The Museum of Modern Art

11 West 53 Street, New York, N.Y. 10019 Circle 5-8900

Annual Pass

No.

Name

Good until

Valid only when signed. Non-transferable.

The Museum of Modern Art

11 West 53 Street, New York, N.Y. 10019 Circle 5-8900

Annual Pass

No

Name

Good until

Valid only when signed. Non-transferable.

The Museum of Modern Art

11 West 53 Street, New York, N.Y. 10019 Circle 5-8900

Annual Pass

No.

OPEN HEARING

Name

Good until

Valid only when signed. Non-transferable.

The Museum of Modern Art

11 West 53 Street, New York, N.Y. 10019 Circle 5-8900

Annual Pass

No

Name

Good until

Art Workers should come to the SCHOOL OF VISUAL ARTS auditorium 209 East 23rd. Street, on Thrusaday April 10, between the hours of six and ten in the evening to hear and give testimony in:

AN OPEN PUBLIC HEARING ON THE SUBJECT:

WHAT SHOULD BE THE PROGRAM OF THE ART WORKERS REGARDING

MUSEUM REFORM

AND

TO ESTABLISH THE PROGRAM OF AN OPEN ART WORKERS COALITION

This hearing will be held according to certain rules. Every art worker who wishes to air his views will be permitted to make a statement of his attitudes and complaints about all art institutions and conditions, regardless of his point of view in strictly artistic matters, and regardless of his previous or actual affiliation with any art institutions or activities. All witnesses are encouraged to present their views in writing to make the task of producing a complete record of the testimony easier. Written material too lengthy to be read aloud may be inserted entire into the record. East witness must announce or sign his name in connection with his statement. No credentials are required.

East person who wishes to speak will be assigned, upon arrival, an approximate time for speaking. Any witness who does not wish to wait or return for his turn, may give the secretary a brief statement to be read at the appropriate time. Statements may also b read by persons other than whose signature they bear. Statements may also be amde by groups provided that a member of the group signs his name. Witnesses may arrive at the meeting at any time. Additional witnesses will not be admitted to the list of speakers after nine. If there are enough additional witnesses to warrant it, another hearing will be held on the following day to complete the record of testimony.

The complete record of the proceedings of this hearing will be published and brought to the attention of all art workers and art institutions in New York City and elsewhere. An unlimited amount of copies will be made available at cost to anyone requesting them. The committee which has organized this hearing will read it carefully and prepare a report drawing conclusions from all of the testimony. This report will be freely circulated and is intended to form a solid basis for a permanent organization designed to represent the best interests of all art workers.

ART WORKERS COALITION
Public Hearing Committee

INDEX TO PARTICIPANTS *

ANDRE, Carl	12	HERMAN, Gerry	5
ARCHITECTS' RESISTANCE	44	HEWITT, Frank	35
BARRY, Robert	26	HOLMES, D.	50
BATTCOCK, Gregory	4	HUOT, Robert	50A
BAUCH, Jon	45	JACOBS, Ken	10
BENKERT, Ernst	36	KOSUTH, Joseph	3A
BERNSHOUSE, Don	44	LEE, David	14
BRESSLER, Gloria Greenberg	46	LEVINE, Naomi	11
BRODY, Selma	8	LeWITT, Sol	21
BROWN, Bruce	47	LIPPARD, Lucy	22
CARTER, Bob	28	LLOYD, Tom	24
CASTLE, Frederick	2	LOZANO, Lee	38
CASTORO, Rosemarie	7	LYE, Len	19
CHAPMAN, Michael	13	McDONALD, James	51
CRUMP, Iris	29	MIECZKOWSKI, Edwin	20
DENMARK, John	32	MINORITY A 5, 20, 35,	36
DI DONATO, Joseph	48	NEMEC, Vernita	51A
DI SUVERO, Mark	43	NEWMAN, Barnett	37
DWORZAN, George	48A	PERREAULT, John	52
FARMAN	9	PHILLIPS, Stephen	15
FRAMPTON, Hollis	10	PICARD, Lil	53
GRAHAM, Dan	39	PINCHBECK, Peter	54
GINNEVER, Chuck	33	POUSETTE,-DART, Joanna	54A
GORDY, Bill	42	REISE, Barbara	37A
GROSS, Alex	49	RINGGOLD, Faith	25
HAACKE, Hans	18	ROSENTHAL, Steve	31
HAGIN, Clarence	40	SCHWARZ, Theresa	17
HARVEY	34	SIEGELAUB, Seth	23

*The numbers on this page refer to section \underline{NOT} to page.

INDEX TO PARTICIPANTS - 2 *

SMITH, Gary	56
SNOW, Michael	10
STECKEL, Anita	41
STRUECKLAND, Carl	16
SWENSON, Gene	6
TOBIAS, Julius	57
TOCHE, Jean	1
VOLLMER, Ruth	59
WHITECROSS, Iain	60
WHOLLY, Jay	30
WILSON, Ann	61
WOODS, Wilbur	

* The numbers on this page refer to section NOT to page.

SUBJECT INDEX *

Structure of Art Workers' Coalition: 1, 5, 9, 13, 30, 49, 50A, 52.

Alternatives to museums and art institutions: 1, 12, 13, 15, 18, 22, 26, 27, 31, 37A, 39, 45, 47, 52, 54A, 55, 57.

Reforms of art institutions: 1, 4, 7, 8, 10, 12, 15, 18, 21, 22, 30, 37, 37A, 43, 48, 51, 51A, 52, 53, 54, 54A, 57, 59, 60.

Legal and economic relationships to galleries and museums: 7, 10, 12, 14, 15, 21, 30, 37A, 42, 44, 54A, 61.

Specific proposals of action: 1, 5, 9, 10, 12, 17, 23, 24, 48A, 49, 52, 53, 56.

Artists' relationship to society and other philosophical considerations: 2, 3, 4, 6, 7, 8, 11, 13, 14, 15, 16, 19, 20, 22, 23, 26, 27, 30, 31, 33, 34, 35, 36, 37, 38, 39, 41, 43, 44, 46, 47, 50, 52, 53, 54, 55, 56, 57.

Black and Puerto Rican Artists' rights: 9, 19, 22, 24, 25, 28, 29, 30, 37A, 40, 42, 43, 44, 60, 61.

* The numbers on this page refer to section NOT to page.

JEAN TOCHE'S STATEMENT TO BE READ AT THE OPEN HEARING OF THE ART WORKERS COALITION AT THE SCHOOL OF VISUAL ARTS ON APRIL 10, 1969

FIRST, I WOULD LIKE TO SUGGEST THAT THE ACTIONS SHOULD BE DIRECTED AGAINST ALL MUSEUMS AND ALL ART INSTITUTIONS, AND ESPECIALLY AGAINST THOSE - WRITERS CRITICS, COLLECTORS, CURATORS... - WHO DIRECT, BEHIND THE SCENES, THAT ART ESTABLISHMENT.

SECOND, I BELIEVE THAT THE OBJECTIVE SHOULD NOT BE TO OBTAIN A SERIES OF REFORMS FROM THE MUSEUMS, BUT TO GET EFFECTIVE PARTICIPATION IN THE RUNNING OF THESE INSTITUTIONS IN THE SAME MANNER AS, TODAY, STUDENTS ARE FIGHTING FOR THE CONTROL OF THE SCHOOLS AND UNIVERSITIES. IT SHOULD BE NOTED THAT THE DIRECTORS AND CURATORS OF THE MUSEUMS HAVE NO REAL POWER, BUT MAINLY CARRY OUT THE POLICIES OF THE MUSEUMS' PATRONS.

* * * * * * * *

REGARDING THE STRUCTURE OF THE ART WORKERS COALITION, IT IS EVIDENT THAT WE NEED SOME KIND OF ORGANIZATION IN ORDER TO FUNCTION EFFICIENTLY. HOWEVER, I BELIEVE IT SHOULD TAKE THE FORM OF A COMMUNE, AND NOT OF AN AUTHORITARIAN CENTRALIZED HIERARCHY.

THEREFORE I WANT TO MAKE THE FOLLOWING SUGGESTIONS:

NO LEADERSHIP AND NO HIERARCHY IN ANY FORM.

:

- ALL IDEAS AND CURRENTS AMONG THE COMMUNITY MUST BE RESPECTED AND EQUALLY GUARANTEED, EVEN IF THEY REPRESENT ONLY A MINORITY OF THINKING.
- ALL DECISIONS ARE TAKEN BY VOTE IN A PUBLIC ASSEMBLY, OPEN TO EVERYBODY, TO BE CARRIED OUT BY ACTION COMMITTEES.
- ALL ACTION COMMITTEES ARE ACCOUNTABLE TO THE PUBLIC ASSEMBLY AND THEIR MEMBERS CAN BE REPLACED AT ANY TIME BY THE PUBLIC ASSEMBLY. HOWEVER, THE ACTION COMMITTEES SHOULD HAVE A GREAT FLEXIBILITY OF ACTION, ESPECIALLY AT THE LEVEL OF EACH DISCIPLINE REPRESENTED, IN ORDER TO BE ABLE TO RESPOND IMMEDIATELY TO ANY URGENT SITUATION.
- ANYONE CAN CALL A PUBLIC ASSEMBLY AT ANY TIME, ON 24 HOUR NOTICE. THE PUBLIC ASSEMBLY SHOULD MEET AT LEAST ONCE A WEEK AND, IN CASE OF EMERGENCY, FUNCTION ON A 24-HOUR BASIS.
 ANYONE CAN ATTEND THE PUBLIC ASSEMBLY, MAKE SUGGESTIONS, AND VOTE.
- AN INFORMATION COMMITTEE SHOULD BE FORMED, FOR GENERAL RESEARCH, TO DISTRIBUTE INFORMATION, AND TO INFORM THE PUBLIC ASSEMBLY OF ANY NEW DEVELOPMENTS.
- A VIGILANCE COMMITTEE SHOULD BE FORMED, ACCOUNTABLE TO THE PUBLIC ASSEMBLY AND WITH ACCESS TO ALL COMMITTEES, TO REPORT ANY ATTEMPT TO CONTROL INFORMATION OR ACTION, OR ANY ATTEMPT OF ANY KIND TO ESTABLISH AN AUTHORITARIAN DICTATORSHIP.
- SPOKESMEN FOR THE COMMUNITY SHOULD NOT HAVE ANY POWER OF ACTION OR DECISION. THEY ARE ACCOUNTABLE TO THE PUBLIC ASSEMBLY FOR WHAT THEY SAY AND WRITE, AND THEY CAN BE REPLACED AT ANY TIME BY THE PUBLIC ASSEMBLY.
- 10. A NATIONAL & INTERNATIONAL COMMITTEE SHOULD BE FORMED TO SUPPORT AND COLLABORATE WITH SIMILAR ORGANIZATIONS OF ARTISTS, STUDENTS AND WORKERS FROM OTHER CITIES AND ABROAD.
- 11. AN ADMINISTRATIVE COMMITTEE SHOULD BE FORMED TO COORDINATE ALL INFORMATION AND ACTION, AND TO PERFORM SECRETARIAL DUTIES. HOWEVER, THIS COMMITTEE SHOULD HAVE NO POWER OF DECISION.
- 12. A TREASURER SHOULD BE SELECTED WHO IS ACCOUNTABLE TO THE PUBLIC ASSEMBLY AND CAN BE REPLACED AT ANY TIME BY THE PUBLIC ASSEMBLY.
- 13. A LIBRARY SHOULD BE CONSTITUTED, OPEN TO ANYONE AT SPECIFIED TIMES, WITH FREE ACCESS TO ALL RECORDS OF THE PUBLIC ASSEMBLY AND OTHER DOCUMENTS AND INFORMATION.

* * * * * * * *

TOCHE

AS TO TACTICS, OUR FIRST OBJECTIVE SHOULD BE TO FIND OUT EXACTLY WHO CONTROLS, BEHIND THE SCENES, THE POLICIES OF THE MUSEUMS AND OTHER ART ESTABLISHMENT INSTITUTIONS. WE SHOULD THEN PROCEED TO TARNISH THEIR PUBLIC IMAGE IN ORDER TO FORCE THEM TO PROVE PUBLICLY WHO THEY REALLY ARE, THE BOSSES OF CULTURAL INSTITUTIONS WHICH MANIPULATE PEOPLE AND ARE BASICALLY AT THE SERVICE OF THE REPRESSIVE FORCES OF SOCIETY. WE MUST NOT FORGET, FOR INSTANCE, THAT THE BIG BANKS OWN A GREAT DEAL OF SOUTH AMERICA AND ARE THEREFORE RESPONSIBLE FOR SOME OF THE MISERY AND SLAVERY OF THE WORKERS IN THOSE COUNTRIES. THE PATRONAGE OF THE ARTS BY SUCH INSTITUTIONS AND PERSONALITIES EXPLAINS THE VERY PROCESS OF ALIENATION OF THE MASSES BY THE ART ESTABLISHMENT, ITS USE FOR PROPAGANDA, ITS CORRUPTION, AND ITS SEGREGATION OF BLACK AND PUERTO RICAN ARTISTS. WE CAN ONLY DO THIS BY DIRECT CONFRONTATION. BY DOING THIS WE WILL GRADUALLY GET THE SUPPORT OF OTHER ARTISTS AND OTHER PROGRESSIVE REVOLUTIONARY GROUPS. WE SHOULD ALSO PARTICIPATE, WHENEVER, POSSIBLE, IN THE ACTIONS OF THESE OTHER GROUPS IN ORDER TO EXPAND OUR EXPERIENCE IN DEALING WITH SUCH ACTIONS AND TO DEVELOP A BINDING COMMUNITY SPIRIT. A SECOND OBJECTIVE SHOULD BE THE UNIONS OF THE MUSEUMS, WHICH ARE FASCISTIC ORGANIZATIONS AND VERY MUCH PART OF AND AT THE SERVICE OF THE ESTABLISHMENT. THEIR MEMBERS SHOULD BE PERSUADED TO IGNORE THE ARBITRARY ORDERS OF THEIR

UNIONS AND TO JOIN US IN THE FIGHT AGAINST ALL ART ESTABLISHMENT ORDER, IN THE SAME MANNER AS THE FRENCH WORKERS REVOLTED AGAINST THE CGT AT THE TIME

OF THE FRENCH REVOLUTION LAST MAY.

A THIRD OBJECTIVE SHOULD BE THE FEDERAL AND LOCAL GOVERNMENTS WHICH FINANCE THE PUBLIC HUSEUMS. THE PROLONGATION OF THE WAR IN VIETNAM WILL HAVE, AS A DIRECT CONSEQUENCE, A CUTBACK OF FUNDS FOR SOCIAL DEVELOPMENT AS WELL AS CULTURAL FUNDS, AND THE EVENTUAL CLOSING OF ALL PUBLIC MUSEUMS. TO FOR CONTROL OF THE MUSEUMS IS ALSO TO BE AGAINST THE WAR IN VIETNAM. ANOTHER OBJECTIVE SHOULD BE A DIRECT PARTICIPATION OF ARTISTS IN THE ART PRESS, I.E. THE POSSIBILITY OF AN ALTERNATIVE BY ARTISTS TO WHAT THE CRITICS WRITE. THIS SHOULD LATER BE EXTENDED TO ALL THE PRESS MEDIA (DAILY PAPERS, RADIO, TELEVISION...). HOWEVER WE WILL NOT OBTAIN THAT OBJECTIVE BY CAJOLING THE MEMBERS OF THE PRESS AND BY HIDING WHAT WE REALLY ARE. WE MUST NOT FORGET THAT THEY ARE ON THE OTHER SIDE AND WILL ALWAYS TRY TO TWIST, IGNORE, OR DESTROY WHAT WE ARE FIGHTING FOR. ON THE CONTRARY, WE MUST TRY TO INVOLVE THEM DIRECTLY IN OUR ACTIONS, THAT IS, MAKE SURE THAT THESE REPORTERS ARE NOT IMMUNE TO THE REPRESSIVE PRACTICES OF THE POLICE ANY MORE THAN WE ARE. ONLY THEN WILL THEY BE ON OUR SIDE, AS HAPPENED IN CHICAGO AND DURING THE FRENCH REVOLUTION LAST MAY.

FINALLY, WE SHOULD HAVE A GOOD SYSTEM OF COMMUNICATIONS (TELEPHONE, VOLUNTARY MESSENGERS...), ESPECIALLY IN TIMES OF CRISIS, AND WHENEVER WE EXPRESS OURSELVES WE SHOULD USE A DIRECT APPROACH, AND NOT A LITERARY ONE. (BIG POSTERS PRINTED CHEAPLY BY SERIGRAPHY WITH THE HELP OF ART STUDENTS...)

> JEAN TOCHE APRIL 9, 1969

REMARKS TO THE PUBLIC HEARING

April 10, 1969

Art Workers! Coalition

The Coalition is the best trades union I have ever been associated with. This is an achievement only in terms of the trades union movement, which is a nineteenth century phenomenon rapidly passing out of style. The trade union is not being superseded by a more powerful agglomeration of suppressed forces. It is expiring because all of its aspirations have been achieved, on the one hand, and on the other, people now think differently than they did in the nineteenth century. At last! Some time ago, I had the idea that in the near future, workers will strike, but their strike will be a permanent one. They will say, we refuse to work under any conditions! At that time, there will be a general recognition of a situation which already exists on a broad scale. The series of factors which results in the requirement that each person justify his existence in torms cast down to him by superior beings of all sorts is no longer viable. Already the question of who will be offended if people say fuck on television is imponderable. A year ago, the pope of the Roman church made a serious announcement. He said that the church he heads was facing a leadership crisis which was threatening the very foundations of that institution. The implications of all early modern revolutions from the First French Revolution to the First Russian Revolution are that one set of rulers is preferable to another. The exemplary revolution which I believe at is indicated by our experience at the present time is a revolution of a substantially different sort. It is a revolution so broad in its implications that its success will render meaningless everything that can be expressed and recorded and published in connection with this hearing. I say this in order to indicate the scale of the proceedings in which I believe we are involved, no matter whether we like it or not.

We are speaking tonight in the auditorium of an art school which according to some predominant definitions of what a school is, is not a school at all. According to this definition, this school is a small business. It is so because the powers that be recognize the fact that this school does not do what all real schools must do—they must prepare people to live in a situation which must be described as slavery. It is a tribute to the School of Visual Arts and its owner Silas Rhoades that we are permitted to express such thoughts as we may care to make public on his premisses.

The Art Workers! Coalition, like every other worthwhile organization, had its genesis as an anecdote. Something happened, and somebody made a fuss about it. Who this was and what happened is a matter of readily available information which is of no importance. The fact that each person who is speaking here tonight has some complaints about how life is lived at present also doesn't matter. The only thing that matters is that things are going forth. People are doing somethings they want to do. All artists, even the most avaricious and status—conscious artists, realize this basic reality. As my friend Carl andre has remarked on countless occasions, anybody who thinks we are doing all this simply for money is nuts. There are a great many easier ways to get rich. I want to speak of a level of reality in which everyone realizes that everything that we do is art. Those who fruitlessly oppose this view will needs be deaf to my remarks.

Through the medium of this hearing, the Art Workers! Coalition has an opportunity to redefine for a modern period the Question of what the reality of art consists in. This is my personal interest in this organization. I personally detest museums, and have done for many years, but this does not lead me to expect that they can be reformed for my purposes. I simply have nothing to do with them. Those who wish to reform museums are beyond by comprehension, because I am sure that nothing that is remotely connected with museums will ever interest me.

I want to pose some Questions which I think should be dealt with by this organization if it is ever to become anything more than a trade union.

HOW CAN ARTISTS DEMONSTRATE TO PEOPLE GENERALLY THAT THEY DO NOT HAVE TO JUSTIFY THEIR EXISTENCE AS SOME KIND OF A WORKER?

HOW CAN MODERN ART BE APPRECIATED BY PEOPLE WHO ARE NOT IN ON THE MAKING OF IT?

RECOGNIZING THAT ALL ART IS FRUADULENT, WHAT KIND OF A FRAUD SHOULD BE PERPETRATED AT THIS TIME AND IN THIS PLACE?

ARE ARTISTS TODAY WILLING TO PLAN ON THE DESTRUCTION OF THEIR LIVLIHOOD WHICH CONSISTS IN THE ENTERTAINMENT OF ISOLATED RICH PERSONS!

WHAT IS THE CONSISTENCY OF THE FREEDOM WHICH ARTISTS TODAY ENJOY?

HOW CAN ART AS WE KNOW IT SURVIVE IN A TIME OF SURPASSING COLLECTIVITY WHEN AS WE ALL KNOW IT IS FOUNDED ON IDEAS OF INDIVIDUALITY, ORIGINALITY AND PRIVATE LIFE? AND IF IT CAN'T SURVIVE, WHAT FORMS CAN IT TAKE

WHO ARE WE? WHERE DO WE COME FROM? WHERE ARE WE GOING!

It would be possible to question. The implications are continued as a result of somebooy's fight with a famous musem. I for one hope that we do not ignore these matters in favor of meaningless bullahit designed to improve working quadities.

Fred Fick Castile

840 Broadway, New York 3.

7

It happens that last night I went out to have something to eat and my tape recorder and two of the tapes that I made for a performance scheduled for later tonight were stolen from my loft because I forgot to lock the door of the elevator. This experience, although I have hardly had time to assimilate its meaning, indicated to me that I should add something to this speech specifically concerning the aspect of art which is related to private property. I believe that this organization should make no attempt to enforce the property proprietary rights which may be claimed by avaricious artists. On the contrary, artists should take the lead in declaring themselves in favour of and in league with the theires at and vandals of all sorts who are now making life difficult for people who own things, and who will soon make private property a thing of the past. In this connection, artists should renounce all claims to originality and uniqueness in their own work, and devote themselves instead to addressing and directing all the rebellious natures in society because of the privaleged position which artists already enjoy, namely that of licensed disturbers of the peace.

I believe that this organization must come to grips with the profound questions which are being brought to everyone's attention so forcibly today. The implications of these events are comprehensive. Most basically I urge that artists working together should declare clearly that we are no longer the servants of the wealthy.

Frenerick Castle 840 Broadway New York 3.

TWO COMMENTS FROM OSCAR WILDE / JOSEPH KOSUTH

"ART IS THIS INTENSE FORM OF INDIVIDUALISM THAT MAKES
THE FUBLIC TRY TO EXERCISE OVER IT AN AUTHORITY THAT
IS AS IMMORAL AS IT IS HIDICULOUS, AND AS CORRUPTING
AS IT IS CONTEMPTIBLE. IT IS NOT QUITE THEIR FAULT.
THE PUBLIC HAS ALWAYS, AND IN EVERY AGE, BEEN BADLY
SROUTHT UP. THEY ARE CONTINUALLY ASKING ART TO BE
POPULAR, TO PLEASE THEIR WANT OF TASTE, TO FLATTER
THEIR ABSURD VANITY, TO TELL THEM WHAT THEY HAVE BEEN
TOLD BEFORE, TO SHOW THEM WHAT THEY GUGHT TO BE TIMED
OF SEEING, TO AMUSE THEM WHEN THEY FEEL HEAVY AFTER
EATING TOO MUCH, AND TO DISTRACT THEIR THOUGHTS WHEN
THEY ARE WEARIED OF THEIR OWN STUPIDITY. NOW ART
SHOULD NEVER TRY TO BE POPULAR. THE PUBLIC SHOULD TRY

"AN INDIVIDUAL WHO HAS TO MAKE THINGS FOR THE USE OF OTHERS,
AND WITH REFERENCE TO THEIR WANTS AND WISHES, DOES NOT WORK
WITH INTEREST, AND CONSEQUENTLY CANNOT PUT INTO HIS WORK
WHAT IS BEST IN HIM. Upon the other hand, whenever a community
OR A POWERFUL SECTION OF A COMMUNITY, OR A GOVERNMENT OF ANY
KIND, ATTEMPTS TO DICTATE TO THE ARTIST WHAT HE IS TO DO, ART
EITHER ENTIFIELY VANISHES, OR BECOMES STEREOTYPED, OF DEGENERATES
INTO A LOW AND IGNOBLE FORM OF CRAFT."

4

Why do we protest the Museum of Modern Art?

A private institution controlled by an un-paid board of trustees operating at the pleasure of these trustees, has enough problems in bringing art to an public, within the limits of its private institutionalized nature, the protest in has been termed unwise, ungracious, and misdirected. Well, is it?

1.

well two hundred years ago is a threat to art must the museum today such as the Modern, the Whitney (god forgive us) and the Metropolitan are dangerous institutions that, in modern society have no justifi-

cation except for the fact that they offer solace, amusement and distraction to the very rich. That's not all they do. If it Today the museum were, there would be insufficient reason to protest. They/actively support/antiquated values and distorted obsessions that are not simply hypocritical -- **REXXISTIXMENTALLY* -- they are oppressive, reactionary, is culturally debilitating and socially and aesthetically described.

