 Close/Clown Encounters with History: From Mimesis to Kinesis in Practice as Research

Barnaby King

I am standing in front of a small audience of performance scholars at the Association of Theatre in Higher Education (ATHE) conference, in a drab room at the Palmer House Hilton in downtown Chicago.
 Surrounding me, pinned to walls and hanging from the ceiling, are pieces of evidence—photocopies and projections of illustrations, maps, playbills, scripts, press clippings, portraits—the archival traces of nineteenth-century comedian Charles Mathews and his virtuosic multicharacter monologues. I am in the final moments of the culminating performance of a two-year Practice-as Research (PaR) project, trying to make sense of all this incomplete, often obscure material and focusing in particular on Mathews’s 1824 tour de force, Trip to America.
 Although I was part of a team of six collaborators working on the excavation of Mathews, the challenge of embodying the controversial and ultimately inimitable Englishman fell to me, a trained clown. But at the conclusion of two years’ work and an exhausting hour-long performance, I admit defeat.

Resigned and dispirited, I pull out a balloon from my pocket and blow it up. What else is a clown to do? Light from the video projector catches the balloon, and suddenly the jutting chin and arched eyebrows of Mathews’s face are cast onto its curve, taking on lifelike solidity and conjuring his ghostly presence. Having struggled, and ultimately failed, to know him through various attempts at embodiment, I suddenly find myself face to face with an incarnation of Mathews outside of myself that I can talk to and question in person, intimately. In the pressure of meeting a celebrity, I am not eloquent. I gabble a question about why he spent so much time mocking others, especially those of different races and ethnicities than his own. He evades my questions and reproaches my seriousness:

Mathews: We’re all worthy of ridicule. You should know that. You’re a clown.

Me: But reinforcing racialized stereotypes merely upholds an oppressive, hegemonic, Eurocentric master narrative.

Mathews: Oh how deliciously pompous! I can use that. (making a note for himself)

Me: I just want to know what was the purpose of your humor.

Mathews: That reminds me of an Irishman I once met.

Mathews proceeds to tell a dubious joke in which he meets a cheery Irishman who asks him whether a certain turtle is a real turtle or a mock turtle. I look at him, puzzled. Is he trying to tell me something or is this just more evasive and offensive humor? But before I can ask, the balloon escapes from my grasp. It whines and sputters in circles around the room before landing, limp and lifeless, on the floor. History, tantalizingly brought to life, returns to its intractable, unknowable form, and we are left in the present with . . . what?

This is the question I consider as I reflect on my experiences as an artist/scholar activating my embodied “know-how” as scholarship between September 2009 and August 2011.
 When Tracy Davis asked me if I would be interested in collaborating on a practical exploration of Mathews’s iconic and controversial performance Trip to America, I was immediately enthusiastic. Tracy was perplexed by the editing challenges presented in discrepant, overlapping, multiformat, unauthorized transcriptions and proposed workshopping material to see if it made sense “on its feet.” Although the project also connected to themes pertinent to my own research—namely, the social use of humor, intercultural performance, and the ethics of representation—I was mostly attracted by the idea of putting my own practical know-how to use in the context of tangible, scholarly inquiry and demonstrating the epistemological value of practice as useful to the academy. The compliment of being asked by a well-respected senior scholar to contribute my talent to her historical research project was a powerful incentive in itself.

However, I failed to predict the fraught complexities of reenacting material originally performed by a man considered by some scholars to have “established a performative paradigm for future blackface minstrels” (McAllister 160). During the course of the project, we learned the potential of carefully historicized and creatively conceived reconstructions to produce schisms and collapse historical gaps, evidenced by uneasy post-show debates and worried reactions among established scholars and doctoral students alike. Regardless of intention, our failure to condition audiences historically and engage legitimate questions about race from a contemporary perspective exposed our work to understandable criticism. While it may have been possible for us to approximate what happened on the stage in Mathews’s performances—his particular blending of storytelling, physical comedy, lecturing, and social commentary—it was much harder for spectators to reconstruct themselves or “think” as a historical audience. Rather, they thought as a contemporary audience, thereby making the historical material incongruously present and exposing it to anachronistic values.

These challenges, however personally troubling, also point to the potency of PaR, not only as a “behind-the-scenes” method for researching complex sociological questions, but also as a medium that sparks debate and challenges assumptions around issues like the ethics of representation and social justice, in particular due to its embodied and dialogical nature. Performance as a channel for disseminating new knowledge encounters a very different set of limits and possibilities than those that attend research articles and monographs because of the ways in which it demands and encounters a live response, and thus requires a different set of methodological tools and models. This essay attempts to describe some of the learning experiences of the project, especially how to think about audiences, and to translate them into a helpful annotation of practical strategies within a broad PaR approach. Reflecting on our experience, I use Dwight Conquergood’s triad of mimesis, poiesis, and kinesis (1998, 31) to parse out three PaR modes, distinguished by different relationships among research questions, creative method, and spectatorship.
 I also show how clowning technique was activated in all three modes, but proved a particularly effective mode for the critical orientation of PaR as kinesis, since it demands self-transformation “that risks the orderliness of the code itself” (Butler 2002, 217).

Stage 1: Mimesis—from Page to Stage

Mathews’s Trip to America was a display of unequaled virtuosity lasting three to four hours. Presented for the first time in London’s English Opera House in 1824, the original performance followed the conceit of an informal and edifying lecture that incorporated character sketches, songs, anecdotes, and comic skits in which Mathews portrayed all the roles. Mathews himself retained an enigmatic presence as raconteur, intervening in the loosely chronological narratives in order to deliver wry observations and earnest critiques of what in America passed for “democracy” (Fig. 1).

