

Lynley Shimat Lys
The Origins of Performance Studies

As An Academic Discipline

Lynley Shimat Lys
Research On the Origins of Performance Studies

Performance Studies, or How to Create a New Field

From a Handful of People, a Revolutionary Journal and a School of the Arts

I intend to examine the development of Performance Studies as an Academic Discipline, specifically in its first incarnation at NYU, and its development from its roots in TDR (The Drama Review), and its roots in the opening of the NYU School of the Arts to its first years as a department in the early 1980s. I have compiled a basic timeline of events and I will fill in details from various sources when possible and suggest methods for further inquiry when I have not been able to provide certain relevant information.

My primary sources have included information and leads provided by Professor BKG (Barbara Kirshenblatt-Gimblett), Deb Larson – assistant to Professor Richard Schechner, Associate Dean of Students Rob Cameron, who has written an unofficial early history of the School of the Arts, and UC Berkeley Professor Mel Gordon (head of the department of Theater, Dance and Performance Studies at Berkeley). I have also made extensive use of a PS bibliography given to me by BKG, Richard Schechner’s textbook Performance Studies: An Introduction, and The Intercultural Performance Reader, edited by Patrice Pavis.

I have found an invaluable resource in the online version of the complete text of The Drama Review: TDR (and its previous incarnations as Carleton Drama Review and Tulane Drama Review). The archival holdings relating to PS on file at the University Archives in the Bobst Library have been quite helpful as well. The PS website also includes PDFs of Dissertation topics listed by year, and the Princeton University Library has an informative online finding aid to its collection of Richard Schechner and TDR papers. Due to the unpublished and informal nature of Rob Cameron’s early history of the School of the Arts, I will refrain from quoting it directly.

I would argue that TDR (The Drama Review, previously Tulane Drama Review) served as the birthplace and fomenting mechanism for the development of the field, and later the department, of Performance Studies. The major figures involved in the creation of the PS discipline all edited or published their writing in TDR, many beginning in the early 1960s. The entire Performance Studies department (Hoffman, Schechner, McNamara, Kirby) had been using the journal as a forum for their theories for several years before coming to NYU, and for at least fifteen years (some much longer) before the Department of Performance Studies was officially established.

The professor recruited to chair the new department, BKG, provided the first article (after Mel Gordon’s editorial introduction) for an issue of TDR around her PS focus, Jewish Theater and Performance, simultaneously with taking up her new position in the department. I would argue that the entire history of Performance Studies as a discipline has been painstakingly recorded in the pages of TDR.

The journal served as a repository for ideas about the formation of a university-cum-conservatory of the type proposed at NYU, and as a sounding board for new and unusual ideas about the limits of performance and its place outside the traditional theater theory and curriculum. It allowed experimental theater practitioners and performance artists to discuss their work and to be interviewed and discussed in a practical and a theoretical context.

Long before they hit the classroom, TDR publicized commentaries by Richard Schechner about arts funding, experimental and intercultural theater and the blurring of theater in performances such as Happenings and cinema. TDR served not only as a chronicle but also as an active participant in the development of the School of the Arts at NYU and the creation and establishment of PS as a discipline.
The Cast

The notion of Performance Studies appears to have developed primarily out of the work, that is the theory, and in most cases the performance practices, of a group of people including, but not limited to: Professors Robert Corrigan, Theodore (Ted) Hoffman, Monroe Lippman, Richard Schechner, Brooks McNamara, Michael Kirby, and later Barbara Kirshenblatt-Gimblett (BKG) and its own products, such as Mel Gordon. The primary impetus for the development of the field seems to have been the direction of Experimental Theatre and the Happenings of the 1960s, which created an atmosphere in which traditional methods of theater study lacked the apparatus to formulate theories appropriate the new boundaries of the practice.

The theater itself, in works by Brecht and Pirandello, had already begun to question the nature of stage, audience and actors. Certain directors, such as Jerzy Grotowski, Eugenio Barba and Peter Brook had begun to push the boundaries of the western theater by engaging aspects of traditional theaters from Asia and other areas of the world. Suddenly Elizabethan theater, Ancient Greek Theater and Shakespeare no longer covered everything that theater was and could be. For performers such as Richard Schechner, the new directions of their own work drove them to look for a theory that could conceive of and grow with that work. The new theory that developed required a forum for its practitioners, theorists and supporters.

