

© Barbara Clausen: Staging the documentary. MAP #5 (Juni 2014) | www.perfomap.de 1/12

Staging the documentary

Babette Mangolte and the curatorial ‘dispositif’ of performance’s histories

Barbara Clausen (Montréal)

This essay is a reflection on a curatorial concept that was dedicated to the four decade spanning

oeuvre of the Franco-American filmmaker and artist, Babette Mangolte, held at the VOX center for

contemporary art in Montreal in the spring of 2013. BABETTE MANGOLTE: An Exhibition and A Film

Retrospective was Mangolte‟s first institutional solo exhibition. It showcased various practices and

modes of production inherent to her practice, ranging from early archival works to new site-specific

multi-media installations that engaged the viewer in her vast cinematic and photographic works and

archives.[1] Part of the curatorial challenge was to consider the complexity of Mangolte‟s practice in

light of the current practical and theoretical developments that are at the heart of the representational

politics of performance art‟s past and present.

Since 2005 the understanding that performance art, contrary to its original activist nature, has through

its reproduction, archiving, and historization become a classic visual art form.[2] This paradigmatic

shift, in both theory as well as practice, has brought forth the contingent nature of performance art,

from an authenticity driven live and body centered practice, to a hybrid mode of production that

through its ongoing production of multi-media based commodities has ceased to be understood as an

ephemeral-driven genre. This re-discovery of 1960s and 1970s performance and subsequently its

appropriation is the result of the never ceasing desire for a culture of spectacle and its economy of

reproduction.[3] Bringing forth how performance, as a cultural practice of modernity has always been

deeply rooted in the inherent tension and codependency between its original performative nature and

medial representation. Set at the interface of opposition and cross manifestation, this interest has not

only triggered a revival but also its ongoing historicization and institutionalization.[4] In light of the

latter ongoing processes Mangolte has not only been recognized as one of the main chroniclers and

documentary photographers of the New York performance scene throughout 1970, but has come to be

discovered a visual artist in her own right.

http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_edn1
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_edn2
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_edn3
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_edn4

© Barbara Clausen: Staging the documentary. MAP #5 (Juni 2014) | www.perfomap.de 2/12

Capturing the performance of the vernacular

Babette Mangolte, Trisha Brown‟s Choreography Roof Piece, 1973,

Photo Copyright © Babette Mangolte

Until the mid 1990s Mangolte was known mainly for her cinematography that she was hired for by a

series of avant-garde filmmakers such as Chantal Akerman, Yvonne Rainer, and Michael Snow. After

she arrived in New York in the early 1970s, the Manhattan Downtown art and performance scene

quickly proved to be an open field to explore, offering the artistic means for site-specific, socially

aware and process-based art practices that found their expression not just in live action, but also in

text, video, photography and film. Out of interest, as well as commissioned by her peers, she regularly

documented the performance work of visual artists such as Robert Whitman, Stuart Sherman and Joan

Jonas, choreographers such as Yvonne Rainer and Trisha Brown, as well as theater directors such as

Richard Foreman and Robert Wilson. In her photographs, videos and films she not only captured, but

also absorbed and integrated the ideas and the aesthetics of Minimalism, Conceptual Art, postmodern

dance and theatre, as well as Structuralist and Feminist experimental film into her practice as a cultural

producer. Mangolte engaged and visually coined key aspects of the conceptually driven aesthetics of

her time: the rejection of ontological self-reflexivity, the use of operational time, literalism and the

effect of space on seeing.[5] She joined the same group of thinkers and practitioners she visually held

fast, equally invested in the auto-reflexive deconstruction of artistic processes and new modes of

mediation and production. Their historical consciousness and political investment enabled them to

recognize the potential of performance art as a time-based and multi-facetted practice. Mangolte has

since then been acknowledged as a “first layer of history”[6], a first step in the critical reflection of her

image production that helped construct how art history has come to understand performance art.

