

Referências Bibliográficas

ALBRIGHT, Ann; GERE, David (orgs.). *Taken by surprise: a dance improvisation reader*. Middletown: Wesleyan University Press, 2003.

ANDERSON, Jack. “Yvonne Rainer: the Puritan as Hedonist”. In: *Ballet Review* 2/5, 1969.

ANTIN, David. “Art & Information 1, Grey Paint, Robert Morris”. In: *Art News* 65/2, April 1966.

_____. “Have Mind, Will Travel”. In: KRAUSS, Rosalind; KRENS, Thomas (orgs.). *Robert Morris. The Mind/Body Problem*. New York: Solomon R. Guggenheim Museum, 1994.

BAKER, Kenneth. *Minimalism: art of circumstance*. New York: Abbeville Press, 1988.

BANES, Sally. “Choreographic Methods of the Judson Dance Theater”. In: DILS, Ann; ALBRIGHT, Ann Cooper (orgs.). *Moving History/Dancing Cultures – a Dance History Reader*. Middletown: Wesleyan University Press, 2001.

_____. *Democracy's Body – Judson Dance Theater, 1962 – 1964*. Durham and London: Duke University Press, 1993.

_____. *Greenwich Village 1963 – Avant-garde, Performance e o Corpo Efervescente*. Rio de Janeiro: Rocco, 1999.

_____. “Terpsichore Combat Continued”. In: *The Drama Review* 33/4, Winter 1989.

_____. *Terpsichore in Sneakers: Post-modern Dance*. Middletown: Wesleyan University Press, 1987.

_____; CARROLL, Noël. “Cunningham, Balanchine and postmodern dance”. In: *Dance Chronicle* 29, 2006.

_____; MANNING, Susan. “Terpsichore in combat boots”. In: *The Drama Review* 33/1, Spring 1989.

BATCHELOR, David. *Minimalismo*. São Paulo: Cosac & Naify, 1999.

BERGER, Maurice. *Labyrinths: Robert Morris, Minimalism and the 1960s*. New York: Harper & Row, 1989.

BUCHLOH, Benjamin. "Conversation with Robert Morris". In: BUSKIRK, Martha; NIXON, Mignon (orgs). *The Duchamp Effect*. Cambridge: The MIT Press, 1996.

CAGE, John. *Silence*. Hanover: University Press of New England, 1973.

CARLSON, Marvin. *Performance, a critical introduction*. London; New York: Routledge, 1996.

CAUX, Jacqueline. "Ann Halprin: Centre Pompidou". In: *Art Press* 304, Setembro 2004.

CHAVE, Anna. "Minimalism and Biography". In: *The Art Bulletin* 28/1, March 2000.

CHERIX, Christophe (org.). *Robert Morris, Estampes et Multiples, 1952-1998: Catalogue Raisonné*. Genève: Cabinet des Estampes du Musée d'Art et d'Histoire; Chatou: Centre National de l'Estampe et de l'Art Imprimé, 1999.

CHIPP, H.B. (org.). *Teorias da Arte Moderna*. São Paulo: Martins Fontes, 1996.

COLPITT, Frances. *Minimal Art – The Critical Perspective*. Seattle: University of Washington, 1993.

COMPTON, Michael; SYLVESTER, David (orgs.). *Robert Morris*. London: Tate Gallery, 1971.

COPELAND, Roger. "Dance, Feminism and the Critique of the Visual". In: THOMAS, Helen (org.). *Dance, Gender and Culture*. New York: St. Martin's Press, 1993.

_____. "Merce Cunningham and the Aesthetic of Collage". In: *The Drama Review* 46/1, Spring 2002.

_____. "Merce Cunningham and the Politics of Perception". In: COPELAND, Roger; COHEN, Marshall (orgs.). *What is dance? Readings in Theory and Criticism*. Oxford: Oxford University Press, 1983.

CRIQUI, Jean-Pierre (org.). *Robert Morris: blind time drawings, 1973-2000*. Göttingen: Steidl, 2005.

CRNKOVIC, Gordana. "Utopian America and the Language of Silence". In: PERLOFF, Marjorie; JUNKERMAN, Charles (orgs.). *John Cage: composed in America*. Chicago: University of Chicago Press, 1994.

CUNNINGHAM, Merce. *The dancer and the dance – Merce Cunningham in conversation with Jacqueline Lesschaeve*. New York; London: Marion Boyars, 1991.

DAVIDSON, Donald. "The Third Man". In: *Critical Inquiry* 19, Summer 1993.

DE DUVE, Thierry. "Echoes of the Readymade: Critique of Pure Modernism". In: BUSKIRK, Martha; NIXON, Mignon (orgs). *The Duchamp Effect*. Cambridge: The MIT Press, 1996.

DEMPSTER, Elizabeth. "Women Writing the Body: Let's Watch a Little How She Dances". In: GOELLNER, Ellen; MURPHY, Jacqueline (orgs.). *Bodies of the Text*. New Brunswick: Rutgers, 1995.

DUCHAMP, Marcel. *The Writings of Marcel Duchamp*. New York: Da Capo Press, 1989.

DUNN, Robert Ellis. "Judson Days". In: *Contact Quarterly* 14/1, 1989.

FINEBERG, Jonathan. "Robert Morris looking back: an interview". In: *Arts Magazine* 55/1, 1980.

FORTI, Simone. *Handbook in Motion*. Halifax: Press of the Nova Scotia College of Art and Design; New York: New York University Press, 1974.

_____. *Interview with Simone Forti* [transcrição de áudio]. New York, 1994.

_____. *Oh, tongue*. Los Angeles: Beyond Baroque Books, 2003.

FOSTER, Hal. *The return of the real: the avant-garde at the end of the century*. Cambridge: MIT Press, 1996.

FRANK, Peter. "Peter Frank". In: *The Soho Weekly News*, December 5, 1974.

FRIED, Michael. "Anthony Caro"; "Art and Objecthood". In: *Art and Objecthood*. Chicago; London: The University of Chicago Press, 1998.

GLASER, Bruce. "Questions to Stella and Judd". In: BATTCOCK, Gregory (org.). *Minimal Art - A Critical Anthology*. Berkeley: University of California Press, 1995.

GOLDBERG, RoseLee. *Performance art: from futurism to the present*. New York: H.N. Abrams, 1988.

GOOSSEN, E. C. "The Artist Speaks: Robert Morris". In: *Art in America* 58, May/June 1970.

GRAYLING, A. C. *Wittgenstein*. São Paulo: Edições Loyola, 2002.

GREENBERG, Clement. *Arte e Cultura*. São Paulo: Ática, 1996.

_____. "Recentness of Sculpture". In: BATTCOCK, Gregory (org.). *Minimal Art - A Critical Anthology*. Berkeley: University of California Press, 1995.

