PAGE
14

ANNA DEAVERE SMITH:

APPROACHES TO DOCUMENTARY PRACTICES

By

Heather Lidberg

Documentary Studies I

Professor Alexandra Anderson

14 December 2007

Abstract

The 20th century theatrical movements across Germany, the United States of America, and Russia have influenced contemporary documentary theatre. It is in these conventions of the past that we are able to evaluate the works of Anna Deavere Smith; actor, director, auteur, and professor. The holistic approach employed by Smith becomes an interesting reflection of past and present and pushes the boundaries that situate performance, gender, race, identity, and memory, within the subject of documentary media. Beyond the brilliance that Smith brings to the stage, we are forced to reflect upon our roles as documentarians in the new millennium.
Introduction
Much like many artistic movements during the 20th century, theatre fell suit and began to investigate new conventions outside of the homogeneous modern sphere. Flanking the formal mediums of documentary photography and film, theatre pursued new goals situated in implementing social, economic, and political transformations. The historical theatrical and ideological movements in Germany, Russia, and the United States of America cultivated new documentary theatre principles.
The history of this global stage has provided us with a new form of theatre employed in the works of Anna Deavere (p~da–veer) Smith, the critical documentary theatre practitioner. Her among others have stepped into the documentary field as agents for social change alongside the traditional documentary landscape in film, photography, and new media. Smith has not marched into this new field without history; we are witnesses of the residual international political ideology that has taken place over the last 100 years. This shift has directly situated these new conventions as relevant and important ways in which we can educate and entertain the world as documentarians.

“In much the same way that a documentary film weaves together fragments of cinematic evidence to create a non-fiction story, the documentary play [theatre] locates its dramatic text in language recorded from real life.”
To a large extent the conventions of documentary theatre can be traced back to the playwright Phrynichus, in his work concerning the Persian War, titled The Capture of Miletus. Followings of this technique were seen in European medieval mysteries, the Elizabethan plays in England, the famous tragedies of Shakespeare, and the patriotic dramas of the French Revolution.

However, it was the tumultuous 20th century that not only unified an authoritative documentary voice in theatre but also challenged the traditional theatre conventions, the audience and actor interrelations, and the responsibility of performative art as a valid information provider.

International Theatrical and Ideological Transformations

Theatre - Early 1900s

It would not be until the 1920’s that German playwright’s Bertolt Brecht and Erwin Piscator delivered the concept of Epic Theatre to audiences across Germany. In a post war attempt to disseminate factual information through art in the form of theatre both playwrights approached theatre with a documentary eye. They collaborated in these conventions as a backlash to the political propaganda that was circulating during the time of pre-World War II, Germany. Both integrated political ideology within the stage by using film footage and historical referential material of the time.

It was “‘…for the first time a production where the political document is the sole base for text and scenic work’” taking place during a time when the struggle of class in an already polarized Germany validated the work of Piscator.
 His attempt was to contextualize the Marxist to Kaiserreich movement within the medium of theatre in hopes of illuminating the unstable nature of the Germany. His effort to turn the conventional theatre space of stage and audience to that of a convention hall was achieved in his 1925 production, Trotz alledem!. Upon his reflection of this particular work Piscator coined the term “documentary theatre”.

Working alongside Piscator a fellow dramaturge was German Bertolt Brecht. His contributions to theatre are notable and his ideologies still resonate in documentary theatre that is produced at current. Most significantly Brecht in his Marxist ideology created the Epic Theatre, “[o]r, as Brecht put it, by the ‘culinary’ theatre ‘the audience is entangled in the action on stage,’ a process which is bound to ‘exhaust their power of action.’ The epic theatre, on the other hand, arouses their power of action and ‘extorts decisions from them.’”
 Brecht utilized the Marxist belief of socially constructed “human nature” which was not born out of universal or transhistorical truism rather it situated itself within the historically specific context.

The Brechtian cultivation reaped many new ways of considering theatre and all of its parts. However, if we are to focus on definitive ideologies that are well weighted within the scope of documentary then we must bare mention of three specifics: dialectical materialism; alterable world; and verfremdungseffekt (or alienation effect).

