[image: image1.jpg]ART CRITICISM
A PUBLIC AFFAIR?

22 September 2017, 9:30-16:00

DOX Centre for Contemporary Art, Poupétova 1, Prague 7

[image: image5.emf]Institut uméni-Divadelni tistav | Arts and Theatre Institute
Celetnd 17, 110 00 Praha 1| T +420 224 809 111 | F + 420 224 809 226 | E info@idu.cz

Materials for the participants in the discussion panels

Dear friends, participants in the discussion panels about the state of art criticism,

When we were preparing our symposium, we were thinking about partial topics and possible scenarios, which can happen when discussing the complex and complicated topics, such as the role and prospects of art criticism nowadays. We offer an attitude, which can creatively strengthen our discussion and reach something more than statements we have heard many times, and help us avoid the non-productive vicious circle.

Jonathan Jones for The Guardian:

“Today I think there is an opportunity for critics again - and a need. The sheer volume and range of art that we're fed in a culture obsessed with galleries is so vast and confusing that a critic can get stuck in and make a difference. It really is time to stand up for what is good against what is meretricious. And it really is possible to find examples of excellence as well as stupidity. In other words, this is a great time to be a critic - to try to show people what really matters. “
https://www.theguardian.com/artanddesign/jonathanjonesblog/2009/apr/24/art-criticism
In the discussion, we would also like to focus on how art criticism can be supported – what types of projects should be supported from various sources (including the “Norway Grants”) – Group 4 with questions – see the attachment).

The attachment contains the material with possible answers to groups of relevant questions concerning art criticism. We may deal with these questions in a live discussion again, and provide other original and alternative answers. Having used the material, we wanted to mark the limit where you – professionals – can start with thinking about criticism and enrich the discourse with new points of view.

[image: image2.jpg]ART CRITICISM
A PUBLIC AFFAIR?

22 September 2017, 9:30-16:00

DOX Centre for Contemporary Art, Poupétova 1, Prague 7

Attachment
Questions and series of logical, traditional and provocative answers, which could be heard at events or were published in articles and studies on a given topic in the Czech Republic and abroad.

1. Do artists, audiences and general public need criticism?

What is the current rank, social value and role of art criticism? What is its contribution and impact? What do artists, art organizations, knowledgeable audiences and general public expect from it? Who should criticism attend to and why? Is it artist’s promotion? Does it concern advertising and marketing strategies?

Are art critics endangered species? Do they have sufficient education and do they need it?

Should critics be “independent” – or can they? Or do they have to attend to higher aesthetic or ethical and political concerns? Does criticism have responsibility for impacts of results of their opinions? Can art criticism be objective? And if it is only a subjective assessment of one yet theoretically educated individual, in what extent can the assessment be taken seriously? Can we perceive the current state of art criticism not only as a crisis but a chance?

Answers:

· There is a widespread collapse of a value system. Criticism has lost its social status.
· Art criticism submits to the market.

· Media do not provide criticism with sufficient space (readers, listeners, viewers are not interested).

· The task of criticism is to demarcate borders between art and entertainment/commercialism.
· The current state of art criticism is the reflection of the current state of art and changing globalized and digitalized society.
· The difference between reviews and PR articles is blurred.

· It is PR or advertising that artists want from criticism. It must be flattering because they want to attach it to their CV.
· Criticism submits to entertainment, contributes to artists’ and organizers’ PR. It influences economic aspects of the events as the founder or sponsors make decisions.
· There is a lack of qualified authors. Strong critical people do not live anymore. Critics are insufficiently paid. They have difficulties getting an overview of the standards of the field abroad – there is no money for their trips and residencies. Cooperation with foreign critics is poor.

· Critics should not advice artists how they should do it.

“One could say that art criticism has traditionally played a crucial role in the public sphere; in judging artistic production as a stand-in for "the public," the critic applied, modified, and at times challenged widely held beliefs about the function of art. In the last few decades, however, this function has been redefined, positioning the art critic as a mediator or translator between complex works of art and a puzzled public. The role of art criticism has not only been challenged by developments in the realms of mass media and art; criticism that appears in print media (such as newspapers) suffers under pressure due to new (digital) media and decreasing profits. Papers feel obliged to change their content as well as their visual identities, privileging shorter news snippets or human-interest interviews over sustained analysis. Meanwhile in art, research-based, collaborative, and discursive practices have emerged that call for a different sort of critical engagement than the critic passing judgment on works in the name of the public and/or explaining the work to his/her readers.”

