

Theatre and the Coronavirus: A Speech-Act in Nine Episodes

by Rustom Bharucha

Bibliography

NOTE: Most of the texts which are directly addressed in the episodes of “Theatre and the Coronavirus” are identified in the videos themselves. The following is a more general bibliography on some of the articles, interviews, and polemical exchanges that I have found useful in thinking about the virus even as it was not possible to address most of them in my video-lecture on account of the limitations of time. Unable to access libraries or books delivered by Amazon during the lockdown, I accessed most of this material on social media between the end of February 2020 and September 2020. This bibliography does not include more recent publications that continue to contribute to the growing archive on the coronavirus. I am grateful to Antonija Cvitic for collating the entries in the bibliography.

- Agamben, Giorgio. “Clarifications.” *European Journal of Psychoanalysis*, March 17, 2020. <https://www.journal-psychoanalysis.eu/coronavirus-and-philosophers>.—— “Medicine as Religion.” Translated by Adam Kotsko. *Itself* (blog), May 2, 2020. <https://itself.blog/2020/05/02/giorgio-agamben-medicine-as-religion/>.
- “Reflections on the Pest.” *Autonomies*, March 27, 2020. Posted by Julius Gavroche, April 6, 2020. <https://autonomies.org/2020/04/giorgio-agamben-reflections-on-the-pest/>.
- “Requiem for the Students.” Translated by D. Alan Dean. *Medium*, May 23, 2020. <https://d-dean.medium.com/requiem-for-the-students-giorgio-agamben-866670c11642>.
- “The Invention of an Epidemic.” *European Journal of Psychoanalysis*, February 26, 2020. <https://www.journal-psychoanalysis.eu/coronavirus-and-philosophers>.
- Ambedkar, Dr. B. R. *The Untouchables: Who Were They and Why They Became Untouchables?* 1948. Reprint, New Delhi: Siddharth Books, 2008.
- Anand, Aviral. “Social Distancing and the Pandemic of Caste.” *Wire*, March 24, 2020. <https://thewire.in/caste/social-distancing-coronavirus-caste-ambedkar>.
- Appadurai, Arjun. “Comparing Race to Caste Is an Interesting Idea, But There Are Crucial Differences Between Both.” *Wire*, September 12, 2020. <https://thewire.in/books/book-review-isabel-wilkerson-caste-racism-america>.
- Arnold, David. “Death and the Modern Empire: The 1918–1919 Influenza Epidemic in India.” *Transactions of the Royal Historical Society* 29 (December 2019): 181–200.
- Artaud, Antonin. “The Theatre and the Plague.” In *The Theatre and Its Double*, translated by Mary Caroline Richards, 15–32. New York: Grove Press, 1958.
- Auslander, Philip. *Liveness: Performance in a Mediatized Culture*, 2nd ed. London and New York: Routledge, 2008.
- Bakare, Lanre. “British Theatre ‘On Brink of Total Collapse,’ Says Top Producer.” *Guardian*, May 21, 2020. <https://www.theguardian.com/stage/2020/may/21/british-theatre-on-brink-of-collapse-sonia-friedman-west-end-london>.
- Baker, William. *William Shakespeare*. New York: Continuum, 2009.

- Barba, Eugenio, and Nicola Savarese. *A Dictionary of Theatre Anthropology: The Secret Art of the Performer*, 2nd edition. London and New York: Routledge, 2005.
- Barroll, Leeds. *Politics, Plague, and Shakespeare's Theater: The Stuart Years*. Ithaca: Cornell University Press, 1995.
- Barry, John. M. *The Great Influenza: The Story of the Deadliest Pandemic in History*. New York: Viking Press, 2004.
- Benjamin, Walter. "Theses on the Philosophy of History." In *Illuminations*, translated by Harry Zohn, 253–64. New York: Schocken Books, 1969.
- Benvenuto, Sergio. "Forget about Agamben." *European Journal of Psychoanalysis*, March 20, 2020. <https://www.journal-psychoanalysis.eu/coronavirus-and-philosophers>.
- Berger, Nicholas. "The Forgotten Art of Assembly: Or, Why Theatre Makers Should Stop Making." *Medium*, April 4, 2020. <https://medium.com/@nicholasberger/the-forgotten-art-of-assembly-a94e164edf0f>.
- Bharucha, Rustom. "Beyond the Box: Problematising the 'New Asian Museum.'" *Third Text* 14, no. 52 (2000): 11–19.
- . *Rajasthan: An Oral History – Conversations with Komal Kothari*. New Delhi: Penguin Books, 2003.
- Brantley, Ben. "Review: Same Apple Family, New Kind of Theater." *New York Times*, April 30, 2020. <https://www.nytimes.com/2020/04/30/theater/what-do-we-need-to-talk-about-review.html>.
- Brown, Mark. "Boris Johnson Pledges £1.5bn Lifeline to Keep UK's Arts Sector Afloat." *Guardian*, July 5, 2020. <https://www.theguardian.com/world/2020/jul/05/boris-johnson-uk-lifeline-arts-heritage-sector-afloat>.
- Butler, Judith. "Capitalism Has Its Limits." *Verso*, March 30, 2020. <https://www.versobooks.com/blogs/4603-capitalism-has-its-limits>.
- . *Notes toward a Performative Theory of Assembly*. Cambridge: Harvard University Press, 2015.
- Campbell, Lucy, and Mark Brown. "'Seismic, Torturous and Gruelling': Forgotten UK Arts Workers Fall through Support Cracks." *Guardian*, June 18, 2020. <https://www.theguardian.com/stage/2020/jun/18/seismic-torturous-and-gruelling-forgotten-uk-arts-workers-fall-through-support-cracks>.
- Carlson, Marvin. "9/11, Afghanistan, and Iraq: The Response of the New York Theatre." *Theatre Survey* 45, no. 1 (May 2004): 3–17.
- Chalk, Darryl, and Mary Floyd-Wilson, eds. *Contagion and the Shakespearean Stage*. Cham: Palgrave Macmillan, 2019.
- Christaens, Tim. "Must Society Be Defended from Agamben?" *Critical Legal Thinking: Law and the Political*, March 26, 2020. <https://criticallegalthinking.com/2020/03/26/must-society-be-defended-from-agamben/>.
- Clark, Nick, and Nick Smurthwaite. "From Pandemics to Puritans: When Theatre Shut Down through History and How It Recovered." *Stage*, April 1, 2020. <https://www.thestage.co.uk/long-reads/from-pandemics-to-puritans-when-theatre-shut-down-through-history-and-how-it-recovered>.

