

Marcus Boon is Professor of English at York University, Toronto. His books include *In Praise of Copying* (2010).

Gabriel Levine is a researcher, musician and interdisciplinary artist whose writing has been published in *TOPIA*, *PUBLIC* and the *Journal of Curatorial Studies*.

'Boon and Levine have assembled an engaging collection of short essays, manifestos, interviews, impressions and expressions, which together explore the rich density of "practice". It is about art, and will fascinate anyone who experiences politics, philosophy and everyday life as forms of artistry – as artistic "practices" that repeat, hustle, experiment with, fly free from, and play with established subjectivities, cruelties, virtues. A bracing and marvellous book.'

– Jane Bennett Professor of Political Science, Johns Hopkins University

'Political, philosophical, poetic, aesthetic and critical, *Practice* will be of great use to anyone working with and thinking about this most dominant (but obscure) of terms. The texts collected here are fresh and provocative. From magic to high art theory, structuralism to anarchism, Boon and Levine have collected the most vital words on the "practical turn" in art, and many other ways of thinking about practice besides.'

– Nina Power Senior Lecturer in Philosophy, University of Roehampton

Other titles in the Documents of Contemporary Art series include:

ABSTRACTION edited by Maria Lind **APPROPRIATION** edited by David Evans **THE ARCHIVE** edited by Charles Merewether **BOREDOM** edited by Tom McDonough **DOCUMENTARY** edited by Julian Stallabrass **EDUCATION** edited by Felicity Allen **ETHICS** edited by Walead Beshty **THE EVERYDAY** edited by Stephen Johnstone **FAILURE** edited by Lisa Le Feuvre **INFORMATION** edited by Sarah Cook **THE MARKET** edited by Natasha Degen **MATERIALITY** edited by Petra Lange-Berndt **MOVING IMAGE** edited by Omar Kholeif **NATURE** edited by Jeffrey Kastner **NETWORKS** edited by Lars Bang Larsen **THE OBJECT** edited by Antony Hudek **PARTICIPATION** edited by Claire Bishop **RUINS** edited by Brian Dillon **SITUATION** edited by Claire Doherty **SOUND** edited by Caleb Kelly **SYSTEMS** edited by Edward A. Shanken **UTOPIAS** edited by Richard Noble **WORK** edited by Friederike Sigler

Artists surveyed include Marina Abramovic//Francis Alÿs//Rasheed Araeen//Arakawa//Rebecca Belmore//AA Bronson//Judy Chicago//Lygia Clark//Theaster Gates//Madeline Gins//Tehching Hsieh//Mary Kelly//Linda M. Montano//Pauline Oliveros//Yoko Ono//Adrian Piper//Raivo Puusepp//Rammellzee//Tim Rollins//Miriam Schapiro//Carolee Schneemann//Gregory Sholette//Aliza Shvarts//Situationist International//Jonas Staal//Stelarc//Fiona Tan//Min Tanaka//Tjanpi Desert Weavers//Nadezhda Tolokonnikova//Cecilia Vicuña Writers include Kathy Acker//Giorgio Agamben//Louis Althusser//Alain Badiou//Lauren Berlant//Gregg Bordowitz//Pierre Bourdieu//Julia Bryan-Wilson//Judith Butler//Edit deAk//Manthia Diawara//Jennifer Doyle//Okwui Enwezor//Boris Groys//Stefano Harney//Saidiya Hartman//Maulana Karenga//Julia Kristeva//Saba Mahmood//Viktor Misiano//Fred Moten//Andrea Phillips//Paul B. Preciado//Lane Relyea//Sueley Rolnik//Peter Sloterdijk//Isabelle Stengers//Michael Taussig//Eyal Weizman//Winnie Won Yin Wong

PRACTICE is a key word in contemporary art, ranging from artists' descriptions of their practice to curatorial practice, from social practice to practice-based research. Once used to denote 'doing', as distinct from thinking and making, today the term can convey associations of political action, professional activity, discipline or rehearsal, as well as a shift away from the self-enclosed artwork or medium to open-ended actions, series, processes and projects. This is the first anthology to investigate and evaluate what contemporary notions of practice mean for art.

Practice is one of a series documenting major themes and ideas in contemporary art

Art/Visual Culture/Art Theory

978-0-262-53539-7

Printed and bound in China
The MIT Press
Massachusetts Institute of Technology
Cambridge, Massachusetts 02142
<http://mitpress.mit.edu>

PRACTICE//Edited by Marcus Boon and Gabriel Levine
Documents of Contemporary Art

Edited by Marcus Boon and Gabriel Levine
Documents of Contemporary Art

Whitechapel Gallery
London
The MIT Press
Cambridge, Massachusetts

P R A
C T I
C E

THINKING, MAKING AND DOING

Shiraga Kazuo The Baby and the Milk, or Proof of Life, 1956//26

Léopold Sédar Senghor The General Nature of African Art, 1956//27

Hannah Arendt Action, 1958//28

Theodor Adorno and Max Horkheimer The Concept of Practice: Dialogue, 1956//30

David T. Doris Making a Salad, 1998//32

Yoko Ono To the Wesleyan People, 1966//34

Adrian Piper To Art (*reg. intrans. v.*), 1975//39

Louis Althusser What is Practice?, 1975//44

Henri Lefebvre The Worldwide Experience, 1978//48

Raivo Puusemp Rosendale, 1980//49

Joseph Beuys In Conversation with Kate Horsfield, 1980//51

Lygia Clark The Structuring of the Self, 1980//53

Suely Rolnik Lygia Clark and the Art/Clinic Hybrid, 1996//55

Giorgio Agamben Poiesis and Praxis, 1994//61

Florene Belmore Wana-na-wang-ong, 1994//65

Cecilia Vicuña cloud-net, 1998//68

Boris Groys The Loneliness of the Project, 2002//68

Andrea Phillips From Work to Practice, 2010//71

Lane Relyea Welcome to Yourspace, 2013//73

Winnie Won Yin Wong Van Gogh on Demand, 2013//76

COLLECTIVE ACTION

Karl Marx Theses on Feuerbach, 1845//82

Sergei Tre'iakov Art in the Revolution and the Revolution in Art, 1923//83

Walter Benjamin Surrealism: The Last Snapshot of the European Intelligentsia, 1929//86