The simple fact that those who control the museum -- whatever museum you care to consider -- are the superrich who control ALL legitimate communicative agencies. They remains and the associated press, and the associated press, and the associated press, cultural travesty of modern times -- The Lincoln Center. They were own A.T.& T., Ford, Endxthexgreentxfamma General motors, the great multi-billion dollar foundations, Columbia University, Alcoa, Minnessota Mining, United Fruit AND AM.K, besides sitting on the boards of each others museums.

Newton, Minister for Defense (I'd prefer to say"Offence") for the Black Panther Party. And this im only one instance of how art can and should begin to find its way back to the mainstream of reality and to supplying the metaphysical and practical demands of the immi human condition rather that the psychotic caprices of the super-rich.

Since the Museum, ba grace of its board of Trustees, has indirectly supported these many years the international imperialist conspir-

acy designed to executive smother the appears appeals from oppressed peoples everywhere, it if only fitting that now that we we realize what has been happening that we begin to make some ammends. In this view I again insist that Mr. Bates Lowry (I got this idea from Mark Rudd) incidentally) disclose his role in the worldwide imperialist conspiracy -- I am perfectly serious -there is so much we don't know and that he could tell us -and that he turn himself in for a trial in front of a people's tribunal. I urge this democratic peoples body assembled here to seriously consider the enormous gains toward enlightment of/the madera /contemporary art structure, it reasons, its behaviors and the far reaching social, exi cultural and ethical implications. In otherwords, I am convinced that there is a lot to learn, and trying Bates Lowry before a democrctic court would be useful, practical; Netiher Mr. Lowry himself, nor anyone else should have anything to fear, other than the truth and knowledge. But have we not been trained to fear, along with god almighty, just these virtures?

(1)

these facts The implications of/thinxfant are enormous. Do you realize art loving, culturally committed that it is those warm/trustees of the Metropolitan and Modern museums who are waging the war in Vietnam? Well, they are. They are just the very same people who called in the cops at Columbia and Harvard; and they are justifying their sick disgusting slaughter of millions of peoples struggling for independence and self-determination by their precious, conscious support of ART. Anyone who lends themselfes to this fantasticly hypocritical scheme needs their head examined. It could be no worse if control and administration of the museum were turned over to the department of defense -- if fact, it might be a godd idea. As long as the museum functions under the guise of an artistic and educational operation, under the control of same people who granthers con other people into those wharehyrhumaxmammyxkilixmmdxhrminwamh, robbing, oppressing, burning, mameing, killing and brainwashing for them, than complete the we must continue our protest and agitate for their/removal from the art condition. I call upon the directors and trustees of the museum to begin immediately negotiations preparatory to turning the museum, lock, stock and barrel, over the to the dethen partment of defense. At least/we will them know where we're art. in the garden of the museum, The other day/I suggested that the magazam art research facilities of the museum be turned over to service in the interest of the National Liberation Front of South Vietnam. I've changed my mind -- that's not nearly enough. I do not think it at all farfetched ifximexemen to suggest that the museum supply inactive funds to THEXAMERICA make up the 700,000 bail bond demanded by the currupt california court for freedom pending trial of Huey Ψ

I am sick and tired of hearing how the museum cannot afford to give everyone free admission. And, probably as public long as it remains a private/institution * (a private museum is very much like a catholic university) it probably can't afford it; but why install must it remain a private institution in the first place? Is the administration exploring ways of divesting itself of ownership of the corporation? Has the government been approached to take it over? No, it hasn't. I we call for the resignation of all the trustees from this museum, the metropolitan and the we scandalously corrupt whitney museum (I keep thinking of those chromographs they sell in conspiracy with Brentano's, when -- deliberately attempting to

un-do what one hundred years of aesthetic cerebral labor has suddenly one understands achieved); ***Expanxion** perfectly well how that can drop more bombs in vietnam than have every been droped before, anyplace.

Before we can formulate proposals for the future conduct of the museum, we must learn what they have been up to all these years. Then we must examine our own position; we are not students disrupting the university from within in, from a position of at least nominally, some authority and responsibility -- rather we are, I certainly hope, outsiders who have nothing to loose.

We have truth, understanding and maybe even hope, to gain.

ORDORY BATICOCK

Notes to A.W.C. at S.V.A.-April 10, 1969

- 1. No Identification with the Imperalistic Policies of the U.S. Government.
- 2. No Taxes- A.W.C. should have an alternative to that War budget.
- 3. No Conscription-A.W.C. should be willing to house, hide, and counsel all who would evade the Draft.
- 4. Boycott of the Media:
 - No Reproductions,
 - No Announcements,
 - No Publicity,
 - No Reviews,
 - No Previews,
 - No Interviews,
 - No Classified Ads,
 - No Un-Classified Ads,

REMEMBER AD Art should be seen and not heard ABOUT.

GERRY HERPIMAN MINORITY "A"

We meet tonight, not for us alone. We wish to change policies, so that the tyranny reflected in the institutions of this nation at the present moment can never again oppress us or our children. We demand that the nepotism, favoritism and fear of innovation of the New York art world be exposed; the official avant-garde taste during these last five years of the great American military dictatorship has had the taste of a credibility gap. The revolution we seek is no more -- and no less -- than to tell the truth.

In this proposed return to democratic principles, truth telling may once again become a secondary concern of artists. The innovation and training of sensual appetitites, which is the traditional concern of artists, seems a frivolity to most citizens (as it seemed to Plato) for politics seeks to subdue those conflicting appetites which are the fery meat of art. But art also cannot flourish in a time of war and exaggerated tensions. The tyranny of military requirements reveals itself slowly, at first in traces of conversations, in esthetic theories which detach the spirit of the times from the events.

The Tyranny even begins to creep through the studio doors as the artist sits alone, until the fear of a police inspector (be he from the 5th precinct or the Guggenheim foundation) paralyzes those senses essential to guide the artist's voyage of discovery.

And so we have a stake in peace for Vietnam, simply as professionals, in the fairer distribution of national resources, in the end of racist domination in the Senate, the matteration seizure of the electoral processes by the people, and the establishment of a world community -- we have a stake in these ideals if only because these things would halp restore that privacy which is the pre-requisite of art.

Tonight our concern is specific. The institutions responsible for setting standards directly applicable to our world of art have not only failed us, they have failed the wider community they claim to serve; these institutions have become positive weapons, a cultural ABM, of that tyranny which now oppresses all mankind with its balance of terror. We are here to help set those institutions free.

We must think in new terms. We are entering a new dimension in the space travels of this planet. Like Michaelangelo's slaves, we struggle to emerge from our unformed nature. Our past is measured by a yardstick kept at the same temperature and humidity in the Library of Congress; but our course through the stars cannot be charted by this tyranny of a computerized past. Who can best remember the measurments of the past in such travels as these? Who can bring moral accuracy to the projections of our society? Surely the better guide is not the letter of the laws of history but, rather, the spirit of tradition. We seek not only to reform the old, but to teach ourselves new uses for the old (how else can we test old ways?); the old will be forced to reform itself if it wishes merely to survive. We need completely new institutions whose measures are not yet fixed, a postmodern calculus. We wish to learn from the art which our spiritual ancestors have left us not those footnoted lessons of establishment catalogues and magazines which turn the spirit to cliche and cliche to credibility gap; we would learn these rituals which liberate the soul, those lessons which turn a collective past into the free man, which turn individuality into supreme fiction.

We begin. To wound the tocsin, and its cry already rises above the jangling voices of fear. History has for too long been written for the homeless few charged with coding the past. Their world of cowed and petty bureaucrats needs their codes, their iron glossaries of morality, in order to keep the machinery of nationalism and racism in working order. But we would not be bureaucrats. We would be free, not slaves. Already we re-write history. We offer, even to the bureaucrats, a way to escape the cages which official approval has built around them. Let Kenneth Noland and Frank Stella get out of their lackey's uniforms, let them stop serving the masters of their modern house, let them come and join us field niggers. Is it not better to be chained to poverty than to be an Uncle Tom of the soul? Is it not better to be bloody in defiance than to be praised as the artist with the purest water in his vein?

We are the revolution. We will be free, because our spirit is already free. We are the irresistable tide of the future. We remember the examples of Jan Palach and Martin Luther King in our hearts. The tide drowns even our own fears. The more we give, the more we sacrifice, the more we are. Ours is a golden dream, ours is a promised land, and we are first settlers beyond that new frontier. Our political aims are simple and sturdy: a world beyond guns, a chance to stake out our own territory in the infinite land of the soul, and the right to hope for immortality. Our artistic aim is even simpler: we want to be free.

Institutions have already begun to tremble at our mild demands, our thirteen points. Let the state wither away. We have only begun.

ROSEMARIE CASTORO: 151 SPRING STREET: NEW YORK, N.Y. 10012: 966-3281

April 10. 1969

Do we want to concern ourselves with the administration and organization necessary in establishing a strong power block for purposes of issuing ultimatums to institutions for private satisfactions? What is truly private and personal is usually generally applicable.

The artist, nay even the non-artist knows that his destiny is his own right. The man of yesterday had only hopes for a good life. The man who now still hopes is putting his lifestyle in other's hands. Making art is the artist's responsibility; its care and exposure should be by command of its maker.

To free those energies that are otherwise diverted, the artist should be entitled to life's basic necessities: food, shelter and clothing. We can get this money from the profits of dead artists. We should demand, from exhorbitantly priced works sold on the auction block, from high priced older works sold by institutions, a cut for the living. Wealthy living artists, as well as wealthy non-artists should contribute to the income of their contemporaries; not by hiring them as lackeys, but by buying their art for their own collections or buying their art to give it away as gifts to institutions or their poorer relations. A trust fund should be started whereby wealthy artists can contribute money and or a work for sale. Stipends awarded on the basis of need.

more---

Artists use their dead compatriots as heroes, to keep them company in their waiting. There is a great choice of dead neroes. I wish to keep the dead alive for the moments of waiting; and to delegate the interested living to spend time making lists of the dying. The artists needs a more viable, open, immediate situation; more opportunities to present, with dignity, the thing he is doing.

Functional Institutions are great warehouses. We should encourage them to store our works for us. The artist should not have to be his own nightwatchman. But neither do we want a dumping ground. Facilities should be available to those who wish to store large works.

listing all dead and living artists, with coffee table top read-outs to eliminate art book clutter. Information is not art. To experience art one has to have time for an arrested moment. The non-artist, the non-maker of art, the art lover, is a radar scan, a shopper. Provide the information and a place for people to search, to hear, to touch, when they are in their inbetween times. Find places to put art where there were none. To see art when in the inbetween times, you need to put art in the inbetween places. Call these places museums.

We aestheticians can no longer contend with the social frown of isolation and alienation in an atelier existence. milieu not only conflicts with the artists! way of living but also builds up a wall of resistance by the very nature of what the artist absorbs, reflects and symbolizes. The artist reveals and defines like a magnifying glass; defies dogma and dishonesty like a reducing glass, and redicules the obscenity of misinformation and preconception. We are more than the media, the bridges, the catalysts: we, too, change our modes from impressions and abstraction and gray shadows into expression and concrete realism. plasticity we contribute toward the expanding "it" of consciousness. Zach one of us has an art system of downtown and uptown, an underart and science, an inside and outside world in which ground: an attempt is made to purify contamination and influence the environment.

New York City, the apex of the materialistic system, has become a desert. All of us must work for its reclamation. The American desease is affluency in a Walt Disney apparition of skyscrappers and illusionary skylarks. People struggle for summits of self in a cancer of object narcosis. The history of Western Civilization has been a mystique entertaining death, destruction and depression, counterpointed with attempts to enlighten and eliminate the causes of these negative forces. War and peace, crime and punishment is in all of us. At the end of the McLuhan age where efficiency is numbers on machines along an assembly line of axiomatic presumption, it is not necessary to repeat in series the Exodus, Plato, Sophocles, FREJD Dante or the caprichios of DeKooning anymore than we can return to cubism. The press, TV, and radio report to us murder, violence,

BRODY

assasination, funerals, poverty and human wreakage. Mere helpless protest is not enough. We must collectively seek positive solutions and take action to overcome this propulsion through the ages. Why not start within the structure of the art community and the people of New York to strive for a new dictionary of definitions. Power, sustenance, potential, education can have a different institutional meaning. Each of us is a changing museum and our exhibition buildings should mirror the artists as well as the people of New York and the world.

We need to list the grievances, resources and sources for this endeavor and work with the entire community. Separatism is not the solution. New York City is a world collage and a cultivating center. Generations go by with only a murmur of reform. Revolution, dissent, succession, civilian war is not the solution. The artists fight alienation as well as all other groups.

Art should not be restricted to the galleries, the studios, the museums or the homes of the wealthy: creativity is a spiritual need for everyone. The city buildings and streets need to be cleaned up and painted. The people have to do it themselves but they need guidance. Historical architecture should be purchased for studio space and community workshops. Chardren and students should be involved and given responsibilities such as the planting and caring of flowers in the parks and playgrounds. The Museum of Modern Art should have rooms of changing shows for children and young thists and folk art. New York City has to become the environment with radiating centers of groups of people gathered for the purpose of positive activity. This takes nothing away from the individual but should only enhance his sense of belonging and

3

z. , 8

productivity. The issue is not just the artist and the Museum of Modern Art; we must establish a basis for survival that is not just repetitious cannibalism.

Selma Brody

Text Prepared for the Open Hearing of the Art Workers Coalition New York City . April 10, 69

I'd like to take advantage of this public meeting to say that I am leaving the Art Workers Coalition, for a few months.
My reasons are as follows;

a) That I am Tired - Having worked 3 relentless months for this coalition. Now I'd like to cultivate my inner life and my new friendships, and tend to my sexual life, which has been suffering from the tensions inherent in public and political engagements.

b) That at this Hearing the Art Workers Coalition, is entering a new phase. There are enough art workers with new ideas and fresh energies, to see that the Coalition, GROWS.

In 2 or 3 months from now I'll ask to join the ranks again, and hope that I will be accepted with gladness by my companions of today.

I also promess that if the spirit of the art workers has vanished away, from internal dissentions or from external pressures, I will do everything to Revive this Spirit af Resistance.

.c) Corrollary;

All the papers, letters, documents, and addresses, in my possession will be available to whomever wishing copies of them. I will be in New York City, and I'll be happy to be usefull to any art worker whose needs could be sub furthered in privacy.

LONG LIVE THE ART WORKERS COALITION

(P)

FARMAN

I Hate Hypocrisy.

I Hate the hypocrisy of the Establishment and I hate hypo-critical artists.

The subject of this Second Part of my Testimony is a delicate one. It pertains to $\underline{\text{VANDALISM}}$ and $\underline{\text{VIOLENCE}}$.

In the week that followed our orderly demonstration at the Museum of Modern Art, there were several noteworthy items reported by the press. (The texts are available. New york Times). I summarize.

On April 4; Bates Lowry declared at a lucheon that most of the museums, across the land, were facing bankrupcy and closure. He appealed to corporations and businesses for assisstance.

On April 6; City budget director Hayes, asked every City museum to cut down expenses by 24 perIOO. Meaning more than I6O art workers dismissed from their jobs and the closing of some museum wings, at a time when more diversified, and larger cultural centers are urgently needed. The cutback was termed "CATASTROPHIC" by the representative of the-me City museums.

On April 8; Roger Stevens (National Council of the Arts), and A. Heckscher, in an interview at Sardi's, deplored the accute shortage of funds in the arts. Stevens said that he is optimistic, Heckscher said; He is very pessimistic, about the fullfilment of our cultural needs.

HEAR ME WELL. THESE CUTBACKS ARE VANDALISM.

It is irrelevent to me that the you cannot pinpoint the sources from special which this kind of social injustice and violence is generated. To violate the growing needs of people by cutbacks IS VANDALISM. Who gave the orders? The City Hall will blame Albany, Albany will blame Washington, Washington will blame Texas, and Texas will blame Hunt's tomatoes. All of this is very clever - But this will not reconcile the spirits that hunger for justice.

And my point is that <u>Violence</u> and <u>Vandalism</u> are <u>morally justified</u>
if we are pushed against the wall.

I have lived in danger for 13 years, and for 5 years I've been protesting against the genocidal war perpetuated by the United States Government on the people of Vietnam.

Did you know thatmany of our Art-lovers of the establishment are also War-lovers? Sure you did. Why to think about it? because right now the Investors are most absorbed and most bedazzeled by their own war and their own war technology, and people's growing need for culture, and the urgent needs of a dying democracy, are near last on the long list of priorities.

I would be sorry, please believe me, quite sorry, if a loved Masterwork, of a prominent collection, went up in flames, and was destroyed. However I would not be sorrier for this act of vandalism, more than I have been. grieving. for the Cruel Napalming of such monastery, the destruction of such school, or the burning of villages. Let's keep our moral values, and our judgement in a correct balance. Let the perpetrator of cutbacks be warned once more, that men and women, pushed into the despair of economic slavery, have complete moral justification in their use of retaliatory violence, and selective terror, to protect the rights of all individuals to be henored, and to achieve the ultimate social goals of freedom and justice. As brother Malcolm X said:

IT TAKES TWO TO TANGO, and if, WE GO, YOU GO with us, JACK.

POWER TO ALL PEOPLE

(2)

THIRD PART:

Concerning some policies of the Museum of Modern Art.

The 1956 Change of policy.

From 1942 (643 works in catalog) to 1956 (1,360 works), during 14 years the museum aquired 717 works of art.

From 1956 to 1967(18,451 works in the catalog) that is ,in II years, I7,0II aquisitions.

I salute the restraint that Alfred Barr showed in the early years of the Museum's growth.

I deplore the sucssesful efforts of Mrs. S. Guggenheim, of Mr. John H. Whitney and the other Greats of the City, who in order to protect their art collections from devaluation, changed the mutable policy of the Museum, into one concerned with permanence, thus transforming a living museum into a mausoleum of aquisitiveness. Childrens carnival in Harlem.

The carnival was established more than IO years ago. It was in Brussels in I959. It has been to Spain and Italy. A copy of it was presented to India in I962. WHY MUST HARLEM BE LAST? I have no words of praise for this afterthought on the part of the museum. Does the MOMA fairly represent contemporary art trends? NO.

I have yet to see Acid Art at the museum, altho this trend has been very deeply changing todays visual vocabulary. I'll wait a long time befor seeing Erotic Art, at the museum, as well as the art of the Motherfuckers, who work through leaflets and posters, and Earth Art. Of course I believe that this last trend is on its way to acceptance. Its very safe.

ART IS THE ARTIST

THANK YOU FOR LISTENING

4

10 April 1969

To the Public Hearings Committee Art Workers' Coalition

Gentlemen:

As film-makers, we wish to bring to your attention the following points concerning the Museum of Modern Art as a whole, and its Film Department in particular:

- 1) The Museum's repeated assertion of its own "private" nature, in reply to a variety of requests from the art community on behalf of the whole community, is socially retrograde, reminiscent of 19th Century <u>laissez-fafre</u> arguments. That private institutions used and supported by the public have public responsibilities, is knowledge at least as old as the Sherman Act.
- 2) In view of its tax-exempt status as a nonprofit organization, the Museum is, like churches, quite obviously supported by the public. Therefore, like churches, it should limit its aumission charge to a valuntary donation.
- 3) We support plastic and graphic artists in their demand that the Museum return to the terms of its 1947 agreement with the Whitney and Metropolitan Museums, whereunder work was to be sold after 20 years, the proceeds of such sales going to finance the purchase and exhibition of new works by living artists. However, we retain important reservations with respect to film. It is plain that the archival functions so admirably fulfilled thus far by the Film Dept. are in no way comparable to the formation of a permanent collection by the Fine Arts Dept, since the work of the former is to preserve for future circulation artifacts which run high risks in the present, while the latter, in an attempt to eliminate present risks, tends to limit severely the availability of works, or remove them from view entirely.
- 4) We demand the fullest possible autonomy for the Museum's Film Dept., consonant with the acknowledged kinship film bears to the other visual arts. The Museum at large must recognize both the separateness of film with respect to the other fine arts, and its absolute parity with them; or risk the embarrassment of being the last intellectual organism in the community to do so.
- 5) In line with this new departmental autonomy, and recognition of film, we demand that the Museum allocate appropriate funds to the Film Dept., to carry on its work and expand its programs.

We gloss the word "appropriate" as follows:
The Museum has reportedly admitted that the largest number of its paying visitors come to see the daily film programs. We therefore suggest that the Museum give to the Film Dept., for

its own uses, all admissions paid during the sixty minutes immediately prior to each film showing, plus a portion of the total operating budget and endowment income proportionate to the number of membership cards shown during that same time period.

Of course the Department must retain the entire net proceeds of its rental program, and of all Museum publications relating to film. In addition, it must be made possible that the Department receive, for its specific use, grants, gifts and bequests, as well as a fraction of all monies left or made available to the Museum at large, in accordance with the importance of film art to the community (as evidenced by its admitted drawing power).

- 6) Such expanded resources should make possible the elimination of certain deficiencies and abuses, in the following respects:
- 6a) The Film Dept. has recently undertaken to acquire new films for its Archive. We consider this necessary and laudable. But the Dept. has been driven, unwillingly and presumably through penury, to ask for films at or near laboaratory cost.

Now we are aware of the Museum's general policy of buying paintings and sculpture below market (i.e. gallery) prices, and we deplore that policy for its bumptious immaturity of viewpoint. But to ask for films "at cost" starves our persons and insults our art, however much we may admire the archival program and wish to help it—since it presumes to single us out, among all artists and indeed among all persons who perform work in our society—in questioning our right to be paid for our work at all.

Furthermore, we are thus asked to become philanthropists, benefactors of the institution, in spite of the fact that film is an art made cruelly expensive by commercial rates (tax deductible for commercial movie makers as "legitimate business expense"). As for philanthropy, that is typically an activity of persons of great means, who make no art at all.

- 6b) The Film Dept., desiring to show new work to the public, has been unable to pay either a nominal rental (about \$1 per minute) for the use of films shown to large paid audiences, or any honorarium to film-makers appearing personally. This must be from sheer lack of money, since members of the Department have repeatedly expressed regret over this state of affairs.
- 6c) In a tentative agreement of October 31, 1967 between the Film Department and the New York Film-Makers' Cooperative, the Dept. was to distribute new films under its regular rental system, on an agreeable basis of shared costs and returns. Film-makers viewed such an arrangement favorably as tending to show new work to a wide audience: film is, after all, an art to be seen and enjoyed, and not merely buried in storage vaults. However, nothing has come of that agreement—presumably because the Museum would not spare the Film Dept. funds to hold up its end of the bargain.
- 7) We are profoundly puzzled by the Film Department's action in arrogating to itself the privileges of a pre-selection jury for

a recent international festival, the XV Kurzfilmtage at Oberhausen, Germany. In a word, they decided who might and might not have their films shown abroad. Bearing in mind that the Museum was, in all probability, acting on a request from the festival organizers, we ask nevertheless whether the Department will attempt to pre-screen films for the next Belgian festival, for instance; and whether, had they done so for the last one, they would, in fact, have chosen the films which, at knokke-le-Zoute, bore witness to the tremendous innovative vitality of the new American cinema.

But there is a more crucial problem hiding here.

Film festivals had their origin in a desire on the part of responsible persons of sensibility to bring new films to their own locales. Prizes were offered as bait. The films brought visitors, the visitors spent money, the innkeepers were delighted.

But now festival juries presume to judge which films are "best". In a world which let the Divine Comedy lie fallow for centuries, and lost half the work of Bach, they decide which work is to be rewarded, and which ignored.

As an institution dedicated to expounding the most advanced principles in the arts, the Museum must <u>instigate</u> a continuing dialogue in the film community, indeed in the whole art community, concerning whether the competitive mode is really germane to the arts.

There is a crucial distinction between the rôles of middle-man and mediator, and the Museum's usefulness to the community rests precisely upon a contant effort to maintain that distinction in critical focus.

Meanwhile, I offer for the Museum's reflection that last month, the good burghers fattened in the festival town of Oberhausen, while in America the vivid and ebullient art of film went begging. Does the Museum love the art of film as we do? Then they must perform an act of love for our art, that will somehow compare with our own in making it.

8) Finally, we wish to state, both as reminder to the Museum, and as encouragement to those working in other arts and now anxiously considering alternatives to the Museum-and-gallery hierarchy, that film-makers long ago abandoned all hope of using the established commercial channels for distribution and exhibition. We have our own cooperative distributors, our own theaters, our own publications and lecture bureau, -- but above all, our own free and uncoerced judgement of what may be done with our work, by whom, how and when. We feel that we best serve our own needs, and, ultimately, those of the community as a whole, by these means.

