The Nude Moment by Nadja Masura December 8, 1995

Connecting The Mind / Body Oppositions Through the Nude Human Form in Three Major Productions of the Late Twentieth Century: Grotowski / Slowacki’s The Constant Prince, Brook / Weiss’ Marat/Sade, and Dexter / Shaffer’s Equus, With

a Discussion of Karen Finley’s Work
I. Introduction

It is possible with the actor’s nude body on stage to reach an excitingly human moment where the body’s signifying capacity and physical presence bring together the opposing mental / physical elements within the production and the theatrical experience.

This paper looks at the possibilities of the naked actor as protagonist in later twentieth century Western (primarily Euro— American) theatre. The human nude has been utilized in theatre for hundreds of years, including depictions of Adam, Eve and Christ in medieval morality plays, Victorian burlesque shows where women were posed motionless on stage as “living statues,” and perhaps even in more recent traditional production contexts with such characters as Edgar in King Lear, since madness and poverty were often characterized by nude characters (B1,83). However, there is little if any evidence which points to a time period which surpasses the 1960—70’s in the sheer volume of plays and revues which incorporated nudity (A1—5). At that time, Western society was more interested in the nude human form than it has been before or since. From this time period of exploration of the human body, I have chosen three landmark productions which contained nude scenes with a lasting visual and theatrical impact. Rather than historically covering the era of these specific productions and their neighbors, I will examine these in terms of reaching an outstanding point in theatrical development as examples of what is possible with the human body in theatre. “Bodily expressiveness radiating beyond a
1

core of habitual usage may transcend human possibility” (El, ll8).

A. The Productions

I have chosen three productions of plays which were created in the late twentieth century, (including the Slowacki’s version of the Constant Prince) by playwrights who worked closely with the directors, in such a way that the ideas of the production include material suggested by the playwrights’ texts. I therefore intend to use the term production to include the images and ideas expressed before an audience, through the actors, as determined by the director and being cohesive with the playwright’s work. I will examine Jerzy Grotowski’s production of The Constant Prince, Peter Brook’s production of Marat/Sade, and John Dexter’s production of Equus. All of these productions toured internationally, yet they stayed essentially the same as in the original production. I recognize that these productions do not represent the totality of the nude human body’s participation in theatre since its inception. So rather than examine these landmark productions in terms of specific historical and cultural frames, I will be discussing their production ideas in terms of what was offered to the audience in the playwrights’ scripts through the cohesive stagings determined by the directors. I will also consider how the nudes in their climactic scenes acted as a center—point in the dialectic between mind and body as it occurs in the production’s ideas, the actor’s actual and signifying body, and within the human body itself.

These productions were acknowledged by the theatrical

2

community and through the passage of time as the primary productions of the plays. Today when looking for the scripts, you will find to what extent the play mixed with production in the presence of photographs of Brook’s version of Marat/Sade, Dexter’s Equus, and in textbooks (though you might not be able to find a script of Slowacki’s version), the pictures you find of The Constant Prince will be of Grotowski’s actor, Cieslack performing as the nude protagonist. The impact of these productions and their climactic nude scenes which have become the defining moments of the play itself, as well as the production are not only observable in theatre history logs, play scripts, and books written on the productions, but also in the case of Marat/Sade and Equus, the incredible shelf life (F7, 91—92) (E16, 28) and the reappearance of these same visually striking nude scenes from these productions in current stagings (F7, 9l—92).

These three productions not only influenced contemporary audiences and subsequent generations of theatre goers through the memory impact of the famous nude scenes, but they were also instrumental in each other’s creation. Grotowski’s theory on the nude actor was put to the test in his version of The Constant Prince, and this production then greatly influenced the theory of Brook and his production of Marat/Sade (Ell, 150), which in turn is credited by critics and reviewers with influencing and making possible Dexter’s production of Equus (F42, 41). Because Grotowski and Brook theorized on the subject of the nude actor, I will consider them as well as other twentieth century theorists
3
including Stanislavski, Meyerhold and Artaud who helped establish a theoretical foundation for later uses of the nude body.