Both from historiographic and performative standpoints, the sources for Mathews’s performances are extremely deficient: four illegitimately pirated souvenir pamphlets, whose discrepancy creates an almost intractable problem of textual and historical interpretation. When we began the project, Tracy was still unsure of the relationship between these accounts and Mathews’s performances themselves: that is, how to interpret them as performance. How reliable were they? How might the radical inconsistency across the four texts be explained? How could we reconstruct a text that is mostly continuous and lacks any indication of physical gesture, character changes, and other stage business? How did the performer Mathews represent and demarcate multiple characters simultaneously, including his own commentary as raconteur? In many cases, we simply could not understand why particular sequences, recognizable as jokes through structure and repetition, were funny.

These historical and technical inquiries drove the first phase of our investigation. It was Tracy’s hunch that our practical skills, in particular mine as a clown performer, could help unlock some of the mysteries of textual interpretation, as well as Mathews’s personal technique and virtuosity. A team of four—director Brant Russell and musical arranger Derek Barton, along with Tracy as dramaturg and myself as performer—began the process of translating the transcripts into performance, trying out multiple permutations, failing often, and occasionally stumbling upon discoveries.

In many instances, humor was made intelligible through physicalization and vocalization of the texts, providing frequent “aha” moments for Tracy, who had been puzzling over the texts for several years. It was not only jokes that became more legible through performance, but also certain dramaturgical conventions embedded in the transcriptions. The following is a transcript of a scene in its raw archival form, taken from Sketches of Mr. Mathews’ Celebrated Trip to America . . .:

Mr. Mathews introduces us to some stagecoach characters, with whom he becomes a passenger. The first is Mr. Raventop, a lachrymose soft speaking gentleman, who is compiling an American Jest Book, of which he has written the title page, and found the motto, but is at a loss whether to call it “Raventop's Merry Jester,” or, “Every Man his own Wag;” also to a Major Grimstone, whose whole vocabulary of conversation appears to consist of the words—“Oh I very well, very well, very well,” which he applies to almost every thing that is said or done; but one of the most amusing persons appears to be the driver of their vehicle, who is also a Major in the American army, and treats his passengers with the utmost nonchalance, singing out—“Oh! yes,” to every interrogatory, and occasionally enquiring—“Does any gemman choose Backey.” “Yes, I chews,” answers a Judge, borrowing some pigtail of a Counsellor that sits beside him. Pursuing the conversation, and not knowing the company, one of the passengers remarked—“I say, Mr. Mathews the player is expected here?”—“Yes, I suppose he's coming here to take us off.”—“So he is, I guess; but he'll not find much to take off, I calculate.”—“The sooner he takes himself off the better, I reckon.”—“What a pity it is they don't tax these foreigners.” (6) (See Fig. 2.)

This scene illustrates some of the textual and performative problems we faced throughout the Mathews project. For example, we had no idea to what extent Mathews would have embodied, vocalized, or otherwise differentiated characters through costume, dialect, and posture at different points in the performance. One hypothetical model posited in rehearsal was the idea that in passages like this, Mathews moved through a progressive sequence of conventions: informal storytelling gave way to amusing descriptions of characters, which he gradually began to vocalize and then to physicalize. The characters were carefully constructed, then placed together in two-hander and three-hander scenes, leading to extended group scenarios and, finally, a dazzlingly virtuosic climax, including multiple characters in rapid-fire banter—at a dinner table, say, or in a stagecoach. We theorized that Mathews used this incremental approach, especially near the beginning of his performances, to prepare and educate audiences to follow complex scenes of up to a dozen characters, each depicted with vocal individuality and physical clarity. Thus through the rehearsals, we posited a performance-based logic for a consistent though previously inapparent patterning in the source text; our practice-based approach corroborated previously unfathomable evidence. Davis, as rigorous historian, had to admit that this was “not an invention on our part but plausible verification of the archive determined through performance” (Davis and King 184).

In stage 1, embodiment of the archive successfully supplemented historical and textual analysis to produce new knowledge that was publishable. As suggested by Tracy’s observation that this was “not an invention,” our approach had followed Conquergood’s mimetic mode of performance—that is, one that attempts to imitate or faithfully recreate in the tradition of historical reconstruction (1998, 31). While the reanimation of dated humor and theorizing of lost dramaturgical conventions inevitably demanded a certain playfulness and creativity in the rehearsal studio, this was put largely into the service of a guiding historical question: What was Mathews doing?

While many of our epiphanies made their way into print, I was more interested in knowing whether the material would work in front of an audience.
 When we performed to theatre historians at the Theatre and Performance Research Association conference in Cardiff, the talkback revealed an assortment of confusions and questions, primarily about the translatability of humor across the divide of history. While we had demonstrated at least the possibility of “knowing how” to perform Mathews, spectators were frustrated by the impossibility of knowing how to perform his audience. How were they to think, feel, and react, especially to jokes that relied upon racialized stereotypes and obscure topical allusions?

