PORGY AND BESS

Anna Sullivan

[image: image1.png]Introducing
a new era in motion pictures!

SAMUEL GOLDWYX

PORGY

and

SINEY POUTIER DOROTHY DANDRIDGE
SOINY DTS FEARL BALEY

Porgy and Bess was the first modern musical/ opera to feature an entire black cast. Written by George Gershwin [1898-1937] and his brother Ira. it is set in South Carolina, the deep south of America just after the American civil war. It is the story of life for the poor black communities who often lived in shanty like towns well away from the white population. It is based on the novel Porgy by Dubose Hayward a disabled man(polio in his arm and hand) who also wrote the libretto for the opera with his wife.
The Porgy of the title is a disabled man who lives in a shack and who uses a cart on wheels to get around. Bess is a fallen angel, beleaguered and oppressed by a violent low life of a man called Crown. When she tries to get away from him she seeks the protection of Porgy who is respected in the community. He already loves her and as their friendship develops she comes to love him. Porgy treats her with respect which she is unused to. The community accept her but things start to go wrong when Crown seeks revenge. He cannot accept that Bess would leave him for someone that he considers a useless ‘cripple’. A violent fight takes place but Porgy manages to overcome Crown. In his fall Crown strikes his head and dies.

The community form a wall of protective silence around Porgy and the police release him. But poor Bess feels that it is all her fault and that she will only cause him more trouble. She leaves with another man. The opera ends with Porgy setting off on his cart to find her. It ends optimistically with a great ensemble number and you believe that he will find his beloved.

Although physically portrayed as weak the character of Porgy shows great strength. And he did win the beautiful girl.

The work broke many barriers, not only racially but musically. It uses jazz rhythms especially in the ensemble pieces, interwoven with great soaring arias like ‘Summertime’ and tender beautiful songs like ‘Bess you is my woman now’. It paved the way for people like Bernstein to write the wonderful ‘West Side Story’ and many more that came after.

The opera was first performed in 1935 in New York but did not really become popular until a few years later. It was probably too different and difficult for many people in its subject matter, its casting and its central character.

In 1943 it was staged in Copenhagen in protest against the Nazi occupation. The cast managed several performances before the show was closed down.
“An example of the wonder and power of the disability background is the opera Porgy and Bess. It was first performed in 1935. In 1959 it was turned into a movie in an abbreviated version, and I saw when it was released. The image of Porgy heading to New York from South Carolina to get Bess is a dim, but powerful memory. I was embarrassed by his goat cart and his pitiful leave taking. I was twelve or thirteen when I first saw the movie at the Academy Theater in Pasadena. Knowing more of the story and looking back as an aware, disabled person I now consider him as a proud, albeit poor and wheelchairless, disabled man.

The movie Porgy and Bess is an adaptation of the opera written by George and Ira Gershwin and Dubose and Dorothy Heyward. It's a love story of the title characters. It is also a story of the residents of Catfish Row, a fictional African American community. Set in 1920s Charleston, Porgy is a beggar with a disability. Without the use of his legs, he either scoots across the floor or uses a goat cart for mobility.

The opera was based on the book Porgy written by Dubose Heyward, a disabled man. He co-wrote the subsequent play with his wife, and was the librettist for the opera. He had worked on the Charleston waterfront and became familiar with the African American community there. He attempted to convey that world in Porgy. The book sold well and is considered to be one of the first American works with sympathetic African American characters. Later the production of the opera was controversial for forty years and was considered racist by many in the African American community. The first and the majority of the performances had all black casts but characters who were dope dealers and murderers were uncomfortable to the actors and other African Americans. The 1976 revival by the Houston Grand Opera helped bring about an appreciation and revitalization of the work. Many of the songs in the opera are well known including "Summertime."

All of the attention, positive and negative, has centered on race and the legitimacy of Porgy and Bess as an opera. Little notice has been paid to the role disability plays in Porgy's life. Heyward had a bout with polio, which impaired his dominant arm and hand, affecting his ability to write. His polio also led him to contemplate and explore what it means to be a man. Porgy is Heyward's alter ego. Unlike Heyward, Porgy is robust and strong-strong enough to kill the villain, Crown.

The revelation of Porgy is in Heyward's portrayal of Porgy's disability. The book Porgy provides a closer look at who he is and his motivation. Although a beggar, Porgy is described as someone with a great deal of dignity. He is shown living successfully with a disability. But Porgy doesn't ignore or minimize the difficulties of getting around, making a living, and finding romance.

In the beginning of the book and opera, each morning Porgy catches a wagon ride to his regular begging spot. It's only when the wagon driver is jailed and Porgy loses his transportation and ability to make a living that he inventories his resources and hitches an old, smelly goat to a wooden box with homemade wheels. He then has mobility to reach his begging spot and anywhere else he wants to go. Much of one chapter of the book describes Porgy's exultant travels around Charleston in his new found freedom, made possible by the goat cart. I realized that this was not a stereotypical, poor cripple but a proud man with a disability. A man who, like the people with disability I know, uses the tools available to create a satisfying life.

Every review or analysis of the opera Porgy and Bess ignores Porgy's disability. Knowing the intent of the book, it is clear that Porgy's disability status is central to the plot. His relationship with Bess begins because he has no other choice if he wants to be with someone. As they live together she helps him to come out of his proud shell. And Porgy gives Bess his love and commitment which helps her to straighten out her life and move beyond her cocaine addiction. Eventually Porgy kills the villain, thus proving his manhood. But in the process, like the punishment of the overreaching hero in a classic Greek tragedy, he loses Bess to her addiction and the lure of New York.

I am elated glad to have gone from embarrassment to pride when I think of Porgy and his story. I'm still surprised that Porgy's status and identity as a man with disability is ignored. I never would have imagined that it was a thoughtful and proud disabled author of the 1920s who revealed the treasure of Porgy and Bess.”

From Don't Forget Who's Taking You Home

by Anthony Tusler About Disability http://www.ebility.com/articles/disability-songs.ph
Porgy plenty of Nothing http://www.youtube.com/watch?v=M5o4e5ofRcw
Bess you is my woman http://www.youtube.com/watch?v=SNRT08skBVA&feature=related
 http://www.youtube.com/watch?v=ApZ0lqGIF74&feature=related
Bernstein I got plenty of nothing http://www.youtube.com/watch?v=BwmyJAEnz4s&feature=related
Chance and Bess http://www.youtube.com/watch?v=bEFnDa2zsRY
Activities
1. Find out about the life of George and Ira Gershwin http://www.gershwin.com/ and then try to give the reasons why they would write this folk/jazz opera.
2. Describe the musical influences and where they have come from in Porgy and Bess.

3. In many ways the story line of porgy and Bess reflects negative attitudes to the disabled Porgy by Bess and Crown. However in the end Bess realises that relationship and love is more important than lust and show. How would you story board the opera to get rid of the rejection of Porgy and give him a more positive role as a disabled man.

4. In July 2009 President Obama gave an important speech about disabled Americans and their rights. Watch the speechhttp://www.youtube.com/watch?v=v1qmAGEIAs4 .
5. Now try and compose a piece of jazz folk music with lyrics that includes Obama and empowered disabled Americans.

6. In what ways do you think the personal experience of Dubose Hayward comes through in the story or libretto of the opera?

7. Why do you think most controversy and debate around the opera have focused on racist stereotyping of the African American Community rather than on the way disability is dealt with?