Dialectical materialism for Brecht was to enunciate the contradictions found within the ever-changing society that we live in. The social conditions that become apparent are moments within the contextualization of time and condition, all of which are transformative. It is this same approach that we must begin to understand human emotive, opinions, and attitudes. We then become bodies of movement expressing only what is seen through current modes of habitable occupation.
 Brecht exemplifies this notion when discussing “… ‘narrative’ [as replacing] ‘plot.’ Instead of being ‘a part of the whole,” each scene is to be ‘an entity in itself’ moving in ‘jerks’ rather than in the ‘evolutionary necessity by which one follows from the other.’”

 When questioned about the validity of reproducing the material world, Brecht replied

I have (before me) all the possibilities but I cannot say that the dramaturgical ideas which I … call non-Aristotelian, and the epic manner of acting they entail, represent the one and only solution. However, one thing has become clear: the modern world can be described to modern men only when it is described as an alterable world.

This notion of alterable world to Brecht indicated a world that was willing and ready at a moment’s time to structurally transition.
 His vision was to insist upon society’s responsibility of bring action to voice and ideas. Therefore it would be the accountability of the theatre to create a motive for this to take place.

Finally Brecht created a site in which audiences were to be made human (again) and where he could convince or entice them to make a socially conscience decision about what was being presented on stage; exploiting his philosophy of the alienation effect.
 He believed that by ripping away the passive security blanket given to traditional theatre audiences he would incite an intervention using the technique of alienation.
 The Epic Theatre became a place in which the representation of the real to the audience enable them to relate to the subject as something of recognition but at the same time Brecht, “ ‘…treat[ed] social situations as processes, and trace[d] out all their inconsistencies’ in terms of justice on trial or ‘in the process.’”
 Therefore by highlighting the difference in recognition audiences were left in a state of the unfamiliar.
 Brecht saw this as an opportunity to stimulate social, political, and economic change within the medium of theatre.

It was shortly after the new German theatrical movement began that ideologies crept across the world. The American writer Mike Gold who worked alongside Brecht began creating a worker’s theatre out the inspiration of the living newspapers coming out Germany and Russia.
 The U.S. government in 1935 funded a major national project which employed the living newspaper theatre technique. As a part of the Work Project’s Administration, the Federal Theatre Project was cultivated to an interaction with the workers and the state, post-Great Depression.
 Elmer Rice headed up this project up until 1939 when the controversial subject matter forced him to resign and the project was closed by an act of Congress.

This global theatre movement that took place during 1919-1940 was influenced by Germany and Russia, although many have taken credit for its incarnation. Zerka Moreno, an American, also utilized the formalities of this theatre, however insisted that it was a “Theatre of Spontaneity” or “Impromptu” or “Dramatized Newspaper” separating any connections with the Marxist movements abroad.
 Moreno was more interested in the dramatization of life’s events rather than recital of official reports like the Russians and Germans. He also distinguished himself from the living newspapers of the U.S. He was not interested in propagating or reporting information, rather conveying the feelings, connections, and wisdoms of humanity.

Theatre – Mid 1900s

German theatre during the mid-1960s emerged as public investigations into Auschwitz, U.S. Atomic Energy Commission, and the Catholic Churches attitudes towards the Holocaust were of hot debate.
 “They sought after exposing the political forces behind historical events.”
 Playwrights Peter Weiss, Heinar Kipphardt, and Rolf Hochhuth became the forces behind these plays.
 The intention was to investigate the forces that created these collective memories of the past and how their ideologies played out in our understanding of these events. The movement was to situate interpretation as the primary model in which we understand our world. Furthermore if we are able to reference ourselves as a part of the larger whole we begin to emphasize the supposition that history creates for society; questioning the institutionalization of knowledge.

Although, Marxist discourse was still being implemented in Germany, however at the same time a backlash to this philosophy was taking place in the U.S.A. Experimental theatre, poetic drama, and theatre of the absurd relished in America alongside the influential discourse of Russian playwright Constantin Stanislavsky in the form of method acting (naturalistic acting).