- Cummings, Michael J. "Bard Was Well Versed in Human Afflictions and Their Treatments." *Shakespeare Study Guide*. Last revised 2020. <http://www.shakespearestudyguide.com/Medicine.html>.
- Dave, Dhaval M., Andrew I. Friedson, Kyutaro Matsuzawa, Joseph J. Sabia, and Samuel Safford. "Black Lives Matter Protests and Risk Avoidance: The Case of Civil Unrest During a Pandemic." NBER Working Paper Series 27408, National Bureau of Economic Research, Cambridge, MA, January 2021. <https://www.nber.org/papers/w27408>.
- Davidson, Justin. "I Have a Feeling We're Not in New York Anymore." *New York Magazine: Intelligencer*, February 18, 2019. <https://nymag.com/intelligencer/2019/02/hudson-yard-billionaires-fantasy-city.html>.
- Derrida, Jacques. "The Theater of Cruelty and the Closure of Representation." *Theater* 9, no. 3 (Summer 1978): 6–19.
- Dickson, Andrew. "Shakespeare in Lockdown: Did He Write *King Lear* In Plague Quarantine?" *Guardian*, March 22, 2020. <https://www.theguardian.com/stage/2020/mar/22/shakespeare-in-lockdown-did-he-write-king-lear-in-plague-quarantine>.
- Dyer, Owen. "Covid-19: Many Poor Countries Will See Almost No Vaccine Next Year, Aid Groups Warn." *British Medical Journal, BMJ* 2020; 371: m4809.
- Filmer, Andrew, and Juliet Rufford, eds. *Performing Architectures: Projects, Practices, Pedagogies*. London: Bloomsbury, Methuen Drama, 2018.
- Foucault, Michel. *Discipline and Punish. The Birth of the Prison*. 2nd ed. Translated by A. Sheridan. New York: Vintage Books, 1995.
- Fraser, Rachel. "Illness as Fantasy." *Point*, no. 22, June 12, 2020. <https://thepointmag.com/criticism/illness-as-fantasy/>.
- Garner, Stanton B., Jr. "Artaud, Germ Theory, and the Theatre of Contagion." *Theatre Journal* 58, no. 1 (March 2006): 1–14.
- Ghosh, Tanushree. "Art for Art's Sake: Has the State Failed Its Artistes?" *Indian Express*, June 8, 2020. <https://indianexpress.com/article/lifestyle/art-and-culture/has-the-state-failed-its-artistes-artmatters-art-community-coronavirus-6448423/>.
- Gopal, Priyamvada. "Insurgent Empire: Anticolonial Resistance and British Dissent," in conversation with Salil Tripathi, Bangalore International Centre, July 31, 2020.
- Greenblatt, Stephen. "What Shakespeare Actually Wrote About the Plague." *New Yorker*, May 7, 2020. <https://www.newyorker.com/culture/cultural-comment/what-shakespeare-actually-wrote-about-the-plague>.
- Greenwald, Glenn. "The Abrupt, Radical Reversal in How Public Health Experts Now Speak about the Coronavirus and Mass Gatherings." *Intercept*, June 11, 2020. <https://theintercept.com/2020/06/11/the-abrupt-radical-reversal-in-how-public-health-experts-now-speak-about-the-coronavirus-and-mass-gatherings/>.
- Guardian Writers. "World Spends to Protect Culture from Economic Ruin." *Guardian*, June 18, 2020. <https://www.theguardian.com/culture/2020/jun/18/world-spends-to-protect-culture-from-economic-ruin>.
- Hannah, Dorita. *Event-Space: Theatre Architecture and the Historical Avant-Garde*. London and New York: Routledge, 2018.