“As a result of commercialization of institutions, private concerns have started dominating the public space and the idea of transparent space for the development of rational debates is substituted by space for demonstration of individual prestige about personal preferences. The development of consumer culture based on commodification of experience and prevailing quality of a “spectacle” is linked to it – art criticism ranges between resistance against construction of the public being art (and spectacle) consumers, and affirmation of such a state.”
The management of the art organization expects that criticism attracts the viewers. Should it be only positive assessment though? What if a well-cherished bad reputation entices the sensation-seeking audiences more? But we speak about yellow journalism then! Whatever, the main thing is that the topic resonates in the society, people speak about us! And what about paying for a critic, who would write we are fabulous? Well, what about ethics and the professional reputation of a critic?

2. What are the specific features of various media types?

What is the role of mass media and professional art journals?

What goes to mass media and what goes to journals?

Is it necessary to consider various groups of readers?

Answers:

· PR and information articles are intended to be published in mass media, analytical critical texts should go to journals.

· In daily press, critiques should be mediated to a reader in the way that draws attention of people, who are not involved in the discipline, and does not upset the knowledgeable ones. Contemporary art becomes more complex and it is necessary to clarify it. A critic should not present art as an elitist issue and should avoid using jargon. Critiques should present and evaluate the work in a broader context. Regarding practical situations, evaluation may be tricky, presentation of a historical context is impossible given the length of the text and it is possible to cover only vividly described reasons why the work is worth seeing.

· If a critique is not gripping and easy to understand, there is no need to publish it.

· Critics are the loudest voice from the audience, therefore they should honestly mediate what they can see and why they see it.

· The concept of cultural sections is random – the proportion of disciplines is imbalanced.

· There is a difference between central and regional editions (subjective impressions without arguments and poor stylistics prevail, clear evaluation criteria are missing and a critical judgement is mixed up with promotion or reference. The length of critiques is limited, which leads to creating schemes

· Critiques in dailies does not often fulfil the basic documentary function, they just have the information and marketing function and is not a historical source anymore

· In a weekly focused on opinions, critiques should be distinctive, bold and entertaining. It should contain direct and informed experience of common viewers, which is not mediated by academics, theoreticians and curators.

· Journals should provoke social debates, maintain value criteria (distinguishing between art and entertainment), spread the influence of culture on civic and political activities, bring inspiring and creative ways of thinking and maintain the quality of the Czech language. They help promotion abroad, support the intercultural dialogue, bring demanding criteria in domestic environment. They should look for new target groups and stimulate cultural life. They should allow for communication of professionals and artists with the general public, they should aid educational decentralization and support diversity in society. They are the service for artists (they give them back the post of an influential person), schools, citizens – they indulge alertness to manipulation. They reflect and influence social atmosphere before it is demonstrated in specific political events. Variety and quality of journals is the quality badge of democracy.

· Journals are liberal space, which is not deformed by commercial influences.

· Journals suffer from the lack of money – resources from grants are low and unstable.

· Journals have recently preferred a journalistic attitude with missing analyses, prevailing randomness, there is a disproportion of a critical reflection between the center and regions, established institutions and independent productions. There is a lack of specialized texts from abroad.

3. How new technologies influence criticism?

How can you use social networks to publish critiques online?

How do webs 2.0 influence criticism and or perception of art? The content is co/created by users, social networks and other platforms. How does art change due to different presentation – on Instagram, for instance?

What type of criticism is user reviews on the internet, which helped with the launch of Amazon and are now the content of the websites, such as (ČSFD), Goodreads (ČBDB), or Yelp, when we speak about exhibitions in the USA?
Answers:

· The development of new technologies and internet allowed for the new ways of transfer and access to information as well as new possibilities to produce critiques, when basically everyone with the Internet access can become a critic on the blog, Twitter or discussion forums.

