
Chapman University
Chapman University Digital Commons

Theatre Faculty Articles and Research Theatre

2012

"Spectacular Opacities": The Hyers Sisters'
Performances of Respectability and Resistance
Jocelyn Buckner
Chapman University, jbuckner@chapman.edu

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

Part of the Acting Commons, African American Studies Commons, American Popular Culture
Commons, Gender and Sexuality Commons, History of Gender Commons, Other American
Studies Commons, Other Feminist, Gender, and Sexuality Studies Commons, Other Music
Commons, Other Theatre and Performance Studies Commons, Performance Studies Commons,
Race and Ethnicity Commons, Social History Commons, Sociology of Culture Commons, Theatre
History Commons, United States History Commons, Women's History Commons, and the
Women's Studies Commons

This Article 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. "'Spectacular Opacities': The Hyers Sisters' Performances of Respectability and Resistance." African American
Review 45.3 (2012): 309-323.
DOI:10.1353/afa.2012.0044

http://digitalcommons.chapman.edu?utm_source=digitalcommons.chapman.edu%2Ftheatre_articles%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.chapman.edu/theatre_articles?utm_source=digitalcommons.chapman.edu%2Ftheatre_articles%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.chapman.edu/theatre?utm_source=digitalcommons.chapman.edu%2Ftheatre_articles%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.chapman.edu/theatre_articles?utm_source=digitalcommons.chapman.edu%2Ftheatre_articles%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1145?utm_source=digitalcommons.chapman.edu%2Ftheatre_articles%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/567?utm_source=digitalcommons.chapman.edu%2Ftheatre_articles%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/443?utm_source=digitalcommons.chapman.edu%2Ftheatre_articles%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/443?utm_source=digitalcommons.chapman.edu%2Ftheatre_articles%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/420?utm_source=digitalcommons.chapman.edu%2Ftheatre_articles%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/498?utm_source=digitalcommons.chapman.edu%2Ftheatre_articles%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/445?utm_source=digitalcommons.chapman.edu%2Ftheatre_articles%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/445?utm_source=digitalcommons.chapman.edu%2Ftheatre_articles%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/562?utm_source=digitalcommons.chapman.edu%2Ftheatre_articles%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/524?utm_source=digitalcommons.chapman.edu%2Ftheatre_articles%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/524?utm_source=digitalcommons.chapman.edu%2Ftheatre_articles%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/558?utm_source=digitalcommons.chapman.edu%2Ftheatre_articles%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/556?utm_source=digitalcommons.chapman.edu%2Ftheatre_articles%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/426?utm_source=digitalcommons.chapman.edu%2Ftheatre_articles%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/506?utm_source=digitalcommons.chapman.edu%2Ftheatre_articles%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/431?utm_source=digitalcommons.chapman.edu%2Ftheatre_articles%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/553?utm_source=digitalcommons.chapman.edu%2Ftheatre_articles%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/553?utm_source=digitalcommons.chapman.edu%2Ftheatre_articles%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/495?utm_source=digitalcommons.chapman.edu%2Ftheatre_articles%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/507?utm_source=digitalcommons.chapman.edu%2Ftheatre_articles%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/561?utm_source=digitalcommons.chapman.edu%2Ftheatre_articles%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:laughtin@chapman.edu

"Spectacular Opacities": The Hyers Sisters' Performances of Respectability
and Resistance

Comments
This article was originally published in African American Review, volume 45, issue 3, in 2012. DOI: 10.1353/
afa.2012.0044

Copyright
Johns Hopkins University Press and Saint Louis University

This article is available at Chapman University Digital Commons: http://digitalcommons.chapman.edu/theatre_articles/6

http://dx.doi.org/10.1353/afa.2012.0044
http://dx.doi.org/10.1353/afa.2012.0044
http://digitalcommons.chapman.edu/theatre_articles/6?utm_source=digitalcommons.chapman.edu%2Ftheatre_articles%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages

Jocelyn L. Buckner

“Spectacular Opacities”: The Hyers Sisters’

Performances of Respectability and Resistance1

. . . Each in your voice perfection seem,—
Rare, rich, melodious. We might deem
Some angel wandered from its sphere,
So sweet your notes strike on the ear.
In song or ballad, still we find
Some beauties new to charm the mind.
Trill on, sweet sisters from a golden shore;
Emma and Anna, sing for us once more;
Raise high your voices blending in accord:
So shall your fame be widely spread abroad.
—M.E.H., Boston Daily News (n.d.)

The Hyers Sisters, Anna Madah (1855-1925) and Emma Louise (1857-1899),
were darlings of the nineteenth-century stage and famous for their soaring

voices and original dramatic productions. As singers, they were heralded as musical
prodigies, and impressed audiences with their vocal prowess and command of
Western classical music traditions. As actors, they pushed boundaries of acceptable
and expected roles for black and female performers by developing works that
moved beyond stereotypical caricatures of African American life. Though absent
from many histories of American theatre, the Hyers Sisters’ success has been noted
by performance scholars, including John Graziano, Errol G. Hill and James V. Hatch,
Henry T. Sampson, and Eileen Southern. These historians identify the sisters as the
predecessors of early black musical comedy stars such as Bert Williams and George
Walker, Aida Overton Walker, and the Whitman Sisters. Daphne Brooks also briefly
cites the sisters as part of the generation of black performers who created spectac-
ular performances of race and freedom in the postbellum era and at the turn of the
last century.

Yet what remains missing from the Hyers Sisters’ record is a critical contextual-
ization of their work as part of the movement of resistant performance being
developed by African American performers in the late nineteenth and early twentieth
centuries. In this period of postwar “freedom,” reconstruction, South-to-North
migration, industrial revolution, and trans-Atlantic cultural exchange, African
American artists developed performances that sought to redefine blackness for
audiences, create new paradigms of racial and self-definition, and enact resistance
towards the systemic racism and residual subjugation of the peculiar institution of
American slavery. In Bodies in Dissent: Spectacular Performances of Race and Freedom,
1850-1910, Brooks argues for a broad, cross-disciplinary reading of black perfor-
mances of subjectivity through the lens of what she calls “spectacular opacity,” a way
to think of these acts

as opaque, as dark points of possibility that create figurative sites for the reconfiguration of
black and female bodies on display. A kind of shrouding, this trope of darkness paradoxically
allows for corporeal unveiling to yoke with the (re)covering and rehistoricizing of the flesh.
Dense and spectacular, the opaque performances of marginalized cultural figures call attention
to the skill of the performer who, through gestures and speech as well as material props and

309
African American Review 45.3 (Fall 2012): 309-323

© 2013 The Johns Hopkins University Press and Saint Louis University

Buckner_Buckner 7/23/2013 11:16 AM Page 309

visual technologies, is able to confound and disrupt conventional constructions of the racialized
and gendered body.. . . [T]his cultural phenomenon emerges at varying times as a product of
the performer’s will, at other times as a visual obstacle erupting as a result of the hostile
spectator’s epistemological resistance to reading alternative racial and gender representations.
(Brooks 8)

Brooks’s study hails a phenomenon of black performance that is created or read as a
politically powerful renegotiation of black identity. Such events push against centuries
of race, class, and gendered subordination to enable an emersion of empowered
black subjects into the new modern era of American culture.