TDR: The Journal

Robert Corrigan began the first incarnation of TDR, known initially as the Carleton Drama Review, in 1955 at Carleton College in Minnesota, while a Drama professor at the college. The journal produced one volume, comprised of two issues (1955-1956, v1. 1-2), consisting mainly as a forum for Drama students and the program at Carleton College
. When Corrigan moved to New Orleans to teach in the Theater and Speech Department at Tulane the following year, the journal came with him.

Renamed the Tulane Drama Review, from the outset of its tenure at Tulane (1957-1967)
, the journal began to cater to the sort of Experimental Theater and Performance writings and ideas that would earn its name as a journal of Performance Studies after its move to NYU in 1967. The initial issues ran articles on experimental theater and theories on the avant-garde works of current playwrights and theater collectives. The journal published translations of French and German works, often appearing for the first time in English.

During its time at Tulane, the journal was edited by Corrigan and Schechner, with Hoffman serving as associate editor and advisory editor. It ran several articles by Schechner on the feasibility of university drama training and the proposed School of the Arts at NYU. Under the guidance of Corrigan, Schechner and its advisory editorial board (consisting of future NYU professors Hoffman, Monroe Lippman, Brooks McNamara, and other scholars on the forefront of the New Theater), TDR began to address issues of performance and the blurring of theater and the other arts long before the official birth of Performance Studies, and even before the birth of the NYU School of the Arts.

Corrigan served as editor from 1955 at Carleton College, continuing in 1956 at Tulane. Monroe Lippman joined the editorial advisory board at the start of the journal’s time at Tulane
. Theodore Hoffman joined the editorial advisory board starting in the December 1959 issue
. Richard Schechner appeared as an editorial assistant in the June 1961 issue, disappeared from the rosters in mid 1961, and reappeared as editor in Fall 1962, with Corrigan relegated to the advisory board
. The issue for Autumn 1962 introduced TDR Comment, the initial section of the journal, where an editor, performer or theater practitioner offered the personal comment for the issue. This issue also had multiple advertisements for play scripts and other theatrical products
.

TDR Autumn 1963 lists Theodore Hoffman as associate editor
. Brooks McNamara joined the journal staff in the Winter 1963 edition
. TDR Spring 1964 marks the journal’s foray into theater activism with its large section on the closing of “The Living Theater,” a prominent avant-garde and experimental theater existing since 1951, and its interview on the state of arts funding with W. McNeil Lowry, Director of the Ford Foundation’s Program in the Humanities and the Arts
.

TDR of Summer 1964 has an article written by Jerzy Grotowski, experimental practitioner of intercultural theater, a major avenue of Performance Studies
. It also contains a letter from Robert Corrigan (still on the advisory board) to the editors (i.e. Schechner) stating that they should not discount New York theater as a whole, and that they should be more wary of writing manifestos about being pro-community theater and against academic theater, especially considering that the journal content hadn’t been more avant-garde than other similar journals of theater
. The Grotowski article seems to be a response to this comment.

TDR Winter 1964 notes that Theodore Hoffman has resigned as associate editor and returned to the advisory editor position he held earlier
. In Autumn 1965, Brooks McNamara moved up to contributing editor
. Richard Schechner wrote a 27 page article on “Ford, Rockefeller and Theater,” discussing funding for the arts, the gaps between university theater and professional theater, the state of theater apprenticeships in conservatories and the state of the theater as it affects the avant-garde theater
.

In Winter 1965 TDR’s Comment for the issue features Theodore Hoffman discussing “Corrigan’s Analogy or What We Will Do At NYU,” and lists Hoffman as Director of NYU’s School of the Arts Theater Program
. Michael Kirby is listed as guest, co-editing the issue as an expert, and the author of a new book on Happenings. According to a short article by editor Richard Schechner near the end of the issue, this entire issue focused on Happenings (a precursor if not an element of Performance Studies)
.

