Week 9, Lecture 17, Early Conceptual Art: Sol LeWitt and others

"The idea is the machine that makes the art" – Sol LeWitt

key decade: *1970s* terms: Conceptual Art

I. Conceptual Art – late 1960s New York,

quickly international, peaked in 1970s, still going strong today

- A) Roots and precursors
 - 1) Minimalism and Pop (Stella, Warhol)
 - 2) Fluxus attitudes (George Brecht)
 - 3) transcendental signifiers in Europe (Yves Klein, Piero Manzoni)
 - 4) above all, the growing influence of Duchamp and the "anti-retinal"

B) Practitioners from various places (centered on New York and English language)

- 1) Robert Morris 61-63 (later Minimal, Performance, Process artist)
- 2) Joseph Kosuth '65-66 + (writer/theorist, infl.by Duchamp readymades)
- 3) Sol LeWitt '66-67 + (formulator of "Paragraphs" '67 / "Sentences" '69)
- 4) On Kawara '66 + (b. Japan, dialogue with LeWitt, postcards/ calendar boxes)
- 5) Douglas Heubler ca. 70 + (time-based)
- 6) Pop-inflected stand-alone Richard Artschwager '63 + (simulated furniture)
- 7) Art & Language, Coventry U.K. '68 + (Terry Atkinson, Mel Ramsden, Michael Corris et al.)

C) Main characteristics of Conceptual Art

- 1) Idea-based (form is incidental, medium *supposedly* of conceptual interest only, but note that photo + text are key components)
- 2) Artist role anti-heroic and impersonal (bureaucratic, administrative aesthetic?)
- 3) Execution impersonal (if made at all), often delegated, sometimes readymade
- 4) Language a crucial component
- 5) "The work can be made. The work does not have to be made to be art." (LeWitt)
- 6) Anti-object, anti-market?

II. California variants

A) Practitioners

- 1) Bruce Nauman (studied in Davis California)
- 2) John Baldessari (teaches still in Los Angeles)
- 3) Edward Ruscha (still based in L.A.)
- B) Characteristics
 - 1) Typically funnier, "stupider," more deadpan than New York
 - 2) More interested in engaging Pop as a way art can look, mass media as readymade

SLIDE LIST on verso

prime precursor: Duchamp Fountain 1917, With Hidden Noise 1916, Air de Paris 1919, Monte Carlo Bond 1924 added impetus from: Cage 4'33" 1952, Stella black paintings 1958-59, Warhol Campbells Soup Cans 1962, Klein monochromes and "Zone of immaterial pictorial sensibility," 1960s, George Brecht's Event scores: (Chair Event 1960, Three Aqueous Events 1961)

Manzoni, Socle du Monde (Base of the World)1961 Morris, Litanies, 1963 (and withdrawal certificate) Morris, Fountain 1963 Morris, Three Rulers 1963 Kosuth, One and Three Chairs, '65 LeWitt, wall drawings, 1968 to the present Heubler, Duration Piece, 1970 Artschwager, Table with Pink Tablecloth, 1964 Artschwager, 100 Locations, 1968 Nauman, Portrait of the Artist as a Fountain, 1966-60 Nauman, My Last Name Exaggerated 14 Times Vertically, 1967 Nauman, Acoustic Wall, 1969, and Wilder Gallery Installation, 1970 Nauman, One Hundred Live and Die, 1984 Baldessari, An Artist is not merely the Slavish Announcer, 1967-68 Baldessari, Cremation Project, 1970 Ruscha, Every Building on the Sunset Strip, 1966 Ruscha, <u>Wax</u>, 1970 Ruscha, Metal Shavings 1974 Ruscha, Not a Bad World, Is It? 1984 On Kawara, Wednesday, Dec. 12, 1978

4.651 Art Since 1940 Fall 2010

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.