- Harvey, David. "Anti-Capitalist Politics in the Time of Covid-19." *Jacobin*, March 20, 2020. <https://jacobinmag.com/2020/03/david-harvey-coronavirus-political-economy-disruptions>.
- Houellebecq, Michel. "Houellebecq: A Bit Worse." Translated by John Kelsey. *New Models*, May 6, 2020. <https://newmodels.io/proprietary/a-bit-worse-houellebecq-transl-kelsey>.
- Hull, Gordon. "Why We Are Not Bare Life: What's Wrong with Agamben's Thoughts on Coronavirus." *New APPS: Art, Politics, Philosophy and Science* (blog), 23 March 2020. <https://www.newappsblog.com/2020/03/why-we-are-not-bare-life-whats-wrong-with-agambens-thoughts-on-coronavirus.html>.
- Kapoor, S. D. "B. R. Ambedkar, W. E. B. DuBois and the Process of Liberation." *Economic and Political Weekly* 38, no. 51–52 (December 27, 2003): 5344–49. <https://www.epw.in/journal/2003/51-52/perspectives/b-r-ambedkar-w-e-b-dubois-and-process-liberation.html>.
- Kesavan, Mukul. "Caste and Contagion." *Telegraph Online*, April 25, 2020. <https://www.telegraphindia.com/opinion/coronavirus-and-caste-social-distancing-come-naturally-to-someone-raised-within-a-brahminical-society-only-the-savarna-can-isolate-comfortably/cid/1768033>.
- Khurana, Suanshu. "Performing Arts in the Hot Zone: Covid-19 Leaves Many Artistes Gasping for Relief." *Indian Express*, May 22, 2020. <https://indianexpress.com/article/lifestyle/art-and-culture/performing-arts-in-the-hot-zone-covid-19-leaves-many-artistes-gasping-for-relief-shubha-mudgal-mahesh-kale-6421915/>.
- Kobialka, Michal, and Tadeusz Kantor. "Let the Artists Die? An Interview with Tadeusz Kantor." *The Drama Review: TDR* 30, no. 3 (Autumn 1986): 177–83.
- Komireddi, Kapil. "The Coronavirus Is Hastening Modi's Transformation of India." *Foreign Policy*, July 6, 2020. <https://foreignpolicy.com/2020/07/06/coronavirus-pandemic-narendra-modi-india/>.
- Kousoulis, Antonis A., Konstantinos P. Economopoulos, Effie Poulakou-Rebelakou, George Androutsos, and Sotirios Tsiodras. "The Plague of Thebes, a Historical Epidemic in Sophocles' *Oedipus Rex*." *Emerging Infectious Diseases Journal* 18, no. 1 (January 2012): 153–57.
- Krishnadas, Meghna. "Before Pathogens Become Pandemics, Bring Disease Ecology into Public Health." *Wire*, May 3, 2020. <https://science.thewire.in/environment/pathogens-pandemics-disease-ecology-public-health/>.
- Krivanec, Eva. "Staging War: Theatre 1914–1918." *International Encyclopedia of the First World War*. Last revised January 8, 2017. https://encyclopedia.1914-1918-online.net/article/staging_war_theatre_1914-1918.
- Lal, Amrith. "TM Krishna: 'Artistes Are Committing Suicide due to a Lack of Income.'" *Indian Express*, June 28, 2020. <https://indianexpress.com/article/express-sunday-eye/tm-krishna-carnatic-music-artistes-income-pandemic-6479324/>.
- Limon, Jerzy. *Gentlemen of a Company: English Players in Central and Eastern Europe 1590–1660*. Cambridge: Cambridge University Press, 2009.
- Lorenzini, Daniele. "Biopolitics in the Time of Coronavirus." *Critical Inquiry: In the Moment* (blog), April 2, 2020. <https://critinq.wordpress.com/2020/04/02/biopolitics-in-the-time-of-coronavirus/>.

- Maunder, Andrew, ed. *British Theatre and the Great War, 1914–1919. New Perspectives*. London: Palgrave Macmillan, 2015.
- Mukherjee, Siddhartha. “How Does the Coronavirus Behave Inside a Patient?” *New Yorker*, March 26, 2020. <https://www.newyorker.com/magazine/2020/04/06/how-does-the-coronavirus-behave-inside-a-patient>.
- Murphy, Katharine. “Australian Arts and Culture to Get \$250m Rescue Package from Morrison Government.” *Guardian*, June 24, 2020. <https://www.theguardian.com/australia-news/2020/jun/25/australian-arts-and-culture-to-get-250m-rescue-package-from-morrison-government>.
- Mustafa, Seema, ed. *Shaheen Bagh and the Idea of India: Writings on a Movement for Justice, Liberty and Equality*. New Delhi: Speaking Tiger, 2020.
- Nagarajan, Vijaya. *Feeding a Thousand Souls: Women, Ritual and Ecology in India – An Exploration of the Kolam*. Oxford: Oxford University Press, 2018.
- Nancy, Jean-Luc. “Viral Exception.” *European Journal of Psychoanalysis*, February 27, 2020. <https://www.journal-psychoanalysis.eu/on-pandemics-nancy-esposito-nancy/>.
- Nandy, Ashis. *Traditions, Tyranny and Utopias: Essays in the Politics of Self-Awareness*. New Delhi: Oxford University Press, 1999.
- O’Loughlin, Siobhan. “The Remembered Act of Assembly (Opinion): Or, Makers Should Make Whatever They Want to.” *Medium: No Proscenium*, April 14, 2020. <https://noproscenium.com/the-remembered-act-of-assembly-bd7fda372632>.
- Patsalidis, Savas. “A Pandemic Theatre ‘Album’ of First Reactions: An Introduction.” *Critical Stages/Scènes critiques: The IATC journal/Revue de l’AICT*, no. 21 (June/Juin 2020). <http://www.critical-stages.org/21/a-pandemic-theatre-album-of-first-reactions-%CE%B1n-introduction/>.
- Paulson, Michael. “Broadway, Shuttered by Pandemic, Reaches Short-Term Pay Deal.” *New York Times*, March 20, 2020, updated May 12, 2020. <https://www.nytimes.com/2020/03/20/theater/coronavirus-broadway-unions.html>.
- . “‘Godspell’ in 2020: Masks, Partitions and a Contactless Crucifixion.” *New York Times*, August 5, 2020, updated September 4, 2020. <https://www.nytimes.com/2020/08/05/theater/godspell-berkshires-coronavirus.html>.
- . “‘The Universe Hit Pause’: The Ripple Effects of Broadway’s Shutdown.” *New York Times*, May 7, 2020. <https://www.nytimes.com/2020/05/07/theater/mrs-doubtfire-broadway-shutdown-virus.html>.
- Phelan, Peggy. *Unmarked: The Politics of Performance*. London and New York: Routledge, 1993.
- Pillai, Madhavankutty. “The Virus That Killed 18 Million Indians.” *Open*, September 6, 2018. <https://openthemagazine.com/features/history/the-virus-that-killed-18-million-indians/>.
- Pledger, David. “The Long Game.” *Daily Review*, March 27, 2020. <https://dailyreview.com.au/the-long-game/>.
- Preciado, Paul B. “Learning from the Virus.” *ArtForum* 58, no. 9 (May/June 2020). <https://www.artforum.com/print/202005/paul-b-preciado-82823>.