By Winter 1965, TDR had introduced many of the elements and most of the people who would create Performance Studies, and its formulations in the School of the Arts at NYU. TDR itself had gone from Carleton specific journal to Experimental and avant-garde theater review, to journal on the edge of a new field and a new wing of NYU. The Autumn 1966 issue introduced a new format, including more visual material. It centered on the intersections between theater and film, including an article on that topic by Susan Sontag and a description by Schechner of the way performances and performance spaces had begun converging and blurring.

In Summer 1967, Richard Schechner’s Comment in TDR consisted of a memo that the entire staff of TDR (from here on to be known as The Drama Review) will be picking up and moving to NYU, along with the head of the Tulane Drama Department, Monroe Lippman
. The Drama Review for Autumn 1967 lists Michael Kirby (based in Brooklyn) as a contributing editor.

Opening the School of the Arts

The NYU School of the Arts (now Tisch School of the Arts) opened its doors in Fall of 1966, under the leadership of Professor Robert Corrigan. The school of the arts was initially envisioned as a conservatory with academic ties, uniting artistic fields that had existed separately within the university, such as the film programs in the School of Education and the Film production department in Washington Square College.

Professor Corrigan was a recent transplant from Tulane, and soon drew in other Tulane exports in the form of Professors Theodore Hoffman and Richard Schechner and the Tulane Review (now The Drama Review a.k.a. TDR), as well as Professors Brooks McNamara and Monroe Lippman. This influx from Tulane set up the foundation for the establishment of Performance Studies at NYU.

Professor (and former PS student) Mel Gordon recalls, “Happenings around 1965 shook up the world of American theater academia… if Happenings were a kind of theater, then theatre did not need intelligible scripts, presentational stages, professional actors, or repeatable evenings. NYU at the end of the 1960s attracted a new kind of teacher and student – mostly the TDR crew from Tulane.”
 Richard Schechner and the other members of the journal from Tulane had already been involved in new forms of theatre and theatre scholarship. The field had already been developing at Tulane – at the new NYU School of the Arts, it would be allowed to continue that growth.

The Second Session catalog for NYU School of the Arts, 1967-1968, already includes a class taught by Schechner entitled, “Performance Theory and Textual Analysis,” described as “A study of a variety of approaches to performance, ranging from classical theories to the modern game theory and applying these approaches to traditional plays, certain modern dramas, and intermedia. The texts of the course as well as the readings include plays, criticism, and readings in anthropology and social psychology.”
 This course title and description give a sense of how far Schechner had moved into the Performance Studies realm and away from the traditional models of Drama and Theatre.

The 1974 New York University School of the Arts Catalog
 lists as faculty all four of the initial Performance Studies oriented professors: Michael Kirby, Brooks McNamara, Richard Schechner and Theodore Hoffman. In this catalog, we can see such courses as: “Performance and Audience,” “Ritual and Theatre,” “Popular Entertainments,” (i.e. vaudeville, circuses, variety shows), “The History of Avant-Garde Performance,” “The Theatre of the Far East,” and “The New Theatre.” These courses, as well as The Drama Review’s admission, that it “cover[ed] a wide spectrum of performance,”
 show that throughout the 1970s, the department was moving toward a wider range of Performance related issues and away from the confines of “Drama.”

TDR, although an independent journal, was always tied to the Department of Drama (and then PS), through its editorial staff of department professors and its student involvement. Although the journal may have been publishing ideas that hadn’t made it into the classroom yet, it was for all intents and purposes a journal with strong ties to and a strong influence on the department. Course catalogs and promotional brochures invariably list TDR as a part of the graduate experience in the Drama / PS department. Mel Gordon, who both received his Ph.D. from and then taught in the department served as associate editor for many years. At NYU, editorship passed from Richard Schechner to Michael Kirby, and later reverted back to Schechner, so that the primary faculty of the department simultaneously served as the guiding forces of the journal, with the other faculty serving in advisory editorial positions.