Frantz Fanon On National Culture, 1959//88

The Situationist International Questionnaire, 1964//90

Ed Sanders A Magic Rite to Exorcize the Spirits of Murder, Violence & Creephood from the Pentagon, 1967//91

Pablo Suárez and Commission of Artistic Action of the Argentine CGT Argentine Subversive Art, 1970//92

Maulana Karenga On Black Art, 1970//95

Herbert Marcuse Art as Form of Reality, 1969//97

Judy Chicago and Miriam Schapiro Womanhouse, 1972//100

Tim Rollins A Proposal for Learning to Get Things off Our Chests: Behaviour, Discipline and Our Project, 1980//102

Gregg Bordowitz Picture a Coalition, 1987//104

Okwui Enwezor The Production of Social Space as Artwork, 2007//106

Viktor Misiano The Institutionalization of Friendship, 1998//109

Ayreen Anastas 16Beavergroup, 2004//111

Blake Stimson and Greg Sholette Collectivism Now, 2007//112

Alain Badiou We Need a Popular Discipline: In Conversation with Filippo Del Lucchese and Jason Smith, 2007//115

Rasheed Araeen Ecoaesthetics: Art beyond Art, 2008//117

Nadezhda Tolokonnikova When the World Spirit touches you, don't think you can walk away unscathed, 2013//120

Theaster Gates Embedded: In Conversation with Jacqueline Stewart, 2014//122

Fred Moten and Stefano Harney Michael Brown, 2015//126

FORMS OF REPETITION

- Marcel Mauss *Techniques of the Body*, 1934//130
Guido Cappello *Duchamp's Chess Games*, 1969//131
Robert Morris *Professional Rules*, 1997//133
Ludwig Wittgenstein *Philosophical Investigations*,
1953//133
Julia Bryan-Wilson *Practising Trio A*, 2012//135
Pauline Oliveros *Sonic Meditations*, 1974//139
Mary Kelly *In Conversation with Terry Smith*, 1995//142
Linda M. Montano *Art as Therapy*, 1977/2000//146
Pierre Bourdieu *Belief and the Body*, 1980//149
Michel de Certeau *The Tactics of Practice*, 1980//152
Edit deAk *Train as Book: On Rammellzee*, 1983//153
Min Tanaka *Body Assemblage: In Conversation
with Félix Guattari*, 1985//156
Judith Butler *From Parody to Politics*, 1990//157
Saidiya Hartman *Redressing the Pained Body:
Towards a Theory of Practice*, 1997//158
Madeline Gins and Arakawa *Architectural Body*,
2002//160
Fiona Tan *Saint Sebastian (Works in Progress)*, 2001//162
Peter Sloterdijk *Exercises and Misexercises:
The Critique of Repetition*, 2009//166
Paul B. Preciado *Becoming T*, 2008//168
Isabelle Stengers *An Ecology of Practices*, 2005//171
Jennifer Biddle *Tjanpi Desert Weavers*, 2016//174
Eyal Weizman *Political Plastic*, 2016//176

DISCIPLINE(S)

- Mohandas Gandhi *The Secret of Satyagraha in South
Africa*, 1916//180
Georges Bataille *Programme (Relative to Acéphale)*,
1936//181
Simone Weil *Decreation*, 1947//182

- Henri Michaux *Miserable Miracle*, 1955//182
Gustav Metzger *Manifesto - Auto-Destructive Art*,
1960//185
Julia Bryan-Wilson *Remembering Yoko Ono's Cut Piece*,
2003//186
Gerhard Richter *Notes*, 1964-66//188
Julia Kristeva *Practice*, 1974//189
Marina Abramovic *Rhythm 2*, 1974//190
Marina Abramovic *In Conversation with Thomas
McEvilley*, 1998//191
Tehching Hsieh *In Conversation with Adrian
Heathfield*, 2009//193
The Dalai Lama *On Collaboration with Joseph Beuys:
In Conversation with Louwrien Wijers*, 1982//197
Michael Taussig *Shamanism*, 1987//199
Michel Foucault *The Ethics of the Concern for the Self:
In Conversation with Concordia*, 1984//200
Stelarc *Prosthetics, Robotics and Remote Existence:
Post-evolutionary Strategies*, 1991//203
Francis Alÿs *As Long as I'm Walking*, 1992//205
Kathy Acker *Against Ordinary Language*, 1992//206
Jennifer Doyle *Difficulty's Audience*, 2013//208
Saba Mahmood *Politics of Piety*, 2005//211
Carolee Schneemann *On Intuition*, 2006//213
Aliza Shvarts *Figuration and Failure, Pedagogy and
Performance: Reflections Three Years Later*, 2011//215
AA Bronson *In Conversation with Vincent Simon*,
2012//218
Lauren Berlant and Lee Edelman *Sex without
Optimism*, 2014//220
Jonas Staal *Art of the Stateless State*, 2014//223
Manthia Diawara *Kader Attia - A Glissantian Reading*,
2014//226