Art by Telephone, 1969

An Unsound Transcription

Charity Coleman 2008

first of all I will first tell you
it's called the fairly large number
f-a-i-r-l-y
large number
the one million digit number
a separate program for a computer
now I'm going to read the program to you now...
okay
okay
now uh
have eleven cards um the first card
the first card is the name of the program
program hang up

uh, now what does it say on the card the exact words say what, or whatever you have? program hang up. program? hang up how do you spell that? h-a-n-g u-p oh, oh

that's just the title that's on the first card

_

I read the description right now?

yes. okay.

what I would like in one of the rooms of the museum of the exhibition to have a corner reserved to be filled up with rags, scrap, eh, paper or different old things like that ah for that to be filled up the corner

in order to fill up the corner I need one or two sheets of plexiglass if possible
I guess two sheets 8x4 together
would make a square 8x8
six on the corner

in order to make a triangular space triangular uh, the base to fill them up with scrap papers, scrap rags, uh, everything uh, like that old clothes, to make enough to fill up the corner

uhhh, what would you say, uh the content of the piece will be? context? content— well, how do you expect people to react to it? what do you have in mind?

I have in mind about about quantity... mental garbage
I thought it would be involved in articulation of material garbage
...it's a sign of the quantity
of... the sediment of the society
consummation

_

art Oriental art brought to you by the person who might... by telephone Oriental rug by telephone well could be the label would say: Oriental rug (your introduction)

the rug would really be okay, a rug of quality would be okay it would be either not too bad nor good somehow on that level would be, would be okay

the label then would make it not okay because you don't have stolen things

it's tripping somebody up seeing the label, letting people know the label tells them to, uh

so where is it, in the label, or in the rug, or in interaction between the two? or interaction between the viewer, the rug and the label? or between the viewer, the rug, and the label and the museum? it's uh, it's all of those things.

-

what I've been trying to do for the last or at least one kind of thing I've been working on for the last couple of years is trying to push an idea of uh uh of things a little bit further I'm I'm somewhat y'know of things of things I did I think there are some interesting areas in which can be further pushed and so uh, I did a series before this idea where I was using photo mulching on the canvas or you know straight lettering on the canvas but using sign fingers or uh photo processing and so on but ... is the hallmark of traditional painting

but so uh but that's the only reason I, I, I uh what I've done through subject matter, I've gone around and with a friend and he just walks around and when he sees something that interests him he just points to it and then I photograph his pointing to that whatever it is he's interested in

I make no judgments whether it's interesting or not I just photograph it so uh and the artist is

first two things I've done in the series is pointing to a radiator cap on a table and the other one is pointing to a hole in a uh tomato plant, uh, hole in the leaves of a tomato plant uh and uh the whole intimate problem of what's interesting in the visual field you know, what you're looking at and uh uh

so, uh, uh since the hand is a large part of that thing

_

I have some oral works, that're, that're uh,
I don't know if you've heard about these where uh
I did one in Montreal which was given to an
I phone in the oral work
on the oral thing of this work

and it was simply labeled on the wall with the descriptions to the listeners that they ask one of guards for the work so the guards carry the work which was the word, uh simply the word talk on the oral level so

I have other words like whisper and different ones that're related to that do things right on the spot kind of getting at the

-

and ah um a series of works which I call

and some sections my uh ahhh time to break down the psychology of the language by going on language uh language constantly going through the

and also at the same time someone once said that uh written English is closer to written German than spoken ahh is to written

so I wanted to see the varieties of structures to language

something would happen if it kept going from one language which was spoken to one which was written and the texts that are chosen to be translated

almost a game of international telephone ah, is is something which is ah, been written about which is about my perception folding back on itself

and uh the text, the text which is uh by John Chairman from an article in uh, Arts International from last November eh titled <u>Rauschenberg and Graphic Art</u>

