


100 Artists' Manifestos

Edited with an Introduction by Alex Danchev


PENGUIN BOOKS


UNIVERSITY OF CHICAGO PRESS

Contents

<i>Acknowledgements</i>	xiii
<i>Introduction</i>	xix
<i>Further Reading</i>	xxxi
<i>A Note on the Texts</i>	xxxiii

THE MANIFESTOS

M1. F. T. Marinetti, <i>'The Foundation and Manifesto of Futurism'</i> (1909)	I
M2. Umberto Boccioni and others, <i>'Manifesto of the Futurist Painters'</i> (1910)	9
M3. Umberto Boccioni and others, <i>'Futurist Painting: Technical Manifesto'</i> (1910)	14
M4. Takamura Kōtarō, <i>'A Green Sun'</i> (1910)	19
M5. F. T. Marinetti, <i>'Against Traditionalist Venice'</i> (1910)	24
M6. Guillaume Apollinaire, <i>'On the Subject in Modern Painting'</i> (1912)	26
M7. Valentine de Saint-Point, <i>'Manifesto of Futurist Woman'</i> (1912)	29
M8. Wassily Kandinsky and Franz Marc, <i>'Preface to Der Blaue Reiter Almanac'</i> (1912)	35
M9. Valentine de Saint-Point, <i>'Futurist Manifesto of Lust'</i> (1913)	38
M10. Mikhail Larionov and Natalya Goncharova, <i>'Rayonists and Futurists: A Manifesto'</i> (1913)	43
M11. Guillaume Apollinaire, <i>'L'antitradition futuriste'</i> (1913)	49

- M12. Carlo Carrà,
'The Painting of Sounds, Noises and Smells' (1913) 52
- M13. Giacomo Balla,
'Futurist Manifesto of Men's Clothing' (1913) 58
- M14. Mina Loy, *'Aphorisms on Futurism'* (1914) 62
- M15. Ricciotto Canudo, *'Cerebrist Art'* (1914) 67
- M16. F. T. Marinetti and C. R. W. Nevinson,
'The Futurist Manifesto Against English Art' (1914) 71
- M17. Wyndham Lewis and others, *'Manifesto'* (1914) 75
- M18. Wyndham Lewis and others, *'Our Vortex'* (1914) 81
- M19. Antonio Sant'Elia,
'Manifesto of Futurist Architecture' (1914) 84
- M20. F. T. Marinetti and others,
'Futurist Synthesis of the War' (1914) 90
- M21. Mina Loy, *'Feminist Manifesto'* (1914) 92
- M22. Carlo Carrà, *'Warpainting'* (1915) 96
- M23. Vladimir Mayakovsky, *'A Drop of Tar'* (1915) 101
- M24. Kasimir Malevich, *'Suprematist Manifesto'* (1916) 105
- M25. Hugo Ball, *'Dada Manifesto'* (1916) 126
- M26. Olga Rozanova, *'Cubism, Futurism, Suprematism'* (1917) 130
- M27. Vladimir Mayakovsky and others,
'Manifesto of the Flying Federation of Futurists' (1918) 134
- M28. Tristan Tzara, *'Dada Manifesto'* (1918) 136
- M29. Richard Huelsenbeck,
'First German Dada Manifesto' (1918) 145
- M30. Amédée Ozenfant and
 Charles-Édouard Jeanneret, *'Purism'* (1918) 150
- M31. Aleksandr Rodchenko and others,
'Manifesto of Suprematists and Non-Objective Painters' (1919) 154
- M32. Richard Huelsenbeck and Raoul Hausmann,
'What is Dadaism and what does it want in Germany?' (1919) 157
- M33. Walter Gropius, *'What is Architecture?'* (1919) 159
- M34. Francis Picabia, *'Dada Manifesto'* (1920) 162
- M35. Francis Picabia, *'Dada Cannibalistic Manifesto'* (1920) 164
- M36. Tristan Tzara and others,
'Twenty-Three Manifestos of the Dada Movement' (1920) 166