B. Definitions of the Actor’s Nude Body

As it stands in the Oxford English Dictionary, there is very little difference between the terms nude and naked (B29, 197—198). Both words mean to be unclothed or exposed, both actually and metaphorically. The difference occurs in that nude is also defined in its relation to art (B29, 197) (B15, 9). Art historian Kenneth Clark’s definitive lecture on the subject suggests that a nude is the posed, perfected image created by the artist, whereas the naked model was the being whose flesh was exposed in all its flaws and uneasiness (B7, 3) (B15, 9).

This idea has since been adapted by critics who claim that the nude and its posed beauty can be extended to the situation of the model who is posed artificially by an artist and retains some of the artwork’s beauty and grace (B1, 49). Because I intend to talk about actors, it is necessary that although the individual actor may be naked, or he may be portraying a naked or exposed individual (either actually or metaphorically), he is in fact a nude on stage. This is because his movements and appearance have been molded or posed by a director to communicate an artistic idea.

Therefore, when referring to the nude actor, I refer to what we view on stage or in the photographs of the stage production. Naked then, expresses more the state of being unclothed, bare and vulnerable to the environment in a physical and psychological sense
4

(B29, 197). Likewise when I use the term body, I refer to the actor’s nude, physical being. The actor’s fully utilized body is not what the theatrical audience sees upon the stage in a highly costumed period piece. In fact, while we all recognize that there is an actor buried somewhere underneath the layers of lacy fabric and boning, all we actually see of the actor’s body, his unimpaired instrument, is their heads and hands. The actor’s body, as I refer to it, is not the “body-and-clothes unit” (B20, 135), but is the nude body unmarred by the false silhouette, surface (cloth rather than skin), and movement (not constrained by the lack of movement imposed upon them because of her corset, or his tight collared suit), of a concealing costume (Photo #1). The nude human body is the most essential element of theatre. In a state of undress, the body is able to utilize all of its surfaces, motion, sign, and emotional aspects as the actor’s and as theatre’s most effective tool.

It is true that there are various levels of undress or nudity. The Oxford English Dictionary states that nude can refer to someone in their underclothes (B29,583), and we can recognize through the Canon of. Western art that nudes are often draped and their genitals covered (B1,15). The French called this technique draperie mounillée (B7,75).

In this paper, we are examining a Euro-centric period of theatre and culture, and are therefore primarily discussing a European body type. However, it is important to appreciate the use of the formerly termed “primitive” tribal use of the body in ritual
5

theatre, and the beauty of the dark-pigmented human form played in front of an equally enhancing white stage set with reversed light / color and cultural symbology. The African version of the white cast-out story of Adam and Eve is a perfect example of the reversed color values and associations (D5,l8l).

C. Significance of the Theatrical Nude

The significance of the nude body on stage lies in the fact that all humans have a primary knowledge of their own bodies. Thus, when we see a nude actor on stage, we identify with him/her and imbue their nakedness with a common understanding of what it is to be naked (B4,64) (B4,4). Therefore, we endow other bodies with the meaning which we find in our own understanding of what it is to exist. This understanding is signified by what Johnathan Benthall calls our “root metaphor,” the naked human body (B4,60).

The human body is at the heart of Western Iconography (B3,10). Benthall also said, “the body...(is) the great central ground underlying all symbolic reference” (B4,4). The body is itself tied with the cycle of birth, reproduction, and death. Through the centuries of human existence it has built up a code of symbolic meanings which are common in our Western culture, and whose meanings are related to these aspects. These meanings are also related to the division (whether imposed or actual) between the inner and outer nature of the body: between that which is touchable—the physical mass (often called the body), and the less tactile aspect of the mind or soul. “We look to our bodies.
6

…in the hope that we might rediscover in the corporal form, the integration of our two bodies” (B4,31). “The body in itself is a source of those disjunctions, oppositions and strains which we can transfer to our interpretations of both nature and society” (B4,65). Because the body exists both on an intellectual / emotional level and on a physical level, “the nude remains the most complete example of the transmutation of matter into form” (B7,27). It is also this actual or created “split nature” of the human being, represented by the nude actor on stage, which functions physically and intellectually and thus joins the aspect of the play’s idea embodied in the actor themselves.