We have always had a school: the Museum's film department was our grammat school and university, as 42nd Street and our own Cinematheque have been our graduate school. The film department was and is unique in the world, and no one has valued the Museum more, or for better reason, than we film-makers.

What we do not have is a Museum, an impersonal public repository where our most permanent work will be maintained in trust for the whole people, to teach, to move, and to delight them:

because we believe that art belongs to the whole people. It is part of our small permanent human wealth, since it is never diminished in use; it can be possessed only in understanding, and never through mere ownership.

So we call upon the Museum of Modern Art to become our museum, in the largest sense. As film-makers, as artists and as human beings, we cannot demand less.

Yours very sincerely,

(signed) Hollis Frampton
Ken Jacobs
Michael Snow

Oh beautiful world, ch world of so much sweetness that could be. As if it isn't enough that the laws of our archaic society bind us and prohibit jey and life. As if it isn't enough that our economic and political systems suffecate and submerge and wound all but the very, very strongest; new even those who survive and become creative artists are so bitter with envy, bitterness and agression and "Well, let's see how I can best and only do for myself" syndrome. The rottenness is beginning to show in the creative arts too - as if all the rest isn't enough!

The spirit that existed ten to fifteen years ago in painting is fading - how people used to crowd tegether, even if they didn't like each other's work - they did. They tried to help each other. They came to each other's openings and shows. They became successful: the blood in them became very thin. The painter who wants to ... works things out is no longer "in". Instead of blood, it's ideas that flow in the artist's veins: it's much more profitable. "Painting" as such is said to be "lead". It's supposed to be happening, new, in film.

Well, it started to happen. About five years age it started, every filmmaker helping the other, going to each other's shows, even helping to film. And a few still are involved with helping above and beyond anything they get paid for. Len Lye does not stand alone: there is Brakage, Hember, Breer, Gehr. These people do care and always try to help, but there are hundreds of others I knew of who do not. There is not the exciting feeling of all of us being together as pieneers in a relatively new medium. We

Nacmi Levine 2

dom't all get tegether and support each ether by attending the shows. There is no allegiance to the art of filmmaking, but just to our silly selves. And it is a shame, with all the horror in our streets, our Vietnam, our racism, our economy that chokes and mutilates men's spirit, the man who is supposed to know - the Creative Artist - even he is dying. Very soon there will be no-one, no place, and no interest in film as an art, as a growing creative art.

I always believed that it was the artist who knew. But the showing of extreme self-centeredness and bitterness, this is not knowing. When the artist does completely disappear, there will be no hope lefty, because it is the artist, manifest in his being that expresses the joy and reality of being and feeling itself. And if those of us who are filmmakers and painters don't help each other, we will not survive. The creative artist will perish. Something must be done new.

CARL ANDRE

A REASONABLE AND PRACTICAL PROPOSAL FOR ARTISTS WHO WISH TO REMAIN FREE MEN IN THESE TERRIBLE TIMES

Recently, artists, sensing that the times are out of joint, have demonstrated at the Museum of Modern Art and at the Metropolitan Museum of Art. They have been demanding free admission to the Modern and various actions designed to EXEMPLE assure black artists representation in the museums.

The difficulty is that the proposals are not radical enough; all granted, the corrupt conditions m in which artists work and live would not be altered.

- The solution to the artist's problems in is not getting rid of the turnstiles at the Museum of Modern Art, but in getting rid of the art world. This the artists can easily do by trusting one-another and forming a true community of artists:
- 1. All artists should withdraw instantly from all commercial connections, gallery and otherwise. Gallery exhibitions must be picketed; all gallery exhibitions, all the time, until the artist exhibiting feel their shame and withdraw to join the community of artists.
- 2. No more "shows" and "exhibitions." Let artists show their work to their freends, and let artists see the work of their friends. But no more public exhibitions.
- 3/ No cooperation with museums. They make "shows", get everything wrong. "Will you lend a painting?" "No." So they will borrow a painting from a person to whom an artist has sold a painting. Fine. At least the proper relations between artist and museum have been established, the proper distance between what museums do and what artists do is maintained.
- 4. No more "scene." No <u>Vogue, Time, Life, Newsweek</u>, interviews. Artists who permit themselves to be used this way are not in the true community of artists, who are universally hostile in the public humiliation.
- 5. No more big money artists. Big money artists who dont immediately sever all commercial connections and commence instantly to sell their pictures at modest and reasonable sums should be held in the utmost contempt by the community of artists.

CARL ANDRE

The point is not that artists should not have a lot of money. The point is that in this society, the amount of money you get, the speed with which you get it and the amounts you get at a time go very far in determining the community toward which you will gravitate. And so big money **REXEMPLE** artists, drawing huge ***REXEMPLE** sums in great rushes ***REXEMPLE** take on the *** life-style and attitudes of the only other community that earns large doses of money in frantic bursts -- the entertainers. And, like the entertainers, the big-money artist soon becomes involved in fashion, in obsolescence, in a paronoid, nasty fear and hatred of the fellow behind him, and begins to live the kind of life with which entertainers have been disgusting us for several decades now.

6a. For the similar reasons, no more "young unknown artists" either.

Collectors all have a secret dream: to discover their max very own artist, unmentioned, unshown, unknown, and they pursue this dream vigorously and expensively. Perhaps because they doubt their taste, and are newer certain that they like what they buy, or would have liked it had they come to it "on their own", they are constantly prowling the studios of young artists about whom they are told, and forever buying their work at maxe prices that to both are unheard-of.

So that not an uncommon way of life among younger artists is the professional role of "young unknown artist." To such mak horrors does the art world lead; these young people are, in their own way, as nightmarish as the professional transvestites one sees on 42nd Street.

When people come to town to seen "unknown" artists, thesezwonagzazazaza there is thus an entire class of young people who are the regular itinerary. These artists never seem to become "known" and never seem to stop being "young" and "unshown." Every once in a while such as artists "goes public," so to speak, but it is extraordinary for how many years such as artists will show regularly, and still be as live and when the second still show that it is extraordinary for how many years such as artists will show regularly, and still be as live and when the second still show that it is extraordinary than the second still show the second still show that it is extraordinary than the second stil

6. People who wish to own works of art should do so by moving into and a permunity of artists. No one should ever "represent" an artist. Artists should ther artists and other collectors in a face-to-face and man-to-man way.

(3)

CARL ANDRE

7. Each artist should decide what money he needs to lead the kind of life he needs.

Each artist should decide how much he needs for his food, his rent, his grass, his parties his love, his records or his books or his car or his family manizabouidxselizationex and for helping other artists who are his friends and who dont sell. Let the artist charge so much for his work and no more. Let no one except the artist decide how much he needs to live. Collectors and sales will not disappear with he disappearance of the art world. They will fixeful simply come to the artists they admire and ask to see and purchase their work, and they will deal with the artist directly, in a human fashion.

8/ Artists should attach binding conditions to the sale of their work. Such conditions should include that the condition that the work may not be re-sold; that upon the death (or loss of interest in the work) of the owner, the various museums have first refusal on the work of art. Should they refuse, the work may pass to the beirs of the purchaser. Another condition should be made universal and should be enforced systematically, rigorously and with a constant eye to filling loop-holes out of which the force of the condition drains: that condition is, no owner may in any way enrich himself through the possession of the work of art.

- 9. No more "reproductions." Reproductions lead to a false and destructive kind of "fame" which separates exists artists from the community of artists by making them "famous" and rich. Reproductions give rise to a body of people who "know your work" without every seeing it. This is an abomination. Artists should forbid people to snap pictures of their work.
- beteer or worse, our past is there, and our standards. Museum people are a peculiar and distant breed of people; artists are not that type and couldn't do the job better if they had the chance. Artists can pressure museums those that wish to even teach them a little something now and then. But for the most part museum people are hopeless and always will be hopeless and it is best for artists to simply pay them no mind. When things are good, artists will be interested. When things are not good in the museums, they should merely be ignored. Museums will never be right: they are owned by the wrong people, controlled by the wrong people and staffed by the wrong people are artists and artists

simply will not do that kind of work on a regular, day to day basis. This is not to say the artists should not, for example, attempt to pressure msueums to collect and preserve the works of black artists. But this kind of activity is in the same nature as artists who wish to join Vietnam demonstrations or rent damm demonstrations --mark those who are interested in such things, do it.

With the elimination of the art world, there are no problems between black and white artists. Black artists simply become part of the community of artists; collectors are directed to their studios by better-selling friends; struggleng black artists are helped along by their white or more successful black friends.

- 11. The art press should be treated like museums, and for the same reasons. If the art press is responsive to the community of artisss, it will flourish. If it is not, it will wither. There is nothing, once the art world is abolished, to prevent an art press from springing up within the art community.
- 12. Artists should take every nickel they can get from foundations, grants, the various ways the rich have found to give away their money. Artists should constantly be demanding more and larger grants and foundations.
- 13. Artists should teach if they want to, and can do it right. Artists should never conform to the structure of the various educational systems which employ them. Teaching should be understood as simply moving into another community of artists, most often a younger one.

 If none of the younger community of artists become the artist's frux friends and lovers then he is probably doing it wrong.

The immediate cause of the sense of infinite corruption, degredation and humiliation that is the normal lot of the American artist today is the art world. The proposals for behavior outlined above are neither difficult nor far-fetched -- in good part, in fact, these proposals simply describe life as it is currently lived among nine out of ten artists. One has only to observe what happens to the sense of friendship, love, fraternity and comradeship among artists as they are "picked up" by the art world x to see, instantly, that the rewards of such "success" are death and degradation. The art world is a poison in the community of artists and must be xbs2ished removed by obliteration. This happens the

It will surely be objected that there have always been dealers, always been middlemen, always been galleries, always been big money artists and starving artists, always been "shows" and "exhibitions" and "reproductions," always been a "scene." The answer is that there may very well be all these things again. But not now, Now, this "system" has been the curse and EREX corruption of the life of art in America in the world and it must be repudiated, abandoned, crushed out like a mingrexexeing cigarette.

(ADOPTED)

al di la sentencia di sentence della constantia di sentence di sentence di sentence di sentence di sentence di

Broger Alberton ್ರಿಕ್ **ಕಸ್**ಸಾಕವ**್ಯ ಜೀಕ ಪ್ರಚಿಕ**್ಷಣಿಕ್ ನಂಬರ್ "ಫ್ಯಾಪಟ್ ಬ್ಯಾಕ್" ಬರ ಅಪ್ರಾಚಿಕಸ್ತು ಎಂದು ಕಿತ್ರ ಚಿತ್ರಗಳು

edistrike i Berezolo i i perek koman eta engolo eta eng

TO THE ART WORKERS COALITION

MICHAEL CHOPMAN

To whom does art belong? Art as sexuality inevitably belongs to the person who made it. Under the way we live now art as product belongs to the person who buys it, the institution that displays it, or the gallery that owns the artist. But there is another way of owning art. Art as energy source belongs to everyone who can get a look at it; (an example being the room in the de Kooning show containing Easter Monday and Gotham News and the rest. All of us who have been there own those paintings.) It seems to me that it is with this last way of owning art that the ART WORKERS COALITION is, or should be, involved. The word "workers" in the name is a hopeful sign. Under any more or less organized economic system workers contribute their labor into the process of production, and it is how that labor is used which distinguished the system. If the basic decision is made that the artist's labor is to generate product then the actions of the AWC must follow certain lines. If the AWC decides that the artist's labor, as it relates to society, is to generate art as energy source then the group's actions must follow other, and quite different, lines; for ownership is irrelevant to art as energy source.

If the AWC accepts the idea of art as product then it must become, in effect. a labor union if it is to continue at all. Many of the original thirteen points would seem to have sprung from something like that impulse, and a generous and necessary one it is. If nothing else ever came from the AWC it would none the less be worthwhile and memorable if it convinced the Museum of Modern Art to stop charging an admission fee. But dealing from strength with museums and galleries still admits the basic fact of art as product, and this presents problems, possibly unsolvable ones, to the idea of the AWC. For the gallery and museum system forces a kind of "mercantilist" thinking on the artist whether he wants it or not. There is only so much space, so much representation, so much soft, inflationary money around. What I get I take from you. Artists are quite simply in competition with one another. And this, it seems to me, might eventually prove fatal to the AWC as a union in the ordinary sense of the word. We are all ready to sacrifice just about anything except privilege and the mercantilist sensuality of choice that is its not so secret joy.

If the AWC were to devote itself to the idea of art as energy

source much of this tension between wish and desire might be avoided. It might even be possible to find the beginnings of a moral equivalent to privilege. The word "workers" comes up here again. Those who pass for workers in the United States, men in the UAW for instance, or longshoremen, are in a curious historical position. If imperialism is the internationalizing of the class struggle then much of the true proletariat of the United States lives in Guatemala, and Chile, and Japan, and Spain. That is to say that the American workers' class position in relation to workers of many other countries is essentially bourgeois. It may take a considerable act of imagination to see artists as being in the same class role, but to the extent that they are involved with art as product I think perhaps they are. The marriage of art and technology is being consummated in the smoldering bodies of Vietnamese peasants.

Suppose however that the AWC were to declare something like "all power to the workers". In saying this they would not need to be repeating the old slogans of art in the service of the revolution which seem to have produced neither good art nor any revolution at all. Rather they might be saying that art belongs to all who can grasp it and draw energy from it. What this would mean in practical terms I don't know. But realizing that this is a question to ask at all is a start. A beginning might be the setting up of a cooperative somewhat along the lines of that organized by New York's underground film-makers. The AWC could thus become a clearing house for the rental and distribution of art, and one which, like the film-makers cooperative at least in its early days, did not make value judgements on the art it handled. The New York art scene being what it is however the AWC might find itself having to make judgements on who its customers could be.

This is only the most tentative of suggestions. In fact it may all be nonsense, but if it serves to make artists think about their historical situation in New York in 1969 it will have served a purpose. If they are going to think about it I would add one further word of warning. The cry "all power to the workers" means just that, "all power" to all "workers". It does not mean that the oyster dredgers control blue points and the artists control acrylics. It means that energy flows as evenly as possible from each segment of society to all others; and when that happens the moral equivalent to privilege will have been found.

DIXI ET SALVAVI ANIMAM MEAM

14

V. I. Lenin is supposed to have said "ethics is the esthetics of the future."

IN our discussions about moving things around I suggested it would be useful to define art simply as skill which is based on knowledge and practice and to say that bad art is non-art, that is, what happens when one doesn't know what one is doing. In our revolution both slaves and money will be abolished.

ARTIST workers are losers in the class-money system. In other words, as workers we are supposed to be poor. In the past our choices have been, first, to advance ourselves within the entrepreneur class by making more money thru increased and cheaper production. And second, by the surrender of a certain amount of license regarding the choice of what we do, to obtain glory from the dispensers of glory, that is, by seeking patrons from among the rich and powerful.

In society as it is now structured, in this object-oriented, industrialized, and socialized society, the problems of individual and independent art workers may phrased in this way: The problem now is one's inability to exchange a sufficient amount of objects for money sufficient to obtain the living and working conditions one desires. In other words the immediate problem of contemporary art is selling it and the foremost question is WHO WANTS IT?

Ð.

Lee - 2

The apparent answer is several thousand rather rich people known as art collectors. They are a species of the genre which includes stamp collectors, coin collectors, and gun collectors. They have in common a perverted materialism in which the abstract and objective value, monetary worth, falsely proclaims itself to be the supposedly ancient and subjective value, beauty. Selling, even of art, is per se a social act. Where money is the source of social power, society will value all things, even art, accordingly.

The things which we make, if they are to be sold, must generally conform to international standards for currency. This means that art objects which can be EMMATER easily counterfeited are no good to a collector. It means further that art objects must be preservable, that is to say; insurable, and they must be transferable or negotiable. That the prime utility of collectable objects is currency means that these things which we make and indeed we ourselves are subject to financial manipulations which have nothing to do with art and which are not necessarily of any value to ourselves.

Art as currency is institutionalized through the policies of museums. This is inevitable. Museums are started by collectors. They are maintained by annual contributions from collectors. All objects in their permanent collections, excepting those donated by artists, art workers, are given by collectors or purchased from funds donated by collectors. In return museums provide a number of services which are

Lee - 3

valuable to collectors. Foremost among these services is that of certifying the authenticity and historical merit of particular art objects, namely those collectors own. In this sense each museum functions as a semi-autonomous branch bank in a world-wide system to guarantee the value of collected art. Second, museums with the collusion of the government provide collectors with a device to avoid paying taxes by treating contributions as tax deductible like a business expense. The rationale is that museums are educational institutions and the government's presumption is that any education is per se in the public interest. The fact that the educators are by and large simply our richest citizens is in no way discouraging to the government.

Third, museums, by opening themselves to the public, aer able to educate non-collectors as to what their personal attitude should be vis-a+vis the private property of the rich.

Namely, DO NOT TOUCH. Also, don't smoke and keep moving.

Finally, museums publicize collectors by way of admiring their collections and praising their generosity.

This publicity is samma valuable to collectors and their wives both in their own milieu and in liberal circles.

THE problem of revolutionary art workers is our inability to obtain the living conditions which we desire. In the official syntax, we lack money. I do not believe that art collectors or their museums will, even under our pressure, make any substantial contribution to the solution of this. At best they will attempt to buy off a couple of hundred art workers whose art may or may not interest them.

Lee - 4

Nor will the galleries be much help toward a solution. With few exceptions, they would rather sell one thing to a rich collector for a high price than than three to the public at any price.

The solution will rather be found partly through our art, that is esthetically, and partly through political m action. To the extent to which one may wish to sell what one makes, art workers will have to make an art which is appropriate to the living conditions of a vastly greater number of people than those who currently buy it. The ultimate dignity of art, as all art workers ought to know, is in making ** art, not in owning it. What is the dignity in owning an object which is so valuable that it is worth your life to defend your possession of it? To these ends art workers ought to prohibit museums from displaying our art in such a way as to discourage ordinary people from wishing to have it. Indeed, what art workers ought to require from museums is complete license regarding the terms under which their own art is shown. That would include whether and to what extent the police should be allowed to guard it and it would include whether the public had to pay to see it and if they did who got the proceeds.

As for political action, I urge the Art Workers

Coalition to support anything which tends to increase the

wealth of the relatively poor, that is, which undermines the

utility of money. As the motherfuckers write, "the hip revolu
tion*tion*tion* is a product of history and exists in this time and

space*: It is not a replaying of 'bohemianism'; it is not an

artistic 'drop-out' class open only to the bourgoisie; it is

not an 'elite' criticism of american culture; and it is not a harmless anomily. The hip revolution is the product of material conditions. It grows out of a real change in economic possibilities — technology as the tool not the rule. Man as free being confronts the possibility of being free and the mirror is shattered by play PLAY. Before sophisticated electronics, total unemployment was only a dream — now it is only limited by fear and that fear becomes a new class distinction — those who have it and those who don't." The proper goal of art workers is to include everybody. War, victory, unemployment should be our slogen.

Total communized unemployment.

Proposed rate schedule for art work rental:

first work: \$10.00 per way exhibition day

second work: \$5.00 " " "

each additional work: \$1.00 " " "

example:

In the exhibition $\underline{\text{Art of the Real}}$ there were 28 living artists and the exhibit was open to the public on 59 days.

28 artists - first work - 59 days: \$16,520.

10 " * second " - " " : 2,950.

10 " - additional works- " " : <u>590.</u>

total cost to MOMA \$20,060.

In other words an artist with one work in exhibit would have received \$590. and an artist with two would have received \$885.

proposed terms:

- prompt payment at end of exhibit.
- applicable to all museums which charge admission on any days when admission is charged.
- Applicable only to temporary exhibits.
- ___ applicable to all works exhibited whether they be from the permanent collection, private lenders, or the artist's gallery or studio.
- rate should be EBREERS considered a minimum fee and higher rates ERBERS could be demanded or negotiated by artists on an individual basis

Artists must use their art for political ends that will free the augeums, as artists are new freely gimply, the artists must have continued control of their work ence it leaves their hands. Control, in that, the museuma. gallerys, and collectors listen to the artists as artists. and not as freaks for the impouns, gallerys, and edilectors to take advantage of, and keep in a control of pack door position. One of the stops to this end is facilities. Bacilities the Modern Art Museum new designs up Facilities We not only domand, but will have, pacilitiesy such as free admission, at least two days a week, perhaps tuesdays and thursdays, with the museum open at night all the time. Pacilities such as space: Space for, and usedstay contemporary alive artists; A manber of possibilities exhist here. A section of the Museum could be used to put on 5 simultaneous one man shows per week, Riesday through ganday. That would mean at least 260 shows per year. In order to help the museum's administrative staff, let artists themselves cheese who they want to show I with the Another possibility, assuming the museum might not want a large invasion of artists, would be for the museum to provide a section (at least six or seven big rooms) for one artist to live in for one mental At the end of his mental as could take away the things of his he wanted. Anything left would become preparity of the museum. The museum could met, however, remove or place his work in another location without the artists permission. Buch artist would have a theicer during his menth, as to whether he wanted the public semitted to any, or all of his part of the museum.

Let the Miseum spensor shows in other parts of the city and country. As for example, earthworks in the parks and rivers, left shows, a gight armory show, or maything and anyplace, artists can think of

Another possibility of artist control, cutside the museum framework, would be to set up a p "protective" erganization. An erganization that every artist much would joint It would be pretective, in that it would callect rents or revalties each time a work is published or shown. The noney would so to the artist, Organizations have now set up to deal with poyalties and rental fees in the other artist for example, has protective agencies in ARIAP and with Radio and tellwristen stations as well as live performances, pay for music they use whether it is reak and rell, mosart, or music ceneret. Performance fees and revalties are paid completes and writered April 60 got nothing 260

Stephen Phillips

Carl Strueckland

I want to tell you about the New York Element and I'd like you to look at a copy. This is an artists' newspaper. was started by an artists section of the Peace and Freedom Party. Then the art section disbanded because most of us felt that we didn't want to me be in anything as organized as a political party, and a few of us started a paper on our own. Now on the editorial board there are a couple of painters, a filmmaker and a writer and we 're really an independent paper. As far as I know this is the only artists' newspaper in New York today, and it's really Among the things we don't allow are any critics, and we don't have reproductions of anybody's paintings. We only let someone who's really concerned with something write in our paper (ana contence turbing the But I think you ought to use it as a place to write, if you still believe in the written word, and after you leave here tonight this ought to get around somewhere else. We invite you to contribute. It has to be something that you know about, you're interested in and no gimmick. From our first issue, we said we'd only have people who are really involved in what they 're writing about. Now we really want you to be part of this. We'd like you to write to us, we'd like you to have ... if you have thoughts about tonight, for instance, write it and send it to us.

In 1947 the Museum of Modern Art agreed to sell all "classical" works to the Metropolitan Museum and concentrate on those that were "still significant in the modern movement". 26 works were sold at the time. The proceeds were "to be used for the purchase of more 'modern' works." The Board of Trustees reversed this emlightened policy in 1953 and decided to establish a permanent collection of "masterworks", a species of works that is impossible to define. We are witnessing the consequences of this decision today, a decision worthy of a stamp collector's mind. The Museum of Modern Art has become an art-historical mauseleum. Most of the space is taken by classical works and the majority of speceial exhibitions are historical exhibitions. The "masterwork" approach has resulted in timidity, conservativism, arrogance and a systematic mythelogyzation of modern art. Consequently at the rare occasions, when contemporary works are shown, these works receive more attention, prestige and ensureing commercial value than they would have accumulated and deserved, if large contemporary exhibitions were being held continuously. Certain galleries and collectors naturally have an interest in influencing the choice of works, since such rare chances for exposure can yield sizable profits.

If the Museum of Modern Art and for that matter all museums concerned with the art of this century were seriously committed to their stated objectives they would have to do a lot of soulsearching, and adjustment of the traditional list of priorities. This would lead to a type of museum that has little resemblance to what we know today. Artists would participate in the decision making process and be represented on the Borad of Trustees. And such an institution could certainly not fulfill its job in a high-rise structure in Midtown-Manhattan, a plan the Modern is considering at present. The very idea of a skyscraper for art shows how much museum officials have lost touch with the present. A radical

decentralisation, a dispersal of the Museum's activities into all areas of the city and the establishment of numerous autonomous branches might be the only viable approach for the future. It is necessary to introduce a highly flexible MMM system, able to adjust to the changing needs and not another plan for further petrification and the greater glory of the Museum's priesthood. Such a decentralisation would liberate the arts from their fashionable Midtown ghetto and would open them to the communities. A relocation in cheaper neighborhoods would also contribute to desecrating the temple. As soon as Museum officials are willing to work in the various loft-districts of the city a lot of financial problems are solved.