HALPRIN, Ann. "Intuition and Improvisation". In: VAN TUYL, Marian (org.). *Anthology of Impulse – Annual of Contemporary Dance 1951-1966*. New York: Dance Horizons, 1969.

- _____. “Yvonne Rainer interviews Ann Halprin”. In: SANDFORD, Mariellen (org.). *Happenings and Other Acts*. London: Routledge, 1995.
- HASKELL, Barbara. *Blam! The explosion of pop, minimalism and performance 1958-1964*. New York: Whitney Museum of American Art, 1984.
- HINTIKKA, Jaakko. “On Wittgenstein’s ‘Solipsism’”. In: *Mind* 67, January 1958.
- _____. “What does the Wittgensteinian Inexpressible Express?”. In: *Harvard Review of Philosophy* XI, Spring 2003.
- JONES, Amelia. *Body art/performing the subject*. Minneapolis: University of Minnesota Press, 1998.
- JONES, Caroline. “Finishing School: John Cage and the Abstract Expressionist Ego”. In: *Critical Inquiry* 19/4, Summer 1993.
- JOSEPH, Branden. “Robert Morris and John Cage: Reconstructing a Dialogue”. In: *October* 81, Summer 1997.
- JOWITT, Deborah. *Time and the Dancing Image*. Berkeley: University of California Press, 1988.
- JUDD, Donald. “Objetos específicos”. In: FERREIRA, Glória; COTRIM, Cecilia (orgs.). *Escritos de Artistas: anos 60/70*. Rio de Janeiro: Jorge Zahar, 2006.
- _____. “Jackson Pollock”. In: *Écrits 1963-1990*. Paris: Daniel Lelong Editeur, 1991.
- _____. “Nationalwide Reports: Hartford”; “In the Galleries”. In: *Complete Writings 1959-1975*. Halifax: Press of the New Scotia College of Art and Design, 1975.
- KAPROW, Allan. *Essays on the blurring of art and life*. Berkeley: University of California Press, 1993.
- KARMEL, Pepe. “Robert Morris: formal disclosures”. In: *Art in America* 83/6, June 1995.
- _____. (org.). *Robert Morris: the Felt Works*. New York: Grey Art Gallery and Study Center/NYU, 1989.
- KIRBY, Michael. “The new theatre”; “Happenings: an introduction”. In: SANDFORD, Mariellen (org.). *Happenings and Other Acts*. London: Routledge, 1995.
- KOTZ, Liz. “Post-Cagean Aesthetics and the ‘Event’ Score”. In: *October* 95, Winter 2001.
- KRAUSS, Rosalind. “A Escultura em Campo Ampliado”. In: *Gávea* 1, 1984.
- _____. *Caminhos da Escultura Moderna*. São Paulo: Martins Fontes, 1998.

- _____. “LeWitt in Progress”. In: *L’Originalité de l’Avant-garde et Autres Mythes Modernistes*. Paris: Macula, 1993.
- _____. “Notes on the Index: Seventies Art in America, Part I”. In: *October* 3, Spring 1977.
- _____. “Notes on the Index: Seventies Art in America, Part II”. In: *October* 4, Autumn 1977.
- _____. “The Mind/Body Problem: Robert Morris in Series”. In: KRAUSS, Rosalind; KRENS, Thomas (orgs.). *Robert Morris. The Mind/Body Problem*. New York: Solomon R. Guggenheim Museum, 1994.
- KRENS, Thomas. “The Triumph of Entropy”. In: KRAUSS, Rosalind; KRENS, Thomas (orgs.). *Robert Morris. The Mind/Body Problem*. New York: Solomon R. Guggenheim Museum, 1994.
- LANGER, Susanne. “The Dynamic Image: Some Philosophical Reflections on Dance”. In: STEINBERG, Cobbett (org.). *The Dance Anthology*. New York; London: New American Library, 1980.
- LEE, Pamela. “Some kinds of duration: the temporality of drawing as process art”. In: BUTLER, Cornelia (org.). *Afterimage: Drawing through Process*. Los Angeles: Museum of Contemporary Art, 1999.
- LEPECKI, André. *Exhausting dance: performance and the politics of movement*. New York; London: Routledge, 2006.
- _____. (org.). *Of the presence of the body: essays on dance and performance theory*. Middletown: Wesleyan University Press, 2004.
- LOUPPE, Laurence. *Poétique de la Danse Contemporaine*. Bruxelles: Contredanse, 1997.
- MANNING, Susan. “Modernist dogma and post-modern rhetoric: a response to Sally Banes’ Terpsichore in Sneakers”. In: *The Drama Review* 32/4, Winter 1988.
- MEYER, James. *Minimalism: art and polemics in the sixties*. New Haven: Yale University Press, 2001.
- _____. (org.). *Minimalism*. London: Phaidon, 2000.
- MICHELSON, Annette. “Robert Morris – An Aesthetics of Transgression”. In: MORRIS, Robert. *Robert Morris*. Washington: Corcoran Gallery of Art, 1969.
- _____. “Three Notes on an Exhibition as a Work”. In: *Artforum* 8/10, June 1970.
- _____. “Yvonne Rainer, Part One: the Dancer and the Dance”. In: *Artforum* 12/5, January 1974.
- MICHELSON, Annette; SERRA, Richard; WEYERGRAF, Clara. “The Films of Richard Serra: an Interview”. In: *October* 10, Autumn 1979.

MITCHELL, W. J. T. "Golden Memories – interview with sculptor Robert Morris". In: *Artforum*, April 1994.

_____. "Wall labels: word, image and object in the work of Robert Morris". In: KRAUSS, Rosalind; KRENS, Thomas (orgs.). *Robert Morris. The Mind/Body Problem*. New York: Solomon R. Guggenheim Museum, 1994.

MORRIS, Robert. *Continuous Project Altered Daily: The Writings of Robert Morris*. Cambridge: The MIT Press, 1993.

_____. "Dance". In: *Village Voice*, February 3, 1966.

_____. *From Mnemosyne to Clio: the Mirror to the Labyrinth (1998 – 1999 – 2000)*. Lyon: Musée d'Art Contemporain de Lyon, 2000.

_____. *Interview with Robert Morris* [transcrição de áudio]. New York: Archives of American Art, Smithsonian Institution, 1968.

_____. *Interview with Robert Morris by Jack Burnham*. New York, 1975.

_____. "Letters to John Cage". In: *October* 81, Summer 1997.

_____. "Method for Sorting Cows". In: *Art and Literature* 11, Winter 1967.

_____. "Notes on Dance". In: SANDFORD, Mariellen (org.). *Happenings and Other Acts*. London: Routledge, 1995.

_____. "Professional Rules". In: *Critical Inquiry* 23, Winter 1997.

_____. "Solecisms of Sight: Specular Speculations". In: *October* 103, Winter 2003.

_____. "Writing with Davidson: some afterthoughts after doing *Blind Time IV: Drawing with Davidson*". In: *Critical Inquiry* 19, Summer 1993.