Mangolte‟s prismatic role as an image producer, chronicler and agent has manifested itself over the

decades as a central point of focus within her artistic investigations.

http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/roof-piece.jpg
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/roof-piece.jpg
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_edn5
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_edn6

© Barbara Clausen: Staging the documentary. MAP #5 (Juni 2014) | www.perfomap.de 3/12

While photography brought Mangolte to performance art, the subject of photography in her films led

her to make work about looking as well as the production of art, mirrored within the work of the

artists, dancers and performers she followed.[7] In her early films such as “What Maisie Knew” (1974),

“The Camera: Je, La Camera: I” (1977), “Water Motor Trisha Brown” (1978), and “The Cold Eye (My

Darling Be Careful)” (1980), the dynamic between the recording apparatus, its subjects and the

protagonist are a central factor in her aim for the audience „to reassess the way they look at film‟. This

key approach led her investigation of the audience‟s potential for recursive self-referentiality[8] and has

also remained an incentive for her installation work as well as her films on the re-stagings of historical

performances, such as: “Four Pieces by Morris” with Robert Morris in 1993 as well as her most well

known film “Seven Easy Pieces by Marina Abramović” from 2007. Continuing her long term work with

the choreographers she documented throughout the 1970s she most recently filmed Yvonne Rainer‟s

“AG INDEXICAL with a little help from H.M.” and “RoS INDEXICAL” in 2007, as well as Trisha Brown‟s

performance of iconic choreography “Roof Piece” on New York‟s High Line in 2012, originally

performed in the landscape of roofs of Downtown Manhattan in 1973. Today, Mangolte is known for

her various artistic practices: firstly, her past work as one of the main documentary photographer‟s of

theatre, dance and performance art of the 1970s in New York, secondly, her ongoing film practice on

the re-stagings of historical performance since the early 1990s, and most recently, for her recent multi-

media installation work as a visual artist.

Translating time or, how does Mangolte’s work touch upon the contemporary?

Mangolte‟s exhibition at VOX and her film retrospective at the Cinémathèque québécoise in Montreal,

aimed at presenting a wide scope of her work, ranging from the early archival work to her site specific

multi-media installations of the last decade[9]. The aim was to address the multi-facetted

historiography of performance art and its rich networks of (past and present) sources and influences.

This history has not only inspired an increasingly growing field of research,[10] but is a continuing

source of inspiration for an entire generation of artists. While her still as well as moving images reflect

a collective imaginary of the aesthetics linked with conceptual and performative practices of the past,

they are also an echo of today‟s desire to create an „aesthetics of timelessness‟[11]. This aesthetic of

timelessness in her black and white photographs as well as the correlative complexity in depicting the

construction of a past reality, which is at the core of her installations, videos and films, has come to

stand in for the cultural memory upon an entire decade. These documents, authored by those depicted

as well as by those who took the images at the time, give vision to performance histories‟ significance

in our digitally driven idea of what we consider present and is emblematic for our contemporary desire

to look back at the past to better understand the present and the future.

http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_edn7
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_edn8
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_edn9
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_edn10
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_edn11

© Barbara Clausen: Staging the documentary. MAP #5 (Juni 2014) | www.perfomap.de 4/12

BABETTE MANGOLTE: An Exhibition and A Film Retrospective, installation views, VOX centre de l‟image

contemporaine, Montréal, January 24 - April 20, 2013,

Photo Copyright © VOX et Michel Brunelle

Given this renewed interest in Mangolte‟s artistic network of the past as well as in her own practice, the

question how her art installations touch upon the contemporary became the outset of the curatorial

concept. This implied less comparing Mangolte‟s capacity to articulate and differentiate performative

practices, whether dance, theater or visual arts, in her past documentary practice, but rather, three

decades later, to look at a growing body of site specifically adaptable multi-media installations.