This essay contributes to previous historical studies of African American perfor-
mance and furthers discourse on spectacular opacity by analyzing the Hyers Sisters’
radical efforts to transcend social limits of gender, class, and race in their early operatic
concerts and three major theatrical productions: Uncle Tom’s Cabin performed in a
mixed-race cast; Peculiar Sam; or, The Underground Railroad, a slavery-to-freedom epic
written for the sisters by early African American female playwright Pauline Hopkins;
and Urlina the African Princess, the first known African American play set in Africa.
As singers they were heralded as musical prodigies and impressed audiences with
their vocal prowess and command of Western classical traditions. As actors they
pushed boundaries of acceptable and expected roles for black performers by devel-
oping works that moved beyond stereotypical caricatures of black life. As sisters,
they seized the familial advantage afforded them by being born into what W. E. B.
Du Bois later called the “Talented Tenth” of the free African American community,
and committed their personal and professional lives to the cause of racial uplift in
the turbulent and transitional years of the Reconstruction era. Their professional
work and their carefully constructed public representations of their personal
respectability placed them squarely within the tradition of nineteenth-century black
artists, activists, and scholars seeking to reappropriate and redefine white-constructed
images of African Americans.

By employing traditionally white, Western aesthetic forms, the Hyers subverted
and refashioned master narratives about blackness, enacting moments of spectacular
opacity in which alternate realities and possibilities for African Americans were
rehearsed, imagined, and achieved. These positive representations of African
American life and love were strategic acts of resistance against the rampant racism
of late-nineteenth-century America. The Hyers Sisters’ pioneering productions
enabled them to create early opportunities for themselves and other black artists in a
white, male-dominated industry, and helped lay the groundwork for the growth and
development of black theatre and popular entertainment in the decades to come.

Early Concert Careers

At ten and twelve years of age, the Hyers Sisters began their career giving
recitals around San Francisco and Oakland (Hill and Hatch 70). Their first

concert was at the Metropolitan Theatre in San Francisco in 1867, only two years
after the end of the Civil War, and four years after the Emancipation Proclamation,
and their later work featured dramatic productions of plays commissioned for them.
The sisters’ early concert repertoire of classical musical selections emphasized their
formal skill and training as professional singers. Peter Hudson identifies the Hyers
Sisters as some of the earliest African American “crossover artists” of the nineteenth
century, who “transgressed the boundaries between high and low culture by playing
the marginal American concert stages . . . as well as minstrel and vaudeville shows” in
an attempt to gain success despite frequent restrictions from major (white) American

310 AFRICAN AMERICAN REVIEW

Buckner_Buckner 7/23/2013 11:16 AM Page 310

stages and touring circuits (1460). By singing traditional European concert music,
the sisters identified themselves as versatile performers capable of performing well
beyond the narrow stereotypes of minstrelsy, yet their ability to also perform black
musical traditions, such as spirituals, served to underscore their identity as African
Americans. Creating such a composite professional profile established the sisters’
respectability as legitimate, versatile performers while simultaneously signified their
embodied call for racial uplift for all black Americans.

The classical material the Hyerses performed enabled them to emphasize the vast
differences in their vocal abilities. While Anna Madah possessed a soaring soprano
voice, Emma Louise boasted a deep and rich contralto that extended far into the
bass line. They capitalized on this range by performing female and male roles in
duets, thus depicting heteronormative romantic parings through song, which were
relationships not permissible for black men and women to perform onstage together.
In doing so, the siblings enacted what I call “aural drag,” an audible, gendered
“passing” as a mature man and woman, in the ears of their audiences. Through
aural drag, the Hyerses created a mature vocal quality that listeners heard as adult,
professional, and by virtue of the musical style, white. This aural drag was unlike
the “aural passing” heard in the radio performances of the white Boswell Sisters
during the segregated jazz era of the twentieth century, whose husky, syncopated, sexy,
and disembodied vocal renderings made white broadcast listeners, already anxious
about the threat of cultural miscegenation, uneasy about the possibility that they
might be listening to—and enjoying—black female singers. The Hyers Sisters were
performing in front of live audiences exclusively.2 Their bodies, from which these
cultivated vocal identities emanated, and which audiences simultaneously viewed
while they listened, were undeniably adolescent, female, sororal, and black. These
juxtapositions can be read as early moments of spectacular opacity, moments in
which the Hyerses were “spectacularly circumscribed by race and gender” (Brooks
136-37). The Hyers Sisters’ manipulations of their vocal sound and their audiences’
aural reception of it, in combination with their corporeal identities, created an opaque
performance event onto and into which audiences and critics could read a myriad of
possibilities for the performers’ artistic capacities and socially constructed identities.

As rarities in concert music, the Hyers Sisters elicited critical acclaim and fasci-
nation with their unusual vocal and dramatic talents.3 Because African Americans
performing concert music during the early years of Reconstruction were a rarity,
especially as adolescents, employing aural drag enabled the Hyers to gain recognition
and credibility as the highly refined and trained performers they actually were. While
they would not normally have been allowed access to upper-class white society
because of their racial identity, their cultivated voices immediately opened doors
and created access to stages and culture. The San Francisco Chronicle’s review of their
1867 debut concert noted that:

Their musical power is acknowledged; and those who heard them last evening were unanimous
in their praises, saying that rare natural gifts would insure for them a leading position among the
prima donnas of the age. Miss Madah has a pure, sweet soprano voice, very true, even, and
flexible, of remarkable compass and smoothness. . . . Miss Louise is a natural wonder, being
a fine alto-singer, and also the possessor of a pure tenor-voice. Her tenor is of wonderful
range, and in listening to her singing, it is difficult to believe that one is not hearing a talented
young man instead of the voice of a young girl. (qtd. in Sampson 6)

The sisters’ contrasting vocal talents were emphasized in performance and noted by
listeners and critics, who immediately read gendered qualities into their spectacular
sound. From the beginning of their careers, the Hyers presented themselves to
audiences “as dark points of possibility that create[d] figurative sites for the recon-
figuration of black and female bodies on display” (Brooks 8). By performing refine-
ment and respectability, the sisters encouraged audiences to reconceptualize their

“SPECTACULAR OPACITIES”: THE HyERS SISTERS’ PERFORMANCES OF RESPECTAbILITy ANd RESISTANCE 311

Buckner_Buckner 7/23/2013 11:16 AM Page 311

expectations and assumptions about black and female artists. Their positive critical
and popular reception underscores the success of this performance strategy.
Manipulating audiences’ assumptions about African American ability and artistry
enabled the sisters’ achievement in the face of anticipated failure.