NOVACK, Cynthia. *Sharing the Dance – Contact Improvisation and American Culture*. Wisconsin: The University of Wisconsin Press, 1990.

NOVERRE, Jean-Georges. "Letters on Dancing and Ballets". In: STEINBERG, Cobbett (org.). *The Dance Anthology*. New York; London: New American Library, 1980.

PAICE, Kimberly. "Catalogue". In: KRAUSS, Rosalind; KRENS, Thomas (orgs.). *Robert Morris. The Mind/Body Problem*. New York: Solomon R. Guggenheim Museum, 1994.

PANOFSKY, Erwin. *Studies in Iconology: Humanistic Themes in the Art of the Renaissance*. New York: Harper and Row, 1962.

PATTON, Phil. "Robert Morris and the fire next time". In: *Art News* 82, December 1983.

PEPPER, Ian. "From the 'Aesthetics of Indifference' to 'Negative Aesthetics': John Cage and Germany 1958-1972". In: *October* 82, Autumn 1997.

PIERCE, Robert J. "Denying the fountain of youth". In: *The Soho Weekly News*, May 3, 1979.

PIHLSTRÖM, Sami. "Two kinds of methodological solipsism". In: *Sats – Nordic Journal of Philosophy* 1/2, 2000.

RAINER, Yvonne. "A quasi survey of some 'minimalist' tendencies in the quantitatively minimal dance activity midst the plethora, or an analysis of Trio A". In: BATTCOCK, Gregory (org.). *Minimal Art - A Critical Anthology*. Berkeley: University of California Press, 1995.

_____. "Some retrospective notes on a dance for 10 people and 12 mattresses called 'Parts of Some Sextets' performed at the Wadsworth Atheneum, Hartford, Connecticut, and Judson Memorial Church, New York, in March 1965". In: SANDFORD, Mariellen (org.). *Happenings and Other Acts*. London: Routledge, 1995.

_____. *Work 1961-73*. Halifax: Press of the Nova Scotia College of Art and Design; New York: New York University Press, 1974.

ROSENBERG, Harold. "Os action painters norte-americanos". In: *A Tradição do Novo*. São Paulo: Editora Perspectiva, 1974.

SAYRE, Henry. *The Object of Performance – the American Avant-Garde since 1970*. Chicago and London: The University of Chicago Press, 1989.

SCHIMMEL, Paul (org.). *Out of Actions: Between Performance and the Object 1949 – 1979*. Los Angeles: The Museum of Contemporary Art, 1998.

SCHNEIDER, Rebecca. *The explicit body in performance*. London; New York: Routledge, 1997.

_____. "Solo Solo Solo". In: BUTT, Gavin (org.). *After criticism: new responses to art and performance*. Malden: Blackwell, 2005.

SIEGELAUB, Seth; WENDLER, John (orgs.). *Xerox Book - Carl Andre, Robert Barry, Douglas Huebler, Joseph Kosuth, Sol Lewitt, Robert Morris e Lawrence Weiner*. New York: Siegelaub & Wendler, 1968.

SPIVEY, Virginia. "Sites of Subjectivity: Robert Morris, Minimalism and Dance". In: *Dance Research Journal* 35/2 and 36/1, Winter 2003 and Summer 2004.

STRICKLAND, Edward. *Minimalism: origins*. Bloomington: Indiana University Press, 1993.

SURIN, Kenneth. "Getting the Picture: Donald Davidson on Robert Morris's Blind Time Drawings IV (Drawing with Davidson)". In: *The South Atlantic Quarterly* 101/1, Winter 2002.

- _____. “Morris drawing blindfolded”. In: TSOUTI-SCHILLINGER, Nena; SURIN, Kenneth (orgs.). *Robert Morris: blind time drawings*. New York: Haim Chanin Fine Arts, 2003.
- TOMKINS, Calvin. *The bride and the bachelors: five masters of the avant garde*. New York: Penguin Books, 1976.
- TSOUTI-SCHILLINGER, Nena. “Drawing in time”. In: TSOUTI-SCHILLINGER, Nena; SURIN, Kenneth (orgs.). *Robert Morris: blind time drawings*. New York: Haim Chanin Fine Arts, 2003.
- TUCKER, Marcia. *Robert Morris*. New York: Whitney Museum of American Art and Praeger Publishers, 1970.
- WILLIAMS, Richard. “Cut Felt”. In: *Art Monthly* 208 7/10, July/August 1997.
- WITTGENSTEIN, Ludwig. *Investigações Filosóficas*. Petrópolis: Vozes, 2005.
- _____. *Tractatus Logico-Philosophicus*. London and New Jersey: Routledge and Humanities Press International Inc, 1974.

Bibliografia Consultada

- AMBROSE, Alice; LAZEROWITZ, Morris (orgs.). *Ludwig Wittgenstein – Philosophy and Language*. London: George Allen & Unwin; New York: Humanities Press, 1972.
- ARMSTRONG, Richard; MARSHALL, Richard (orgs.). *The New Sculpture 1965 – 75: Between Geometry and Gesture*. New York: Whitney Museum, 1990.
- BANES, Sally. “Pouvoir et corps dansant”. In: *Danse et Utopie*. Paris: Editions L’Harmattan, 1999.
- _____. “Simone Forti: Out of the Kinesthetic Rut”. In: *Village Voice*, Sept 4, 1978.
- _____; CARROLL, Noël. “Cunningham and Duchamp”. In: *Ballet Review*, Summer 1983.
- BERGER, Maurice (org.). *Minimal politics: performativity and minimalism in recent American art*. Baltimore: Fine Arts Gallery, University of Maryland, 1997.
- BIRDWHISTELL, Ray. *Kinesics and context: essays on body motion communication*. Philadelphia: University of Pennsylvania Press, 1970.
- BOCHNER, Mel. “Serial art, systems, solipsism”. In: BATTCOCK, Gregory (org.). *Minimal Art: A Critical Anthology*. Berkeley: University of California Press, 1995.
- BOIS, Yve Alain; KRAUSS, Rosalind. *Formless: a user's guide*. New York: Zone Books, 1997.

BURNHAM, Jack. "Robert Morris retrospective in Detroit". In: *Artforum* 8/7, March 1970.

CABANNE, Pierre. *Conversaciones con Marcel Duchamp*. Barcelona: Anagrama, 1984.

CAGE, John. *De segunda a um ano*. São Paulo: Hucitec, 1985.

CARTER, Alexandra (org.). *The Routledge dance studies reader*. London; New York: Routledge, 1998.

Contact quarterly's contact improvisation sourcebook: collected writings and graphics from Contact quarterly dance journal, 1975-1992. Northampton: Contact Editions, 1997.

CUNNINGHAM, Merce. *Changes: notes on choreography*. New York: Something Else Press, 1968.

_____. "Entretien avec Merce Cunningham – Propos recueillis par Isabelle Ginot, février 1998". In: *Danse et Utopie*. Paris: Editions L'Harmattan, 1999.

