

Access this presentation online! www.williamsoutherland.com

Authentically Inauthentic

Queering Cultural Identity Through the
Soundtrack to *Merry Christmas, Mr. Lawrence*

William Southerland
Music and the Moving Image 2019
Wednesday, May 29, 2019

Introduction

- Director – Nagisa Oshima
- Score by Ryuichi Sakamoto

David Bowie as “Maj. Celliers”

Ryuichi Sakamoto as “Capt. Yonoi”

Images from: Nagisa Oshima, *Merry Christmas, Mr. Lawrence*, Blu-ray special edition (Criterion Collection, 2014).

Historical context

- Sakamoto grew up in Shinjuku
 - Center of counter-cultural revolution
 - Inspired by New Wave
 - Member of “Yellow Magic Orchestra”
- Composition of the score
 - Sakamoto given complete control
 - Three months to complete the project

Ryuichi Sakamoto (2018)

Theoretical framework

- Queer theory highlights artificiality of cultural construction
- Chen: “an array of subjectivities...outside of the heteronormative.”
- Taylor: queerness as post-structuralist critique of identity coherence
- Doty: Queer readings of texts are *real* readings, not “alternate” readings

Japanese masculinity post-WWII

- Defeat by Allied forces, 1945
- Yukio Mishima and radicalism
- Representations of Asian men in Western media
 - Nguyen: “Oriental Passivity”
 - “Failed masculinity”

Failed Western masculinity

- Iconic Bowie cast under Japanese directorial “gaze”
- Derfoufi: “creative and artistic subjectivities”
- Contaminated the Western hegemonic subject
 - Unidentifiable
 - A “failed” colonizer

Compositional intentionality

- Score as a “dichotomy”
 - Western Christmas bells, set in Asian contexts
 - Neither Japanese nor Western
 - Purposefully exoticized

Queer codes

- **Minimalism:** avoids semiotic constraint of traditional harmonic form
- **Melodrama:** overly stylized, unobtainable
- **Camp:** excess of emotion, mimicry, and overblown identity

Kenjiki

- “Forbidden Colors”
- Reference to Yukio Mishima
- Use of synth “gamelan” to invoke “Asian-ness”
- *Kenjiki* – homosexual novel by Mishima

Figure 1: Primary theme from *Merry Christmas, Mr. Lawrence*

Germination (Var. 1)

Germination (Var. 2)

Figure 2: Theme from Germination

Germination (Var. 3)

Figure 2: Theme from Germination

The Sower

Figure 3: The Sower Theme from “Seed and the Sower”

The Sower (1st Appearance)

The Sower (2nd Appearance)

The Seed, The Sower, and Germination

Figure 5: Harmonic pattern from “The Seed”

Bibliography

Bonenfant, Yvon. "Queer Listening to Queer Vocal Timbres." *Performance Research* 15, no. 3 (2010): 74–80. <https://doi.org/10.1080/13528165.2010.527210>.

Bourdaghs, Michael K. "New Music and the Negation of the Negation: Happy End, Arai Yumi, and Yellow Magic Orchestra." In *Sayonara Amerika, Sayonara Nippon: A Geopolitical History of J-Pop*, 185–94. New York: Columbia University Press, 2012.

Buhler, James. "Gender, Sexuality, and the Soundtrack." In *The Oxford Handbook of Film Music Studies*, edited by David Neumeyer. New York: Oxford University Press, 2014.

Butler, Judith. *Bodies That Matter*. New York: Routledge, 1993.

Carr, Jay. "Movie Review: Bowie and Mr. Lawrence Fall Short." *Boston Globe*. September 16, 1983, sec. Arts/Films.
<http://search.proquest.com/docview/294284027/abstract/DE3E3FA6E11F49BBPQ/1>.

Chen, Mel. "Queer Animality." In *Animacies: Biopolitics, Racial Mattering, and Queer Affect*. Durham, NC: Duke University Press, 2012.

Cinque, Toija. "Semantic Shock: David Bowie!" In *Enchanting David Bowie: Space/Time/Body/Memory*, edited by Toija Cinque, Christopher Moore, and Sean Redmond. London: Bloomsbury Academic & Professional, 2015.

Derfoufi, Mehdi. "Embodying Stardom, Representing Otherness: David Bowie in 'Merry Christmas Mr. Lawrence.'" In *David Bowie: Critical Perspectives*. New York: Routledge, 2015.

Doty, Alexander. "Introduction: What Makes Queerness Most?" In *Interpreting Mass Culture: Making Things Perfectly Queer*. Minneapolis, MN: University of Minnesota Press, 1993.

Bibliography

Dyer, Richard. "In Defense of Disco." In *Out in Culture*, edited by Corey K. Creekmur and Alexander Doty. Duke University Press, 2012. <https://doi.org/10.1215/9780822397441-025>.

Foucault, Michel. *The Archaeology of Knowledge and The Discourse on Language*. Translated by A. M. Sheridan Smith. New York: Pantheon Books, 1972. <https://doi.org/10.1002/9780470776407.ch20>.

Galt, Rosalind. "David Bowie's Perverse Cinematic Body." *Cinema Journal* 57, no. 3 (2018): 131–38. <https://doi.org/10.1353/cj.2018.0035>.

