
the F l u x u s P e r f o r m a n c e W o r k b o o k

edited by Ken Friedman, Owen Smith and Lauren Sawchyn

a P e r f o r m a n c e R e s e a r c h e - p u b l i c a t i o n 2 0 0 2

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

t h e F l u x u s P e r f o r m a n c e Wo r k b o o k
introduction to the fortieth anniversary edition

The first examples of what were to become Fluxus
event scores date back to John Cage's famous class at
The New School, where artists such as George Brecht,
Al Hansen, Allan Kaprow, and Alison Knowles began to
create art works and performances in musical form.
One of these forms was the event. Events tend to be
scored in brief verbal notations. These notes are known
as event scores. In a general sense, they are proposals,
propositions, and instructions. Thus, they are
sometimes known as proposal pieces, propositions, or
instructions.

The first collections of Fluxus event scores were the
working sheets for Fluxconcerts. They were generally
used only by the artist-performers who were
presenting the work. With the birth of Fluxus
publishing, however, collections of event scores soon
came to take three forms.

The first form was the boxed collection. These were
individual scores written or printed on cards. The
classic example of this boxed collection is George
Brecht's Water Yam. A second format was the book or
pamphlet collection of scores, often representing work
by a single artist. Yoko Ono's Grapefruit is probably the
best known of these collections. Now forgotten, but
even more influential during the 1960s, were the small
collections that Dick Higgins published in the
Something Else Press pamphlet series under the Great
Bear imprint. These small chapbooks contained work
by Bengt af Klintberg, Alison Knowles, Nam June Paik,
and many other artists working in the then-young
Fluxus and intermedia traditions. The booklets were
highly portable. Even more important, they were easily
copied using what was then the new Xerox technology.
As a result, the Great Bear pamphlets spread an idea
about what art - and performance art - could be to a
vast and ever wider circle of artists and critics
interested in new ways of working.The third format
involved any of several large-format collections, often
carrying the work of many artists in neatly typeset
columns on a large sheet of paper. The best known of
these was the 1966 Fluxfest Sale Sheet compiled by
George Maciunas as chief editor and publisher of
Fluxus. This tradition carried forward the early concert
collections in new forms, and these collections
included the compilations that Ken Friedman published
at Fluxus West in the 1960s, as well as the Fluxus
compilations organized and reprinted by other
publishers in the 1970s.

By the 1980s, there were no widely available
publications devoted to the Fluxus event scores. While
Jon Hendricks's many books and catalogues included
the largest extant collection of scores ever compiled,
these were only available to those willing to search

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k 3f l u x w o r k b o o k2

f l u x c o n t e n t s

G e n p e i A k a s e g a w a
Kompo 13

E r i c A n d e r s e n
Opus 50 14
Opus 46 14
Opus 9 14
Opus 11 14
Opus 13 14
Opus 15 14
Opus 17 14
Opus 19 14
Opus 21 14
Opus 23 15
Opus 25 15
Opus 27 15

A y - O
Rainbow No.1 for Orchestra 16
Rainbow No.1 for Orchestra, Variation 16
Rainbow No.2 for Orchestra 16
Exit No.1 16
Exit No.2 16
Exit No.3 16
Exit No.4 16
Exit No.5 16
Exit No.6 16
Exit No.7 17
Exit No.8 17

R o b e r t B o z z i
Choice 1 18
Choice 3 18
Choice 5 18
Choice 8 18
Choice 9 18
Choice 10 18
Choice 12 18
Choice 12, Variation 19
Choice 16 19
Choice 15 19
Choice 18 19
Concerto #3 19
Music Piece for Erik Dietman 20
Concerto #1 20
In Memoriam to George Maciunas #2 20
In Memoriam to George Maciunas #2, Var. 20
A Piece for Chieko Shiomi 21
A Piece for Chieko Shiomi, Variation 21
In Memoriam to George Maciunas #1 21

G e o r g e B r e c h t
Drip Music 22
Drip Music, Second Version 22
Drip Music, Fluxversion 1 22
Time-Table Event 22
Word Event 22
Incidental Music 22
Word Event, Fluxversion 1 23
Tea Event 23
Tea Event, Fluxversion 1 23
Two Durations 23
Two Elimination Events 23
Two Vehicle Events 23
Three Aqueous Events 23

through the astonishing array of Fluxus publications
and documents that Hendricks reproduced across the
many volumes of projects sponsored by the Gilbert and
Lila Silverman Fluxus Foundation. While these scores
were readily available to scholars and historians, there
was no easily accessible form for artists and
composers to use in developing concerts or studying
the event score by itself.

In the late 1980s, Ken Friedman decided to develop a
new edition of Fluxus event scores based on the
tradition of the score collection. That led to the first
edition of The Fluxus Performance Workbook,
published in 1990. This edition was published by El
Djarida magazine of Trondheim, Norway. The first
edition of the Fluxus Performance Workbook was
produced in a large press run that was widely
distributed around the world. By the late 1990s,
however, even the once readily available workbook was
hard to find. While copies occasionally turned up in the
catalogues of rare book dealers, it was no longer freely
available as it was originally intended to be.

The opportunity to develop a special Fluxus issue of
Performance Research gives us an opportunity to
produce a new, revised edition of the Fluxus
Performance Workbook. We have had a chance to
correct and revise some mistakes from the first edition.
In addition, we have decided to incorporate projects by
interesting artists that we feel fit the appropriate spirit.
Fluxconcerts and Fluxus festivals have always included
a variety of projects and performances by artists who
have been close to Fluxus in some way, whether or not
anyone making any of the many lists deems them to
have been part of Fluxus. We decided that a collection
of scores assembled for the fortieth anniversary of
Fluxus ought properly to include a selection of
additional works.

This new edition of the Fluxus Performance
Workbook is published electronically and is available as
a read-only, viewable document or as a free,
downloadable, print-enabled .pdf from the
Performance Research website: www.performance-
research.net. It is the second collection of Fluxus
scores to be published this way. The first was the Heart
Fine Art edition of Ken Friedman's 52 Events. In the
future, we hope to expand our collection and we hope
eventually to make a comprehensive selection of event
scores available in print and on-line.

We particularly thank Lauren Sawchyn for her work
on this project. Her work as an editorial associate,
project secretary, and organizer made this edition of
the Fluxus Performance Workbook possible.

Ken Friedman and Owen Smith

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k 5f l u x w o r k b o o k

George Brecht continued

4

Three Telephone Events 23
Three Lamp Events 23
Three Window Events 23
Three Broom Events 23
Three Yellow Events 24
Three Yellow Events, Fluxversion 1 24
Direction 24
Instruction 24
No Smoking Event 24
Five Events 24
Piano Piece 24
Organ Piece 24
Solo for Wind Instrument 24
Flute Solo 24
Saxophone Solo 25
Saxophone Solo, Fluxversion 1 25
Solo for Violin, Viola or Contrabass 25
String Quartet 25
3 Piano Pieces 25
Piano Piece 25
Dance Music 25
Concert for Clarinet 25
Concert for Clarinet, Fluxversion 1 25
Concert for Clarinet, Fluxvariation 2 25
Concerto for Orchestra 25
Concerto for Orchestra, Fluxversion 1 26
Concerto for Orchestra, Fluxversion 2 26
Concerto for Orchestra, Fluxversion 3 26
Entrance-Exit 26
Symphony No.1 26
Symphony No.1, Fluxversion 1 26
Symphony No.2 26
Symphony No.2, Fluxversion 1 26
Symphony No.3 27
Symphony No.3, Fluxversion 1 27
Octet for Winds 27
For a Drummer (for Eric) 27
Event Score 27
Symphony No.4 27
Symphony No.5 28
Symphony No.6 28
Symphony No.6, Fluxversion 2 28
For a Drummer, Fluxversion 1 28
For a Drummer, Fluxversion 2 28
For a Drummer, Fluxversion 3 28
For a Drummer, Fluxversion 4 28
For a Drummer, Fluxversion 5 28
For a Drummer, Fluxversion 6 28
For a Drummer, Fluxversion 7 28

D o n B o y d
A Performance Calendar (for El Djerrida) 29

H e n n i n g C h r i s t i a n s e n
Audience Eve 30
Dialectical Evolution V 30
Sonate for Piano (1) 30

A n t h o n y C o x
Tactical Pieces for Orchestra 31

J e d C u r t i s
Music for My Son 32
Music for Wise Men 32
Opus 1 32

J e a n D u p u y
Bonjour M’sieurs Dames 33
Achoo 33
Bye-Bye 33

A l b e r t M . F i n e
Ice Cream Piece 34
Piece for George Brecht 34
Fluxus Piece for G.M. 34
Piece for Ben Patterson 34
Clothespin Piece 34
Concerto for Solo Piano and Performer 34

L u c e F i e r e n s
Possible Flux Performances or Postfluxgames 35

B i c i F o r b e s
Tumbleweed Event 36
Breakfast Event 36
Milk Festival 36
Become Invisible 36

P e t e r F r a n k
Roy Rogers Event 37
Thank You Piece 37
Breaking Event 37
Paradigm (for Dick Higgins) 38

K e n F r i e d m a n
Fruit Sonata 39
Whoop Event 39
Restaurant Event 39
Christmas Tree Event 39
Anniversary 39
Cheers 39
Zen is When 39
Fly By Night Event 40
Webster’s Dictionary 40
Edison’s Lighthouse 40
Fluxus Instant Theater 40
Stage Reversal 40
Lemon 40
Zen Vaudeville 40
Fruit in Three Acts 40
Cardmusic for Audience 40
Mandatory Happening 41
Fluxus Television 41
Orchestra 41
Empaquetage pour Christo 42
Twenty Gallons 42
Homage to Mike McKinlay 42
Unfinished Symphony 42
Telephone Clock 42
Homage to Christo 42
Boxing Day 42
Heat Transfer Event 42
White Duck Event 42
Loss 42
On a Jungle Path 42
Stamp Act 43
Variation for Food and Piano 43
Dance Class 43
Explaining Fluxus 43
Finland, Wake Up!
(for Jaana Kortelainen) 43
Homage to Mahler 43
Viking Event 43
Fluxus is Dead 43
For Christo 43
Interpretation Game 43
Neck Tie Party 43
Theater Exercise 44
Two Second Encore 44
White Tooth Workshop 44

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k

Ken Friedman continued

6

Exhibition 44
Fluxus Balance Piece for Mieko Shiomi 44
Marching Band 44
New Shoes Dance Theater 44
Selection Event 45
Stage Fright Event 45
Bartholomew in Munich 46
Bird Call 46
Family Planning Event 46
Folk Dance 46
The History of Fluxus 46
Magic Trick #2 46
Magic Trick #7 47

L e e H e f l i n
Fall 48
Ice Trick 48
First Performance 48

H i R e d C e n t e r
Street Car Event 49
Hotel Event 49
Street Cleaning Event 49

D i c k H i g g i n s
Danger Music Number One 50
Danger Music Number Two 50
Hat. Rags. Paper. Heave. Shave. 50
Danger Music Number Nine 50
Danger Music Number Eleven 50
Danger Music Number Twelve 50
Danger Music Number Fourteen 50
Danger Music Number Fifteen 50
Danger Music Number Seventeen 50
Danger Music Number Twenty-Nine 50
Danger Music Number Thirty-One 50
Danger Music Number Thirty-One 50
Danger Music Number Thirty-Three 51
Judgment for String and Brass 51
Anger Song #6 (‘Smash’) 51
From Twelve Lectures about the Same Thing
or Bartenders Who have no Wings 51
Act Three 51
Act Six 51
Act Seven 51
Constellation Number 4 52

D a v i D e t H o m p s o n
Lessons 53
Lessons 53
Lessons 53
Calculations 53
Olympia! 53
There’s Music in My Shoes 53

T o s h i I c h i y a n a g i
Music for Piano No.5, Fluxvariation 54

J o e J o n e s
Duet for Brass Instruments 55
Piece for Winds 55
Dog Symphony 55
Mechanical Orchestra 55

B e n g t a f K l i n t b e r g
Food Piece for Dick Higgins 56
Dog Event 56
Identification Exercise 56

f l u x w o r k b o o k

Bengt Af Klintberg continued

7

Theater 56
Act One 56
Act Two 57
Act Three 57
Lettuce Music for Sten Hanson 57
From Twenty-Five Orange Events 57
Orange Event Number 1 57
Orange Event Number 3 57
Orange Event Number 4 57
Orange Event Number 7 57
Orange Event Number 8 57
Orange Event Number 10 58
Orange Event Number 12 58
Orange Event Number 15 58
Orange Event Number 16 58
Orange Event Number 17 58
Orange Event Number 20 58
Orange Event Number 21 58
Orange Event Number 24 58
Orange Event Number 25 (‘Proposition’) 58
2 Exhibitions
1 Ice 59
2 Mold 59
Three Magic Events
Number 1 (to make a couple enemies) 59
Number 2 (against rats in the barn) 59
Number 3 (for white washes) 60
Streetcar Random 60
Calls (Cantos 1-6) 60
Canto 1 (If You Catch Sight of a Friend

in the Distance) 60
Canto 2 (Stage Version of Canto 1) 60
Canto 3 61
Canto 4 (Hello-Chorus) 61
Canto 5 (Telephone Call) 61
Canto 6 (Letter) 61
Two Flag Events 61
1. In Copenhagen (for Ibi) 61
2. Demonstration 61
Seven Forest Events 61
Forest Event Number 1 (Winter) 61
Forest Event Number 2 61
Forest Event Number 3 61
Forest Event Number 4
(Danger Music for Henning Christiansen) 62
Forest Event Number 5
(The Lumberjacks’ and Pikers’ Union) 62
Forest Event Number 6 62
Forest Event Number 7 62
Untitled Event 62
Event for an Unknown Person 62
Party Event 62
Plan Against Loneliness 62

M i l a n K n i z a k
Fashion 63
Snowstorm No. 1 63
Snowstorm No. 2 63
Flour Game 63
Cat 63
Line 63
Glider 63
Jewelry 63
Game of Artist 64
Aktual Clothes 64
Sunday Event 64
Walking Event 64
Smile Game 64
Confrontation No. 1 64

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k 9f l u x w o r k b o o k

Milan Knizak continued

8

Killing the Books 64
Removal 64
Cover 65
A Week 65
Marriage Ceremony 65
Lying Ceremony 65
Wedding Ceremony 66
Secret Ceremony 66
Tracks 66
Some Mathematical Operations 66
Some of the Enforced Symbioses 67
White Process 67
Ceremony 67
Material Events 67
Idea (Mental Image, Notion) 67
A Purge 68
Raft 68
Processes for a Body 68

A l i s o n K n o w l e s
Shuffle 69
Proposition 69
Variation #1 on Proposition 69
Nivea Cream Piece 69
Variation on Nivea Cream Piece 69
Child Art Piece 69
Variation #1 on Child Art Piece 69
Street Piece 69
Shoes of Your Choice 70
Piece for Any Number of Vocalists 70
Color Music #1 for Dick Higgins 70
Giveaway Construction 70
Color Music #2 70
Color Music #2, Revised 70
Braid 70
String Piece (Variation on Braid) 70
Composition for Paik 71
Chair Piece for George Brecht 71
Wounded Furniture 71
Performance Piece #8 71
Newspaper Event 72

T a k e h i s a K o s u g i
Tender music (for solo conductor) 73
Distance for Piano (to David Tudor) 73
South No.3 (Malika) 73
South No.2 (to Nam June Paik) 74
Theatre Music 74
Ear Drum Event 74
Music for a Revolution 74
Chironomy 1 74
South No.1 (to Anthony Cox) 74
Manodharma with Mr Y 74
Organic Music 75
For Mr M 75
Micro 1 75
Malika 5 75
Organic Music 75
Manodharma with Mr. T 75
Smoking Music 75
Anima 2 75

B o b L e n s
#252 76
#257 76
#185 76
#403 76
#96 76

J a c k s o n M a c L o w
Tree Movie 77
A Word Event for George Brecht 77
3 Social Projects 77
Social Project 1 77
Social Project 2 77
Social Project 3 77
Piano Suite for David Tudor and John Cage 78
Thanks 78

G e o r g e M a c i u n a s
Duet for Full Bottle and Wine Glass 79
Duet for C on Bass Sordune, Voice and
Old Score 79
In Memoriam to Adriano Olivetti 80
Solo for Violin 80
Solo for Rich Man 80
Solo for Violin (For Sylvano Bussotti) 80
12 Piano Compositions for Nam June Paik 81
Solo for Conductor 81

R i c h a r d M a x f i e l d
Mechanical Fluxconcert 82

L a r r y M i l l e r
Music from Scratch 83
Figure/Ground 83
Chewed Drawing 83
Mud Drop 83
Bag Exchange 83
Patina 83
Bit Part for Audience 83
Playmate 83
100 Yard Run 83
100 Yard Metronome Run 84
200 Yard Candle Dash 84
220 Yard Balloon Dash 84
Long Jump 84
Remote Music 84
Talk/Don’t Talk 84
See You in Your Dreams 84
Dream Machine 84
Visit 84
Attune 84
Like/Don’t Like 85
Finger Exercise 85
Only You 85