Following the policy of 1947 the Museum of Modern Art could sell all its "classical" works to the great museums for the history of art in the country. This would provide space, a considerable amount of money and an unfamiliar urge to look aut for contemporary work. There is no reason to heng on to a precious painting on 55rd Street, if it could equally be shown on Fifth Avenue and S2nd Street. On its way uptown it would have made a coupple of 100 000 dollars. The money is moving to fulfill the meeds of the artists and the communities today and in the future. A modern museum with all its resources and political influence has the responsibility to morally and financially encourage the work of living artists, without may claim to great a dubious stemp of approval. This entails an extensive program of sponsorship of artists, irrespective of gallery connections, as well as the additional recruitment of government and business spensorship. Hepefully this will relieve the artists from thinking in terms of saleability of his works in the profileeriented art market.

Modern Maseums should be places that make things pessible, not impossible!

Mana Haacke April 10, 1969

I approve of everything that's going on here, absolutely. Maybe it's because it's protest, and I have protested all my life, in my art, about the way society dishes it out to the artists. Now I came across a passage in Proust which explains very well, in one short paragraph, how an artist sweated it out, ate his heart out, this that and the other and nobody really knows the debt that society owes that artist. .. (incoherent) And I am here to suggest that we don t bother about that goddam museum. If you bother about it, demand the resignation of the head of it. He's not worth it. I used to admire the Museum of Modern Art, they covered a lot of ground, they did this that and the other, but the behaviour of that crowd in the face of our protest, where they got jittery and unyielding, being afraid of the trustees, no doubt .. (incoherent) So I'm not much good on this exhortation, but I'll tell you about the beginnings of this all. This a letter from Howard Wise. You'll find out why he is sorting a few things out with the Museum. It's to Mrs Elizabeth Shaw, Director of Public Relations, Museum of Modern Art.

March 24th, 1969

re: Artists' Protest

Dear Liz:

Following our conversation after the luncheon the other day, that one or more of the five artists in my gallery who are involved with the artists protest had threatened to harm or destroy works of art at the Museum, I have spoken with each

Tom Lloyd. Each denied having made any such threat, implicit or overt. An artist would be crazy to harm the work of another artist was typical of their comments. These artists are not crazy. They are only frustrated by what they feel is a lack of concern on the part of the Museum for their work and their welfare. It'll say welfare. They feel, for instance, that there is a sort of symbiosis between the Hittanay welfarex artist and the Museum, that the artist needs the Museum for existence, and the Museum needs the artists in order to remain alive. "It does to it needs five hundred million of us. The galleries need us too.

Now I'm bellyaching about You can't blame the public for the kind of materialism they've all been conditioned by, and the artist's thing is private as well as public. But it's mainly through the Museum that the artist can reach the public. You see, the Museum and the galleries are made for the public. Unless we demand or request or whatever and get the Fifth Avenue business and take our work down Fifth Avenue and work out some gimmicks.

As a matter of fact I had a friend who once tried to make the Museum buy some of my stuff. This is not needed, mind you, I don't give a goddam about myxxxxxff museums, because they're not big enough for the kind of hunky stuff I want to do. (Anyway I've got to speed it up.)

Continuation of letter from Howard Wise

[&]quot; and group shows, that the works are properly displayed in such exhibitions. This is what started

Everybody bellyaches about this business of quality. Well, forget quality. Time looks after quality. The Black artists have got to leapfrog in, we've got to help them. When my mother saw me fiddling in a corner with a pencil and paper, she said, Ok, I'll see that you get drawing lessons. She gave me the feeling I could make it. She knew what I was after. So, what Black mother up in Harlem would see a kid, a little boy drawing and say 'I'm going to get you drawing lessons'. That's an aside, but the main point is the protest. I'm only here because I'm a bit of a pioneer in the kinetic routine, and I don't need the fluseum of Modern Art so much.

I have a little aside to Mr Farman: I'd like to say that
my sexual life has never been better since the (demonstration)
at the Museum of Modern Art.

I speak for Minority A. Minority A is an organization that was very tentative at the small demonstration at the Ruseum of Modern Art. It was a little demonstration at the large demonstration at the Museum of Modern Art. In a sense the large demonstration at the Museum of Modern Art has lost a few more members, and the kargaxdamx smaller Minority A gets, the fewer it becomes. Minority A served we at that time. We intend to continue action against the gallery as well as the museums. We know both are involved in the misuse and abuse of art. are going to use our action to form the basis for an alternative to the present inequitable system. To us in Minority A, America is a political idea and nothing else. There is no majority ethnic, cultural or racial in this country. There are only minorities. Majorities are out. The only majorities in this country are income level neighbourhood projection agencies. Income level neighbourhood protection agencies must be dispossessed of any claim to determining the nature of this land. Minorities should be concerned with only the big and general questions or be involved with those particular. manageable issues which they can resolve immediately. Minorities are not to be preempted, collected, run, produced or corrupted into any kind of consensus. The Museum of Modern Art is such a trap. It is in the middle; it has no authority. At best, its

thoughts work out in the open. Otherwise, it takes up the rear of the gallery system. It reinforces, makes respectable, provides tenure for art?names. It protects investments, and educates by intimidation.

Minority A welcomes the idea of many small organizations with open wings, joining when we deem it's good, joining when we feel it's for the good of the whole community. Minority A

however is not to be masked by the interests served by

Minority A repudiates the authority of the scene. It denies
the authority of art media, an m inefficient record of the
reality of this time. Minority A joins with those who are
willing to step up out of their everyday pursuits to destroy
the devil in the world. Until then, we will continue to
exert ourselves in our local activity to get at the devil
that dwells in small details.

Edwin Mieczkowski for Minority A

America is a political idea and nothing else.

There is no majority or principal ethnic, cultural or racial group determining the fate of this idea. There are only minorities. There is no consensus.

Income level neighborhood protection agencies must be dispossessed of any claim to determining the nature of this land.

Minorities should be concerned with only the big and general questions determining the fate of this land or be involved with those particular manageble issues directly at hand. Everything in the meddle is a trap and not worth bothering about.

The Museum of Modern Art is such a trap. For those who see it has no authority. It performs its function by storing work out in the open. It is an essential part of the gallery system. It reinforces, makes respectable and provides tenure for art names.

Minority A repudiates the authority of the scene. It Benies the the weight given today to the role of art media - an admittedly inefficient record of the reality at this time.

Minority A joins with those who are willing to step out 66 their everyday pursuits to destroy the devil in the world. Otherwise we continue to exert ourselves in local activity aimed at ridding ourselves of the defil that dwells in small details.

Some points bearing on the relationship of works of art to museums and collectors:

- 1 A work of art by a living artist would still be the property of the artist. A collector would, in a sense, be the custodian of that art.
- 2 The artist would be consulted when his work is displayed, reproduced or used in any way.
- 3 The museum, collector or publication would compensate the artist for use of his art. This is a rental, beyond the original purchase price. The rental could be meminal; the principle of a royalty would be used.
- An artist would have the right to retrêtve his work from a collection if he compensates the purchaser with the original price or a mutually agreeable substitute.
- 5 When a work is reseld from one collector to another, the artist would be compensated with a percentage of the price.
- 6 An artist should habe the right to change or destroy any work of his as long as he lives.
- -Some points bearing on the Museum of Medern Art and its relationship to artists and the general community:
- 1 The NOWA would be limited to collecting work no more than 25 years old.
- 2 Older work would be sold and the proceeds used to maintain a truly medern collection.
- 3 The shows should reflect an interest in and the premetion of modern works of art.
- A system of branch nuseums would awaken interest in medern art in the communities of the city. Here exhibition space would

then be available and curaters would be responsive to elements within the community.

- 5 The museum could not only purchase work but also commission works of painting, sculpture, film, dance, music and drama and use its facilities to show them.
- 6 The works of artists not usually shown or works of art not readily available because of size or location should be encouraged and shown.

friction. thats between artists and museums like the Modern The basis of most seems to be the conflict between the permanent collection and the loan exhibitions. Artists are reluctant to cooperate in shows when their work is not being bought, and vice versa. It seems a system guaranteed to produce ill will; everybody knows of endless individual variations on the theme. They are now being amplified to an unheard-of extent by the Museum's projected "New American Painting and Sculpture" show. This will concettarate on Abstract Expressionism in the 40's and 50's and will eventually occupy a new wing. It is not a loan show, but a Museum Collection show and the artists involved are being asked to donate major works to the collection so that they will show up well in future catalogues, dissertations, books. In other words, to maintain their so-called "historical" respectability, they must -known be well represented in the world's best, collection of modern art, and to be well represented they must give their major works to the Museum (if they still own them; if they don't, they're out of luck). This kind of blackmail is in many cases being leveled at artists whose work the museum ignored during the 50's and most of the 50's when prices were low; now they are asked to forgive and forget and guarantee their own place in "history". It will take a lot of guts for any of these artists to refuse to have their own room in this show and in the permanent collection; at the same time it will take a lot of the opposite to go along with such a plan. It is difficult to see why the museum did not compive of this as a loan show rather than pretending to make an "historical" selection from gift horses, but in any case it offers a perfect and timely example of the way artists are exploitedl

There seems little hope for broad reform of the Museum of Modern Art. It has done a great deal in the past and now seems to have become so large and

unwieley that it has outgrown its usefulness. The conventional museum is by nature too big, too bulky, too slow to keep track of and keep up with the studios in a time of such rapid change. The present policy of throwing an occasional bone to recent art is insufficient. The recent sections of both the machine show and Dada and Surrealism, made this obvious. When it attempts to rival the galleries and even the smaller museums, the result is inevitably disappointing.

What is really needed is not just an updated Monolith of Modern Art but a new and more flexible system that can adapt itself to the changes taking Factions of place today in the art itself. All the media have rejected traditional confines: room space, proscenium stage, academic symposia, literary readiggs. I would like to see the Museum of Modern art retain its respected position as a study center for the history of modern art(and by modern art I mean art of the last 50 years or so; the older work belongs in the Metropolitan, as was originally making stipulated by the Museum itself). The money spent on exhibitions could be channeled into purchases, free admission for all artists, night film showings, etc. The exhibition function could be shifted to a series of smaller museums resemblingbranch libraries, in loft buildings or any large, simple space, each of which would naturally evolve an identity, style and structure of its own. There is no reason why these branches should even be called Museums; they are needed more as vital community centers that would provide workshop space for experimental projects in all media, including performance, as well as space for showing art or organizing more open situations. The fact that this idea in one guise or another has come up several times in the last few months among poets, dancers and visual artists indicates its relevance. I

Just propping up existing institutions won't do; imaginative planning is

fax called for. The very loosely knit and constantly changing group that for the time being calls itself the Art Workers' Coalition may or may not be the right instrument for advancing these changes. We're still in the discussion stages. The point of an open hearing at this time is to get people thinking bout change instead of continuing the personal griping and backbiting that always goes on; to crystallize and analyze the broad dissatisfaction and see where constructive energy can be directed. It has been exciting to see common ideas emerge from extraordinarily different and often conflicting esthetic positions. The reason for continuing Λ^{T} akis action. (aside from the fact that it brought up the very valid point of an artist's control over his work), was the fact an such trans-esthetic solidarity; the ffet that there was support for further discussion despite basic disagreement with much of the first group's program. The present organization, if you can call it that, survives by its own flexibility, by its precarious ability to absorb opposing opinions. No two people involved think alike; few support all and some support none of the 13 demands drawn up by Takis and his six solleagues. No one can speak for anyone else. I for one don't think we can dictate esthetic choices to the Museum and I am against any more motley group shows as well as inclusions of any group on a separatist basis. Nevertheless the black artists and the artists without galleries have every right to speak for themselves. My own interest 蛭 in projection of a constructive alternative to the present situation, in increased wivil rights for artists in general.

Lucy R. Lippard

I wish to speak extemporaneously about my feelings about what's going on here today, and what's been going on in the last few weeks. There seems to be a community of artists working throughout the world. There's a whole social fabric that rests very, very precariously on something we know as an art object, and art itself. I think if one wanted to describe this manifestation graphically, you would w say that an art object would be a rock in a pool and a various functionary levels going out from this rock would be dealers, critics, the museums, the/media, a whole fabric or system, all barricading that little object. Well was would seen that / Einxinterested in my work to try and change the machinery or the context in which the art has been made and is being seen, would see that the greatest asset that artists have is their art. It would seem that for a social protest or any other type of action in withdrawing your work or setting tight controls over it, you could achieve the goals that are being sought. I'm not in accordance with many of the goals, I'm not quite sure what some of the goals are, really, and it would seem that the Museum of Modern Art would be a very good point to focus because.. it seems to be a very unyielding organization. Perhaps one way in which dealings with the Museum can be handled would be possibly by withholding work from exhibition, not necessarily from that museum, but countless museums around the world. a big question on this, to accede to the demands that are being

Seth Siegelaub 2

asked. It would seem that a lot of thought should be given as to what these demands are. I've heard a broad range of demands, and there seem to be some things that are very relevant. It would seem that all this has to do, in a certain sense, with the context in which art is being seen, and the rights which the artist has in having it seen in the proper fashion. And it would seem that the art is the one thing that you have and the artist always has and which picks you out from abyone else. There's a class of human beings who demands art and a class who don't, some of whom happen to be curators of museums directors or museum trustees. This is the way your leverage lies. I would think that by using x that leverage you could achieve much greater goals than in any other ways. It's the one seemingly unique aspect of an artist, that he makes art and no-one else does.

154-02 107th Avenue Jamaica, New York 11433 3 April 1969

Mr. Bates Lowry Director, Museum of Moder Art 11 East 53rd Street New York, New York 10019

My dear Mr. Lowry:

The Museum of Modern Art, as one of the great cultural institutions of our nation's greatest city, has a special role to play in fulfilling the needs of our citizens for full cultural identification. The measure of the responsibilities of your institution would seem to be amply recognized on the basis of your own statements relating to the goals of the Museum, expressed in your publication Toward The New Museum of Modern Art, from which I shall quote at some length in this letter.

"The Museum's national and circulating exhibitions have brought modern art to thousands of institutions in the United States and Canada. Increased funds will make possible the development of a program specifically adapted to the needs of smalled communities, and of educational institutions from which must come many of the future leaders of our country's cultural life." (17) It is from this position that more than 200 black and Puerto Rican brothers and sisters from public, private and parochial schools on the secondary school level, as well as art schools, colleges and universities of the metropolitan area, will undertake a walking tour of the Museum of Modern Art on Sunday, 13 April 1969, for the purpose of making an in-depth evaluation of the present program of the New Museum of Modern Art in terms of its adaptation to meeting and serving the needs of the "smaller communities" of black and Puerto Rican people. It is our view, in which I believe you will concur fully, that these young people, as the "future leader os our cultural life", ought to be made aware of the services of your great institution is supporting through your programs their education and careers in the arts in terms of special relevancy to them as products of a black and Puerto Rican culture. We know that you cannot fail to be pleased by their moves in this direction. We hope, then, that you will undertake to make available to us the facilities of your auditorium on that date, at any hour between, day 11:00 A.M. and 1:00 P.M., to enable us to properly orient these young people prior to the tour, without serious inconvenience to your regularly scheduled program for that day.

Because our program is one of research and evaluation, we feel we ought not to rely solely upon that visual evidence of the Museum's programs available on that day, since this might result in an unfair assumption that these represent the only such programs or the limit of such programs undertaken by the Museum, when in fact this might not necessarily be the case. Accordingly, we recognize the need of obtaining further information such as could only be furnished to us by you and your staff. We would, therefor, wish to submit to you at some time in the early future, a rather detailed questionnaire to aid us in this project. This letter will undertake to set before you the form which some of those inquiries would take.

"The New Museum of Modern Art will in fact become the only American Art Museum which, in its own field, is foremost in the world. evitably it will be a magnet attrating to New York from every quarter of the globe all those interested in the visual arts of our time." (16) We believe that this statement embodies a very ambitious goal and necessarily imposes upon the Museum an almost unequalled responsibility, which, we have no doubt, you are struggling most manfully to meet. We of the black and Puerto Rican community of this city share both your interest in meeting that responsibility and the responsibility of seeing that it is met. That alone, please be assured, prompts our inquiries and the suggestions which we undertake to make. For we have a very special stake in the Museum's fulfillment of its goals and its responsibilities which you cannot fail to recognize as being both exigent and legitimate. It is for this reason that we rely upon your cooperation with our project. Our black and Ruerto Rican brothers and sisters in the metropolitan area, as well as throughout the country, require every encouragement in order to develop and create effectively. Above all, they require images with which they can most readily identify. They are naturally attracted to the Museum of Modern Art as a locus for cultural identification. Their hopes represent an added responsibility imposed upon your Museum and ours by the greatness of its purpose and its plans.

The old Museum had 12000 square feet of exhibition space, little or none of which was given over to cultural programs pertinent to the black and Puerto Rican cultural communities. We would not entirely agree with the arguement that considerations of space alone could warrant such a sweeping omission. Be that as it may, however, we are more concerned with how much of the additional 31000 square feet of space in the New Museum is appropriated to that purpose. We certainly do not believe it unreasonable to expect and to conclude aftersome four years and a seventy-five per cent increase in the amount of exhibition space available that the space issue will be held to offer a valid explanation for failure to remedy this deficiency. This is not to prejudge the matter and conclude that it has not been remedied, or is not in the process of being remedied. Of course, we feel we can safely rely upon you to advise us of the extent

Mr. Bates Lowry - 3

to which the latter may be the case.

It does, however, seem more than a little conflicting with the established practice of the Museum in reserving galleries for the exhibition of the works of different cultural groups that no such wing has ever been reserved for the exhibition of works which are the product of black and Puerto Rican culture. Gallery #6, for instance, is reserved for French and Italian artists; #7 for German Expressionists; #15 for Italian The purpose in this would seem to be to present Futurists. works which bear artistic unity as to period and/or portrayal based upon features of national cultural personality. It need hardly be emphasized, Mr. Lowry, that the distinctiveness of the various cultural groups which form the cultural tapestry of our nation each demand their own spokesmen. Pollock's art would never be held to be inclusive of pre-Columbians, or of American Indians today; it is absolutely absurd to hold that it is inclusive of black and Puerto Rican culture. Were that the case, then there could be no valid objections to having Soviet artists paint America while in Kiev, or black or Puerto Rican artists depict Croatian peasant life. We know, of course, that such an idea would be dismissed as utter madness at the very least. If we want to portray Croatian culture, then we must depend upon Croatians to do it. It is no argument to submit that techniques in Croatian art have not advanced sufficiently to permit Croatian artists to paint with an accomplishment which might favorably compare with Crozco or Degas: the fact is that is we are going to portray Jugoslavia, then we mu**s**t portray Croatia; and if we are going to portray Croatia, then we must portray it through the work of its own artists. We would think that sufficiently elementary. If the Museum of Modern Art does not feel that the black and Puerto Rican communities form a sufficiently important part of our nation to warrant portrayal, then it ought to say so, directly and immediately. Then, at least, we shall know -- which is not to say we do not already know -what the issue really is.

There is, of course, the question as to whether the Museum is under any obligation, aside from considerations of artistic integrity, to present a program of cultural identification for black and Puerto Rican people. (We do not expect the argument that artistic integrity can be satisfied by total failure to do so.) It inevitably goes to the question as to how private the Museum actually is. "Gifts to the Museum of Modern Art are of course deductible for income tax purposes." (43) Tax deductions are a form of public financial support, representing, for the most part, funds which would find their way into the public coffers without this tax benefit. Since the cost of

prosecuting the war in Viet-Nam, or of putting aman on the Moon, or of flood control in the Missouri Valley, is not affected by money being donated to the Museum, such donations in fact require a redistribution of the tax burden to raise lost revenues. The Museum of Modern Art, then, is a direct beneficiary of public monies. This is not to say by an means that this is desireable; quite the contrary, it is completely desireable, provided that the Museum recognizes that it is a beneficiary and discharges its responsibility as a legatee. That responsibility comprehends public service to the Puerto Rican and black communities which support the Museum through the payment of higher tax levies.

The Mueseum appears to recognize this to some extent. It has established, for example, the Children's Art Carnival for the first time in Harlem. The Museum claims that the Carnival will serve 9000 children, which would be triple the average served in past years. How this is possible, aside from the doubtful accuracy of the figure, really is not nearly so important as whether or not the program satisfies the need of cummunity children for cultural identification. We submit that it does not, and that a full investigation by copetant art educators from the local community should be undertaken at the instance of the Museum to determine how it can be made to do so. Art which is not relevant is worse than no art at all; it leaves the feeling that art itself is not relevant to life, when art ought to be the highest relevancy in life.

The glaring shortcomings of the Museum vis-a-vis the black and Puerto Rican communities clearly require the setting up of a special Black Wing to enable the Museum to present a harmonized portrayal of black culture in America. There simply is no way of getting around this. Yet, we challenge the Museum to declare that it has ever sought the endowment of such a wing, as it has undoubtedly sought the endowment of a German-Autrian Wing, Dutch Wing, Parisian Wing, or other ethnically or nationally identifiable wings. We challenge the Museum to say that it has ever approached the black cultural or financial community and sought funds or other assistance for setting up a program embodying cultural identification for blacks or Puerto Ricans. We would go so far as to challenge the Museum to state that it has ever gone so far as to develop a comprehensive plan for setting up such a wing in the event that funds were provided for it.

Yet, there is little to be accomplished by remonstrating over the sins of omission and commission in this area visited upon generations of the past. What is important is that the Museum has now the opportunity to accomplish something in the way of

Mr. Bates Lowry - 5

remedying those injustices in the present and the future. Again, we challenge the Museum to declare how it intends to go about doing so. We challenge the Museum to offer a constructive alternative to the Black Wing. We challenge the Museum to sit down with leaders of the black and Puerto Rican cultural communities and develop a comprehensive scheme to meet its responsibility in this area in the future.

We are waiting, Black and Puerto Rican children are waiting. Art is waiting. We cannot wait very much longer, Mr. Lowry. Nor can the Museum if it is not to become, as one poster at the recent demonstration rudely and indelicately suggested, the Mauseleum of Modern Art. We would like to know what plans you have for the Museum.

Very truly yours,

TOM LLOYD FAITH RINGGOLD

lab

STUDENTS AND ARTISTS UNITED FOR A MARTIN LUTHER KING, JR. WING FOR BLACK
AND PUERTO RICAN ART AT THE MUSEUM OF MODERN ART OF THE CITY OF NEW YORK
A RESEARCH AND EVALUATION OF THE MUSEUM IN ITS DEFAULT OF
CULTURAL RESPONSIBILITY TO THE PUBLIC AND CULTURAL INTEGRITY
TO ITSELF AND THE ART COMMUNITY OF THIS CITY, THE NATION AND THE WORL

INFORMATION

This form consists of Parts I and II: Part I is for you to fill in and mail to the address indicated at the bottom of the form. Part II consists of a series of questions addressed to the Museum and its staff and is to be mailed to the Museum if you believe these questions ought to be answered. Thank you for your support. Thank you for joining us in an effort to end cultural genocide practiced against blacks and Puerto Ricans at the Museum of Modern Art. Thank you for joining our fight to establish a Martin Luther King, Ir. Wing for Black and Puerto Rican Art at the Museum of Modern Art.

MR. TOM LLOYD 158-02 107th Avenue Jamaica, New York 657-6433

MRS. FAITH RINGGOLD 345 West 145th Street New York, New York 862-5876

PART I

1. Does the regular attendance at the Museum today suggest that blacks and Puerto
Ricans use, enjoy and understand the Museum's collection?
YES NOUNCERTAIN
2. Do any exhibitions in the galleries relate to black and Puerto Rican experience
as to subject matter, means of expression, or personal identification?
YES NO UNCERTAIN
3. If your answer to (2) is YES, which ones?
22 70 to to (2) to the winding ones :
4. Are there any publications (1st floor), films (Auditorium), or other visual aids
that relate to the black or Puerto Rican experience? YES NO UNCERTAIN
5. If so, how many films, publications, other?
6. Do you believe, after touring the Museum, or on the basis of your knowledge
of the Museum and its programs, that a MARTIN LUTHER KING, JR. WING FOR
BLACK AND PUERTO RICAN ART would serve the purpose of genuine cultural freedom
and portraval of the culture of black and Breata Br
and portrayal of the culture of black and Puerto Rican people at the MUSEUM OF MODERART? YES NO UNCERTAIN
ART? YES NO UNCERTAIN
NA ME
ADDRESS
CITYSTATEZIP
PLEASE MAIL YOUR FILLED OUT QUESTIONNAIRE TO ONE OF THE PERSONS LISTED
ABOVE. WE WILL NOT DISCLOSE YOUR NAME OR ADDRESS WITHOUT YOUR PERMISSION

THANK YOU.

(b)

STUDENTS AND ARTISTS UNITED FOR A MARTIN LUTHER KING, JR. WING FOR BLACK AND PUERTO RICAN ART AT THE MUSEUM OF MODERN ART

FAITH RINGGOLD

25

PART II

THIS CONSISTS OF (2) PAGES. DETACH AND MAIL TO THE ADDRESS GIVEN BELOW. PLEASE BE SURE TO FILL IN YOUR NAME AND ADDRESS.