What responsibilities does historical performance have vis-à-vis its contemporary audience, versus, say, its need to provide legitimate verification of the significance of certain historical documents? How can we make the past accessible without glossing over its strangeness? That such questions were not at the forefront of our initial explorations reveals that, in this stage, despite the collaborative nature of the project, a divide still operated between theory and practice, or between what Shannon Jackson refers to as “humanistic inquiry” and “actual artistic production.” In her critique of the “cultural versus technical divide” in the academic institution, Jackson cites the humanists who claim to have “much to learn from artists,” and wonders “how long this sentiment will be couched in terms that leave it perpetually unfulfilled” (74–75). The implication here is that supposed interdisciplinarity in the field of theatre/performance is still marked by an inequality in which the artist’s skills are valued and employed as research methods, but that it is the scholar who decides what questions should be asked. To be sure, our methods drew upon the know-how of the artists to address problems that the historian and dramaturg could not solve alone, yet the technical method was always in service of historical and interpretive questions. In the early stages, it was Tracy’s inquiry regarding textual transparency, historical validity, and technical virtuosity that became the priority, rather than the creative and ethical implications of performing Trip to America in the twenty-first century.

Stage 2: Poiesis—Making Not Faking

In stage 2, we looked for ways to help our audience cross the historical gap, and to galvanize what Baz Kershaw calls “profound homologies” between event and document that often occur in practice-as-research; that is, rather than try to reconstruct Mathews’s performance or give the audience unmediated access to it, we embraced the making of poiesis to produce experiences in the here and now that were “paradoxical in their creation of possible historical truths” (35). We decided to stage the performance in a small, wood-paneled reading room in Northwestern’s collegiate-style Deering Library in order to invoke a feeling homologous to the familiar intimacy that Mathews had with his audience at the Lyceum Theatre. The warm, antiquated space of the reading room was, at face value, quite unlike the packed theatres in which Mathews performed. But Trip to America was part of a series of performances publicized as “At Home with Charles Mathews.” Indeed, Mathews himself was a popular and widely known figure of the kind that today we might call a “household name,” invoking at least the imaginative idea that witnessing him onstage was tantamount to being regaled in his own living room. Our working theory was that the self-consciously constructed aura of refined domesticity and the intimate scale of the library reading room might generate experiential resonances or profound homologies for the audience (Figs. 3–4).

Another innovation was an onstage video screen that displayed images and captions throughout the performance providing explanations of incomprehensible puns, obscure allusions, and other textual anomalies. These subtitles intervened in the performance as a kind of comic partner, a mischievous voice from the past ironically relayed through modern technology, that often made fun of me by pointing out my failure to be funny. The effect of these subtitles was, again, an example of the paradoxical creation of historical truths in Kershaw’s sense because while it maintained the awareness of historical Otherness, it also produced a pleasurable collective response in the present. Laughter at my foolishness and also, sometimes, groans at the crassness of the joke itself generated temporary feelings of unity, or “communitas” (Turner 42).

These additions reflected a significant move from mimesis to poiesis as our guiding principle. Pithily described by Turner as “making not faking” (93), poiesis in our project entailed a greater degree of license, theatricality, and attention to the quality of the audience’s experience, which was reflected in the growth of the creative team to include a dialect coach, who later took over as director (Adam Goldstein), a pianist (David Pollack), a graphic designer (Jacqueline Reyno), and a choreographer (Darren Barrere).
 Now we were less interested in what Mathews did and more in how we could make this as fun for our audience as it had been for his. Indeed, it seemed that we were successful in this. Ironically, however, embracing the fun was precisely what led to ensuing ethical stumbling blocks. For example, during a dinner scene Mathews indulged in some foolery:

After which we have a very humourous account of one Maximilian, a Nigger, or Negro, who is attending at a dinner where Mr. Mathews, as a ventriloquist, not only causes some excellent sport, but completely astonishes the poor black waiter. On one occasion he brings in a dish, when Mr. M. has his snuff-box on the table, and imitating a child calling from within, Maximilian drops the dish, and begins laughing. When the joke is again repeated, the Negro is bringing in a tureen of soup, and just as Mr. Mathews begins the conversation from the snuff-box, he pours all the soup down a gentleman's back, and begins to laugh most immoderately. The gentleman enraged, asks what he means by laughing? And Maximilian says, “Him only laughing to hear Mr. Mathews' child cry in de box. (The London Mathews 18)

In rehearsal, some of us felt that this scene was morally repugnant, since it showed Mathews entertaining his peers by cruelly tricking the waiter Maximilian and getting him into trouble. Others interpreted it as a joke shared with Maximilian, in which the object of humor is really the American diners who get soup poured down their backs—a sign of Mathews’s feeling of camaraderie with the African Americans based on their ability to have fun with him at the expense of arrogant (and humorless) white Americans. It was impossible for us to know what were Mathews’s intentions and how his audience would have responded. My intention in performance was to make it fun for our audience, while not losing the troubling implications of his manipulation of others, particularly those in subaltern positions.

I mimicked Maximilian carrying a platter and listening to Mathews’s ventriloquism, while trying to muffle his growing laughter until finally it burst out, sending (mimed) soup flying in all directions. But precisely at this juncture, I broke the naturalistic flow of the scene, switching into a stylized slow-motion in order to provide a kind of critical interlude, or rupture. As Maximilian/I slowly bent double, convulsing, and heaving with laughter, different expressions passed over his/my face: disbelief, shock, confusion, delight. Returning abruptly to normal speed, I portrayed various diners in quick succession hurling insults at Maximilian, ending with Mathews discretely putting the snuffbox away with a wink to Maximilian and a smile to the audience.

