial civilization, people are becoming more and more materialistic. Money, fame and position are the only things they pursue. Traditional moral sense doesn’t work any more. People especially in big cities, are separated in their apartments. Socialized production makes life more convenient while results people alienated from each other, even from themselves.

(2) Another production of modern civilization is the deterioration of human nature. Albee deals with it in The Sandbox, The American Dream and Death of Bessie Smith. In these plays the woman characters are described as vicious, cruel and masculine ones.

(3) American Dream has been one of the main topics in American literature through different ages. In spite of the different conceptions the longing for it is the same. The American Dream and its sequence, The Sandbox are all dealing with the theme. Marriage is an indispensable property for a successful man, no matter how empty, it is. The conflict between Grandma’s fate indicates that the illusion is money worship, as Mommy admits, it is simply for wealth and security that she married her husband. At the end of The American Dream, Albee makes the illusion visible, by the image of a young man ---attractive, seductive, but lack of or completely devoid of human emotion. He is depicted as a clean-cut “Midwest farm boy type, almost insultingly good –looking in typically American way.” But “unable to see anything …with pity, with affection…”4
Indeed, Albee means many things to many people, yet the realistic tendency in his plays is remarkable. The images, symbols, abstraction, clichés as well as the sounds off stage used in his plays definitely contribute to the expression of his ideas. From the plays we see the playwright’s anger about American society, which permits the alienation and inhumanity in terms of the illusion of American Dream. American audience accepts Albee’s plays, for they touch the pulse of the changes in their time.

On the other hand, there are some limitations in Albee’s dramatic creation. The most important thing we should point out is the pessimistic color in his plays. On this point, no doubt he is influenced by Satre’s existentialism which insists human life is absurd at all. Therefore, Albee is incapable of offering any active solutions to the social illness which he criticizes.

In spite of the pessimistic color in his plays, Albee is still an outstanding playwright. As Foster Hirsoh Commented, “It is apparent in any historical overview of dramatic writing in the country that it has been Edward Albee (though Miller should be included but a lesser degree) who has shown the theatre writers that they can no longer remain aloof to social and political commitment as their predecessors did for more than a quarter of a century after the demise of social drama in the late thirties.”5

References

1 Kolin, Crtical Essays on E. A. 1986, p194

2 Kolin, Crtical Essays on E. A. 1986, p125

3 A.D. p40

4 A.D. p46, p51

5 Kolin, Crtical Essays on E. A. 1986, p124

 (作者单位：东北师大外国语学院英语系)