-

hi. well, uh the project I'm working on now that's occupying my, all of my time is a kind of research into uh the possibility of moving land masses over the... Sierras uh and it occurred to me that this might be a good opportunity to uh to

see where the opinions are on the project uh, this is a very large project which has all kinds of aspects so far I've been working on the technical aspects for example

how can the geology for example how for example

not to lose the coal mines, that's important uh how to float a land mass over um, over the ocean, and things like that

what is the effect on people's lives when their land is uh moved to another place on the surface of the earth and what are the psychological effects

and all those things come into play

so uh this is part of the research... it's a public opinion poll?

it's a kind of public opinion poll, exactly

_

for a long time uh I've been interested in what sound light the fact is that uh I've seen a lot of light sculptures but often when I see um, public photographs and the photographs are taken and uh darkened is to see is uh they are a low level of illumination and so uh what I want to do is to take a number of them say, somewhere between 40 or 60 and hang them up in a room like spaghetti so that they'd all be facing one way

and uh you'd walk into a room and just have them hanging there these strips and at the other end of the room, uh mount them as close to the ceiling as possible

I'd have a very strong 500 or 750 uh watt lamp the lamp would have heavy violet gelatin and it would also be motorized so that it would go on and on in cycles of uh 30 seconds and what I'm trying to get here is the fact that

it's absolute darkness and as it gets dark and the strips

and doesn't get acclimated to the dark at all and all of a sudden it starts gettin' light again and lighter and lighter and lighter

until the whole room is intense violet and you just see these uh, these stupid looking uh strips standing there and I wanted to have no light tension at all and that's all the idea behind the piece

it's called ah, *Ultraviolet*

-

simply that you would fly me out there
on the spot uh
red Benjamin Moore kind of enamel
and I would like to go out in the middle of the spot and if it's
in this case
then I would like to have a...
to make a spot, a round spot 20 feet in diameter
then I would like to have a red silk disc with me in the middle with two
armholes
instead of the headholes
so I could walk out there with a telephone also in prearrangement
with Robbe-Grillet,
and he would uh, speak to to Robbe-Grillet in his room
Paris his publishing house awaiting calls
I suppose

and it would be a good time please pick up the phone and say nothing pick up the phone and say... that's right ...and say click

it would be an incredible dramatization of the importance of... yes I love Christopher Marlowe the only line that Shakespeare ever wrote in his entire works

uh the symphony of words I mean, that's a ritualistic question

hello! and I love it and it uh

anyway, I've learned a great deal from the phone and I'm excited about it and it, it uh I mean it's

a very exciting uh possible choice for me and I love it as far as I'm concerned, the more uh, dramatic uh the more elegant it is, the better

what I would like to do is simply walk into the room with carrying my complete nudity of Barbara Rollins and I sit down and make the call

_

simply uh
two assemblies
ah one consists of ah ten eight foot cedar fence posts
cedar?
cedar fence posts
okay

uhhh at either end is wrapped uh nine inches of foam rubber um we take the cedar fence posts and place them in uh the trough

okay, on top of the rubber, in between the rubber

uhh and this is probably something you have to remember that the 2x4 side of these troughs is an outside edge they form like a rim to hold in the ah cedar fence posts and the rubber, the foam rubber, it's actually like uh like foam rubber wheels resting in uh, you know those garage lifts... um you drive your car over and it picks it up ah-ha something very similar to that

_

what we're talking about is having uh uh wire between two walls uh can you hear me? yes uh trying to mix up uh... wire, and uh uh uhhhh and uh the uh cars wire but uh and uh in between two walls and uh the uh

_

(----)

-

yeah it's called *Dial-a-Poem* and uh at the museum here we'll have uh four telephone lines connected to an automated answering service each one will have uh a separate two minute message by uh 36 poems uh poems by 36 poets and they will be changed everyday

who are the poets?

well there's 36 and it's uh Allen Ginsberg, and William Burroughs, and Anne Waldman, and myself, and Jim Carroll and uh Abbie Hoffman and uh...

anything they want to do and we have like twelve uh twelve uh two minute pieces from each poet