DERRIDA, Jacques. *Memoirs of the blind: the self-portrait and other ruins*. Chicago: University of Chicago Press, 1993.

DE SALVO, Donna (org.). *Open Systems: Rethinking Art c. 1970*. London: Tate Publishing, 2005.

DIDI-HUBERMAN, Georges. *O que vemos, o que nos olha*. São Paulo: Editora 34, 1998.

EISENMAN, Stephen. "The space of the self: Robert Morris 'In the Realm of the Carceral'". In: *Arts Magazine* 55/1 September 1980.

FOSTER, Hal (org.). *Vision and visuality*. Seattle: Bay Press, 1988.

_____. *Prosthetic Gods*. Cambridge: MIT Press, 2004.

FOSTER, Susan Leigh. "Dancing Bodies". In: CRARY, Jonathan; KWINTER, Sanford. (orgs.). *Incorporations*. New York: Zone, 1992.

_____. "Objectivist Dance from the 1950s to the Present". In: *Reading Dancing: Bodies and Subjects in Contemporary American Dance*. Berkeley: University of California Press, 1986.

FOX, Howard. *Metaphor, new projects by contemporary sculptors at Hirshhorn Museum and Sculpture Garden*. Washington: Smithsonian Institution Press, 1981.

FRY, Edward. "Robert Morris: the dialectic". In: *Arts Magazine* 49, September 1974.

_____. (org.). *Robert Morris: works of the eighties*. Chicago: Museum of Contemporary Art; Newport Beach: Newport Harbor Art Museum, 1986.

- GIBSON, Eric. "The real Robert Morris?" In: *The New Criterion*, March 1985.
- GINOT, Isabelle; MICHEL, Marcelle. *La Danse au XX^e Siècle*. Paris: Larousse, 2002.
- GOLDBERG, RoseLee. "Space as Praxis". In: *Studio International* 190, September 1975.
- GOUMARRE, Laurent. "Anna Halprin: À l'origine de la performance". In: *Art Press* 321, Março 2006.
- GRENIER, Catherine (org.). *Robert Morris*. Paris: Centre Georges Pompidou, 1995.
- HOWELL, John. "No to homogenized dancing". In: *Performing Arts Journal*, 2/2, Fall 1977.
- ILES, Chrissie. *Into the light: the projected image in American art, 1964-1977*. New York: Whitney Museum of American Art, 2001.
- JOHNSTON, Jill. *Marmalade me*. Hanover and London: University Press of New England, 1994.
- JOWITT, Deborah. *The dance in mind: profiles and reviews 1977-83*. Boston: D.R. Godine, 1985.
- KAPROW, Allan. *Assemblage, environments & happenings*. New York: H.N. Abrams, 1966.
- KAYE, Nick. *Site-specific art. Performance, place and documentation*. London; New York: Routledge, 2000.
- KERN, Hermann. "Labyrinths: Tradition and Contemporary works". In: *Artforum* 19/9, May 1981.
- KLEMKE, E. D. (org.). *Essays on Wittgenstein*. Chicago, London: University of Illinois Press, 1971.
- KLOSTY, James. *Merce Cunningham*. New York: Saturday Review Press, 1975.
- KOSTELANETZ, Richard (org.). *Esthetics Contemporary*. New York: Prometheus Books, 1989.
- _____. *Merce Cunningham : dancing in space and time*. Chicago: A Cappella Books, 1992.
- KRAUSS, Rosalind. "Sense and Sensibility – Reflection on Post '60s Sculpture". In: *Artforum* 12, November 1973.
- _____. *The optical unconscious*. Cambridge: MIT Press, 1993.
- KRENS, Thomas (org.). *The Drawings of Robert Morris*. Williamstown: Williams College Museum of Art, 1982.

KRIPKE, Saul A. *Wittgenstein on Rules and Private Language*. Cambridge: Harvard University Press, 1982.

LIPPARD, Lucy. *Changing – Essays in Art Criticism*. New York: E. P. Dutton, 1971.

LOUPPE, Laurence. “L’utopie du corps indéterminé. États-Unis, années 60”. In: ASLAN, Odette (org.). *Le Corps en Jeu*. Collection Arts du Spectacle. Paris: CNRS, 2000.

MARTIN, John. *The modern dance*. New York: Dance Horizons, 1965.

MAYO, Marti (org.). *Robert Morris, selected works 1970-1980*. Houston: Contemporary Arts Museum, 1981.

McDONAGH, Don. “Dance: Simone Forti, a virtuoso of movement”. In: *The New York Times*, December 1, 1977.

MORRIS, Robert. *Earthworks: land reclamation as sculpture: a project of the King County Arts*. Seattle: Seattle Art Museum, 1979.

_____. *Form-Classes in the Work of Constantin Brancusi*. MA Thesis. New York: Hunter College, 1966.

_____. “Fragment from the Rodin Museum”. In: *October* 3, Spring 1977.

_____. *Robert Morris*. Washington: Corcoran Gallery of Art, 1969.

_____. *Robert Morris - Grand Rapids project*. Grand Rapids: Grand Rapids Art Museum, 1975.

_____. *Robert Morris. Less than*. Comune di Reggio Emilia: Gli Ori, 2005.

_____. *Robert Morris: mirror works 1961-78*. New York: Leo Castelli, 1979.

_____. *Robert Morris/projects*. Philadelphia: Institute of Contemporary Art, University of Pennsylvania, 1974.

_____. *Robert Morris, sculptures 1962-1984*. London: Runkel-Hue-Williams; New York: Lang & O'Hara, 1990.

_____. *Robert Morris: tar babies of the new world order*. Milano: Charta; Venezia: Nuova Icona, 1997.

_____. “Size Matters”. In: *Critical Inquiry* 26, Spring 2000.

MOURE, Gloria. *Marcel Duchamp*. Barcelona: Ediciones Polígrafa, 1988.

NORVELL, Patricia; MORRIS, Robert. “Robert Morris – May 16, 1969”. In: ALBERRO, Alexander; NORVELL, Patricia (orgs.). *Recording Conceptual Art*. Berkeley, Los Angeles, London: University of California Press, 2001.

PARKER, Andrew; SEDGWICK, Eve Kosofsky (orgs.). *Performativity and performance*. New York: Routledge, 1995.

PAXTON, Steve. “Improvisation is a word for something that can’t keep a name”. In: DILS, Ann; ALBRIGHT, Ann Cooper (orgs.). *Moving History/Dancing Cultures – a Dance History Reader*. Middletown: Wesleyan University Press, 2001.

_____. “To touch”. In: *Contact Quarterly* 21/2, 1996.

PERLOFF, Marjorie. “A Duchamp unto my self: writing through Marcel”. In: PERLOFF, Marjorie; JUNKERMAN, Charles (orgs.). *John Cage: composed in America*. Chicago: University of Chicago Press, 1994.