Stanislavsky’s liberal humanistic approach to acting still to this day is taught across the U.S. He saw “… human nature as transcultural and transhistorical, and views a character’s identity as having an essential core of interior objectives and the character’s (or actor’s) bodily acts as the outward manifestations of the character’s interior identity.”
 Therefore, the human commonality should be used to develop the actor’s intentions within the character; this connection becoming the valid voice of the ‘other’.

Theatre - Contemporary

For “Germany’s new documentary theatre is based on directors’ projects (as opposed to the presentation of playwrights in established state or community theatres) and is focused on unsolved problems of the present (not on the past).”
 Contemporary works of Hans-Werner Kroesinger raise the issues of representation, perspective, deconstruction, mediated understanding, and reality.
 Kroesinger has situated documentary theatre as the validation of knowledge (primary and secondary) through art, more specifically through theatre.
 He concerns himself with the agencies that produce true documents and how this media affects meaning in the consumers.
 Challenged by the overwhelming onset of the new globalized world, Kroesinger perpetuates “…the meaning and shape are not in the events, but in the systems which make those past ‘events’ into present historical ‘facts’”
 He further protests that we must contest the over simplification of ideologies that have in the past victimized the issues, perspectives, and people.
 For Kroesinger it will be the final decision of the audience to render their own solutions when given the opportunity to make decisions and analyze what is produced for their consumption.

In the United States the post-structuralist movement has taken hold and new ways of performance, identity, and representation are being sought out. One method that has situated itself with the field of Anthropology is the ethnodrama or enthnotheatre. Researchers of qualitative data are now utilizing the dramatic stage to disseminate their findings of field.
 We are moving into a time where the anthropologist or ethnographer is not just a “… storyteller, he or she is a story-reteller.”
 We see this new convention adjoining the movement of documentary theatre.

At present time documentary theatre is defined as:
Those who … specific events, systems of belief, and political affiliations precisely through the creation of their own versions of events, beliefs, and politics by exploiting technology that enables replication; video, film, tape recorders, radio, copy machines, and computers are the sometimes visible, sometimes invisible, technological means of documentary theatre. While documentary theatre remains in the realm of handcraft-people assemble to create it, meet to write it; gather to see it-it is a form of theatre in which technology is a primary factor in the transmission of knowledge.

Within the context of documentary theatre we become witnesses to testimonies given on stage through the conduit of lived experiences or (re)presentation of those experiences. The actors are now testifiers rather than witnesses themselves. The onus of modern authoritative truth is not necessarily what is called into question; rather the onus of representation of this truth is raised.
 Theatre documentarian, Anna Deavere Smith summarizes our crisis in all documentary mediums, “Who do our actors speak for? Who can they speak for? They should speak for whom?”

Anna Deavere Smith

Smith was born and raised in Baltimore, Maryland. She attended Beaver College, in Philadelphia. In the 1970s she set out for California in search of a social movement to join and in doing so found herself attending classes at San Francisco’s American Conservatory Theatre. From the West coast she transitioned back out East to New York to perform in off-Broadway productions and was at that point courted back into academia and began teaching at Yale, NYU, and Carnegie Mellon.

Her Work
“Yes, my entry into theatre is political. Largely because of my race and gender. I am political without opening my mouth. My presence is political. The way I negotiate my presence becomes political. If I tried to deny my politicalness, I would be even more political. Personally I believe that all art is political.”

In 1964 Adrienne Kennedy produced Funnyhouse of a Negro which is perceived as the foundational platform that Smith engaged in to began exploring her own post-structural theatre. Smith directed in 1980, A Movie Star Has To Star in Black and White which she situates as the official divorce from the mainstream naturalist theatre movement in America.
 Smith draws upon documentarian traditions and an oral history approach developed by Studs Terkel, an American playwright and historian.
 She has been working on a longitudinal project entitled On the Road: A Search for American Character. A series that has gained popularity through two major productions Fires in the Mirror: Crown Heights, Brooklyn, and Other Identities (1993) and Twilight: Los Angeles, 1992 (1994).