NA ME	ADDRESS	
CITY AND STATE		ZIP

MR. BATES LOWRY, DIRECTOR MUSEUM OF MODERN ART 21 WEST FIFTY-THIRD STREET NEW YORK, NEW YORK

Dear Mr. Lowry:

As a member of the interested public, I request that you forward to me at the address given above answers to the following questions at your earliest convenience:

- 1. Does the Museum recognize the existence of an authentic, disfinct Black Art Movement?
- 2. If so, how has the Museum presented the body of work of this Movement in its permanent collection and national and international exhibitions?
- 3. Does the Museum's permanent collection of over 30,000 wirks of art include the works of black and Puerto Rican artists? If so, which, and how many?
- 4. Can the Museum claim in good faith to be a "private" institution when:
- a. Its donated collection, endowments and deficit-erasing contributions are made possible through tax abatement on donors amounting to almost the full dollar value of such support?
- b. It receives sizeable additional income in the form of direct public funds for so-called "free admission" and services for public school children and teachers, federal commissioning of exhibits at international exhibitions, construction of models for urban development programs, and other such schemes, as well as for sundry other publicly commissioned projects?
- c. It invites and solicits public subscritpion and attendance at which admission fees are charged?
- 5. Does the Museum recognize this form of public financial support as imposing any obligations upon it toward the public?
- 6. How does the Museum provide for adequate safeguards that race plays no part in the selection of works for inclusion in its permanent collections and circulating exhibitions?
- 7. In view of the support of racist policies in South Africa by the investments of several corporations of prominet trustees of the Museum--David Rockefeller and the Chase Manhattan Bank, to name one--is not public credibility as to the effectiveness of these safeguards, assuming they exist, seriously weakened?
- 8. How does the Museum provide in its collections, exhibitions, programs, publications, and services, cultural identification for black and Puerto Rican citizens?

FAITH RINGGOLD

PART II (CONCLUDED)

- 9. How do such community activites as the Children's Art Carnival in Harlem provide for cultural identification for black and Puerto Rican children?
- 10. How does the Children's Art Carnival seriously arrive at its figure of 9000 children to be served annually in view of the average of 3000 in prior years?
- 11. How does the Museum decide, in a way which insures that considerations of race play no part, which works of art to accept as gifts and exhibit in its permenent collections?
- 12. How does the Museum define "quality" as a standard used in selecting works?
- 13. Would the Museum assemble a special collection for exhibition of works of black and Puerto Rican artists of "quality" lent to it for that purpose?
- 14. Does the Museum encourage—and if so, how—black and Puerto Rican artists in the early stages of their development in terms of providing for group presentation of their work?
- 15. What is the Museum's principal objection to the application of the criteria of "quality, historical significance and significance of the moment" to the selection of works by black and Puerto Rican artists?
- 16. Does the Museum presently have, either in operation or in advanced planning stages, a program of community workshops for black and Puerto Rican communities in order to create a liason between the Black and Puerto Rican Art Community and the Museum in order to advance public knowledge of its development and to further acquaint the Museum with its force as an expression?
- 17. What are the objections to the Martin Luther King Jr. Wing for Black and Puerto Rican Art which the Museum would suggest to be most valid?
- 18. In what way does the Museum feel threatened by the existence of a Martin Luther King, Jr. Wing for Black and Puerto Rican Art?
- 19. Is it the position of the Museum of Modern Art that, in view of the Museum's cultural responsibilities to the public and the art community, that the people of the black and Puerto Rican communities should passively accept the denial to them of a Martin Luther King, Jr. Wing for the exhibition of their cultural expression?
- 20. What is the Museum's alternative to the Martin Luther King Wing in order to satisfy the legitimate demand of black and Puerto Rican citizens for cultural expression and identification in the Museum of Modern Art?

N

ER

Robert Barry

Why bother with the Museum of Modern Art? Why not work outside it and leave it to those who want it. If it doesn't serve us, why not let it be.

More than any other museum, it pretends to be what it is not. It's very name "Modern" is a lie. It has failed to live up to its original promise.

The spirit of the museum and the spirit of art are two totally different conceptions. The Museum is a huge, artistically impotent superstructure of something other than art, but with great influence. Under the guise of art, and without art's spirit it is even opposed to the true art spirit. And most of all it is unfortunately mistaken for the actual reality of art.

The energies of art are subject to conscious cultivation and planning. Art is split into branches. Art becomes cultural values which must be preserved for a few and for their own sake. The Museum epitomizes what Heidegger calls: "The boundless work of dismemberment of the human spirit carried on by the practical intelligence".

As an architect, I'd like to address the artists' community. Those of us who are disturbed that the Museum of Modern Art sees fit to charge such an exorbitant admission price, rather than let the public, as well as the artists, have free access to the exhibitions, might well reflect on the extravagance with which the Museum itself was built.

When the original building was built in 1939, there was an attempt by the architects to make this building a part of the new age - the use of stainless steel and glass, neon lighting and hard crisp lines of the new esthetic of the no-nonsense international style of architecture.

Some thirty odd years later, when the Museum carried out its major expansion plans for a new wing and enlarged garden, the esthetic had changed to that of a richly embellished elegance. It was significant that Philip Johnson was selected as the architect for this new image that so completely overpowers the older building. Mr Johnson, by his own statements, sees himself as a court architect; he would prefer the role of architect to the king to that of "architect to the people". The aristocratic trustees are interested in retaining prestige and image and Mr Johnson provides the right amount of elegance, pomp and grandeur. Of course, it is not just the Museum of Modern Art that manages to squander the too-limited resources of the art world on over-embellished architecture and personal

monuments to the past. It seems as though a fight for identity has really been fought between the Museum of Modern Art, the Whitney Museum, the Guggenheim, and lest we forget our sick relations, the Huntington-Hartford Gallery of Modern Art. The incredible expenditures involved and the apparent irrelevance of this escalation of image-mongering to the requirements of art exhibitions indicates strongly to me that the trustees of these museums are extremely irresponsible. It would be better that the walls come tumbling down and the art come back to the real artistic community.

There are several questions regarding the architecture of art exhibitions which I'd like to address to the Art Workers Coalition.

- 1 Are buildings for the purpose of showing art really necessary, and if so, what kinds of buildings should your work be shown in?
- In a time of open-ended activity and vitality in the world of art, should the museum be a neo-classical monument made of polished marble, granite, teak and bronze or shouldn't the museum be just as vital, open-ended and forward-looking as the art itself.
- Why are artists as a community never consulted about the programming and design of a new exhibition facility? Why shouldn't the artists as a community develop their own alternative solutions to these extravagant museum buildings? There are no limitations to the type or size of space which might be used. I would urge the artist community to seek out like-minded architects with professional skills and talent to match the demands of today's

Wilbur Woods 3

technology and tomorrow's potential, and with the use of design workshops and open discussions, they would define new solutions to the problems of art exhibitions.

CARTER

April 4, 1969

AN OPEN LETTER TO TODAY'S VISITORS TO THE MUSEUM OF MODERN ART

A PROPOSAL FOR THE ESTABLISHMENT OF A BLACK WING AT THE MUSEUM OF MODERN ART IN MEMORY OF DR. MARTIN LUTHER KING, JR.

WHY A BLACK WING? MARTIN LUTHER KING MEMORIAL AT MOMA SEGREGATED BLAC

On October 30th, 1968 at the Museum of Modern Art, prominent black artists were segregated in a back room at a memorial show in honer of Dr. Martin Luther King, Jr.—or rather, in contempt of Dr. Martin Luther King, Jr. Among those black artists subjected to this humiliating, racist cultural segregation were Jacob Lawrence, Charles White, Romare Bearden, and the late Bob Thompson. No one save the three black advisors on the Committee protested this racist insult to the black cultural community, which was really the most blatant contempt for the creative struggle which permeated the life and perpretated, the death of Dr. Martin Luther King, Jr.

THE WHITE CULTURAL COMMUNITY SUPPORTED WHITE RACISM IN THE NAME OF DR. MARTIN LUTHER KING. JR.

Criginally the Memorial Exhibition for Dr. Martin Luther King, Jr. hau included the works of no black artists! Black artists were included for the first time as the direct result of pressure from the plack cultural community. None of the white members of the Committee even recognized the racism, nor were they repelled to the point of raising their voices against this insult to the memory of Dr. Martin Luther King, Jr. How, we ask, can the white cultural community survive when its leadership, in the persons of such distinguished figures as Mayor John Lindsay, Mrs. Aristotle Onassis, Carroll Janis of the Sydney Janis Gallery, Edward Fry of the Guggenheim Museum, Henry Geldzahler of the Metropolitan Museum of Art John Gordon of the Whitney Museum, Donelson Hoopes of the Brooklyn Museum, Karl Katz of the Jewish Museum, and William S. Rubin of the Museum of Modern Art, fail to react to the Museum of Modern Art's racist treatment of black artists and blatant insult to the memory of Dr. Martin Luther King, Jr.? Obviously, they either expected black artists to be segregated, or they felt such a liberal streak that they were included at all that mere relegation to a back room represented in their minds a giant stride toward tokenism at the Museum of Modern Art. More likely, they never thought anything at all which is the best way to support the racism that buried Martin Luther King. Whatever the explanation, black artists can no longer wait for MOMA's brand of integration, which is already loo years late in coming

A MESSAGE TO THE BLACK AND PUERTO RICAN COMMUNITY ABOUT THE IMPORTANCE OF PORTRAYING THE CONTRIBUTIONS OF OUR CULTURAL HERITAGE

WHY IT IS IMPORTANT

Although we are all members of the same human family, our experience as a people has helped to make us different from other groups, just as our individual experiences make us as indivuduals different from one another. That differentness is a right; it makes us who and what we are, and that differentness has a right to be respected and preserved. The differentness of other Americans is recorded and preserved in the art of their group; their children and our children see it, and this fosters identification and a sense of worthwhileness. Our children and we ourselves are entitled to this same identification, respect, and sense of worthwhileness enjoyed by others. The public vehicle for helping to sustain and encourage all of this is the museum. For people alive, developing and contributing today, the foremost vehicle in the world for telling the story of cultural contribution is the Museum of Modern Art.

IS IT BEING DONE?

We want you to find this out for yourselves. On <u>Sunday</u>, <u>April 13th</u>, at 12 <u>Noon</u>, 200 black and Puerto Rican students will assemble in the Auditorium of the Museum of Modern Art for a brief orientation on methods of evaluating whether orf not the Museum of Modern Art is usefully fulfilling its obligation to portray the cultural contributions of black and Puerto Rican artists and to determine whether that portrayal could be better served by the establishment of a black and Puerto Rican wing at the Museum. Cultural leaders of the community will speak to the group. We urge you to support this work either by personally attending, or by encouraging others to attend, or both.

WHY A SEPARATE WING?

The Museum maintains wings for the exhibition of Dutch, Russian, Italian, Austro-Germanic, and other ethnic and national cultural contributions. Blacks and Puerto Ricans amount to more than 25 million Americans—one out of every eight. Our distinctiveness as a people is clearly recognied in the many laws, practices and customs within the American society which declared and even today declare such a difference. In short, we are different for purposes of unequal treatment, but not different for purposes of equal recognition of our cultural individuality. If we are different—and we are among the first to insist that we are—then we ought to be able to present that difference through our art and other cultural contributions in a Martin Luther King, Jr. Wing of the Museum of Modern Art.

SUPPORT YOUR CHILD'S RIGHT TO KNOW, ENJOY AND UNDERSTAND HIS RICH CULTURAL HERITAGE. HELP TO FREE BLACK AND PUERTO RICAN ART FROM THE CULTURAL GENOCIDE PRACTICED BY THE MUSEUM OF MODERN ART TODAY. WITHOUT A MARTIN LUTHER KING, JR. WING, BLACK AND PUERTO RICAN ARTISTS WILL HAVE TO WAIT ANOTHER 100 YEARS FOR FREEDOM, IF CULTURAL GENOCIDE DOES NOT IN FACT, AS IT SEEKS TO DO, WIPEOUT OUR CULTURE ENITRELY. BRING THIS PAPER WITH YOU TO THE MUSEUM THIS SUNDAY, OR MAIL IT TO A MEMBER OF OUR COMMITTEE!

Tom Lloyd 154-02 107th Ave., Jamaica, N.Y.

STUDENTS & ARTISTS FOR A
MARTIN LUTHER KING, JR.
WING FOR BLACK ART AT THE
MUSEUM OF MODERN ART

In our society artists have no power. They have no power because they are divided against themselves and fail to organise as a group. Because they have no power, they are exploited and manipulated by those who have it. In most cases, instead of objecting to or even being aware of this exploitation, they take pride in the reason for it. We are individuals, they say, we neither want nor need organisation. If you are good, you will make it in spite of the disadvantages; if you do not, you can console yourself with the thought that making it is not the artist's true objective anyway.

We do not realise that we are encouraged in this rationalisation by those who exploit and manipulate us. Iske women, like the black people, we are fed with a careful fiction as to the nature of our wishes and our goals. How many times have the black people in the South been told that they are happier and more contented than those in the North? How many times have women been told that to do something well or even seriously will preclude a happy relationship with a man? Anything, that is, that falls outside the conventional role of woman.

For artists, if not for the public, la vie boheme, the romantic garret, the purity of poverty, the love affair with starvation may be perhaps romantic popeorn. Still overlaying it as more serious myth. You cannot really expect to make a living from art; artists get their satisfaction from doing their work and showing it; they don't really need to be paid for it, they are already so lucky to be erective and gifted and so on.

Yet, aswe all know, there is money in art; a great deal of it in fact; huge sums change hands yet somehow searcely ever finish up in the posket of the artist.

Why should this be so?

The error of the problem is twofolds the legal emespt of art as an investment object; the social emespt of art as a lummy object. Many artists have fought against this latter definition for years by changing the nature of their work; by making it too large or too ugly or too dirty or too impermenent for galleries and smart apartments. Their work has usually been demortisated in the end, however, and their protest has failed to make art a less esoteric commodity.

They should have realised that without an attack on the legal and financial structure of the art world, no democratisation of the art object is possible. This though a change in these areas, art will remain a lummy and the artist a superfluity.

What changes then can be made to diminish the value of art as investment and at the same time give an economic and legal power to the artist proportionate to his role of creator? I have four proposals to make:

Firstly: the greatest financial gains from art are realised by those who buy work cheap in the artist's youth and sell it does when he is old or dead. Our objective should be to change the law so that one half of all such gains reverts to the artist, and after his death partly to game his descendents and partly to a central fund created for the benefit of all artists. Such a fund would provide work grants, old age and sickness benefits, help for dependents of deceased artists, legal advice service and other social benefits. In cases where gains are realised through tax losses obtained by collectors who donate work to missums, one half of such gains should also be passed on to the artist or his descendants and the fund.

Secondly: the concept of renting art. Scales of minimum rental fees should be established, and all institutions charging admission to exhibitions should be legally obliged to pay fees to the participating artists. In the case of dead artists, fees would be paid to the fund. Public exhibitions of private collections should also return a royalty to the artist or to the fund.

Thirdly; Maximum commission rates changeable by galleries should be established by law.

Fourthly: The reproduction of artists' work in books, magnatines, on television or in films should return a royalty fee to the artist or the fund.

Some of these suggestions exist as fast in one from or another in the fields of literature and music. And although it can be objected that art is different since it is intrinsically valuable as a unique object whereas music and literature have value only in their idea and not in their physical form - yet, one can maintain that the sale of an art work conveys only the right to private and personal enjoyment thereof and not to the right to financial gain, personal publicity or public acclaim. Or at least not to these advantages without paying extra for them.

I have concentrated on economic proposals because I feel that all the frustretions put in relationships with galleries and landlords, museums and collectors, all the slights and inequities to which we are subjected are a direct result of our having no financial power either individually or through a representative orgamission. Improve our legal and economic rights and the other relationships will als

also change. McCommission was a second to the world and without financial backing we will always be overruled.

I have no doubt we can bring about change, even change as drastic or even more drastic than that I am proposing here. But to do so, we must stop being brain-washed six into the belief that things are for the best as they are; we must be prepared to spend time building an organisation to represent us; we must be able to define our demands and research the means to carry them through to law. It waste be quick or easy and it cannot be done only in New York City or even perhaps not only in the U.S. for the art world in international and if our reforms are to be effective, they must be applied on a global scale. It's a big job, but we can start it moving...

- There is a widespread dissettisfication about the existing state of the art world today.
- 1.11 Galleries provide a limited forum and only one that relates to art as commodity. They are insufficient in their resentation of the range of living art: what should be seen, and when and how. Profits dictate styles.
- 1.12 Auseums, ideologically committed to living art, are nore and more barricaded behind walls of institutional bureaucracy. A world of play it safe, ersetz experience, and tax free status.
- 1.2 The artist may spend his life as a cabinetmaker, working to furnish museums. He is the weakest link in the chain of the art world, the nost expendable.
- 1.21 There is a good deal of significant work of curlity which never gets bove 14th Street (or 23rd or whatever), because of a market situation.
- This is a proposal for envises to herge their individual powerlessness into a community, to try having some seveso in their own desting.
- iving art, cooperatively financed, run by artists for artists to fill the gap left by the art world.
- 2.11 Independent of existing institutions, it would avoid becoming a downtown uptown. It would provide an alternative showing living art in a framework free of power play, property and out of the hands of profiteers. There would be no sales.
- 2.2 Its rimary pure se would be the presentation of esthetic issues as they are current, showing new concepts before they are safe, exhibited as the artist intends them to be, under his control. Exhibitors would not be limited to membership to avoid another coop gallery situation.

- 2.21 It could show valid works in styles neglected by uptown fashion, large scale works untouched by galleries, and any form or anti-form felt to be significant but of dubious commercial value.
- 2.3 The problem of quality would be tackled by rotating juries elected by members and which would prevent power monoply by one group. An exhibition committee could consider any proposals for exhibitions by any group whatsoever.
- 2.4 It would be a temporary project designed to last 2 or 3 years and then, to continue, it would be reorganized and restructured according to future needs. This would avoid institutionalism and make the community concentrate on the present problems which confront it.
- 2.5 It could include a broad participation in the visual arts as well as film, dance, music, etc.
- 2.6 by its independent example it might make a slight dent in policies of existing institutions with more capital but with fewer ideas.

Subuntled by Heve Persenthal
(AW)etc

JOHN DENMARK

AND ARTISTS UNITED FOR A MARTIN LUTHER KING JR. WING FOR BLACK
BY PHIERTO RICAN ART AT THE MUSEUM OF MODERN ART IN NEW YORK CITY

THE MUSEUM OF MODERN ART EXCLUDES BLACK AND PUERTO RICAN ART The Museum is the international pace-setter of the modern art movement. Its exclus ion of the work of black and Puerto Rican artists has denied them recognition, suppor and the impetus for development which every art school and movement requires. It stands as the redoubt of the only great cultural empire in America which, however unwittingly, perpetuates total and unrelenting racism in America. Music, dance, theatre, literature, and audio-video communications have made themselves great by enriching themselves with the cultural wealth of black and Puerto Rican heritage; they have shared the prestige of artistic regeneration through a new and dynamic cultural infusion. In order to develop as a maovement, black and Puerto Rican art requires national and international exposure. Either it will receive it, or the decaying effects of a society already weighted with war and racism will crush what little hope remains that art is not indeed dead in America. But Black and Puerto Rican art are alive! In search of museum retrospectives! Of major exhibitions, international representation, and all the exposure which museum publications, commissions, grants, and sponsorship can give!

THE MARTIN LUTHER KING JR. WING WILL BE SEPARATE -- BUT ONLY AS THE YOLK IS SEPARATE FROM THE SHELL. Black determination has never failed to provide creative leadership to surmount every hurdle to freedom. We cannot be free until our art is ${\operatorname{fr}} \epsilon$ We would gladly be free in any way. But we have been 34 years at the Museum waiti to be free without being separate, and there have been no retrospectives for Jacob Lawrence or Romare Bearden, no publications devoted to their work, no group shows for our younger artists. If our art is not to be mixed with the art of whites, well, so be it! Give us our own wing, where we can show our black and Puerto Rican artists, where we can proclaim to the world our statement of what constitutes value and truth and the spirit of our people! Give it to us, or tell us that we have no place at all in your museums liust as we have no place in your churches and clubs and cooperatives Can the Museum of Modern Art at least be that honest about it? We ask Governor Rockefeller and Mr. Philip Johnson of Johnson's Wax--trustees of the Museum--to make reason prevail. We will have our art, and we will have our wing. We have our own thing to do, something that grows out of our different experience as a people, coupled with the unceasing need of black and Puerto Rican people to give reason and vitality to existence. Modern Art needs a new direction and impetus--away from the "Cool School" emphasis of use of materials in the hope of avoiding the revolution. Black and Puerto Rican Art proclaims to the world: "We are the revolution! We are 25 million strong, very much alive and very seldom cool! Our art is not dead, and we will not let it die, because to kill our art is to kill the spirit of our people! That is why we <u>must have the Martin Luther King Wing----NOW!!!!!</u>

AT 12 NOON AT THE MUSEUM OF MODERN ART, 21 W 53 St., in the AUDITORIUM, SUNDAY, April 13, we will conduct an evaluation of the Museum in its default of cultural responsibility to the public and cultural integrity to itself and the artistic community. TAKE PART. CARE. SAVE BLACK AND PUERTO RICAN ART FROM CULTURAL GENOCIDE. SAVE AMERICAN ART FROM THE FOLLY OF RACIST SUICIDE!

I'm going to forego the pages I submitted, because Bob Barry and others have said pretty much what I wanted to say. Expx Except that I don' quite understand why we should all be showing so much kindness to that energy trap up there. I don't see why we can lend our virility to their obvious sterility. They cannot deal with the kind of energy we as artists are involved in. They've made this mquite obvious. I don't think you're going to reform them - do you know who they are, the people who're dealing with you as artists. know what we're after. Why don't we just let them die a natural death? I don't think I'm the only artist who felt obliged to pack up and moved up... I'm living in Vermont now The only thing I can say is that what I'd like to see happen is on May 10th and 11th come up to Vermont at my invitation and do there what you don't think you can do here. We're going to have an artists' carnival up there on May 10th and 11th in Putty, Vermont, and I want anybody who wants to come up and do anything they want to do to come up there and do it. We'll try to see that you get asleeping bag, we'll try to see that you get a place to sleep and we'll try to feed you. I concerned myself for ten years here with the problems of getting my art shown and I'm no longer interested, and I don't see why you're all interested in that place up there.

This is sort of a strange event for me because I went to this school and sat in this auditorium, and every time I was here

I really don't know

what's happening here

desirent to allot of people, and I think it's about time we desired that a decided to do something other than talking. The museums and the galleries should be on their fucking knews, man a nd we're playing games here, talking a lot of bullshit. We've just got to like...there was this one cat who came over here and said something. He said we should all go out and we should organize and we should do it together for one reason, because we are part of a subculture. And when we get together we'll decide what we want to do. You'll decide, not the museums or the galleries. They'll just have to wait while we decide what we want to do. I think we have to organize, it's got to be loose but that's what we've got to do. On Monday we meet, we get together, we put together some sort of a resolution and we just move.

QUOTATIONS FOR 1967

THE MOBILIZATION OF CULTURE

"In both camps (Free World & Eastern) non-operational ideas are non-behavioral and subversive."

Herbert Marcuse (1963)

"Even science, especially the magnificent science of our own day, has become one element of technique, a mere means." Mauss (N.D.) he Lote

"The aesthetic philosophy of impressionism marks the beginning of a process of complete inbreeding in art. Artists produce their works for artists, and art, that is the formal experience of the world sub specie artis, becomes the real subject of art."

Arnold Hauser N.D.)

"As the unity of the modern world becomes increasingly a technological rather than a social affair, the techniques of the arts provide a most valuable means of insight into the real direction of our own collective purposes. Conversely, the arts can become a primary means of social orientation and self-criticism."

Marshall McLuhan (1948)

"...the total mobilization of all media for the defense of the established reality has coordinated the means of expression to the point where communication of transcednding contents becomes technically impossible. The spectre that has haunted the artistic consciousness since Mallarme - the impossiblility of speaking a non-reified language, of communicating the negative- has ceased to be a spectre. It has materialized."

<u>Marcuse (1963)</u>

"An army without culture is a dull-witted army, and a dull-witted army cannot defeat the enemy."

Mao Tse-Tung (1944)

"For example, if a statement on the importance of the arts to both the individual and the community were made by a person of high authority, by the President of the United States, the condition of art would be improved almost instantaneously." Ma Me co

Victor D'Amico (1965)

kopeck on this dog shit. "We aren't going to spend a Khrushchev (1962)

3 Ant Ed. MOMA

ART AND FOOD

"Art everywhere stands in contradiction to its own ethical purposes. What are we to do? Everywhere the ethical predicament of our time imposes itself with an urgency which suggests that even the question 'Have we anything to eat?' will be answered not in material but in ethical terms."