In their next major concert in Salt Lake City in 1871, the sisters performed
English composer John Barnett’s opera The Mountain Sylph, their first documented
depiction of a romantic pair. The opera is the story of a fairy (performed by Anna),
who falls in love with a young Scotchman (sung by Emma), who protects her from

a competing and evil love interest by shielding her with a magic scarf. Professor
John Tullidge’s review in the Deseret News hailed the sisters’ masterful performance,
and noted:

The tenor, Miss Emma, conveyed the author’s meaning truly, and her imitation of that voice
took her to the F sharp below the staff. This note was intoned with perfect ease. In Miss
Anna’s part there are some beautiful rouladial passages, which were delivered by the young
lady smoothly and distinctly; and, when she became spell-bound by the scarf, her espressivo and
energico were fine. . . . Both of the sisters sing in the Italian with fluency and with correct
pronunciation (qtd. in Sampson 11-12).

Tullidge’s expert analysis of the sisters’ performance and aural drag set them in juxta-
position to each other, invited comparison by the reader, and confirmed the legiti-
macy of their talents. His impressions were corroborated by the audience who, two
days later, published an open letter to the sisters in the same paper extending “as a
slight testimonial of our esteem . . . our influence and assistance in making a remu-
nerative benefit, to take place at the Salt Lake Theatre at such time may suit your
convenience” (qtd. in Sampson 12). By performing roles opposite each other, the
sisters expanded their performance possibilities in classical repertoire. The signifi-
cance of such aural drag and the resulting opacity it created provided examples of
professional potential for blacks and females beyond extensions of servitude such as
domestic or physical labor, or the grueling and demeaning work of the minstrel line.

The sisters’ vocal prowess and ability to entice audiences to aurally suspend dis-
belief in their performances of gender extended further to a related dismantling of
racial and class barriers in audiences’ reception of their work. A couple of weeks
after their successful 1871 Salt Lake City engagement, The Daily Herald of St. Joseph,
Missouri, proclaimed Anna Hyers in league with famed soprano Jenny Lind, dubbed
the “Swedish Nightingale,” and the British singer Euphrosyne Parepa-Rosa, both of
whom were so rare and precious in this anonymous reviewer’s eyes (and ears) that
they “flit across this planet like angels” (qtd. in Sampson 13). Such complimentary
comparisons to contemporary white artists worked to erase racial boundaries that
limited African American artists from classical repertoires, and encouraged audiences
to patronize black performances with the same respect and admiration with which
they esteemed white artists. The reviewer further described them as “two colored
ladies, or girls, aged respectively sixteen and seventeen years; but their singing is as
mature and perfect as any we have ever listened to” (qtd. in Sampson 12). For African
American teenagers to be referred to as “ladies” by a newspaper in a former slave-
holding state, just eight years after Emancipation, was remarkable and served to ele-
vate the sisters’ class status in the minds of audiences and readers.

312 AFRICAN AMERICAN REVIEW

By displaying their own personal lives in performative

presentations of spectacular opacity, the Hyerses

encouraged audiences to acknowledge the respectability

of African American artists and citizens.

Buckner_Buckner 7/23/2013 11:16 AM Page 312

During their first tour in New York, the Hyers Sisters continued to garner
praise for their classical repertoire and musical abilities, and their reviews continued
to reflect their steady ascension on the ladder of social respectability. These reviews
demonstrate how the spectacular opacity of the Hyers’ performances at times
erupted “as a result of the hostile spectator’s epistemological resistance to reading
alternative racial and gender representations” (Brooks 8). While papers such as the
New York Evening Post acknowledged the Hyers Sisters as colored, and attributed their
ability to the racist presumption of “the musical instincts of their race [combined
with] careful musical training” (qtd. in Sampson 15), they were obliged to move
beyond their resistance to acknowledge the new and admirable form of blackness
embedded in the sisters’ performed opacity. The New York Tribune noted of the sisters’
prestigious 1871 Steinway Hall performance that “these two young colored girls
who have received a musical training in California, are by no means mere ‘Jubilee’
singers, as the programme of last evening clearly shows. It embraced several airs
and duets from ‘Martha’ and ‘Trovatore,’ the last being the ‘Miserere,’ which called
forth hearty applause” (qtd. in Sampson 15).4 The Evening Telegram corroborated this
positive review, emphasizing the respectability due performers of the Hyers Sisters’
caliber. “The selections last evening embraced a high order of music, operatic and
otherwise; and were rendered with a taste and grace that elicited frequent applause.
. . . [S]ingly or together, their execution is marked by a refinement, culture, and
attractiveness that deserves first-class audiences and first-class appreciation” (qtd. in
Sampson 15). Remarkably, these early reviews did not dwell on the Hyers Sisters’ race.
Ultimately, critics embraced the Hyers’ spectacular opacity, and reviewed them on the
basis of their abilities alone.

Early Dramatic Delineations

In addition to performing classical concert work, the Hyers toured with minstrel
companies, such as the Callender’s Minstrel Festival (1883). They also headlined

major festivals, including P. S. Gilmore’s Great Peace Jubilee (1872), where they led
“a combination of 150 colored singers” (St. Albans Daily Messenger) and “their won-
derful vocal powers made a decided impression” (“Hyers Sisters,” Daily Constitution 2).
Their earliest forays into dramatic works featured a production of Uncle Tom’s Cabin
(1880) with the racially integrated Ideal Uncle Tom’s Cabin Company, “an indication
of the respect accorded the Sisters by members of the theatrical profession” and a
novelty at a time when “Tom shows” usually featured all-white casts in blackface
(Hill 125). Audiences were assured a riveting production, spectacular not only for
the sensationalism of the well-known story, but also for the composition of the cast
itself. The New Haven Evening Register reported:

The principal characters, Uncle Tom, Topsy and Eliza Harris and all the slave characters
will be represented by colored people, the others by a company of white actors. This is
a novel feature in dramatic representations, and there is no reason why it should not be
successful, as the Hyers Sisters and Sam Lucas are exceedingly clever people and possessed
of a deal of talent which can be displayed to good advantage in such a play as this one. The
company uses a prologue especially written for them by Mrs. Harriet Beecher Stowe.
(“Entertainments” 4)

Advertisements heralded the show “in nature’s own coloring, by the famous Hyers
Sisters’ Combination, in conjunction with a complete white dramatic company”
(Worcester Daily Spy). While the sisters supplemented their incomes by performing
limited engagements in such troupes, these appearances were secondary to their
efforts to maintain their own company and careers. “The Hyers Sisters company may

“SPECTACULAR OPACITIES”: THE HyERS SISTERS’ PERFORMANCES OF RESPECTAbILITy ANd RESISTANCE 313

Buckner_Buckner 7/23/2013 11:16 AM Page 313

314 AFRICAN AMERICAN REVIEW

not have been able to compete with the minstrel troupe in the salaries it offered, but
it did provide opportunity for the gifted artist to perform materials that affirmed his
human dignity and reflected his professional training” (Southern, “Georgia Minstrels”
171). Though the sisters’ concert material remained popular, they were still presenting
it in juxtaposition to the phenomenon of minstrelsy. Traversing the lines between
high and low culture was a matter of economic necessity and professional survival.