Fires in the Mirror: Crown Heights, Brooklyn, and Other Identities (1993) was created out of interviews that she conducted pertaining to the 3 day riots that ensued in Brooklyn, New York in the racially divided residential area of Crown Heights. In August of 1991,

“… Gavin Cato and a young black child, was playing on the sidewalk in front of him when he was struck and mortally wounded. Further aggravating the situation in the minds of the black residents, little Gavin and his sister, also critically injured, were left lying on the sidewalk when a private Jewish ambulance whisked away the driver of the offending vehicle.”

It would be this incident that spurred on a violent riot between the Orthodox Hasidic sect and the Crown Height’s black majority, and would be the back drop to Smith’s documentary theatre production in 1993.

 Twilight: Los Angeles, 1992 (1994) was also produced from interviews conducted by Smith with residents of Los Angeles following the riots of 1992. Rodney King was on probation for robbery when he was tagged for speeding down the 210 freeway in Los Angeles; fearful that his prior conviction would put him back in jail he ran from the police. Eventually he was caught and ordered out of his vehicle, several white officers from the Los Angeles Police Department TASERed him and then proceeded to beat him ruthlessly. The whole incident was video tapped by George Holliday a resident in the area. After the tapes were released and the world new about the tragedy it seemed that there would be no way for a jury to not convict the officers of brutality. However this was not the case and all four officers were released, following the deliberation massive riots began on April 29th, 1992 in the streets of Los Angeles. In the end 53 people were dead and there was over $1 billion dollars in damage.

 Smith after numerous interviews in both productions edits down (much like in documentary film) to those people she deems are important subjects for the development of each documentary play.
 It is at this point that Smith spends countless days turning the interviews into monologues and rehearsing by imitation, slowly, Smith achieves the subject’s inner voices, mannerisms, and gestures. Finally the audience is given the opportunity to witness the testimonies of these people and we begin to situate our own inner darkness as the dividing line of us and them disappears and we are left with only human.

She learned how to perform in this manner after watching Sophia Loren be a guest on the Johnny Carson show. She was enamored by Loren’s ability to control the conversation with Carson merely by the rhythm and tone in her voice. Smith taped the show and began to understand the importance of speech patterns when embodying a character.
 Smith in her interviewing technique encourages each person to find their own rhythm and passion, “[t]he very moment that language fails them. In the very moment that they have to be more creative than they would have imagined in order to communicate. It’s the very moment that they have to dig deeper that the surface to find words.”

In hopes of finding the truth that exists within the everyday citizen when trying to understand a larger tragedy, Smith situates the utmost importance on word, which is central to all of her work. She uses her “word plays” to break down the lines that are created by institutions and politics, in attempt to subjugate the oversimplification that often occurs during times of struggle.
 Smith’s work is not about drawing attention to our consistencies, rather emphasizing our differences, internal and external, what she deems as “fault lines”.

Documentary Theatre Thematic Transformations

Gender, Identity, and Race

Naturalistic models of acting incorporate Aristotelian notions of character development based within the tradition understand a person as the sum total of the individual’s actions. The liberal humanistic approach to the character-actor relationship renders the identity of the character second fiddle to that of the performer. This power dynamic negates the identity of the character to nothing less than the culmination of the characters actions.
 Furthermore critiques of this method highlight that the self-oriented approach to acting creates nothing more than the blatancy, proverbial sense, and believability of a character. The character becomes suffocated by the limited range of possible identities that it can exist as.

Although the Naturalist model is still the leading character in American theatrical ideology, anti-Naturalistic traditions have been explored, alongside the European movement. For the post-structuralist Smith, the shift was propelled by her distaste with acting based in “psychological realism”.
 Much of this transition for Smith was situated in her allied approach to Judith Butler’s work on identity theory. Butler theorizes that identities are “…are radically theatrical and performative, constituted by repeated poses, postures, acts, and gestures … phenomenon of daily life or ‘exteriority’ becomes ‘interior’ identity.”

Similar to Brecht, Butler sees gender as something that exists as an act of repetition. Gender exist as something beyond transcultural or transhistorical, it becomes agitated aggregate.