PHELAN, Peggy. *Unmarked: the politics of performance*. London; New York: Routledge, 1993.

PITCHER, George. *The philosophy of Wittgenstein*. Englewood Cliffs: Prentice-Hall, 1964.

RAINER, Yvonne. *A woman who...: essays, interviews, scripts*. London: Johns Hopkins University Press, 1999.

RATCLIFF, Carter. “Robert Morris: a Saint Jerome for our times”. In: *Artforum*, April 1985.

RAY, Gene. *Joseph Beuys, mapping the legacy*. New York: D.A.P.; Sarasota: John and Mable Ringling Museum of Art, 2001.

REICH, Steve. “Music as a gradual process”. In: KOSTELANETZ, Richard (org.). *Esthetics Contemporary*. New York: Prometheus Books, 1989.

ROBINS, Corinne. “Robert Morris: death and picture frames”. In: *Arts Magazine*, May 1988.

ROSE, Barbara. “ABC Art”. In: BATTCOCK, Gregory (org.). *Minimal Art: A Critical Anthology*. Berkeley: University of California Press, 1995.

_____. “La sculpture américaine: l’anti-tradition”. In: ROWELL, Margit (org.). *Qu'est-ce que la sculpture moderne?* Paris: Éditions du Centre Pompidou, 1986.

ROTH, Moira. “The aesthetic of indifference”. In: *Artforum* 16/3, 1977.

ROWELL, Margit. *La Peinture, le Geste, l>Action*. Paris: Éditions Klincksieck, 1972.

SACHS, Sid. *Yvonne Rainer: radical juxtapositions 1961-2002*. Philadelphia: University of the Arts, 2003.

SIEGEL, Marcia. *The shapes of change: images of American dance*. Boston: Houghton Mifflin, 1979.

SIEGELAUB, Seth (org.). *Joseph Kosuth, Robert Morris*. Bradford: Laura Knott Gallery, 1969.

SNAUWAERT, Maïté; LEGUEULT, Maud. “Continuous Project/Altered Daily d’Yvonne Rainer. Notes sur une expérience”. In: *Danse et Utopie*. Paris: Editions L’Harmattan, 1999.

STEINBERG, Cobbett (org.). *The Dance anthology*. New York: New American Library, 1980.

SULTAN, Terrie (org.). *Inability to endure or deny the world : representation and text in the work of Robert Morris*. Washington: Corcoran Gallery of Art, 1990.

TEICHER, Hendel (org.). *Trisha Brown: dance and art in dialogue 1961-2001*. Andover: Addison Gallery of American Art, 2002.

TSOUTI-SCHILLINGER, Nena. *Robert Morris and angst*. Atenas: Bastas Publications; New York: George Braziller, 2001.

VERGINE, Lea. *Body art and performance: the body as language*. Milan: Skira Editore, 2000.

WAGSTAFF, Samuel. “Talking with Tony Smith”. In: BATTCOCK, Gregory (org.). *Minimal Art: A Critical Anthology*. Berkeley: University of California Press, 1995.

WILSON, William S. “Hard questions and soft answers”. In: *Art News* 68/7, November 1969.

WOOD, Paul. *Conceptual Art*. New York: Delano Greenidge Editions, 2002.

Material audiovisual pesquisado nos acervos da *Dance Collection – The New York Public Library for the Performing Arts* e do *Avery Fisher Center – New York University*:

Appalachian spring. [destaques]

Coreografia: Martha Graham. Intérprete: Martha Graham Dance Company. Cenografia: Isamu Noguchi. Figurino: Edythe Gilfond (atribuído a Martha Graham, 1977). EUA (Nova York): 1975. 1 fita de vídeo (12 min.), muda, cor, VHS.

Arcade, Pictures [e] Fabrications.

Coreografia: Merce Cunningham. Intérprete: Merce Cunningham Dance Company. Música: John Cage, David Behrman e Emanuel de Melo Pimenta. EUA (Seattle, Washington): 1987. 1 videodisco (89 min.), som, cor.

CONTEÚDO: **Arcade.** Música: John Cage (*Etudes boreales*). Cenografia: Dove Bradshaw; **Pictures.** Música: David Behrman (*Interspecies small talk*). Cenografia e iluminação: Mark Lancaster; **Fabrications.** Música: Emanuel de Melo Pimenta. Cenografia: Dove Bradshaw.

Beach birds, Rondo [e] CRWDSPCR.

Coreografia: Merce Cunningham. Intérprete: Merce Cunningham Dance Company. Música: John Cage e John King. EUA: 1996. 1 videodisco (95 min.), som, cor.

CONTEÚDO: **Beach birds.** Música: John Cage. Figurino: Marsha Skinner; **Rondo.** Música: John Cage. Figurino: Suzanne Gallo; **CRWDSPCR.** Música: John King (*Blues 99*). Figurino: Mark Lancaster.

Beyond the mainstream.

Direção: Merrill Brockway. Produção: Merrill Brockway e Carl Charlson. EUA (Nova York): WNET, 1980. 1 fita de vídeo (60 min.), som, cor, U-matic.

CONTEÚDO: **Contact improvisation.** Intérpretes: Steve Paxton, Danny Lepkoff, Nina Martin, Lisa Nelson, Nancy Stark Smith e Randy Warshaw. Discussão: Steve Paxton, David Gordon, Yvonne Rainer e Trisha Brown, sobre a sua colaboração nos anos 70.

Biped.

Coreografia: Merce Cunningham. Música: Gavin Bryars. EUA (Nova York): 1999. 1 videodisco (50 min.), som, cor.

Breaking ground: Judson Dance Theater and beyond.

EUA (Nova York): c.1999. 2 fitas de vídeo (109 min.), som, cor, VHS.

CONTEÚDO: **Chair** (1974) (c.11 min.). Coreografia: David Gordon. Intérpretes: Scott Cunningham, Chuck Finlon, Dean Moss; **Middlepass #2: from here to here** (1999) (c.7 min.). Coreografia e interpretação: Gus Solomons Jr. Improvisação musical: Walter Thompson; **Trio A** (People's flag show version, 1970) (c.15 min.). Coreografia: Yvonne Rainer. Reconstrução e direção: Clarinda Mac Low. Intérpretes: Lori Brungard, Philippa Cosgrove, Marquita Levy, Clarinda Mac Low, Jody Sperling, Colleen Thomas e Bill Young; **I don't remember** (c.7 min.). Intérpretes: Sara Rudner e Douglas Dunn. Música: Lisa Karrer e Stella Chiu.

Canfield.

Coreografia: Merce Cunningham. Intérpretes: membros da Merce Cunningham Dance Company (Carolyn Brown, Merce Cunningham, Ulysses Dove, Douglas Dunn, Meg Harper, Susanna Hayman-Chaffey, Chris Komar, Sandra Neel, Valda Setterfield e outros). Música: Pauline Oliveros. EUA (Minneapolis): 1972. 1 videodisco (33 min.), som, p&b.

