

MANIFESTO!

MAINTENANCE ART

Proposal for an exhibition 'CARE'

NICKIE LADERMAN 4/82
© 1969

I. IDEAS

- A. The Death Instinct and the Life Instinct.
The Death Instinct: separation, individuality. Avant-Garde
par excellence, to follow one's own path to death—do your
own thing, dynamic change.
The Life Instinct: unification, the eternal return, the
perpetuation and MAINTENANCE of the species, survival
systems and operations, equilibrium.
- B. Two basic systems: Development and Maintenance. The soulful
of every revolution, after the revolution, who's going
to pick up the garbage on Monday morning?
Development: pure individual creation, the new, change,
progress, advance, excitement, fight or fleeing.
Maintenance: keep the dust off the pure individual
creation, preserve the new, sustain the change,
protect progress, defend and groom the advance,
renew the excitement, repeat the fight.

WORLD LADERMAN UNLES

4

MAINTENANCE ART

museum director, baseball player, salesmen "child, criminal,
bank president, mayor, monster, artist, etc. about"

what you think maintenance is,
how you feel about spending whatever parts of your
life you spend on maintenance activities,
what is the relationship between maintenance and
freedom,
what is the relationship between maintenance and
life's dreams.

2. Interview Room—for spectators at the Exhibition.

A room of desks and chairs where professional (T) interviewers
will interview the spectators at the exhibition along same questions
as typed interviews. The responses should be personal.

These interviews are taped and replayed throughout the exhibition
area.

C. Part Three: Earth Maintenance

Everyday, containers of the following kinds of refuse will be delivered
to the Museum:

- the contents of one sanitation truck,
- a container of polluted air,
- a container of polluted Hudson River,
- a container of ravaged land.

Once at the exhibition, each container will be serviced

purified, de-polluted, rehabilitated, recycled and conserved

by various technical (and / or pseudo-technical) procedures either
by myself or scientists.

These servicing procedures are repeated throughout the duration of the
exhibition.

WORLD LADERMAN UNLES

3

MAINTENANCE ART

show your work—show it again
keep the contemporary museum: groovy
keep the home fires burning

Development systems are partial feedback systems with major
room for change.
Maintenance systems are direct feedback systems with little
room for alteration.

- C. Maintenance is a drag, it takes all the fucking time (it).
The mind boggles and chafes at the boredom.
The culture confers lowly status on maintenance jobs =
minimum wages, housewives = no pay.

clean your desk, wash the dishes, clean the floor,
wash your clothes, wash your face, change the baby's
diaper, finish the report, correct the typo, mend the
fence, keep the customer happy, throw out the stinky
garbage, switch out don't put things in your nose, what
shall I wear, I have no sex, pay your bills, don't
litter, save things, wash your hair, change the sheets,
go to the store, I'm out of perfume, say it again—
he doesn't understand, say it again—it leaves, go to
work, this art is dusty, clear the table, call him again,
flush the toilet, stay young.

D. Art:

Everything I say is Art & Art. Everything I do is
Art & Art. "We have no Art, we try to do everything
well." (Surrealist saying).

Avant garde art, which claims utter development, is infected
by strains of maintenance ideas, maintenance activities,
and maintenance materials.
Conceptual & Process art, especially, claim pure development
and change, yet employ almost purely maintenance processes.

- E. The exhibition of Maintenance Art, "CARE," would see in
on pure maintenance, exhibit it as contemporary art, and
yield, by utter deposition, clarity of issues.

WORLD LADERMAN UNLES

4

MAINTENANCE ART

museum director, baseball player, salesmen "child, criminal,
bank president, mayor, monster, artist, etc. about"

what you think maintenance is,
how you feel about spending whatever parts of your
life you spend on maintenance activities,
what is the relationship between maintenance and
freedom,
what is the relationship between maintenance and
life's dreams.

2. Interview Room—for spectators at the Exhibition.

A room of desks and chairs where professional (T) interviewers
will interview the spectators at the exhibition along same questions
as typed interviews. The responses should be personal.

These interviews are taped and replayed throughout the exhibition
area.

C. Part Three: Earth Maintenance

Everyday, containers of the following kinds of refuse will be delivered
to the Museum:

- the contents of one sanitation truck,
- a container of polluted air,
- a container of polluted Hudson River,
- a container of ravaged land.

Once at the exhibition, each container will be serviced

purified, de-polluted, rehabilitated, recycled and conserved

by various technical (and / or pseudo-technical) procedures either
by myself or scientists.

These servicing procedures are repeated throughout the duration of the
exhibition.

MANIFESTO
FOR MAINTENANCE ART 1969!