Y o k o O n o
Four Pieces for Orchestra 86
Laundry Piece 86
Wall Piece for Orchestra To Yoko Ono 86
Lighting Piece 86
Painting to be Stepped On 86
Fly Piece 86
Tape Piece I 86
Stone Piece 86
Tape Piece II 87
Room Piece 87

N a m J u n e P a i k
Fluxus Champion Contest 88
Prelude 88
Fluxus Hero or Heroine 88
Zen for Street 88
Dragging Suite 88
Atom Bomb Victim 88
Moving Theater 88

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k10

W i l l e m d e R i d d e r
Laughing 89
Dressing 89
TV 89
The Big Realization 89
Nap 89

P a u l S h a r i t s
90 Degree Angles, Street or Field Version 90

T o m a s S c h m i t
Piano Piece No.1 91
Zyklus 91
Sanitas No.2 91
Sanitas No.151 91
Sanitas No.13 91
Sanitas No.22 91
Sanitas No.35 91
Sanitas No.79 92
Sanitas No.151, Fluxvariation 1 92
Sanitas No.165 92

M i e k o S h i o m i
Spatial Poem No.1 93
Word event 93
Temperature Experiment 93
Smoke Poem 93
Wind Music 94
Wind Music, Fluxversion I 94
Wind Music, Fluxversion II 94
Shadow Piece 94
Portrait Piece 94
Music for Two Players 95
Mirror 95
Event for the Twilight 95
Event for Midday in the Sunlight 95
Event for the Late Afternoon 95
Event for Late Afternoon Fluxversion I 95
Event of Midnight 95
Boundary Music 96
Star Piece 96
Music for Two Players I 96
Falling Event 96
Fluxversion I 97
Fluxversion II 97
Passing Music for a Tree 97
Shadow Piece II 97
Air Event 97
Piece for a Small Puddle 97
Disappearing Music for Face 97
Photo Event for Two Players 98
Water Music 98
Mirror Piece No.2 98
Mirror Piece No.2, Fluxversion I 98
Mirror Piece No.3 98
Shadow Piece No.3 98
Flash Piece 98
Balance Poem 99
Wind Music No.2 99
Wind Music No.2, Fluxversion I 99

A n n e T a r d o s
Bean Snow (for Alison) 100

T r i s t a n T z a r a
Vaseline Symphonique, 1921 Fluxversion 101

f l u x w o r k b o o k 11

B e n V a u t i e r
Radio 102
Theft 102
Police 102
Smile 102
Strike 102
Drink 1 102
Drink II 102
Shower II 102
Telephone 102
The Others 103
They 103
Make Faces 103
Wet 103
Nothing 103
Sale 103
Run 103
Mystery Food 103
Apples 103
Monochrome for Yves Klein 103
Monochrome for Yves Klein, Fluxversion I 104
Monochrome for Yves Klein, Fluxversion II 104
Meeting 104
Verbs 104
Bathtub 104
Push 104
Hens 104
Lesson 104
Curtain I 105
Curtain II 105
I Will be Back in Ten Minutes 105
Look 105
Ben’s Striptease 105
Hold-Up 105
Gestures 105
Choice 105
Tango 106
Orders 106
Expedition 106
Supper 106
Piano Concerto No.2 for Paik 106
Orchestra Piece No.4 106
Concerto for Audience by Audience 107
Three Pieces for Audiences 107
Audience Piece No.1 107
Audience Piece No.2 107
Audience Piece No.3 107
Audience Piece No.4 107
Audience Piece No.5 107
Audience Piece No.6 107
Audience Piece No.7 108
Audience Piece No.8 108
Audience Piece No.9 108
Audience Piece No.10 108
Audience Variation No.1 108

W o l f V o s t e l l
II Main Happening 109
Circle II 109
Circle III 109
Circles I and IV 110
III Post Happening 111

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k12 f l u x w o r k b o o k 13

G E N P E I A K A S E G A W A

Kompo
Conductor wraps his baton with paper
and string. Performers wrap their
instruments.
D AT E U N K N O W N

R o b e r t W a t t s
TV Event 112
Washroom 112
Event:10 112
Event:10 112
Event:13 113
Subway Event 113
Street Car Variation 113
Casual Event 113
Two Inches 113
Duet for Tuba 113
C/S Trace 113
C/S Trace 113
C/T Trace 113
F/H Trace 114
Trace 114
Christmas Event 114

E m m e t t W i l l i a m s
The Gift of Tongues 115
In Unison 115
Ten Arrangements for Five Performers 115
Emotional Duet 115
Vocal Struggle for Dick Higgins 115
Song of Uncertain Length 115
Duet for Performer and Audience 115
For La Monte Young 116
Ten Arrangements for Five Performers 116
Counting Songs 116
Expedition 116
Supper 116
Piano Concerto for Paik No.2 116

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o kf l u x w o r k b o o k

E R I C A N D E R S E N

Opus 50
Place the palms of your hands side by
side on this piece of paper. After a short
time; raise hands and place your eyes at
the same level as the palms. Notice the
possible and coincident unus multurom
retardation in the situations.
etc.
or something else
1964

Opus 46
This sentence should not be read by more
than one person at the same time.
1963

Opus 9
Let a person talk about his/her idea(s).
1961

Opus 11
An occurrence or part of an occurrence is
recorded and played back.
1961

Opus 13
Do and/or don’t do something universally.
1961

Opus 15
The following frequencies are played as
piano frequencies:
(all C’s simultaneously on the piano, etc.)
C - D flat - D - E flat - E - F - G flat - G -
A flat - A - B flat - B
1961

Opus 17
1 Two persons are situated on the stage.
One of them pronounces the sound ‘A’.
2 (Optional) The person who started with
the sound ‘A’ is only allowed to pronounce
the sound ‘B’. The other person is only
allowed to pronounce the sound ‘C’.
3 The performance is finished when one
of the persons pronounces the sound ‘D’.
1961

Opus 19
To call by opus and a number.
1961

Opus 21
Announce ‘X.’
(Perform ‘X’)
Announce that [‘X’ or ‘Y’] took place in the
same period.
1961

Opus 23
Dec. 11, 1963: Sit down from 7P M to
8:03P M (Danish Time) and think about the
people all over the world who may be
performing this.
1961

Opus 25
1 Select some objects which address
themselves to your acoustic imagination.
2 Play with them according to a
predetermined system.
1961

Opus 27
The frequency a’’’’ is played as a violin
frequency for 30 seconds at intensity pp.
Each year which passes after the first of
April 1962 involves that the duration for
which the frequency is played is
lengthened by 5 seconds.
1961

Eric Andersen continued

14 15

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k 17f l u x w o r k b o o k16

A Y - O
Rainbow No.1 for Orchestra
Soap bubbles are blown out of various
wind instruments. The conductor breaks
the bubbles with his baton.
D AT E U N K N O W N

Rainbow No.1 for Orchestra,
Variation
Soap bubbles are blown out of various
wind instruments. The conductor cuts the
bubbles with a samurai sword.
D AT E U N K N O W N

Rainbow No.2 for Orchestra
A totally inexperienced orchestra plays a 7
note major scale on various instruments.
D AT E U N K N O W N

Exit No.1
The audience must pass through a
vestibule that has been covered with
upward protruding nails except for a few
areas left open in the shape of footprints.
D AT E U N K N O W N

Exit No.2
The audience must pass through a
vestibule across which many ropes have
been stretched at knee height.
D AT E U N K N O W N

Exit No.3
The audience must pass through a
vestibule with a floor covered with foam
rubber impregnated with soap suds.
D AT E U N K N O W N

Exit No.4
The audience must pass through a
vestibule with a floor covered with
mirrors.
D AT E U N K N O W N

Exit No.5
The audience must pass through a
vestibule with a floor covered with wood
blocks of various shapes and sizes.
D AT E U N K N O W N

Exit No.6
The audience must pass through a
vestibule in which the ceiling has been
lowered to a height 2 feet (70 centimeters)
above the floor.
D AT E U N K N O W N

Exit No.7
The audience must pass through a
vestibule with a floor sloped upward and
downward at about 30 degrees.
D AT E U N K N O W N

Exit No.8
The audience must pass through a
vestibule where the floor has been
covered with inflated balloons prepared to
burst on contact.
D AT E U N K N O W N

Ay-O continued

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k

Robert Bozzi continued

19f l u x w o r k b o o k18

R O B E R T B O Z Z I

Choice 1
The performer enters the stage with a
tied parcel, places it on a table, and opens
it to take out a whipped cream cake with
10 candles. He lights the candles, then
blows them out. He picks up the cake,
shows it to the audience, then flings it into
his own face.
1966

Choice 3
A piano is on stage. The performer enters
wearing a crash helmet. He takes a stage
position as far from the piano as possible.
He lowers his head and dashes toward
the piano at top speed, crashing into the
piano with helmeted head.
1966

Choice 5
Two pianists sit behind two pianos. They
depress the pedals and crash the pianos
into each other several times.
1966

Choice 8
The performer enters with a violin case.
He removes a violin and a saw from the
case. He saws the violin in half, places the
pieces and the saw in the case, closes the
cases, bows and exits.
1966

Choice 9
Two performers fight between themselves
using two violins as if the violins were
swords, axes or clubs.
1966

Choice 10
Four performers are divided into two
teams. They draw lots for one violin. The
winning team plays the violin while the
other team tries to gain possession of it.
1966

Choice 12
Two teams of performers compete against
each other by pushing a piano from
opposite sides.
1966

Choice 12, Variation
A piano or any other musical instrument
is hitched between two horses (oxen,
elephants, tractors, etc.). These pull in
opposite directions until the instrument
breaks into two halves.
1966

Choice 16
A piano is lifted by means of a windlass to
the height of 2 meters and then dropped.
This is repeated until the piano or the
floor is destroyed.
1966

Choice 15
A performers executes the following
actions in succession:
1 nails down the great cover of a piano;
2 plays an extremely extended low note
3 strikes the keys with his fists

alternating 4 low note strikes with 4
high note strikes

4 nails down the keyboard cover
5 lifts the end of the piano with the low

notes and lets it drop
6 kicks at the end of the piano with the

high notes
7 opens both of the piano covers with the

claws of a hammer
1966

Choice 18
Performers use mirrors to show the
audience to itself.
1966

Concerto #3
On signal from the conductor, each
section of the orchestra performs one of
the following actions in unison:
• turn heads from side to side
• stand up or sit down
• open or close mouths
• turn around
• move arms and legs
• blow noses
• look at watches
• scratch in various spots.
1966

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k 21f l u x w o r k b o o k20

Music Piece for Erik Dietman
Orchestra members cover their
instruments with bandages or adhesive
tape.
1966

Concerto #1
On signal from the conductors, each
section of the orchestra performs one of
the following actions in unison:
• tie or untie neckties
• unbutton or button up shirt sleeves
• roll up or roll down sleeves
• comb hair
• brush clothes.
Each movement should accelerate in
tempo and stop suddenly.
1966

In Memoriam to George Maciunas #2
Performers position themselves in a
semi-circle. The first performer operates
a perfume nebulizer; the second, throat
nebulizer; the third, a fertilizer sprayer;
the fourth, an insecticide sprayer. Then
operate the equipment toward the
audience following a pattern determined
in advance.
1966

In Memoriam to George Maciunas #2,
Variation
Equal numbers of performers wearing
gas masks sit in teams opposite each
other. A balloon is placed between the two
groups. Performers operate various
sprayers such as perfume nebulizers,
deodorant sprayers, disinfectants,
insecticide sprays, paint or any other
sprayers in pressurized or hand-pumped
devices. Sprayers are operated toward the
balloon. Each group tries to push the
balloon away from its side and over to the
other team. The piece ends when the
balloon reaches one group.
1966

A Piece for Chieko Shiomi
Performer lets the following objects fall
from his hand in succession:
1 cigarette from horizontal outstretched

arm in standing position
2 eraser from horizontal outstretched

arm in standing position
3 hat from vertical outstretched arm in

standing position
4 glass of water from horizontal

outstretched arm while standing on
stool or top of ladder

5 airmail envelope from vertical
outstretched arm standing on a stool or
top of ladder.

1966

A Piece for Chieko Shiomi, Variation
Performer lets the following fall:
1 spittle from prostrate position
2 ear wax from supine position
3 mouthful of water from kneeling

position
4 hat worn on back of head from

backward inclined standing position
5 dandruff from forward inclined standing

position
6 trousers from standing position
1966

In Memoriam to George Maciunas #1
A performer in a bowler hat sits behind a
table on which a metronome has been
placed with a nebulizer. The metronome is
set at andante or 60. In time with the beat
of the metronome, the performer
alternately salutes the audience and
sprays his own throat with the nebulizer.
1966

Robert Bozzi continued Robert Bozzi continued

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k

George Brecht continued

23f l u x w o r k b o o k22

G E O R G E B R E C H T

Drip Music
For single or multiple performance. A
source of dripping water and an empty
vessel are arranged so that the water falls
into the vessel.
1959

Drip Music, Second Version
Dripping
1959

Drip Music, Fluxversion 1
First performer on a tall ladder pours
water from a pitcher very slowly down into
the bell of a French horn or tuba held in
the playing position by a second
performer at floor level.
1959

Time-Table Event
To occur in a railway station.
A time table is obtained. A tabulated time
indication is interpreted in minutes and
seconds (for example, 7:16 equals 7
minutes and 16 seconds). This determines
the duration of the event.
1961

Word Event
Exit.
1961

Incidental Music
Five piano pieces, any number of which
may be played in succession,
simultaneously, in any order and
combination, with one another or with
other pieces.
1 The piano seat is tilted on its base and

brought to rest against a part of the
piano.

2 Wooden blocks. A single block is placed
inside the piano. A block is placed upon
this block, then a third upon the second,
and so forth, one by one, until at least
one block falls from the column.

3 Photographing the piano situation.
4 Three dried peas or beans are dropped,

one after another, onto the keyboard.
Each such seed remaining on the
keyboard is attached to the key or keys
nearest it with a single piece of
pressure-sensitive tape.

5 The piano seat is suitably arranged and
the performer seats himself.

D AT E U N K N O W N

Word Event, Fluxversion 1
The audience is instructed to leave the
theater.
1961

Tea Event
preparing empty vessel
1961

Tea Event, Fluxversion 1
Distill tea in a still.
1961

Two Durations
red
green
1961

Two Elimination Events
empty vessel
empty vessel
1961

Two Vehicle Events
start
stop
1961

Three Aqueous Events
ice
water
steam
1961

Three Telephone Events
When the telephone rings, it is allowed to
continue ringing until it stops.
When the telephone rings, the receiver is
lifted, then replaced.
When the telephone rings, it is answered.
1961

Three Lamp Events
on. off.
lamp
off. on.
1961

Three Window Events
opening a closed window
closing an open window
1961

Three Broom Events
broom
sweeping
broom sweepings
1961

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k

George Brecht continued

25f l u x w o r k b o o k

George Brecht continued

24

Three Yellow Events
1 yellow yellow yellow
2 yellow loud
3 red
1961

Three Yellow Events, Fluxversion 1
3 yellow slides are projected on a screen.
Pause. One yellow slide is projected and
then the projector falls down on the floor
as the slide is removed. After the
projector is returned to its place, a red
slide is projected.
1961

Direction
Arrange to observe a sign indicating
direction of travel.
Travel in the indicated direction.
Travel in another direction.
1961

Instruction
Turn on a radio. At the first sound, turn it
off.
1961

No Smoking Event
Arrange to observe a N O S M O K I N G sign.
smoking
no smoking
1961

Five Events
eating with
between two breaths
sleep
wet hand
several words
1961

Piano Piece
a vase of flowers on (to) a piano
1962

Organ Piece
organ
1962

Solo for Wind Instrument
(putting it down)
1962

Flute Solo
disassembling
assembling
1962

Saxophone Solo
Trumpet
1962

Saxophone Solo, Fluxversion 1
The piece is announced. Performer enters
stage with an instrument case, places it
on a stand, opens it and pulls out a
trumpet, realizes the mistake, puts it
quickly back in the case and exits.
1962

Solo for Violin, Viola or Contrabass
polishing
1962

String Quartet
shaking hands
1962

3 Piano Pieces
standing
sitting
walking
1962

Piano Piece
center
1962

Dance Music
gunshot
1962

Concert for Clarinet
nearby
1962

Concert for Clarinet, Fluxversion 1
Clarinet is suspended by a string tied to
its center so that it holds it in a horizontal
position about 6 inches above the
performer’s mouth. Performer attempts
to play a note without using his hands. He
should do this either by swinging the reed
end down or jumping up to it and catching
the reed with his mouth.
1962

Concert for Clarinet, Fluxvariation 2
A clarinet is positioned upright on the
floor. Performer with a fishing pole, sitting
at a distance of a few feet should attempt
to hook, lift and bring to his mouth the
reed end of the clarinet.
1962

Concerto for Orchestra
(exchanging)
1962

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k 27f l u x w o r k b o o k

George Brecht continued

26

Concerto for Orchestra, Fluxversion 1
Orchestra members exchange their
instruments.
1962

Concerto for Orchestra, Fluxversion 2
Orchestra members exchange their
scores.
1962