Hugo Ball (1917)

"It is high time to recognize at last that the problems of art and stomach are very far from each other."

Malevich (1915)

"An Oldenburger has more taste than the real thing."

E. Benkert (1967)

"What is happening now is not the deterioration of higher culture into mass culture but the refutation of this culture by the reality. The reality surpasses its culture."

Marcuse

"It is harder to shout louder than the War or the Revolution."

Trotsky (1924)

THE NEW LEFT

"Cubism and Futurism were the revolutionary forms in art foreshadowing the revolution in political and economic life of 1917."

<u>Malevich (1920)</u>

"The prime virtue of avant-garde art used to be the ability to go against the grain of one's own time and follow one's own bent regardless of current fashion, acceptance or ideas of what art has to be. In the American art world of today, one of the few who embodies that virtue is Andrew Wyeth."

Frank Getlein (1967)

POSTSCRIPT

"Art always borrows its seriousness from values- religious, romantic, scientific- it fails to live up to. The formal interests of the artist and his delight in his craft set him apart from genuine holiness, love, or research. Yet when logic induces the artist to consider art capable of renewing itself by its own means he finds himself in a blind alley. Art today needs political consciousness in order to free itself from the frivolity of continual insurrections confined to art galleries and museums. The actions of society present a resistance against which modes of art can test their powers and reinstate the creation of images as a vocation of adult minds."

HAROLD ROSENBERG, December 16, 1967

signed Minority A.
Benhert
Herdman
Hewitt
Miecyhowski

THE 1967 NEW YORK PAINTER

The 1967 Painter knows that:

Technology has triumphed

Society is becoming increasingly totalitarian

Painting is becoming increasingly free and pure

Painting no longer has a subversive function

Society accepts the painter in his role as painter

The mobilization of culture in America is as complete, and more successful, than it is in Russia

The Russians will eventually get the message that pure art threatens nothing

12.

The American Way of accepting and using it all is much more practical

Johnson will pass; someday America will have a President who has to do the same things as Johnson, but in a very hip way

It is easier to be an artist now than it was thirty years ago

An artist has friends everywhere, and is very grateful

Museums, galleries, and dealers have been around for a long time

Artists support the Status Quo

Artists protest the War in Vietnam

Artists make the kind of art they want

This is the way it is in America in 1967.

It seems to me this anxiety to become part of the establishment is not very revolutionary. The businessnof having works of art shown cannot be done in cooperation with any museum or the establishment. What artists need is a new society of independents, where anybody, black or white or whatever, can show his work. I believe that the overriding issue with the museum is what happens to the painting or sculpture after it gets in and is acquired by the museum. This is the crux of the problem, and I find that the museum in this regard behaves like any other (institution). In this country, under American-style capitalism, a man who owns a work has complete legal and unalterable, inclience possession of it. He can hang it upside down; he can repaint any part of it; he can, if he wishes, legally destroy it totally. I do not say that the Museum does or will do these things, but what it does do with one's work is done in the same spirit of complete possession. It can place it in any kind of theme show or group show; it can make any kind of historical pattern that it pleases, without any consideration of the artists' wishes. In England and in France, the wishes of the artist, even after he has sold the work, are given more respect. What I would like to see is that the Museum respect the wishes of the artist, even if the artist is wrong. This would not only create a living relation between the museum and the artist, but the museum would become an exemplar to others and show them how they shoull behave to those who make the works. After all, the Museum is not an oracle of behaviour

between itself and collectors and galleries, and the change foundations, in attitude would have a great effect. Collectors, dentaters, government and state would pay attention and have some saw regard for the artists' wishes, if they throught that the in seeing Museum was involved not only traces that a work of art be preserved, but if the Museum would also have some respect for the artists' wishes concerning how the work be used.

(It is Newman's wish that this statement be used only in its entirety)

REND BY BARBARA REISE

I myself have been a little critical of all this concern about the Museum, as it seems to get increasingly dull every year. And why people want to get involved in such a dull place ... Then I started thinking about it.. It's a fine idea. In the thirties and the forties (Interruption from floor: read a short story then.) No, I'm not reading a short story, I'm reading my own statement. ...it was the only place in the world that you could see Matisse at that time, which was more interesting than what was going on in studios around 14th street. Except that 1 think we forget that it was never reliable as an exhibition context for America. It always presents European It never looked for the good stuff in the United States of America. There have been protests, you know, for twenty years about this. But I don't think that the problem there is that it is very dull. It's not acting as a stimulus for for art that's happening here or any place else. anything/ It's run by a lot of academic minds who're more interested in political connexions with the critics and the galleries than hax real understanding of art. But I don't see that replacement with this sort of capitalist political thing with politics of other specialist interest groups is an immense (improvement). I don't see that the establishment of a black wing is going to make it necessarily a more interesting place than to establish a wing for bearded artists, or women

artists or blond artists. And I don't think a closed system is any answer at all. And I mean Ok, what about an open system. Can we get an open system out of the Museum of Modern Art. Maybe to a certain extent we could make it open up by reevaluating itself, but I don't think that's xxx ultimately the best way. I think if we ... and it doesn't seem to have been very successful to date. Right now the security guarder, the director of security is in charge of mix the Museum's reaction to all protest by this coaliton, and he's an ex-officer of the FBI. And the fear is such right now that tonight, in order to prevent curators at the Museum of Modern Art from attending, not necessarily speaking at, just attending this open hearing, the directors organized an obligatory dinner party. I don't think constant pressure without new ideas is going to make them change. So, Ok, what else? I'd like to see a little more competition in the capitalistic system to the Museum of Modern Art: the Whitney and the Jewish, the Guggenheim Museum don't seem to be providing it, so how about an open municipal gallery or How to finance that? and state. place. /I suggest we try to get government, and city ampart, hath federal andxxxxxx support to get both space and a measure of support to keep it going. And you could do this by something that people are trying to get together in England, that is to add a tax on sales of art in commercial galleries - they sell dead art, they don't sell much live art. But if we could have it on all art sold by dealers or galleries, then use the revenue from that to subsidise municipal or open galleries or open gallery situations, to increase direct grants to artists, we

Barbara Reise 3

might get something else going. I'm not saying it would necessarily be better, but at least it would be a step in another direction. APRIL 10, 1969

STATEMENT FOR OPEN PUBLIC HEARING,

FOR ME THERE CAN BE NO ART REVOLUTION THAT IS SEPARATE FROM A SCIENCE REVOLUTION, A POLITICAL REVOLUTION, A DRUG AN EDUCATION REVOLUTION, A DRUG REVOLUTION, A SEX REVOLUTION OR A PERSONAL REVOLUTION. I CANNOT CONSIDER A PROGRAM OF MUSEUM REPORMS WITHOUT EQUAL ATTENTION TO GAHERY REFORMS AND ART MAGAZINE REFORMS WHICH WOULD AIM TO ELIMINATE STABLES OF ARTISTS AND WRITERS, I WILL NOT CALL MYSELF AN ART WORKER BUT RATHER AN ART DREAMER AND I WILL PARTICIPATE ONLY IN A TOTAL REVOLUTION SIMULTANEOUSLY PERSONAL AND PUBLIC.

60 GRAND ST., N.Y.C.

April 10, 1969

The subject is the artist, the object is to make art/

free/.

The art worlf stinks; it is made of people who collectively dig the shit; now seems to be the time to get the collective shit out of the system.

Where does the cycle begin? Let's begin with the individual painter or sculptor ensconces 'high' in his loft world, making his pile of shit (perhaps is he really shitting, in his mind's eye, on the world) having engested art information and raw material from the shared world, pissing his time away, the labor of his love perhaps to be redeemed, to be <u>realized</u> at some other time

The stuff is transformed when it is transposed into imposed 'higher' values. First, a gallery, then, perhaps a museum, and further extended by translation into the data of art information when reproduced in an art magazine; at which point the artist, seeing the transposition, is pissed off. As time is transposed money is transpoed into private worth for the artist and a 'high'/quality/for the collector and art critic in this business society. The art world is a collection of people who dig the dirt, or pay the artist to dig it for him, to get a 'piece' of the action - the games people play - for personal fun and profit ("a profitable experience"). Everybody has their private part (parts) to contribute - for the media it's just another slice of life/ entertainment.

It's time it seems to leave all this shit behind; the art world is poisoned; get out to the country or take a radical stance. (According to the dictionary, "root", the root of radical and the root of root are the same - does dirt or evil really have roots?).

Should art be a lever against the Establishment? Make art dangerous? but art is only one item among the dangerous commodities being circulated in this society and, unattractive as it may be, one of the less lethal. Withhold? - a closed system dies of suffacation.

The writer in the past has been presented with an analogous problem. All magazines in order to survive are forced to present a well-known point of view to identify readers with advertisements just as in the past the structure of the book as object functioned to re-press the author's priwate, interior perspective or vision of life to the private reader who has bought the unique illussion as he reads through the narrative - linear, progressive, continuous from beginning to vanishing end point - his perspective as supposed to be altered by a novel insight into the world; he is changed; in Marx, Zola and Brecht's time he hopefully motivated to change affect into effecting changes back in the outside world. Magazines - art magazines - continue this fiction of assuming private points - of - view whose sum they must assume to be the collective view of its readership and advertisers. They depend exclusively for their economic existence on selling ads to galleries for the most part. For what it's worth to the readers who will buy it, the critic who must sell it, quality in art is all that counts (time is money which counts/ man is the measure of

1

all things). For the writer and recently, some so-called conceptual artists, there is a simple solution: buy the ads himself - the cycle thus feeds back on itself; invest in oneself - it's a free society.

Actually, its not the artists, the galleries, the collectors, the critics or the art magazines who support the structure at all - but the United States Government = you and me - geared to corporate needs - which, through the tax structure make it profitable to run a non-profitable art "business" to by and donate "works" to museums (in the process serving the soul purpse of feeding artists and Madison Avenue types in the over-all process of making a lot of money for yourself), etc., etc..

The conceptual artist conceives of a pure art without material base, conceived simply by giving birth to new ideas - an art that ideally mean and not be of baseball or Monopoly in the den buth without ball, bat, gravity, dice or money. But it's free and like sex, with a minimum of two people (subject/object; inside/outside; ying/yang; receiver/sender; people who take pictures of each other just to prove that they really existed) anyone can play, making their rules as they go along.

The artist laboured under the myth of trying to define himself (and his time) in terms of his work - his unique contribution - his raison d'etre; rather than be defined by society in their image.

But art is inevitable part of the larger order of society, its language and world shared and interdependent with the language, "vision" and stuff of its specific Time, Life, place and function.

All human brains perceive and think partially in symbols which have a relationship to external signs available toall which reduce to various interrelated language systems which relate to the larger social order at a given moment.

What does the artist have in common with his friends, his public, his society? Information about himself, themselves and all ourselves - which is not reduced to ideas or material but shares in both categories as it has a past, present and future time/spce. It is neither subjective or objective "truth"; it simply is - it is both a residue "object" and neutral "etherial" media transcribed - transcribed upon/ translation - translating the content of single and collective man's internal and external position, work, ideas, activities.

The artist is not a machine; the artist shares in mankind's various media of expression having no better 'secrets' or necessarily seing more inside or outside of things than any other person; eftenched is more calculating the wants things to be as interesting as possible; to give and have return pleasure; to contribute to the life-enhancing social covenant. Perhaps young artists, with their new naivete have replaced the old naivete of their fathers.

My opinion (more later); we must go back to the old notion of socially: "good sworks sas against the private, aesthetic notion of "good work" - i.e.: art to go public.

(ax)

spokene at 9:55 at VA Open Hearing

STUDENTS AND ARTISTS UNITED FOR A MARTIN LUTHER KING JR. WING FOR BLACK AND PUJERTO RICAN ART AT THE MUSEUM OF MODERN ART IN NEW YORK CITY

TOM HOVD 154 022107th Avenue Jamaica NY 657

THE MUSEUM OF MODERN ART EXCLUDES BLACK AND PUERTO RICAN ART The Museum is the international pace-setter of the modern art movement. Its exclusion of the work of black and Puerto Rican artists has denied them recognition, support, and the impetus for development which every art school and movement requires. It stands as the redoubt of the only great cultural empire in America which, however unwittingly, perpetuates total and unrelenting racism in America. Music, dance, theatre, literature, and audio-video communications have made themselves great by enriching themselves with the cultural wealth of black and Puerto Rican heritage; they have shared the prestige of artistic regeneration through a new and dynamic cultural infusion. In order to develop as a maovement, black and Puerto Rican art requires national and international exposure. Either it will receive it, or the decaying effects of a society already weighted with war and racism will crush what little hope remains that art is not indeed dead in America. But Black and Puerto Rican art are alive! In search of museum retrospectives! Of major exhibitions, international representation, and all the exposure which museum publications, commissions, grants, and sponsorship can give!

THE MARTIN LUTHER KING JR. WING WILL BE SEPARATE -- BUT ONLY AS THE YOLK IS SEPARATE FROM THE SHELL. Black determination has never failed to provide creative leadership to surmount every hurdle to freedom. We cannot be free until our art is free We would gladly be free in any way. But we have been 34 years at the Museum waiting to be free without being separate, and there have been no retrospectives for Jacob Lawrence or Romare Bearden, no publications devoted to their work, no group shows for our younger artists. If our art is not to be mixed with the art of whites, well, so be it! Give us our own wing, where we can show our black and Puerto Rican artists, where we can proclaim to the world our statement of what constitutes value and truth and the spirit of our people! Give it to us, or tell us that we have no place at all in your museums first as we have no place in your churches and clubs and cooperatives Can the Museum of Modern Art at least be that honest about it? We ask Governor Rockefeller and Mr. Philip Johnson of Johnson's Wax--trustees of the Museum--to make reason prevail. We will have our art, and we will have our wing. We have our own thing to do, something that grows out of our different experience as a people, coupled with the unceasing need of black and Puerto Rican people to give reason and vitality to existence. Modern Art needs a new direction and impetus -- away from the "Cool School" emphasis of use of materials in the hope of avoiding the revolution. Black and Puerto Rican Art proclaims to the world: "We are the revolution! We are 25 million strong, very much alive and very seldom cool! Our art is not dead, and we will not let it die, because to kill our art is to kill the spirit of our people! That is why we <u>must</u> have the Martin Luther King Wing----NOW!!!!!"

AT 12 NOON AT THE MUSEUM OF MODERN ART, 21 W 53 St., in the AUDITORIUM, SUNDAY, April 13, we will conduct an evaluation of the Museum in its default of cultural responsibility to the public and cultural integrity to itself and the artistic community. TAKE PART. CARE. SAVE BLACK AND PUERTO RICAN ART FROM CULTURAL GENOCIDE. SAVE AMERICAN ART FROM THE FOLLY OF RACIST SUICIDE!

Aside from many other beliefs and issues, which could take volumes, one which just came to my passenal attention is plainly this: not one reviewer from any newspaper, not one - Times, Post, Volce or whatever - came to review my show this March.

I said to yiek. Man, it's one thing to view and then decide not to grain. But not to have the courtesy and the sense of responsibility to at least view the work - of a third show - the first and second of which were fully reviewed by all those papers, quite favorably and at some length, leaves one with the rather strong impression that these guys are not doing their jobs. I know the cop-out is probably: "New my can we cover everything?"

But what is their jeb? Just what is their responsibility to artists who are showing? To the other artists who want to know about what's being shown and to the (you should excuse the expression) lay public. Of course they're busy man but they're either propared to do the thing or else they are going to become a useless vestige - constantly miting about the same eld favorites. The whole fucking American star system. What is this Hellywood number? What the fuck are we showing the dams stuff for in New York and paying the dams high percentages to the galleries here for if these guys are going to ignere the majority of us, and simply eater for the favored few. This is another rotten part of the art power structure and the favorites system that's going down. J'accuse baby.

I don't think that the Museum of Modern Art is responsible for most of the difficulties experienced by artists. I don't even think that Howard wise should be crucified upside down, or that Leo Castelli and John Canaday should be napalmed in the sculpture garden.

I also think that black artists sgould expect something better
than a darkies wing in the Modern. If they're good enough, would they
be allowed to come out and hang with the white folks? Could people say
"His skin may be black, but he paints like he's white." would there
be separate washrooms? Separate entrances, maybe? How about a wing for
women? WASPS over thirty? Jewish heterosexual magic realists? The idea
id degrading and unjustified on both political and aesthetic grounds.
The only works that belong in a black wing of the Modern are paintings
by Ad Reinhardt. A black museum is a good idea. A separate but equal NING IN
Modern is a rotten one. Artist power should be able to do better than
that.

The real enemies of the artist are indifference and lack of money.

Let's talk about money. It would be nice if this group could agree

about mandata mandata mandata mandata, but even if it can't, there's a good deal that

artists can do to help themselves financially, amon without new

legislation., on an individual basis. The existing law of contracts

allows you to sell your work with the provision that you will

receive a parada percentage of the profit gained from any later re
sales, a kind of commission. Perhaps the knowledge that he would benefit

by later increases in value of his work would take some of the pressure

an artist

a superstar

off anadata to start at the top, to become anaparata overnight.

The art speculator is looked down on now, but let's encourage him.

His trading is the only mechanism that can drive art prices up. Let

speculation thrive, as long as the artist gets his cut.

THE

GORDY

42

Legally, artists together and separately, should uphold the principle that an artist continues to own the rights to his work the way an author own a literary property. The painting or sculpture is like a manuscript; the owner can keep it, or show it to his friends, but the artist continues to hold the rights of reproduction, including the right to collect royalties if he wants them. Can we all agree on that? Other questions are more difficult. Must the artist be paid, and how much, if his work is manual loaned to a museum or other exhibition? Can the owner of a work destoy it if he likes?

Many rights can be had by just taking them, without asking museums, galleries, or anybody else. Artists don't have to beg for everything, stop even though it sometimes seems so. Let's all begging, even when it pretends to be min "demanding." At the appropriate time, I would like to see someone move that a committee be formed, with legal advice, to draft a model sales contract that secures the maximum possible control for the artist over his work. Individuals can then, if they want to, agree to sell or give up certain rights, but let's start out, from now on, immanual manual manual manual manual manual manual manual in the position of landlords, rather than tenants. You can have artists without museums: you can't have museums without artists.

BILL GORDY 328 F. Eg ST

MARK DI SUVERO

There are certain things we know. Art has to be free to us. We do it, we ought to get in. That's obvious. I think that the trouble is also that the Museum doesn't care about us, which means that we're going to need to do certain things. I have certain things that I would like to do too. Vote on it. But first of all, they give millions in order to expand their real estate, but they do nothing for the artists who give their work. I think that's obvious. I think that the demands for renting, for money and so on, really smack of the art bourgeoisie. That's terrible. I think that we stand quite outside of that. There's something that we do as artists that's really revolutionary, and eventually it's going to get through to the culture. We're not a subculture, we are the culture. The way that they (run) the Museum now, they hang dead art up there for dead souls. The reason for this dead art is that we know that all art is equal, because we know the joy of making it. And that's the real moment of art. Arterwards, it's no longer your work. They deal with it, they make the money from it, they hang it on the wall. And that Museum shouldn't be called the Museum of Modern Art any more. It's lost its right to that title. It only deals with the past art. It has paintings on there of men who should be in the a museum that is like a historical tomb. The Museum is run by dealers; it should be run by artists. I think it's obvious that we should

tax the dead art, because that's the place where dealers make money. They're glad to see us dead. And somehow that profit should end up helping those who are alive. Now about the Black wing. I think that all artists should be in the Museum. For me, the colour of my skin is like everybody's..... the heart is the same colour, the blood is, and we know it. If we're going to allow racist ideas to come into us, then we're going to have to suffer later. I think that the black artists have been treated unfairly. I don't know what to do about it. The question is what we're going to do as far as artists acting together. Because if they break our unity, then we are, then they can cut us apart. They've done it before. There are four things, and I'd like to vote on them. We can boycott it, we can shut it down, we can change its name, and we can meet again. Ok I'd like to take a vote on the first part.

(Carl says that the meeting is on Monday. I would like to propose that these four points be voted on at the meeting.)

SUBMITTELLS' RESISTANCE

ARCHITECTURE AND RACISM Position Paper No. 1 of The Architects' Resistance

One of the Architectural profession's most prestigious firms, Skidmore, Owings and Merrill, is putting its skills, resources, and name behind the brutal racism of South Africa. For the sake of profit, the firm is building for a government which says: "We want South Africa White... Keeping it white can only mean one thing, namely White domination, not leadership, not guidance,

but control, supremacy." (Prime Minister Verwoerd 1963)

Written into the laws of the Republic of South Africa this policy has kept 3 million whites the slave-masters of 11 million black Africans. This is Apartheid and SOM is helping underwrite its furtherance.

THIS IS APARTHEID	WHITE (Europeans)	BLACK (Africans)
Population (millions)	3	11
Per capita income (1959)	\$1,819	\$109
Average wage in mining (1962)	\$3,587	\$216
Ages subject to tax	21-60	18-65
Income exempt from tax	\$840	None
Education expenditure per pupil	\$182	\$18
Infant mortality per 1,000 births	27	200+
Persons in registered trade unions	340,000	None
Persons convicted of pass offenses	None	384,000

On March 21, 1960, in Sharpeville, South African police fired on a crowd of peacefully demonstrating black Africans killing 67 and wounding hundreds more. They were protesting the laws which required them to carry pass books—dog tags which label their bondage.

In the following year South Africa's economy almost collapsed after a flight of capital from the country which resulted from fear that the Sharpeville massacre might lead to bloody revolution; fear that South Africa's expulsion from the British Commonwealth might reduce profits and that the economic boycott by small nations might snowball. But the U.S. corporations rescued the economy by pouring in \$223 million additional investment so that by 1963 South African gold and

foreign exchange reserve had tripled to a record high—and the Apartheid regime was secured. Since then business has boomed and the strength of the white oppressors has multiplied.

And indication of the current state of the economy is the Carlton Center complex designed by S O M. It will occupy a super-block formed by five cityblocks, includes the world's tallest concrete building (for offices), a 400-bedroom hotel with 90 additional apartment suites, two department stores and parking for 3,000 cars. There will be gardens, fountains, side-walk cafes and a skating rink. The estimated cost of the project is between \$50 and \$100 Million and is the largest commercial development in Africa.

AND SOMEWHERE AN SOM ARCHITECT IS DRAWING TWO SETS OF BATHROOMS—WHITE AND BLACK.

This project is financed by Anglo-American Corporation of South Africa, whose Director is the infamous New Jersey profiteer and multi-millionaire Charles W. Engelhard. Through various holding companies he is said to control 23 South African firms with total assets of more than \$2.57 billion. Engelhard, along with David Rockefeller's Chase Manhattan Bank, Dillion, Read & Co. and over two hundred other American Companies, have invested hundreds of millions of dollars in industrial development in South Africa.

The Carlton Center has been made possible because U.S. business continues to be attracted to South Africa by a modern, developed, industrial society with 3 million

prosperous white customers and a labour force of 11 million black africans prohibited by law from organizing unions, collective bargaining, striking, moving without permission, and voting. The Apartheid policy keeps the average black miner earning less than \$1 a day, while in 1962 for example, the American companies in South Africa earned \$72 million. This was easily double the 11.8 percent average profit reported by the U.S. Department of Commerce on U.S. investments in all foreign countries.

Skidmore, Owings and Merrill has climbed aboard this gravy train—a train fueled by the blood and misery of 11 million black Africans.

We, The Architects' Resistance, say that Skidmore, Owings and Merrill's support of Apartheid reveals them for what they, and most of the architectural profession, are: unprincipled practitioners of an art for its own sake and, mainly, for the sake of profit. The pursuit of profit and fame have led SOM and most of the rest of the profession to build their monuments in reflection of their own egos—at the expense of those whose labour builds them and with small regard for those who must live with them.

SOM's other "social" works, such as their involvement in Baltimore's highway program, incriminate them. To present themselves as advocates of black American communities, no matter how up-to-date their techniques, is after South Africa, sheer, unprincipled

hypocrisy. To build for corporations whose profits come from the exploitation of oppressed masses—be they South African Blacks, Peruvian copper miners, or American Blacks; to build for Governments who maintain themselves at the price of brutal oppression and genocide—be it South Africa at Sharpeville or the U.S. in Vietnam; and to build for profiteering middlemen whose only concern with social order and for the masses' use of what is built is the profit that can be wrung: this is cynical, evil and dangerous. The urban crisis, the Vietnam war, the violence of a Chicago are all born of the shallow moralism typified by our profession.

We, as architects, must see ourselves as servants of the social order whose environments we form.

