

TDR

NEW YORK UNIVERSITY

BROWN UNIVERSITY

SHANGHAI THEATRE ACADEMY

STANFORD UNIVERSITY

YALE UNIVERSITY

articles by

Chiayi Seetoo

Eric M. Glover

Ho Chak Law

Shen Liang

Carol Martin

Heather S. Nathans

Huang Changyong

Chen Shixiong &

Dong Guochen

Theatre of Purgation and Cultivation

edited by William Huizhu Sun

Shanghai Theatre Academy Consortium Issue

TDR

TDR is scholarly, accessible, and dynamic. TDR is inclusive and interdisciplinary. Each article is tightly focused—but taken as a whole TDR is global. With its broad range of topics, TDR is at the cutting edge of performance studies. Its writers and editors support progressive political and social movements, art and ideas. Written by and for scholars and artists—and their students—TDR is where leaders and future leaders in the field of performance studies go for performance texts, performative writing, editorials, reviews, interviews, and research articles about the performing arts, performance in everyday life, popular entertainments, sports, business, and politics—the broad spectrum of performance.

Editorial Office: TDR, 665 Broadway, 6th fl., New York, NY 10012, email: tdr@nyu.edu.

Instructions for Contributors: Information about manuscript submissions can be found at <https://www.cambridge.org/core/journals/the-drama-review/information/instructions-contributors>.

Abstracting and Indexing Information: Please visit <https://www.cambridge.org/core/journals/the-drama-review>.

Subscription Information: TDR (ISSN 1054-2043 E-ISSN 1531-4715) is published quarterly (Spring, Summer, Fall, Winter) by Cambridge University Press, 1 Liberty Plaza, New York, NY 10006, USA on behalf of the Tisch School of the Arts, New York University. Periodicals postage paid at New York, NY, and at additional mailing offices. POSTMASTER: Please send address changes to TDR, Cambridge University Press, 1 Liberty Plaza, New York, NY 10006, USA.

The institutional subscription price for Volume 65 (2021), including delivery by air where appropriate (but excluding VAT), is \$262.00 (£216.00) for print and electronic or \$230.00 (£189.00) for electronic only. Orders, which must be accompanied by payment, may be sent to a bookseller, subscription agent or direct to the publisher: Cambridge University Press, Journals Fulfillment Department, 1 Liberty Plaza, New York, NY, 10006, USA; or Cambridge University Press, UPH, Shaftesbury Road, Cambridge CB2 8RU, England. For single back issues, please contact subscriptions_newyork@cambridge.org. More information about subscription rates, including individual and student subscription prices, can be found at: <https://www.cambridge.org/core/journals/the-drama-review/subscribe>.

Advertising: For information on display ad sizes, rates, and deadlines for copy, please contact USAdSales@cambridge.org.

© TDR, New York University 2021. All rights reserved.

No part of this publication may be reproduced, in any form or by any means, electronic, photocopying, or otherwise, without permission in writing from Cambridge University Press. Policies, request forms, and contacts are available at <https://www.cambridge.org/core/journals/the-drama-review/information/request-permissions>.

Permission to copy (for users in the USA) is available from Copyright Clearance Center: www.copyright.com; email: info@copyright.com.

This publication is made possible, in part, with public funds from the New York State Council on the Arts and the National Endowment for the Arts.

TDR

the journal of performance studies

Editor

Richard Schechner

Associate Editor

Mariellen R. Sandford

Consortium Editors

Rebecca Schneider

Brown University

William Huizhu Sun

Shanghai Theatre Academy

Branislav Jakovljević

Stanford University

Tavia Nyong'o

Elise Morrison

Kimberly Jannarone

Yale University

Managing Editor

Sara Brady

Assistant Editor

Sarah Lucie

Editorial Assistant

Eliza Ducnuigean

Books Editor

Dominika Laster

Critical Acts Editors

Gelsey Bell

Megan V. Nicely

Provocation Editor

Julie Tolentino

Contributing Editors

Fawzia Afzal-Khan

Sharon Aronson-Lehavi

Tracy C. Davis

Guillermo Gómez-Peña

Amelia Jones

Barbara Kirshenblatt-Gimblett

André Lepecki

Carol Martin

Fred Moten

Rabih Mroué

Ong Keng Sen

Anna Deavere Smith

Diana Taylor

Uchino Tadashi

Above: Theodore Kremer's *Bertha, The Sewing Machine Girl*, New York, 1906. See "Defying 'Death at the Wheel': The Unexpectedly Long Life and Far Reach of *Bertha, the Sewing Machine Girl*" by Heather S. Nathans. (Negative number: UW 41005, PH Coll 253.336a. Theater, Motion Picture and Entertainment photograph collection, University of Washington)