Cave of the heart.

Coreografia: Martha Graham. Música: Samuel Barber. Cenografia: Isamu Noguchi. Itália: 1986. 1 fita de vídeo (29 min.), som, cor, VHS.

Clytemnestra. [destaques]

Coreografia: Martha Graham. Intérprete: Yuriko Kimura. Filmagem: Max Waldman. Max Waldman's Studio (s.l.): 1972. 1 fita de vídeo (5 min.), mudo, p&b, U-matic.

Contact improvisation at the Cunningham Studio.

EUA (Nova York): 1978. 1 fita de vídeo (32 min.), som, p&b, U-matic.

Continuous project - Altered daily.

Coreografia: Yvonne Rainer. Intérpretes: membros de Grand Union (Yvonne Rainer, Barbara Lloyd, Becky Arnold, David Gordon e Douglas Dunn). Filmagem: Michael Fajans. EUA (New London, Connecticut): 1969. 1 filme (32 min.), mudo, p&b, 16 mm.

DanceNY. Cage / Cunningham.

Produção: Cunningham Dance Foundation, em parceria com La Sept. EUA (Brooklyn, Nova York): WNYE Dance Magazine, 2003. 1 fita de vídeo (104 min.), som, cor com fragmentos em p&b, VHS.

CONTEÚDO: Documentário com reportagem a Robert Swinston (da Merce Cunningham Dance Company), interpretações de Wendy Perron e música de John Cage. Coreografias: Merce Cunningham.

Dance of the century: from modernism to post-modernism.

[History of American Modern Dance / fourth of a five-part series].

EUA: c.1992. 1 fita de vídeo (53 min.), som, p&b e cor, U-matic.

Dive in / 3.

Intérpretes: Almon Grimsted e Clarinda MacLow; Linda Austin e Doug Henderson; Simone Forti. EUA (Nova York): 1989. 2 fitas de vídeo (68 min.), som, cor, U-matic.

CONTEÚDO: Improvisações realizadas no Danspace Project's: Third Annual Festival of Improvisation, em outubro de 1989.

Estuary: a nature fantasy.

Coreografia: Simone Forti. Intérpretes: Simone Forti, Pooh Kaye, Terry O'Reilly, David Taylor, Joanne Fridley, Jessica Jordan Nudel, Ivy Sky Rutzky, Christian Marclay e Patty Giovenco. Música: Peter Van Ryper e Terry Fox. Filmagem: Dennis Diamond. EUA (Nova York): 1979. 2 fitas de vídeo (90 min.), som, p&b, U-matic.

Exchange.

Coreografia: Merce Cunningham (1978). EUA (Nova York): 1991. 1 videodisco (36 min.), som, cor.

Five easy pieces: five films.

Direção: Yvonne Rainer. EUA (Chicago): Video Data Bank, Escola do Instituto da Arte, 2003. 1 fita de vídeo (48 min.), mudo, p&b, VHS.

CONTEÚDO: Cinco filmes experimentais curtos. **Hand movie** (1966). Filmagem: William Davis; **Volleyball** (1967). Filmagem: Bud Wirtschafter; **Rhode Island Red** (1968). Filmagem: Roy Levin; **Trio film** (1969). Intérpretes: Becky Arnold e Steve Paxton. Filmagem: Phill Niblock; **Line** (1968). Intérprete: Susan Marshall. Filmagem: Phill Niblock.

Four lifts [e] Event falls.

Coreografia: Merce Cunningham. EUA (Nova York): 1992. 1 videodisco (15 min.), som, cor.

Four pieces by Morris.

Direção e coreografia: Robert Morris. Produção, filmagem e edição: Babette Mangolte. EUA: c.1993. 1 fita de vídeo (94 min.), som, cor e p&b, VHS.

CONTEÚDO: quatro danças de vanguarda dos anos 60. **Site** (c.19 min.). Intérpretes: Andrew Ludke e Sarah Tomlinson; **Arizona** (c.17 min.). Intérprete: Andrew Ludke; **21.3** (c.12 min., p&b). Intérpretes: Michael Stella e Robert Morris (voz); **Waterman Switch** (c.23 min.). Intérpretes: Pamela Weese, Susan Blankensop e

Michele Pogliani. Música: Giuseppe Verdi (aria de Simon Boccanegra, Ato I). Cantora: Victoria de los Angeles.

Fractions I.

Direção: Charles Atlas. Coreografia: Merce Cunningham. Intérprete: Merce Cunningham Dance Company. Música: Jon Gibson. EUA (Nova York): 1978. 1 fita de vídeo (33 min.), som, cor e p&b, U-matic.

Fragments. [títulos alternativos: **Judson fragments** ou **Judson nights**]

Coreografia, filmagem e edição: Elaine Summers. Intérpretes: Deborah Hay, Steve Paxton, Freddy Herko, Remy Charlip, Richard Brodney, Lila Pais, Kenward Elmslie, Kyle, Carol Summers, Elaine Summers, John Worden, Sally Gross, Sally Stackhouse, Ruth Emerson, Harold Johnson, Carla Blanc, Joseph Schlichter, Arthur Levin, James Waring, Al Carmines, Arlene Rothlein, George McGrath e E. Barton. EUA: 1964. 1 filme (20 min.), som, cor e p&b, 16 mm.

Frontier.

Coreografia: Martha Graham (1935). Reconstrução: Martha Graham. Interpretação: Ethel Winter. Música: Louis Horst. EUA: 1964. 1 filme (7 min.), som, p&b, 16 mm.

How to pass, kick, fall e run.

Coreografia: Merce Cunningham (1965). EUA (Nova York): 2002-2003. 1 videodisco (49 min.), som, cor.

Huddle.

Coreografia: Simone Forti. Intérpretes: desconhecidos. Filmagem: Andy Mann. EUA (Nova York): 1975. 1 fita de vídeo (29 min.), som, p&b, U-matic.

Impact of Martha Graham.

Palestrante: Agnes de Mille. Apresentação: James McAndrew. Música: William Schuman. EUA (Newark, N.J.): Channel 13/WNDT-TV, 1965. 1 filme (32 min. 30 sec.), som, p&b, 16 mm.

CONTEÚDO: Programa sobre o trabalho e influência de Martha Graham.

Improvisation: Organic movement and social comment.

Direção: Richard Sheridan. Produção: Celia Ipiotis e Jeff Bush. Coreografia e interpretação: Simone Forti, Nina Martin e Sally Silvers. EUA (Nova York): ARC Videodance, para o seriado de televisão intitulado *Eye on dance*, 1988. 1 fita de vídeo (29 min.), som, cor com fragmentos em p&b, U-matic.

Interview with Simone Forti.

Entrevistador: Louise Sunshine. EUA (Nova York): 1994. 4 fitas de som (4 h. 40 min.) e 1 transcrição (92 laudas).