In Western society, when we see a naked body on stage we often pay more attention to the genitalia of the actor than to the metaphor the body is attempting to convey (B1,57-58). Therefore it is usually more effective to simply show most of the actor’s body, as opposed to displaying the actor’s sexual organs if you wish to accomplish more than mere titillation (B1,57-58). Both Sigmund Freud and several others claim that sexuality and society are not cohesive because society was formed with diverted sexual energy. Some even feel that humans are simply big-brained naked apes with large sexual organs (B21,17). Our nakedness can then be associated with nature and violent action. However, at the same time, the body can be seen as a root metaphor and the primary unit of human expression because of the standard by which society was modeled (B12,220). “Human sexuality…is where nature and society intersect” (B12,219).

7
My sources of information on the human body are the primary experts on the socio-cultural significance of human nudity’s symbology and meaning, often depicted throughout our long history of art and literature. So while I admit that I am not an expert on the nude body per se, my sources all agree on the significance of the nude in our art and culture. As Benthall says, “the body is a tool—a native-made model or image of society—which the social scientist cannot afford to ignore” (B4,29). Furthermore, these sources identify both the unity and the schism of mind and body, and the significant aspects of the human experience which the nude body represents. The naked body represents both positive and negative aspects of humanity, including: sensuality, pathos (pain), ecstasy (spirituality), energy (strength, heroes), perfection (beauty, mathematics, reason), sex, sin, and innocence (B7,9).

With these representations of the naked state and of the positive and negative aspects of the physical and mental being, we will continue to move forward in our examination of these three productions each with their key nude moments, assigning those categories to the aspects of the climaxes as they appear and were received. Each moment in question is a meeting of these conceptions of mental and physical natures in the nude body.

3. The Western Body

The nude in art and literature stems from ideals and beliefs (signs) rooted in the ancient Greco-Roman concept of the naked
8

being and the Christian mythology which permeates our culture.

“But the Judaeo-Christian myth has been exceptionally influential. Darwin himself was a Christian, and Christianity is so thoroughly intricated into the culture of the West, including its scientific culture, that men who can recognize the creation myths of simpler people as literary creations may still accept the literal truth of Genesis.” (B1,12)

Creek influences have mixed in with Christianity’s borrowing from and response to its Pagan neighbor and progenitor (B32,27), though Christian imagery is generally more prevalent in the three productions.

Thanks to the legends of Jesus in the New Testament, the human body was restored to its concept of the whole human through the act of suffering by the whole and untarnished Son of Man. From this today we have received both renditions of the Christian body, as corrupt sin, and as a spiritual whole through sacrifice.

Many of these specific ideals of Apollo, Venus, and Hercules or Zeus, and the general idealization of the whole or perfect human body have been passed down within representations of the nude body in art (and its cultural messages) through the Christian era, especially in the Renaissance and its resurgence of interest in the human being in all his nudity (B7,29) (B17,13). In the Renaissance, Christ and Adam were often depicted as having Creek proportions, as in Dürer’s Adam (Photo,1l), and in Michelangelo’s and Leonardo’s works (Photo,19).

