Acknowledgments

To the reader

Contributors

Preface • Jean-Marie Gleize

Introduction • Katia Schneller, Noura Wedell

Robert Morris

I. Embedded Writing

Morris('s) Prints • Christophe Cherix

Continuous Project Altered Daily (1969): The Machinery of Art • Katia Schneller

The Time of the Earthworks • Gilles Tiberghien

When Kitsch Becomes Form • Rachel Stella

"Like Laughter in a Ruin:" from *Telegram* to the Eighties • *Denis Briand*

A Theater of History • Marie Cadalanu, Clémentine Gozlan, Julia Klarmann, Emöke Simon, Thomas Spok, Luiza Vasiliu, Critical Writing Studio, Center for Studies in Poetics

II. The Text/Image Problem Under Investigation

Picturing Texts: Robert Morris' "Beetle in a Box"
• Brian Winkenweder

The Subject-Object Problem in "Aligned with Nazca": On Phenomenological Issues in Robert Morris' Artwork • Anaël Lejeune

Triangulating Morris' Intention? Davidson on Morris Quoting Davidson • Jean-Michel Roy Robert Morris and the Spaces of Writing

W.J.T. Mitchell

Politics of Blindness: Robert Morris' Antivision

• Miguel Ángle Hernández Navarro

A Parallel Unfurling: The Problem of Description in the Work of Robert Morris • *Ileana Parvu*

III. Displacing Genres

Robert Morris and Allan Kaprow: Experience, from Theory to Performance Art • Cécile Mahiou

Writing through Space: the Literal Practices of Robert Morris and Vito Acconci • Noura Wedell

Role Play in the Writings of Robert Morris

• Valérie Mavridorakis

Addressing Oneself: On TELEGRAM by Robert Morris

• Isabelle Alfandary

IV. Exchanges: Text to Screen and Back Again

From Text to Screen • Teri Wehn Damisch

Script of the film Robert Morris: The Mind-Body

Problem • Rosalind Krauss and Teri Wehn Damisch

Bibliography

Index

List of illustrations

ENS ÉDITIONS

15, parvis René-Descartes Bâtiment Ferdinand-Buisson BP 7000 69342 Lyon cedex 07

Tél.: +33 (0)4 26 73 11 91 / 11 98 Télécopie: +33 (0)4 26 73 12 68 editions@ens-lyon.fr

Diffusion | distribution : CID cid@msh-paris.fr


EN VENTE

Sur le site ENS ÉDITIONS sur www.ens-lyon/editions/catalogue

À l'ENS de Lyon Librairie des Éditions 19, allée de Fontenay - 69007 Lyon Du lundi au vendredi de 9 h à 17 h (5 % de remise sur tous nos titres)


Investigations: The Expanded Field of Writing in the Works of Robert Morris

Edited by Katia Schneller and Noura Wedell

Yes, you seem to have been anything but an iconophile in your enterprise which is piled as high with words on one side as with images on the other.

Robert Morris, "Professional Rules"

By investigating the prolific œuvre of Robert Morris via the prism of writing, this collection of essays provides an incisive lens into the work of a central figure in the visual arts since the 1960s, associated in turn with minimalism, postminimalism, conceptualism, and land art.

Morris has often been labeled a theorist, although his writing mobilizes a wide variety of genres. He has espoused the style of art criticism, the verve of the polemic, as well as the forms of prose fiction and autobiography. But beyond this writerly craft, he has incorporated text and visual practice. This book brings together contributions from art historians, literary scholars, philosophers, filmmakers, and writers th shed light on an important yet overlooked espect of Morris' work.

PARUTION	COLLECTION	ISBN	PAGES	FORMAT		8
Mars 2015	Signes	978-2-84788-493-7	278	19,5 × 21,5	19€	10,99€

Version électronique disponible sur OpenEdition books : http://books.openedition.org/enseditions/


littérature

Acknowledgments

To the reader

Contributors

Preface • Jean-Marie Gleize

Introduction • Katia Schneller, Noura Wedell

Robert Morris

I. Embedded Writing

Morris('s) Prints • Christophe Cherix

Continuous Project Altered Daily (1969): The Machinery of Art • Katia Schneller

The Time of the Earthworks • Gilles Tiberghien

When Kitsch Becomes Form • Rachel Stella

"Like Laughter in a Ruin:" from *Telegram* to the Eighties • *Denis Briand*

A Theater of History • Marie Cadalanu, Clémentine Gozlan, Julia Klarmann, Emöke Simon, Thomas Spok, Luiza Vasiliu, Critical Writing Studio, Center for Studies in Poetics

II. The Text/Image Problem Under Investigation

Picturing Texts: Robert Morris' "Beetle in a Box"
• Brian Winkenweder

The Subject-Object Problem in "Aligned with Nazca": On Phenomenological Issues in Robert Morris' Artwork • Anaël Lejeune

Triangulating Morris' Intention? Davidson on Morris Quoting Davidson • Jean-Michel Roy Robert Morris and the Spaces of Writing

W.J.T. Mitchell

Politics of Blindness: Robert Morris' Antivision

• Miguel Ángle Hernández Navarro

A Parallel Unfurling: The Problem of Description in the Work of Robert Morris • *Ileana Parvu*

III. Displacing Genres

Robert Morris and Allan Kaprow: Experience, from Theory to Performance Art • Cécile Mahiou

Writing through Space: the Literal Practices of Robert Morris and Vito Acconci • Noura Wedell

Role Play in the Writings of Robert Morris

• Valérie Mavridorakis

Addressing Oneself: On TELEGRAM by Robert Morris

• Isabelle Alfandary

IV. Exchanges: Text to Screen and Back Again

From Text to Screen • Teri Wehn Damisch

Script of the film Robert Morris: The Mind-Body

Problem • Rosalind Krauss and Teri Wehn Damisch

Bibliography

Index

List of illustrations

ENS ÉDITIONS

15, parvis René-Descartes Bâtiment Ferdinand-Buisson BP 7000 69342 Lyon cedex 07

Tél.: +33 (0)4 26 73 11 91 / 11 98 Télécopie: +33 (0)4 26 73 12 68 editions@ens-lyon.fr

Diffusion | distribution : CID cid@msh-paris.fr


EN VENTE

Sur le site ENS ÉDITIONS sur www.ens-lyon/editions/catalogue

À l'ENS de Lyon Librairie des Éditions 19, allée de Fontenay - 69007 Lyon Du lundi au vendredi de 9 h à 17 h (5 % de remise sur tous nos titres)


Investigations: The Expanded Field of Writing in the Works of Robert Morris

Edited by Katia Schneller and Noura Wedell

Yes, you seem to have been anything but an iconophile in your enterprise which is piled as high with words on one side as with images on the other.

Robert Morris, "Professional Rules"

By investigating the prolific œuvre of Robert Morris via the prism of writing, this collection of essays provides an incisive lens into the work of a central figure in the visual arts since the 1960s, associated in turn with minimalism, postminimalism, conceptualism, and land art.

Morris has often been labeled a theorist, although his writing mobilizes a wide variety of genres. He has espoused the style of art criticism, the verve of the polemic, as well as the forms of prose fiction and autobiography. But beyond this writerly craft, he has incorporated text and visual practice. This book brings together contributions from art historians, literary scholars, philosophers, filmmakers, and writers th shed light on an important yet overlooked espect of Morris' work.

PARUTION	COLLECTION	ISBN	PAGES	FORMAT		8
Mars 2015	Signes	978-2-84788-493-7	278	19,5 × 21,5	19€	10,99€

Version électronique disponible sur OpenEdition books : http://books.openedition.org/enseditions/


littérature