Concerto for Orchestra, Fluxversion 3
The orchestra is divided into two teams,
winds and strings, sitting in opposing
rows. Wind instruments must be prepared
so as to be able to shoot out peas. This
can be accomplished by inserting a long,
narrow tube into wind instruments. String
instruments are strung with rubber bands
which are used to shoot paper missiles.
Performers must hit a performer on the
opposite team with a missile. A performer
hit three times must leave the stage.
Missiles are exchanged until all
performers on one side are gone.
Conductor acts as referee.
1962

Entrance-Exit
A smooth linear transition from white
noise to sinus wave tone is broadcast.
Title is announced at beginning and at
end, but at end, title is announced by a
tape played backward.
1962

Symphony No.1
Through a hole.
1962

Symphony No.1, Fluxversion 1
Performers position themselves behind a
full size photo of another orchestra and
insert arms through holes cut in the
photo at the shoulders of the
photographic musicians. Performers may
hold instruments in the conventional way
and attempt to play an old favorite. In
case of wind instruments, holes must be
cut at mouths of photographic musicians.
1962

Symphony No.2
(turning)
1962

Symphony No.2, Fluxversion 1
Thick score books are positioned on

music stands in front of the orchestra
members. As soon as the conductor
begins to turn the pages of his book,
orchestra members start turning theirs.
The books are leafed through either at
different rates of speed or same rate of
speed, but all are turned to the last page.
1962

Symphony No.3
at three
from the tree
all night
at home
on the floor
the yellow ball
in the water
1964

Symphony No.3, Fluxversion 1
(on the floor)
Orchestra members sit down on the very
forward edge of the chair and hold
instruments in ready position. Upon signal
from the conductor, all players slide
forward and fall smoothly off their chairs
in unison.
1964

Octet for Winds
Equal number of performers seat
themselves opposite each other. A large
pan of water is placed between the two
groups and a toy sailboat is placed on the
water. Performers blow their wind
instruments at the sail of the boat
pushing it to the opposing group. Both
groups try to blow the boat away from
themselves and toward the other group. If
possible, all performers should play some
popular tune while blowing on the sail.
Piece ends when the boat reaches one
end or the other of the pan.
1964

For a Drummer (for Eric)
Drum on something you have never
drummed on before.
Drum with something you have never
drummed with before.
1966

Event Score
Arrange or discover an event. Score and
then realize it.
1966

Symphony No.4
Record.
1964

George Brecht continued

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k 29f l u x w o r k b o o k28

Symphony No.5
I before hearing
II hearing
III after hearing
1966

Symphony No.6
the music of dreams
dream music
Second version: dream.
1966

Symphony No.6, Fluxversion 2
Second version: dream.
Event Score
Arrange or discover an event.
Score and then realize it.
1966

For a Drummer, Fluxversion 1
Performer drums with drum sticks or
drum brushes over the surface of wet
mud or thick glue until brushes or sticks
get stuck and can’t be lifted.
1966

For a Drummer, Fluxversion 2
Performer drums with sticks over a
leaking feather pillow making the feathers
escape the pillow.
1966

For a Drummer, Fluxversion 3
Performer drums over drum with 2 ends
of slightly leaky water hose.
1966

For a Drummer, Fluxversion 4
Performer drums over drum with rolled
newspapers until the rolls disintegrate.
1966

For a Drummer, Fluxversion 5
Performer dribbles a ping-pong ball
between a hand-held racket and drum
skin.
1966

For a Drummer, Fluxversion 6
Performer drums with mallets or
hammers on a helmet worn by another
performer.
1966

For a Drummer, Fluxversion 7
Performer drums with brushes inside a
vessel filled with cream until cream is
thick.
1966

D O N B O Y D

A Performance Calendar (for El
Djerrida)
For whom? Anyone.
When? Anytime.

JANUARY Obey all laws 30 days. One day disobey
one law.

FEBRUARY Make a work with the fewest elements
possible. One item?

MARCH Watch the clouds on a sunny day for 10
minutes.

APRIL Watch some kind of insect for 10 minutes.
MAY Take a book and a pen. (An old-fashioned

ink pen). Sit in the woods for 30 minutes
watching and listening. Write of what you
see and feel and hear.

JUNE Find a sheep. Watch it 30 minutes.
JULY Find a wolf. Watch it 30 minutes.
AUGUST Write a letter to the IRS (Internal Revenue

Service or the equivalent income tax
authority where you live), explaining how
difficult it is to achieve lofty drynesS.

SEPTEMBER Make a list of your four favorite books.
Send it to me.

OCTOBER Make your favorite dish of food. Send me
the recipe.

NOVEMBER Go somewhere and watch it snow. Sit with
a friend. Drink hot tea.

DECEMBER Give something you treasure to another
person.
1989

George Brecht continued

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k 31f l u x w o r k b o o k30

H E N N I N G C H R I S T I A N S E N

Audience Eve
In the evening, during the performances:

after 5 min. turn off the light
after 5 min. turn on the light
after 5 min. turn off the light
after 5 min. turn on the light
after 5 min. turn off the light
after 5 min. turn on the light
continue through the whole program.

If possible, then fade the light in and out,
as beautiful as possible. (like the sea)
1964

Dialectical Evolution V
Record new sound for each 10 sec. Play
the tape
The duration of each sound; lesser that lo
sec. 10 sec. from the beginning of sound
to the beginning of new sound.
Duration: At least 6 min.
Pedagogy: To know is to believe in time,
exact time. To do is to spoil time, exact
time.
D AT E U N K N O W N

Sonate for Piano (1)
1. movement

Sit before the piano, absorbed in
deepest meditation. Get down on all fours.
Now crawl around each of the legs of the
piano. Painstakingly.
2. movement

Sit before the piano, absorbed in
deepest meditation. Put your right hand
on the piano-lid. Now hop, (like a rabbit)
as gracefully as possible, around the
piano, to your left.
3. movement

Sit before the piano, absorbed in
deepest meditation. Now dash to the right
around the piano, as quickly as possible.
Turn the piano over as you pass it.
Bowing, receive the ovations from the
audience.
D AT E U N K N O W N

A N T H O N Y C O X

Tactical Pieces for Orchestra
The orchestra is divided into teams,
winds, and strings, sitting in opposing
rows. Wind instruments must be prepared
to be able to shoot out peas. This can be
accomplished by inserting a long narrow
tube into wind instrument. String
instruments are strung with rubber bands
which are used to shoot out paper V
missiles. Tubes, peas, rubber bands and
paper missiles will be provided during the
rehearsal to those who did not prepare
their instruments in advance, but
performers are advised to prepare their
instruments in advance and practice
shooting at home to improve their aim.
In this piece, the performers are required
to hit a performer of opposite team with a
missile. If a performer is hit he must exit.
The conductor will act as a referee.
D AT E U N K N O W N

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k 33f l u x w o r k b o o k32

J E D C U R T I S

Music for My Son
Do not prepare for
the performance and
even try to forget that
in a short time you will be

performing. When the time of the
performance comes, simply do something
appropriate.
D AT E U N K N O W N

Music for Wise Men
Commit suicide.
D AT E U N K N O W N

Opus 1
One or more persons
do, sense, and/or think.
D AT E U N K N O W N

J E A N D U P U Y

Bonjour M’sieurs Dames
(2 Performers)
With the use of a vacuum cleaner, a
performer takes up the hat of the other
who salutes the audience with: ‘Bonjour
M’sieurs Dames’.
D AT E U N K N O W N

Achoo
With the use of a vacuum cleaner, which
in this occasion blows out instead of
sucking in, a performer envelopes the
audience with a small cloud made from
three ounces of finely ground pepper.
D AT E U N K N O W N

Bye-Bye
With the use of a vacuum cleaner, which
in this occasion blows out instead of
sucking in, a performer smothers the
audience with a large cloud made from
one pound of very finely ground pepper.
(Previsions: Nostrils stinging, eyes
streaming, peppery tempers rising, the
people will flee the house in less than 3
minutes flat).
D AT E U N K N O W N

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k 35f l u x w o r k b o o k34

A L B E R T M . F I N E

Ice Cream Piece
Performer buys an ice cream cone and
then (a) eats it, or (b) gives it to a
stranger, or
(c) waits until it melts completely, then
eats the cone, or (d) on finishing the
piece, buys another ice cream cone.
1966

Piece for George Brecht
Enter the Sistine Chapel by the nether
door.
Survey the ceiling on the lintel.
Exit by the other door.
D AT E U N K N O W N

Fluxus Piece for G.M.
2 events are advertised at 2 adjacent
locations. Audience is brought into the
same hall by separate entrances. The
audiences are separated from each other
by a curtain. For the performance, the
curtain is raised.
D AT E U N K N O W N

Piece for Ben Patterson
Construct a piano with the treble on the
left ascending to the bass on the right.
Play all the old favorite classics.
D AT E U N K N O W N

Clothespin Piece
Performers inconspicuously attach
spring-type clothes pins to various objects
in the street.
D AT E U N K N O W N

Concerto for Solo Piano and
Performer
Performer removes a different item from
himself for each of the 88 notes: top hat,
tie, shoe laces, pen, handkerchief, etc.
D AT E U N K N O W N

L U C E F I E R E N S

Possible Flux Performances or
Postfluxgames
Undress someones and kiss the navel of
his/her body.
Take a balloon. Blow. Let it go. Say:
‘Goodbye’!!!
Take a rose. cut off the thorns. Give it to
someone!!
Take lipstick, do your lips and kiss a bald
person!
Undress someone and put lipstick on
his/her buttocks!!
Ask a child to dance with you. 1 minute.
Ask a young woman/man to dance with
you.
1 minute.
Ask a middle-aged person to dance with
you. 1 minute
Ask an old woman to dance with you.
1 minute.
Dance with yourself. 1 minute.
Blow a balloon. Take a child’s hand. Give it
a kiss and S M I L E .
S L I M Egame: ask two persons to wrestle in
mud with two lipsticks; the first one who
has a lipstick mark on his nose is the
loser!
Light a candle! Go the the nearest café
and wait for the GOdot!
Put a stamp on your head and deliver
yourself to the nearest museum. If you
are not accepted, Take a shower. Light a
candle and start dieting!
1987

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k 37f l u x w o r k b o o k36

B I C I F O R B E S

Tumbleweed Event
Roll out white paper down the center of a
room. Weight it down with stones. Set an
electric fan at each end and play
tumbleweed balls back and forth. Roll
white balls back and forth. Roll and
bounce tennis balls dipped in red, yellow,
and blue paint. Cover with white paint.
Play tumbleweed back and forth.
1964

Breakfast Event
Stueben glass waffles, served with piping
hot grade AA Vermont maple syrup.
1964

Milk Festival
1st day Buy a quart of milk
2nd day Buy a quart of milk in Canada

(Imperial quart)
3rd day Make up a quart of milk from

skimmed milk powder, water,and
one ice cube

4th day Dilute enough evaporated milk to
make one quart

5th day Dilute sweetened, condensed
milk enough to make one quart

6th day Express a quart of milk
7th day Milk a cow: one quart
1966

Become Invisible
a) by hiding
b) by divesting yourself of all

distinguishing marks
c) by going away
d) by sinking through the floor
e) by becoming someone else
f) by concentrating so hard on some

object or idea that you cease to be
aware of your physical presence

g) by distracting everybody else from your
physical presence

h) by ceasing to exist
1966

P E T E R F R A N K

Roy Rogers Event
1 Girl comes out
2 The pleasures of ventilation; also, Roy

Rogers
3 Backhand serve

Forward Roll
4 no event number 4
5 Seven Roy Rogerses
6 Six month tour of the Gaspe Peninsula
7 Fifteen eggs
8 Superimpostion of numbers 2 and 6
9 Sweat
10 Superimpostion of number 3 and a

Donne sonnet
11 Ornate death of Roy Rogers
1969

Thank You Piece
Thank you
Thank you
Thank you
Thank you
Thank you
Thank you
Thank you
Thank you
Thank you
Thank you
Thank you
Thank you
Thank you
Thank you
Thank you

politeness is N O crime
D AT E U N K N O W N

Breaking Event
(in memoriam Robert Watts)
Table of objects (some breakable, e.g.
eggs, plastic toys, crystal goblets, etc.,
some unbreakable, e.g. rubber objects,
stones, etc.)
Blinded performers (eyes closed or
blindfolded) positioned at table, armed
with hammers.
Audience blindfolded or told to close eyes
once performers are postioned.
Conductor counts down from three; at
zero, performers bring hammers down
forcibly but only once, not repeatedly.
Everyone opens eyes or removes
blindfolds.
1988

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k 39f l u x w o r k b o o k38

Paradigm (for Dick Higgins)
Locate an object, not spatially isolated
from other objects of its kind nor different
from them in any significant way, and
designate it the current existing model for
all such objects.
Observe how the distinctiveness of that
object emerges under these conditions.
1983

K E N F R I E D M A N

Fruit Sonata
Play baseball with a fruit.
1963

Whoop Event
Everyone runs in a large circle,
accompanied by a strong rhythm. On
every beat, all whoop or yell in unison.
May also jump or raise arms to mark
time.
1964

Restaurant Event
Dress as badly as possible. Wear surplus
store clothes, tattered shoes, and an old
hat. Go to an elegant restaurant. Behave
with dignity and exquisite manners.
Request a fine table. Tip the maitre d’ well
and take a seat. Order a glass of water.
Drink the water. Tip the waiters, busboy,
and staff lavishly, then leave.
1964

Christmas Tree Event
Take a Christmas tree into a restaurant.
Place the tree in a seat next to you. Order
two cups of coffee, placing one in front of
the tree. Sit with the tree, drinking coffee
and talking. After a while, depart, leaving
the tree in its seat. As you leave, call out
loudly to the tree, ‘So long, Herb. Give my
love to the wife and kids!’
1964

Anniversary
Someone sneezes.
A year later, send a postcard reading,
‘Gesundheit!’
1965

Cheers
Conduct a large crowd of people to the
house of a stranger. Knock on the door.
When someone opens the door, the crowd
applauds and cheers vigorously.
All depart silently.
1965

Zen is When
A placement.
A fragment of time identified.
Brief choreography.
1965

Peter Frank continued

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k

Ken Friedman continued

41f l u x w o r k b o o k

Ken Friedman continued

40

Fly By Night Event
During the heavy fly season, kill as many
flies as possible in one night.
1965

Webster’s Dictionary
A series of dictionary definitions inscribed
on sidewalks and walls in public places.
1965

Edison’s Lighthouse
Create a passage with facing mirrors.
Place candles in front of each mirror. Vary
the nature and intensity of light by varying
the number and placement of the
candles.
1965

Fluxus Instant Theater
Rescore Fluxus events for performance by
the audience. A conductor may conduct
the audience-performers.
1966

Stage Reversal
Go on stage naked, covered with paint.
Wash.
Dress and leave stage.
1966

Lemon
1 Buy a large basket of lemons.
2 Place the lemons
3 Throw the lemons.
1966

Zen Vaudeville
The sound of one shoe tapping.
1966

Fruit in Three Acts
1 A peach.
2 A watermelon.
3 A pear.
1966

Cardmusic for Audience
Ten performers carry large cards marked
with huge numerals, 1 through 10. They
stand on stage facing an audience. They
hold the cards so that when their arms
are down, the audience sees the blank
backs of the cards, and when they raise
their arms, the cards are above their
heads with numbers showing to the
audience.
The conductor asks every member of the
audience to pick one of the numbers

between 1 and 10 inclusive. He asks every
member of the audience to think of a
sound. He asks every member of the
audience to think of an action that can be
performed while standing up at their
seats.
It is explained that the piece is a simple,
binary (on-off) process: when a member
of the audience sees his chosen number
on stage, he stands, makes his noise, and
performs his action. This continues as
long as the number is visible. When the
number goes down again, he sits in his
place and makes no sound.
The conductor conducts the performers in
displaying their numbers, using different
timings, combinations, and sequences.
The audience performs the piece by
following the numbers in sounds and
actions.
1966

Mandatory Happening
You will decide to read or not read this
instruction.
Having made your decision, the happening
is over.
1966

Fluxus Television
Paint shows and images on the glass
screens of television sets.
1966

Orchestra
The entire orchestra plays phonographs.
The orchestra tries to play a well-known
classical masterwork. Instead of an
instrument, every member of the
orchestra has a phonograph. Some of the
ways this can be performed are:
1. All have some recording. All try to start
at same time. 2. Each has different
recording or version of piece. All try to
start at the same time. 3. Different
sections of the orchestra are given
different passage to play, rotating through
entire piece in sequences. 4. Each
member of the orchestra starts and stops
playing different sections of the recording
at will.
1967

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k 43f l u x w o r k b o o k42

Empaquetage pour Christo
A modest object is wrapped.
1967

Twenty Gallons
Cook soup for the entire audience.
Serve it.
1967

Homage to Mike McKinlay
Eat hot peppers and pickled foods of a
spicy nature.
1968

Unfinished Symphony
Eat hot peppers and pickled foods of a
spicy nature.
1968

Telephone Clock
Telephone someone. Announce the time.
1967

Homage to Christo
Something is unwrapped.
1968

Boxing Day
Prepare boxes, at least 100, of many
different kinds: wood, paper, cardboard,
plexiglass, metal, colored, painted, plain,
etc. Fill some gifts. Leave some empty.
Give them all away –on the street, to
homes, by mail, at a concert, etc.
1968

Heat Transfer Event
Glasses: one filled with ice water, one
with boiling tea, one or more empty
glasses. Liquids are transferred from
glass to glass until the tea is cooled to
drinking temperature.
1970

White Duck Event
Sewn.
Glued.
Bound.
1970

Loss
Lose tools or useful objects.
1971

On a Jungle Path
A gate is built.
Songs are sung.
Performer passes through gate.
1972

Stamp Act
A nude model is entirely stamped with
images generated by rubber stamps.
1974

Variation for Food and Piano
A piano is prepared with food.
(The piano may be played.)
1982

Dance Class
Learn Norwegian. Visit Italy.
1985

Explaining Fluxus
Explain Fluxus in five minutes or less,
using a few simple props.
1986

Finland, Wake Up!
(for Jaana Kortelainen)
Arrange a performance of Jan Sibelius’s
symphony, Finlandia, orchestrated for 120
tubas and 80 kettle drums.
1987

Homage to Mahler
A symphony is performed. The different
sections of the orchestra march on and
off stage as they perform.
1989

Viking Event
Performers enter from stage right and
stage left. Each stands at the far edge of
the stage. One shouts, ‘Hail, Ragnar!’ The
other shouts back, ‘Hail, Einar!’
1989

Fluxus is Dead
Send someone the smallest sculpture you
own.
1989

For Christo
Something is wrapped in the most
humble way.
1989

Interpretation Game
Play a game for one day. Imagine that
everything you say or read or hear
happens exactly as it is expressed in
language.
1989

Neck Tie Party
Borrow an ugly necktie from a friend. Give
it to another friend.
1989
F I R S T R E A L I Z E D I N O S LO, N O R W AY.