To those who may wonder if the Western body is Greek or is Christian, I would say it is both. From extensive reading on the
9

subject of the nude in art, and the naked human being in our cultural past and present, I find that the human being is essentially represented by the bare body, and that this bare body can either be viewed as a sign of division (i.e.: only the corporal house of the spirit) or of unity (the whole human being). A preliminary acceptance of these findings is necessary to continue our discussion into the utilization of the nude body in these ways in these theatrical events.

a. The Essential Metaphor

Primarily, the nude body (representing the naked being) is the essential tool or metaphor for expressing the human experience, whether it be viewed in terms of division or the bringing of mind and body together and creating a whole (B9,23). And from our inherited cultural perceptions of the naked body, the nude on stage takes on the role of both a human focal point and as specific signs including: innocence; animal lust, sin, and death; the mind and perfect logical proportion; heroism and athletic beauty and strength; spiritual incarnation, ecstasy, and the pathos and suffering of the martyr’s sacrifice. These are the primary distinctions made by art historians (B7,225), and cultural-sociologists alike. This then will be the symbology referred to when discussing the nudes’ signifying capacity as it appears in these productions of The Constant Prince, Marat/Sade, and Equus.
10
D. Theory Leading to Productions

Beyond the exact significance of the body’s storytelling (signifying) capacity, its ability to represent the intellect or spirit, or base animal desires—or both—we need to examine the way in which the nude actor can be simultaneously this signifier and a physical being. To understand the potential of expression offered by the nude actor, we must understand in which ways he signifies inner/outer division and ultimately their unity within the theatrical craft. The 20th century’s sources of information relating to these modern productions are those theatre theorists most interested in the actor’s physical body, its nudity, its dual nature and its signifying capability.

While it is likely that the body has been utilized and exploited throughout the history of theatre and performance, and all theories can be linked back to previous sources, I feel it is most important to view the major theorists in the twentieth century concerned with the utilization of the actor’s body, since they directly influenced the era of these productions. These theorists include: Constantin Stanislavski and Vsevolod Meyerhold; to a greater extent, Antonin Artaud and Peter Brook; but especially Jerzy Grotowski. We will be looking at Grotowski’s concepts of his Poor Theatre as the most complete source of information. We will also examine the works of Artaud and Brook, with acknowledgements to their forbearers Meyerhold and Stanislavski.

1. Interest in The Body as The Fundamental Theatre Element
11

Meyerhold was one of the first theorists to use the technique of “stripping the theatre,” whereby he introduced a sparse stage on which the notions of his actors would be of central focus and uninhibited. He talked of removing the costumes, the set, the stage, and even the theatre building, leaving only the actor and his movements (C8,84).

Stanislavsky had the idea of having the actor “come out like a singer or a musician and interpret with his unaided inner and outer qualities, his art and technique, the beautiful and artistic life of the human spirit which he portrays” (qtd. in D3l,62).

Following in Meyerhold’s footsteps of “stripping the theatre” Grotowski created the Poor Theatre by process of eliminating all but what he considered to be the core of theatre art: the actor and his body (C6,l5). Grotowski, in his book, Toward a Poor Theatre repeats these ideas, “stripping” his theatre of all that was not essential, all but the “backbone” of the art and left only the actor—spectator relationship, for the heart of the theatre for Grotowski was the actor and his body. He is even charged by Brook with neglecting the audience until the actor becomes all important, an essential man who plays out the drama alone (C2,l2).

Brook also felt that the fundamental element in theatre was the human body, and made contributions in theorizing about its aesthetic and theatrical qualities. Like those we’ve mentioned before, Brook saw the body in sculptural and essential terms. According to Brook, “the fundamental element is the body” (C3,20). He saw the body is the fundamental image in an “empty space,” a

12

space naked with the exception of the actors’ bodies (C3,20), echoing Meyerhold’s aspirations of sculpting the body in a similar “empty space” (C9,l02-l05).

a. Training

In An Actor Prepares and Building a Character, Stanislavski discusses conditions of the body and training for muscular freedom for eloquence of movement, including teaching his actors how to walk (Cl5,102). Meyerhold trained his actors as athletes so they could be aware of their bodies and achieve a state of physical excellence and control through his concepts biomechanics and reflex sensitivity. Grotowski’s spiritual actor/athletes, as in Artaud’s theatre amazed audiences and the theatre world with their incredible athleticism and powers of physical endurance (D6,3l) (Photo,20).