Anna Deavere Smith uses this performative nature of gender to perform within the sphere of another’s “…verbs, actions, self-actions”.
 She uses the constant negotiation of self through words and our interaction with those words.

Performance and Memory

Some critics have situated Smith’s performances as that of an Asian, African, or Native American ritualist, she steps outside of the conventions directed by the Euro-American models of acting. Intellectually Smith never leaves the stage or the character that she embodies. This embodiment is an approach of deep mimesis, “…a process opposite to that of ‘pretend.’ To incorporate means to be possessed by, to open oneself up thoroughly and deeply to another being.”
 The gap between self and other becomes a space in which the audience is allowed to explore. Furthermore this gap is highlighted by the non-linear structure of the plays that she creates.

Smith monologues her subjects in an attempt to take a slice of life from there stories. This allows Smith to intuitively show the audience both the persona and social insight of those that she plays; the truth through societal members.
 Smith knowingly forces the audience to approach each character with open eyes and ears. She dances the viewers into people’s lives that would normally never be approached, due to racial, political, economic, or class differences.

In the process we become more accountable to each other’s griefs and grievances and thus enter into a difficult negotiation of ethical, social, and political demands. Reconciling the competing claims of different stories, however, becomes especially problematic when each side invokes the rhetoric of holocaust to frame its tale, not least because the effort to “work through” trauma toward personal or social reconciliation runs headlong into the imperative to remain true to the lost.

The other-orientated approach that Smith brings to the stage could be seen as a Brechtian post-structuralist model. She never goes as far as to wholly transform into the character, rather it is her that is at the foundation of each performances character. If this was the case the audience to would be at the bottom of each character, rather the intention is for the character to be at the base of the character.

Conclusion

Smith has approach documentary theatre with an open mind and heart. She is a profit for what we consider the ‘other’ and for what we consider ‘self’. ‘Us’ and ‘them’ are no longer relevant ideologies in terms of modernity. Smith in discussing Twilight a gang member that her show is named after discusses his idea of being in ‘Limbo’. It is this that I believe to be not only a point of reference for Smith and her work, but a metaphor for her historicism as unique contemporary documentarian, and note for all documentarians.

Twilight

is that time

between day and night

limbo

I call it limbo…

So a lot of times when I’ve brought up ideas to my homeboys

they say

Twilight

That’s before your time

that’s something you can’t do now

When I talked about the truce back in 1998

That was something they considered before its time

Yet in 1992 we made it realistic

So to me it’s like I’m stuck between night and day

in the twilight hours

You know I’m in an area not many people exist

Night time to me

is like a lack of sun

And I don’t affiliate darkness with anything negative

I affiliate darkness of what was first

because it was first

and then relative to my complexion

I am a dark individual

and with me stuck in limbo

I see darkness as myself

I see the light as the knowledge and the wisdom of the world

And in order for me to be a true human being

I can’t forever dwell in darkness

I can’t forever dwell in the idea

of just identifying with people like me and understanding me and mine.

Twilight is a prophet, and he is a person who can do what we try to teach people for four years. He can speak as he thinks. He can render a poetic ideas as though it were normal, because it is normal. He met with me twice. He spoke quickly, softly, patiently. Each time he ended abruptly. When I said goodbye, he simply nodded and said all right, quite unimpressed with himself of with the occasion or the interview. We asked him to meet once to have his picture taken for Vogue magazine. He came with three homeboys and an old car. He never came to the show that bares his name and carries his words as a major them. We invited him several times. I should have taken the show to him.

Smith’s ideologies implemented through the medium of documentary theatre are exactly a call to action. She asks those that have become institutionalized through society various medium to step outside. The activism is to not produce institutionalized pupils of traditional arts that are mirrors of the mainstream ideology; to become a reproduction of the original. For Smith, collaboration with a larger community is required to silence or speak above that of the noise of the state. That it is not just enough to ‘play’ anymore; that there is a greater responsibility for all artists to strive for.