Ken Friedman continued Ken Friedman continued

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k

Ken Friedman continued

45f l u x w o r k b o o k

Ken Friedman continued

44

Theater Exercise
Stage a play in which the actors carry all
scenery with them. They must construct
and take down scenery and stage
materials while they play is in progress.
1989

Two Second Encore
The performer walks out on stage, looks
at the audience sincerely and
passionately, crying out the words ‘O-din!
O-din!’ The performer’s own national
accent should be prominent.
1989

White Tooth Workshop
Brush your teeth using a different
toothbrush for each tooth.
1989

Exhibition
Arrange an exhibition where a curtain
conceals each work of art. Next to the
curtain is posted the description of the
piece. On payment of a fee, an attendant
pulls the curtain aside to display the
work. After the viewer has finished
examining the work, the curtain is
replaced.
The fee may be the same for all works, or
it may vary according to size of work,
fame of work, market value of work,
insurance value of work, etc.
1991

Fluxus Balance Piece for Mieko
Shiomi
A bowl of water is placed on one side of a
balance. The bowl is filled with water
exactly equal in weight to whatever is on
the other side of the balance.
1991

Marching Band
A marching band carries its instruments
and sings or hums the music.
1991

New Shoes Dance Theater
Organize a short dance piece. Create
choreography to be danced to any normal
classical or modern music. Rehearse in
traditional dance costume or leotards.
For the public presentation of this work,
clothing will be the same as at the
rehearsal. There will be one change: all

performers will dance in new boots or
new men’s black dress shoes. Even the
women will wear men’s shoes. If the
dance is performed more than once, use
completely new shoes or boots for every
concert.
1991

Selection Event
Prior to the performance, the director
selects music and a kind of dancing. The
music is played through once for the cast.
The cast is invited to conceive of a kind of
dance they will perform to the music after
only one hearing. No rehearsal takes
place.
At the time of the performance, a large
paper screen is stretched across the
stage or the front of the hall so that when
performers stand behind it, only their
calves and feet are visible. All the male
performers stand behind the screen.
A female performer is selected by some
arbitrary method. The female performer
selects her dance partner by choosing the
pair of feet that she likes best. The two
performers dance together to the music.
1991

Stage Fright Event
Wear a costume that covers almost all of
the body from the top of the head to the
knees. Only the legs from the knees down
should be visible. Examples of the
costume: a large, broad-brimmed hat, a
scarf, a huge sweater with a very high
neck, and a bulky wool skirt; or, a bundle
of layered wool blankets; or, a specially
sewn sack with holes cut for the hands
and legs. The audience may not see the
performer and the performer may not see
the audience.
Walk out on stage or into the hall, moving
about slowly during the allocated time. At
the end of the time, two or three cast
members come out to guide the
performer off.
This may be performed as a solo, or it
may be performed by several or many
performers who will slowly bump into
each other or the audience as they move
through the piece. Music may be played,
or the event may take place in silence.
1991

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k

Ken Friedman continued

47f l u x w o r k b o o k

Ken Friedman continued

46

Bartholomew in Munich
Green glass bottles and clear glass
bottles. Fill the clear bottle with plaster of
Paris. Fill the green bottle with salt.
Display on a small wooden shelf.
1992

Bird Call
Make a telephone call to a bird. If you do
not know a bird who has a telephone,
make a telephone call in which you make
bird noises.
1992

Family Planning Event
Get pregnant for 18 months and have
twins.
1992

Folk Dance
The dancers perform a traditional folk
dance while dancing on stilts. If there are
several dancers and some feel avant-
garde, they may use stilts of a different
height than the other dancers.
1992

The History of Fluxus
Take a plain wooden table with no metal
or plastic surfaces. Paint the table white.
Use white-wash or a flat white paint.
Prepare a dull surface, not glossy. Place
two black shoes on the table. If you use a
small table, place the shoes slightly off
center toward a corner. If you use a large
table, place the shoes closer to the corner
than to the center.
Fill the left shoe with white table sugar.
Fill the right shoe with sea salt. If you
wish, you may polish the shoes from time
to time.
1993

Magic Trick #2
Walk on stage with a sledge hammer, an
egg and a small tape recorder. Place the
egg on one side of the stage. Place the
tape recorder on the opposite side of the
stage. Turn the recorder on in the
playback mode. Walk back to the egg.
Pick up the hammer. Raise it high. Wait 30
seconds and smash the egg. Stand and
wait.
After 15 seconds, the tape recorder plays
the noise of a chicken.
1993

Magic Trick #7
Walk on stage with a big sheet of paper
and a magician’s hat. Hold the paper up
to the audience to show that it has been
painted or printed with the word FLUXUS .
Tear the paper into pieces and drop them
into the hat. Shake them.
Reach into the hat and pull out a large
cloth that reads, THE END .

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k 49f l u x w o r k b o o k48

L E E H E F L I N

Fall
Throw things that are difficult to throw
because of their light weight.
D AT E U N K N O W N

Ice Trick
Pass a one pound piece of ice among
members of the audience while playing a
recording of fire sounds or while having a
real fire on stage. The piece ends when
the block of ice has melted.
D AT E U N K N O W N

First Performance
Performer enters, bows, then exits. This
is executed once for every member of the
audience.
D AT E U N K N O W N

H I R E D C E N T E R

Street Car Event
A long string is prepared with various
everyday objects attached to it at
intervals. The objects include such things
as: hats, shoes, underwear, toothbrushes,
hammers, cans of soup, books, household
tools, cups, phonograph records, etc. The
string is laid out on the street
continuously from a moving street car.
D AT E U N K N O W N

Hotel Event
A hotel room is set up as a clinic where
various measurements are taken for each
visitor. Examples are: head volume, mouth
capacity, difference between shoe and foot
length, finger strength, saliva production,
length of extended tongue, inflated cheek
width, distance from thumb at the end of
outstretched arm to nose, distance
between nipples, distance between finger-
tips of outstretched arms, length of penis
(flaccid), length of penis (erect), depth of
vagina, circumference of body at key
points (head, neck, shoulders, chest,
waist, hips, knees, ankles, elbows, wrists),
amount of air filling a balloon as inhaled
and expelled in one breath, amount of
liquid swallowed in one draught, etc.
Visitors to the event must perform various
feats or events before admission to the
room.
D AT E U N K N O W N

Street Cleaning Event
Performers are dressed in white coats
like laboratory technicians. They go to a
selected location in the city. An area of a
sidewalk is designated for the event. This
area of sidewalk is cleaned very
thoroughly with various devices not
usually used in street cleaning, such as:
dental tools, toothbrushes, steel wool,
cotton balls with alcohol, cotton swabs,
surgeon’s sponges, tooth picks, linen
napkins, etc.
D AT E U N K N O W N

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k 51f l u x w o r k b o o k50

D I C K H I G G I N S

Danger Music Number One
Spontaneously catch hold of a hoist hook
and be raised up at least three stories.
A P R I L 1961

Danger Music Number Two
Hat. Rags. Paper. Heave. Shave.
M AY 1961

Danger Music Number Nine
(for Nam June Paik)
Volunteer to have your spine removed.
F E B R U A R Y 1962

Danger Music Number Eleven
(for George)
Change your mind repeatedly in a lyrical
manner about Roman Catholicism
F E B R U A R Y 1962

Danger Music Number Twelve
Write a thousand symphonies.
M A R C H 1962

Danger Music Number Fourteen
From a magnetic tape with anything on it,
remove a predetermined length of tape.
Splice the ends of this length together to
form a loop, then insert one side of the
loop into a tape recorder, and hook the
other side over an insulated nail, hook,
pencil or other similar object, to hold the
tape and to provide the minimum of slack
needed for playing of the loop. Play the
loop as long as useful.
M AY 1962

Danger Music Number Fifteen
(for the Dance)
Work with butter and eggs for a time.
M AY 1962

Danger Music Number Seventeen
Scream! Scream! Scream! Scream!
Scream! Scream!
M AY 1962

Danger Music Number Twenty-Nine
Get a job for its own sake.
M A R C H 1963

Danger Music Number Thirty-One
Liberty and committee work!
M A R C H 1963

Danger Music Number Thirty-One
(for George Maciunas)
Do not abide by your decision.
A P R I L 1 , 1963

Danger Music Number Thirty-Three
(for Henning Christiansen)
Have a ball show.
M AY 1963

Judgment for String and Brass
A brass musical instrument, string, and a
performer are required for this piece.
The performer slowly wraps the brass
instrument in the string, exercising the
greatest economy of movement.
S P R I N G 1963

Anger Song #6 (‘Smash’)
1 Inviting the people to come free, if they

bring whistles and hammers.
2 Arraying and hanging as many

breakable images around the room as
possible — fine bottles, decanters,
flower pots and vases, busts of Wagner,
religious sculptures, etc.

3 When they come, explaining the rules:
a) They surround the ringleader. b) He
turns, ad lib. c) When he has his back to
anyone, this person is as silent as
possible. d) When he has his side to
anyone, this person blows his whistle
repeatedly, not too loud. e) When he
faces anyone, this person blows his
whistle as loudly and violently as
possible. f) When he actually looks into
anyone’s face, this person smashes an
image with his hammer.

4 Continuing from beginning until all of
the images are smashed.

S U M M E R 1966

From Twelve Lectures about the
Same Thing or Bartenders Who have
no Wings
Act Three
A cigar store. An Apollo emerges from
behind the counter. He says, ‘I am not
really an APOLLO.’
Act Six
A very pretty naked girl. After a time she
notices that she is naked and is
somewhat embarrassed.
Act Seven
A man with a Belgian flag, a woman with
a Greek flag, and a man with a Guyanese
flag. The man with the Belgian flag says,
‘This is not a Cuban flag.’ The woman with
the Greek flag says, ‘This is not a
Guyanese flag.’ The man with the
Guyanese flag says, ‘I am not French.’
M AY 31 , 1966

Dick Higgins continued

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k 53f l u x w o r k b o o k

Dick Higgins continued

52

Constellation Number 4
A sound is made. The sound is to have a
clearly-defined percussive attack and
decay (such as produced by plucking
strings, hitting gongs, bells, helmets or
tubes). Each performer produces his
sound efficiently and almost
simultaneously with other performers’
sounds. Each sound is produced only
once.
D AT E U N K N O W N

D A V I D E T H O M P S O N

Lessons
Arrange nine crackers on a table.Ask
someone to choose the most beautiful
cracker from the grouping.Smash the
remaining crackers with your fist.
1969

Lessons
Telephone a random number and ask for
the name of the person who answers.
Telephone a known number and ask for
the name obtained from the first call.
1969

Lessons
List the difference, in cubic inches,
between you bed and your tub.
List the difference, in square inches,
between your porch and bathroom floors.
1969

Calculations
Sixty two and sixty two and sixty two is
one hundred eighty six.
1970

Olympia!
A yellow cab under a red flag over a blue
plate
1972

There’s Music in My Shoes
Place a wet bar of soap in the center of a
room. Listen for someone to fall.
1972

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k 55f l u x w o r k b o o k54

T O S H I I C H I Y A N A G I

Music for Piano No.5, Fluxvariation
An upright piano is positioned at center
stage with its profile toward the audience.
The pedal is fixed in a depressed position.
A performer, hidden from view in the
wings, throws darts into the back of the
piano according to the time pattern
indicated in the score.
D AT E U N K N O W N

J O E J O N E S

Duet for Brass Instruments
Rubber gloves are placed over bells of
brass instruments and tucked inside Two
performers play duet while gloves emerge
from instruments and expand. Variation
may be performed using inflatable leg.
D AT E U N K N O W N

Piece for Winds
A rubber inflatable glove or leg is
stretched over the rim of the instrument
and stuffed inside the bell. Performer
blows into instrument inflating the glove
or leg, making it emerge slowly from the
bell. It expands slowly, finally shooting out
of the bell toward the audience.
D AT E U N K N O W N

Dog Symphony
Dogs are admitted to the audience. The
orchestra is equipped with dog whistles.
On signal from the conductor, the
whistles are blown and played while the
dogs bark.
D AT E U N K N O W N

Mechanical Orchestra
Self-playing, motor-operated reeds,
whistles, horns, violins, bells and gongs
play predetermined, dynamically variable
and continuous tones for a determined
length of time.
D AT E U N K N O W N

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k

Bengt af Klintberg continued

57f l u x w o r k b o o k56

B E N G T A F K L I N T B E R G

Food Piece for Dick Higgins
A rich variety of food has been placed on a
table. The performer starts to take food
and put it in his mouth, but he drops the
food to the floor the same moment it
touches his lips. He takes as much food
as in a regular meal, but when he has
finished all food is on the floor in front of
him.
1963

Dog Event
This piece can be performed in places
where many persons have gathered, such
as openings of art exhibitions, cocktail
parties or – preferably – dog exhibitions.
The performers are divided into four
groups and circulate in the room. Their
activities take place abruptly, without any
simultaneity, and do not last longer than
ten seconds. Afterwards they remain
passive for at least one minute before the
activities are repeated.
Group A lick people on their faces.
Group B smell people in their crotches
Group C lay down in front of people and

whine
Group D bite down on their legs
A P R I L 1966

Identification Exercise
Identify yourself with a graham cracker, a
gramophone, a granger, a grapefruit, a
grass-blade, a grave-digger, a Greek, a
greenery, a grenade, a grindstone, a
gripsack, a grizzly, a groundnut, a grouse,
a grub-axe, a bandy team

the Gulf Stream and a grunt
1966

Theater
Act One
The stage represents a room, which once
was a hen-house, as can still be seen
from some equipment, hens, eggs, and
hen-shit. The room is furnished in heavy
Empire style. In one corner are a shit-
covered plastic bust of Bismarck with one
mustache-tip broken off and a
tremendously dry, brown Christmas tree
in the other corner, decorated with one
colored glass ball and some cardboard
angels. Behind a sofa, an organ is vaguely
visible, incessantly attacked by a boy with

a healthy, even rubicund look. In the
middle of the floor, a big ice block is
slowly melting.
Act Two
Soft-boiled eggs and paper plates.
Act Three
Same as act one, but in the evening. The
whole stage seems to have turned slightly
to the left. Moonlight strains in through
branch-holes and key-holes. On the
Christmas tree a dying candle is dripping.
Some springs have shot up through the
sofa cover, the broken-off mustache tip is
clumsily mended with blue modeling clay.
In the distance, we hear an eighteen-shot
salute, but on stage nothing happens.
1960

Lettuce Music for Sten Hanson
The piece requires two performers, a
head of lettuce on a music rack, a whistle
and a small charge of explosive.
Short signals on whistle.
Head of lettuce explodes:
A green rain. Long signal on whistle.
1963

From Twenty-Five Orange Events
Orange Event Number 1
(for Kerstin Aurell)
Try to find out which musical instrument
you would first connect with an orange.
Play it, as long as you like. Or pretend to
play it for the corresponding time.
Orange Event Number 3
Peel an orange carefully and arrange pigs
in a row. Choose one of the pigs.
Orange Event Number 4
Peel an orange carefully and place pigs
here and there in the apartment. Eat
them when you happen to pass.
Orange Event Number 7
Eat an orange and at the same time,
listen attentively: to sounds of chewing, of
sucking, of swallowing and external
sounds that may occur.
Orange Event Number 8
(for Pi Lind)
Eat an orange as if it were an apple. (Hold
it, unpeeled, between forefinger, middle
finger and thumb, bite big mouthfuls, etc.)