The 1978 catalog lists the M.A. and Ph.D. program for Graduate Drama as consisting of courses in six areas: “Archives and Research … Contemporary Performance … Dance … Performance Theory … Performance Writing … [and] Popular Performance.”
 Nowhere in its introduction does it mention drama, and theatre only appears in the role of defining these genres of performance. Advertisements for the department at this time look almost exactly the same as the ones for Performance Studies that began to appear in issues starting in September 1980, when PS appeared. The only real difference in the brochures is that “Performance Studies” has been substituted for “Graduate Drama” in the title and first sentence. The year before the department name change, the issues of TDR all centered on “performance” of one form or another.

The faculty list for the 1978 catalog again consists of Hoffman, Kirby, McNamara and Schechner. The faculty bios reveal that these men had both published in and edited academic journals, such as The Drama Review, and been active in directing, writing and acting in professional theatre, plays, performance groups (The Performance Group in Schechner’s case) and Happenings. By 1978, NYU had a core group of Performance Studies faculty. Only one member of the formative Performance Studies Department had not yet appeared ​– BKG.

We have established a basic timeline for the formative years of the Performance oriented Graduate Drama Department. Mel Gordon remembers, “PS was, I believe, a Schechnerian term. The Graduate Drama Department was from 1968 onward already a PS program. For instance, there were no courses in dramatic literature, Classic Greek, Elizabethan, Moliere, Spanish Golden Age, O’Neill, or Broadway theatre. (All the professors were teaching their hobbies: ritual and anthropology, avant-garde, Asian theatre, Gay Rodeo, Brecht, Popular Entertainment, etc.).
 The course listings from the establishment of the department make a point of including Performance classes and contemporary theatre offerings, which clearly served as a vehicle for the experimental performance and performance studies embraced by faculty members. The department would take one final step before recreating itself in the next catalog of course offerings.

A letter from Barbara Kirshenblatt-Gimblett, quoted in Richard Schechner’s Performance Studies textbook, tells us, “When I was recruited in 1980 the … Department … was adrift. … I had a PhD in folklore, not theatre…. I brought a performance perspective to the study of culture that was remarkably aligned with … performance theory and … experimental and popular performance … the faculty was ensuring a more radical break between the former Graduate Department of Drama and emerging Department of Performance Studies. … the department consisted of four men – Richard Schechner, Brooks McNamara, Michael Kirby, and Theodore Hoffman … [and] had never had a woman on the faculty.”
 The faculty responsible for bringing in BKG clearly wanted a chairperson who would offer a new perspective on Performance Studies and methods of implementing a PS program.

The faculty was presumably aware of BKG’s tendency towards anthropology, cultural studies and interdisciplinary approaches in her folklore research. Folklore as a field tends to fall into the category of fields with ties to multiple disciplines, but BKG’s work had always drawn on such diverse fields as Jewish studies and ritual or folklore and Jewish culture, or new ways of reading history. Her background put her in a position to understand the dialogue between academic disciplines that would be required in establishing a new interdisciplinary department and field. Richard Schechner’s own work had previously focused on the crossroads between drama / performance and anthropology, making aspects of BKG’s fields relevant to his own.

BKG continues her discussion of the origins of the department, “I built on the foundation of Schechner’s landmark Performance Theory courses, McNamara’s curriculum in popular entertainments, and Kirby’s offerings on the historical avant-garde and stage design and technology. I set out to make what I saw as an extraordinarily exciting vision of Performance Studies an academic reality. Over more than a decade, we got our departmental house in order.”
 The lists of classes include courses previously taught, courses previously taught with names changed to reflect performance as a focus, and a few new classes, such as an introductory seminar led by Kirshenblatt-Gimblett, which offered other professors and practitioners the opportunity to speak on their subjects for a class period.

According to Mel Gordon, the initial impact of the name change was not particularly drastic – many courses were already heavily oriented towards performance. Gordon says, “Schechner and BKG began to formalize the discipline and add social science courses that were too weird or narrowly focused for other [disciplines] … Kirby continued to teach historical and contemporary avant-garde; McNamara Pop Entertainment and the physical theatre… Aspects of folklore were incorporated into ps (i.e., tourist attractions).”
 From BKG and Gordon’s statements, the evolution of the PS department moved fairly slowly once it had changed names.