_

stainless steel table coated with a clear plastic coating same kind of table that's used on boats and airplanes and uh you can find it anywhere anywhere hardware store and basically the piece is

a little louder I can't quite hear you

okay basically the piece is a cable is stretched uhhh from approximately 4 to 6 inches underneath the ceiling horizontally corner to corner around the room and it goes over one corner down to the floor so it's a vertical line along the ceiling forgive me, horizontal line along the ceiling and a vertical line from ceiling to floor it will have to be supported by a like a very fine diagonal wire like some kind of piano wire

it's the kind of piece that either disappears or comes across uh very strongly, I think, uh

_

ideally, the wall should be empty and the blank wall and uh nothing of any visual interest and the only thing that uh uh that I even ask is a noticeable difference in temperature from the space that you come from uh and the space that we are talking about

but it's empty but cold room? yeah the whole thing is that uh meteorological

for that matter you can extend almost anything that is being presented in galleries and museums uh couple thousand years in a slightly different manner

-

I am interested to discover whether the results are what the result would be if I were to in a room I may well and uh results in uh concrete between a frame of references

and uh, a question of mine for the last year now uh

the subject the head of the girl photography would normally be extended by the hand of the artist

-

well, the piece...
pick up the telephone it turns on the tape recorder and you
start to speak you hear your own voice after a while with
whatever else is already on the loop
gradually
well, the first person to pick it up would probably hear it
but by the time the loop came back where it started for the second person

it starts to get a signal what would keep the thing from erasing itself? it would have to have something, it would have to be disconnected a lot of people would probably say... it's not a very... or something like that

well I mean just gradually get a vocal collage built up it's conceptually new for me I've never done visual art I mean that's not to say I haven't made cartoons and so on from time to time but I can't draw you're more interested in literature instead of performing from time to time

yeah. when I married Alison I said I was going to leave the visual stuff to her.

_

trans-Arthur, number A. trans-Arthur, number A. okay
uhh, uh that would be uh his phone number and uh the city and area code
uh you know say Arthur A from Atlanta, area code such and such uh and phone
number would uh be listed, uh, and secondly
Arthur uh Ball, you know,
B-a-l-l in Baltimore
uh then Arthur Carr, or y'know, whatever it is,
it's all the Arthurs uh with the first last name of a-b-c
26 Arthurs
uh from cities and the first uh available city would
same letter like A
uh for you know
Atllanta, Baltimore, Cincinnati, whatever

oh yeah there is one thing below this list there is simply a statement saying 'Call any of the above numbers and ask for Arthur'

now you know

ooh, Arthur telephone and this would be

_

well, the point is that um the piece would be painted on the wall directly on the wall with uh transcribing

and stripes of two feet wide at the end of the wall from the ceiling to the floor and that would be anywhere you want in the museum

and so they're thin stripes

just goes from one code to ten codes

what is it that you find particularly appealing about it? uh, what engages you?

uh, I don't have anything I, I, I like the idea of having a different kind of culture on the same wall but uh...

_

I just like the idea of a photograph uh uh simulating a door over which the photograph the doors on the museum uh toilets should be photographed by a very accomplished photographer who would um set up the camera in such a way probably in a way 8x10 or 4x5 with absolutely uh square negatives and then I would print it again square in the exact size of the doors then you would have two photographs of toilet doors exactly the size of the doors and then you just switch 'em you put the men's on the women's and the women's on the men's so uh you know, the environment inside is one that people are uptight about anyway and if there's any kind of confusion about it

a series of uh directions or decisions which include turning round and round and uh I found that many people did turn round and round and I find also that invariably they come back to the point and say well, why did I

and there's some serious kind of growth and progress happens with that kind of process

-

what I'm doing is at about 12:08 around the world

I'm doing one piece for each city

what's the nature of it?

um well, human media, uh, well Douglas gallery in Vancouver thirty seconds television and Australia I'm doing fourteen newspapers all of Australia ah but it's all one work

now, what is exhibited in a museum or gallery uh or or a gallery space exhibiting labels one label for each um city so uh on that label is specific information uh about the piece done in that city that's in the language of the city that it's done in

about a dozen labels a bold line across the wall in different labels cities

the only one I'd do by telephone is Chicago

_

collect money?
what I'm hoping is that the auctioneer will be able to create
uh, you know, a reasonably exciting event
okay
you know and uh the purpose of making the point in the first place is
to have this exciting event
which is really the work
what I'm dealing with is that uh
creating event for the
area and uh event
everything as an impulse
what you get in the long run
things that were designed for the sole purpose of making something happen that
afterward had no reason to have happened you know it doesn't matter what has
happened

