
Chapman University
Chapman University Digital Commons

Theatre Faculty Articles and Research Theatre

2014

The Tallest Tree in the Forest
Jocelyn Buckner
Chapman University, jbuckner@chapman.edu

Follow this and additional works at: http://digitalcommons.chapman.edu/theatre_articles

Part of the Acting Commons, Other Theatre and Performance Studies Commons, and the
Performance Studies Commons

This Performance Review is brought to you for free and open access by the Theatre at Chapman University Digital Commons. It has been accepted for
inclusion in Theatre Faculty Articles and Research by an authorized administrator of Chapman University Digital Commons. For more information,
please contact laughtin@chapman.edu.

Recommended Citation
Buckner, Jocelyn L. . "The Tallest Tree in the Forest by Daniel Beaty (review)." Theatre Journal 66.2 (2014): 272-274.

http://digitalcommons.chapman.edu?utm_source=digitalcommons.chapman.edu%2Ftheatre_articles%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.chapman.edu/theatre_articles?utm_source=digitalcommons.chapman.edu%2Ftheatre_articles%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.chapman.edu/theatre?utm_source=digitalcommons.chapman.edu%2Ftheatre_articles%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.chapman.edu/theatre_articles?utm_source=digitalcommons.chapman.edu%2Ftheatre_articles%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1145?utm_source=digitalcommons.chapman.edu%2Ftheatre_articles%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/558?utm_source=digitalcommons.chapman.edu%2Ftheatre_articles%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/556?utm_source=digitalcommons.chapman.edu%2Ftheatre_articles%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:laughtin@chapman.edu


The Tallest Tree in the Forest

Comments
This review was originally published in Theatre Journal, volume 66, issue 2, in 2014.

Copyright
Johns Hopkins University Press

This performance review is available at Chapman University Digital Commons: http://digitalcommons.chapman.edu/
theatre_articles/1

http://www.press.jhu.edu/journals/theatre_journal/
http://digitalcommons.chapman.edu/theatre_articles/1?utm_source=digitalcommons.chapman.edu%2Ftheatre_articles%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.chapman.edu/theatre_articles/1?utm_source=digitalcommons.chapman.edu%2Ftheatre_articles%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages


272  /  Theatre Journal

sula), to come to Afghanistan to take him to Dubai 
at the end of act 1. 

Throughout the performance, the four actors 
remained on a minimalist though visually stun-
ning stage designed by Daniel Conway, which 
highlighted the institutional power in the military-
interrogation scenes and created an unsettling and 
ominous atmosphere in the city of Kabul—at odds 
with the elegant though coldly artificial ambience 
of a Dubai hotel. Act 2 begins with Roya and her 
father’s travel to Dubai at the invitation of Desiree. 
The austere, industrial stage in act 1 was trans-
formed into a luxurious Dubai hotel by using bright 
orange lights and gobos (designed by lighting de-
signer Mark Lanks) that reflected on the texture of 
the Kogod Cradle’s back wall. Here, the audience 
witnessed the contrast between Roya’s integrity and 
Duke’s constant demonstrations of shallow and ar-
rogant charm. While Duke expresses his desire to 
“save her” by offering her a job at the World Bank 
and a marriage certificate, Roya stands up to him, 
refusing to become secondary to his sense of entitle-
ment and superiority. 

Roya’s strength and courage are underscored by 
her female ally Desiree. During the conversation 
between Roya and Desiree, it is revealed that the 
latter transformed from a Jamaican immigrant to 
the wife of a prominent lawyer in Washington, D.C., 
and eventually became a senior vice president at 
the World Bank. Ursula’s performance highlighted 
Desiree’s strength and clear goals as a woman who 
had struggled, like Roya, in a world ruled by men. 
With hilarious directness, wit, intelligence, and 
spontaneity, Desiree points out Duke’s arrogance 
as a “First World” male celebrity who regards him-
self as a savior to this poor but beautiful Afghan. 

From the confrontation scene between Roya and 
Duke, the play takes a quick turn to the last scene of 
separation. Upon her return to Afghanistan, Roya is 
arrested for an alleged connection with the Taliban 
and the bombing. She is eventually released when 
Duke, who flies to Kabul, testifies that he was with 
her on the night of the bombing. Randolph-Wrights 
concludes the play with an extremely moving scene 
in which Duke and Roya repeat the lines from their 
first encounter. This last “duet” highlights the two 
characters’ painful awareness of their fundamental 
differences in life philosophies and goals, further il-
luminating the strength and virtue of Roya’s choice 
to better Afghan women’s lives over her personal 
safety and comfort. 

YUKO KURAHASHI
Kent State University

THE TALLEST TREE IN THE FOREST. By 
Daniel Beaty. Directed by Moisés Kaufman. 
La Jolla Playhouse, Potiker Theatre, La Jolla, 
California. 19 October 2013.