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k 59f l u x w o r k b o o k58

Orange Event Number 10
Use at the same time an orange and a
lemon, an orange and a die, an orange
and a bucket, an orange and an apple, an
orange and a phonograph, an orange and
a shoe, an orange and a tangerine, an
orange and an organ and a ski-track, or
an apple and an umbrella.
Orange Event Number 12
(for Staffan Olzon)
Fill all the drawers of a chest to the brim
with oranges and depart for another part
of the world.
Orange Event Number 15
For umbrella, orange and sewing-
machine.
Orange Event Number 16
(for Åke Hodell)
Regard two or three oranges for a long
time.
Orange Event Number 17
(for Folke Heybroek)
Leaning over a bridge parapet, look down
into the water whirls of the Stockholm
Stream. Between your two hands, roll an
orange so that the peel becomes soft and
will easily come loose from the orange.
Quite often, you will hear the rattle of
trains that are passing over the railway
bridge in the neighborhood. At certain
junctures you will also hear the bells of at
least three churches ringing. When these
two sounds reach you at the same time,
start peeling the orange and let the peels
fall down into the water.
Orange Event Number 20
Paint an orange white and place it
together with other oranges in a white
bowl.
Orange Event Number 21
Roll an orange over a floor, covered with
hens’ feathers.
Orange Event Number 24
Stay for a long time in a room in which
there is silence. Breathe silently, move
silently if you move. At a time that you
choose yourself, crack a nut.
Orange Event Number 25
(‘Proposition’)
Make a fruit salad of oranges and nuts
and serve it.
1963-1965

2 Exhibitions
1 Ice
Some days after the break-up of the ice,
one can find large ice sheets floating in
the northern creeks of the lakes. Lifted up
in the air, these half-melted sheets will
often show an extraordinary beauty. There
are holes in most of them, which makes it
possible to hang them on dry spruce-
branches.
Go up one morning and decorate the
forest with ice and let the opening start
soon after. There should be a number for
each piece of ice. The opening guests are
served sherry.
1965

2 Mold
The hot summer is the best season. At
various times one puts old pieces of bread
into a number of bread boxes in gay
colors. Let them stand with closed lids for
some time. Now and then one checks how
the mold is developing. At an interesting
and beautiful phase, one makes an
exhibition. Have a number for each box.
Instead of sherry, serve vin rosé.
1963

Three Magic Events
Number 1
(to make a couple enemies)
Take an egg and boil it hard and write a
couple’s names on it. Then cut the egg in
two pieces and give one of the halves to a
dog and the other half to a cat.
Number 2
(against rats in the barn)
When the first load of grain is carted in,
those who are standing in the barn ask:
‘What are you bringing here?’
‘We are bringing a load of cats!’
Now ask what the rats shall have to eat.
‘Stone and bone and henbane-root.’
The first load is brought in during as dead
silence.
During the following loads one talks about
cats all the time.

Bengt af Klintberg continued Bengt af Klintberg continued

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k 61f l u x w o r k b o o k60

Number 3
(for white washes)
At the washing a person who comes in
shall say:
‘I saw a swan.’
Then the clothes will be clean and white.
On the other hand the whole wash
will be spoiled if he says: ‘I saw a raven.’
1965

(from Bengt af Klintberg’s Svenska
Trollformer)
Streetcar Random
(music for any number of participants)
One used streetcar ticket is given to each
participant. On the cross-ruled ticket,
there are squares for day and hour, each
of which indicates one beat. The length of
the beats is decided by each participant,
who also determines how he wants to
read the ticket: horizontally or vertically,
to the right or to the left. It is expedient
that he keep to the chosen reading during
the whole performance. The uncut
squares indicate pauses, the squares
where the streetcar conductor has cut a
round hole indicates one beat of sound.
The source of the sound is optional. The
piece is over when the last participant has
become tired.
Suggested sources of sound: symphony
orchestra; car horns.
1965

Calls (Cantos 1-6)
Calls, Canto 1 (If You Catch Sight of a
Friend in the Distance)
If you catch sight of a friend in the
distance: go towards him calling out
loudly. Let the calls ring out. Answer his
calls. Develop the structures of his calls.
Desirable development: from very simple
to very complex calls.
(Can be performed in public libraries,
lecture halls, churches, central stations,
civil service departments and in outdoor
places under an immense blue sky.)

Calls, Canto 2
(Stage Version of Canto 1)
At the beginning of the piece one
performer stands in the left back corner,
the other in the right back corner of the
hall. Calling out loudly to each other, they
advance toward the stage. Desirable

development: from simple calls to very
complex calls. The piece is over when they
meet on the stage.

Calls, Canto 3
Two persons, one standing on the south
side of a large lake — a least 1 kilometer
apart — the other standing on the north
side of the lake, talk to each other.

Calls, Canto 4 (Hello-Chorus)
A party of about 100 persons walk out into
a forest at sunrise, climb up to the
treetops and call and sing a hello-chorus.

Calls, Canto 5 (Telephone Call)
Make a telephone call in a bathtub,
talking with you lower lip under the water
surface and your upper lip over it. The
piece requires a long telephone cord.

Calls, Canto 6 (Letter)
Open an empty envelope with both hands
and talk loudly into it. Then close the
envelope quickly and post it to anyone
whom it may concern.
D E C E M B E R 1965 - J U N E 1966

Two Flag Events
1. In Copenhagen (for Ibi)
A big Danish flag is tacked to a wall.
Paint the white cross yellow.
Drink a Tuborg (or a Carlsberg).
Paint the four red squares blue.
2. Demonstration
Arrange a demonstration march with
flags. If it is a sunny day with light blue
sky, the flags shall be light blue. If the sky
is white, the flags shall be white. Gray
sky: gray flags.
D E C E M B E R 1965

Seven Forest Events
Forest Event Number 1 (Winter)
Walk out into a forest when it is winter
and decorate all the spruces with burning
candles, flags, apples, glass balls and
tinsel strings.
Forest Event Number 2
Walk out into a forest and wrap some
drab trees, or yourself, in tinsel.
Forest Event Number 3
Climb up to a treetop with a saw. Saw
through the whole tree-trunk from the top
right down to he root.

Bengt af Klintberg continued Bengt af Klintberg continued

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

Forest Event Number 4
(Danger Music for Henning Christiansen)
Climb up into a tree. Saw off the branch
you sit upon.
Forest Event Number 5 (The
Lumberjacks’ and Pikers’ Union)
‘Charlotte Moorman exchanged the
sandpaper for a wood-saw, but using that
sawing technique, she would have been
sacked from the Lumberjacks’ and Pikers’
Union.
Forest Event Number 6
Walk out of your house. Walk to the forest.
Walk into the forest.
Forest Event Number 7
When you walk into a forest, don’t forget
to knock.
1966

Untitled Event
Smear yourself and a blue satin umbrella
with ashes and apricot jam; embrace a
sleeping person.
1967

Event for an Unknown Person
A love letter on a bicycle carrier.
1967

Party Event
Send invitations to all your friends –
except one – with the following:
green party green clothes
And to one person:
red party red clothes
1967

Plan Against Loneliness
Some yellow seats in all parks, squares
and subway trains, where people who
want to be talked to can sit down. Do this
in every city all over the world.
1967

M I L A N K N I Z A K

Fashion
Cut the coat along its entire length.
Wear each half separately.
1965

Snowstorm No. 1
Paper gliders are distributed to an idle
and waiting audience.
1965

Snowstorm No. 2
A great quantity of paper flakes or
crushed expanded white polystyrene is
dumped from a rooftop during a windy
summer day.
1965

Flour Game
At the same time every day, using the
same words, in the same store, for 100
days, you purchase 10 dkg. of flour
(approximately 1/4 pound).
On 101st day, you buy 1 q. (200 pounds) of
flour.
For the next 100 days, buy l0 dkg. (1/4
pounds) again. On 202nd day, buy 1 q. (200
pounds) And again, and again, and again.
With the flour, mold a big cone. The one
who makes the biggest cone is the winner.
1965

Cat
Get a cat.
1965

Line
A line is drawn on the sidewalk with
chalk. The longest line wins.
1965

Glider
Fold a 2-yard paper bird (paper glider).
1965

Jewelry
Make a list of all articles about 20 - 40
cm. large which are at your disposal. Also
make a small arrow or dart with a sharp
point. Mark some names of articles on
your list and attach the list, face down, to
a board. From a given distance, shoot your
arrow. Whose arrow pierces the marked
name of the objects, that person will wear
the object on his or her chest as jewelry
for the entire following day.
1965

f l u x w o r k b o o k 63f l u x w o r k b o o k62

Bengt af Klintberg continued

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k 65f l u x w o r k b o o k64

Game of Artist
On the wall of your room, just under the
ceiling, nail 100 small hooks spaced at
about 5 cm apart. Twist strings around
them. To their ends, tie a fork, scissors,
shaver, candlestick, bottle, shoes, ladle,
clothes hanger with a jacket, etc., etc.
Create new arrangements (pictures) again
and again by pulling and shifting.
1965

Aktual Clothes
Cut a circle into all parts of your clothing.
1965

Sunday Event
A broom (or some other thing) is tied to
the end of a string about 3 yards long.
Then it is pulled behind all over the busy
streets on a Sunday.
1965

Walking Event
On a busy city avenue, draw a circle about
3m in diameter with chalk on the
sidewalk. Walk around the circle as long
as possible without stopping.
1965

Smile Game
Say hello to every pretty girl you meet. If
she replies with a smile, you get a point.
The one with the most points wins.
1965

Confrontation No. 1
Each participant wearing a paper cap
tries to knock off with wood or toy sword
the cap of another while defending
himself with own sword against the
attempts of opponents.
1965

Killing the Books
by shooting
by burning
by drowning
by cutting
by gluing
by painting white, or red, or black
etc.
1965-1970

Removal
Lower an island one inch by removing one
inch of its top surface.
1965

Cover
Cover a large area with paper joined
together.
1965

A Week
1st day All your clothes should have

same color. Also underwear.
2nd day Keep silence all day long.
3rd day Look at your naked body in a

mirror for at least an hour. Do it
carefully.

4th day
5th day Sing or whistle the same tune all

day long without a pause.
6th day Make a trip by train. Buy no

ticket.
7th day Walk all day long aimlessly

through the city. The best is
alone.

1966

Marriage Ceremony
Everyone walks deep into the woods until
they come to a clearing. They sit in a
circle with the couple in the center. They
are silent. Then the lovers stand and kiss.
They exchange gifts, which must not be
bought.
They drink red wine from a goblet. Then
everyone drinks red wine. In the center of
the circle, they plant a tree, and, in a
different place, they light a fire.
Everyone eats, drinks, talks and enjoys
themselves together.
Every third year the couple must visit this
place on their anniversary. Only the most
serious reasons must prevent them from
doing so.
1967

Lying Ceremony
Blindfolded people lie on the ground for a
long time.
1968

Milan Knizak continued Milan Knizak continued

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k

Milan Knizak continued

67f l u x w o r k b o o k

Milan Knizak continued

66

Wedding Ceremony
An untouched, snow-covered plain.
We walk round in a circle until our steps
form a ring in the snow.
Then we pour gasoline on the circle and
light it.
Inside the fiery ring, I kiss her tenderly on
the nipples of both breasts.
Then we drink red wine: she first fills her
mouth, then slowly releases the wine into
my mouth.
We color the snow around with the wine
that remains.
In the night, before we begin to make mad
and biting love, we paint stars on each
other’s bodies.
1970

Secret Ceremony
People mutually (not in a vulgar fashion,
but secretly, proudly, and with a desire to
please the other, to overwhelm him, bring
him nearer) shows him or her a part of
their body that normally remains hidden.
They may also exchange deep secrets.
Anywhere in a beautiful and magic place
at a beautiful and magic time.
1970

Tracks
Tracks left by:

a stone
clothes (left lying about, hanging up, on
someone)
wood (in a tree, on the ground, on a
hand, etc.)
rain
wind
an automobile (on us, on a road, etc.)
man (his foot, bare, shod, the tracks left
by his activities, etc.)
thoughts (of man, thoughts themselves)
words (on paper, in mouths, etc.)
etc., etc.

We may observe tracks, examine them, if
possible photograph them, draw them,
paint them, etc., or simply be aware of
them.
1971-78

Some Mathematical Operations
1) house + shout =
2) homeland + paper + swallowing =
3) (eye – pencil) x glue =
4) breath x breath =
5)
6) soul
1977

Some of the Enforced Symbioses
Do everything twice.
Hate everything twice.
Bind together 2 thoughts, 2 white
surfaces, 2 fires, 3 cars, 3 stones, 3
words, 3 people.
Glue together breads, machines, clouds,
tastes.
Clothes for 2, for 3, for a crowd.
Etc..............
Etc.
1977

White Process
Stay 10 days in a white room with white
furniture, white pictures, etc. Eat only
white food.
Drink only white drink. Wear only white
clothes. Read white books without black
letters. You may also paint white pictures,
make white sculptures, amuse yourself by
making white things or simply playing
with white things.
Make your ideas white as well.
1977

Ceremony
1/
2/water (a smell)
3/ feeling of a lightness in the belly

(feeling of lightness in sex)
4/
5/breaking a stone (to find its soul)
6/round square
1977

Material Events
The encounter of various materials. A
discussion between materials. A duel of
objects.
Material wars.
Personification. Of anything whatsoever.
The encounter between various areas of
existence. Encounter an encounter of
living beings.
1977

Idea (Mental Image, Notion)
A given number of people, at a given,
precisely determined time, think of a
given, precisely determined thing.
Create a collective idea (mental image,
notion).
Examples: think together about:

a headache
a handshake

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k68

the warmth of the sun
the note C
the flight of a bird
beauty independent of objects and
phenomena
joining
the warmth of skin
melodies
an eye
the spirit
nothing
a black cloud
a blue sky
a collective brain
a collective heart
an earth that is getting smaller
an earth that is stretching etc.

First variation: the people are together
when they do this.
Second variation: each person is alone (in
their own home).
1978

A Purge
1) Step into a river completely clothed.

Undress in the water. Put the clothes
into a vessel. Let it float downstream.

2) Wash each other.
3) Under a big canvas with holes cut in it

for heads, leave the water and go to
your homes.

1979

Raft
Build a raft. Set a fire on it. Float with it
for as long as it takes the fire to burn
through the raft to the water.
1979

Processes for a Body
1
An eye covered with green palm.
Rice glued on a blue breast.
With left foot to balance a nail.
(Somewhere might be something red or
violet.)
2
Half a beard.
Dark object c.500 yards away.
To qualify with the tongue.
A thought placed into a finger.
(You can accent it with paint.)
Time unit remaining of feeling wet.
1982-1985

f l u x w o r k b o o k 69

A L I S O N K N O W L E S

Shuffle
The performer or performers shuffle into
the performance area and away from it,
above, behind, around or through the
audience. They perform as a group or
solo: but quietly.
1961

Proposition
Make a salad.
1962

Variation #1 on Proposition
Make a soup.
1964

Nivea Cream Piece
First performer comes on stage with a
bottle of Nivea Cream or (if none is
available) with a bottle of hand cream
labeled ‘Nivea Cream.’ He pours the
cream onto his hands and massages
them in front of the microphone. Other
performers enter, one by one, and do the
same thing. Then they join together in
front of the microphone to make a mass
of massaging hands. They leave in the
reverse of the order in which they entered,
on a signal from the first performer.
1962

Variation on Nivea Cream Piece
Large quantities of Nivea Cream must be
available, at least one large jar per
person. The performers enter and each
lathers up his arms and face, then his
colleagues, in a fragrant pig-pile.
D AT E U N K N O W N

Child Art Piece
The performer is a single child, two or
three years old. One or both parents may
be present to help him with a pail of
water, a banana, etc. When the child
leaves the stage, the performance is over.
1962

Variation #1 on Child Art Piece
Exit in a new suit.
1964

Street Piece
Make something in the street and give it
away.
1962

Milan Knizak continued

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k

Alison Knowles continued

71f l u x w o r k b o o k

Alison Knowles continued

70

Shoes of Your Choice
A member of the audience is invited to
come forward to a microphone if one is
available and describe a pair of shoes, the
ones he is wearing or another pair. He is
encouraged to tell when he got them, the
size, the color, why he likes them, etc.
1963

Piece for Any Number of Vocalists
Each thinks beforehand of a song, and, on
a signal from the conductor, sings it
through.
1962

Color Music #1 for Dick Higgins
List your problems from one to five.
For each problem, list the best solution
you can think of.
For each problem, also list a color.
Whenever the problem arises in your
mind, think first of the best solution, and
if you cannot act on it immediately, switch
to concentration on the color until an
absolute necessity intervenes.
1963

Giveaway Construction
Find something you like in the street and
give it away. Or find a variety of things,
make something of them, and give it
away.
1963

Color Music #2
Print in the streets.
1st movement: orange
2nd movement: black
3rd movement: blue
1963

Color Music #2, Revised
Print a silk screen on the pavements and
streets of a city. This piece is dangerous.
Have some ready excuse such as ‘This ink
is water soluble’.
1963

Braid
The performers, usually two, find
something to braid – hair, yarn, etc.– and
do so.
1964

String Piece (Variation on Braid)
Tie up the audience.
1964

Composition for Paik
Select a platform, or any large square or
rectangular area that is set apart, or
raised above a room. Measure this area,
using Paik as assistant, finding its center.
Then drop a plumb line to this point from
the ceiling. Find the center of this
distance and mark the string with chalk.
Build Paik a platform up to this point so
that he may sit there for the duration of
the performance.
1964

