Klaus Siebenhaar

documenta. A BRIEF HISTORY OF AN EXHIBITION AND ITS CONTEXTS

Klaus Siebenhaar

documenta. A BRIEF HISTORY OF AN EXHIBITION AND ITS CONTEXTS

documenta archiv Schriftenreihe des documenta archivs, Band 28

CONTENT

- 7 Preface
- 11 The Myth of documenta
- 15 Why Kassel?
- **19** The Founder: Arnold Bode
- 27 THE DEVELOPMENT OF MODERN CONTEMPORARY ART AND CURATORIAL PRACTICE: DOCUMENTA TO DOCUMENTA (13)
- **27** Reconstruction
- **35** Transformation
- **45** Anything Goes
- **55** Global Discourse
- **68** Summary: Reflections on Curatorial Practice
- **73** Topography: Locations
- 79 Public Art: Documenta Artworks in the Urban Space
- 87 Organisation
- 93 VISITORS
- **105** Art and Education
- **116** Statistics
- **131** Artistic Directors documenta 5 to documenta (13)
- **137** The documenta Artists and their Origins
- 168 APPENDIX
- **168** Literature
- **169** About the Author
- **170** Picture Credits, Publisher's Imprint

documenta. A Brief History Preface

Fridericianum Museum Square, II. documenta, 1959

Preface

The history of documenta reflects more than just the substantial lines of development and tendencies of art in the 20th century. Of course, documenta bears witness to the great masters and the defining artists of modernism and the relevant contemporary art. documenta shows all of the important styles of art and aesthetic innovations and it documents the relentless expansion of the concept of art. However, in the end, 60 years of documenta tell the story of spaces – of social, political, cultural and common spaces, that were created by modern art in the past 100 years. These museum, playfully-eventful, urban and global spaces of art are the central basis of this book. The exhibition itself becomes a medium of aesthetic transformation, artistic reception and intervention of life and world. Thereby, especially the idea, understanding and forms of artistic production and staging in the course of time and society shall be illustrated. The history of curating as "art of second order" (Arnold Bode) can be portrayed through documenta. The artistic spaces which were defined by every single documenta address art discourses that remain true until today such as freedom and society, work and event aesthetic, transdisciplinarity and science, criticism of the museum and art market, eurocentrism and globalisation, ecology and interculturality, urban development and sociality. The four central development phases - "Reconstruction", "Transformation", "Anything Goes" and "Global Discourse" - seek to tell the story of documenta by providing fundamental orientation and context and to inspire to reflect on the art world of today. This scenario is embedded in a prologue on Arnold Bode as the founder, doer and inspirer of the early documenta years as well as chapters on the organisation and visitor development, but also the history

Reconstruction: The "Big Sculpture Room", documenta. 1955

and practice of arts education. For this is what documenta stands for as a prominent example: contemporary arts education by means of visual understanding, visitors' school, lectures and design. The fundamental contexts to understand documenta are completed with meaningful statistics and figures.

Whether it is about budgets or the expansion of the exhibition venues almost across the entire city – behind all those figures and facts lie programmatically artistic-cultural, organisational and aesthetic-social transformation processes of the past 60 years. Not least, the complete list of artists indicates a new, expanded concept of art and artist, that becomes more and more transdisciplinary, and that naturally includes the applied arts in addition to areas of creativity and the sciences.

This book wants to give initial orientation, to illustrate contexts and to stimulate further deepening. It is based upon the research results and conceptual thoughts of the major exhibition on the history of the international art exhibition "The Myth of documenta – Arnold Bode and his Heirs", that was shown in Beijing in 2017.

Transformation: View of the Museum Fridericianum with art by Bertram Wegel, Ben Vautier, KP Brehmer and Haus-Rucker-Co. documenta 6. 1972

Anything Goes: Roman Signer, "Untitled" (performance), documenta 8, 1987

Global Discourse: Thomas Hirschhorn, "Bataille Monument", Documenta11, 1997

Picture Credits

Steffen Damm: S. 67 u., 81 o.l./r., 103 u.; documenta Archiv: S. 6, 9 o.l./r., 10 u., 12, 13, 17 o., 18, 21, 23, 24, 26, 28, 29, 30, 31 o.l./r., 33, 34, 38, 39 r.o., 40, 41, 42, 43 o.l./u., 44, 47, 49 o., 50 o., 51 u., 52 u., 53 o., 54, 60, 61 o., 62, 63 u., 64, 65, 66 o./M., 67 o., 86, 91, 92, 100, 101 o.l./u., 102, 103 o./M., 104 (Foto: Hans Puttnies), 106, 107, 109, 110, 112, 113, 116, 130, 136; © dpa (Foto: Uwe Zucchi): S. 114.; © Ole Häntzschel: S. 138 f. (Art World Map); © Nils Klinger: S. 82 o., 85 o.; © Dirk Schwarze: S. 84 l.; © Harry Soremski: S. 17 u., 66 u., 81 u.r., 82 M., 83 o./u.l., 85 u.; © Stadt Kassel (Fotos: Nils Klinger): S. 81 u.l., 82 u., 83 r., 84 o./u.r., 85 M.; Stadtarchiv Kassel: S. 10 o., 14 u.; Stadtmuseum Kassel: S. 14 o.; © VG Bild-Kunst, Bonn 2017: S. 8, 9 u., 31 u., 34, 39 l./r.u., 43 o.r., 48, 49 u., 50 u., 51 o., 52 u., 53 u., 61 u., 63 o., 101 o.r. (Fotos: documenta-Archiv), 52 o. (Foto: Atelier FLATZ).

Publisher's Imprint

1st Edition 2017 © B&S SIEBENHAAR VERLAG Berlin/Kassel All rights reserved

Graphic Design, Layout: Maria M. Siebenhaar Cover Design: VISULABOR® Berlin/Leipzig using a documenta motif Editing: Mona Stehle In Collaboration with: Louise von Plessen Translation: Juliamarie Curto Print and Binding: druckhaus köthen

This work in its entirety is protected by copyright. No further reproduction or distribution in whole or in part is permitted without the prior permission of the publishers. In particular, this applies to duplication, translation, microfilms and storage and editing in electronic systems.

Printed in Germany ISBN 978-3-943132-64-9

www.siebenhaar-verlag.de

From Our Programme

Hans Eichel (Hrsg.)

60 Jahre documenta

Die lokale Geschichte einer Globalisierung 256 pages € 19,80/SFr 32,00 ISBN 978-3-943132-40-3

Dirk Schwarze

100 Künstler und einer.

Ein Künstler-ABC der Nachkriegsmoderne 224 pages € 20,00/SFr 32,00 ISBN 978-3-943132-41-0