In contrast to their classical repertoire, their work with black minstrel shows,
early dramatic performances in Uncle Tom’s Cabin, and in other pieces commissioned
for them, such as Peculiar Sam; or, The Underground Railroad and Urlina the African
Princess (detailed below), anticipated how, as David Krasner notes, late nineteenth-
century “American cultural interest had shifted from minstrelsy to ‘racial authenticity.’
The preoccupation with authenticity within the dominant culture was, in fact,
reflective of a much more widespread interest in racial Otherness, which arose from
a fascination with marginalized elements of society” (22). Working within the domi-
nant white culture’s demand for works that delivered such supposed authenticity,
the Hyers negotiated a complicated resistance to participating in the damaging repli-
cation of derogatory black stereotypes. Instead, their early dramatic performances
reinscribed white minstrel stereotypes in order to create spaces for alternative black
expression. Drawing on Edward Said, Krasner explains that

for subordinate groups to achieve recognition, they must “rechart and then occupy the place
in the imperial cultural forms reserved for subordination, to occupy it self-consciously,
fighting for it on the very same territory once ruled by a consciousness that assumed the
subordination of a designated inferior Other. Hence reinscription.” The territory, in this case,
is the representation of African Americans onstage; reinscription describes the manner in
which black performers entered into the blackface caricature and refashioned it. . . . Hence,
reinscription in African American theatre defined a performative act requiring black actors
first to imitate, and second to refashion, the bodily gestures of white minstrel performers. (26)

The Hyers Sisters reinscribed iconic black caricatures such as those in Uncle Tom’s
Cabin, then infused those performances with the thumbprint of their own lived
experience. In 1883, Emma Louise married bandleader George Freeman, “in full
view of the audience on the stage of the Baldwin Theatre in San Francisco during a
performance of Uncle Tom’s Cabin by Callender’s Minstrels” (Hill and Hatch 75).
This sort of blending of imagined blackness with actual life events generated further
instances of spectacular opacity. Such “ ‘opacity,’ ” writes Brooks, “. . . characterizes
a kind of performance rooted in a layering and creating a palimpsest of meanings
and representations” (Brooks 350). Couching the explicit performative of a wedding
ceremony within the framework of their theatrical performance, the Hyerses and
their cast not only hailed themselves as full citizens and human beings, but also
implicitly revealed the false authenticity of the stereotypes in which shows such as
Uncle Tom’s Cabin traded. Simultaneously performing personal agency and actualization
as well as the reinscribed stereotypes of minstrelsy, the Hyerses manifested a radical
statement on the civil rights of blacks. By displaying their own personal lives in per-
formative presentations of spectacular opacity, the Hyerses encouraged audiences
to acknowledge the respectability of African American artists and citizens.

Out of Bondage; or, Before and After the War (1876), by white playwright and former
Union solider Joseph Bradford, was the Hyers Sisters’ first major theatrical produc-
tion. It was commissioned for them by their management company, Redpath Lyceum
Bureau, and embellished with the sisters’ contributions of improvisation, variable
song selection, and characterization. Out of Bondage was one of the earliest dramatic
works performed by blacks that attempted to portray sensitively the stories of
enslaved African Americans through reinscribing familiar character types in order to
please audiences. As Eileen Southern notes, “it was important to all concerned—
Redpath, the troupe, and the playwright—that the kind of stage activity envisioned
for the newly organized Hyers troupe differ sharply from the typical minstrel show

Buckner_Buckner 7/23/2013 11:16 AM Page 314

“SPECTACULAR OPACITIES”: THE HyERS SISTERS’ PERFORMANCES OF RESPECTAbILITy ANd RESISTANCE 315

. . . the Redpath venture represented an abrupt break with the past” (Introduction xvi).
The Hyerses found tremendous support from the abolitionist-minded Bradford and
the Redpath group, who were aware of slowly shifting sensibilities regarding race,
and the lucrative commercial possibilities for a popular and talented group such as
the sisters themselves. The following excerpt from a private letter by one of the
country’s most well-known authors and theatre enthusiasts appeared in Redpath’s
1877-78 season publicity: “I went a mile and a half in the most furious tempest of
wind and snow that I have seen for five years, to see the plantation sketches of the
Hyers Troupe and hear their exquisite music, and I would go three miles through just
such a tempest to have that pleasant and satisfactory experience again. Your friend,
Samuel L. Clemens [Mark Twain]” (qtd. in Southern, Introduction xli). Unlike minstrel
shows at the time that depended exclusively on stereotypes and grotesque depictions
of black life, Out of Bondage was billed by Redpath as “The Great Moral Musical
Drama.” It was a melodrama that touched on the themes of freedom and slavery
made popular by the phenomenon of Uncle Tom’s Cabin.

Peculiar Sam; or, The Underground Railroad

Building on their success with Out of Bondage, the Hyers Sisters and Sam Lucas
next collaborated with then-twenty-year-old playwright Pauline Elizabeth

Hopkins, to present Peculiar Sam; or, The Underground Railroad (1879). This new play
expanded the themes of slavery, freedom, and the African American family unit that
the Hyerses previously depicted in Out of Bondage. Peculiar Sam was copyrighted and
first produced in the same year as the Kansas Exodus, the earliest major migration
of African Americans out of the South after the Civil War. Hopkins scholar Lois
Brown notes that The Underground Railroad is a significant piece of black dramatic
literature because it “provided American audiences with the first staged reenactments
of slavery that were not offered through the lens of white imagination” (117).5 The
Hyerses, Sam Lucas, and Hopkins created characters on the stage and page that
challenged minstrel stereotypes through the reinscription of them. This production
expanded the scope of cultural representations of African American experiences in
three main ways: employing a more nuanced use of dialect to indicate individual
experiences of black life rather than generalized stereotypes; introducing a black male
hero performed by a leading black male star (Lucas); and dramatizing a realistic
romance between black characters, an extension of their previous radical represen-
tations of romance between African Americans through their early performances of
aural drag and Emma Louise’s onstage marriage.

This slavery-to-freedom epic portrayed the journey of one African American
family from the bonds of captivity on a Mississippi plantation to freedom in Canada
in a melodrama punctuated by jubilee songs, spirituals, and classical concert music.
While the plot points are similar to Out of Bondage, Hopkins’s four-act dramatization
treats slaves’ journeys on the Underground Railroad. The cast of characters is com-
posed of Sam, described by the playwright as “a peculiar fellow,” and played by Sam
Lucas; Jim, a black overseer; two field hands, Pete and Pomp; Virginia, Sam’s love
interest, played by Anna Madah Hyers; Juno, Sam’s sister, played by Emma Louise
Hyers; Mammy, Sam’s mother; and Caesar, a station master. In addition to depicting
the ordeals of escaping slavery, the script provides one of the earliest portrayals of a
romantic relationship between two black characters on stage—Sam and Virginia—
and the first one written by an African American female and performed by an all-
black cast. Although William Wells Brown, the earliest known African American
playwright, depicted romantic love between a pair of runaway slaves in The Escape;
or, A Leap for Freedom (1858), his play was never fully staged. In their self-generated

Buckner_Buckner 8/1/2013 11:40 AM Page 315

316 AFRICAN AMERICAN REVIEW

work, the Hyerses, Lucas, and Hopkins anticipated and achieved W. E. B. Du Bois’s
1926 call for theatre “about us, for us, and near us” in this early and little-known
landmark play.