TO BUILD FOR OPPRESSIVE INSTITUTIONS IS TO SUPPORT THOSE INSTITUTIONS.

We are socially responsible for our actions.

We ask architects and architectural students who cannot tolerate the role they have been asked to play to join the Architects' Resistance in our efforts to change architecture from irrelevant and oppressive profit-making to an art truly in the service of a society based on fundamental human values.

.........

The architectural profession designes a mere 10% of buildings constructed in this country. This 10% is mostly monuments built for the business world to symbolize its power and wealth and to attract more profit. It is mausoleums to house Government and its oppressive agencies. It is schools where creativity is treated as a discipline problem, and cultural differences as delinquency. It is inhuman housing built for profit, or to house those whose real neighborhoods, have fallen

before nighways. It is prisons. And because we continue to see ourselves as an elite group of "artists" we keep ourselves from soiling our hands with the remaining 90% of construction that forms the grey desert out of which our sparkling monuments rise. By the creed of the AIA we must sit in our carpeted offices waiting for those who can pay our fees or who want "art" to come and accept our sculptural vision.

We live in a country where power lies in the hands of the few, and we serve those few—as the Master Builders of history served their kings. The people do not have power over the formation of their environment but must accept whatever is forced on them. We, as architects, are not taught, or even permitted, to go out to the user and apply our skills to put physical form to his vision. We serve only to put "aesthetic" form to the avarice and power of rulers—even those who have openly enslaved millions under Apartheid.

THE ARCHITECTS' RESISTANCE

The Architects' Resistance has been formed so that this prostitution of the profession may be stopped and so that we may move towards a society where the power lies with the people, and where architecture is a tool of that power. We wish to find means to assist the rehumanization of society by restructuring the architectural profession to deal with living people on human terms.

Architecture is a tool for mobilizing people, for making them more aware of themselves and their human dignity. Architecture must not be the hand-maiden to the dehumanization of object-oriented capitalism. Architects must not respond to the industrialists, the financiers, the politicans, nor to the acclaim of the professional journals.

Architecture is not an abstract art existing in a social vacum.

It is an integral part of the totality of forces molding our society; political, economic, social. It cannot continue to operate in a moral void.

The Architects' Resistance hopes to fill that void by bringing ethical and political conscience to the practice of architecture.

TAR is an action group, a communications network, a research organization. We will issue and mobilize behind future position papers on broad topics within the profession—registration, the awarding of commissions, etc. and specific instances of the misuse of our professional skills.

AS A PRE-CONDITION TO THE RESPONSIBLE PRACTICE OF ARCHITECTURE WE DEMAND AN IMMEDIATE END TO THE COLLUSION BETWEEN ARCHITECTURE AND RACISM. WE DEMAND:

that SOM and Paul Weidlinger Assoc. (Engineers) immediately dissociate themselves from the Carlton Project in Johannesburg and remit all profits accrued to Black organizations in South Africa.

-that the AIA publicly and immediately censor SOM and any other firms building in South Africa and that they drop these firms from membership if they refuse to halt their operations in South Africa. -That the AIA refuse to hold its national convention in Chicago and publicly

condemn the police state tactics of Mayor Daley.

WE URGE:

-that all architects of conscience examine closely the nature of the work they and their firms are engaged in and resign immediately from those organizations they can no longer morally support.

-that all architecture and planning students examine their future associations very critically before entering the brothels.

> For further information please contact: The Architects' Resistance c/o Renaissance 338 E. 6th St. New York, New York

MUSEUM REFORM?

There will be much talk tonight.

It is not necessary for art workers to waste energy complaining about establishment museums, who by their very nature are unresponsive collections of art out of the past. These collections are supported by rich and powerful men who have vested interests in maintaining the statusquo.

Visual artists should take positive action and support a contemporary vision of a responsive museum. A museum without a perment collection. A museum that is interested in what the artist is creating now. A museum where the quality of its exhibitions will be determined by artists.

This museum exists. It is called "Museum, a project of living artists" and is located at 729 Broadway. It is a flegling organization, battling the giants of the art establishment with a new concept. Museum will change attitudes with exhibitions of fresh work, not talk.

Its success will be determined by your participation.

Jon Bauch

J44 E 7th St

THREE QUESTIONS

- 1. Cannthe artist, by earning more from his work, finally prove to our society that he is a dedicated professional who works to benefit himself and his people?
- 2. Can the artist, in a Democracy, by remaining aloof from the politics of the country, hope to reap the fruits of social change?
- 3. Can the artist, by being forced to support the Establishment's mythical concept of an avant-garde delegate himself in the near future to the position of a shoe salesman?

Cloud Groomberg DESSlew

Bruce Brown (painter) 79 St Hark's Place

The current status of art works as commedities must be changed. The values attached to commedities involve price speculation and manipulation, along with conspicuous consumption, power from market control etc. To append art with such concerns and all the social and political trivia which surround them builds a great wall between the artist and society through which precious little light is able to seep. Artists become alienated, involuted, bitter er seme compremise. Let us free art from the control of the commercial middle-man so that the artist may reach out directly to the people. Artists must found their own museums, bring art to the streets, become involved with architecture and city planning - in a word, they must become the active functional visionaries of the new incoming culture, not the todies of the upper middle class elite. We must conseive of our reles as extending beyond just the execution of private art in our studies, in the same way that the atomic research scientists should have had active concern for the neral extension of their work.

. <u>. .</u> .

It is not important basically who runs the Museums, since their management is a commercial venture. The artist isn't emotionally or technically equipped to run a Museum. What is important is the status of the artist within this commercial structure of Museum and Gallery complex. Place in the professional sense - representational in the sense that the artist is able to set his own criteria - his own individual criteria - (self) - what is wrong with the existing structure today is that the artist is forever being coerced and bludgeoned by the commercial galleries and their Directors, and by art Historians running Museums to produce flambuoyant and superficial "Musical Comedies" for the promotion of higher attendance records. The artist has become a dupe and is forced to run in packs - a non-professional Fradesman.

It is important that we regain this lost dignity - take back that which we have relinquished to Public Relations and anti-intellectual establishment - and once again orystallise our concepts - recapture that which belongs to the Greative.

JOSEPH DI DONATO 17 BRONKVILLE ROAD SOCKRELLERY YORK 10708

Geerge Deergan

Proposal:

A New York Riemale to be shown at the two armories on the Bast side (34th and 27th St at Lexington) backed by the three museums (spensored) and funds to be raised with the help of the museums. To include all professional artists to be serooned only on basis of professionalism by known artists in their section.

(P)

TOWARDS AN A.W.C. SHEET By Alex Gross

A.W.C. and about the contrast between reforming the Luseums on the one hand and setting up an alternate structure to them on the other, that I wonder if an important point has not been missed. It is a concrete every-day point that hits the artist in the stomach in a concrete every-dday way, and I wonder if it isn't really one of the first things we should be attending to. I am speaking about the actual return an artist can expect when he sells a work of art. The museums may or may not be eventually reformed or an alternate structure may or may not eventually be set up, and certainly both are desireable, but what about the artist here and now when he sells a work of art?

Often to will not, even receive that, as the gallery takes a percentage.

As things now stand, he will receive the selling price and that is the work of it. Vis the buyer one day resells the work of art, it is this buyer alone who may profit from any increase of in price. I believe this is grotesquely unfair to the artist, and that our museums are stacked, as are our galleries and private collections, with works of art that illustrate the grotesqueness of this principle. Extreme cases where the artist is living in penury while his pictures fetch outrageous prices may be an exception, but they are by no means unknown. In any case an artist can be said to possess some sort of proprietary interest in his work even

after he has sold it. I believe the A.W.C. must give further currency to this notion and also help the artist to obtain a fairer return for his work by instituting a form which I shall refer to, for the sake of simplicity, as an A.W.C. sheet. I believe this sheet has a great role to play in the future of dealings in the art world and may serve to perpetuate the name of the A.W.C. long after the group itself. has ceased to exist.

As I see it, the A.W.C. sheet will consist of a form listing the name of the artist, the work of art/ (if it has a name), a description or reproduction of this, and, most important, the name of the purchaser and the price he has paid for the work of art. At the bottom of the A.W.C. sheet will be a statement that the buyer guarantees to pay the artist a certain percentage of the profit he may make if he ever decides to resell the work of art. This statement the buyer will be required to xx read and sign. The percentage could vary between 10 and 33% and should perhaps be decided at future meetings of the A.W.C. or perhaps be left open for the artists and the purchaser to decided among themselves.

Large quantities of these sheets should be printed up and the word should be spread among artists that this sheet is to serve as the standard form or at least as a model for all sales of all works of art. Obviously

Obsiguely the force of the A.W.C. Sheet will be partly symbolic and honoraty at first, and it may be difficult for artists in all cases to determine if their works of art may not have been secretly or accidentally resold in distant parts of the country or the world. In the absence of a central agency handling and checking up on all works of art covered by A.W.C. Sheets, it will also be difficult to be certain that the regulations I have described wall have been carried out by in all cases. In this connection I am somewhat hopeful that the mere existence of the A.W.C. Sheet may spur into existence the body necessary to enforce its provisions, and that this body will bexthe perhaps comprise the nucleus of momething tesembling the first trade union for artists in this country. I of course recognize that the great majority of artists are by nature opposed to extreme forms of organization and I very much respect this point of view myself, but these considerations do not deter me from hoping that some sort of viable authority may one day be formed to protect the rights of artists in this manner, and assure them a fair return

What I have described also has a second part. spoken of the duty of the buyer to share with the artist when EXEXTERING the work of art, but there is also another factor. By far the largest and most important buyers wax of works of art are our museums. There is absolutely no reason why the museums should

not extend agree to strengthen the A.W.C. principle here and now by promising to pay a percentage of the price for any work created by a living artist to the artist himself, exemping. This would of course have to apply to all cases where the work of art was not bought directly from the artist himself. For some reason exercise workexexexexexexexe museums buy very few works of art from the artist himself. Once again to a fair percentage would have to be worked out by subsequent meetings of the A.W.C., but once the percentage had been decided upon and the museums properly informed of the intentions of the A.W.C., I personally can see no reasons why the museums should not immediately agree to this A.W.C. principle.

If the museums were to disagree and refuse to adopt it, then it would seem fair to me that abtists all over the country should respossess their work from museums all over the country or engage in such demonstrations, sitins, or other acts as seem likely to in each individual case to bring the museum in question to its senses.

What is being proposed is scarcely a red radical principle—it would merely reinforce what is already a relatively popular notion, that a creator should have some sort of proprietary right in his work even after he has sold it—this is almost a principle of common law.

The artists can furthermore point out in their defence that they are only asking for the same return from their

work as is received by writers, composers, vin the form of copyrights and royalties. These groups, along with actors and theatre people in general, also have labor unions to defend their rights. Artists do not yet have any of this, and it is high time they began to work in the direction of gaining what other groups had begun to receive as much as thri thirty years ago. Populat feeling will very probably run highly in favor of the artists if they make this a principle plank of their platform. The direction is forward, and the time to take steps in that direction is now.

HOL MES

D. Helmes Statement:

The question is: Is it possible to be jeyous as an artist? Are pooms and sculptures meaningful or are they on their way out - as man sooms to be? The Museum of Matural History's contemnal exhibition this May is called "Can man survive?"

Jack Burnham in <u>Beyond Hedern Soulpture</u> suggests man is evelving into "an inorganic concentration of information-processing energy". Man's tools and his art works will not be extensions of himself, but the other way around.

When Lascauxvian man put the imprint of his own head on the walls of the caves, it was as if he were saying: "Looks, I am real. This representation of myself outside myself makes me know more strengly that I exist"." "I breather I think: I close my eyes and see colored images: I close out sounds and imagine new ones."

What is the centemporary artist's connection to his own work? Is it important to himself, forgetting the importance it may have to others?

Takis removed his sculpture from the Ruseum of Medern Art because he still has a viable tie to it. Ferhaps he felt there was something of his own spirit encapsulated in it. In contrast, many artists unknowingly have a lemming-like and self-destructive relationship to what they make. Or they have a ritualized relationship. The activity associated with the work may be been

fide in appearance, but the appropriate affect and intellect are not combined to the activity.

Those some maists have succumbed to the depersonalizing pressures of everpopulation; technology; and the establishment as epitemized in the museum, the gallery, and even more difficult to detect the pressures from the fromp of artists to which he belongs. The following quotes appear in "The Eternal Present: the beginnings of Art" by S. Gideon:

"Art transposes man's attitude toward space, to the emotional sphere..."

"It is necessary to take action before space can become visible: it must acquire form and boundary from the hand of nature or the hand of man."

I believe that the Art Werkers' Coalition must make all necessary efforts to open up new spaces for the artist. Here space is moode to colebrate being a man.

30 Catlin Avenue Statem Island, N.Y. 10304

1. Inct

Statement made to Museum of Modern Art. Saturday 22 March 1969
We are a small group from the art community who are symbolically
requesting free admission for all. We are intentionally small
so we can avoid any violence or vandalism. This is a peaceful
demenstration. The Museum of Modern Art is notenly our target.
We are making these demands (5) and (13 points) on all museums
where appropriate.

Here and new we are concentrating on the issue of free admission for all. We are also leafleting to call for a large demonstration. General and short statement

I think we should continue to press for free admission to
museums, also for doors open until midnight two days a week. We
should support the demands of Black artists and continue to
push the museums to expand their activities to all communities.

In other words, the 13 demands and 5 reasons are still valid.

But I feel we should begin to consider a completely different
and new structure, one of our own making. I think we are
essentially wasting a let of energy, particularly on the se-called
Museum of Modern Art. Bather than consentrating our efforts on
miner referms of an elitist power-criented structure, we should
move quickly to form an organization which can reflect the needs
and goals of the art community as we see them now, and also attempt
to anticipate the future.

I therefore propose be set up a "beard" representative of the active art community, i.e. artists, art writers, museum workers, etc. to coordinate a bread variety of art activities.

Huet 2

A rough idea of the selection of representatives and everation This beard could be elected each year at an open hearing or series such as this one. The beard members would be salaried and it would be possible for them to devege ample time to their duties. The involvements of the beard would range from a show of paintings by techniques from the lower east side to earthworks in Here Park on Staten Island. A group with an idea for a show could some to the beard and the beard would high find a space and help put the show together. The beard would have no gallery space of its own, only office space. It would be completely flexible in the kind of material it could present.

M

To Whom It May Concern,

The Art Workers Coalition should demand the following as steps toward improving film activities at the Museum of Modern Art-

- 1) Repleacement of Willard Van Dyke as head by Henri Langlois, head of the Cinemateque Francaise. Langlois would be asked to bring a true Cinemateque to New York, one in which artists and film lovers could become actively involved in policy decisions at the Cinemateque.
- 2) Replacement of all staff members of the Museum film department, with the exception of Adrienne Mancia, the only staff member who has evidenced a true interest in filmmaking and film as art. New staff members should include Jonas Mekas as curator of avant-garde films, Amos Vogel, curator of contemporary foreign films, and a number of consultants operating in their area of special competency.
- 3) Establishment of regional centers for film exhibition, especially a 42nd Street film house and one in Harlem, bringing black-made films and nkmexfilms similar films to the black community.
- 4) Changing hours of screenings at West 53rd Street theater to coinside better with working people's hours. Better two shows at night than two shows during the day attended by Fifth Avenue secretaries and wealthy old ladies.
- 5) Expansion of Film Study Center and opening of Center to public, to afford wider access to films in the MOMA archive.
- 6) Transfer of mix entire archive to 8mm for nationwide size free distribution of MOMA films.
- 7) Full cooperation of MCMA with all non-profit, educational organizations seeking to exhibit MCMA films.
- 8) Establishment of governing board in film, comprised of filmmakers, critics and other film people to oversee the activities of the film department, insuring that artists have a role in forming MOMA policy.
- 9) Payment of print fees for all films taken on sharper at MOMA.

James MacDonald

Vermine Homes 118 hast 11th St HIC 962-7469

I would like to propose a response to the Museum of Modern Art's invitation to present a lister artists who would like to be given a chance to be "examined" by MCMA directors - in hopes of exhibiting. This is in essence an empty invitation, like the one that goes "drop over senetime", an invitation which it is understood that one doesn't accept.

The NOMA's invitation was a teken gesture. I feel we should respond in the spirit of this hearing, as an art community.

Let us submit a list of the 50,000 working artists of the New York art community.

(19)

I feel that the forming of the Art Workers Coalition is an important step forward and if pursued correctly will result in considerable reforms within and without the museums and other art institutions. It is particularly important that for the first time artists, writers, choreographers, filmmakers, etc. are working together towards common goals, irregardless of their individual styles or aesthetic outlooks. As one of the original supporters of Takis I have seen this movement expand and grow within a very and short time. be The rapid growth I take to an indication that the movement offers the very real possibility of fulfilling certain long-felt needs within the art community. I offer it my continuing support.

After this Hearing, the most important task is the formulation and adoption of a new set of demands. These new demands should then be presented to MOMA in the most dramatic way possible. Petitions must be drawn up and signed and and add taken in the newspapers. A large list of signatures is crucial.

- I would like the new demands to include:
- 1. one free day (to be financed by keeping the Museum open in the evening).
- 2. The appointment of a responsible person to handle any grievances arising from the Museum's dealings with artists.
- 3. The wishes of a living artist in regard to the display of his work owned by the Museum in any group show other than the permanent collection be respected.
- 4. The payment of rental fees for works of art borrowed by the Museum for special shows.
- 5. A large, yearly show (possibly in one of the Armories), unjuried and open to all who wish to display their work.

It is unlikely that MOMA will accept any of our new demands. If, however, they do, AWC will end as an organization unless it is understood from the beginning that AWC fills a need much larger than mere museum reform. If the Museum accepts our demands there is the danger that AWC will become an establishment "labor union" of artists This must be avoided. AWC must draw up a list of policies that go beyond mere museum reform.

Since it is more likely that MOMA will reject our demands again, new ways of exserting pressure must be developed. We cannot merely follow the techniques of the New Left or the students. These may offer inspiration, but as artists we are in a postion to provide new examples for other groups by developing more effective methods of protest.

It must be made clear that the museums now need the artists more than the artists need them. How can we make this clear? If none of the new demands are met, I suggest we consider a boycott of the museum. The effect of this, however, is contingent upon the membership strength of AWC. Artists with works on loan to the Museum can be engouraged to withdraw their works. We can also get artists to sign statements that they will refuse to loan works without rental fees.

Which the structures. AWC should sonsider sponsoring a yearly, unjuried, show on its own.

John Perreault

THE SMALL COOL TAME REVOLUTION, PROTEST AND DEMONSTRATION MARCH 30TH IN MOMA BY THE ART WORKERS COALITION MET WITH VERY LITTLE SUCCESS BY THE MUSEUM OFFICIALS. NOTHING HAS HAPPENED UP TO NOW. AND VERY LITTLE WILL CHANGE IF THE ARTISTS INTERESTED IN CHANGE DO NOT GO ABOUT IT WITH A PLAN AND CREATIVE IDEAS. IT SEEMS TO ME THAT THE VISUAL ARTISTS IN GENERAL ARE SLOWER THAN THE WRITERS, ACTORS, MUSICIANS AND POETS IN TRYING TO CHANGE SOCIAL CONDITIONS RELATING TO OUR SOCIETY, TO POLITICS AND TO WAR. ALL THE OTHER ARTS, WITH THE EXCEPTION OF THE VISUAL ARTS, ARE ACTIVE IN MAKING ATTEMPTS AT CHANGE. WE HAVE OFF-BROADWAY AND OFF-OFF-BROADWAY; WE HAVE GUERILLA THEATER, STREET THEATER, LIVING THEATER, EROTIC THEATER, EROTIC LITERATURE, WILD MOVIES, UNDERGROUND PAPERS AND MAGAZINES, NUDE THEATER AND NUDE FLICKS, MULTI-MEDIA HAPPENINGS AND MULTI-MEDIA EVENTS. BUT THE GALLERIES ON MADISON AVENUE AND ON 57TH STREET AND THE MUSEUMS OF NEW YORK HAVE NOT CHANGED MUCH IN THE LAST TEN YEARS. JUST A LITTLE PLASTIC MATERIAL HAS BEEN ADDED. AND A FEW ELECTRIC LIGHTS SHINE BRIGHTLY ONCE IN A WHILE. THE EXPERIMENTAL SHOW HAD TO GO TO THE MUSEUM IN BROOKLYN, AND THE BROOKLYN MUSEUM IS IN TROUBLE NOW - A 24% CUT FOR THE NEXT FISCAL YEAR. THEY SENT OUT A LONG PRESS STATEMENT OF COMPLAINT WHICH HAS JUST ARRIVED ON MY DESK. THE CULTURAL ACTIVITIES OF THE MUSEUMS ARE FACING CUTS, BUT THE SITUATION OF THE MUSEUM OF MODERN ART (ACCORDING TO DIRECTOR BATES LOWRY IN THE NEW YORK TIMES OF APRIL 4TH) IS NOT YET CRITICAL IN COMPARISON TO THE GENERAL SITUATION ACROSS THE COUNTRY.

AWC'S DEMAND FOR A FREE VISITING DAY TO THE MUSEUM COULD EASILY BE FULFILLED; SO COULD SOME OF THE OTHER 13 POINTS. BUT THE BASIC ILLNESS OF THE ART GALLERY AND MUSEUM SITUATION AS IT IS CAN NOT BE SOLVED BY THE 13 POINTS. THE WHOLE SYSTEM IS OLD-FASHIONED AND HAS TO BE ADJUSTED TO THE NECESSITIES OF THE COMPUTER-ELECTRONIC-CYBERNETIC-SPACE AGE.

HOW THAT CAN BE ACHIEVED IS THE 69-DOLLAR QUESTION IN THE YEAR 1969. AWC HAS TO WORK ON IT TOGETHER. SPECIAL INTEREST GROUPS WHO WANT TO PUSH THEIR OWN DEMANDS (ARTISTS ARE EGOMANIACS) HAVE TO BE FOUGHT FROM THE VERY BEGINNING. THE WORD "COMMUNE" COULD ALSO BE CHANGED TO "TRIBE". MAYBE IT WOULD REMOVE THE "POLITICAL" STIGMA FROM THE ART WORKERS COALITION WHICH, UNFORTUNATELY, SOUNDS LIKE A POLITICAL PARTY. ARTISTS ARE ALWAYS VERY NAIVE ABOUT POLITICS. IT'S NOT THEIR BUSINESS. THEIR BUSINESS IS ART. TO DO ART IS DIFFICULT ENOUGH. IT SEEMS TO ME THAT THE WHOLE TROUBLE WITH MOMA IS BASICALLY DUE TO THE DEMANDS OF THE ART PATRONS WHO HAVE THE POWER OF CONSENT TO THE AWC'S DEMANDS. IF ARTISTS DID NOT WORK, THERE WOULD BE NO ART: THAT'S A VERY SIMPLE TRUTH, ISN'T IT? THERE ARE MANY WAYS TO FIGHT FOR RIGHTS. ONE IS TO STRIKE. IT SEEMS TO ME THAT SOME OF THE ARTISTS, ESPECIALLY THE ONES WHO COULD NO LONGER DIGEST THE HUMILIATION OF THE GALLERIES (MAKING THE ROUNDS WITH SLIDES, TALKING TO GALLERY MANAGERS - I DO NOT HAVE TO GO INTO DETAIL AS EVERYONE KNOWS WHAT IT MEANS TO DO THIS TERRIBLE LEG WORK AND TO FACE THE STUPID OPINIONS OF THE INSENSITIVE, SELF APPOINTED JUDGES OF ONE'S WORK) -AS I SAID, THE ONES WHO COULD NO LONGER STOMACH THIS ROUTINE OPENED UP SHOWS IN THEIR OWN STUDIOS. OTHERS JUST FORGET ABOUT GALLERIES, JOIN THE MUSEUM FOR \$20 A YEAR, TEACH AND NEVER SHOW; OTHERS DO STREET ART. STILL OTHERS THINK, AS DOES ONE ARTIST WHO WROTE ME A FEW DAYS AGO: "IF GALLERIES AND MUSEUMS CLOSED, IF/MILITARY RULE CAME, IT WOULD STILL GO ON BY LETTER, BY NOTEBOOK, BY PRIVATE SHOW." IN THE CASE OF MDMA, AT LEAST TO GET THIS MUSEUM ON THE SIDE OF THE ARTISTS WHO ARE THE LAST CREATIVE FORCE IN A WORLD OF TOTAL DESTRUCTION -IF MAN DOES NOT CHANGE THE CONDITIONS ON OUR PLANET (FEAR OF ALL OUT ATOMIC WAR, POLLUTION, RACISM, CRIME) - IT SHOULD BE AGREED THAT A CHOSEN COMMITTEE OF AWC WILL BE ADMITTED TO THE POLICY-MAKING COMMITTEE OF THE MUSEUMS AND THAT THE ARTISTS WILL HAVE SOME INFLUENCE IN THEFUTURE

REGARDING SPECIAL SHOWS AND SELECTIONS OF WORKS FOR THE PERMANENT COLLECTIONS AND THE LENDING LIBRARY OF MOMA, FOR THE CHOICE OF FILMS, MULTI-MEDIA PERFORMANCES, SYMPOSIUMS AND OTHER DISCUSSIONS, LECTURES AND EVENTS.

