JAPANESE STUDIES INSTITUTE sponsored by ASSCU

Dr. Becky Becker, Associate Professor of Theatre

Columbus State University, Columbus, GA

Project Title: Japanese Studies and the Theatre Curriculum

Abstract:

The Japanese Studies Institute has provided me with a rich experiential base from which to approach the study of Japan and Japanese theatre in the undergraduate theatre curriculum. I see the outcomes of my study as being three-fold.

My first and most immediate intention is to focus on infusing our theatre program’s four-course theatre history sequence with extended units on Japanese Theatre and Culture. Through a combination of lectures and discussions on Japanese history, arts, spiritual traditions, and society, I hope to bring a clearer understanding of Japanese theatrical forms to students who have little or no exposure to non-Western performance forms, let alone specifically Japanese forms.

My second step will be to travel to Japan and spend a summer—ideally teaching some aspect of American Theatre (African-American Theatre, Latina/o Theatre)—while taking classes in No performance, and seeing as much Japanese theatre as possible—No, Kabuki, Bunraku, and Kyogen. This experience would be followed, in subsequent summers, by trips to Japan with students.

My eventual goal is to direct a play(s) emerging from Japanese theatrical traditions—most likely No or Kabuki, initially. I am also interested in combining Western performance traditions with Japanese performance traditions to explore a more contemporary intercultural technique and imagery onstage.

PART I: Infusing the Theatre History Curriculum

Each theatre history course provides an interdisciplinary examination of dramatic literature and theatre/history from the period covered. Students gain experience in examining plays from several perspectives: structural, aesthetic, thematic and historic/cultural. This integrated approach is accomplished through lecture, discussion, student presentations and papers, viewing slides of art and architecture of the period, as well as recorded performances.
Theatre History/Literature 3: Unit on Japanese Theatre
This course begins with Western Romanticism and ends in the Modern Period. Approximate dates: late 18th Century through mid-20th Century.

Possible Lecture/Discussion Titles:

· Japan during the Meiji Era (1868-1912): The Last Samurai

· Western Theatre in Meiji Era Japan

· Noh Theatre and Japanese Spiritual Traditions

· Popular Theatre/People’s Theatre: Kabuki and Kyogen

· The Japanese “Modern Girl” and All Woman Theater

Possible Readings/Viewings:

· A No, Kabuki and Kyogen play to show contrast.

· A Play by Chikamatsu Monzaemon

· Excerpts of various performance forms

Theatre History/Literature 4: Unit on Japanese-American Theatre

This course focuses on contemporary theatre histories emerging from various ethnic and cultural groups. Approximate dates: mid-20th Century to the present.

Texts:
Postcolonial Plays. Helen Gilbert, editor.

Multicultural Theatre II. Roger Ellis, editor.

Supplementary texts:
Course packet of plays/articles.
Possible Lecture/Discussion Titles:

· WW II and Post-War Japanese American History

· Rethinking Japanese Stereotypes: Examining Japanese Culture

· Contemporary Historical Perspectives on Japan and Colonization

· Contemporary Japanese Performance Forms

Possible Readings/Viewings:

· Asa Ga Kamashita (Morning Has Broken) by Valina Hasu Houston

· And the Soul Shall Dance by Wakako Yamauchi

· Yasuko & the Young S-S-S Samurai by Karen Huie

· Rabbit in the Moon: A Documentary/Memoir About the World War II Japanese American Internment Camps