Bibliography

"Brilliant Careers: Voice of America." Salon.com. http://archive.salon.com/bc/1998/cov_0bc2.html (accessed 12/12, 2007).

Gray, Madison. "The L.A. Riots: 15 Years After Rodney King." Time in partnership with CNN. http://www.time.com/time/specials/2007/la_riot/article/0,28804,1614117_1614084,00.html (accessed 12/12, 2007).

Irmer, Thomas. "A Search for New Realities Documentary Theatre in Germany." The Drama Review 50, no. 3 (Fall, 2006): 16-28.

Jay, Gregory. "Other People's Holocausts: Trauma, Empathy, and Justice in Anna Deavere Smith's Fires in the Mirror." Comparative Literature Studies 48, no. 1 (Spring, 2007): 119-150.

Lewis, Barbara. "The Circle of Confusion: A Conversation with Anna Deavere Smith." Kenyon Review 15, no. 4 (Fall, 1993): 54-65.

Martin, Carol. "Bodies of Evidence." The Drama Review 50, no. 3 (Fall, 2006): 8-15.

Matsuoka, Naomi. "Murakami Haruki and Anna Deavere Smith: Truth by Interview." Comparative Literature Studies 39, no. 4 (2002): 305-313.

Saldana, Johnny. "Dramatizing Data: A Primer." Qualitative Inquiry 9, no. 2 (2003): 218-236.

Schechner, Richard. "Anna Deavere Smith Acting as Incorporation." The Drama Review 37, no. 4 (Winter, 1993): 63-64.

Smith, Anna Deavere. "Not so Special Vehicles." Performing Arts Journal 50, (May - September, 1995): 77-89.

Thompson, Debby. ""is Race a Trope?": Anna Deavere Smith and the Question of Racial Performativity." African America Review 37, no. 1 (Spring, 2003): 127-139.

Notes

� "Porte Parole Documentary Theatre," http://www.porteparole.org/doc-theatre/index.php?lang=en (accessed 12/07, 2007).

� ibid.

� ibid.

� Thomas Irmer, "A Search for New Realities Documentary Theatre in Germany," The Drama Review 50, no. 3 (Fall, 2006), 17.

� ibid., 18

� ibid., 18ibid., 20

� Heinz Politzer, "How Epic is Bertolt Brecht's Epic Theater?" Modern Language Quarterly 23, no. 2 (June, 1962), 101.

� Debby Thompson, ""is Race a Trope?": Anna Deavere Smith and the Question of Racial Performativity," African America Review 37, no. 1 (Spring, 2003), 130.

� Politzer, How Epic is Bertolt Brecht's Epic Theater?, 104ibid., 99ibid., 100ibid., 113ibid., 101Thompson, "is Race a Trope?": Anna Deavere Smith and the Question of Racial Performativity, 130

� Politzer, How Epic is Bertolt Brecht's Epic Theater?, 104

� ibid., 101

� ibid., 99

� ibid., 100

� ibid., 113Thompson, "is Race a Trope?": Anna Deavere Smith and the Question of Racial Performativity, 130

� Politzer, How Epic is Bertolt Brecht's Epic Theater?, 101Thompson, "is Race a Trope?": Anna Deavere Smith and the Question of Racial Performativity, 130

� ibid., 130

� ibid., 130

� Politzer, How Epic is Bertolt Brecht's Epic Theater?, 113

� Note that German Erwin Piscator, Russian Joseph Losey, and American Elmer Rice (among others), have taken credit for creating the “living newspaper” theatre. The basic ideology was to take news stories or dailies and present them to the audience impromptu daily. It was a spontaneous way making society pay attention to the events of the world. John W. Casson, "Living Newspaper: Theatre and Therapy," The Drama Review 44, no. 2 (Summer, 2000), 112.

� ibid., 112

� ibid., 112

� ibid., 111

� ibid., 121

� Thomas Irmer, "A Search for New Realities Documentary Theatre in Germany," The Drama Review 50, no. 3 (Fall, 2006), 16.

� ibid., 16

� ibid., 17

� ibid., 17

� Debby Thompson, ""is Race a Trope?": Anna Deavere Smith and the Question of Racial Performativity," African America Review 37, no. 1 (Spring, 2003), 128.