Through a series of six inter-correlating installations, “Looking and Touching” (2007-2012), “Slide

Show” (2010), “Rushes Revisited” (2012), “Composite Buildings” (2010), “Eloge du Vert” (2013), as well

as a video triptych consisting of “Water Motor” (1978) and two video portraits of Richard Serra and

Yvonne Rainer both from 1973 and 1974, the exhibition investigated Mangolte‟s intellectual

fascination with the time- and site-specificity of performative practices in dance, theater, visual arts,

and cinema. The curatorial difficulty of presenting a series of Mangolte‟s hermetic installations next to

each other, without falling prey to repetition or chronological fatigue, meant allowing each segment to

http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/mg7041web.jpg
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/mg7041web.jpg
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/mg7075-1604.jpg
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/mg7075-1604.jpg

© Barbara Clausen: Staging the documentary. MAP #5 (Juni 2014) | www.perfomap.de 5/12

have its own space, kept separate but also adjoined through careful lighting and coloring of the space,

linking individual works and ideas, and thereby creating a network of correspondences amongst them.

The exhibition‟s main narrative thread, questioning how the past becomes part of the present, was

reflected within the order of the exhibition layout in three sections. The first, took as its outset how

Mangolte correlatively translated and reflected performance art through the various media she has

chosen to work with, such as photographs, single channel videos; it culminated in the installation

“Looking and Touching”. The second presented her use of the archive as an artistic medium such as in

“Rushes Revisited”, and thirdly, her ongoing research and desire to explore the experience and

understanding of time and space in “Eloge du Vert”.[12]

Processes of historization : translating archives to installations

Babette Mangolte, Eloge du Vert, 2012, VOX,

Photo Copyright © VOX et Michel Brunelle

Exhibiting Mangolte‟s work inevitably addresses the historization of performance art, which, while

firmly guarding its claim of a supposedly „dematerialized‟ art, has become an increasingly image and

object-based practice. This paradoxical yet correlative relationship between the live and the mediated,

is at the heart of the overlapping revival and discovery of Mangolte‟s work and has sparked a critical

analysis of the status of the artist‟s intention and the authorial claim of the witness to be brought into

play.[13] Mangolte‟s current art practice is based on her pioneering anticipation, in the early 1970s, to

recognize and understand performance art as both an authentic “live-event” as well as a careful

concept-based time- and site-specific practice. Mangolte developed an interest in how the avant-garde

practices of her peers could be sustained in the future. She was never the author of the works she

http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_edn12
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/mg7169web.jpg
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/mg7169web.jpg
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_edn13

© Barbara Clausen: Staging the documentary. MAP #5 (Juni 2014) | www.perfomap.de 6/12

chronicled, documented, or captured for the camera, as the final choice of which image would be

diffused at the time, remained with the artist.

However, the process of historicization reveals a far more complex authorial relationship between the

artists‟ intentions and the witnesses of their work. As the recognition of a performance is not based on

one protagonist but rather constitutes a network of interrelated viewpoints that essentially over time

define the authenticity and canonization of a work. For Mangolte this multitude of voices that became

audible over time, has allowed her to become part of these complex systems of authorship. Her auto-

appropriation of her archive, over the last ten years, is based on the historicization of the aesthetics

that have led to the canonization of her past subjects of interest. Consequently, it is not the single

image, but the grouping and assemblage of her archive within the medium of the installation, exposing

the way she works with her archive as a whole, that constitutes her authorship. This play upon the

ambivalence of her own authorship is based on her mastery to translate performance art‟s inherent

tension between the staging of the documentary and the documentary of the staging[14] in her

installation-based works.