Chair Piece for George Brecht
Before the performance, place an empty
chair in the center of the center aisle,
equipped with a reading light and a book.
If nobody has taken this seat by the
intermission, one of the performers
should do so.
1965

Wounded Furniture
This piece uses an old piece of furniture
in bad shape. Destroy it further, if you like.
Bandage it up with gauze and adhesive.
Spray red paint on the wounded joints.
Effective lighting helps. This activity may
be performed with one or more
performers, and simultaneously with
other events.
1965

Performance Piece #8
Divide a variety of objects into two groups.
Each group is labeled “everything.” These
groups may include several people. There
is a third division of the stage, empty of
objects, labeled “nothing.” Each of the
objects is “something.” One performer
combines and activates the objects as
follows for any desired duration of time:
1 Something with everything
2 Something with nothing
3 Something with something
4 Everything with everything
5 Everything with nothing
6 Nothing with nothing
1965

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k 73f l u x w o r k b o o k

Alison Knowles continued

72

Newspaper Event
Performers who speak at least five
different languages use newspapers or
books in the different languages as
scores. They read the texts in time and
volume according to the instructions of a
composer. (Can go from very soft to
extremely loud and stop, soft-loud-soft
again, varied tempos, etc.)
1965

T A K E H I S A K O S U G I

Tender music (for solo conductor)
1.Tip over some object 2. Tip back same
object 3. Slant some object 4. Slant back
some object 5. Tip over the slanted object
6. Slant an object that has been tipped.
Conductor performs these six mani-
pulations with any number of objects in
any desired direction, according to any
score, timetable, or other useful timing
system, but always keeping distance form
the objects. This piece can be used to
conduct another piece (music, dance, etc.)
1965

Distance for Piano (to David Tudor)
Performer positions himself at some
distance from the piano from which he
should not move. Performer does not
touch piano directly by any part of his
body, but may manipulate other objects to
produce sound on piano through them.
Performer produces sounds at points of
piano previously determined by him.
Assistants may move piano to change
distance and direction to directions of the
performer.
1965

South No.3 (Malika)
1. Performer considers S(O, U, T, H) as
sound and pronounces the letters as (s)
((a) (u) (th) (th)).
2. Performer considers S(O, U, T, H) as
forms for actions to sound and performs a
movement to the shape of each letter.
This piece may be performed as:
• single performance of each letter either

with sound or action
• multiple performance of each letter by

single performer as sound or action.
• simultaneous performance of S with H,

O with S, U with O, T with U, H with T.
• continuous performance of S following

H immediately
• interrupted performance with a pause

between each letter.
Any of these forms may be repeated any
number of times.
1965

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k 75f l u x w o r k b o o k74

South No.2 (to Nam June Paik)
Pronounce ‘SOUTH ’ during a duration of
more than 15 minutes. Pause for breath is
permitted by transition from
pronunciation of one letter to another
should be smooth and slow.
D AT E U N K N O W N

Theatre Music
Keep walking intently.
D AT E U N K N O W N

Ear Drum Event
1 Performer puts hands close to

eardrums, then puts hands far away
from eardrums. He repeats this many
times slowly or quickly.

2 The performer carries some material
to a sounding object, covering the
object tightly with material. He then
carries the cover over to the starting
point. Performer repeats this many
times.

3 The performer opens and closes a
door (a shutter, a window, a sliding
door,etc.) He repeats this many times
quickly or slowly. Any sound condition
or moving condition may be provided
behind the door.

D AT E U N K N O W N

Music for a Revolution
Scoop out one of your eyes five years from
now and do the same with the other eye
five years later.
D AT E U N K N O W N

Chironomy 1
Put out a hand from a window for a long
time.
D AT E U N K N O W N

South No.1 (to Anthony Cox)
Pronounce “SOUTH” during a
predetermined or indetermined duration.
D AT E U N K N O W N

Manodharma with Mr Y
Watch over every part of Mr. Y’s body
about 10 cm apart when he brushes his
teeth. If it is dark, a flashlight may be
used. If it is bright, a magnifying glass
may be used.
U N K N O W N D AT E?

Organic Music
Breath by oneself or have something
breathed for the number of times which
you have decided at the performance.
Each number must contain breath-in-
hold-out.
Instruments may be used incidentally.
D AT E U N K N O W N

For Mr M
Insert a rolled-up sheet of paper into the
throat, then move the roll to the outside of
the mouth. Repeat this many times.
Do not swallow the roll. Do not drop the
roll until the end. Do not use hands except
at the beginning.
D AT E U N K N O W N

Micro 1
Wrap a live microphone with a very large
sheet of paper. Make a tight bundle. Keep
the microphone live for another five
minutes.
D AT E U N K N O W N

Malika 5
Watch a flower until one of them falls or
until all of them fall.
D AT E U N K N O W N

Organic Music
Orchestra breathes in unison and slowly
following the rhythm indicated by
conductor. Breathing is done through long
tubes or wind instruments without
mouthpieces.
D AT E U N K N O W N

Manodharma with Mr. T
Performance with Mr T.
D AT E U N K N O W N

Smoking Music
Smoking event using the instructions for
Organic Music. Smoking instrument may
be used.
D AT E U N K N O W N

Anima 2
Enter into a chamber which has windows.
Close all windows and doors. Put out
different part of the body through each
window. Go out from the chamber. The
chamber may be made of large cloth bag
with door and windows made of zippers.
D AT E U N K N O W N

Takehisa Kosugi continued Takehisa Kosugi continued

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k 77f l u x w o r k b o o k76

B O B L E N S

#252
Bottle of water
Fill glass with water from bottle
Return water from glass back into bottle
Fill glass and repeat procedure as above
Many times till all water is spilled
D AT E U N K N O W N

#257
Eat juicy apple (s) during concert.
D AT E U N K N O W N

#185
Wind materials you find
Around objects you find on a walk
Leave them along your path
D AT E U N K N O W N

#403
Draw an alarm clock with pencil in front
of audience
Have an alarm clock installed (possible as
example for drawing model)
When alarm sound plays, erase the
drawing.
D AT E U N K N O W N

#96
Saw a chair into pieces
Make a chair out of these pieces
Same procedure with other furniture
pieces or various other objects
Deconstruct-construct.
D AT E U N K N O W N

J A C K S O N M A C L O W

Tree Movie
Select a tree.* Set up and focus a movie
camera so that the tree fills most of the
picture. Turn on the camera and leave it
on without moving it for any number of
hours. If the camera is about to run out of
film, substitute a camera with fresh film.
The two cameras may be alternated in
this way any number of times. Sound
recording equipment may be turned on
simultaneously with the movie cameras.
Beginning at any point in the film, any
length of it may be projected at a showing.
*For the word ‘tree’, one may substitute
‘mountain’, ‘sea’, ‘flower’, ‘lake’, etc.
J A N U A R Y 1961 T H E B R O N X

A Word Event for George Brecht
A man utters any word, preferably one
without expletive connotations. He then
proceeds to analyze it, 1st, into its
successive phonemes; 2nd, into a series
of phonemes representable by its
successive individual letters, whether or
not this series coincides with the 1st
series.
After repeating each of these series
alternately a few times, he begins to
permute the members of each series.
After uttering various permutations of
each series alternately several times, he
utters phonemes from both series in
random order, uttering them singly,
combining them into syllables, repeating
them &/or prolonging them ad libitum.
He ends the event by pronouncing one of
these phonemes very carefully.
4 N O V E M B E R 1961 T H E B R O N X

3 Social Projects
Social Project 1
Find a way to end unemployment, or
find a way for people to live without
employment.
Make whichever one you find work.

Social Project 2
Find a way to end war.
Make it work.

Social Project 3
Find a way to produce everything
everybody needs,
And get it to them.
Make it work.
29 A P R I L 1963 T H E B R O N X

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k 79f l u x w o r k b o o k

Jackson Mac Low continued

78

Piano Suite for David Tudor and John
Cage
(any number of persons may participate in
one or more or the movements)
1 Carefully disassemble a piano.

Do not break any parts or separate
parts joined by gluing or welding
(unless welding apparatus &
experienced welder are available for
the 2nd movement). All parts cut or
cast or forged as one piece must
remain as one piece.

2 Carefully reassemble the piano
3 Tune the piano
4 Play something
7 A P R I L 1961 T H E B R O N X

Thanks
a simultaneity for the people
Any person in the room may begin the
action by making any vocal utterance.
Other people may make utterances or be
silent at any time after the beginning.
Utterances may be in any language or
none. They may be (1) sentences, (2)
clauses, (3) phrases, (4) phrase
fragments, (5) groups of unrelated words,
(6) single words (among which may be
names of letters), (7) polysyllabic word
fragments, (8) syllables, (9) phones
(included or not within phonemes of any
languages), (10) any other sounds
produced in the mouth, throat, or chest.
Any utterance may be repeated any
number of times or not at all. After a
person makes an utterance and repeats it
or not, s/he should become silent and
remain so for any duration. After the
silence, s/he may make any utterance,
repeat it or not, again become silent, etc.
People may continue to make utterances
or not until no one wants to make an
utterance or until a predetermined time
limit is reached.

All utterances are free in all respects.
Nonvocal sounds may be produced and

repeated or not in place of utterances.
Anyone may submit an or all elements of
this simultaneity to chance regulation by
any method(s).
D E C E M B E R 1960-F E B R U A R Y 1961

G E O R G E M A C I U N A S

Note on the Graph Scores: The first scores in this
section are printed here as a list of words. The
way they are to be performed is that a graph chart
is set up, with the words running down the side
axis. Across the top, numbers are filled in with
time designated in blocks of seconds. The score is
filled in some manner. Then, when the
performance time for each action comes up, that
action is performed to generate sound.

Duet for Full Bottle and Wine Glass
shaking
slow dripping
fast dripping
small stream
pouring
splashing
opening corked bottle
roll bottle
drop bottle
strike bottle with glass
break glass
gargle
drink
sipping
rinsing mouth
spitting
D AT E U N K N O W N

Duet for C on Bass Sordune, Voice
and Old Score
C on sordune
scratch score
shake score
throw or drop score
strike pile of scores
strike suspended score
wrinkled score
pierce score
cut score
rip score
throat voice pitched
throat voice not pitched
gargle
drink
lips-teeth pitched
lips-teeth not pitched
hiss
lip-fart
sip
rinse mouth
spit
blow
smack lips
whistle
1962

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k

George Maciunas continued

81f l u x w o r k b o o k

George Maciunas continued

80

In Memoriam to Adriano Olivetti
Performers use old adding machine tape
as a score. Each number on the tape
represents a metronome beat. Each
performer is assigned a number. When
his number appears, he performs upon
the beat. Performance can consist of
actions (raising and replacing hat, shaking
fist, making faces, etc.) or sounds (tongue
clicks, pops, smacks, lip farts, etc.)
Performers may all perform same action
or different, or all perform same sound or
different. Performers should practice
their assigned sound or action so that
each can perform clearly – sharp, defined
action or sound, loud if sound, in time
with beat.
1962

Solo for Violin
Old classic is performed on a violin.
Where pauses are called, violin is
mistreated by scratching the floor with it,
dropping pebbles through f hole, pulling
out pegs, etc.
1962

Solo for Rich Man
shaking coins
dropping coins
striking coins
wrinkling paper money
fast ripping of paper money
slow ripping of paper money
striking paper money
throwing coins
D AT E U N K N O W N

Solo for Violin (For Sylvano Bussotti)
play any sentimental tune
scrape strings with a nail
loosen strings and pluck
break string by over tensioning peg
insert bow between strings & sound
board & oscillate bow
hold bow to shoulders & bow with violin
strike with bow over sound board
scrape inside of sound box with bow
blow through sound holes
put pebbles inside sound box and shake
violin
scrape floor with violin
push-pull violin over table or floor
scratch violin with sharp tool
saw violin or part of it

drill violin
drive a nail into violin
hammer violin with hammer
bite violin
step over violin and crush it
rip violin apart
drop violin over floor
throw violin or parts of it to the audience
1962

12 Piano Compositions for Nam June
Paik

Composition No.1 Let piano movers carry
piano into the stage.
Composition No.2 Tune the piano.
Composition No.3 Paint with orange paint
patterns over the piano.
Composition No.4 Using a straight stick
the length of the keyboard sound all keys
together.
Composition No.5 Place a dog or cat (or
both) inside the piano and play Chopin.
Composition No.6 Stretch the 3 highest
strings with a tuning key until they break.
Composition No.7 Place one piano on top
of another (one can be smaller).
Composition No.8 Place piano upside
down and put a vase with flowers over the
sound box.
Composition No.9 Draw a picture of a
piano so that the audience can see the
picture.
Composition No.10 Write a sign reading:
piano composition #10 and show the
audience the sign
Composition No.11 Wash the piano, wax
and polish it well.
Composition No.12 Let piano movers
carry the piano out of the stage.
1962

Solo for Conductor
Conductor enters and takes a deep bow
toward the audience. He remains bowed
while he performs various acts with his
hands at floor level, such as: tie shoe
laces, straighten out socks, wipe shoes
with cloth, pick up little specks from floor,
etc. Performance ends when conductor
straightens up and exits.
1965

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k 83f l u x w o r k b o o k82

R I C H A R D M A X F I E L D

Mechanical Fluxconcert
Microphones are placed in the street,
outside windows or hidden among
audience and sounds are amplified to the
audience via public address system.
D AT E U N K N O W N

L A R R Y M I L L E R

Music from Scratch (Hommage to
Lamonte Young)
While remaining otherwise silent,
numerous performers scrape their
fingernails on a large blackboard, with
attentive consideration given to the sound
qualities and for a period of time
sufficient to render these qualities
appreciated. If possible one or more
microphones in close proximity to the
blackboard surface is desirable.
1990

Figure/Ground
Wear white clothes and skid into the
landscape.
1968(89)

Chewed Drawing
Chew a nice piece of notebook or drawing
paper.
1968(89)

Mud Drop
A large heap of mud is dropped from a
height onto an egg placed on the ground.
1969

Bag Exchange
On a given day, everyone is asked to bring
a brown bag with an object of their choice
in it. An area is designated to contain the
bags. At the end of the day, the bags are
distributed at random.
1969

Patina
Urinate on an egg until it has a nice
patina or until it explodes.
1969(89)

Bit Part for Audience
Each word of a poem is written on
separate cards passed out to the
audience, who perform them in sequence.
1969

Playmate
Teeter-totter with your own weight in
carrots.
1969(89)

100 Yard Run
Runners proceed to the 50-yard mark by
taking 3 steps forward and 2 backward;
and from the 50-yard mark back to the
starting line by taking 3 steps backward
and 2 forward.
1970

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k

Larry Miller continued

85f l u x w o r k b o o k

Larry Miller continued

84

100 Yard Metronome Run
Runners may only take a step when they
hear a designated sound such as an
amplified metronome or music. Only one
foot may touch the ground at any time.
1970

200 Yard Candle Dash
Each runner carries a lighted candle. He
must stop to light it if it goes out. Nothing
may be carried to protect the flame.
1970

220 Yard Balloon Dash
All runners have as many inflated
balloons as possible tied to their bodies.
Once the balloons are in place, they run a
normal 220-yard race.
1970

Long Jump
A jumper performs a long jump while
holding a lighted candle. The jump must
be completed with the candle lit.
1970

Remote Music
For single or multiple keyboard
instruments in concert.
A mechanical hand with pointing index
finger (or a boxing glove) is arranged out
of view on a string-and- pulley system
above the keyboard prior to the
performance. Out of view, the performer
lowers the hand onto the keyboard to
produce a single note.
1976

Talk/Don’t Talk
Performer talks, audience listens.
Audience talks, performer listens.
1977

See You in Your Dreams
Appear in another’s dreams.
1977

Dream Machine
Dream.
Don’t dream.
1977

Visit
Visit a caged animal regularly.
1981

Attune
Discover which note in the octave is yours.
1981

Like/Don’t Like
Something liked.
Something not liked.
1981

Finger Exercise
Perform with finger(s).
1983

Only You
Copyright your genetic code.
1989

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k

Yoko Ono continued

87f l u x w o r k b o o k86

Y O K O O N O

Four Pieces for Orchestra
To La Monte Young
(Provisional Instruction. It may be revised
by conductor.)
a. Upon first signal from the conductor,
each performer begins to rub a dowel,
screwdriver or file across the f hole of any
string instrument which will be provided
for that purpose, or with an eraser on the
surface of a wind instrument. Second
signal will indicate termination.
b. Upon third signal, each performer
peels off a tape taped upon their
instrument.
c. Upon fourth signal, each performer
tears off a page from the score.
New instructions to these pieces will
most likely be provided by La Monte Young
during rehearsal.
D AT E U N K N O W N

Laundry Piece
In entertaining your guests, bring out your
laundry of the day and explain to them
about each item. How and when it
became dirty and why, etc.
1963

Wall Piece for Orchestra To Yoko Ono
Hit a wall with your head.
1962

Lighting Piece
Light a match and watch it till it goes out.
1955

Painting to be Stepped On
Leave a piece of canvas or finished
painting on the floor or in the street.
1960