After three shows and three talkback sessions, it was clear that this scene would consistently divide our audiences. Roughly half felt that my reenactment was valid and useful, even if the content was objectionable by modern standards, as long as there was good evidence that it happened that way. They expressed fascination about what my performance revealed both about historical-performance techniques and attitudes that were notably different from our own. This segment of the audience also, in general, felt that the slow-motion critical interlude was unnecessary. Some even considered it too heavy-handed, a disturbing break in the flow of historical verisimilitude, and thus actually counterproductive. A contrary response (articulated by some in the public forum of the talkbacks, but by others to me in private) came from those who were disturbed by the scene, seeing it as a reenactment of an oppressive colonial narrative in which a white male entertainer has a bit of fun with his audience at the expense of a black servant. They felt that this PaR performance risked becoming a performative act of oppression, since it failed to explicitly critique its own reproduction of racialized images. For these audience members the slow-motion sequence was welcome, as it offered an opening for a more critical view of the dominant narrative. But some felt that it did not go far enough in condemning Mathews, and that the performance needed to be articulated around many more such critical openings.

While in stage 1 some rumblings and undercurrents of dissatisfaction around the representation of race were felt, they was not the eruption we saw in stage 2. We had hoped that the move from mimesis to poesis would allay audiences’ feelings of alienation from the material by giving them a more fun and accessible experience, but instead it galvanized an even stronger critical response. In episodes such as the Maximilian scene, audiences described being drawn for a moment into the fun and laughter of the routine, momentarily crossing the historical and cultural gap between Chicago 2013 and London 1824. Yet their own laughter quickly became a source of distress, leading to a breakdown of trust between performer and audience, since it implied their own involuntary collusion in degrading representations the likes of which continue to oppress African Americans today. Our production of homologies, to return to Kershaw, was paradoxical indeed, since its very success was also its downfall. What succeeded by one measure—that of the work of practice-as-research to help audiences understand a historically and culturally Other milieu—was a drastic failure by another—that of performance’s claims to critically deconstruct oppression and hegemonic power arrangements. By answering first to the scholarly need for accuracy and proof, and secondly to the theatrical need for audience engagement and empathy, we had entered a minefield with regard to political and ethical concerns that orient performance studies. Although the slow-motion sequence had opened up the possibility for political critique, for many, it did not go far enough to condemn the implicit oppressions being enacted. The presence or absence of an internal critique—and what exactly was meant by that—thus became the pivot on which the argument hinged when conversations turned to how we should approach the third stage of this PaR project.

Stage 3: Kinesis—Breaking and Remaking

Tracy originally invited me to collaborate on this project due to my know-how as a clown. After the second phase in the library, our coauthored essay, “Performance, Again: Resuscitating the Repertoire,” argued that “Mathews’s virtuosity came more sharply into focus as a kind of ghostly double marking the contrasts. Reflecting on the sensations and demands of reproducing Mathews’s feats, and the inevitable contrast with Barnaby’s own performance practice, created new knowledge” (189). Although we were not explicit about the nature of this “contrast,” it was most often associated with the experience of failure: failure to accurately imitate, failure to recreate, failure to activate. An even larger failure was that which I described in the previous section: the failure to negotiate sensitive issues of racial representation for a twenty-first-century audience, and the failure (from a certain perspective) to adequately critique our own reproduction of derogatory imagery.

Failure, as illustrated in post-hoc publications (including this one), was clearly informative, generative of new knowledge, and thus an important outcome of PaR. Yet neither this sense of failure nor the “ghostly double” had been dramatically manifested in the performances of stages 1 or 2. That the learning potential of failure had not been activated in the performances themselves was ironic, given my own experiences as a clown (and a particularly failure-prone one at that), yet perhaps it was not until we arrived at the end of stage 2, with its particular controversies, that the significance of failure became fully apparent. At this point, turning to the clown seemed like the obvious choice. And in so doing, we were able to take advantage of another of the clown’s ostensible characteristics: the capacity to critique.

My intention in the stage 3, culminating in the ATHE performance with which I began this essay, was to activate both the self-reflexive and critical potentials of clowning in order to address the paradoxical ethical and moral demands of reactivating moribund performance. Now, the mimesis of the first stage and the poiesis of the second gave way to a desire for greater dynamism, or kinesis, a radical breaking and remaking of what we thought we knew, as well as an honest (and possibly humorous) accounting of what we did not know (Conquergood 1998, 31).

D. Soyini Madison describes kinesis as “the point at which reflection and meaning now evoke intervention and change” (2005, 170). So it was perhaps appropriate that we began by jettisoning much of our material and going back to the drawing board. Working now with only one collaborator (director Goldstein), I gradually reincorporated fragments, recontextualized and layered so that different historical moments and figures could speak to one another across gaps that were overtly theatricalized. The result was a bricolage that no longer attempted to capture or even reimagine Mathews’s performance, but was rather a vehicle for a clown’s reflection on his own failure-ridden learning process, tracking the project through its three stages, and revealing the foolishness of its own ambition. Stripped of my historical armor, surrounded by the ephemera of this flawed process, and with only a red nose for protection, I stood alone onstage, struggling with the anxiety and fear of scholarly judgment. I no longer tried to play for laughs, but dwelt in uncomfortable lacunae, letting the audience feel my awkwardness. Once again, it was the moments in which Mathews’s racialized performances were evoked that provided the richest potential for “intervention and change.”