Paul Robeson (1898–1976) was an African Ameri-
can stage and screen actor, attorney, and activist 
dedicated to identifying and eliminating prejudice 
around the world. Best known for his leading roles 
in the films The Emperor Jones (1933) and Show Boat 
(1936), Robeson broke theatrical racial barriers as 
the first black man to perform Othello on Broadway 
(1943). His artistic fame and passion for social justice 
led to multiple tours to Europe and the USSR. Due 
to his outspoken criticism against stateside segrega-
tion and post–World War II racial violence, he was 
questioned in front of the House Un-American Ac-
tivities Committee and suffered the revocation of his 
passport for eight years, curtailing his career both 
at home and abroad. Playwright and actor Daniel 
Beaty’s solo performance as Robeson in The Tallest 
Tree in the Forest, commissioned by Tectonic Theater 
Project and coproduced by La Jolla Playhouse and 
Kansas City Repertory Theatre, was a tour-de-force 
biographical tribute. 

Tallest Tree dramatized Robeson’s career and ad-
vocacy and illuminated his artistic contributions to 
the theatre amid a cultural and political context that 
was often hostile. Multi-character scenes from his 
life performed by Beaty with accompaniment from 
three onstage musicians created an intimacy and im-
mediacy that are not apparent in historical texts or 
the 1977 documentary film that shares this project’s 
name. The show’s program notes by Charlene Bal-
dridge compare Robeson’s humble beginnings as the 
son of a runaway slave to that of Beaty, the son of 
an often-incarcerated heroin addict. By showcasing 
the heights to which each artist has soared, Tallest 
Tree aimed to capture Robeson’s genius while infus-
ing the contemporary theatre with an awareness of 
its African American lineage and the message that 
individuals can overcome adversity to become the 
voice of change.

Tallest Tree mirrored the solo performance prac-
tices of other contemporary artists, such as John 
Leguizamo and Anna Deavere Smith, wherein one 
artist embodies multiple characters in a full-length 
production dealing with themes of intersection-
ality, identity, and ideology. Beaty’s performance 
combined music, words, and movement to swiftly 
shift seamlessly from one character to another to not 
only depict multiple individuals, but also to create 
scenes among characters of varying ages, races, gen-
ders, nationalities, and ethnicities. He incorporated 
extensive dialect work, designed and coached by 
Paul Meier, to distinguish characters aurally and 


PERFORMANCE REVIEW  /  273

to immediately locate the scenes geographically as 
they ranged from Alabama to Paris.

Music and singing comprised a third of the show, 
adding additional layers of cultural reference to the 
play. Spirituals, show tunes, and wartime victory 
songs infused the performance with a sense of the 
social ideology and politics of race that underscored 
Robeson’s popularity as an artist and his precari-
ousness as a political activist. Robeson struggled to 
accept and harness a fame achieved by performing 
material he considered a mixture of familiar African 
American folk tunes and racial stereotypes. Begin-
ning the play with the star’s signature “Ol’ Man 
River” from Showboat and retaining the uncensored 
lyrics “niggers all work on the Mississippi,” Beaty’s 
dramaturgy directly confronted the racism and 
prejudice that Robeson navigated throughout his 
career, thus requiring the audience to do the same. 
Tallest Tree proceeded to challenge the stereotypes 
that underpinned Robeson’s earlier work by reclaim-
ing the empowering message of spirituals. Beaty 
poignantly sang “Battle of Jericho” and “Didn’t My 
Lord Deliver Daniel” at points in the performance 
where Robeson’s character and career were under 

attack, and ended with a defiant and defensive ren-
dition of “Scandalize My Name.”

Beaty and director Moisés Kaufman juxtaposed 
the performer’s constant stage presence with an 
understated, yet elaborate projection design by 
John Narun that announced shifts in locales, de-
cades, and performance venues—from Harlem to 
Moscow, from the Jazz Age to the McCarthy era. 
The projections reflected the significant archival 
research involved in creating this tribute to Robe-
son, visually capturing the scope of his career and 
evoking a strong sense of time and place. For ex-
ample, in 1946, Robeson lobbied President Truman 
to pass anti-lynching legislation after forty-six Af-
rican Americans were lynched, many after return-
ing home from military service during the war. As 
Beaty performed this debate between Robeson and 
Truman, dark silhouettes of lynching victims slowly 
appeared behind him, one by one, until the vertical 
stage space—from the grid to the stage floor—was 
filled with ropes and bodies slowly swaying in a 
breeze. The effect was a chilling and powerful vi-
sual representation of the toll of racial violence that 
Robeson worked to eradicate. Derek McLane’s set 

Daniel Beaty as Paul Robeson sings spirituals, show tunes, and wartime victory songs in The Tallest Tree 
in the Forest. (Photo: Don Ipock.)


