

ARTS AND CULTURE > ART

Moore Exhibit Highlights Activism's Beautiful Byproducts

By Nicole Finkbiner

Posted Jan. 30, 2013 | Comments: 2 | [Add Comment](#)

Share this Story: [Like](#) 46 [Send](#) [Tweet](#) 2

While provocative works may routinely fill the galleries at Moore College of Art and Design, their latest undertaking, *Living As Form (The Nomadic Version)* is certainly more complex than most. Perhaps the easiest way to wrap your head around the unprecedented, traveling exhibition is to think of it as the sum of two interconnected, customizable parts.

The first part is an archive of 48 socially engaged projects produced over the last 20 years that blur the lines between art and everyday life. Originally selected by the New York-based nonprofit Creative Time in collaboration with Independent Curators International, Moore has culled 18 works from this archive, which are now on view inside the Paley Gallery in the form of photographs, posters and video footage, with several viewing stations set up throughout the gallery space. Despite varying practices and messages, at their core, all of the featured projects are profound examples of creative ingenuity and social activism—from Women on Waves, a nonprofit organization using a Dutch ship to provide abortions to women in countries where it's illegal, to Complaints Choir, a community art program that invites people to vent their various gripes, then sing about them in a choir of fellow complainers.

Say what? A shotgun-style house in Houston painted by artist/activist Rick Lowe.

One of the few literal fusions between visual art and social commentary is Project Row Houses, a nonprofit arts organization launched in 1993 after artist and activist Rick Lowe purchased 22 abandoned shotgun-style houses in Houston's Third Ward, one of the city's oldest African-American communities, and used them as his canvas. These collective works force the audience to consider and reimagine the role of art in everyday urban life and more specifically, how it can be used as a tool for empowering communities, exposing injustice and inspiring change.

The second, and much larger, faction of *Living As Form* comes via the various site-specific, socially engaged projects and events Moore has commissioned to essentially "activate" the show. This includes a series of informal conversations tackling an array of different themes relevant to the exhibition and *Impossible Buildings & Contested Futures*, a series of walking tours organized in partnership with Hidden City Philadelphia that explore Philly's social, historical, political and physical landscapes.

The exhibit's centerpiece project, *Local Instruction*, has been devised by experimental Philly-based arts organization The St. Claire and focuses on creating an open exchange of information, ideas and skills. In addition to a weekly show-and-tell style event led by local artists, curators and cultural producers, each week, the group will utilize the gallery window directly facing Logan Square as experiential, participatory learning space, where anyone is welcome to come and either teach or be taught. The lessons can literally be anything—a brownie recipe, a dance move, how to change a tire, origami, etc.—and at the end of the day, they will be documented in some fashion on Moore's walls.

When all is said and done, one of its site-specific art projects will be added to the *Living As Form* archive, hopefully contributing to a never-ending, border-crossing chain of creative, out-of-the-box social activism—and its beautiful byproducts.

Through March 16. Moore College of Art and Design, 20th & Ben Franklin Pkwy. 215.965.4027. thegalleriesatmoore.org

[Add to Favorites](#) [Print](#) [Send to Friend](#)

COMMENTS

Comments 1 - 2 of 2

1. Anonymous said... on Jan 31, 2013 at 02:07AM

MORE

Article: Eris Temple Arts' "Create Chaos!" Show Crushes Convention

Article: Douglas Irving Repetto's Marginal Utility Show Asks—And Answers—Some Heavy Questions

Article: "99 Days" is an Unexpected Glance at What Mostly Goes Unseen

Article: Local Galleries Already Have Can't-Miss Shows in the Works—And on the Walls

Article: Sorry We Missed You: Shows That Slipped Through the Cracks

Article: "Joy" to the World: ICA Explores Deller's Complex Genius

Article: Moon & Arrow Boldly Bridges Art, Style and Commerce

Article: There's Much to See in "The Female Gaze" at PAFA

2. Anonymous said... on Jan 31, 2013 at 02:07AM
""

ADD COMMENT

Name: Rate:

Email Address: (HTML and URLs prohibited)

Comment:

SUBMIT

[User Guidelines](#)

	Foto op doek www.penbstudio.nl/wieringerwerf Uw foto snel en voordelig op canvasdoek en op raamwerk gespannen	
	Artworks studio www.dekwast.nl schildersdoek - 70x100 doos 10stuks nu van € 149,50 voor € 69,50	
	Terug van wintersport? www.hiswa.nl Het vaarseizoen komt er weer aan! Kom 6 t/m 10 maart naar HISWA 2013	
	Ask Antique Art Appraiser Appraisals.JustAnswer.com/Art An Art Appraiser Will Answer Now! Questions Answered Every 9 Seconds.	

DISASTERS ON THE DELAWARE
RESCUES ON THE RIVER

PhiladelphiaWeekly.com
SouthPhillyReview.com
ACWeekly.com
ReviewPublishing.com

[ABOUT PW](#) | [ADVERTISE WITH US](#) | [CONTACT PW](#) | [WORK WITH US](#) | [PRIVACY](#) | [TERMS](#) | [RSS FEEDS](#) | [SITE MAP](#) | [TWITTER](#) | [FACEBOOK](#)

Powered by [Clickability](#).
National advertising by [VMG Advertising](#).