Like the theorists before him, Brook hoped to refine the actor’s instrument so that their wasteful habits and tensions would vanish, allowing him to “open himself to the unlimited possibilities of emptiness” (C2,60). He is thus trying to clarify the actor’s signs by increasing their physical sensitivity.

2. The Body As A Sign

a. Artaud

Artaud saw the body as the vessel of an ultimate alphabet of signs or hieroglyphics, somewhat like Meyerhold’s hieroglyphs and biomechanics (Photo,2l), though more directly influenced by the

13

…

V. Conclusion

A. Summary

Since the actor is the medium of theatre and his tool of expression is his body, the most effective and simplest gesture is his nude form. The actor’s body acts as a catalyst and a focal point for all the conflicting themes and forces in a play by nature of its primary sign in human memory and its ability to convey the interior emotions through the physical exterior. When used centrally on stage, the nude body can bridge the paradox of inside and outside, and create charged theatre.

All three of these productions, Equus, Marat/Sade, and The Constant Prince were successful in terms of the director’s and playwright’s ideals in achieving a union of physical and intellectual (mental) aspects in a theatrical climax through the actor’s nude body. As we saw in Marat/Sade, the mental and carnal characters came together to create this climax whereas in Equus, and The Constant Prince, the actual ideological and theatrical jointure was realized within the ecstatic form of a single protagonist.

Theatrically, the productions were all staged in a relatively bare space in which the actors’ bodies were central. The audience was set close to the actor or it was made sure that they experienced both thinking and feeling sensations in the theatrical event. The body was used both as sculpture in the space (as a sign) and as a sweaty presence.

Other similarities in the productions include many symbolic

91

reoccurrences of the nude. In each of the three shows, the male protagonist identifies or is identified with the idea and image of the martyr. In The Constant Prince, the martyrdom of the Prince was directly Christian in theme. In Equus, Alan was associated with the martyrdom of the slave horse / god in Christian iconography, and had an ecstatic martyr’s experience. In Marat/Sade, however, Marat was a purely political / secular martyr, though Christ and crucifixion imagry was used in all three productions. Since The Constant Prince and Equus dealt with Christian themes and the war between flesh and spirit within one man, the nature of the mind / body debate was held in terms of the “higher” spirit and the “lower” body.

Still, in each of the plays, the protagonist(s), the Prince, Alan and Marat all had difficulty with their carnal natures. Alan and Sade were highly sexual, while the Prince and Marat disliked their very flesh. Also, in terms of the mind / body division, each was torn between their individual bodies and a mentally ordered or carnally punitive society, expressing an antisocietal platform.

Other significant elements in the symbology of the nude body in these productions were the use of the body to demonstrate vulnerability or humiliation: the Prince before his captors, Marat dumped out of his tub before a mob in the nightmare, and Alan seeming vulnerable after his confessional reenactments. Yet in each of these productions, the body becomes a sign for beauty, desirability or the intellect in Greek terms. The athleticism of the Constant Prince and Alan who appear like the young, curly-haired Apollo both demonstrate well-trained, admirable forms. They

92

show a sense of proportion, and even a sense of mind / body wholeness as conceptualized in the ancient Greek tradition (Photo,43 and 36). As for Marat/Sade, here the body is mostly depicted as dark, expressing death and brutality. However, the Constant Prince can be seen as expressing death as well, and Alan can also be seen as expressing brutality. And in a sense, Marat/Sade even expresses the Dionysian impulse in Sade’s and Dupret’s sexual excesses, usually associated with ecstasy such as Alan’s.

Finally, the major connection of all of the plays is that each has a male protagonist who reaches the mental / physical climax. And just as the jointure of mind and body occur in the naked human being, it is read in terms of the male who can transcend in the image of Christ or of the Greek whole man. The women presented in these plays do not have the same capacity and meaning as the males when presented nude. The nude male form can exemplify the aestheticism and transcendence of corporality associated with the Christian tradition, when there is no such positive spiritual meaning for the nude female form. In short, a naked man on stage may symbolize everyman i.e. the human being, a naked woman is still a naked woman, primarily viewed in corporal, sexual and reproductive terms. This is exhibited in the picture “The Christa” by Edwina Sandy which is misinterpreted in terms of pornographic suffering (B20,l77) (Photo,44).