According to all four of our source texts, Mathews performed a scenario in which he mimicked nineteenth-century African American Shakespearean actor James Hewlett delivering a vernacular version of Hamlet’s “To be or not to be” soliloquy. During it, however, Mathews/Hewlett/Hamlet is incongruously interrupted by a black audience member (also played by Mathews, of course) who requests a popular song and dance number, “Possum up a Gum Tree.” Mathews/Hewlett complies with the request before finally morphing seamlessly back into Shakespeare, this time Richard III. The scenario suggested multiple appropriations: Mathews invoking a well-known black actor, who is himself burlesquing or imitating early nineteenth-century Shakespearian acting styles blended with vernacular popular entertainment. In constructing a performative interpretation of the scene, during stage 2 of the project, we studied the physicality of Shakespearian actors like John Phillip Kemble and Edmund Kean in pictorial reproductions and developed an idiosyncratic choreography for “Possum up a Gum Tree” using images of nineteenth-century blackface minstrel dancers and more recent film footage of distinctively African American dance forms. At the climax of the song, I even invited the audience to join with me in singing the refrain and performing simple hand gestures.

Although some illustrations show Mathews apparently in blackface, our PaR methods suggested that this would have been practically unfeasible, such was the rapidity of his character changes.
 Further, Tracy has argued that even to think of Mathews’s portrayals of African American characters and repertoires in terms of blackface minstrelsy is anachronistic, making the distinction that Mathews’s “racialism is not a clear racist antecedent for the comic blackface that later coalesced in the minstrel acts” (164). Yet the fact that he did not apply black makeup does not mean that he was not participating within the same performative intentions as the formal genre that emerged some decades later—that is, within a broader conceptualization of blackface minstrelsy as “a theatrically framed mimicry and parody of blackness” (Conquergood 2000, 331). In this sense, black makeup or no, Mathews’s performance of “Possum up a Gum Tree” and my own reinterpretation existed within that same range of (racist) performance. We should perhaps not have been surprised, then, that in our stage 2 performances in the Deering Library, this scene generated controversy and distress similar to that produced by the previously described Maximilian waiter scene, and for similar reasons.

As we moved into stage 3 and began contemplating how to address this scene, it was tempting to merely jettison it as impossible to mount without causing legitimate offense. My clown sensibilities, however, suggested that we should not evade the problem, but rather confront it head-on. Our solution was to show a video of the original library performance, complete with my minstrelesque choreography and the audience’s awkward participation. While it ran I would simply look on, at both the screen and the audience, allowing the troubling feelings it evoked to wash over me, thus participating and at the same time refusing to participate in the growing palimpsest of performative reiterations. During the ATHE performance, from my position onstage, the response was as remarkable as that engendered by the earlier version, but vastly different: in place of laughter and singing, I witnessed shocked silence, pained smiles, and narrowed eyes, as the audience’s eyes flickered uncertainly between the dance on the video screen and the body of the clown who had once performed it, unsure where to look though unable to look away. But how did this layering of performance iterations generate the intervention implied by Conquergood’s kinesis, and why was the clown so central to this?

Clowning has been the subject of growing scholarly attention in recent years.
 Laurel Butler’s instructive essay, “‘Everything seemed new’: Clown as Embodied Critical Pedagogy,” argues that clowning is a state that defamiliarizes and deconstructs social givens: “Through the physically de-mechanizing practice of clowning students can learn to recognize and become critically aware of social prescriptions of both corporeal and intellectual behavior” (66). I empathize with much of what Butler writes, since in my research, performing, and teaching I have consistently looked for ways to functionalize clowning as a social tactic. However, her democratization of clowning as something that “anyone, regardless of age or experience, is quite capable of participating in” (63) deemphasizes the training and experience necessary to turn clowning from simply a playful state into a transformative social tool. In particular, she claims that clowning has the power to “reveal the authentic self” (67), but this tends to reproduce the anti-theatrical prejudice that draws a value-laden distinction between the authentic and the artificial. It suggests that a more “real” or “essential” identity hides beneath the “false” masks we put on to deal with everyday interactions, and that this more authentic self can be uncovered through various clowning exercises. Instead, I find it more useful to think about what is often referred to as authenticity in clowning pedagogy as a culturally specific set of norms that are often made to seem natural or authentic through the performative reiterations of social behavior.
 If clowns are able to reveal these norms as arbitrary, ridiculous, and perhaps oppressive, it is often not through explicit critique, but instead through subtle and self-effacing reflexivity—an accomplished virtuosity in itself.

Clowning is critical only inasmuch as it is able to undermine seriousness, undercut pretentiousness, and dent self-importance. But unlike satire, parody, or what Freud calls “hostile” jokes (102), the clown achieves this through his or her own ability to not only pretend to be the object of critique or even become it, but to actually be it. The clown performer must understand that his or her own flaws, albeit in exaggerated form, are the source of comedy and the object of ridicule. But if he or she is a good clown, able to draw the audience into the context of an empathetic connection, the humor is reflected back through becoming implicated in the joke. Thus it is the locating of a personal foolishness and connecting it with a wider social foolishness that gives clowning its critical edge, its ability to trouble the rigidity or easy re-iterability of particular normative codes. In the same way that Conquergood theorizes “proximity” as the tool that allows the ethnographer to become a trickster, the clown’s ability to intimately embody and embrace the fool in himself is the key to a critical practice that Judith Butler describes as “self-transformation in relation to a rule of conduct . . . which risks the orderliness of the code itself” (2002, 217).