Front Cover: Dorje in *Ago*, performed by Jason Zhang at Theatre Above, Shanghai. See "An Illusion that Mirrors a Dream: The Storytelling of Stan Lai" by Chiayi Seetoo. (Photo by Wang Kai; courtesy of Theatre Above)

Back Cover: Qingwen of the Yingmei troupe, who is pregnant in this photo, waits to perform in *Liang dai yuan* (*The Fate of Two Generations*). See "Quangang Hokkien Opera: Development by the People" by Chen Shixiong and Dong Guochen. (Photo by Dong Guochen)

I HAVE DAYTIME. WE
HAVE DAYTIME. I HAVE
EXCESSIVE DAYTIME
SLEEPINESS. I HAVE NO
DAYTIME RUNNING LIGHTS.
WHY DO I HAVE DAYTIME
SLEEPINESS? WHY DO

I HAVE DAYTIME
FATIGUE? DO I HAVE
EXCESSIVE SLEEPINESS?
... DAYTIME AND
... NIGHTTIME ...

TDR

PROVOCATION

DAYTIME 2

Mariana Valencia

Early on in the pandemic, I was setting up a video meeting time with a friend and I responded with a blank “I have daytime.” Stunned by the bluntness and vagueness of such a statement, I then searched “I have daytime” on the internet and this poem was fed to me by the search. The search results echo my feelings about pandemic time. My handwritten words trace the presence of my body during this time.

Mariana Valencia is a performer and choreographer who works through the presence of the body and writing. She currently activates her work on any axis the world can lend, and looks forward to redefining the meaning of reunion once we can convene again. www.marianavalencia.work

ARTICLES

The Theatre of Purgation and the Theatre of Cultivation: A Comparative Study of Theatre and Culture from a Chinese Perspective 8

William Huizhu Sun

In China, theatre studies has been dominated by Western discourse on serious drama, mostly the theatre of purgation. It is equally important, however, to study popular Western theatre genres, such as musicals, comedies, and relatively uplifting plays, especially in terms of their similarities with Chinese opera—an epitome of theatre of cultivation.

Defying “Death at the Wheel”: The Unexpectedly Long Life and Far Reach of *Bertha, the Sewing Machine Girl* 29

Heather S. Nathans

Some obsessions stay with you for a reason. On its surface, *Bertha, the Sewing Machine Girl; or, Death at the Wheel*, a ludicrously named melodrama peopled with exaggerated heroines and villains, offers an example of the noncanonical, everyday fare that audiences consumed in playhouses throughout the 19th century. But the deeper I dug, the more questions I uncovered.

Joy and Love in Zora Neale Hurston and Dorothy Waring’s 1944 Black Feminist Musical *Polk County* 45

Eric M. Glover

What makes Zora Neale Hurston different as a musical theatre writer is her concern about the creation of safe spaces for black women actors. By looking at the theatrical representation of black women in Hurston and Dorothy Waring’s *Polk County*, it is possible to see ways in which they resist intersecting oppressions of gender and race. Hurston’s adaptation of the blues and folk music for the musical is also subject to analysis, as is her lasting impact on musical theatre.

Quangang Hokkien Opera: Development by the People. 63

Chen Shixiong and Dong Guochen

More than 80% of Chinese opera performances today are presented by privately run professional folk troupes, mostly in rural areas—Chinese theatre’s best kept secret. These performances are rarely noticed by Chinese theatre scholars. There are more than 30 such troupes in Quangang District, Fujian province, which has a population of 300,000.

