This is a pre-copyedited, author-produced manuscript of a review article accepted for publication in The Art Book following peer review. The definitive version is Dominic Rahtz, ‘Liz Kotz, Words to be Looked At: Language in 1960s Art’ [book review], The Art Book, vol. 15, no. 3 (August, 2008), pp. 35-6 at: http://dx.doi.org/10.1111/j.1467-8357.2008.00975_4.x
© Dominic Rahtz

WORDS TO BE LOOKED AT: LANGUAGE IN 1960s ART

Liz Kotz
MIT Press 2007 £19.95 $29.95

352 pp. 72 mono illus

ISBN 978-0-262-11308-3

Any attempt to characterize the art of the 1960s involves encountering tensions which even now are far from being resolved. One such tension lies in the relationship between a typically 1960s concern with the art object and its materiality and the attempts, associated primarily with Conceptual Art, to subject this object to a ‘de-objectification’ (Ursula Meyer) or this materiality to a ‘dematerialization’ (Lucy Lippard). The artistic use of language plays a central part in such a tension, no doubt because language itself can be regarded as at once material and conceptual. As Liz Kotz makes clear in her closely argued book, language functioned as a kind of model for art work during the 1960s to an extent hitherto unknown. What she is more explicitly concerned with, however, and this gives this book its unusual perspective, is tracking how this artistic appropriation of language arose out of the ‘event score’ developed by the composer John Cage in the 1950s, especially the verbal instructions that determine the durational structure of Cage’s 1952 composition 4’33”. Out of this beginning comes an emphasis on language as a kind of device for recording an event. As the book continues, this perspective is complicated by the consideration of language as itself subject to being recorded, sometimes by mechanical recording devices. This emphasis on recording yields many insights, not least in providing the musical scores, poetry and art work under scrutiny with a determinate place in relation to historical developments in technical reproducibility. Given this, the choice of title, Words to Be Looked At, is curiously inappropriate, as Kotz half-acknowledges in her introduction. The phrase, derived from a statement written by Robert Smithson, implies the apprehension of language, written language, as such, regardless of its meaning or any action it could occasion or record, and it is this view of the materiality of language that Kotz tends to relegate in favour of a more instrumental view of language as inseparably connected with the event.

The book begins with a close analysis of how Cage’s series of scores for 4’33” moved from conventional musical notation to textual instruction, and in so doing established a relationship between language and event that continued in an artistic context with the proto-Fluxus short instruction texts produced in the early 1960s by George Brecht and La Monte Young. These texts typically described events conceived in Cagean terms as what happens within a given duration structured according to a number of specified actions. Kotz then considers, in her third chapter, the Cagean strategies of the poets John Ashbery and Jackson Mac Low, in particular their chance-determined isolation and combination of textual fragments. Language as it appears in their poems is characterized by the same kind of impersonal intentionlessness found in Cage, though differently from Cage and from the instruction texts of Brecht and Young, it does not relate so much to an event in any literal sense, but rather to a kind of performance or procedure that takes place within the textual field. This textual field, the arrangement of words and letters on the page, takes on a special character in the poetic work of the artists Carl Andre and Vito Acconci, the subjects of chapter four. Within the scope of the book, Andre’s poetic production is certainly the least event-related (and so the least Cagean in that sense) which also means that it is the most ‘literal’ in character. It is highly interesting, therefore, that Acconci’s poetry, in attempting to be even more ‘literal’ than Andre’s (which still retained the noun, and so the potential to refer to things), arrived at works that were explicitly performative in their use of such instance-dependent features of language as shifters (words such as ‘this’ or ‘now’). The page, in Acconci’s poetry, was thus reconceived as a site of action. The last two chapters are concerned with a reading of Conceptual Art that goes against the grain of most other accounts in its emphasis on what is seen as a reprisal of Cagean indeterminacy in the relation between language and event. The series of representations that comprise Joseph Kosuth’s early Conceptual art work One and Three Chairs (1965), for example, are considered as ‘performances’ of the idea in a similar way to the actions proposed in Lawrence Weiner’s later Statements (1968). The idea here is conceived as a version of the Cagean score in the way that it allows for repeated realizations as events or performances, which necessitates documentation if there is to be a record of the work. Here language, and Kotz discusses the work of Douglas Huebler and Victor Burgin in this context, becomes equivalent to photography in its capacity to document. Because the repeatability of realizations of the idea in Conceptual Art is also regarded as being essentially linguistic in nature, there is the sense that language here is in some way documenting or recording its own workings, a tendency whose logical conclusion Kotz illustrates with Andy Warhol’s a: a novel, which transcribes from tape recordings everything said by Warhol and Ondine, a Factory superstar, within a twenty-four hour period.

The account of the artistic appropriation of language narrated in Liz Kotz’s book is one that depends on the decision to begin with Cage, and thus it tends to privilege a view of language that is performative rather than material. Yet in so doing, it makes a real contribution to the study of 1960s art, and particularly Conceptual Art, because its emphasis on the capacity of language to record but also to structure the event or object that is recorded gives language a very material inscriptional capability that overturns the oppositions that determine such ideas as that of a Conceptual Art ‘dematerialized’ by language.

PAGE
1