Fly Piece
Fly
1963

Tape Piece I
Stone Piece
Take the sound of the stone aging.
1963

Tape Piece II
Room Piece
Take the sound of the room breathing
1) at dawn
2) in the morning
3) in the afternoon
4) in the evening
5) before dawn
Bottle the smell of the room of that
particular hour as well.
1963 JO E DE MA R CO, GA L L E R I E DELU X X E

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k 89f l u x w o r k b o o k88

N A M J U N E P A I K

Fluxus Champion Contest
Performers gather around a large tub or
bucket on stage. All piss into the bucket.
As each pisses, he sings his national
anthem. When any contestant stops
pissing, he stops singing. The last
performer left singing is the champion.
1962

Prelude
Audience seats are tied up to backs
before performance.
D AT E U N K N O W N

Fluxus Hero or Heroine
(For Frank Trowbridge)
Piss on the subway tracks and thus stop
the train.
D AT E U N K N O W N

Zen for Street
Adult in lotus posture & eyes half shut
positions himself in a baby carriage
(perambulator) and is pushed by another
adult or several children through a
shopping center or calm street.
D AT E U N K N O W N

Dragging Suite
Drag by a string along streets, stairs,
floors: large or small dolls, naked or
clothed dolls, broken, bloody or new dolls,
real man or woman, musical instruments,
etc.
D AT E U N K N O W N

Atom Bomb Victim
Two uniformed men wearing gas masks
carry on a stretcher an “atom bomb
victim,” a woman, half of the body
prepared in a manner of cruel wounds
and deformations, the other half in a sex-
feast.
D AT E U N K N O W N

Moving Theater
Fluxus fleet of cars and trucks drives into
crowded city during rush hour. At the
appointed time, all drivers stop cars, turn
off engines, get out of cars, lock doors,
take keys and walk away.
D AT E U N K N O W N

W I L L E M D E R I D D E R

Laughing
Four performers enter and stand in a row
facing the audience. They have four
laughing masks on their faces and stand
10 minutes motionless after which they
bow and leave again. Great fun.
1963

Dressing
Two performers of clearly different length
or width enter the stage area. One by one
they take off their top clothing, hand the
pieces to each other and put them on
again. So they exchange clothing and
leave the stage again.
1963

TV
Construct a mirror in front of your TV set
so that the mirror covers the entire
screen. Now switch on your favorite
channel and watch the show.
1964

The Big Realization
Turn off all water, gas, and electricity for
one week.
I wish you a good time.
1964

Nap
Prepare a bed on the table in the living
room. Preferably the dining table. Take an
afternoon nap on it.
1964

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k 91f l u x w o r k b o o k90

P A U L S H A R I T S

90 Degree Angles, Street or Field
Version
8 performers (4 male, 4 female)
sweatsuits and tennis shoes; each
carrying one sports object (a basketball, a
football, tennis racket, etc.) begin walking
or running at any desired speed from one
location, turning left or right at right
angles when hearing “left” or “right”
instructions given by alternated male or
female voice over loudspeaker or
megaphone. Female performers respond
only to female voice, male performers
only to male voice. Event ends either
when performers return to original
location or move beyond reach of
instructions. Score for gym version.
1966

T O M A S S C H M I T

Piano Piece No.1
Performer places various objects — toys,
chess pieces, concrete blocks, wood
blocks, bricks, glass vases, rubber balls,
etc. — on the closed lid of a grand piano.
He may arrange these objects very
carefully and with deliberation. He may
construct a building out of the blocks, or
arrange the chess pieces, or arrange the
various toys, etc. When he has completed
his arrangement, he lifts the great lid
suddenly. The piano must be placed so
that when the lid opens, the objects slide
toward the audience.
1962

Zyklus
Water pails or bottles are placed around
the perimeter of a circle. Only one is filled
with water. Performer inside the circle
picks the filled vessel and pours it into the
one on the right, then picks the one on
the right and pours it into the next one on
the right, etc., till all the water is spilled
or evaporated.
D AT E U N K N O W N

Sanitas No.2
Auditorium or theater should be dark.
Performers throw small objects, coins,
toys, etc., into the audience and then try
to find these objects using flashlights.
D AT E U N K N O W N

Sanitas No.151
250 nails are hammered.
D AT E U N K N O W N

Sanitas No.13
Telephone time service is relayed to the
audience for an hour.
D AT E U N K N O W N

Sanitas No.22
Performer reads aloud an entire
newspaper, advertisements and all.
D AT E U N K N O W N

Sanitas No.35
Blank sheets are handed to the audience
without any explanations. 5 minutes
waiting.
D AT E U N K N O W N

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k92

Sanitas No.79
A bus carries the audience a good
distance, deposits them in a desolate
location and returns empty.
DAT E U N K N O W N

Sanitas No.151, Fluxvariation 1
All the piano keys of a chromatic scale are
nailed down.
D AT E U N K N O W N

Sanitas No.165
Audience is seated on mis-numbered
seats, then are asked to correct the
mistake by switching about, (first row to
last, etc.)
D AT E U N K N O W N

f l u x w o r k b o o k

Tomas Schmit continued

93

M I E K O S H I O M I

Spatial Poem No.1
Word event
Write a word or words on the enclosed
card and place it somewhere. Please tell
me the word and the place, which will be
edited on the world map.
1965

Temperature Experiment
props: hot water, cold water,
thermometer, a dozen or more glasses,
two large spoons (one for cold water and
another for hot water), cards.
One performer asks the audience to
nominate the names of well known artists
and writes them down on cards. Then he
works on the hot water and cold water
according to the alphabet letters which
consist their names.
If the name is John Cage, he puts into an
empty glass
one spoon of cold water for J
one spoon of hot water for O
one spoon of cold water for H
one spoon of cold water for N
one spoon of cold water for C
one spoon of hot water for A
one spoon of cold water for G
one spoon of hot water for E
reading aloud each letter of J, O, H, N, C,
A, G, E. He applies the same operation to
all the other names (i.e., for each of A, E,
I, O, and U- one spoon of hot water, and
for each of the other letter- one spoon of
cold water), then takes each temperature
of these mixed water and reads them for
the audience mentioning the names which
they correspond.
Note; He may read the temperature each
time after mixing the water for the name.
Actually in this way he could get more
exact degrees.
1966

Smoke Poem
props: cigarettes, lighters, finest markers
Each volunteer in the audience writes on
a cigarette a name of a person whom he
hates or doesn’t feel sympathetic. In case
he has no such person, he may write a
name of a fish.
Then they smoke all together.
The detailed facts of this performance
should be hold in secret each other.
1966

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k 95f l u x w o r k b o o k

Mieko Shiomi continued

94

Wind Music
1 Raise wind.
2 Be blown by wind.
3 Wind at the beach,

wind in the street,
wind passing by a car.
Typhoon.

1963

Wind Music, Fluxversion I
Scores are blown away from stands by
wind from a strong fan in the wings as the
orchestra tries to hold them.
1963

Wind Music, Fluxversion II
Loose score leaves on music stands are
blown away by a very strong wind
produced by a very large fan. This piece
should be produced only if such a fan is
available. Performers may try to catch
scores and put them back on the music
stands. They should not try to hold them
on the stands.
1963

Shadow Piece
Make Shadows — still or moving — of
your body or something on the road, wall,
floor or anything else.
Catch the shadows by some means.
1963

Portrait Piece
Do this piece with a portrait of yourself or
of your dearest one.
Crumple up the portrait without tearing it.
Smooth it.
Look at the face in the portrait, crumpling
and smoothing it.
Look at the face through a magnifying
glass.
1963

Music for Two Players
In a closed room pass over 2 hours in
silence.
(They may do anything but speak)
1963

Mirror
Stand on a sandy beach with your back to
the sea. Hold a mirror in front of your face
and look into it. Step back to the sea and
enter into the water.
1963

Event for the Twilight
Steep the piano in the water of a pool.
Play some piece of F. Liszt on the piano.
1963

Event for Midday in the Sunlight
12:00 Shut your eyes
12:03 Open your eyes
12:03’05’’ Shut your eyes
12:04 Open your eyes
12:04’04’’ Shut your eyes
12:04’30’’ Open your Eyes
12:04’33’’ Shut your eyes
12:04’50’’ Open your eyes
12:04’52’’ Shut your eyes
12:05 Open your eyes
12:05’01’’ Shut your eyes
12:05’05’’ Open your eyes
12:05’06’’ Shut your eyes
12:07 Open your eyes and look at

your hands
1963

Event for the Late Afternoon
Suspend a violin with a long rope from the
roof of a building ‘till it nearly reaches the
ground.
1963

Event for Late Afternoon Fluxversion I
Violin is suspended with rope or ribbon
inserted through pulley at top and
secured to floor. Performer in samurai
armor positions himself under suspended
violin, draws his sword and cuts rope in
front of him, releasing violin which falls
on to his helmeted heat.
1963

Event of Midnight
0:00 one light
0:04 five tones
0:05 smile
1963

Mieko Shiomi continued

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k96

Mieko Shiomi continued

Boundary Music
Make the faintest possible sound to a
boundary condition whether the sound is
given birth to as a sound or not. At the
performance, instruments, human bodies,
electronic apparatus or anything else may
be used.
1963

Star Piece
The biggest star
Look at while you like
The second biggest star
Obscure it with the smoke of a cigarette
The third biggest star
Shoot it with a gun
The fourth biggest star
Hold a cat in your arms
The fifth biggest star
Look at it through a telescope
The sixth biggest star
When you find it, look at your watch
The seventh biggest star
Reflect on it in the water of a glass and
drink it.
The eighth biggest star
Lie down and look at it through a loop in
your fingers
The eleventh biggest star
Read a letter sent to you recently
(draw connecting lines as you like)
1963

Music for Two Players I
Stand face to face to one another and
stare at the opposite player’s eyes,
first 3m. apart (4 minutes)
then 1m. apart (4 minutes)
then 0.3m apart (4 minutes)
then 6m. apart (4 minutes)
then 0.5m apart (4 minutes)
An assistant my show them time and
distance.
1963

Falling Event
1
Let something fall from a high place.
2
Let yourself fall from a high place using
an elevator, parachute, rope or anything
else, or using nothing.
1963

f l u x w o r k b o o k 97

Mieko Shiomi continued

Fluxversion I
Concert programs are distributed to the
audience as paper gliders flown from
balcony or ladders or thrown as paper
balls.
1963

Fluxversion II
Parachute or very large sheet is
suspended over audience. Performers cut
all supports simultaneously, letting the
sheet fall over the audience.
1963

Passing Music for a Tree
Pass by a tree or let some object pass by
a tree, but each time differently.
1964

Shadow Piece II
1
Project a shadow over the other side of
this page.
2
Observe the boundary between the
shadow and the lighted part.
3
Become the boundary line.
1964

Air Event
Inflate a small rubber balloon in one deep
breath and sign your name on the surface
of the balloon.
(this is your lung)
You can buy the lungs of other performers
at an auction.
1964

Piece for a Small Puddle
This piece is performed by several
performers. Each performer takes
position around the puddle. Each stands
or squats according to ones own chosen
rhythm looking at the surface of the
puddle.
1964

Disappearing Music for Face
Change gradually from a smile to a smile.
In concert performers begin the piece
with a smile, and during the duration of
the piece, change the smile very slowly
and gradually to a smile. Conductor
indicates the beginning with a smile and
determines the duration by his example
which should be followed by the
orchestra.
1964

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

Mieko Shiomi continued

f l u x w o r k b o o k 99

Photo Event for Two Players
Both performers take photos of each
other including complete figure or close-
up of some parts.
Second performer uses film already
exposed by first performer.
1964

Water Music
1 Give the water still form.
2 Let the water loose its still form.
1964

Mirror Piece No.2
Orchestra members spread their
instruments on the Floor. Each walks
backwards through the instruments,
using a hand mirror to guide himself,
trying not to step on the instruments.
1966

Mirror Piece No.2, Fluxversion I
Orchestra members spread their
instruments on the floor. Each walks
backwards through the instruments,
using a hand mirror to guide himself,
trying not to step on instruments.
Whenever a performer touches an
instrument, he must leave the sate.
1966

Mirror Piece No.3
Performers seat themselves around a
large mirror on the floor of a dark stage.
A vessel filled with water stands in the
middle of the mirror. Performers stand
and sit at random intervals with flashlight
pointing to the mirror. The water may be
drunk.
1966

Shadow Piece No.3
Performers eat various fruits behind a
white screen. A light projects their
shadows on the screen. Eating sounds
may be amplified.
1966

Flash Piece
A performer plays a record player on a
dark stage, turning it with a stuffed bird
on it, while other performers blow soap
bubbles and another flashes photo
flashlights or flashes on stage lights.
1966

f l u x w o r k b o o k98

Meiko Shiomi continued

Balance Poem
Prepare a balance (scale) and many cards
of various sizes and weights. Ask the
audience to write on each card a name of
an object or material and its quantity (for
example, 2 gallons of wine, 4 elephants,
etc.) After collecting the cards from the
audience, place them one by one on both
balance pans so that they will keep
balance. Cards of equal weight are
balanced and their contents announced.
1966

Wind Music No.2
Several performers operate fans toward
suspended objects such as bottles,
radios, bells, etc., making them swing.
1966

Wind Music No.2, Fluxversion I
Several performers operate fans toward
suspended musical instruments such as
bell, gongs gourds, etc., making them
swing and sound.
1966

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k 101f l u x w o r k b o o k100

A N N E T A R D O S

Bean Snow (for Alison)
Read the text slowly and deliberately,
using a normal tone of voice.
Bean snow.
Bean snow beans.
Bean snow beans about themselves.
Bean snow themselves.
Bean snow beans about themselves.
Bean snow.
1994

T R I S T A N T Z A R A

Vaseline Symphonique, 1921 Fluxversion
Microphone, hands, vaseline.

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k 103f l u x w o r k b o o k102

B E N V A U T I E R

Radio
Performers and audience listen to a play
over the radio.
1961

Theft
A theft is announced and the audience is
searched.
1961

Police
Performers disguised as police officers
push the audience to the stage.
1961

Smile
5 performers walk about smiling.
1961

Strike
After the audience is admitted to the
theater and seated, a member of the
actors’ union gives a 5- minute talk on low
wages and announces a 3-hour strike.
1962

Drink 1
While other pieces are being performed,
one performer sits drinking in a corner of
the stage. He gets drunk and starts being
a nuisance.
1962

Drink II
Performers drink as much as they can
drink, as fast as possible.
1962

Shower II
A performer sits on a chair in the center
of the stage holding a fire hose and does
nothing. On hearing the audience begin to
complain, he shouts “Go!” The water is
turned on. The performer soaks the
audience.
1962

Telephone
Using a telephone placed on stage with a
monitor hooked up to a loud speaker, the
performer makes one of the following
calls:
1) Call the police and talk as long as

possible.
2) Call the president of the country.
3) Call the local newspaper with false

news.
1962

The Others
Various people such as blind beggars,
drunks, bums, tramps, etc., are invited to
a meeting they know nothing about. They
are led onto the stage by way of a back
entrance. When all are assembled on
stage, the curtain is raised.
1962

They
Spoerri, Isou, Kaprow, Higgins, Patterson
and Vautier accept an invitation to live
imprisoned in a cage for 48 hours. The
audience watches.
1962

Make Faces
20 performers grimace at the audience,
making faces and vulgar gestures until
the audience expresses protest.
1962

Wet
Performers throw wet objects into the
audience.
1962

Nothing
Performers do nothing.
1962

Sale
Performers sell the theater.
1962

Run
A performer runs about, around and
through the audience until completely
exhausted.
1963

Mystery Food
Performers eat a meal that cannot be
identified by anyone.
1963

Apples
4 performers eat 4 apples.
1963

Monochrome for Yves Klein
Performer paints a large white panel
black.
1963

Ben Vautier continued

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k

Ben Vautier continued

105f l u x w o r k b o o k

Ben Vautier continued

104

Monochrome for Yves Klein,
Fluxversion I
Performer paints a movie screen with
nonreflective black paint while a favorite
movie is being shown.
1963

Monochrome for Yves Klein,
Fluxversion II
An orchestra, quartet or soloist, dressed
in white, plays a favorite classic. A fine
mist of washable black paint rains down
during the performance. Performers
continue to play as the scores and music
stands, their instruments and clothes
slowly turn from white to black. The
performance ends when no performer can
read the notes.
1963

Meeting
4 people who have never met are invited
on stage to talk to each other for 20
minute or more.
1963

Verbs
Performers enact different verbs from a
book of verbs.
1963

Bathtub
As many performers as possible jam
themselves into a bathtub.
1963

Push
Ten to 20 performers push each other
from the stage nonviolently until only 2
performers are left.
1963

Hens
Three hens are released and then caught.
1963

Lesson
Like a classroom teacher with a
blackboard, performer gives a lesson to
other performers on a subject such as
geography, Latin, grammar, mathematics,
etc.
1963

Curtain I
After the traditional 3 rings or 3 knocks,
the curtain doesn’t go up. Rings or
knocks are repeated 10 time, 20 times,
100 times, 1000 times for 2 hours, but the
curtain never goes up.
1963

Curtain II
A noisy performance takes place behind a
closed curtain. Curtain is raised only for a
bow.
1963