In these she not only recognizes the potential of the archive, but reveals and brings forth new voices of

the past along her own.[15] Such use of the archive as a medium since the 1990s, beyond its art

historical and archeological function as a holder of memory, has triggered new modes of production

within the framework of the curatorial.[16] This interlinking of the archival within the exhibition space

as a contemporary mode of production, is indicative of the present collapse of the time spans that

shape our cultural memory and literally the way we understand and expose archives of the past within

the limited spatial and temporal time frames offered by the format of the exhibition. The subsequent

acceleration of our perception of the past, is due to three reasons: performance‟s increasing

institutionalization as part of the work, the growing interest in appropriative practices, as well as

contemporary art and art history‟s interest in the role of cultural memory and its contingent

relationship to collective experience and knowledge production. This folding of time and the vanishing

of the traditionally determined three generations it took for a revival of the past to resurface, since the

turn of the century has been sped up to the extent that the present immediately is translated into the

past. For Mangolte this interest in the cultural archive was an incentive for her to congregate her

various modes of production as a filmmaker, a visual artist, and a researcher, and to find her own art

by merging the archives of performance art and the medium of the exhibition.

http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_edn14
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_edn15
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_edn16

© Barbara Clausen: Staging the documentary. MAP #5 (Juni 2014) | www.perfomap.de 7/12

The exhibition as a performative ‘dispositif’

Babette Mangolte, Babette Mangolte: A Photo Installation, “How to Look…”,

exhibition view with public at P.S. One, Old Wing, Room 204, Long Island, New York, May 11-28, 1978, Photo

Copyright © 1978 Babette Mangolte

Babette Mangolte, Rushes Revisited, P.S. One Dismantle, 2013, installation view at VOX,

Photo Copyright © VOX et Michel Brunelle

http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/image5.jpg
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/image5.jpg
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/mg7117-1428.jpg
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/mg7117-1428.jpg

© Barbara Clausen: Staging the documentary. MAP #5 (Juni 2014) | www.perfomap.de 8/12

Babette Mangolte, Looking and Touching, 2007,

installation view at the Hansard Gallery Southampton,

Photo Copyright © 2007 Hansard Gallery Southampton

An interest that also echoed her own explorations of „how we look‟ at art, as a topic, from own films of

the 1970s, one that she was now able to address in her artistic practice. In installations such “Looking

and Touching” 2007 or “Rushes” 2008 the stagings of her archive become a key part of her artistic

production and reflection on the work processes themselves. Almost exclusively showing in large-scale

group exhibitions[17], Mangolte systematically uses the format of the exhibition as a situational

structure, a time-space in which she can address how we perceive and therefore experience knowledge

as an integral part of an aesthetic experience.

As such they not only signify her own relationship to the experience of duration, but show how

different formations of time acknowledgement, like episodic memory, which is the registration of an

immediate experience, and the semantic memory, the process of acquiring knowledge and therefore

understanding what something is about, feed into collective memory.[18] Taking account of the

changing sensibilities in the relationship to the semantic and episodic experience of time, the

exhibition not only focuses on Mangolte‟s past, but rather her recent practice. This meant engaging in

Mangolte‟s continuous re-appropriation of her own documentary photographs, videos and films in her

installation-based works.

She creates a „mise en abyme‟-like exhibition within the exhibition that reflects the epistemology of

performance art by deconstructing its medial particularity. This is most apparent in the four existing

versions of “Looking and Touching”, through which since 2007, the exhibition space is turned into a

site of expanded perception that allows for the artist‟s archive to become a recursive self-generating

medium, which, according to Ludwig Jäger, brings forth the semantic peculiarity (Eigensinn) of the

chosen medium[19] – a media specificity that becomes visible through its production and simultaneous

reproduction. The staging of Mangolte‟s own archive from the 1970s, the period in which she herself

as a cultural producer remained largely invisible, while taking her most emblematic photographs,

http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/lookandtouch.jpg
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/lookandtouch.jpg
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_edn17
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_edn18
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_edn19

© Barbara Clausen: Staging the documentary. MAP #5 (Juni 2014) | www.perfomap.de 9/12

becomes the means for the artist, four decades later, to be granted visibility within the shadow of

performance art history‟s historicization.[20]

The visual cross-mirroring of both past and present production processes inherent to taking

photographs, shooting a film or creating an exhibition, have been at the center of Mangolte‟s own

work since the 1970s, most emblematically in her two first feature films “What Maisie Knew” and “The

Camera: Je, La Camera: I”, both of which she shot in the mid 1970s in New York. The parallel existence

of different practices is not a retrospective revelation but was key to her practice from early on.