Jackdaw songs.

Coreografia: Simone Forti. Intérpretes: Lyon Balliett, Deborah Day-Orr, Simone Forti, Richmond Johnstone, Susan Rethorst, Ivy Sky Rutzky e Rex Shrout. Música: Peter van Riper. Filmagem: Dennis Diamond. EUA (Nova York): Dance/Video Access Project, 1981. 1 fita de vídeo (80 min.), som, p&b, VHS.

Judson Dance Theatre reconstructions. [1]

EUA: 1982. 1 fita de vídeo (58 min.), som, cor, U-matic.

CONTEÚDO: **Dance for lots of people** (c.21 min.). Coreografia: Elaine Summers. Música: John Herbert McDowell. Intérpretes: Frances Becker, Chris Burnside, Terry Chan, Tedd Neenan e Alexandra Ogsbury e 37 dançarinos adicionais; **Dewhorse** (c.28 min.). Coreografia: Judith Dunn. Intérpretes: Cheryl Lilienstein e Bill Dixon. Música: Bill Dixon; **Pop 1** (c.2 min.). Coreografia e interpretação: Edward Bhartonn; **Meditation** (c.7 min). Coreografia e interpretação: Remy Charlip.

Judson Dance Theatre reconstructions. [2]

EUA: 1982. 1 fita de vídeo (56 min.), som, cor, U-matic.

CONTEÚDO: **Slant board** (c.15 min.) Construção de dança: Simone Forti. Intérpretes: Craig Bromberg, Pat Ethridge e Susan Rethorst; **Pop 2** (c.2 min.). Coreografia e interpretação: Edward Bhartonn; **Trio A** (c.12 min.). Coreografia e interpretação: Yvonne Rainer.

Judson Dance Theatre reconstructions. [3]

EUA: 1982. 1 fita de vídeo (52 min.), som, cor, U-matic.

CONTEÚDO: **Jag ville gorna telefonera** (c.5 min.). *Movement score* de Steve Paxton, Intérpretes: Stephen Petronio e Randy Warshaw; **Lateral splay** (1ro. fragmento, c.4 min.). Coreografia: Carolee Schneemann. Intérpretes: onze dançarinos; **Structures** (c.7 min.). Coreografia e interpretação: Aileen Passloff. Figurino: James Waring; **Lateral splay** (2do. fragmento, c.4 min.); **Ten** (c.18 min.). Coreografia: Deborah Hay. Música: Max Fraction. Intérpretes: dez dançarinos; **Carnation** (c.17 min.). Coreografia e interpretação: Lucinda Childs; **Lateral splay** (3ro. fragmento, c.7 min.)

Judson Dance Theatre reconstructions. [4]

EUA: 1982. 1 fita de vídeo (10 min.), som, cor, U-matic.

CONTEÚDO: **Octandre** (c.10 min.). Coreografia: James Waring. Reconstrução e interpretação: Aileen Passloff.

Judson Dance Theatre reconstructions. [5]

EUA: 1982. 1 fita de vídeo (28 min.), som, cor, U-matic.

CONTEÚDO: **Keyboard dances** (c.6 min.). Composição e interpretação: Philip Corner; **Judson nights** (c.14 min.). Colagem de filmes: Elaine Summers.

Languaging dances / dance languages.

Palestrantes: Simone Forti, Evelyn Velez Aguayo, Marlies Yearby, Carl Hancock Rux e David Dorfman. Moderadora: Catherine Sands. EUA (Nova York): Movement Research Inc., 1994. 1 fita de vídeo (107 min.), som, cor, VHS.

Lawrence and Anna Halprin: Inner landscapes.

Direção e produção: Joan Saffa. Coordenação de produção: Stephen Cobbett Steinberg. Texto: Charlie Pearson. Narrador: Ben Thum. EUA (San Francisco): Cultural Programming Department of KQED-TV, c.1991. 1 fita de vídeo (58 min.), som, cor com fragmentos em p&b, U-matic.

Letter to the world.

Coreografia: Martha Graham. Música: Hunter Johnson. Pianistas: Stanley Sussman e Lewis Stewart. Cenografia: Arch Lauterer. Figurino: segundo designs de Edythe Gilfond. Textos: Emily Dickinson. EUA: 1973. 1 filme (57 min.), som, p&b, 16 mm.

Lives of performers: a melodrama.

Texto, coreografia e direção: Yvonne Rainer. Intérpretes: John Erdman, Valda Setterfield, Shirley Soffer e Fernando Torm; James Barth, Tannis Hugill, Epp Kotkas, Sarah Soffer (dançarinos); e Yvonne Rainer. Filmagem: Babette Mangolte. EUA: Zeitgeist Films em parceria com a Yvonne Rainer Collection, 1972. 1 fita de vídeo (90 min.), som, p&b, VHS.

Merce Cunningham: a lifetime of dance.

EUA (Nova York): Winstar TV & Video, c.2000. 1 videodisco (90 min.), som, cor com fragmentos p&b.

CONTEÚDO: Documentário sobre a vida e obra de Merce Cunningham.

Moving in the moment.

Intérpretes: Chris Aiken, Frances Craig, David Dorfman, Simone Forti, Aleta Hayes, Kathleen Hermeszdorf, Robert Moses, Lisa Race, Nancy Stark Smith, Gionatan Surrenti e Ray Eliot Schwartz. EUA (Lewiston, Me.): 2002. 1 fita de vídeo (99 min.), som, cor, VHS.

News animations. [filmagem no estúdio]

Coreografia e interpretação: Simone Forti. EUA: 1986. 1 fita de vídeo (21 min.), som, cor, U-matic.

News animations. [filmagem ao vivo]

Coreografia e interpretação: Simone Forti. EUA (Durham, North Caroline): 1987. 1 fita de vídeo (19 min.), som, cor, U-matic.

Ocean [e fragmentos de] Installations.

Coreografia: Merce Cunningham (1994, 1996). Intérprete: Merce Cunningham Dance Company. Música: David Tudor e Andrew Culver, baseada em concepção

de John Cage [Ocean]; Trimpin [Installations]. EUA (Nova York): 1998. 1 videodisco (102 min.), som, cor.

Phaedra.

Coreografia: Martha Graham. Intérpretes: membros da Martha Graham Dance Company (Bonnie Oda Homsey, Mario Delamo, Tim Wengerd, Diana Hart, Diane Gray e Lucinda Mitchell). Música: Robert Starer. Cenografia: Isamu Noguchi. EUA: 1977. 1 filme (27 min. 30 sec.), som, cor, 16 mm.

Post-modern dance: Judson Theater and the Grand Union.

Direção: Richard Sheridan. Produção: Celia Ipiotis e Jeff Bush. EUA (Nova York): ARC Videodance para *Eye on dance*, da WNYC-TV. 1 fita de vídeo (29 min.), som, cor, U-matic.

Primitive mysteries.