- M37. Naum Gabo and Anton Pevzner,
'The Realistic Manifesto' (1920) 189
- M38. Liubov Popova, *'On Organizing Anew'* (c.1921) 195
- M39. Tristan Tzara and others,
'Dada Excites Everything' (1921) 198
- M40. Manuel Maples Arce,
'A Strident Prescription' (1921) 202
- M41. Dziga Vertov, *'WE: Variant of a Manifesto'* (1922) 210
- M42. Theo van Doesburg and others,
'Manifesto I of De Stijl' (1922) 215
- M43. Vicente Huidobro, *'We Must Create'* (1922) 217
- M44. Aleksandr Rodchenko,
'Manifesto of the Constructivist Group' (c.1922) 219
- M45. Le Corbusier, *'Toward an Architecture'* (1923) 223
- M46. Theo van Doesburg and others,
'Manifesto Prole Art' (1923) 230
- M47. Tomoshiro Murayama and others,
'Mavo Manifesto' (1923) 233
- M48. David Alfaro Siqueiros and others,
*'Manifesto of the Union of Mexican Workers,
 Technicians, Painters and Sculptors'* (1923) 236
- M49. The Red Group, *'Manifesto'* (1924) 239
- M50. André Breton, *'Manifesto of Surrealism'* (1924) 241
- M51. José Carlos Mariátegui,
'Art, Revolution and Decadence' (1926) 251
- M52. Salvador Dalí and others, *'Yellow Manifesto'* (1928) 255
- M53. Oswald de Andrade, *'Cannibalist Manifesto'* (1928) 262
- M54. André Breton,
'Second Manifesto of Surrealism' (1929) 267
- M55. F. T. Marinetti and Fillia,
'Manifesto of Futurist Cuisine' (1930) 275
- M56. John Reed Club of New York,
'Draft Manifesto' (1932) 282
- M57. Mario Sironi, *'Manifesto of Mural Painting'* (1933) 287
- M58. Károly (Charles) Sirató and others,
'Dimensionist Manifesto' (1936) 291

- M59. André Breton, Diego Rivera and Leon Trotsky,
'*Manifesto: Towards a Free Revolutionary Art*' (1938) 295
- M60. Jean (Hans) Arp, '*Concrete Art*' (1942) 302
- M61. Lucio Fontana, '*White Manifesto*' (1946) 305
- M62. Edgar Bayley and others,
'*Inventionist Manifesto*' (1946) 312
- M63. Constant Nieuwenhuys, '*Manifesto*' (1948) 315
- M64. Barnett Newman, '*The Sublime is Now*' (1948) 322
- M65. Victor Vasarely, '*Notes for a Manifesto*' (1955) 327
- M66. Jirō Yoshihara, '*The Gutai Manifesto*' (1956) 331
- M67. Jean Tinguely, '*For Static*' (1959) 336
- M68. Ferreira Gullar, '*Neo-Concrete Manifesto*' (1959) 338
- M69. Gustav Metzger,
'*Auto-Destructive Art*' (1959, 1960, 1961) 343
- M70. Guy Debord, '*Situationist Manifesto*' (1960) 347
- M71. Claes Oldenburg, '*I Am for an Art*' (1961) 351
- M72. Georg Baselitz,
'*Pandemonic Manifesto I, 2nd version*' (1961) 356
- M73. Rafael Montañez Ortiz,
'*Destructivism: A Manifesto*' (1962) 360
- M74. George Maciunas, '*Fluxus Manifesto*' (1963) 363
- M75. Wolf Vostell, '*Manifesto*' (1963) 366
- M76. Stan Brakhage, '*Metaphors on Vision*' (1963) 368
- M77. Stanley Brouwn, '*A Short Manifesto*' (1964) 371
- M78. Derek Jarman, '*Manifesto*' (1964) 373
- M79. Robert Venturi, '*Non-Straightforward Architecture: A Gentle Manifesto*' (1966) 376
- M80. Gilbert and George, '*The Laws of Sculptors*' (1969) 379
- M81. Mierle Laderman Ukeles,
'*Maintenance Art Manifesto*' (1969) 381
- M82. Paul Neagu, '*Palpable Art Manifesto*' (1969) 384
- M83. Gilbert and George, '*What Our Art Means*' (1970) 386
- M84. Douglas Davis, '*Manifesto*' (1974) 388
- M85. Maroin Dib and others,
'*Manifesto of the Arab Surrealist Movement*' (1975) 390
- M86. Rem Koolhaas, '*Delirious New York: A Retroactive Manifesto for Manhattan*' (1978) 393

- M87. Coop Himmelb(l)au, *'Architecture Must Blaze'* (1980) 396
- M88. Georg Baselitz, *'Painters' Equipment'* (1985) 399
- M89. R. B. Kitaj, *'First Diasporist Manifesto'* (1989) 405
- M90. Lebbeus Woods, *'Manifesto'* (1993) 410
- M91. Dogme 95, *'Manifesto'* (1995) 413
- M92. Michael Betancourt,
'The ————— Manifesto' (1996) 417
- M93. Charles Jencks,
'13 Propositions of Post-Modern Architecture' (1996) 419
- M94. Werner Herzog, *'Minnesota Declaration'* (1999) 422
- M95. Billy Childish and Charles Thomson,
'The Stuckist Manifesto' (1999) 425
- M96. Takashi Murakami, *'The Super Flat Manifesto'* (2000) 430
- M97. Billy Childish and Charles Thomson,
'Remodernist Manifesto' (2000) 432
- M98. R. B. Kitaj, *'Second Diasporist Manifesto'* (2007) 435
- M99. Austin Williams and others,
'Manifesto: Towards a New Humanism in Architecture' (2008) 445
- M100. Edgeworth Johnstone, Shelley Li and others,
*'The Founding, Manifesto and Rules of The
Other Muswell Hill Stuckists'* (2009) 452