Graham, Todd. "In Praise of Merry Christmas Mr Lawrence: David Bowie's Festive Oddity." *Little White Lies*, December 21, 2017. <https://lwlies.com/articles/merry-christmas-mr-lawrence-david-bowie/>.

Halberstam, Judith. "Who's Afraid of Queer Theory?" In *Class Issues: Pedagogy, Cultural Studies, and the Public Sphere*, edited by Amitava Kumar, 35:256–75. New York: New York University, 1997.

Hubbs, Nadine. "Being Musical: Gender, Sexuality, and Musical Identity in Twentieth-Century America." In *The Queer Composition of America's Sound: Gay Modernists, American Music, and National Identity*. University of California Press, 2004. <http://www.jstor.org/stable/10.1525/j.ctt1ppg9r.6>.

Jackson, Earl. "Desire at Cross(-Cultural) Purposes: Hiroshima, Mon Amour, and Merry Christmas, Mr. Lawrence." *Positions Asia Critique* 2, no. 1 (1994): 133–74.

Kassabian, Anahid. "Listening for Identifications: A Prologue." In *Hearing Film: Tracking Identifications in Contemporary Hollywood Film Music*, 5–10. New York: Routledge, 2001.

Bibliography

Kirihara, Donald. "Reconstructing Japanese Film." In *Post-Theory: Reconstructing Film Studies*, edited by David Bordwell and Noël Carroll. Wisconsin Studies in Film. Madison, WI: University of Wisconsin Press, 1996.

Knights, Vanessa. "Queer Pleasures: The Bolero, Camp and Almodovar." In *Changing Tunes: The Use of Pre-Existing Music in Film*. London: Routledge, 2005.

Maslin, Janet. "David Bowie in 'Merry Christmas': [Review]." *New York Times, Late Edition (East Coast); New York, N.Y.* August 26, 1983, sec. C.

McGuire, Mark Patrick. "From the City to the Mountain and Back Again: Situating Contemporary Shugendō in Japanese Social and Religious Life." Doctoral dissertation, Concordia University, 2013.

Mulvey, Laura. "Visual Pleasure and Narrative Cinema." In *Film Theory and Criticism: Introductory Readings*, edited by Leo Braudy and Marshall Cohen, 833–44. New York: Oxford University Press, 1999.

Nguyen, Tan Hoang. "Introduction." In *A View from the Bottom: Asian American Masculinity and Sexual Repression*. Durham, NC: Duke University Press, 2014.

———. "Reflections on an Asian Bottom." In *A View from the Bottom: Asian American Masculinity and Sexual Repression*. Durham, NC: Duke University Press, 2014.

Oshima, Nagisa. *Merry Christmas, Mr. Lawrence*. Blu-ray special edition. Criterion Collection, 2014.

Peraino, Judith. "Queer Ears and Icons Sign Systems." In *Listening to the Sirens: Musical Technologies of Queer Identity from Homer to Hedwig*. Oakland, CA: University of California Press, 2005.

<https://doi.org/10.1525/california/9780520215870.001.0001>.

Phruksachart, Melissa. "The Many Lives of Mr. Yunioshi." *Camera Obscura: Feminism, Culture, and Media Studies* 32, no. 3 (2017): 93–119. <https://doi.org/10.1215/02705346-4205088>.

Bibliography

“Ryuichi Sakamoto.” IMDb. Accessed October 23, 2018. <http://www.imdb.com/name/nm0757098/awards>.

Sakamoto, Ryuichi. *Avec Piano: Merry Christmas Mr. Lawrence*. Tokyo: Yano Music, 1983.

———. *Merry Christmas, Mr. Lawrence: Nagisa Oshima’s Original Motion Picture Soundtrack*. Streaming audio. Google Play Music: Recorded Picture Company, 2015.

Shah, Nayan. “Perversity, Contamination, and the Dangers of Queer Domesticity.” In *Queer Studies*, edited by Robert J. Corber. Malden, MA: Blackwell Publishing Ltd, 2003.

“SiteSakamoto : Biography.” Accessed October 20, 2018. <http://www.sitesakamoto.com/data/biography.php>.

Smith, Jeff. “Unheard Melodies? A Critique of Psychoanalytic Theories of Film Music.” In *Post-Theory : Reconstructing Film Studies*, edited by David Bordwell and Noel Carroll, 230–47. Madison, WI: University of Wisconsin Press, 2012.

Suarez, Juan A. “The Sound of Queer Experimental Film.” In *The Music and Sound of Experimental Film*, edited by Holly Rogers and Jeremy Barham. New York, NY: Oxford University Press, 2017.

Taylor, Jodie. “Claiming Queer Territory in the Study of Subcultures and Popular Music.” *Sociology Compass* 7, no. 3 (2013): 194–207. <https://doi.org/10.1111/soc4.12021>.

Thian, Helene Marie. “Moss Garden: David Bowie and Japonism in Fashion in the 1970s.” In *David Bowie: Critical Perspectives*. New York: Routledge, 2015.

Wright, Julie Labalzo. “David Bowie: The Extraordinary Rock Star as Film Star.” In *David Bowie: Critical Perspectives*. New York: Routledge, 2015.

Conclusion

Questions?