Thinking about the overlapping circumstances of experiencing, producing, and thinking about art, was

at the center of Mangolte‟s first exhibition “How to Look…” at PS1 New York in 1978. This first small-

scale exhibition has come to determine the aesthetic dispositif of her art installations until this day,[21]

and has over the last decade served her as a template to develop a particular style and composition of

exhibition installations, as visible in “How to Look…”, “Presence”, “Looking and Touching” as well as in

“Rushes”. Despite the different ways in which the gaze and thereby presence of the viewer is

addressed, Mangolte‟s often space filling installations expose the status of her first exhibition as a

medium, revisiting the basic layout of her first exhibition.

The correlative affinities of an archive to its spectacle

The juxtaposition and appropriation of the cinematic and the curatorial and the correlative translation

of one within the other, gave her the space to develop an aesthetic dispositif, to frame and therefore

stage her own archive within the theatricality of the exhibition space. Mangolte echoed these

processes, in a sequence in the film of “Rushes”, which is an integral part of her installation under the

same name. We see the destruction of a large photo wall that was created with hundreds of

photographs. An assemblage of still frames from her film “The Camera : Je, La Camera : I” mixed with

private images, recorded in the process of its de-installation and removal from the viewer‟s gaze. This

particular filmic staging of Mangolte‟s first exhibition, as a time bound space, becomes the outset of

Mangolte‟s future explorations of the format of the exhibition within the medium of film. The

installation of “Rushes” is a portrait of an exhibition within an exhibition. Crossing and translating the

medial constraints from a performance, to film to an installation, affirms and at the same time puts on

display the complex economies that determine the symbolic systems generated through performance

art‟s contingent semantic particularities.

http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_edn20
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_edn21

© Barbara Clausen: Staging the documentary. MAP #5 (Juni 2014) | www.perfomap.de 10/12

Babette Mangolte, Looking and Touching (2007),

installation view at VOX, Photo Copyright © VOX et Michel Brunelle

http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/mg7084-1663.jpg
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/mg7084-1663.jpg
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/mg7091small.jpg
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/mg7091small.jpg

© Barbara Clausen: Staging the documentary. MAP #5 (Juni 2014) | www.perfomap.de 11/12

In “Looking and Touching”, another installation presented at VOX, one could see on one hand, the

cinematic space explored by Mangolte within her films and on the other, the immediate performative

space of the exhibition. The merging of these two viewpoints calls out and thereby affirms its

continuous translation of past forms of existence into the presentness. In “Looking and Touching”, the

barrier between the spectators and the photographic collages on the wall simulate the distance

between the past and the present. This dialectical play of near and far, of accessibility and of

constriction, and the integration of texts within the installation not only became a staple of her

aesthetics, but integrated the viewer to become part of the installation and the evaluation processes‟

institutionalization of the images and objects exposed. Played out within the given exhibition context

at VOX and situated within a series of the artists‟ installations, the viewers became active witnesses to

the artists‟ ongoing process of retrospective analysis of her own work within the present.

Mangolte‟s capacity to differentiate and articulate performative practices through their transcription

into various visual media, explores the push and pull between the immediacy of the archive and the

spectacle of cultural memory. Mangolte‟s interweaving of the archive with the exhibition as two types

of interrelated media, offers the visitors the opportunity to understand and experience how

performance art has developed from an artistic form of expression rooted within the idea of the “live”,

to a hybrid media and a discursive practice. A genre and medium increasingly important for a wide

range of cultural producers engaged in conceptual and critical art practices who might not consider

themselves as performance artists per se but who rather choose to work within the realm of

performative practices.