Because of the man = mind, women = body tradition from original sin and Adam and Eve (a theme presented in all three plays), the main female characters in each of these plays, Phoenix,

93

Corday and Jill play purely carnal beings, counterpointing the male protagonist’s mental / spiritual natures and aspirations. According to Margaret P. Miles (and acknowledged by other theorists), Eve’s culpable flesh represents every woman (B20,66). The good woman was clothed, while the unclothed female body represented the vices of perverse desires (B32,30) (Photo,45). Since the middle ages, women have been taught to see themselves in terms of their bodies and its relation to “sin, sex and death” (B20,13) (Photo,46). As for the productions, in each case, the female character is tied with sex and death (B20,13). This is especially overt in the case of Corday as the sexual bringer of death (as Eve was often depicted), but also in Phoenix’s case as she does not save the Prince from death because of her own worldly needs and Jill who “causes” the horse-blinding atrocity with her inappropriate sexuality.

B. Time Frame

After the extreme amount of flesh shown during the “permissive” 1960s—1970s (B15,86) in Europe and America, the amount of legitimate theatre (non-pornographic or burlesque), examples of nudity on the stage dropped drastically. The backlash from the overexposure of the body in the decades before prompted the theatre of the 1980s to mirror the consumer decade (which included the birth of Reganomics and “yuppies”) and replaced the naked body with the fully-costumed actor upon scenically-filled rather than “empty” sets.

Yet again we are seeing another change in the tides, and the
94

body is beginning to re-emerge in the theatre of the 1990s. Largely, however, its resurgence in dramatic productions, other than classics is in terms of homosexual plays and the exploration of the physical context of gay freedom and sexuality. There has also been a rising trend in Eastern Europe to express their new freedom from communism in terms of liberal use of stage nudity (H and I).

The area where the human body and nudity is making a reappearance in terms of physical and intellectual probing is now in the world of art, specifically performance art. This field of the arts is a hybrid between the plastic arts, 1960s-inspired “happenings” and theatrical performance. In this form, the nude body of both male and female protagonist-performers is making exciting use of the intricate meanings of the body and its mental / physical aspect. In the art world, the nude body is being reclaimed as the ultimate instrument of expressing both personal and universal human experience and covering such important topics as A.I.D.S., violence in many forms, death, the boundaries of art, and many other stimulating ideas.

C. Karen Finley

In the case of one particular performance artist, Karen Finley, the female body is finally give the chance to be both theatrically mental and physical. Finley uses her body as an instrument as a demonstration of the treatment of other women’s bodies. In We Keep Our Victims Ready, and Constant State of Desire, and other performance pieces, she appears nude and exposes
95

the pornographic voyeurism of the audience in terms of the “male gaze.” By exposing the ways in which women’s bodies are exploited and women are sexually victimized through self-exposing these crimes in terms of her own body, she takes control over the performance situation and denies the audience the chance to objectify her body (Gl9,279). She over-exposes her body while to reinvent it as a sign, coming between signifier and signified (Gl9,278) (Gl6,1l5).

Karen Finley points out the very bodily defined “nature” of women as determined by our society, seen in the Eve tradition, exemplified in the three productions we have already discussed. Women are over-determined by their bodies (Gl9,270). By appearing naked and smearing chocolate over her body to symbolize feces in We Keep Our Victims Ready (G17,495) (Photo,47), she points out the way in which women’s bodies are both consumed and considered carnally disgusting in terms of reproductive systems, especially menstruation by the male—dominated society (Gl5,88). In another piece in Constant State of Desire called I Hate Yellow, she rubs egg yolk over her body with stuffed animals, again pointing to the carnal reproductive label put on women by society because of their child—bearing ability (G16,114) (Photo,48). Here the food is a representation of violence, it also collapses the concept of inside and outside (G3,148).