Restaging Zhu Yingtai in Early Communist China: Shaoxing Opera, Color Film, and the “New Woman” 77

Ho Chak Law

In 1953, Shanghai Film Studio produced a Shaoxing opera film version of *The Butterfly Lovers* as the first color film of the People’s Republic of China. Noted for its immense popularity in the Sinophone sphere throughout the 1950s, the film actually exemplifies a history of Shaoxing opera that is connected to urbanization and nationalism as well as women’s liberation and the cultural politics of early communist China. It is an early example of how Chinese opera and modern media technology contribute to transnational negotiations and imaginations of Chinese identities.

The Cathay Theatre (Shanghai, 2012) opened in 1932 as part of the rapid urbanization of Shanghai. See “Shanghai: The Road to a Modern Performing Arts City” by Huang Changyong. (Photo by Addis Wang, courtesy of Creative Commons)

Foreign Assembly: Toshiki Okada's *Time's Journey through a Room* in the US 95

Carol Martin

Okada is one of the most internationally produced contemporary Japanese playwrights. American directors approach his work both as uniquely Japanese and as a synecdoche for the world. The story of Okada's web of institutional, professional, and personal relationships is an object lesson in the foreign assembly of international works.

An Illusion that Mirrors a Dream: The Storytelling of Stan Lai 106

Chiayi Seetoo

Director and playwright Stan Lai premiered his marathon play *Ago* in Shanghai at the end of 2019. Staged in his signature "lotus pond" theatre-in-the-surround, *Ago* is fueled by Lai's cross-cultural sensibilities and Buddhist philosophy. If theatre is an art of illusion-making and life is like a dream, Lai turns theatre-going into a ritual of self-encounter and self-reflection, where an illusion mirrors a dream.

Drama Etudes: A Pedagogical Experiment in China 131

Shen Liang

Teaching theatre and drama in primary and secondary schools is a very difficult task worldwide. In China, there is a huge demand for drama teachers who also know practical theatre. Taking on this mission, the Shanghai Theatre Academy started a program of "drama etudes." This pedagogical experiment stimulated debate about opposing concepts in theatre education: imitation vs. improvisation.

Shanghai: The Road to a Modern Performing Arts City 150

Huang Changyong

From the opening of treaty ports in 1843, the modern history of performing arts in Shanghai traces more than 170 years of development. This history not only summarizes the modern development of Chinese performing arts; it is also representative of the historical development of Chinese urban space and city culture. Theatre arts, culture, and urban development intertwine, as they are refracted through the rise and fall of theatre buildings, yielding a fascinating legacy of cosmopolitan Shanghai.

CRITICAL ACTS

***The Chinese Lady*: US History's Object Lesson Becomes US History's Interpreter . . . 167**

Colleen Kim Daniher

Magic Theatre's San Francisco production of Lloyd Suh's *The Chinese Lady* plays with theatrical time to stage a confrontation between the 19th-century American past and the Trump-era present.

Catering to White Audiences: *Fairview* at Woolly Mammoth 173

Paul J. Edwards

Jackie Sibblies Drury's *Fairview* attempts to implicate white audience members in spectating Black life in order to make room for audiences of color to imagine a story built outside narratives of overcoming. Yet *Fairview* expects and operates under the assumption that there is a white audience to respond to the work, and leaves audience members of color exposed once more to the white gaze.

BOOKS

Necroperformance: Cultural Reconstructions of the War Body by Dorota Sajewska
Joseph Roach 179

Rediscovering Stanislavsky by Maria Shevtsova
Laurence Senelick 181

The Life and Work of Nature Theater of Oklahoma edited by Florian Malzacher
Joseph Cermatori 183

Theater of State: A Dramaturgy of the United Nations by James R. Ball III
Scott Magelssen 185

Dancing the World Smaller: Staging Globalism in Mid-Century America
by Rebekah J. Kowal
Cristina Tadeo 187

Theater in the Middle East: Between Performance and Politics
edited by Babak Rahimi
Mohammad Mehdi Kimiagari 189

What Comes after Farce?: Art and Criticism at a Time of Debacle by Hal Foster
Georgia Phillips-Amos 191

(toward) a phenomenology of acting by Phillip B. Zarrilli
Intercultural Acting and Performer Training edited by Phillip B. Zarrilli,
T. Sasitharan, and Anuradha Kapur
Kris Salata 194

More Books
Amy Yourd 197