274  /  Theatre Journal

design provided multifunctional playing spaces, 
with textured walls that evoked a backstage setting. 
With multiple levels, eleven distinct microphones, 
and a kitchen table cum library desk, the space fo-
cused the production on the communal struggles 
and individual isolation that Robeson faced as an 
African American performer without complicated 
set changes. Lighting designer David Lander’s sig-
nature use of small, practical lamps throughout the 
space created ambient light that further underscored 
the intimacy of the performance and helped delin-
eate locales on the open stage. 

At the height of Robeson’s career, African Ameri-
can educator and civil rights leader Mary McLeod 
Bethune heralded him as “the tallest tree in the 
forest.” For today’s audiences, Robeson’s iconic sta-
tus in the arts often overshadows his legacy as an 
activist. However, Beaty’s tribute to a predecessor 
who was once, in the performer’s words, the “most 
recognizable black man in the world” recaptured 
the significance of Robeson’s achievements and 
acknowledged that the social justice for which he 
worked is an ongoing struggle in which “the artist 
must take sides” and “must elect to fight for free-
dom or slavery.” 

JOCELYN L. BUCKNER
Chapman University

RI KŌRAN. By Asari Keita. Created and per-
formed by Shiki Theatre Company. Shiki 
Theatre, Tokyo. 8–29 September 2013.

Ri Kōran, the major wartime (1931–45) play by 
Asari Keita, director and impresario of the Shiki 
Theatre Company, has enjoyed a continuous run 

in Shiki’s member theatres across Japan and over-
seas since its 1991 Tokyo premiere. An adaptation 
of the autobiography Ri Kōran: watashi no hansei (Ri 
Kōran: Half my life), this musical dramatizes the 
life of actress and singer Ri Kōran (also known as 
Yamaguchi Yoshiko [1920–]). Attending the work 
twenty years after its first performance, I wondered 
how collective memoirs depicting realism would be 
represented onstage.

Ri’s compelling story of changing identities under 
turbulent historical conditions has been adapted into 
television dramas and books. Born in Manchuria to 
Japanese parents, she adopted her Chinese stage 
name Ri Kōran (Li Xianglan in Mandarin) for her 
debut in the Manchuria Film Association’s 1938 
film Honeymoon Express. From the late 1930s to the 
mid-’40s, she attained the highest celebrity status, 
becoming a popular film and theatre icon in both 
Japan and China. Through her films based in Man-
churia and Tokyo, Ri portrayed a “good Chinese” 
who advocated Japan leading Asia toward inde-
pendence from Western imperialism. Although her 
career suffered a minor setback after her Japanese 
nationality came to light following World War II, she 
continued to make films and appeared on television 
shows throughout the 1950s and ’60s, eventually 
transitioning to politics in the ’70s. 

As an original Japanese theatrical creation, Ri 
Kōran marks a major thematic departure from pre-
vious stagings of American scripts under Asari’s 
direction, including Disney stories, Hollywood 
films, and Broadway musicals. The performance 
opens with a military trial in Shanghai, where Ri 
(played by Nomura Ryōko) is accused of betray-
ing the Chinese nation in collaboration with the 
Japanese empire. After the helpless Ri is subjected 
to considerable verbal abuse, the narrative flashes 
back to her childhood. Watching these scenes of Ri’s 
peaceful days with her Chinese and Japanese friends 
made me feel that I was witnessing the calm before 
the storm; indeed, the narrative drastically shifts in 
the second half of act 1, bringing us to the height of 
Sino-Japanese tensions, replete with massacres and 
guerrilla warfare. The end of act 2 takes us back to 
the trial, where the judge declares Ri not guilty of 
treason and collaboration with the Japanese. In the 
finale, performers at court sing together in chorus, 
symbolizing mutual forgiveness and reconciliation 
between the two nations.

Ri Kōran’s portrayal of a dark era was effectively 
supported by generally gloomy music, set decora-
tion, and lighting, with the exception of a play-
within-a-play scene that portrayed Ri’s performance 
at Japan’s Nichigeki Theatre, supported by several 
dancers in qipao (a traditional form-fitting Chinese 
dress). In addition, I am sure older audiences must 

Daniel Beaty as Paul Robeson performs a 
monologue from Othello in The Tallest Tree in the 

Forest. (Photo: Don Ipock.)


	Chapman University
	Chapman University Digital Commons
	2014

	The Tallest Tree in the Forest
	Jocelyn Buckner
	Recommended Citation

	The Tallest Tree in the Forest
	Comments
	Copyright


	tmp.1429034280.pdf.eHij1