Not only does she desecrate her own body visually in front of an audience, but she does so to prove a point, to illustrate and incarnate her words. As she says, “I go through a ceremony, the woman being degraded” (G2,17). Her monologues are visions of women
96

raped, of women who have been the victims of incest, battered, and violated in all sorts of bodily ways. Her actions specifically relate to exemplifying or contradicting the situations her characters, be they angry, degraded women or abusive men as in I Am An Ass Man (Gl0,76). Not only are her ideas illustrated in her bodily representations, but she makes a point that the body is the concept or metaphor itself (Gl9,283). In this way, she breaks the boundary of word and body sign.

What she presents in her monologues is women treated as bodies, purely corporeal beings. Because she demonstrates this fully through the socially transgressive acts of smearing garbage on her body and making herself unclean, grotesque, undesirable, and therefore unobjectifyable (G19,27l). She makes herself into the image of a fleshly, Hans Baldung witch (B20,138) (Photo,49). She represents little of the thematic mind/body integration in terms of what was discussed earlier in this paper. But precisely because she is not an actress or a theatrical practitioner, but a performance artist, she presents herself before and after each segment, framing the situation and illustrating the degree of thought and intellect which goes into each of her performances (Gl9,269) through the difference between her real nature and her foul-mouthed character(s) (Gl4,55).

In this way, her performance act is both highly physical, even visceral at the same time that it is highly intellectual in terms of her nude body’s capacity to be and simultaneously represent universal and specific aspects of women’s situations and the need to identify them as more than bodies. She accomplishes this
97

through her concurrent verbal tirade of ideas (mental) meshing with the actions of her body (physical). She goes into a trance and seeing herself as a type of martyr, experiencing and testifying the suffering of other women, much like a female Christ symbol (G9,126) (G15,88). She has also been a martyr for the National Endowment for the Arts in a society which required a vice-squad screening of a local Equus production (G4,22). Her trance achieves an almost transilluininated state and experiences a catharsis (Gl5,86) in which her actions and words are highly integrated. Thus Karen Finley’s performance pieces demonstrate an example of a female protagonist (Finley as she represents the universal woman within each example) (G21,61) can achieve an intellectual and physical jointure expression through the presentation of her nude/naked (in this case perhaps both) body.

D. Importance of the Body

We have a need for the understanding of humanity in this time in our over—technologically distanced society. Rather than abandoning the audience to their cable t.v.s, video games and dehumanized street crimes, theatre has the capacity to fight back, to re-establish the human-to-human connection through the actor- audience body recognition. We need a reminder that the human body is not a commodity (B12,24), an anonymous heap of dismembered parts (B32,46), and the best way to realize that human life is not trivial (B32,27) is to experience “the body and the body which is life” (B6,314), which is accomplished in the theatrical nude’s transillumination. By experiencing the animate qualities of the
98

Body-mind unit, the individual is re-valued, and society enriched.
To give up now, to copy movie-making effects (C2,87) or mimicking the electronic fear which obviously creeps through our society is foolish when the greatest aspect of theatre, as proposed by Grotowski and others (C6,255) and supported in these production examples is the very live, human recognition needed to help our society re-estimate the value of individual human life.

In our time, the theatre itself should, as individual performance artists like Karen Finley (G25,57) do, suppress their need to compete for money and instead realize the power it holds, the possibility of aiding the reconciliation of individuals within our society to themselves and others. It is time for the theatre to rejoin the artistic community and preserve its place as interpreter of the ecstatic, mysterious, mundane and necessary for society (G26,54). In the arts, it is said that today, one needs to strip a person down to the lowest common denominator, their nude body before the marginalization and fracturing ceases and they are perceived as humans (B2,88). The reappearance of the nude human body is what is needed on stage to reaffirm our individual validity through the recognition of the beautiful and respected human form. And as has been shown, it is possible with the nude actor’s body on stage to reach an excitingly human moment where the body’s signifying capacity and physical presence bring together the opposing mental / physical elements within the production and the theatrical experience.
99