- Rai, Alok. "Indian Inflection of 'Herd Immunity' Has Deep Cultural Roots." *Indian Express*, June 15, 2020. <https://indianexpress.com/article/opinion/columns/coronavirus-pandemic-herd-immunity-india-covid-19-policy-alok-rai-6458966/>.
- Rau, Milo. "La carte blanche de Milo Rau: 'le coronavirus, le libéralisme autoritaire et la révolte des superflus.'" *Le Soir*, March 25, 2020. <https://plus.lesoir.be/289870/article/2020-03-25/la-carte-blanche-de-milo-rau-le-coronavirus-le-liberalisme-autoritaire-et-la>.
- Ray, Debraj, and S. Subramanian. "India's Response to COVID-19 Is a Humanitarian Disaster." *Boston Review: A Political and Literary Forum*, July 16, 2020. <http://bostonreview.net/global-justice/debraj-ray-s-subramanian-indias-response-covid-19-humanitarian-disaster>.
- Ristani, Maria. "Theatre and Epidemics: An Age-Old Link." *Critical Stages/Scènes critiques: The IATC journal/Revue de l'AICT*, no. 21 (June/Juin 2020). <http://www.critical-stages.org/21/theatre-and-epidemics-an-age-old-link/>.
- Roper, Lyndal. "When Plague Came to Wittenberg." *London Review of Books*, July 6, 2020. <https://www.lrb.co.uk/blog/2020/july/when-plague-came-to-wittenberg>.
- Roy, Arundhati. "'The Pandemic Is a Portal.'" *Financial Times*, April 3, 2020. <https://www.ft.com/content/10d8f5e8-74eb-11ea-95fe-fcd274e920ca>.
- Salam, Ziya Us, and Uzma Ausaf. *Shaheen Bagh: From a Protest to a Movement*. New Delhi: Bloomsbury India, 2020.
- Santos, Boaventura de Sousa. "The Tragic Transparency of the Virus." *Critical Legal Thinking: Law and the Political*, April 6, 2020. <https://criticallegalthinking.com/2020/04/06/the-tragic-transparency-of-the-virus/>.
- . "Virus: All That Is Solid Melts into Air." *Critical Legal Thinking: Law and the Political*, March 19, 2020. <https://criticallegalthinking.com/2020/03/19/virus-all-that-is-solid-melts-into-air/>.
- Sarasin, Philipp. "Understanding the Coronavirus Pandemic with Foucault?" *Foucault* (blog), March 31, 2020. <https://www.fsw.uzh.ch/foucaultblog/essays/254/understanding-corona-with-foucault>.
- Saville, Alice. "What Could Socially Distanced Theatre Look Like?" *exeunt*, May 14, 2020. <http://exeuntmagazine.com/features/socially-distanced-theatre-look-like/>.
- Scherlis, Lily. "Distantiated Communities: A Social History of Social Distancing." *Cabinet*, April 30, 2020. https://www.cabinetmagazine.org/kiosk/scherlis_lily_30_april_2020.php.
- Shapiro, James. "A Pox on All Our Houses." Interview by *Octavian Report*, Fall 2020. <https://octavianreport.com/article/james-shapiro-on-shakespeares-plague-years/>.
- Shapiro, James. "How Shakespeare's Great Escape from the Plague Changed Theatre." *Guardian*, September 24, 2015. <https://www.theguardian.com/books/2015/sep/24/shakespeares-great-escape-plague-1606--james-shapiro>.
- . "Lord Have Mercy." *London Review of Books* 33, no. 7 (March 31, 2011). <https://www.lrb.co.uk/the-paper/v33/n07/james-shapiro/lord-have-mercy>.
- . "The Shakespeare Play That Presaged the Trump Administration's Response to the Coronavirus Pandemic." *New Yorker*, April 8, 2020. <https://www.newyorker.com/culture/culture-desk/the-shakespeare-play-that-presaged-the-trump-administrations-response-to-the-coronavirus-pandemic>.

- Spinney, Laura. *Pale Rider: The Spanish Flu of 1918 and How It Changed the World*. New York: Jonathan Cape, 2017.
- Sontag, Susan. *Illness as Metaphor*. New York: Farrar, Straus and Giroux, 1978.
- Steiner, George. *The Death of Tragedy*. New York: Alfred A. Knopf, 1961.
- Steinmetz, Katy. "Coronavirus: A Glossary of Terms to Help You Understand the Unfolding Crisis." *TIME*, March 9, 2020, updated March 23, 2020. <https://time.com/5798684/coronavirus-glossary-definitions/>.
- Sugiera, Małgorzata. "Theatre as Contagion: Making Sense of Communication in Performative Arts." *Text Matters: A Journal of Literature, Theory and Culture*, no. 7 (October 2017): 291–304. <https://doi.org/10.1515/texmat-2017-0016>.
- Tingley, Kim. "How Architecture Could Help Us Adapt to the Pandemic." *New York Times Magazine*, June 9, 2020. <https://www.nytimes.com/interactive/2020/06/09/magazine/architecture-covid.html>.
- Van Kerkhoven, Marianne. "The Theatre Is in the City and the City Is in the World and Its Walls Are of Skin." Translated by G. Ball. *Etcetera*, no. 46 (October 1994).
- Wade, Francis. "Judith Butler on the Violence of Neglect amid a Health Crisis." *Nation*, May 13, 2020. <https://www.thenation.com/article/culture/judith-butler-force-of-nonviolence-interview/>.
- Wallace, Rob, Alex Liebman, Luis Fernando Chaves, and Rodrick Wallace. "COVID-19 and Circuits of Capital." *Monthly Review*, May 01, 2020. <https://monthlyreview.org/2020/05/01/covid-19-and-circuits-of-capital/>.
- Walsh, Fintan, ed. *Theatres of Contagion: Transmitting Early Modern to Contemporary Performance*. London: Methuen Drama, 2020.
- White, Edmund. "Fear, Bigotry and Misinformation – This Reminds Me of the 1980s Aids Pandemic." *Guardian*, April 6, 2020. <https://www.theguardian.com/commentisfree/2020/apr/06/1980s-aids-pandemic-coronavirus-gay-community-survive>.
- Wiegand, Chris. "Sam Mendes Launches Fund for Theatre Workers Hit by Covid-19 Crisis." *Guardian*, July 5, 2020. <https://www.theguardian.com/stage/2020/jul/05/sam-mendes-the-theatre-artists-fund-covid-19-netflix>.
- Wikipedia. "Black Lives Matter." Accessed August 10, 2020. https://de.wikipedia.org/wiki/Black_Lives_Matter.
- . "Shaheen Bagh Protests." Accessed August 11, 2020. https://en.wikipedia.org/wiki/Shahen_Bagh_Protests.
- Wilkerson, Isabel. *Caste: The Origins of Our Discontents*. New York: Random House, 2020.
- Wortham, Jenna. "How a New Wave of Black Activists Changed the Conversation." *New York Times Magazine*, August 25, 2020, updated August 28, 2020. <https://www.nytimes.com/2020/08/25/magazine/black-visions-collective.html>.
- Worthen, W. B. *Shakespeare, Technicity, Theatre*. Cambridge: Cambridge University Press, 2020.
- Žižek, Slavoj. *Pandemic! COVID-19 Shakes the World*. New York: Polity, 2020.