AS A SEASONED REVOLUTIONARY AND ART REPORTER I HATE TO BE CALLED A CRITIC,—
I DON'T THINK ANYBODY SHOULD CRITICIZE ART, OR HAS A RIGHT TO MAKE
ABSOLUTE STATEMENTS ABOUT WHAT IS GOOD OR BAD IN ART. ART IS A PROCESS
THAT CHANGES, AND THE ART WHICH WE TOUGHT EXCELLENT SOMETIMES PROVES TO BE
BANAL, BAD AND SHALLOW; AND THE BANAL CAN BECOME ART,— I WOULD LIKE TO
SUGGEST THREE IDEAS WHICH COULD BE ADDED TO THE 13 POINTS.

1. MOMA SHOULD OPEN AN INDEPENDANT EXPERIMENTAL WING. THIS WING COULD BE SITUATED ON THE RIGHT SIDE OF THE MUSEUM IN THE ROOM FACING 53RD STREET WICH/A LARGE PLATE GLASS WINDOW. HERE AN EXTRA ENTRANCE COULD BE BUILT. THIS EXPERIMENTAL DEPARTMENT WOULD BE OPEN TERRAIN WITH CHANGING EXHIBITIONS OF YOUNG EXPERIMENTERS IN THE ARTS IN EVERY POSSIBLE MEDIUM. THE ENTRANCE FEE WOULD ONLY BE FOR ALL THE OTHER DEPARTMENTS. THE NEW EXPERIMENTAL WING WOULD DELONG TO THE PEOPLE, THE ARTIST, THE YOUTH. ANYTHING SOLD IN IT WOULD BE PROFITABLE TO THE MUSEUM. AND MAYBE THE NEW EXPERIMENTAL ART WOULD SOONER OR LATER LIQUIDATE THE DEFICIT OF \$600,000 THAT DIRECTOR BATES LOWRY TOLD US ABOUT IN HIS STATEMENT IN THE NEW YORK TIMES. TO MAKE ROOM FOR THE EXPERIMENTAL WING, THE ART OF THE PERMANENT COLLECTION BELONGING TO THE BEGINNING OF THIS CENTURY AND TO THE END OF THE LAST CENTURY (IMPRESSIONISTS, CUBISTS, GERMAN EXPRESSIONISTS, SOME PICASSOS, LEGERS, CHAGALLS) COULD BE TRANSFERRED TO THE METROPOLITAN MUSEUM, OR ANY OTHER MUSEUM THAT SHOWS ART OF THE PAST. IN THE MUSEUM OF MODERN ART, THE EMPHASIS SHOULD BE ON ULTRA-MODERN ART AND NOT ON THE ART OF YESTERDAY.

PICARD

MOHA AUD

PROVIDE

- 2. AWC'S COMMUNE OR TRIBE WILL THATON ARTISTS TO GIVE LECTURES TO THE PUBLIC IN THE DAILY LECTURE SERIES, WHICH UP TO NOW ARE GIVEN BY LECTURERS BELONGING TO THE MUSEUM STAFF.
- 3. AWC'S COMMUNE OR TRIBE SHOULD ASSIST THE PATRONS, CURATORS AND MUSEUM DIRECTORS IN SELECTING THE SPECIAL EVENTS SHOWS, RETROSPECTIVES, GROUP SHOWS, ETC. AND SHOULD ALSO BE HEARD IF DECISIONS ARE TO BE MADE IN SELECTING WORK FOR PURCHASES OR FOR EXHIBITIONS IN THE LENDING LIBRARY.

I THINK THAT ONLY ARTISTS CAN REALLY JUDGE ART; THEY DO IT, SO THEY KNOW IT.

ART IS CREATED BY ARTISTS, NOT BY CURATORS, HISTORIANS OR ADMINISTRATORS.

IT SEEMS TO ME THAT WITH THE CULTURAL EXPLOSION, THE WHOLE WEB OF THE

ART-INDUSTRY WORLD, THE ART-PUBLICITY WORLD, IS TODAY MORE POWERFUL THAN

THE ARTISTS THEMSELVES. THE ARTISTS ONLY DO THE THINGS; THEIR POWER IS

"MINIMAL". SOMETIMES THEY GET MONEY, BUT THEY ARE MOSTLY ON THE LOSING

SIDE OF THE GAME.

LIL PICARD APRIL 10, 1969 ARTISTS ART-REPORTER.

PETER PINCHBECK For opening hearing record.

One reason that so many artists have become alienated from the uptown art scene is to be found, I think, in the search for content that the artist undertakes in his work. If it does not become a form of reality, art remains only meaningless decoration or a luxury product. Now we are becoming aware that just to show work, even good work, in the galleries or museums does not change the context which has been established, me which treats art as commodity and/or entertainment. Also, all types of art are so widely spread that their effects cancel one another out: we end up, as it were, with no art, only "superstars". In place of grwoth and development, we have artificially stimulated movements which are quickly disposed of when their novelty and commercial usefulness has gone. This situation has existed since Abstract Expressionism made the uptown scene, but only now has it become apparent that organic development must take place outside of the art market. Part of the reason for this is that most of the dealers. curators and critics who form the establishment have a life style with is allied to the status quo. style is, of course, a determinant of taste and sensibility, which in this case favors elegant decorativeness, easy solutions, and arty gestures.

/2...

As artists are well aware, the truth is that the search for reality involves commitment and a struggle for viable form: it cannot betied up in the packages and neatly labelled Pop, Op, Minimal, etc. The only solution is for each artist to understand that the art scene as it exists (and it is impossible to see how it could change) to diametrically opposed to the development of an art with valid content. We need a new beginning, difficult as this is to bring about, founded on the common bonds between artists that, freed from commercial and competitive pressures, could hopefully be the underlying basis for positive work.

Peter Pinchbeck.

(12)

J. POUSETTE-DART

qualitative judgments aside, it is a fact that certain recent movements in art and music have helped to extend the public's telerance of art forms and have contributed to an increased incorporation of art forms into everyday life. The question which must be asked is, is this extended telerance taking place within the art world itself? Or is the mythification of art being perpetuated by an anachronistic system which is accepted as tradition?

To direct the attacks of this movement solely against the Museum is illegical and unrealistic. Both the gallery and the museum are part of a system which has lost sight of its reason for existing - to represent artists and to make art accessible - and turned into a monstrous automaten which manipulates artists as though it has forgetten it is nothing without them. The present system is parasitic, eaten through with exploitation and corruption. Only the ege of the artist permits it to exist.

4 facets of the system which must change:

L. The gallery as it exists is a business. The art product is handled in the same namer exactly as commercial products. Out of a large number of products a few are chosen by certain standards of desirability and promoted. A commercial product is desirable for obvious reasons: it tastes creamier, washes whiter, etc. In the art world standards of judgment are considerably less distinct, as they cannot be arrived at through single comparison. And the choice is not made by the consumer but by the fallery who them allows the public to select from its selection. Which brings us to a second facet which must change.

- 2 The gallery dictates taste. The public sees only what is in the gallery and the museum, which means he sees about 20% (very rough guess) of what goes on. He is not choosing first hand but second hand. This is where the gallery has its hold on the artist. But art doesn't need premetion it only needs to be made accessible.
- There is no such thing as a copyright or revalties in the art world. Someone can buy a piece from a young artist for \$200 and resell it for twice as much when he has gained a reputation and the artist makes nothing on it. He is bullied into denating works to museums in order that he be sufficiently represented. He is given nothing for reproductions of his work in magazines. A gallery, no matter how good, is exploiting the artist, unless it backs him on those rights.
- 4 Galleries de not bring art to people, they bring art to the rich. Go into a gallery. Tell them you are John Smith and you want to see some of so and so's work because you missed his last show. There will be little cooperation. Were you a Burton or a Konnedy and were your intent to buy, chances are you would have the ingratiating cooppration of the director himself. The fact that they sacrifice space, the single most important factor in exhibiting work, for prestigious addresses reiterates their true intentions.

Alternatives to this system depend on removing the meneymaking orientation. Remove the middleman. Have "free" galleries run by a rotating board of directors (artists perhaps but not necessarily) who are not paid by commission but who are paid a flat salary. The expenses would be supported by a small percentage of every artists yearly earnings.

Decentralize the gallery system by neving it into different areas. Make it more accessible to more people.

Cub musum directors and gallery directors down to what they are, custodians of art.

17-19 Bleecker St, NYC.

LAMPA RAIKEN

Leurin Baiken 311 East 10th St MYC 982-1640

Over the past year the New York Free Theater has been initiated by a group of radical artists, composers, actors and critics. Black and white artists have been working together creating a community participation theater which attempts to help the communities with whom we perform evelve a political understanding adequate to the situation we all find ourselves in, adequate to changing basic social institutions and processes.

Our experiences have been wildly differentiated, but in relation to this open hearing of the Art Workers' Coalition, I would like to raise tow small issues:

- The Free Theater brings radical arts festivals into forgotten, eppressed communities, heping to decentralise, anarchise and democratise the arts and disselve the boundaries between art and life. Forget the museums, mass media and bureaucratized arts institutions. Abanden the totalitarian rationalization of the arts and help us as we work on the streets and in the communities of Manhattan, the Bronx, Breeklyn, Queens and Staten Island. Our desire to destrey repressive arts institutions is negated by the media attention our public demonstrations direct toward them. By maintaining ouf focus on these institutions we waste our emergies while learning only more sephisticated styles of rebellien which end in reconciping us to, and reintegrating us into these institutions.

If we wish to democratize the ats and help all of us develop (3) our creative capacities, then let us redirect some of our energies.

Let us withdraw some of our creative energies from self-referent

groups and redirect them to the aesthetic and political growth of the mass of American citizens we usually see as helpless victims of "fascist enemies". A nevement such as the Art Workers' Coalition faces the danger of becoming just one more elitist group, which in the name of liberation exprepriates power for itself. We can avoid this by initiating projects throughout the country; creating a mass base of radical political and aesthetic consciousness. This is the proceedition for radical social transfermation.

Specifically we would welcome, as we assert our comradeship with the Art Workers' Coalition, an interfeeding with you. Join us this summer as we run workshops around the New York area. The N.Y. Proc Theateris located at 87 West 3rd St, NYC, 477-0400. Please let us work tegether. Also a number of radical theater groups have come together to organize the Radical Theater Repertery (RTR 245 E 11th St). RTR and AVC should join tegether in a non-competitive coalition. We must maintain adequate communication amongst all our actions.

New York Free Theater.

THE LINE OF REASONING BEHIND THE ATTACK ON THE PRACTICES OF THE MUSEUM OF MODERN ART CAN BE APPLIED TO A MORE FAR REACHING AND LOGICAL TARGET:

THE ART SCHOOLS. SINCE ARTISTS AND CURATORS (ART HISTORIANS) ARE USUALLY EDUCATED IN THE SAME SCHOOLS; AND THE ART ESTABLISHMENT BEING WHAT IT IS

POLITICALLY; WE ARMAN'S HAVE THE SITUATION OF AN OLDER GENERATION OF ART HISTORIANS COMENTING ON THE ART OF YOUNGER ARTISTS. THIS TELESCOPING SOCIAL PROBLEM OF THE GENERATION GAP IS USED POLITICALLY BY THE ART ESTABLISHMENT TO RETAIN CONTROL OF THE SCENE. AT THE SAME TIME, IT PROVIDES A DUBIOUS SOURCE OF AGGRAVATION THAT ARTISTS CAN REBEL AGAINST. WHEN AN ARTIST HAS REACHED A CERTAIN LEVEL OF REBELLION AND HAS SHOCKED ENOUGH PEOPLE, HE IS ADOPTED INTO THE ESTABLISHMENT WITH MUCH PUBLICITY LAUDING HIS COURAGEOUS AVANT GARDENESS TO BE ASSIMILATED AND FORGOTTEN WITHIN A FEW MONTHS. ONLY THOSE ARTISTS EXTREMELY AWARE OF THE FAST PACED SCENE CHANGES CAN HOPE TO STAY IN THE SPOTLIGHT FOR LONG. AND EVEN THEY EVENTUALLY APPEAR TO BE SELL—OUTS.

I WAS ONCE TOLD BY A PAINTER THAT IF YOU MAKE A GRAB FOR THE SPOTLIGHT YOU HAD BETTER MAKE SURE YOU HAVE SOMETHING TO SAY IN CASE YOU GET IT.
THIS IS IN TOYAL ERROY.
THANKS A LOS OF BURNESSY, BECAUSE THE SPOTLIGHT MEANS THAT SOME CRITIC OR CURATOR THINKS YOU'LL BE IN FASHION AND PLUGS YOUR WORK. SUCCESS DEPENDS SOLELY ON HOW LONG YOU CAN CAPTIVATE THAT CRITIC'S TASTE.

JUST AS THE ART SCENE IS RUN BY A COMMERCIAL ESTABLISHMENT DESIGNED FOR THE WEALTHY MOBLES OF THE WORLD, SO ARE THE ART SCHOOLS UNDER STRONG OUTSIDE CONTROLS.

THE SCHOOLS HAVE DESERTED ART IN MASSE AND HAVE BEGUN TO DEVOTE MOST OF ART
THEIR EFFORTS TO ESTABLISH DOMINATE COMMERCIAL AND DESIGN IMAGES FOR THEMSELVES.
THIS IS REEPING IN LINE WITH FEDERAL AID PROGRAMS TO SCHOOLS OFFERING TRADE
SKILLS THAT CAN PROVIDE JOBS FOR STUDENTS. MANY SCHOOLS HAVE COME TO DEPEND
ON THIS MONEY FOR CONTINUED OPERATION. A FINE ARTIST IN THEIR MIDST IS AN

SMITH

(2)

ENIGMA TO THEM; A SOURCE OF DISRUPTIVE AGITATION, A POTENTIAL TROUBLE MAKER.

THEY, IN THEIR LIMITED UNDERSTANDING, CANNOT CONCEIVE WHY ANYONE WOULD WANT

TO "SUFFER" WITH THEM ART WHEN THEY COULD BE LINNING THEIR POCKETS.

WHILE THE ARTIST IS BOUND ON BOTH SIDES BY THIS MORAL CONSTIPATION,

HE STILL MUST CREATE HIS ART, AND HE STILL MUST EDUCATE HIMSELF. I OFFER

THREE GENERAL STEPS TO TAKE TO BEGIN THE TRANSITION INTO THE FUTURE OF ART:

(1)

ARTISTS MUST WITHDRAW TOTALLY FROM GALLERY AND MUSEUM AFFILIATIONS AND BEGIN TO SET UP SECONDARY METHODS OF DEALING WITH ROMA ART.

(II)

BEGIN TO BREAK DOWN THE SYSTEM OF EDUCATION PRACTICED IN THE SCHOOLS AND CONSTRUCT NEW PLACES OF EDUCATION FOR ARTISTS. IT SHOULD BE A PLACE WHERE ALL ARTISTS ARE TEACHERS AND ALL TEACHERS ARE STUDENTS, A PLACE OF EXCHANGE, NOT GIVE AND TAKE, OF DOING NOT TELLING. IT SHOULD BE A FLACE OF COMMUNICATION NOT A SCHOOL.

(III)

ATTEMPT TO REDISTRIBUTE THE CULTURE AND GET IT OUT OF THE POPULATION CENTERS SO THAT EACH ARTIST IS FREE TO BE HIS OWN CENTER OF CULTURE AND HIS OWN SOURCE OF VALUES.

IN CONCLUSION: AMERICAN ART IS STILL VERY MUCH A REGIONAL THING--- SO MUCH SO, THAT ARTISTS HAVE TO RELEARN AND REDIRECT THEIR ART WHEN THEY CHANGE CULTURE OR POPULATION CENTERS. IT IS OUR GREAT FAILURE THAT WE HAVE NOT BEEN ABLE TO GIVE EVERY MAN A KNOWLEDGE OF HIS CULTURAL HERITAGE IN THIS CENTURY OF MASS COMMUNICATION. IT IS TIME NOW TO BEGIN USING THE ESTABLISHMENT AND THE MEDIA FOR OUR PURPOSE AND TO STOP THEIR USING OF US FOR GAIN. 4.803 STORY

57.8

April 10, 1969

A STATEMENT AND A PROPERTY

One of the acute problems facing most artists today, simply stated, is that his chances for getting his work out, that is exhibiting his work, is very slim. The uptight gallery situation upon which he is dependent is totally insofficient. There are just too many artists around and not enough galleries to show the work. To presume that the galleries have weeded out all the good artists from those that are not so good, in the process of selecting their stables, is for the birds. All artists have a right to show their work and should have appropriate space available to them for this purpose. Let natural selection, rather than gallery selection be the weeding out factor. The gallery situation which exists today has resulted in a surreptitious in-fighting amongst the artists jockying for a little in-position. He has developed a secretivness and an off-handedness that is sometimes taken for a cool. As one artist recently said, "If you have heard about it, it is already too late. What can we do to get out of this shitty situation."

To seek a solution from the present museum structure is at best a meager palliative. It won't solve anything. Most artists will be in no better position than they were before.

What we need clear and simple, is another museum; a special kind of museum devoted solely to exhibiting contemporary art works. This museum should neither buy, own, or show art collections. At this point I would like to make a proposal which follows:

PROPOSAL.

1) That the Museum of Modern Art, The W hitney
Museum, The Guggenheim Museum, The Jewish Museum,
and any other major Museum in the City of New York
form a joint committee, for the purpose of raising
funds, organizing, and actually taking the responsibility for the construction of a two-winged Museum
a)

That a committee of artists and critics be created by each group respectively, to consult with and act in conjunction with the Museum committee.

b)

That all members of this committee shall be be paid for their time and effort.

- 2) That this Museum shall be co-owned by the respective Museums involved. That these respective Museums be responsible for directing, staffing, and maintaining the New Museum.
- 3) That this Museum shall not collect, buy, or own any art work, nor shall they exhibit any permanent collections.
- 4) That this Museum have a rotating committee or jury comprised equally of Museum Curators, Critics, and Artists, and that these rotating juries be responsible for the selection of all exhibitions.
- 5) That one wing be used solely for annual exhibitions, of which there be four or five during the course of the year. That at least two of these annuals be comprised of only artists who have not had their work shown in regular galleries or other Museums over a period of two years. That one of these annuals be in the nature of an international.
- 6) That all artists of other nationalities, residing in the United States for a short period of time, shall be elegible to exhibit their work.
- 7) That the other wing of the Museum be devoted exclusively to small select group shows from six to twelve artists. That these shows be organized in the following manner: Groups of artists be formed together on the basis of a common image, by the artists themselves. That they submit photographs, and alides for their work as a group, for jury selection. That the jury select a number of these groups, that will be exhibited over a period of one year.

TOBIAS

- 8) That all rejected groups can either re-submit the following year to a totally new jury, or can disband and reform into other groups and then resubmit.
- 9) That no artist that is shown in any of these group shows may show with any other group for that year.

Lastly, if this proposal is ever considered, that this paper shall be considered as a working paper, subject to modifications with all necessary additions and changes.

Submitted by: JULIUS TOBIAS, sculptor 9 Great Jones Street New York, N.Y. 10012

982-1785

that all children under the make this with recommendation:

through higherhood years of age be admitted

cate. If guides are needed to help or watch work in the could be instituted for high school girls to work in the museum one morning or afternoon a week, to conduct small children, singly or in groups -- and giving the middle the choice of what they would like to see: painting, sculpture,

photography, architecture, design. It will also be a good art education for the guides, who, in intervals of freedom, could visit the museum library or be shown through the staff rooms to become cognisant with the activities of which a museum consists.

Ruth bollmer.

The Modern Museum is a business or monopoly. Unlike monopolies regulating public consumption of fare in other businesses, the government does not seek to destroy it but rather applauds it for being a good example of capitalistic efficiency. And well it should be applauded on this abstract basis; for what other business has been so devious as to be able to set the standards by which it is to be judged?

The lack of concern for this monopoly is two-fold. The government enjoys seeing leftist-leaning, communist-inspired artists under regulation. What could be better than regulating them and public taste for so long and having artists believe they are not really being regulated but are having a favor done for them? The The other reason is a loop-hole made in their regulation of monopolies. A private institution can't be prosecuted under the same laws of collusion as a public institution, whether or not that private institution has triple the power and effect of any public institution. Thus the Museum of Modern Art gets underwritten by the CIA and NBC and CBS join in to give the public the news as they see it. This leaves MOMA in the hands of the trustees who are, incidentally, also the trustees of the Guggenheim, the Los Angeles County Museum and every other museum in this country. These people have different overt manifestations but they are the same people. Your one vote today is directly commensurate with the size of your financial last name.

The object of the wealthy is to control and expldt the poor (sensibility now being fimly established as a concomitant of bank

JAY WHOLLY

balance) and to tell them what is good and bad art. The irony here is that they believe they have a right to do this.

The Museum makes the mistaken assumption that because they acquire a painting it must be good, and if they acquire ten paintings they must be great. The gallery with its prestige is the microcosm that allows this to occur. They proceed from here to give the results of their findings, the "Kudo" to the artist and the assurance to their investments a show. They present the public with apples and pears; how are the people supposed to know cherries exist.

It doesn't take an assessment such as this to show the Museum has no qualitative basis for judgment - look at the collection. I would like to ask a question here. Why, with all the bad white art in the Museum isn't there and equal quantity of bad black art? Since the Museum desn't make qualitative judgments about art, it is impossible for them to say that it is because the black artists are not of the same high (low?) standard. I must thus conclude that the Museum is racist.

In order to perpetuate the hoax that the Museum has so surreptitiously gone about creating, they have stooped to blackmail and giving the media false information. I wonder how far they will go before it is all over. For blackmail I refer you to the letters sent to artists that are to be represented in the Museum's permanent historical document of the forties. Artists were told that if they did not want to be represented by the small or insignificant works that the Museum acquired earlier, they must donate large canvases. The show was arranged by

JAY WHOLLY

The Museum told the press that the artists' coalition told them that they intended to come to the Museum for their Sunday demonstration and "vandalize" the art. This was after executive members of the staff had been informed by individual participants in the coalition that we had no such intention, nor would anything of that nature occur.

The Museum should have only revolving group shows and should have no permanent collection. This would eliminate the need to make their investments pay. The exhibits should be governed by a revolving board of an equal number of artist, critics and administrators. It should revolve once a year with each board being responsible for two shows.

The money for this could be raised through tax-deductible donations by the few people who would still be interested in art. If too much money was raised, grants could be given out to artists.

All artists could be taxed 3 or 3% of their yearly earnings for the same purpose.

The New York Times should not be allowed to print articles on art.

All artists should refuse to participate in any show that does not have the democratic bases described above. In a law couldn't be passed similar to the one in France, then all artists whould make anyone who buys anything sign a contract guaranteeing that the artist receive a percentage of the increase in value whenever it is resold. As these things are enacted, a levelling-off of prices should occur and all art of living artists, good or bad, should cost the same amount.

There are a lct of things besides the Modern that a group of Artists as a power block could direct their energies toward.

THE ECONOMIC SITUATION*IE* JOB, RENT, FOOD, SUPPLY MONEY. Reaserch sho uld be done of the WPA support of artists during the depression. Also research into the Scandinavian support of their artists. Some sort of ground plan or link up should be made with the projected minimum annual wage. This seems projected pretty far into the future but we may get some ideas.

THE DISPIAY AND SELLING OF WORK.

I think ideas should be suggested for alternatives to the uptown situation. Research should be done on Legal copywrites. Lincoln center has State and Rokefellow money for theater and dance why not some for LIVE ART.

Groups could be formed to set up a few galleries up and down the Bowery, like the star turtle to form a down town nucleas like tenth street used to be.

WE could form a mutual aid society.

EDUCATION

A lot of painters have been offered interesting structural things at colleges. Some research into black Mountain might be a good idea at this time. A lot of places like Ford like to back experimental Education ideas.

The community of Paul Williams at Stony point offeres another ididea for reaserch into liveing working communities in proximity to New York.

PUBLICATION

MY final idea I think is most pertanant to this particular group and time.

How about getting out a publication that could be a forum for ideas and research at this time.

Research IT IS and SCRAP and lets try to come up with something. We have writers with us lets take advantage of them.

The Columbia students have set up there own printing shop.

We could even dream of something like THE GREAT BEAR PRESS.

Ann Wilson