Proposal for an exhibition "CARE"

MIERLE LADERMAN UKELES

I. IDEAS

A. The Death Instinct and the Life Instinct:

archives
currently
for the
dead

— The Death Instinct: separation; individuality; Avant-Garde par excellence; to follow one's own path to death—do your own thing; dynamic change.

— The Life Instinct: unification; the eternal return; the perpetuation and MAINTENANCE of the species; survival systems and operations; equilibrium.

they
could be for
the living.

B. Two basic systems: Development and Maintenance. The sourball of every revolution: after the revolution, who's going to pick up the garbage on Monday morning?

Development: pure individual creation; the new; change; progress; advance; excitement; flight or fleeing.

Maintenance: keep the dust off the pure individual creation; preserve the new; **sustain the change**; protect progress; defend and prolong the advance; renew the excitement; repeat the flight;

show your work—show it again
 keep the contemporary art museum groovy
 keep the home fires burning

Development systems are partial feedback systems with major room for change.

Maintenance systems are direct feedback systems with little room for alteration.

- C. Maintenance is a drag; it takes all the fucking time (lit.)
 The mind boggles and chafes at the boredom.
 The culture confers lousy status on maintenance jobs = minimum wages, housewives = no pay.

clean you desk, wash the dishes, clean the floor,
 wash your clothes, wash your toes, change the baby's
 diaper, finish the report, correct the typos, mend the
 fence, keep the customer happy, throw out the stinking
 garbage, watch out don't put things in your nose, what
 shall I wear, I have no sox, pay your bills, don't
 litter, save string, wash your hair, change the sheets,
 go to the store, I'm out of perfume, say it again—
 he doesn't understand, seal it again—it leaks, go to
 work, this art is dusty, clear the table, call him again,
 flush the toilet, stay young.

- D. Art:

Everything I say is Art is Art. Everything I do is
 Art is Art. "We have no Art, we try to do everything
 well." (Balinese saying).

Avant-garde art, which claims utter development, is infected
 by strains of maintenance ideas, maintenance activities,
 and maintenance materials.

Conceptual & Process art, especially, claim pure development
 and change, yet employ almost purely maintenance processes.

- E. The exhibition of Maintenance Art, "CARE," would zero in
 on pure maintenance, exhibit it as contemporary art, and
 yield, by utter opposition, clarity of issues.

II. THE MAINTENANCE ART EXHIBITION: "CARE"

Three parts: Personal, General, and Earth Maintenance.

A. *Part One: Personal*

I am an artist. I am a woman. I am a wife.
I am a mother. (Random order).

I do a hell of a lot of washing, cleaning, cooking,
renewing, supporting, preserving, etc. Also,
(up to now separately I "do" Art.

Now, I will simply do these maintenance everyday things,
and flush them up to consciousness, exhibit them, as Art.
I will live in the museum and I customarily do at home with
my husband and my baby, for the duration of the exhibition.
(Right? or if you don't want me around at night I would
come in every day) and do all these things as public Art
activities: I will sweep and wax the floors, dust everything,
wash the walls (i.e. "floor paintings, dust works, soap-
sculpture, wall-paintings") cook, invite people to eat,
make agglomerations and dispositions of all functional
refuse.

The exhibition area might look "empty" of art, but it will be
maintained in full public view.

MY WORKING WILL BE THE WORK

B. *Part Two: General*

Everyone does a hell of a lot of noodling maintenance work. The
general part of the exhibition would consist of interviews of two kinds.

1. Previous individual interviews, typed and exhibited.

Interviewees come from, say, 50 different classes and kinds
of occupations that run a gamut from maintenance "man,"
maid, sanitation "man," mail "man," union "man," construction
worker, librarian, grocerystore "man," nurse, doctor, teacher,

museum director, baseball player, sales"man," child, criminal, bank president, mayor, moviestar, artist, etc., about:"

- what you think maintenance is;
- how you feel about spending whatever parts of your life you spend on maintenance activities;
- what is the relationship between maintenance and freedom;
- what is the relationship between maintenance and life's dreams.

2. Interview Room—for spectators at the Exhibition:

A room of desks and chairs where professional (?) interviewers will interview the spectators at the exhibition along same questions as typed interviews. The responses should be personal.

These interviews are taped and replayed throughout the exhibition area.

C. *Part Three: Earth Maintenance*

Everyday, containers of the following kinds of refuse will be delivered to the Museum:

- the contents of one sanitation truck;
- a container of polluted air;
- a container of polluted Hudson River;
- a container of ravaged land.

Once at the exhibition, each container will be serviced:

purified, de-polluted, rehabilitated, recycled, and conserved

by various technical (and / or pseudo-technical) procedures either by myself or scientists.

These servicing procedures are repeated throughout the duration of the exhibition.