Theatre and the Coronavirus: A Speech-Act in Nine Episodes

by Rustom Bharucha

Sources and Credits

NOTE: No effort has been spared to identify the origin and ownership of the material included in this video-lecture. Any unintentional errors and omissions that might have occurred in the clearance of rights are regretted. The usage of pre-existing material has been made according to principles of 'fair use,' where the value to the public of what is said and shown outweighs the material considerations of private ownership of the copyright. For all concerns regarding the usage of the material, please contact the International Research Center “Interweaving Performance Cultures” (info@theaterkulturen.de) which is acting on behalf of Rustom Bharucha, who claims full responsibility for the contents of this video-lecture.

Opening: All Episodes

#	Material	Type	Source and Credits
1.		MUS	J. S. BACH, Prelude BWV 999, played by Marisa Gómez Kessler, guitar. Source: https://www.youtube.com/watch?v=L78_akS7mEc . Used with kind permission of Marisa Gómez Kessler (https://marisagomez.com).
2.		IMA	“Blue particles dust abstract light motion titles cinematic background loop.” Animated Background available on Storyblocks.com. License by Charlie Lyons.

Episode #1

#	Material	Type	Time-code	Source and Credits
1.		IMA	01:08	Photo by CDC on Unsplash. https://unsplash.com/photos/c4IBsSCuWlU
2.		IMA	01:12	Photo by CDC on Unsplash. https://unsplash.com/photos/bkc-m0iZ4Sk
3.		IMA	01:13	Photo by CDC on Unsplash. https://unsplash.com/photos/BbP7rqIGB3c
4.		IMA	01:16	“Computertomographie einer COVID-19-Pneumonie, axial.“ Hellerhoff, CC BY-SA 3.0 < https://creativecommons.org/licenses/by-sa/3.0/ >, via Wikimedia Commons. https://commons.wikimedia.org/wiki/Category:COVID-19_pneumonia_-_case_001#/media/File:COVID-19_Pneumonie_-_74m_CTcor_-_003.jpg
5.		IMA	14:56	Photo by Erik Mclean on Unsplash. https://unsplash.com/photos/PFfA3xIHfBQ
6.		IMA	14:58	Photo by Kazuo Ota on Unsplash. https://unsplash.com/photos/c3rUisAAiRQ
7.		IMA	15:05	“Bhargav outside theatre.” Courtesy of Bhargav Rani.
8.		IMA	15:59	“Augusto Boal presenting a workshop on the Theatre of the Oppressed at Riverside Church in New York City in 2008.” Thehero, CC BY-SA 3.0 < https://creativecommons.org/licenses/by-sa/3.0/ >, via Wikimedia Commons. https://commons.wikimedia.org/wiki/File:Augusto_Boal_nyc5.jpg
9.		IMA	16:04	“Participants in a workshop on the Theatre of the Oppressed in New York City. Riverside Church, May 13, 2008.” Thehero, CC BY-SA 3.0 < https://creativecommons.org/licenses/by-sa/3.0/ >, via Wikimedia Commons. https://commons.wikimedia.org/wiki/File:Theatre_of_the_Oppressed1.jpg?uselang=de

Episode #2

	Material	Type	Time-code	Source and Credits
1.		IMA	00:55	“Plague patient.” The U.S. National Library of Medicine. Digital Collections. NLM Unique ID: 101407792. https://collections.nlm.nih.gov/catalog/nlm:nlmuid-101407792-img
2.		IMA	18:30	“The Stage-Players Complaint. Anonymous, 1641.” Printed in: Renascence Editions. An Online Repository of Works Printed in English Between the Years 1477 and 1799. © 2003 The University of Oregon. http://www.luminarium.org/renascence-editions/player2.html

Episode #3

	Material	Type	Time-code	Source and Credits
1.		MUS	00:55	“The 1919 Influenza Blues” by Essie Jenkins from the recording entitled <i>Blues With a Message</i> , ARH00510, courtesy of Smithsonian Folkways Recordings. (p) (c) 2005. Used by permission.
2.		IMA	00:55	“Policemen in Seattle wearing masks made by the Red Cross, during the influenza epidemic. December 1918.” Record held at: National Archives at College Park, MD. Record number 165-WW-269B-25. https://www.archives.gov/exhibits/influenza-epidemic/records-list.html
3.		IMA	00:56	“1918FluVictimsStLouis.” Uncredited photographer for St. Louis Post Dispatch, Public domain, via Wikimedia Commons. https://commons.wikimedia.org/wiki/File:1918FluVictimsStLouis.jpg
4.		IMA	00:58	“SpanishFluPosterAlberta.” Alberta Board of Health, Public domain, via Wikimedia Commons. https://commons.wikimedia.org/wiki/File:SpanishFluPosterAlberta.png
5.		IMA	01:04	“Spanish flu victims burial North River Labrador 1918.” Photographer not named, Public domain, via Wikimedia Commons. https://de.wikipedia.org/wiki/Datei:Spanish_flu_victims_burial_North_River_Labrador_1918.JPG