Mel Gordon says of the change in the department in 1980, “BKG was brought in because no one wanted to chair the program. Her work in folklore and Jewish studies was innovative but she lacked a traditional background in theatre and drama,” and initially there was “Not much change. The courses were pretty much the same – only the degree title shifted.” He remembers the first dissertations under the new program appearing in the mid-1980s.

Gordon’s own teaching in the Undergraduate Drama department (PS had no undergraduate component), and the teaching of other people trained in the department included drama and performance courses, but even the standard drama courses “veered strongly into the practical and performance directions… For the required Theatre History courses, I encouraged the students to “perform” their research, rather than just write about it. I liked the Graduate/PS field of study but thought it neglected the real contemporary needs of Graduate-Undergraduate students who would be teaching / or acting in more traditional departments, on the professional stage, or in cinema.”
 Gordon’s Department at Berkeley, as BKG’s letter in Performance Studies points out, does put “Theater” before Performance Studies in its name and from all indications in its practice.

Further Happenings

The current PS department, despite the loss of Michael Kirby, the retirement of Brooks McNamara, and Richard Schechner’s sabbatical for the current year, seems to retain much of the same curriculum that it developed before and since its name change, with additional courses offered by BKG and other more recent additions to its faculty. TDR continues publication and its PS focus, although it seems somewhat less experimental than in its earlier days. I would categorize PS as a field that developed uniquely out of a particular group of people in circumstances that allowed them to pursue their practice and theory and to record their experiments in a journal that traveled with them in many senses.

Further Research Possibilities

I think the papers of Richard Schechner might offer more information about the development of the field. Schechner himself could also answer a number of questions. In particular, I haven’t been able to form a clear picture of how BKG got involved. If she was recruited, why? Had the other faculty heard of her work? Why did the other faculty not want to chair the new department? Were they at a loss, as BKG’s letter says? Did she help them find their way? Why did they wait so long before changing names? Why did they not change the name of the journal, other than appending that it was a journal of PS?

Further questions might include: Why does BKG complain about the “Theater” in the title of Gordon’s department at Berkeley in one of her asides in Schechner’s book? Why was the new department name not announced in TDR the way the move from Tulane to NYU was announced? What happened to Ted Hoffman, Monroe Lippman and Brooks McNamara? What happens when Richard Schechner retires? I think Schechner himself could probably answer most of these questions, or perhaps they could even be answered by his papers.
� Carleton Drama Review. 1.1-2, 1955-1956.

� Tulane Drama Review. 1-11. 1956-1966.

� Ibid, 1956.

� Ibid, December 1959.

� Ibid, June 1961 – Fall 1962.

� TDR. Autumn 1962.

� Ibid. 8.1. Autumn 1963.

� Ibid. 8.2. Winter 1963.

� Ibid. 8.3. Spring 1964.

� Ibid. 8.4. Summer 1964. See also: Pavis, Patrice, ed. Intercultural Performance Reader. New York: Routledge, 1996.

� Ibid.

� TDR. 9.2. Winter 1964.

� Ibid. 10.1. Autumn 1965.

� TDR. 10.1. Autumn 1965.

� Ibid. 10.2. Winter 1965.

� Ibid.

� TDR. 11.1. Autumn 1966.

� Ibid. 11.4. Summer 1967.

� TDR. 12.1. Autumn 1967.

� Email conversation with Mel Gordon, 11/7/05.

� “Graduate Program in Drama and Cinema,” in New York University School of the Arts: The Second Session: 1967-1968, 8/7/67.

� “Institute of Performing Arts: Department of Drama,” New York University School of the Arts: The Ninth Session, 1974-1975, The Tenth Session, 1975-1976, 6/17/1974.

� “The Drama Review,” New York University Bulletin 1978 – 80: School of the Arts: Announcement for the 13th and 14th Sessions. 6/12/1978.

� Ibid.

� Email with Mel Gordon, 11/7/05.

� Schechner, Richard. Performance Studies: An Introduction, New York: Routledge, 2002. p6.

� Schechner, p6.

� Email conversation with Mel Gordon, 11/7/05.

� Ibid.

16