When the white plantation master dies prior to the beginning of the play, his
young heirs unceremoniously “wed” Virginia to Jim, the plantation’s black overseer.
This is not a union based in love. The news is brought to Sam’s attention by Mammy,
Juno, and Virginia herself. Mammy breaks the news:

For de Lors’ sake boy do you kno’ what dey’s gone an’ done up to de big house? Dey’s gone
an married dat dear chile, dat lamb ob a Jinny, to dat rascal ob an oberseer Jim . . . yes, deys
brund dat gal up like a lady, she neber done nuthin’ but jes wait on Marse fambly, an’ now
ole Marser’s dead deys gone an’ married her, their way to Jim, an’ de gal can’t bar de sight ob him.
Its de meanes’ thing I eber seed. (Hopkins 122)

Virginia seeks solace from her loved ones, explaining what has happened, and why
she plans to run away rather than stay on the plantation and enter into a marriage
against her will:

Yes Mammy and Sam, I have come to say good-bye, its hard to leave the place where I was
born, but it is better to do this, than to remain here, and become what they wish me to be.
To fulfil this so called marriage.

Juno enters with Virginia and corroborates the details of the “ceremony”:

Yes, Mammy, onlies’ thing they done in do worl’ was, Marse he say: “Jim, you want to marry
Jinny?” Jim, he say yes, of course Jim say yes. Marse he say: “Jiny you want to marry Jim?”
Jinny her say no, like to kno’ what Jinny want of ignerunt ole Jim. Marse Say: “You man an’
wife, an Lor’ hab mussy on you soul! Dat no kin ob weddin.” (124)

Each woman vocalizes the news differently, using a range of dialects and tones to
demonstrate the variety of characters, linguistic abilities, social positions, and educa-
tional opportunities inherent within the captive plantation population. Mammy evokes
concern for the welfare of her family while providing exposition on the routinized
treatment of captive women as interchangeable sexual commodities within the slave
system. Virginia corroborates Mammy’s story, but does so in genteel contrast to her
elder’s less-refined manner. Her language signals refinement and respectability, qual-
ities that chafe against the harsh and brutish treatment to which she is subjected.
Finally, Juno reinforces Mammy’s emotional fervor over the situation while simulta-
neously providing some comic relief from the brevity of the conversation. Depicting
this range of captive black female experience, the Hyerses and Hopkins worked to
dismantle stereotypes established by white representation. While “stereotyping is a
form of knowledge and identification that locates the subject as ‘always already’ fixed
through repetition and reaffirmation . . . [and] rigidifies the position of the subject
by confirming the subject’s identity through repeated mimicry,” these female char-
acters dilute and destabilize stereotypes by resisting consistent repetition of them
(Krasner 32). While they all articulate the events in their own way, they are united by
the injustices of the situation and their allegiance to one another.

In this scene, the institution of marriage, and the human rights and privileges
that it represents, provides a stark contrast to the civil rights withheld from black
captives of the “peculiar institution,” who, instead of privately choosing their mate,
were often pressed into intimate relationships mandated by white masters. Such
instances reflect what Saidiya Hartman describes as “the dual invocation of person
and property [that] made issues of consent, will, and agency complicated and
ungainly” (80). Peculiar Sam was one of the first dramatic portrayals of the dismay,
danger, and disrespect suffered by African American women and men unwillingly
forced into such circumstances. It was a radical and unprecedented performance of
the fact that “master-slave relations were predicated upon the inability of the enslaved
to exercise her will in any ways other than serving the master, and in this respect,

Buckner_Buckner 7/23/2013 11:16 AM Page 316

“SPECTACULAR OPACITIES”: THE HyERS SISTERS’ PERFORMANCES OF RESPECTAbILITy ANd RESISTANCE 317

she existed only as an extension or embodiment of the owner’s rights of property”
(Hartman 82). Audiences witnessed Virginia’s misery in her abuse, along with Sam’s
refusal to allow her to be married to Jim, and his vows of love and respect for his
“Jinny,” which spur him to act by “stealing” his family away to freedom.

Sam puts into action his long latent plans to transport his family to freedom in
Canada. “Jinny you isn’t ’fraid to trust ol’ peculiar Sam, I know. Kase you see Ise allers
willin’ to die fer you. You need’t bid any on us good bye, kase dis night I tends to tote
you and Mammy and Juno ’way from hyar. Yas, an’ I’ll neber drop ye ill Ise toted you
safe inter Canidy” (124). Reinscribing the thick dialect and linguistic performance
tradition made popular by blackface minstrelsy (in which Lucas rose to fame), Sam
articulates real human feelings of love and devotion not previously allowed to black
male characters. Sam decisively acts as the head of his household, pledges devotion
and love (rather than stereotypical, hypersexualized lust) to Jinny, and enacts a plan
to extract his family from the clutches of captivity. The “peculiar institution” of
slavery, the prejudice against black men that it fostered, and the negative stereotypes
about blacks developed in minstrelsy are no match for Peculiar Sam. By engaging
with contemporary performance practices, Hopkins manipulated stereotypes to
subversively communicate alternative empowering messages of black capability and
humanity, which were then seized on and embodied by the performers onstage.
Indeed, Sam’s “peculiarity” can be read as a form of spectacular opacity which
“rewrite[s] the ubiquitous master narratives of minstrelsy, with its colonizing and
constrictive figurations of grotesque and immobile ‘blackness’ ” within a dynamic
and mobilized black family populated by strong female characters and led by Sam,
who “translates his ‘peculiarity’ and his alterity into a source of material liberation
for himself and other characters” (Brooks 5-6, 287).

In the final act, which takes place six years later, after the end of the Civil War
and on Christmas Eve, Sam is a newly elected congressman in Ohio, and Jim, now a
successful lawyer in Massachusetts, releases Virginia from any obligation to their
improper union so that she may freely wed Sam. While the play ends happily, the long
and ominous shadow of slavery is nevertheless present in the reappearance of the
old overseer, who must grant permission for Virginia to (re)marry. Such a scene makes
evident the far reaches of the “peculiar institution” into the new lives of Peculiar Sam
and Virginia, demonstrating the legacy of slavery through time, space, and souls.