6.		IMA	01:08	“1918 at Spanish Flu Ward Walter Reed.” Harris & Ewing photographers, Public domain, via Wikimedia Commons. https://en.wikipedia.org/wiki/Spanish_flu#/media/File:1918_at_Spanish_Flu_Ward_Walter_Reed_(cropped).jpg
7.		IMA	01:11	“1918 flu in Oakland.” Edward A. "Doc" Rogers, 1873-1960, Public domain, via Wikimedia Commons. https://en.wikipedia.org/wiki/Spanish_flu#/media/File:1918_flu_in_Oakland.jpg
8.		IMA	01:16	“09-5036-043 influenza (7839561772).” Navy Medicine from Washington, DC, USA, CC BY 2.0 < https://creativecommons.org/licenses/by/2.0/ >, via Wikimedia Commons. https://commons.wikimedia.org/wiki/File:09-5036-043_influenza_(7839561772).jpg
9.		IMA	01:18	“Emergency hospital during Influenza epidemic, Camp Funston, Kansas – NCP 1603,” Otis Historical Archives, National Museum of Health and Medicine, Public domain, via Wikimedia Commons. https://en.wikipedia.org/wiki/Spanish_flu#/media/File:Emergency_hospital_during_Influenza_epidemic,_Camp_Funston,_Ka nsas_-_NCP_1603.jpg
10.		IMA	01:24	“Demonstration at the Red Cross Emergency Ambulance Station in Washington, D.C., during the influenza pandemic of 1918.” Library of Congress, LC-DIG-npcc-18662. https://www.cdc.gov/flu/pandemic-resources/1918-commemoration/pandemic-timeline-1918.htm . Available also at: https://www.loc.gov/pictures/item/2016844534/
11.		IMA	01:28	“1918 Influenza Epidemic Site,” russellstreet, CC BY-SA 2.0 < https://creativecommons.org/licenses/by-sa/2.0/ >, via Wikimedia Commons. https://commons.wikimedia.org/wiki/File:1918_Influenza_Epidemic_Site.jpg
12.		IMA	10:46	“New Dresses for Chu Chin Chow.” Image from “The Tatler,” September 1917. https://en.wikipedia.org/wiki/File:Chu_Chin_Chow.jpg
13.		IMA	10:56	William Elliott, F. Ray Comstock and Morris Gest. <i>Chu Chin Chow: Souvenir and Story of the Play Told by Oscar Asche set to music by Frederic Norton and staged by E. Lyall Swete</i> . New York, 1917.
14.		IMA	13:02	“George Bernard Shaw 1925.” Nobel Foundation, Public domain, via Wikimedia Commons. https://commons.wikimedia.org/wiki/File:George_Bernard_Shaw_1925.jpg

Episode #4

	Material	Type	Time-code	Source and Credits

1.		MUS	00:53	“Les malades et les médecins (1946).” Voix de Antonin Artaud. https://ubu.com/sound/artaud.html
2.		IMA	00:53	“Antonin Artaud.” https://famousbio.net/antonin-artaud-11909.html
3.		MUS	10:42	“Sound recording.” Courtesy of Border Crossings in London. Permission granted by Michael Walling.
4.		IMA	14:21	“David Kirby's Deathbed.” Photo by Therese Frare. https://en.wikipedia.org/wiki/File:David_Kirby%27s_Deathbed.jpg
5.		IMA	01:07	“Respiradores da USP utilizados do Incor.” Governo do Estado de São Paulo, CC BY 2.0 < https://creativecommons.org/licenses/by/2.0 >, via Wikimedia Commons. https://en.wikipedia.org/wiki/COVID-19_pandemic#/media/File:Respiradores_da_USP_utilizados_do_Incor_(50119127303).jpg
6.		IMA	01:08	“COVID19 deceased in Hackensack NJ April 27.” Lawrence Purce, CC0, via Wikimedia Commons. https://en.wikipedia.org/wiki/COVID-19_pandemic#/media/File:COVID19_deceased_in_Hackensack_NJ_April_27.jpg
7.		IMA	01:11	“Temporary graves in Iran during COVID-19 pandemic 1.” Fars News Agency, CC BY 4.0 < https://creativecommons.org/licenses/by/4.0 >, via Wikimedia Commons. https://commons.wikimedia.org/wiki/File:Temporary_graves_in_Iran_during_COVID-19_pandemic_1.jpg

Episode #5

	Material	Type	Time-code	Source and Credits
1.		VID	00:51	“Video of people waiting on line for supermarket in NYC.” Filmed by Charles Lyons.

2.		IMA	3:14	“Picture of woman with pink sneakers wearing mask in NYC.” Photo by Charles Lyons.
3.		IMA		Photo by Alex Iby on Unsplash. https://unsplash.com/photos/zJU9JWUwzTE
4.		IMA	3:18	Photo by Mehrnegar Dolatmand on Unsplash. https://unsplash.com/photos/Kz8bzx_J7NQ
5.		IMA	07:05	“Du Bois, W. E. B.” Unknown author, Public domain, via Wikimedia Commons. https://commons.wikimedia.org/wiki/File:Du_Bois,_W._E._B..jpg
6.		IMA	09:20	“Peter Breughel the Elder - Children’s Games - Google Art Project.” Pieter Brueghel the Elder, Public domain, via Wikimedia Commons. https://en.wikipedia.org/wiki/Children%27s_Games_(Bruegel)#/media/File:Pieter_Bruegel_the_Elder_-_Children%E2%80%99s_Games_-_Google_Art_Project.jpg
7.		IMA	10:26	“A distantiated version of Children's Games, by Pieter Bruegel the Elder.” Social distancing implemented by Lily Scherlis. From: Lily Scherlis. “DISTANTIATED COMMUNITIES: A social history of social distancing.” <i>Cabinet Magazine</i> . https://www.cabinetmagazine.org/kiosk/scherlis_lily_30_april_2020.php
9.		IMA	12:48	“Dr. Babasaheb Ambedkar in Columbia University.” Unknown author, CC0, via Wikimedia Commons. https://commons.wikimedia.org/wiki/File:Dr._Babasaheb_Ambedkar_in_Columbia_University.jpg
10		IMA	19:41	“Picture of Haldarpara village in Murshidabad District, West Bengal, India.” Photo courtesy of DISHA.