Coreografia: Martha Graham. Intérpretes: membros da Martha Graham Dance Company. Música: Louis Horst. EUA: 1977. 1 fita de vídeo (18 min. 30 sec.), som, cor, U-matic.

RainForest.

Coreografia: Merce Cunningham (1968). Intérprete: Merce Cunningham Dance Company. EUA (Nova York): 2003. 1 videodisco (39 min.), som, cor.

Revolving upside down; Bouncing in the corner, #1; Bouncing in the corner, #2.

Direção: Bruce Nauman. EUA (Chicago): Video Data Bank, Escola do Instituto da Arte, 1968-1969. 1 fita de vídeo.

Simone Forti and Troupe.

Coreografia: Simone Forti. Intérpretes: Simone Forti e trupe. Filmagem: Video D Studios. EUA (Nova York): 1988. 2 fitas de vídeo (62 min.), som, cor, U-matic.

CONTEÚDO: Fita 1: **Green mountain** (c. 42 min.). Coreografia: Simone Forti e trupe. Intérpretes: Simone Forti, K. J. Holmes, Lauri Nagel, David Rosenmiller e David Zambrano. Fita 2: **News animations** (c. 20 min.). Coreografia e interpretação: Simone Forti.

Simone Forti e Tom Young.

Intérpretes: Simone Forti, Tom Young e outros. EUA (Lewiston, Me.): 2002. 1 fita de vídeo (87 min.), som, p&b, VHS.

Simone Forti: from dance construction to logomotion.

Direção, produção e edição: Charles Dennis. EUA (Brooklyn): Loisaida Arts, c.1999. 1 fita de vídeo (26 min.), som, cor, VHS.

CONTEÚDO: Reportagem a Simone Forti (com Carrie Ann Inaba, Nguyen, Carmella Hermann e Judith Rose); **Huddle** (1961). Concepção e coreografia: Simone Forti.

Solo #1.

Coreografia e interpretação: Simone Forti. Filmagem: Andy Mann. Som: Peter Van Riper. EUA (Nova York): Castelli-Sonnabend Tapes and Films, 1974 c.1975. 1 fita de vídeo (20 min.), som, p&b, U-matic.

Sounddance.

Coreografia: Merce Cunningham. Intérprete: Merce Cunningham Dance Company. EUA (Berkeley, California): 1975. 1 videodisco (26 min.), mudo, p&b.

Statuses.

Coreografia e interpretação: Simone Forti. EUA (Nova York): 1977. 1 fita de vídeo (12 min.), som, p&b, U-matic.

Steve Paxton and Simone Forti.

Interpretação: Steve Paxton e Simone Forti. Filmagem: Johannes Holub. EUA (Nova York): The Kitchen and Improvisation Festival, c.1995. 2 fitas de vídeo (103 min.), som, cor, U-matic.

CONTEÚDO: **Ply** (c.21 min.). Interpretação, música e colagem: Steve Paxton; **Still life [and] Jackdaw songs** (c.18 min.). Interpretação: Simone Forti. Música (para *Still life*): Jon Gibson (Framing music); **Some English suites #1** (ca. 15 min.). Improvisação: Steve Paxton. Música: J.S. Bach. Pianista: Glenn Gould; **Animations** (c.16 min.). Interpretação: Simone Forti; **Some English suites #2** (c.20 min.). Improvisação: Steve Paxton. Música: J.S. Bach. Pianista: Glenn Gould.

Story.

Coreografia: Merce Cunningham. Música: Toshi Ichiyanagi (Sapporo). Decoração: Robert Rauschenberg. Finlândia: Finnish Broadcasting Company, 1964. 1 filme (20 min.), som, p&b, 16 mm.

Summerspace. [destaques]

Coreografia: Merce Cunningham. Cenografia e figurinos: Robert Rauschenberg. Filmagem: Helen Priest Rogers. EUA (Connecticut): 1958. 1 filme (11 min.), mudo, p&b, 16 mm.

Temptations of the moon.

Coreografia: Martha Graham. Intérpretes: membros da Martha Graham Dance Company. Música: Bela Bartok. Figurinos: Halston. Iluminação: Thomas Skelton. EUA: 1986. 1 fita de vídeo (19 min.), som, cor, VHS.

The foothills.

Direção: Simone Forti. Coreografia: Simone Forti, em colaboração com os membros da companhia. Intérpretes: Simone Forti e trupe (K. J. Holmes, Lauri Nagel, David Rosenmiller e David Zambrano). Leitura de texto: Simone Forti e David Rosenmiller. EUA (Chester Springs, Pennsylvania): 1986. 2 fitas de vídeo (117 min.), som, cor, U-matic.

The Judson Project: Simone Forti. [Reportagem a Simone Forti]

Entrevistadora: Meg Cottam. EUA, 1981-1983. 1 fita de vídeo (45 min.), som, p&b, U-matic.

The Judson Project: Steve Paxton. [Reportagem a Steve Paxton]

Entrevistadora: Nancy Stark Smith. EUA (North Bennington, Vt.): 1983. 1 fita de som (54 min.).

The Judson Project: Yvonne Rainer. [Reportagem a Yvonne Rainer]

Entrevistadora: Wendy Perron. EUA: Bennington College (s.l.), 1983. 1 fita de vídeo (56 min.), som, p&b, U-matic.

The Studies Project: Johanna Boyce and Simone Forti.

EUA (Nova York): Danspace Video Archival Project, 1982. 1 fita de vídeo (114 min.), som, cor, VHS.

Torse.

Coreografia: Merce Cunningham. EUA (Nova York): 1976. 1 videodisco (52 min.), mudo, p&b.

Trio A: The mind is a muscle, part 1.

Coreografia e interpretação: Yvonne Rainer. Filmagem: Robert Alexander. Produção: Sally Banes. EUA: 1978. 1 filme (10 mim 30 sec.), mudo, p&b, 16 mm.

Variations V.

Coreografia: Merce Cunningham. Intérpretes: Merce Cunningham, Carolyn Brown, Barbara Lloyd, Sandra Neels, Albert Reid, Peter Saul e Gus Solomons Jr. Música: John Cage. Filmagem: Stan VanDerBeek. Alemanha: Norddeutscher Rundfunk, Hamburg e Sveriges Radio Television, 1966. 1 filme (48 min.), som, p&b, 16 mm.

Walking in an exaggerated manner around the perimeter of a square.

Direção: Bruce Nauman. EUA (Nova York): Electronic Arts Intermix, 2002. 1 fita de vídeo.

Westbeth.

Direção: Merce Cunningham e Charles Atlas. Coreografia: Merce Cunningham. Filmagem: Charles Atlas, Lynda Rodulitz, Greg Tonning e Merce Cunningham. Figurinos: Mark Lancaster (segundo o design de Jasper Johns). EUA (Nova York): 1975. 1 fita de vídeo (32 min.), som, p&b, U-matic.