Back at ATHE, the video of my former self performing “Possum Up a Gum Tree” ends and I face the audience’s approbation. In this moment, the clown reaches his lowest point, his humiliation complete. Despite the gravity of the moment, I see smiles, laughs even. The joke is on me, the performer, for thinking that I could fully know another human being; on our team for thinking that stirring up racialized repertoires would produce purely objective historical knowledge; and on the academy for its own epistemological rigidity. Yet in this moment, perhaps, the audience cannot condemn me, for they recognize—in me and through me—their own failures. The video and the silence that follows, implicitly filled with hard questions about the very foundational precepts of the inquiry and our discipline, comically reduce both myself and the entire project and constitute the type of risk that, as Butler says, “brings into relief the very framework of evaluation itself” (214). It is out of this silence that I begin nonchalantly blowing up the balloon that leads to my revelatory close/clown encounter with Mathews—a dramatic rendition of the notion of kinesis itself in which the critical intimacy of ethnography deflates the hegemony of history.

Breathing air into a balloon, like breathing life into history, the temporary conjuring of Mathews’s three-dimensional face, his voice ventriloquized by a clown, a self-reflexive conversation with the undead object of historical inquiry: none of these were assumed to resolve the questions generated by our stage 2 performance, despite rendering them visible and reminding us of their relevance and importance. They took what had previously been implicit and made them explicit, incorporating the voices and doubts of former audiences and adding them to the conversation. They introduced the breath and dynamism of kinesis, “the point of subversion that breaks through boundaries of domestication and hegemony” (Madison 2005, 171). The face-to-face encounter with Mathews, however staged and theatricalized, invoked Conquergood’s injunction that ethnography, as all scholarly research, should be an intimate, reflexive, and dialogical practice, a “speaking, listening, and acting together” (1991, 181). Indeed, the whole performance, reflecting on past performances as well as gesturing to future ones, was engaged in a dialogical process across historical and cultural differences that finally displaced and shifted the conversation in a more productive direction.

The debate that ensued following the ATHE performance (stage 3) was no less heated than that of the Deering Library performance (stage 2), yet it was different in quality. Since it incorporated the clownishly reflexive critique of its own racialized material, the politics and ethics of our performance were no longer the main focuses of attention, but rather issues pertaining to Mathews himself: namely, what was the pragmatic intention and effect of his caricatures, his relationship to his ethnographic subjects, his attitudes towards race and other kinds of difference? Methodological issues were also discussed, such as failure as a key to learning about history through practice-based methods. Dialogism, of course, is central to the politically interventionist project of kinesis. As Madison states: “In the dialogical performative, the expressive and responsive frequencies of reciprocity spark disruptions in the mesmerizing effects to conform” (2006, 322). It seemed to me that this performance had finally produced debates that were robust dialogical openings, rather than pushing people into entrenched and binarized oppositions.

While in stage 2 post-show discussions some audience members could not understand why other audience members were returning to “exhausted” discussions of race and representation in the nineteenth century, they also assumed—rightly, I think—that it was not our intention to engage in such discussions. The fact that they occurred, however, was valuable because it propelled us toward the kinesis of stage 3. Finally, in embracing the audience’s discomfort and embodying the controversies, we were able to make explicit the importance of returning to old ground, listening again and becoming intimate with its inhabitants, since this is the only way to ensure that we do not turn oppression into a distant abstraction—a thing “known” and therefore understood. I must thank our audiences for reminding us of this. Finally, in solidly locating the abstracted oppression in his (my) own body, the clown provided the opening for critique by turning the reflexive gaze onto himself rather than critiquing from a distance: “Proximity, not objectivity, becomes an epistemological point of departure and return” (Conquergood 2002, 149). In PaR as kinesis, then, audience and clown worked symbiotically to turn the knowledge produced in the rehearsal studio into something more dynamic and active: the audience by showing us how we were failing, and the clown by restaging that failure.

Conclusion: Putting at Risk the Field of Reason

Conquergood made a compelling and impassioned case for the acceptance of performance as a valid supplement to, if not substitute for, written research.
 Proponents of PaR, most notably Kershaw, have made similar arguments. But while both claimed to be trying to break down a “deeply entrenched division of labor, apartheid of knowledges, that plays inside the academy as the difference between thinking and doing,” (153) Conquergood’s position always seemed more polemical, often reifying rather than dismantling the existence of two “domains of knowledge”—one exemplified by the map, “official, objective, and abstract,” the other by the story, “practical, embodied, and popular” (145). The strategic maintenance of a line of difference between writing and performance was based on the fervent desire to recuperate the cultural expressions of subaltern subjects, a political project that PaR does not explicitly espouse though may facilitate, especially in its kinetic mode.

Projects like the Trip to America disavow the sharp distinction between text and performance and between archive and repertoire, perhaps closing the space between them. Yet the value of the distinction among mimesis, poiesis, and kinesis in terms of PaR methodologies remains salient. PaR as mimesis describes projects in which scholarly questions come first, and artistic techniques are a means of resolving them. Practice is usually behind the scenes and communicated in academic publications as a fait accompli that has generated new knowledge. PaR as poiesis engenders playful, theatrical experiments that seek some autonomy from propositional or theoretical objectives, indulging in spaces of liminality and communitas that draw audiences into paradoxically truthful experiences. Outputs may involve a combination of publication, performance, and other media, such as websites. Finally, PaR as kinesis seeks a deeper proximity with its objects of study, perhaps even a merging with them, enmeshing its processes and performances in political and ethical questions that inevitably cause jarring disruptions and uncomfortable tensions. These projects tend to push beyond the neat containers of books, journals, or even performances; their outputs are unpredictable and messy, taking the form of conversations, changes, and movements.