Episode #6

	Material	Type	Time-code	Source and Credits
1.		VID	00:48 – 1:15	“Miami Downtown, FL, USA - MAY 31, 2020: Black Lives Matter. Many American people went to peaceful protests in the US against the George Floyd death: people are protesting. White and black together.” Footage used under license from Shutterstock.com (Stockvideo: 1053578093). https://www.shutterstock.com/de/video/clip-1053578093-miami-downtown-fl-usa---may-31

Last update: 22 January 2021

2.		VID	0:57	“BLM NYC protests: Hands up, Don’t Shoot.” Filmed by Charles Lyons.
3.		VID	1:34 – 1:49	“BLM protest NYC.” Filmed by Charles Lyons.
4.		VID	11:16 12:20	“Rao on stage.” Courtesy of Maya Krishna Rao.
5.		IMA	19:29	Photo by Rom Matibag on Unsplash. https://unsplash.com/photos/8titYZ8WTCA
6.		IMA	19:34	Photo by Sean Lee on Unsplash. https://unsplash.com/photos/bvHcG6334dE
7.		IMA	19:42	Photo by Tony Zhen on Unsplash. https://unsplash.com/photos/sAXiMNtz9yk
8.		VID	21:20	“Michael Frye Video.” Filmed by Talia Moto. Permission granted by Michael Frye.

Episode #7

	Material	Type	Time-code	Source and Credits
1.		MUS	00:48	Music by Sebastian Katzer (https://www.sebastiankatzer.de).
2.		IMA	00:48	Photo by Visuals on Unsplash. https://unsplash.com/photos/qnWPjzewewA
3.		IMA	00:51	Photo by Visuals on Unsplash. https://unsplash.com/photos/Y4qzW3AsvqI
4.		IMA	00:54	Photo by Dylan Ferreira on Unsplash. https://unsplash.com/photos/HJmxky8Fvmo

5.		IMA	01:00	“Meet Our Earnest Family”; https://www.colorado.edu/today/2020/05/06/students-perform-social-distance-friendly-take-oscar-wilde-classic ; LP online split screen of performers. https://www.lpo.org.uk/lponline/lponline-performance.html
6.		IMA	01:06	London Philharmonic Orchestra. “Beethoven – String Quartet No. 10 (Harp) – Anne-Sophie Mutter & Friends.” https://www.youtube.com/watch?v=ic27xi2Mpyc&feature=emb_title
7.		IMA	01:09	Graphic for ‘rob’s open mics’ created by rob Hinkal www.ilyaimy.com
8.		IMA	01:17	Screenshot from the performance Baptism by Carl Hancock Rux, taken from the website thebaptismpoem.org . Courtesy of Lincoln Center for the Performing Arts
9.		MUS	10:06	Music by Sebastian Katzer (https://www.sebastiankatzer.de).
10.		IMA	10:06	National Theatre screengrab. https://www.nationaltheatre.org.uk
11.		IMA	10:08	National Theatre screengrab. https://www.nationaltheatre.org.uk
12.		IMA	10:11	National Theatre screengrab. https://www.nationaltheatre.org.uk
13.		IMA	10:15	Met Opera on Demand screengrab. https://www.metopera.org/season/on-demand/
14.		IMA	10:19	Nightly Met Opera Streams screengrab. https://www.metopera.org/user-information/nightly-met-opera-streams/
15.		IMA	10:23	Met Stars Live in Concert screengrab. https://metstarslive.brightcove-services.com
16.		IMA	14:15	<i>End Meeting for All</i> , Forced Entertainment, 2020. Screenshots courtesy of and © Forced Entertainment.
17.		IMA	14:22	<i>End Meeting for All</i> , Forced Entertainment, 2020. Screenshots courtesy of and © Forced Entertainment.
18.		IMA	14:28	<i>End Meeting for All</i> , Forced Entertainment, 2020. Screenshots courtesy of and © Forced Entertainment.
19.		IMA	21:41	“Godspell” (2000). Photo by Bryan Derballa for New York Times.

20.		IMA	21:43	“Godspell” (2000). Photo by Bryan Derballa for New York Times.
-----	---	-----	-------	--

Episode #8

	Material	Type	Time-Code	Source and Credits
1.		MUS	00:50	Music by Sebastian Katzer (https://www.sebastiankatzer.de).
2.		IMA	00:51	“Guthrie-North.” Appraiser at English Wikipedia, Public domain, via Wikimedia Commons. https://en.wikipedia.org/wiki/Guthrie_Theater#/media/File:Guthrie-North.jpg
3.		IMA	00:56	“Berlin, Mitte, Maxim-Gorki-Theater 02.” Beek100, CC BY-SA 3.0 < https://creativecommons.org/licenses/by-sa/3.0/ >, via Wikimedia Commons. https://de.wikipedia.org/wiki/Maxim-Gorki-Theater#/media/Datei:Berlin,_Mitte,_Maxim-Gorki-Theater_02.jpg
4.		IMA	01:01	“Dallas Wyly Theatre 01” Photo: Andreas Praefcke, CC BY 3.0 < https://creativecommons.org/licenses/by/3.0/ >, via Wikimedia Commons. https://en.wikipedia.org/wiki/Dee_and_Charles_Wyly_Theatre#/media/File:Dallas_Wyly_Theatre_01.jpg
5.		IMA	01:07	Book cover of “Performing Architectures. Projects, Practices, Pedagogies,” ed. by Andrew Filmer, Juliet Rufford (Bloomsbury 2018).
6.		IMA	05:10	Kolam 1: Photo by Vijaya Nagarajan. Also published in: Nagarajan, Vijaya. <i>Feeding A Thousand Souls: Women, Ritual and Ecology in India, An Exploration of the Kolam</i> (Oxford University Press, 2018). For further information please also see: Kolam Project with the Recovery of the Commons, Institute for the Study of Natural & Cultural Resources.
7.		IMA	05:13	Kolam 2: Photo by Vijaya Nagarajan. Also published in: Nagarajan, Vijaya. <i>Feeding A Thousand Souls: Women, Ritual and Ecology in India, An Exploration of the Kolam</i> (Oxford University Press, 2018). For further information please also see: Kolam Project with the Recovery of the Commons, Institute for the Study of Natural & Cultural Resources..
8.		IMA	05:15	Kolam 3: Photo by Vijaya Nagarajan. Also published in: Nagarajan, Vijaya. <i>Feeding A Thousand Souls: Women, Ritual and Ecology in India, An Exploration of the Kolam</i> (Oxford University Press, 2018). For further information please also see: Kolam Project with the Recovery of the Commons, Institute for the Study of Natural & Cultural Resources.
9.		IMA	05:19	Kolam 4: Photo by Vijaya Nagarajan. Also published in: Nagarajan, Vijaya. <i>Feeding A Thousand Souls: Women, Ritual and Ecology in India, An Exploration of the Kolam</i> (Oxford University Press, 2018). For further information please also see: Kolam Project with the Recovery of the Commons, Institute for the Study of Natural & Cultural Resources.