Audiences of the time were not always prepared for or open to receiving the
Hyers’ treatment of the recent historical atrocities of slavery, their effects on the
African American population, and the need to remember and overcome these horrors
in order to achieve social progress in the form of racial equality and respectability
moving forward. Peculiar Sam; or, The Underground Railroad was not as widely heralded
by critics as the Hyers’ earlier success, Out of Bondage. The Minneapolis Tribune criti-
cized it as “a plot hung more or less on music and a portrayal of the slave life similar
to that in Out of Bondage . . . written to afford Sam Lucas, formerly the chief attrac-
tion with the Hyers Sisters combination, an opportunity to display his comicalities”
(qtd. in Brown 115). Sam Lucas himself observed that the “piece failed as the time
was not propitious for producing such a play.” While perhaps not the popular success
that the Hyers Company had hoped for, Judith Halberstam notes, in her own appli-
cation of spectacular opacity, what she calls “the queer art of failure”; namely, that
there is efficacy in such moments of perceived underachievement, from which possi-
bilities can emerge in unintended and unexpected ways. Peculiar Sam manifested
resistance through its illumination of the knowledge that darkness, i.e., blackness,
is not only “an interpretative strategy,” as Brooks notes, but is also, as Halberstam
observes, “the terrain of the failed and the miserable” (Brooks 109, Halberstam 98).
Examined in this vein, evidence of the play’s cool reception points to instances
wherein spectacular opacity becomes a “visual obstacle erupting as a result of the
hostile spectator’s epistemological resistance to reading alternative racial and gender

Buckner_Buckner 7/23/2013 11:16 AM Page 317

318 AFRICAN AMERICAN REVIEW

representations” (Brooks 8). While audiences may have failed to fully appreciate the
work, the Hyers Sisters Combination Company, as “subcultural performers,” suc-
ceeded in becoming “an archive of improvised cultural responses to conventional
constructions of gender, race, and sexuality, and the performance articulate[d] pow-
erful modes of dissent and resistance” (Halberstam 97). The Hyerses, Hopkins, and
Lucas attempted to portray the plight of blacks with humanity and respect, while
their collaboration worked to lift one another’s careers out of the precariousness of
uncertainty, and the trap of minstrelsy. It also served as a historical document, recalling
and reenacting the trials of enslaved blacks, the struggle for freedom, and the ongoing
quest for equality. Through remembering the injustices of slavery, the work focused
attention on ongoing problems of prejudice still festering during Reconstruction.

By producing this work, the Hyerses took another important critical and artistic
step towards beginning to wrestle theatrical representations of blackness from the
grip of white prejudice and minstrel stereotypes. “It is important to bear in mind
that for subordinated groups, changes tend to surface by degree. As Stuart Hall
explains, cultural resistance to domination is . . . ‘a complex formation in modern
societies which must become the focus of a number of different social contesta-
tions,’ ” of which Peculiar Sam was one (Krasner 28). Despite its critical reception,
the show played in cities in the North and Midwest, including Boston, Chicago,
Minneapolis, and Milwaukee. Its legacy as a resistant dramatic text that made the
practice of reinscribing stereotypes possible in production can be seen in subsequent
black theatrical works, including those of black musical theatre pioneers Bert Williams
and George Walker, such as A Trip to Coontown (1898, also featuring Sam Lucas), and
In Dahomey (1903), which was, fittingly, Anna Madah Hyers’s last major production.

Urlina, the African Princess

Like Peculiar Sam; or, The Underground Railroad, the Hyers’ next play, Urlina, the
African Princess, debuted in 1879 and was performed in repertoire and on double

bills with the sisters’ earlier works. The Hyers Sisters’ tours were lauded in advertise-
ments by the Redpath Lyceum Bureau as “the only colored burlesque troupe in the
world . . . whose fame has extended from Ocean to Ocean” (Cincinnati Commercial).
Like the sisters’ previous productions, Urlina, the African Princess also toured widely,
receiving acclaim as far north as Victoria, British Columbia. The Daily noted that
“Victorians have seldom been afforded so good an opportunity for hearing admirable
singing, witnessing very natural acting and beholding the most gorgeous and costly
of costumes, as that presented by the Hyers Sisters combination last night at the
Theatre Royal in their original oriental extravaganza entitled ‘Urlina, the African
Princess.’ ” The play was billed as an “opera bouffe,” or comic opera, and told a love
story of the beautiful African princess Urlina, who is kidnapped and whose claim to
her father’s throne is thwarted by a rival king whose son, Prince Zurleska, falls in love
with Urlina’s picture and decides to help her. With the aid of his servant Kekolah,
Zurleska is united with Urlina and overthrows his evil father.

Urlina is the earliest known African American play set in Africa, and it suited the
Hyers’ career-long mission to encourage racial uplift and pride. The press surrounding
the production reported that they “claim to be of African extraction. [Additionally]
the music is taking, the singing is good, the costumes are bright and the scenery is
effective. . .” (Chronicle, qtd. in Sampson 34). Urlina is significant in the timeline of
black theatre because it marks the beginning of a trend in African American theatrical
performances characterized by a stylized longing and desire on behalf of black artists
to acknowledge and celebrate their ancestral roots. Subsequent dramatic works that

Buckner_Buckner 8/1/2013 11:40 AM Page 318

“SPECTACULAR OPACITIES”: THE HyERS SISTERS’ PERFORMANCES OF RESPECTAbILITy ANd RESISTANCE 319

upheld the noble heritage of peoples of African descent included plays such as Will
Marion Cook’s Jes’ Lak White Fo’ks (1899), Williams and Walker’s In Dahomey, and
W. E. B. Du Bois’s pageant Star of Ethiopia (1913). Urlina also corresponded to the
widespread exoticization of diasporic African culture in Victorian performing and
visual arts. Representations of Orientalism and “African” exoticism are also apparent
in other musical works of the era, such as Giacomo Meyerbeer’s L’Africaine (1864),
and Gilbert and Sullivan’s The Mikado (1885).

Gender, racial, and cultural identity crossings were prevalent features of the show.
Urlina’s characters and casting followed the edicts of English pantomime by featuring
a young ingénue, a young male lover played by a woman as a breeches role, an older
female dame played by a man, and a variety of comical characters (Hill and Hatch 73;
Hill 122). The Hyerses used opera bouffe, a familiar Western genre, to present African
royalty, a notion that was foreign to most audiences. In contrast to their earlier pro-
ductions, which relied on reinscribing stereotypes from minstrelsy to create resistant
instances of spectacular opacity, the Hyerses in Urlina presented unfamiliar material
within a traditional performance style as a nonthreatening way to communicate
their political message of racial equality and respectability. While the Hyers’ early
performances contested negative stereotypes of blackness by reinscribing such tropes
in their acts, their strategy for achieving “spectacular opacities [that] contest the
‘dominative imposition of transparency’ systemically willed on to black figures,”
shifted to disidentification in Urlina (Brooks 8).

This production becomes particularly significant when identified as an early
example of disidentificatory practices in early African American theatre.
“Disidentification,” queer studies scholar José Esteban Muñoz theorizes, is a

mode of dealing with dominant ideology, one that neither opts to assimilate within such a
structure nor strictly opposes it; rather disidentification is a strategy that works on and
against dominant ideology. . . . “[W]orking on and against” is a strategy that tries to transform
a cultural logic from within, always laboring to enact permanent structural change while at
the same time valuing the importance of local or everyday struggles of resistance. (11-12)

Depicting self-styled characters devoid of negative stereotypes while operating
within the performance traditions of white hegemony and heteronormativity
enabled the Hyerses to enact a (perhaps unintentionally queer) performance of
romance that advocated for positive representations of heteronormative relationships
in performance. Wrapped (literally and figuratively) in the reassuring velvets of
Victorian gentility and enacted within the satirical possibilities of high European
humor, the piece became acceptable, entertaining, and discursive.