The notion of kinesis implies a critical connectivity between ethnography and clowning. Geertz’s description of the ethnographer’s task as “pulling out rugs, upsetting tea tables, setting off firecrackers” (275), for example, is suggestive of the risky provocations we might expect of buffoons and fools, and indeed of what the Mathews project at times achieved. That clowns might be particularly adept at activating the kinetic mode of PaR could be explained by their particular facility in accessing “the sensuous immediacy and empathic link demanded by performance,” along with their ability to approach controversial topics, sometimes too close for comfort. In our project, the clown’s special skills fed into the three modes of PaR in different ways: in the mimetic as skilled imitator, in the poetic as playful and irreverent provocateur, and in the kinetic as self-reflexive and self-effacing critic. But it was not until this final stage that the clown’s spirit was most fully invoked. “Playing with fire,” is how anthropologist Lucile Charles describes the clown’s socially liminal role, based on a study of 136 cultures: “A clown holds the licentious thing in his hands, psychologically speaking; he is objective at the same time that he has a most intimate and thoroughgoing relationship with the tabooed thing” (32). The balloon reflecting Mathews’s face, literally held in my hand, was such a “licentious thing.” After many attempts to step into Mathews’s shoes, to not only play with fire but to be the fire, I realized that he must be held accountable for his actions and I for mine. The opening up of distance between us, as well as the locating of the other in his own sphere, permitted a dialogue to begin in the context of a “thoroughgoing relationship with the tabooed thing” that was only possible at the end of a long, multifaceted engagement with this thing. In this sense, it might be helpful to think of mimesis, poiesis, and kinesis not only as distinct modes of PaR that can be applied individually, but rather as complementary processes or stages of creative learning, knowledge-building, and communication, with each stage enabling and gesturing toward the next. By drawing on and combining diverse forms of PaR, we might fully exploit its potential for engineering collaborations and facilitating productive conversations across disciplines, with their equally diverse methods, methodologies, and research agendas.
FIGURE CAPTIONS:

Fig. 1. “The Mathews-o-Rama for 1824,” colored etching by Robert Cruikshank and George Cruikshank, published by G. Humphrey (1824). (Courtesy of the Garrick Club.)

Fig. 2. “Mr. Raventop, a lachrymose soft speaking gentleman,” Mathews performed by author, 22 March 2011, Deering Library, Northwestern University, Evanston, Illinois. (Photo: Molly Jaeger).

Fig. 3. “Mr. Mathew’s [sic] ‘At Home.’ I Like fun—Let’s have some fun,” colored etching, published by Thomas McLean (1826). (Courtesy of the Garrick Club.)

Fig. 4. Poster for stage 2 performance. Mathews performed by author, March 2012. (Photo: Molly Jaeger.)

Notes

� The performance was part of the Performance Studies Focus Group’s pre-conference, titled “Transatlantic Acts: Performance on the Move,” held on 1 August 2011.

� The reason that Mathews and his performances are still so mysterious to us is partly that no definitive text or script, used or approved by him, exists. The materials from which we worked included pirated souvenir texts produced by unofficial profiteers for sale at performances, as well as playbills, contemporaneous illustrations, the scrapbooks of Mathews’s wife Anne, and newspaper reviews.

� Here I am alluding to an epistemological debate often characterized by proponents of Practice as Research (PaR) as a distinction between “knowing how” and “knowing that” (Kershaw and Piccini 88), in which embodied knowledge is placed in tension with propositional kinds of knowledge typically privileged by the academy. Kershaw and Piccini critique this distinction, suggesting that it tends to reify the institutionalized “Cartesian dualism” between mind and body, thinking and doing, and scholar and artist (88).

� The application of Conquergood’s triad to the Mathews project was first suggested in our coauthored essay “Performance, Again: Resuscitating the Repertoire” after the first phase of the project, in October 2010. The main thrust of this essay, taking up Diana Taylor’s twin concepts of archive and repertoire, was to argue that practice-based historiographic research might bring the two to bear on each other in a way that challenges their analytical separation. The present essay builds on the learning synthesized in that earlier one, but with important differences. First, it includes in its purview the two subsequent stages of the project, including a final phase in which I worked independently from Tracy in constructing a reflexive clown performance. Second, it expands significantly on the tentative application of Conquergood’s concepts of mimesis, poiesis, and kinesis to describe aspects of the practice-as-research endeavor. Finally, while the earlier essay was written collaboratively in order to reflect the encounter between historiographic and practice-based research methods, the present essay is a more personal reflection that attempts to make sense of the creative experience of the performer as she/he negotiates conflicting expectations and responses with respect to her/his work.

� For more thorough accounts of Mathews’s many performances, the evidence from which we worked, and his historical significance, see Davis, “Acting Black, 1824: Charles Mathews’s Trip to America.”

� For example, Davis’s edition of Trip to America in The Broadview Anthology of Nineteenth-Century British Performance (163–216), as well as in the previously cited journal articles.

� This is Turner’s gloss on poiesis as cited by Conquergood (1998, 31).

� For example, the colored etching titled “The Mathew-Orama” by Robert Cruikshank and George Cruikshank in which a very rotund black character appears to the far right, with the caption “Agamemnon (a poor runaway Nigger).”

� See Jackie Bratton and Ann Featherstone; Jon Davison; John Emigh and Ulrike Emigh; Donald McManus; Louise Peacock; and Joel Schechter.

