

Welcome

“Practice” in Practice-Based: Or, Throwing the Baby Out...

Ilpo Koskinen
Prof. , Ph.D.
School of Design
University of Art and Design Helsinki
School of Design

- What is practice? Private, inaccessible, or social, observable and reportable?

- School of Design: Ikonen, Summatavet and Mäkelä are my cases

- We privilege accounts over practice. We miss important sources of learning

- How about taking practice seriously?

- What to focus on? - Four cases

- What's lost in throwing practice out?

- Skill, conceptual exploration, social action, politics -- and who knows, what else

- Plea for taking practice seriously: important possibilities lie in it if we write differently

- Throw out an ideology equating artistic practice with subjective experience instead

Thanks & Welcome