-

uh, I want uh, using a hard pencil, to draw a 60x60 inch square on the wall uh move the square to a grid of one inch squares of 60x60 in other words that'd be 3600 squares of one inch squares

now, uh, draw horizontal lines in some of the one inch squares uh draw vertical lines in some of the one inch squares, draw diagonal lines from upper left to lower right in some of the squares,

within the boundaries of each square?

right, uh diagonal lines from upper left to lower right in some of the squares each line may be superimposed and some of the one inch squares may be left blank, the person that does this can exercise his judgment

I think of it more like a composer who writes notes and then a uh the pianist plays notes but in that kind of situation there's ample room for both to make a statement

_

I want the length of a thinned out as much as possible and also tape a small section at the bottom I don't know if this describes to you the kind of thing that I want to do but uh I wanted to have the bottle's surface uh flying into a glass door, and I don't want the glass door to shatter or anything but against the glass flattened out

uh what section of the body?

well I was thinking of the shoulder well uh, not the head but just the shoulder or the upper part and the bottle

if we could shoot several takes of this that would be fine yeah

we could do one where it wouldn't go through the door but it would come at an angle, say about a 60 degree angle, and uh hit the glass, or impact against the glass, and it would frame on that and the camera would be stationary and the uh the body would come in to the frame uh hit the glass, impact against the glass and then move away

and then I've made other films where I don't have really anything to do with the camera, someone is so much better at it than I am it's a matter of my describing what I have to do what I want and having it done

_

you would stand in one place and take the phone here's what I want you do is to take the telephone or the receiver whichever we could if you could take the telephone so that you don't break the connection be careful of the dials and the button and grab it between your thighs and cross your ankles then put the receiver down or let it dangle and hold your arms straight out from your shoulders with your palms up and fingers tight together looking straight ahead uh if you wanna try it and tell me if it works out alright after you get yourself in that position the project is to try to jump up uh up and down on a table which I will give to you then I can hang up or stay on the line, it doesn't matter and you would hold the telephone between your legs and continue to jump until the end of the tape jump jump jump I'll stop after a little while and you should continue by yourself

_

some things
in one way it would be a way to keep up with what I was doing
like I would say maybe uh finished uh a bottle of
today
or something like that
or I met so-and-so
or if something happened to me you know

so there would be kind of a um l someone living with me you know uh sort of a following a pattern of thought

very personal, yes

and then I might whatever I felt like, or an observation on something you know, whatever concerns my mind.

it would almost always be a constant set of the weather, and the place, and uh uh my events so that it would be uh uh today we would call it *Today* by Claes Oldenberg

one thing I wanted to get in here is there's gotta be séances or spirit writing you know when the seer's getting messages from the other world she writes it usually on the blackboard

and she follows, her hand is supposed to be possessed by the absent spirit you know and uh sort of follows whatever the spirit wants to send and so it's the moment of materialization is kind of exciting

so like we could schedule it at the opening so that uh the messages come directly and start to appear, y'know

-

what I like about the idea basically is that uh uh while I'm here in New York in a small way the way I've grown up, the way I lose or gain weight is going to affect the

the part I like about it is that uh uh it's uh it's going to be a prevalent thing of of during the the fact that every minute whether sleeping or up there is going to be a slight kind of uh fluctuation which will at the beginning of each week affect you

so it's like it's like the ingredients of course are pretty common in the building all of them stay in the building

-

take um a subject
projecting image
and uh put it in the wall
take rectangle on wall
try to
set it such a way so it could fill the opaque whiteness
on the wall
head on
the projector

and then develop the film and put it another projector take the first projector project it on the wall

so you have two squares, two rectangles one projected light one film