� Readers with an awareness of performance theory will note here the allusion to the notion of performativity, described by Judith Butler as the “stylized repetition of acts” that sediments into seemingly natural social categories like gender (1990, 270).

� Illustrative of the shared aims of performance ethnography and practice-as-research is Conquergood’s distinction between the dominant “propositional knowledge,” which is a “knowing that” and “knowing about,” and the “active, intimate, hands-on participation and personal connection,” characterized as a “knowing how” (2002, 146). Kershaw and Piccini, writing in the same year, suggest that a similar epistemological dualism underlies practice-as-research movements: “The creation of embodied knowledges has been most frequently invoked by PARIP practitioners as an ‘object’ of their projects. This ‘knowing how’ is often placed in opposition to the conscious cognition of ‘knowing that’” (2004, 88).

Works Cited

Bratton, Jackie, and Ann Featherstone. The Victorian Clown. Cambridge: Cambridge UP, 2006.

Butler, Judith. "Performative Acts and Gender Constitution: An Essay in Phenomenology and Feminist Theory." Performing Feminisms. Ed. Sue-Ellen Case. Baltimore: John Hopkins UP, 1990. 270–82.

———. “What Is Critiqe? An Essay on Foucault's Virtue.” The Political: Readings in Continental Philosophy. Ed. David Ingram. London: Basil Blackwell, 2002. 212–26.

Butler, Laurel. “‘Everything seemed new’: Clown as Embodied Critical Pedagogy.” Theatre Topics 22.1 (2012): 63–72.

Charles, Lucile Hoerr. "The Clown's Function." Journal of American Folklore 58.227 (1945): 25–34.

Conquergood, Dwight. "Rethinking Ethnography: Towards a Critical Cultural Politics." Communication Monographs 58 (June 1991): 179–94.

———. "Beyond the Text: Toward a Performative Cultural Politics." The Future of Performance Studies: Visions and Revisions. Ed. S. J.Dailey. Washington, DC: National Communication Association, 1998. 25–36.

———. "Rethinking Elocution: The Trope of the Talking Book and Other Figures of Speech." Text and Performance Quarterly 20.4 (2000): 325–41.

———. "Performance Studies: Interventions and Radical Research." TDR: The Drama Review 46.2 (2002): 145–56.

Davis, Tracy C. "Acting Black, 1824: Charles Mathews’s Trip to America." Theatre Journal 63.2 (2011): 163–89.

———, ed. The Broadview Anthology of Nineteenth-Century British Performance. Peterborough, ON: Broadview P, 2012.

———, and Barnaby King. "Performance, Again: Resuscitating the Repertoire." Performing Archives/Archives of Performance. Eds. Borggreen, Gundhild and Rune Gade. Copenhagen: Museum Tusculaneam Press, 2013. 179-98.

Davison, Jon. Clown. Basingstoke, UK: Palgrave Macmillan, 2013.

Emigh, John, and Ulrike Emigh. "Hajari Bhand of Rajasthan: A Joker in the Deck." Popular Theatre: A Source Book. Ed. Joel Schechter. London: Routledge, 2003. 149–64.

Freud, Sigmund. Jokes and Their Relation to the Unconscious (1905). Reprint, New York: W. W. Norton, 1960.

Geertz, Clifford. "Distinguished Lecture: Anti Anti-Relativism." American Anthropologist, New Series 86.2 (1984): 263–78.

Jackson, Shannon. "Genealogies of Performance Studies." The Sage Handbook of Performance Studies. Ed. Judith Hamera and D. Soyini Madison. Thousand Oaks, CA: Sage Publications, 2006. 73–87.

Kershaw, Baz. "Performance as Research: Live Events and Documents." Cambridge Companion to Performance Studies. Ed. Davis, Tracy C. Cambridge: Cambridge University Press, 2008.

———, and Angela Piccini. "Practice as Research in Performance: From Epistemology to Evaluation." Digital Creativity 15.2 (2004): 86–92.

The London Mathews; Containing an Account of This Celebrated Comedian’s Trip to America. London: Hodgson and Co., 1824.

Madison, D. Soyini. Critical Ethnography: Method, Ethics, and Performance. Thousand Oaks, CA: Sage Publications, 2005.

———. "The Dialogic Performative in Critical Ethnography." Text and Performance Quarterly 26.4 (2006): 320–24.

McAllister, Marvin. White People Do Not Know How to Behave at Entertainments Designed for Ladies and Gentlemen of Colour: William Brown’s African and American Theater. Chapel Hill: University of North Carolina Press, 2003

McManus, Donald. No Kidding! Clown as Protagonist in Twentieth-Century Theater. Newark: U of Delaware P, 2003.

Peacock, Louise. Serious Play: Modern Clown Performance. Bristol, UK: Intellect, 2009.

Schechter, Joel. Popular Theatre: A Sourcebook. New York: Routledge, 2003.

Sketches of Mr. Mathews’ Celebrated Trip to America Comprising a Full Account of His Admirable Lecture on Peculiarities, Customs, and Manners; with the Most Laughable of the Stories and Adventures, and Eight Original Comic Songs. London: J. Limbird, 1824.

Taylor, Diana. The Archive and the Repertoire: Performing Cultural Memory in the Americas. Durham, NC: Duke UP, 2005.

Turner, Victor. From Ritual to Theatre: The Human Seriousness of Play. New York: Performing Arts Journal Publications, 1982.

PAGE