� ibid., 128

� ibid., 128

� Irmer, A Search for New Realities Documentary Theatre in Germany, 19

� ibid., 21

� ibid., 20

� ibid., 21ibid., 22

� ibid., 21

� ibid., 23

� ibid., 24

� Johnny Saldana, "Dramatizing Data: A Primer," Qualitative Inquiry 9, no. 2 (2003), 218.

� ibid., 223

� Carol Martin, "Bodies of Evidence," The Drama Review 50, no. 3 (Fall, 2006), 9.

� Irmer, A Search for New Realities Documentary Theatre in Germany, 18

� Anna Deavere Smith, "Not so Special Vehicles," Performing Arts Journal 50 (May - September, 1995), 82.

� "Brilliant Careers: Voice of America," Salon.com, http://archive.salon.com/bc/1998/cov_0bc2.html (accessed 12/12, 2007).

� Smith, Not so Special Vehicles, 80

� Thompson, "is Race a Trope?": Anna Deavere Smith and the Question of Racial Performativity, 128

� Naomi Matsuoka, "Murakami Haruki and Anna Deavere Smith: Truth by Interview," Comparative Literature Studies 39, no. 4 (2002), 305.

� ibid., 305Barbara Lewis, "The Circle of Confusion: A Conversation with Anna Deavere Smith," Kenyon Review 15, no. 4 (Fall, 1993), 54.Thompson, "is Race a Trope?": Anna Deavere Smith and the Question of Racial Performativity, 127Gregory Jay, "Other People's Holocausts: Trauma, Empathy, and Justice in Anna Deavere Smith's Fires in the Mirror," Comparative Literature Studies 48, no. 1 (Spring, 2007), 119.

� Lewis, The Circle of Confusion: A Conversation with Anna Deavere Smith, 54

� ibid., 54Matsuoka, Murakami Haruki and Anna Deavere Smith: Truth by Interview, 305Jay, Other People's Holocausts: Trauma, Empathy, and Justice in Anna Deavere Smith's Fires in the Mirror, 119

� Madison Gray, "The L.A. Riots: 15 Years After Rodney King," Time in partnership with CNN, http://www.time.com/time/specials/2007/la_riot/article/0,28804,1614117_1614084,00.html (accessed 12/12, 2007).

� Matsuoka, Murakami Haruki and Anna Deavere Smith: Truth by Interview, 305

� ibid., 305Jay, Other People's Holocausts: Trauma, Empathy, and Justice in Anna Deavere Smith's Fires in the Mirror, 119

� Lewis, The Circle of Confusion: A Conversation with Anna Deavere Smith, 54

� Saldana, Dramatizing Data: A Primer, 223

� Matsuoka, Murakami Haruki and Anna Deavere Smith: Truth by Interview, 309Richard Schechner, "Anna Deavere Smith Acting as Incorporation," The Drama Review 37, no. 4 (Winter, 1993), 64.Matsuoka, Murakami Haruki and Anna Deavere Smith: Truth by Interview, 313

� Thompson, "is Race a Trope?": Anna Deavere Smith and the Question of Racial Performativity, 133

� ibid., 128ibid., 132

� ibid., 129

� ibid., 128

� ibid., 132

� ibid., 133

� ibid., 133

� Schechner, Anna Deavere Smith Acting as Incorporation, 63

� Thompson, "is Race a Trope?": Anna Deavere Smith and the Question of Racial Performativity, 130

� Saldana, Dramatizing Data: A Primer, 224

� Schechner, Anna Deavere Smith Acting as Incorporation, 64

� Jay, Other People's Holocausts: Trauma, Empathy, and Justice in Anna Deavere Smith's Fires in the Mirror, 121

� Thompson, "is Race a Trope?": Anna Deavere Smith and the Question of Racial Performativity, 130

� Anna Deavere Smith, "Not so Special Vehicles," Performing Arts Journal 50 (May - September, 1995), 88-89.

� ibid., 79ibid., 81