10.		IMA	05:21	Kolam 5: Photo by Vijaya Nagarajan. Also published in: Nagarajan, Vijaya. <i>Feeding A Thousand Souls: Women, Ritual and Ecology in India, An Exploration of the Kolam</i> (Oxford University Press, 2018). For further information please also see: Kolam Project with the Recovery of the Commons, Institute for the Study of Natural & Cultural Resources.
11.		IMA	16:47	"The Shed image 1." Photo by Charles Lyons.
12.		IMA	16:54	"The Shed image 2." Photo by Charles Lyons.
13.		IMA	17:01	"The Shed image 3." Photo by Charles Lyons.

Episode #9

	Material	Type	Time-Code	Source and Credits
1.		MUS		Music by Sebastian Katzer (https://www.sebastiankatzer.de).
2.		IMA	00:55	Photo by Juan Goyache on Unsplash. https://unsplash.com/photos/qLyRuF0byzk
3.		IMA	00:59	Photo by Charles Lyons.
4.		IMA	00:58	Photo by Toni Koraza on Unsplash. https://unsplash.com/photos/OSQ0lh6YYoo
5.		IMA	01:03	Photo by Omkar Thali on Unsplash. https://unsplash.com/photos/r6Hwhc5bzmA
6.		IMA	01:09	Photo by Edward Howell on Unsplash. https://unsplash.com/photos/Jbf9nNe_qaE
7.		IMA	01:14	Photo by Macau Photo Agency on Unsplash. https://unsplash.com/photos/VNnr9tTY7KA
8.		IMA	01:17	Photo by Charles Lyons.

9.		IMA	01:19	Photo by Gabriela Gutierrez on Unsplash. https://unsplash.com/photos/HtavzhOI9aE
10.		IMA	01:23	Photo by Charles Lyons.
11.		IMA	01:28	Photo by Charles Lyons.
12.		IMA	06:30	Komal Kothari. Photo by Daniel Neuman.
13.		IMA	11:30	“Klauenerosionen bei einem Schwein.” USDA online photography center, Image Number: 01cs0008. https://commons.wikimedia.org/wiki/File:Foot_and_mouth_disease_in_swine.jpg
14.		IMA	11:33	“Geplatzte Aphthe am Maul eines Rindes.” USDA online photography center, Image Number: 01cs0006. https://de.wikipedia.org/wiki/Maul- und_Klauenseuche#/media/Datei:Foot_and_mouth_disease_in_mouth.jpg
15.		IMA	11:35	Foot and mouth disease pic 3 (dead cows) / Alamy.
16.		IMA	17:09	“India-New Delhi-Covid-19-Lockdown,” Xinhua / eyevine / eyevine / laif.
17.		IMA	17:15	“India-Covid-19-Lockdown-Stranded Migrant Workers,” Javed Dar Xinhua / eyevine / eyevine / laif.
18.		IMA	17:22	“India – Coronavirus – Covid-19 Pandemic,” Johann Rousselot/laif.
19.		IMA	17:26	“India – Coronavirus – Covid-19 Pandemic,” Johann Rousselot/laif.
20.		VID	19:40	“Nessun Dorma” with Maurizio Marchini. https://www.youtube.com/watch?v=rARRuTQaQXg
21.		IMA	21:37	“Plaatsen Guernica van Picasso in Stedelijk Museum, Bestanddeelnr 907-8864.” Herbert Behrens / Anefo, CC0, via Wikimedia Commons. https://commons.wikimedia.org/wiki/File:Plaatsen_Guernica_van_Picasso_in_Stedelijk_Museum,_Bestanddeelnr_907-8864.jpg
22.		IMA	21:56	Helene Weigel (Anna Fierling) und Erwin Geschonneck (Feldprediger), In "Mutter Courage und ihre Kinder" von Bertolt Brecht, 11. September 1951, Akademie der Künste, Berlin, Bertolt-Brecht-Archiv, Fotoarchiv 50/245. Foto: Hainer Hill
23.		IMA	22:20	Triptych.
24.		VID	24:11	https://www.shutterstock.com/fr/video/clip-1048862347-neighbor-center-madrid-playing-saxophone-on-balcony https://www.shutterstock.com/fr/video/clip-1048409098-rome-italy---march-15-2019-national https://www.shutterstock.com/da/video/clip-1050147484-huelva-spain---april-8-2020-citizens

Last update: 22 January 2021

				https://www.shutterstock.com/de/video/clip-1058722261-three-female-friends-performing-small-concert-balcony
25.		MUS	End Credits	Rajasthani Rag Khamaj played by Lakha Khan Manganiar recorded at ARCE Gurgaon on 25 October 2010. ARCE is Archives and Research Centre for Ethnomusicology, American Institute of Indian Studies. Used with kind permission of Shubha Chaudhuri, Associate Director General (Academic) Archives and Research Centre for Ethnomusicology, American Institute of Indian Studies 22, Sector 32 HUDA Institutional Area Gurgaon.