Barbara Clausen is a professor for performance history and theory at the art history department at the Université

du Québec à Montréal, Canada. She received her PhD in Art History from the University of Vienna (Austria) on the

subject of "Performance Art: Documents Between Action and Spectator. Babette Mangolte and the Historicization of

Performance Art" in 2010. Since 2004 Clausen has been a research fellow at the IFK in Vienna, the Cinema Studies

Department at New York University, and the Gail and Stephen A. Jarislowsky Institute for Studies in Canadian Art, at

Concordia University in Montreal. Since 1997 she has worked at Dia Art Foundation (New York), DeAppel

(Amsterdam), and Documenta11 (Kassel) and has curated a.o. the exhibition and performance series After the Act

(2005), Wieder und Wider/Again and Against (2006), and Push and Pull (2010/2011) with Achim Hochdörfer at the

MUMOK in Vienna and TATE Modern in London. In 2012 she curated the performance, exhibition and lecture

series Something to Say, Something to Do as well as the recently opened exhibition on the work of Babette Mangolte

for VOX, centre d‟art contemporain, in Montréal. She is currently working on a two part exhibition program on space

and identity, entitled Stage Set Stage at the SBC center for contemporary art in Montréal for 2014 and continuing

her research on the historiography and institutionalization of performative practices in the arts.

© Barbara Clausen: Staging the documentary. MAP #5 (Juni 2014) | www.perfomap.de 12/12

[1] The exhibition was the result of my research, which since 2004 has been dedicated to the historiography and

institutionalization of performance art, as well as its‟ revival since the late 1990s, which took Mangolte‟s practice as

a chronist and artist as its prismatic outset. Barbara Clausen, Performance: Dokumente zwischen Aktion und

Betrachtung Babette Mangolte und die Rezeptionsgeschichte der Performancekunst, Dissertation, University of

Vienna, Department of art history, 2010.

[2]Barbara Clausen (Hg.), After the Act. The (Re)Presentation of Performance Art, Coll. Theory Series no. 03, Wien,

Museum Moderner Kunst Stiftung Ludwig, Nürnberg und Wien, Verlag für moderne Kunst, 2005.

[3] Jay David Bolter and Richard Grusin, Remediation: Understanding New Media . Cambridge, MA: MIT Press 2000.

[4] Acquisitions since 2003 of various archives and collections of performance art, such as the archive of the

Viennese Actionists (by the MUMOK Museum Moderner Kunst Stiftung Ludwig Wien), the Fluxus Silvermann

Collection (by the Museum of Modern Art, New York), or the collected work of Gina Pane (by the Centre Pompidou,

Paris), to name just a few of the many, have not only led to innumerable exhibitions, but have also led to the

founding of curatorial departments and positions in institutions such as TATE Modern in London, or the MoMA and

the Whitney Museum in New York. This dedication and interest in performative practices, have led as a

consequence, to the recognition and acquisition of the work of documentary photographers of the 1960s and 70s

such as Bob McElroy, Peter Moore, or Babette Mangolte. See: Barbara Clausen, “Documents Between Spectator and

Actionó, in Live Art on Camera. Performance and Photography , Alice Maude Roxby (ed.), John Hansard Gallery,

Southampton 2007, p. 69.

[5] Malcolm Turvey, „A Neutral… Average Way of Looking at Things‟, Framework: The Journal of Cinema & Media ,

vol. 45, no. 1, Spring 2004, p. 82.

[6] From a public conversation of RoseLee Goldberg with Babette Mangolte on the occasion of the exhibition „Art

Lies and Videotape: Exposing Performance“, at Tate Liverpool, Liverpool, on the 15th of November, 2003.

[7] Barbara Clausen, Babette Mangolte , Afterall, No. 23, Art Magazine Royal College of Art, Londres, Spring, 2019 p.

36 - 43

[8] Jacky Lansley, „Babette Mangolte: Cinematographer and Filmmaker in Discussion with Jackie Lansley‟, Dance

Now, no.21, March 1982, p.4.

[9] Such as ”Looking and Touching I, II, III” (2007-2012), “Presence” (2008), ”Rushes“ (2009), and ”How to Look“

(2010).