While the play’s text is not extant, production reviews and portraits exist that
provide powerful iconographic clues as to the ways these performers and characters
could be read by their contemporary audiences and today’s historians. In figure 1,
Anna Louise is depicted as the Princess Urlina. Reclining upon a botanical heap, Anna
Madah endows Urlina with a kind of calm power. She stares directly at the camera,
returning the gaze of the viewer, and acknowledges the full landscape of her body,
made accessible to the observer by her pose. Her costume is both exotic and erotic,
showcasing her legs with Romanesque sandal-like shoes that lace up her calves,
a short, side-slitted skirt falling open towards the camera which highlights her legs,
and a fitted, sleeveless bodice that exposes her toned arms ensconced in decorative
metal bands. She is heavily accessorized with jewels and wears an elaborate head-
dress, symbols of both her own as well as her character’s value, power, and wealth.
Her costume would have played to audience’s desires to access the black and female
body while at the same time remaining respectable, and perhaps avoiding associa-
tion with the emerging, less-refined “leg show” burlesque genre by withholding
additional bodily exposure. According to the Daily Colonist, Anna Madah’s “acting
last night was unassuming, but as lifelike as possible.” Her characterization was a
concerted attempt at a realistic, respectful, regal representation of black femininity.

Buckner_Buckner 7/23/2013 11:16 AM Page 319

320 AFRICAN AMERICAN REVIEW

Fig. 1: Anna Madah Hyers as Urlina in Urlina, the African Princess (1879). Courtesy of The Huntington Library,

San Marino, CA.

Fig. 2: Emma Louise Hyers as Prince Zurleska in Urlina, the African Princess (1879). Courtesy of The Huntington

Library, San Marino, CA.

Buckner_Buckner 7/30/2013 4:30 PM Page 320

Prince Zurleska, as played by Emma Louise, “a very pleasing actress, full of that
dash and vivacity requisite to render the character thoroughly successful,” is a more
complicated read (Daily Colonist). In figure 2 she poses in her breeches costume,
embodying the lovelorn prince. She channels masculine confidence while maintaining
a kind of feminine restraint, leaning against a large draped urn, while folding her arms
across her bosom and exposing her legs at the ankles. Unlike the hyper-feminine
Anna Madah’s direct confrontation of the viewer through an open, prone body
position, the more masculine Emma Louise averts her eyes to an unseen point of
interest, remaining physically upright yet distanced from the viewer, despite her very
revealing costume. Such a role maintains echoes of Emma Louise’s earliest critical
reviews, in which listeners express amazement that “it is difficult to imagine that one
is not hearing a talented young man instead of the voice of a young girl.” (Chronicle,
qtd. in Sampson 6).

Through these regal and romantic roles performed within a white, Western
aesthetic, the Hyerses demonstrated how disidentification serves as a means of

recycling and rethinking encoded meaning. The process of disidentification scrambles and
reconstructs the encoded message of a cultural text in a fashion that both exposes the
encoded message’s universalizing and exclusionary machinations and recircuits its workings
to account for, include, and empower minority identities and identifications. (Muñoz 31)

The Hyerses were successful at this alternative recoding precisely due to their own
corporeal identity as black sisters, who in their portrayal of heterosexual love and
power “critically defamiliariz[ed] their own bodies by way of performance in order
to yield alternative racial and gender epistemologies” for black citizens and artists
(Brooks 5). As noted previously, black male performers in the late nineteenth century
were restricted from performing serious romantic lead roles; indeed, even Sam Lucas’s
performance as the hero and love interest in Peculiar Sam; or, The Underground Railroad,
while remarkable and groundbreaking, was only possible via constant performative
references to his success on the minstrel stage. And in Urlina the male cast members
were relegated to playing either villains or cross-dressed and comedic supporting roles.6

By assuming the role of the male suitor, however, Emma Louise Hyers created
a black romantic male hero precisely because that is what she is not. She remained
unhindered by the social limitations, prejudices, and fears inherent in white America’s
demonization of black male sexuality. Her transvestic embodiment of that which was
lacking in the theatre, and that which was discouraged and diminished in reality, is what
Marjorie Garber calls “both a signifier and that which signifies the undecidability of
signification. It points towards itself—or, rather, toward the place where it is not”
(37). By assuming the male costume within the widely accepted Western tradition of
English pantomime and breeches roles, Emma Louise’s performance can be read as
what Garber describes as

transvestism [as] a trickster strategy for outsmarting white oppression, a declaration of
differences . . . The use of elements of transvestism by black performers and artists as a
strategy for economic, political, and cultural achievement . . . marks the translation of a
mode of oppression and stigmatization into a supple medium for social commentary and
aesthetic power. (303)

Beginning with the aural drag techniques featured in their early classical concerts as
adolescents and continuing through Urlina, the Hyers Sisters negotiated social barriers
in their representations and expressions of black romance, love, and human emotion.
By creating an alternate onstage reality peopled with African royalty swathed in the
fabrics and framework of Victorian gentility and romance, for the Hyers Sisters, “in
the fantasy ethnoscape” of Urlina, “the world [was] rewritten through disidentificatory
desire” (Muñoz 23).

Critical reviews point to the failure of some viewers to accurately read the spec-
tacular opacity inherent in the sisters’ disidentification. One critic wrote that “they are

“SPECTACULAR OPACITIES”: THE HyERS SISTERS’ PERFORMANCES OF RESPECTAbILITy ANd RESISTANCE 321

Buckner_Buckner 7/23/2013 11:16 AM Page 321

an earnest pair, but really dead earnest is not exactly the spirit in which to approach
burlesque” (Argonaut, qtd. in Hill 127). But such seriousness may have been indicative
of their desire to represent black humanity and respectability in performances of love
and devotion, while maintaining their own reputations in the public eye. Such critical
reviews point to the sisters’ negotiation of how “disidentification can be understood
as a way of shuffling back and forth between reception and production. . . . [D]isiden-
tification is the hermeneutical performance of decoding mass, high, or any other
cultural field from the perspective of a minority subject who is disempowered in such
a representational hierarchy” (Muñoz 25). Regardless of its reception, Urlina and
the Hyers Sisters performances are a critical, yet underacknowledged component of
the tradition of black female performers commanding respectability and visibility for
black sexualities. Their work stands in concert with the performances and political
agendas of artists, including Aida Isaacs Menken, whose cross-dressing and racially
ambiguous performances pushed at the boundaries of identity categories and
attracted female and male admirers and critics across the color line; Aida Overton
Walker’s famous rendition of Salome, as well as her cross-dressing turns as substitute
for her ailing husband in Williams and Walker sketches; the cross-dressing practices
employed by Harriet Jacobs and Ellen Craft to enact their successful escapes from
captivity to freedom; and later Harlem Renaissance and Chitlin’ Circuit acts such as the
Whitman Sisters, Gladys Bentley, and Jackie “Moms” Mabley, all of whom featured
cross-dressing and disidentification as part of their own spectacular performances.
The Hyers Sisters, their contemporaries, and those who performed in their wake,
harnessed their opacity and occluded their own identities in order to represent alter-
native ways of viewing and understanding black experience, potential, and humanity.