I Will be Back in Ten Minutes
Performer positions a poster on the stage
announcing, ‘I will be back in 10 minutes!’
and goes across the street to have a cup
of coffee.
1963

Look
The performer looks at an object (a piano,
for instance) in as many different ways as
possible.
1964

Ben’s Striptease
A naked performer enters an entirely
darkened stage. The lights go on for a
fraction of a second.
1964

Hold-Up
A real hold-up is enacted in the theater.
As much loot as possible is stolen and
taken away by thieves.
1964

Gestures
1st performer positions a table on the
stage.
2nd performer positions a suitcase on the
table.
3rd performer takes the suitcase off the
table.
4th performer takes the table off the
stage.
1964

Choice
4 identical objects are placed on the
stage. 3 performers enter. Each chooses
one of the objects, and leaves after
choosing, taking the object away. The last
object remains on the stage.
1964

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k

Ben Vautier continued

107f l u x w o r k b o o k

Ben Vautier continued

106

Tango
The audience is invited to dance a tango.
1964

Orders
One performer seated at a table on the
stage gives orders such as ‘get up,’ ‘run,’
‘jump,’ etc., to 20 performers seated
among members of the audience. The
audience is free to join in.
1964

Expedition
Light but very voluminous packages are
carried by performers from the stage
through the audience to the exit, through
crowded street, onto street cars, etc.
1964

Supper
The curtain is raised. A large table set
with food, drink, flowers and candles is
displayed on stage. 10 well dressed
performers carrying instruments enter,
bow, and seat themselves behind the
table. They lay down their instruments. 2
waiters begin to serve food and wine.
Performers begin to eat, drink and talk.
After a few minutes, the audience can
also be offered food and drink.
1965

Piano Concerto No.2 for Paik
Orchestra members seat themselves and
wait for the pianist. The pianist enters,
bows and walks to the piano. Upon
reaching the piano, he jumps from the
stage and runs to the exit. Orchestra
members must run after him, catch him,
and drag him back to the piano. The
pianist must try his best to keep away
from the piano. When the piano is finally
returned to the piano, the lights are
turned off.
1965

Orchestra Piece No.4
Instruments, stands and empty seats are
displayed on stage. Performers appear
one by one, slowly and very silently.
Performers entering from the left must go
to the far right and vice versa. Conductor
enters last, just as slowly. The whole entry
should last 10 minutes. Upon completion
of the entry, the lights are turned off.
1965

Concerto for Audience by Audience
The audience is invited to come to the
stage, take instruments that are provided
to them, sit on the orchestra seats and
play for 3 minutes. If the audience does
not respond to the invitation, instruments
should be distributed to them.
1965

Three Pieces for Audiences
1 Change places.
2 Talk together.
3 Give something to your neighbor.
1964

Audience Piece No.1
Audience is locked into the theater. The
piece ends when they find a way out.
1964

Audience Piece No.2
The curtain remains closed. At the exit,
leaflets are distributed saying, “Ben hopes
you enjoyed the performance.”
1964

Audience Piece No.3
An announcer asks the audience to follow
a guide. The guide leads them to another
theater to watch an ordinary play or
movie.
1964

Audience Piece No.4
After the audience is seated, performers
proceed to clean the theater very
thoroughly: wash floor, vacuum chairs
and curtain, white wash stage, change
light bulbs, etc.
1964

Audience Piece No.5
Tickets are sold between 8 and 9 p.m. At 9
p.m., the announcement is made that the
performance has already begun and will
end at 12 p.m. At no time is the audience
admitted to the theater.
1964

Audience Piece No.6
The stage is transformed into a
refreshment area. After the curtain is
raised, the audience may come on stage
to eat and dance.
1964

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k 109f l u x w o r k b o o k

Ben Vautier continued

108

Audience Piece No.7
The audience is requested to come on
stage one by one to sign a large book
placed on a table. After signing, each is
led away, one by one, to the street. This is
continued until all have signed and left
the theater. Those led outside are not
permitted to return.
1965

Audience Piece No.8
The audience is told that the next piece is
presented in a special area. They are led
away in small groups by ushers, taken
through back exits to the street and left
there.
1965

Audience Piece No.9
Each member of the audience is led
individually into an antechamber where
they are asked to undress and led into a
dark theater. Those who refuse can have
their money returned. When the entire
audience is seated naked in the
auditorium, a huge pile of their clothing is
illuminated on stage.
1965

Audience Piece No.10
An announcer hidden from view of the
audience observes all who enter the
theater with binoculars and describes
each in detail over a public address
system.
1965

Audience Variation No.1
The audience is all tied up together using
a long string. Performers in the aisles use
balls of string, throwing string over the
heads of the audience to opposite rows of
performers. Balls are thrown until all the
string is used up in creating a dense web
over the audience. Enough string must be
used to entangle the whole audience,
tying them to each other, to their chairs,
etc., making it difficult for them to leave.
After this has been achieved, the
performers leave the hall. The audience is
left to untangle itself.
D AT E U N K N O W N

W O L F V O S T E L L

II Main Happening
At a dog kennel in Wantagh Long Island
from 7:30-9:30 pm
S AT U R D AY M AY 21S T 1966

Circle II
Participation is based on walking around
in circle II in the indicated direction for 90
minutes meanwhile other circles are
actioning and rotating around you in
different directions every five minutes the
happening changes jump into the circle
walk around without interruption say out
loud whatever you are thinking during this
time or repeat the sentences being
spoken by others every time you pass the
table iron the meat
Circle III
Persons in Circle III walk around in the
opposite direction form those in Circle II
the circles are enclosed on two sides by
60 to 80 dogs in kennels the action
changes every 7 minutes
7:30-7:37 participants are covered with
plastic coats which press their arms to
their bodies each has a megaphone
through which he repeats during the 7
minutes MAKE EACH LESSON SHORT 15
TO 20 MINUTES IS ENOUGH
7:38-7:44 they cover their heads with
boxes and repeat DON’T SAY I WANT YOU
TO STAY RIGHT HERE
7:45-7:51 they fasten to their chests a
plastic sack containing a pair of live crabs
and repeat NOT KNOWING WHAT I HAVE
TO DO YET THEY URGE ME TO DO MY
BEST IN KILLING THE ENEMY
7:52-7:58 they carry signal lamps with
revolving red lights and repeat DIARY OF A
SOLDIER
7:59-8:05 they lie down and repeat I
WANT TO BOIL SOME WATER BUT
ENEMY AIRCRAFT WHIR OVERHEAD AND
WE MUST DRINK HALF-BOILED WATER
8:06-8:12 to the other equipment they are
wearing they add a large box of crabs it is
tied to their backs and they repeat WE
FEEL DOG TIRED AS WE WALK IN THE
NIGHT
8:13-8:19 flashlights are turned to light up
the crabs in the boxes one side of the
boxes is transparent they repeat IT’S

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k

Wolf Vostell continued

111f l u x w o r k b o o k

Wolf Vostell continued

110

HARD TO SLEEP TONIGHT
8:20-8:26 they walk around still dressed in
their plastic coats boxes covering their
heads a box of crabs on their backs and
plastic sacks containing a pair of live
crabs fastened to their chests signal
lamps with revolving red lights repeating
AFTER LUNCH WE GET ORDERS FOR AN
URGENT OPERATION
8:27-8:33 they smear honey on the faces
of the participants in circle II as they
continue circling repeating IT COULD ALL
PROBABLY BE EXPLAINED BY THE FACT
THAT PEOPLE IN PANIC SAW AN
IMAGINARY LIGHT
8:34-8:40 they stand still repeating
EXCEPT FOR FLIES BEGGARS AND
AMERICANS COMMUNIST CHINA IS NOT
A FORBIDDEN LAND
8:41-8:47 they resume their circling and
repeat YOU ARE IN THE PEPSI
GENERATION
8:48-9:00 silence

Circles I and IV
(capitials indicate circle IV)
7:30-7:37 lying on the ground DOGS
BARKING
7:38-7:44 walking around projecting a film
about the war in Vietnam on his (vostell’s)
tongue with an 8-mm mobile projector
DOGS BARKING
7:45-7:51 spotlighting live crabs with an
ultra-violet light DOGS BARKING
7:52-7:58 projecting a dog- training movie
on his tongue DOGS BARKING
7:59-8:05 giving large nails to everybody
DOGS BARKING
8:06-8:12 painting letters and signs on
participants’ plastic coats with luminous
paint DOGS BARKING
8:13-8:19 painting other persons with
luminous paint DOGS BARKING
8:20-8:26 smearing honey on participant’s
faces DOGS BARKING
8:27-8:33 flashing the electronic flasher
on the participants so that their clothing
painted with luminous paint will glow in
the dark DOGS BARKING
8:34-8:40 lying on the floor with nails on
his head DOGS BARKING
8:41-8:47 pouring honey over the nails on
his head while lying in the grass DOGS

BARKING
8:47-9:00 biting the grass DOGS BARKING
III Post Happening
a large room in which notations sketches
drawings of DOGS AND CHINESE NOT
ALLOWED were exhibited
the notations were made with luminous
paint spectators had to wear bathing suits
to be admitted to the exhibition they were
given pencil flashlights to look at the
pictures in the darkened room a video
tape of the main happening was shown
space heaters made the room very hot
foot switches were scattered about the
floor when the foot switches were stepped
on tape recorders played amplified beats.

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k

Robert Watts continued

113f l u x w o r k b o o k112

R O B E R T W A T T S

TV Event
Provide flat, painted flat white, 8ft.x 8ft.,
with hole approx., 3ft., square in center.
Arrange girl on ladder behind flat so only
bare crossed legs are exposed.

Curtain closed.
spot on curtain where legs will appear.
Open curtain to expose girl applying nail
polish to toenails.
Close curtains.
Open curtain to expose full flat where
man in aluminum foil suit including
mask is revealed drawing vertical parallel
black lines top to bottom, left to right
simultaneously with girl drawing parallel
black lines from feet up legs.
Curtain closed.
Option: left curtain to follow man from left
to right, closing out action on the right
D AT E U N K N O W N

Washroom
The local national anthem or another
appropriate tune is sung or played in the
washroom under the supervision of a
uniformed attendant.
1962

Event:10
A performer stands on a dark stage with
his back to the audience. He strikes 10
matches at uniform intervals. Another
performer rings a bell 10 times at the
same (or different) intervals.
1962

Event:10
10 performers are supplied with 1 match
each. 10 other performers are supplied
with 1 bell each. They take positions in a
completely dark performance area. The
first performer strikes a match. The 2nd
performer immediately strikes a bell. The
match is permitted to burn out, followed
by a pause. The 3rd performer strikes a
match, followed immediately by the 4th
performer striking a bell. This continues
until all 20 performers have completed
their action.
1962

Event:13
From backstage, at stage left, release 13
helium filled balloons through a slit in the
curtain. From backstage at stage right,
drop 13 white balls or eggs through a slit
in the curtain.
1962

Subway Event
Performer enters the subway station with
a token and the exact change for a second
token. He uses token to enter subway by
the gate. He leaves by the nearest exit and
buys one token at the booth.
1962

Street Car Variation
Any number of performers in a queue
enter a bus one by one. Each performers
pays the fare, exits immediately to rejoin
the tail of the queue and start the cycle
again. Performance may last for any
duration of time.
1962

Casual Event
Performer drives to a filling station to
inflate right front tire. He continues to add
air until the tire blows out. He changes
the tire and drives home. If car is a newer
model, he drives home on the blown-out
tire.
1962

Two Inches
A 2-inch-wide ribbon is stretched across
the stage or street and then cut.
1962

Duet for Tuba
A tuba is prepared so that it dispenses
coffee from one spit valve and cream from
the other.
1963

C/S Trace
An object is fired from a cannon at a
cymbal.
1963

C/S Trace
An object is fired from a cannon and
caught in the bell of a tuba.
D AT E U N K N O W N

C/T Trace
A squeaking rubber toy or an egg is
caught between two cymbals.
1963

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k 115f l u x w o r k b o o k

Robert Watts continued

114

F/H Trace
A French horn is filled with small objects
(ping-pong balls, ball bearings, rice, small
toys, etc.) or fluid (water, mud, whiskey,
etc.). Performer enters the stage, faces
the audience, and bows toward the
audience so that the objects cascade out
of the bell of the horn into the audience.
1963

Trace
Place a card on a horizontal surface.
Place a straw in the center of the card.
Light one end of the straw with a match.
When the flame is extinguished, hang the
card on the wall.
1964

Christmas Event
Send a yam this year.
D AT E U N K N O W N

E M M E T T W I L L I A M S

The Gift of Tongues
Sing meaningfully in a language made up
on the spot.
1962
In Unison
Two or more performers onstage, each
with a musical instrument. Lights out.
Performers produce a sound on their
instruments.
The piece continues until the performers
produce their sounds in unison.
1962

Ten Arrangements for Five
Performers
The conductor rings a bell, performers
move about freely. The conductor rings
the bell again, the performers freeze, and
say a single word. This procedure is
repeated nine times.
1963

Emotional Duet
Performer A inflicts pain upon himself.
Performer B inflicts pain upon herself.
Performer A inflicts pain upon performer
B.
Performer B inflicts pain upon performer
A.
1962

Vocal Struggle for Dick Higgins
d
ic
khi
ggin
sdick
higgin
sdickhi
gginsdic
khigginsd
ickhiggins
dickhiggins
1963

Song of Uncertain Length
Performer balances bottle on own head
and walks about singing or speaking until
bottle falls.
1960

Duet for Performer and Audience
Performer waits silently on stage for
audible reaction from audience which he
imitates.
1961

Fl
ux

us
 P

er
fo

rm
an

ce
 W

or
kb

oo
k,

 e
d.

 K
en

 F
rie

dm
an

, O
w

en
 S

m
ith

 &
 L

au
re

n
S

aw
ch

yn
, P

er
fo

rm
an

ce
 R

es
ea

rc
h

e-
P

ub
lic

at
io

ns
, 2

00
2

f l u x w o r k b o o k 117f l u x w o r k b o o k

Emmett Williams continued

116

For La Monte Young
Performer asks if La Monte Young is in
the audience.
1962

Ten Arrangements for Five
Performers
Leader rings bell, performers move.
Leader rings bell a second time, and all
freeze, each saying a single word.
1962

Counting Songs
Audience is counted by various means —
f.ex., performer gives a small gift (coin,
cough drop, cookie, toothpick, match
stick, etc.) to every member of the
audience, counting each as he does so, or
marks audience members with a chalk, or
keeps track by pointing finger, etc.
1962

Expedition
Light but very voluminous packages are
carried by performers from the stage
through the audience to the exit, through
crowded street, onto street cars, etc.
1964

Supper
The curtain is raised. A large table set
with food, drink, flowers, candles is
displayed on stage. 10 well dressed
performers carrying instruments enter,
bow, and seat themselves behind the
table. They lay down their instruments. 2
waiters begin to serve food and wine.
Performers begin to eat, drink, and talk.
After a few minutes, the audience can
also be offered food and drink.
1965

Piano Concerto for Paik No.2
Orchestra members seat themselves and
wait for the pianist. The pianist enters,
bows, walks to the piano. Upon reaching
the piano, he jumps from the stage and
runs to exit. Orchestra members must
run after him, catch him, and drag him
back to the piano. The pianist must try his
best to keep away from the piano. When
the piano is finally returned to the piano,
the lights are turned off.
D AT E U N K N O W N

F l u x u s P e r f o r m a n c e W o r k b o o k
edited by Ken Friedman, Owen Smith
and Lauren Sawchyn

designed by Kevin Mount / DeMo
published by Performance Research

This special 2002 edition of the
FluxusPerformanceWorkbook is a digital
supplement to Performance Research Vol.7,
No.3 'On Fluxus', September 2002
London: Routledge/ Taylor & Francis
ISSN 1352-8165 & ISBN 0-415-28942-[4]

The works in The FluxusPerformanceWorkbook
are copyright by Fluxus and by the individual
artists. Dates indicate the year of publication
and copyright. All rights are reserved. Work
may be reproduced and performed provided
that credit is given to the artists and to Fluxus.
Any program or presentation of these works in
live or broadcast performance or in
reproduction must be identified as a
'Fluxconcert' when Fluxus events are more
than 50% of the programme.

A Performance Research e-publication, 2002
http://www.performance-research.net/pages/e-
publications.html

	Introduction
	Contents
	Genpei Akasegawa
	Eric Anderson
	Ay-O
	Robert Bozzi
	George Brecht
	Don Boyd
	Henning Christiansen
	Anthony Cox
	Jed Curtis
	Jean Dupuy
	Albert M. Fine
	Luce Fierens
	Bici Forbes
	Peter Frank
	Ken Friedman
	Lee Heflin
	Hi Red Center
	Dick Higgins
	Davi Det Hompson
	Toshi Ichiyanagi
	Joe Jones
	Bengt af Klintberg
	Milan Knizak
	Alison Knowles
	Takehisa Kosugi
	Bob Lens
	Jackson Mac Low
	George Macunias
	Richard Maxfield
	Larry Miller
	Yoko Ono
	Nam June Paik
	Willem de Ridder
	Paul Sharits
	Tomas Schmit
	Mieko Shiomi
	Anne Tardos
	Tristan Tzara
	Ben Vautier
	Wolf Vostell
	Robert Watts
	Emmett Williams
	Colophon