[10] See the numerous research project dedicated to the research of the documentation, archiving and collection of

performance art in North America and Europe (Berlin, Zürich, Leipzig, Rennes/Strasburg, Vienna, etc).

[11]See a series of essays such as Maria Muhle, Why it is Time for Realism, Again, Afterall 17, Spring 2008,

(consulted 11.12.2013 www.afterall.org/journal/issue.17/why.its.time.realism.again), Olivier Lugon, Documentary :

authority and ambiguities, in Documentary Now! Contemporary strategies in photography, film and the visual arts,

Rotterdam NAi Publishers, 2005, p. 64–73, and Dieter Roelstraete, “The Way of the Shovel: On the Archeological

Imaginary in Art”, in E-FLUX Journal #4, 03/2009, consulted last 11.12.2013 on /www.e-flux.com/journal/).

[12] “Eloge du Vert” gave insight on how our conception of the contemporary is based on both the merging as well

as distinction of visual regimes, aesthetics and practices, all made possible through the advancement of the digital.

For example, in her most recent photo, video and sound installation Eloge du Vert , Mangolte, in a year long travel

log of urban and rural spaces, reflects on the collective imaginary of the aesthetics linked to today‟s desire to create

an aesthetic of timelessness, echoing the conceptual and performative practices of the past.

[13] See the performance lecture series, Something to Say, Something To Do , curated and co-organized by the

author with Marie Josée Jean and Vincent Bonin at VOX centre d‟image contemporaine in Montreal in December of

2012. Something to Say, Something to Do , specifically discussed and analyzed issues of authorship in relation to the

history of exhibition making and institutional critique. See

http://www.voxphoto.com/english/vox/evenements/decembre_2012.html (consulted 29.6.2013).

[14] Madeleine Bernstorff, Einleitung, Programmheft der Filmreihe „The Camera: Je or La Camera: I, Babette

Mangolte Kamera und Regie“, präsentiert von Blickpilotin e.V. im Kino Arsenal, Berlin, 6. - 30. Januar, 2000.

[15] The choreographers Stuart Sherman and Sylvia Whitman being the most prominent.

[16] See a series of works exposed amongst others at Documenta11 in 2002, as well as the work of Walid Raad,

Christian Philip Müller, Mark Dion, Renée Green, Luis Jacob, Allan Sekula, Matthew Buckingham, Moyra Davey,

Andrea Geyer and a whole generation of post-studio conceptual artists that have taken the cultural archive at the

outset of their practice.

[17] With the exception of her solo exhibitions in commercial galleries.

[18] William Hurst, Davied Manier, The Diverse forms of Collective Memory, in: Kontexte und Kutluren des Erinnerns:

Maurice Halbwachs und das Paradigma des kollektiven Gedächtnisses, (ed.) Gerald Echterhoff and Martin Saar, UVK

Verlagsgesellschaft mgH, Konstanz 2002, p. 54.

[19] Ludwig Jäger: Text-Bild-Verständnisse, in: Asymmetrien. Festschrift für Daniela Hammer-Tugendhat, ed.

University of Applied Arts Vienna, Vienna 2008, p. 35-44., page 39.

[20] Such as the photographs she took of Yvonne Rainer‟s performances or Trisha Brown‟s choreographies in the

urban landscape of New York in the early 1970s.

[21] Ludwig Jäger: Text-Bild-Verständnisse, in: Asymmetrien. Festschrift für Daniela Hammer-Tugendhat, ed.

University of Applied Arts Vienna, Vienna 2008, p. 35-44, page 36.

http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_ednref1
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_ednref2
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_ednref3
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_ednref4
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_ednref5
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_ednref6
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_ednref7
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_ednref8
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_ednref9
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_ednref10
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_ednref11
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_ednref12
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_ednref13
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_ednref14
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_ednref15
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_ednref16
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_ednref17
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_ednref18
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_ednref19
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_ednref20
http://www.perfomap.de/map5/transparenz/bc-staging-the-documentary/staging-the-documentary#_ednref21

