ABOUT THE PLAYWRIGHT – AYAD AKHTAR

Ayad Akhtar is an American playwright, filmmaker,actor and novelist. Akhtar was born on Staten Island in New York, but raised mainly in Milwaukee, Wisconsin. He earned a bachelor’s degree in Theatre from Brown University and a Master of Fine

Arts degree from Columbia University. Akhtar’s works include Disgraced, for which he was awarded the Pulitzer Prize for Drama in 2013; the plays The Invisible Hand (2012) and The Who and the What (2014); the film The War Within (2005); and the novel American Dervish (2012).
A MAN OF THE MOMENT: THE WORK OF AYAD AKHTAR

In a recent interview, Disgraced playwright Ayad Akhtar discussed his creative process, reflecting, “If you’re really an artist...you don’t want to tell people what they already know, you don’t want to tell people what you already know. I think you come to understand at a certain point that what’s really interesting is to discover something unknown. But to be able to have the fortitude to do that doesn’t just require an act of will. It requires a circumstance that forces you past what you know and past yourself.” This is a telling statement from an artist who seems to draw so closely from his own experience and background.

Yet, in composing a powerful work of tragedy like Disgraced, Akhtar clearly found a set of circumstances at the extreme edge of his personal experience as an American man of Pakistani descent, a place where the realization of something new and powerful, but outside of himself, was ultimately possible.

Akhtar is the son of immigrants from Pakistan’s Punjab region. He describes the Punjabi-American milieu in which he was raised as “a very operatic culture, very loud, big people, big actions.” This “operatic” environment made Akhtar sensitively attuned to “the extravagant polarities that humans are capable of,” an observation that deeply informs Disgraced and his other

works. He is not, explains the playwright, mainly interested in the things that humans do every day, but rather in the surprising, or even shocking, limits of human behaviour. The character of Amir is a prime example of this: in an increasingly

desperate position—his marriage and career badly damaged, if not destroyed—Amir responds with anger and violence. Amir’s reaction seems to be at odds with his everyday performance as a cool, dispassionate professional.

This apparent contradiction, between Amir’s ostensible identity and his actions under tense circumstances, is precisely the kind of fertile dramatic territory that Akhtar is well-equipped to explore. This process of exploration includes asking complex, sometimes troubling questions about the nature of one’s identity, the roles played by religion, nationality, and culture in shaping who we are as people and how we navigate the world around us. Akhtar, working from the fruits of his own background and experience, focuses principally on these questions as they relate to Muslim Americans. Consequently, Akhtar produces art that is vitally of the current moment, a time when the role of Islam in the West, and that of Islamic communities and individuals, is being negotiated and re-negotiated, as geopolitical events colour the ways that Western Muslims and their neighbours relate to one another.

Akhtar’s work has consistently reflected this fraught dynamic. In 2002, he co-directed, co-wrote, and starred in the short film Life Document 2: Identity, an account of clashing cultures centering on a documentarian recording the process of his long-time friend’s conversion to Islam (Akhtar’s Ahmad). Akhtar followed this short with The War Within (2005). Again serving as the

film’s co-writer and lead actor, Akhtar here plays the Pakistani would-be jihadist Hassan, a man wrestling with his own conscience while planning an act of terrorism in New York City. The feature, and particularly Akhtar’s complex leading turn, were well-received by critics. The Dallas Observer praised The War

Within as being “one of the strongest—and sure to be controversial—films of the year, [going] places that other films wouldn’t dare to go,” while the Austin Chronicle observed that “[i]t’s thanks to Akhtar’s standout performance that The War Within is as electrifying as it is.” Critics also took note of the film’s immediate relevance to the current moment, with one reviewer terming it “a timely tragedy” and another writing that “[o]f all the feature films and documentaries to emerge since 9/11, few have been as bold, perceptive, or downright

chilling as this thriller.”

After working on several other short films, including Long After (2006) and FCU: Fact Checkers Unit (2008), Akhtar turned from cinema to the theatre, while continuing to explore similar, potent themes. Disgraced debuted in 2012 at the American Theater Company in Chicago. Later that year, the play opened off-Broadway at New York’s Lincoln Center. Disgraced earned rapturous reviews for these initial productions of the play, with critics noting the play’s up-to-theminute social commentary and thoughtful engagement with issues of identity.

Christopher Isherwood wrote in the New York Times that Akhtar’s play “puts contemporary attitudes toward religion under a microscope, revealing how tenuous self-image can be for people born into one way of being who have embraced another.” In 2013, Akhtar was awarded the Pulitzer Prize for Drama for Disgraced . A year later, a new production of the play appeared on Broadway at the Lyceum Theatre.

Since the major success of Disgraced, Akhtar has written two other plays, The Invisible Hand (2012) and The Who and the What (2014). The former tells the story of an American banker held for ransom in a Pakistani prison, and is, according

to Variety , “far more politically provocative” than even Disgraced , while continuing the earlier play’s exploration of East-West cultural tension. Akhtar’s latest, meanwhile, approaches his idées fixes from yet another angle: that of an Islamic American woman writing a book exploring the topic of women in Islam, much to the chagrin of her conservative family.

In addition to these plays, the prolific Akhtar published his first novel in 2012. American Dervish follows the coming-of-age of a Pakistani-American boy growing up in the Midwest. While fictional, this narrative is clearly inspired by Akhtar’s own youth, spent mainly in Milwaukee, Wisconsin. As with all of Akhtar’s work, the novel is personal in its inception, but expansive in its reach, speaking to the present moment, ever in search of something new and as yet unrealized.

-from Bill’s Notes to the Arts Club Stanley production of DISGRACED, October 2015