Daphne Brooks notes that artists such as the Hyerses were “aware of their
agency as ‘multipositional historical actors’ [and] they produced work that engaged
with multiple and imbricated cultural sites of knowledge.” In doing so, they “experi-
mented with ways to interrogate the politics of ‘diasporic consciousness’ through
performance” (7). The Hyerses’ efforts were noted time and again in the press as
exceptional in a field saturated with imitation acts. In 1889, Chicago’s Inter-Ocean
praised them by saying that “there is an indescribable charm, an originality and feeling
of reality about the songs of these dark-skinned artists which is positive relief from
the hackneyed rubbish of the bogus, cork-grimed variety man” (qtd. in Sampson 58).
The Hyerses “employ[ed] their own bodies as canvasses of dissent in popular per-
formance culture” to present to audiences an authentic representation of black life
that transcended grotesquely exaggerated stereotypes (Brooks 6). In doing so, they
contributed to the cultural project of dismantling such negative representations and
to creating new and spectacular opportunities for black and female artists creating
lives in the theatre.

1. See Brooks.

2. For aural passing analysis, see Laurie Stras, “White Face, Black Voice: Race, Gender, and Region in

the Music of the Boswell Sisters,” Journal of Society for American Music 1.2 (2007): 207-55.

3. The Hyers Sisters were part of a very small group of African American performers giving concert style

performances or singing opera. The Fisk Jubilee Singers began touring in 1871, four years after the sisters’

debut, and Matilda Sisseretta Joyner Jones, or “Black Patti,” didn’t make her New York debut until 1888.

4. The 2,000-seat Steinway Hall opened in 1866 and was the heart of the New York concert community,

serving as the home of the New York Philharmonic until Carnegie Hall opened in 1891. See “Steinway &

Sons History,” n.d., Steinway Showrooms, Web.

5. For a history of the Kansas Exodus, see Nell Irvin Painter, Exodusters: Black Migration to Kansas after

Reconstruction (New York: Norton, 1992).

6. Black minstrel star Willie Lyle, a famed female impersonator, played a maid while Billy Kersands

triumphed in multiple roles including an “Irish missionary, a pigtailed Puritan and a Christian Chinaman”

322 AFRICAN AMERICAN REVIEW

Notes

Buckner_Buckner 7/23/2013 11:16 AM Page 322

(Graziano 90). While maintaining their reputations as producers of entertainment with cultural cachet,

the Hyerses’ collaboration with Kersands and Lyle contributed additional star power to the show. Kersands

and Lyle also lent their expert comedic natures, which must have contrasted well with the sisters’ more

serious performances.

Bradford, Joseph. Out of Bondage; or, Before and After the War. 1876. Southern, African American Theater 1-116.

Brooks, Daphne. Bodies in Dissent: Spectacular Performances of Race and Freedom, 1850-1910. Durham: Duke

UP, 2006.

Brown, Lois. Pauline Elizabeth Hopkins: Black Daughter of the Revolution. Chapel Hill: U of North Carolina P,

2008.

Cincinnati Commercial. Advertisement. 5 Jan. 1879. America’s Historical Newspapers. Schomburg Center for

Research in Black Culture. Web. 7 Aug. 2009.

“Entertainments.” New Haven Evening Register 40.87 (13 Apr. 1880): 4. America’s Historical Newspapers.

Schomburg Center for Research in Black Culture. Web. 7 Aug. 2009.

Garber, Marjorie. Vested Interests: Cross-Dressing and Cultural Anxiety. New York: Routledge, 1992.

Graziano, John. “Images of African Americans: African-American Musical Theatre, Show Boat, and

Porgy and Bess.” The Cambridge Companion to the Musical. 2nd ed. Eds. William A. Everett and Paul R.

Laird. New York: Cambridge UP, 2008. 63-76.

“The Great Peace Jubilee Sixth Day.” St. Albans [VT] Daily Messenger 24 June 1872: 8. America’s Historical

Newspapers. Schomburg Center for Research in Black Culture. Web. 7 Aug. 2009.

Hartman, Saidiya V. Scenes of Subjection: Terror, Slavery, and Self-Making in Nineteenth-Century America.

New York: Oxford UP, 1997.

Hill, Errol. “The Hyers Sisters: Pioneers in Black Musical Comedy.” The American Stage: Social and Economic

Issues from the Colonial Period to the Present. Eds. Ron Engle and Tice L. Miller. New York: Cambridge UP,

1993. 115-30.

—-, and James V. Hatch. A History of African American Theatre. New York: Cambridge UP, 2003.

Hopkins, Pauline Elizabeth. Peculiar Sam; or, The Underground Railroad. 1879. Southern, African American

Theater 117-205.

Hudson, Peter. “Opera.” Africana: The Encyclopedia of the African and African American Experience. Eds. Kwame

Anthony Appiah and Henry Louise Gates, Jr. New York: Basic Civitas Books, 1999. 1460.

“The Hyers Sisters.” The Daily Constitution [Middletown, CT] 39.2031 (29 Nov. 1876): 2. America’s

Historical Newspapers. Schomburg Center for Research in Black Culture. Web. 7 Aug. 2009.

Krasner, David. Resistance, Parody, and Double Consciousness in African American Theatre, 1895-1910. New York:

St. Martin’s, 1997.

Lucas, Sam. “Sam Lucas’ Theatrical Career Written By Himself in 1909.” New York Age 13 Jan. 1916.

M. E. H. [Hyers Sisters Poem.] n.d. Music and some Highly Musical People. Ed. James M. Trotter. Boston:

Lee and Shepard, 1878.

Muñoz, José Esteban. Disidentifications: Queers of Color and the Performance of Politics. Minneapolis: U of

Minnesota P, 1999.

Sampson, Henry T. The Ghost Walks: A Chronological History of Blacks in Show Business, 1865-1910.

Metuchen, NJ: Scarecrow, 1988.

Southern, Eileen. “The Georgia Minstrels: The Early Years.” Inside the Minstrel Mask: Readings in

Nineteenth-Century Blackface Minstrelsy. Eds. Annmarie Bean, James V. Hatch, and Brooks McNamara.

Middletown, CT: Wesleyan UP, 1995. 163-78.

—-. Introduction. Southern, African American Theater xiii-xxxii.

—-, ed. African American Theater. New York: Garland, 1994.

“Urlina, the African Princess.” Daily Colonist [Victoria, BC] 9 May 1879. The British Colonist. Web.

9 June 2009.

Worcester [MA] Daily Spy 18 Mar. 1880. Advertisement. America’s Historical Newspapers. Schomburg Center

for Research in Black Culture. Web. 7 Aug. 2009.

“SPECTACULAR OPACITIES”: THE HyERS SISTERS’ PERFORMANCES OF RESPECTAbILITy ANd RESISTANCE 323

Works

Cited

Buckner_Buckner 7/23/2013 11:16 AM Page 323

	Chapman University
	Chapman University Digital Commons
	2012

	"Spectacular Opacities": The Hyers Sisters' Performances of Respectability and Resistance
	Jocelyn Buckner
	Recommended Citation

	"Spectacular Opacities": The Hyers Sisters' Performances of Respectability and Resistance
	Comments
	Copyright

	Layout 1