· The term ‘integrated public’ is substituted by various communities with different constitution: based on geography, national or urban territory, affiliation to a specific community: therefore, criticism cannot assume the unified term of the ‘public’ but has to work being aware of contemporary diversity.

· Four most common ways of writing about art on the internet: blogs, forums, communities (with a similar structure like forums but they have the system of choice according to usefulness) and social networks. Materials published on social networks allows for a dynamic change of published texts, discussions and aiming at a wide range of users.

· One of the problems is archiving of the content, which applies to historical studies as well.

· Another issue is who benefits from the voluntary work and who corrects the content and access to contributions.

· Big social networks are not news portals but they become generators, they prefer contributions based on a potential income or influence, whereas it is more difficult to find independent sources because the internet is based on predictions from the history. It is unlikely that new forms of criticism “from below” would essentially change current forms of publishing art critiques.
· Unlike professional critics, internet reviewers are usually not direct part of the artworld, are not endowed with professional vocabulary and extensive factual knowledge. User reviews are usually written from a subjective point of view and contain personal experience, which are not burdened by the demand for expertise. The content often copies the PR or advertising vocabulary, focuses on descriptions, and presents strong judgements – unlike common reviews or recommendations in the press, the users publish negative commentaries and experience more often.

· Unlike texts written by critics, user reviews are less selective and have a potential to mediate a wider range of events without having to maintain the status quo or prefer events of famous artists. On the one hand, user reviews promote writing based on common rather than professional experience (critics are not professionals, who interpret a work for the public but they are part of the public), which makes them an essential source of the insight and inspiration for professional critics. On the other hand, the style of writing is usually careless and lacks editor’s supervision – speaking of quality, fact verification or plagiarizing. This type of unauthorized work is not paid and regulated when dealing with author’s intellectual property.

· Word reviews are replaced by the circulation of visual material

· Financial sustainability of online publishing is questionable

· Online critiques react to the high demand on recommendations for spending free time.

4. Is it possible to strategically support art criticism?

How is art criticism currently supported in the Czech Republic/abroad?

Does the general public have the right for art reflection? Are (private) media perceived as public space, which reflects art?

Who should reinforce the concerns of art criticism?

What types of projects are suitable for support?

How to make use the EHP program and Norwegian Grants in the upcoming period (starting in 2018/2019)?

Answers:

· Media represent public space, it is their duty to reflect art.

· Journals – in the Czech Republic, there is no discussion about the issues of support of the journals by the Ministry of Culture. Grants from the Ministry of Culture do not allow for journal innovation (small amounts to many subjects). Grants are allocated for one year only, evaluation criteria for nowadays: intercultural dialogue, interdisciplinarity, widening the scope of operation, impact of a journal, originality, innovativeness.

· Representatives of journals have not been able to create an umbrella organization, which would allow them to enforce improvement of the situation.

· Representatives of critics do not have an umbrella organization. There are only associations of film, visual and theatre critics. The associations do not have sufficient number of members and capacity to enforce their interests.

· Measures that exist abroad: purchase of the journals (Ministry of Culture) and their distribution to libraries and schools, publishers support journals.

· Regional authorities could support publishing of regional journals.

· Artist should become part of criticism. They should engage more in reflecting their production in a wider context.

· Critics could be engaged in education at schools and projects as associates of artistic and cultural organizations (as well as artists).

· The support of criticism is an inseparable part of art support. It is not possible to support either of them without system interconnectedness.

· When allocating “classic” artistic/cultural grants, activities focused on incorporated art criticism/reflection should be considered.

List of sources:

Allen, Jennifer – Herzog, Samuel – Pontzen, Rutger. Shaping Public Discourse: Daily Art Criticism. Seminář, BAK, Utrecht, Nizozemí, 9. 11. 2007,

https://www.bakonline.org/en/Research/Itineraries/Citizens-And-Subjects/Exhibitions/Citizens-And-Subjects-Aernout-Mik/Program/Citizens-And-Subjects-Practices-And-Debates/Lectures/Shaping-Public-Discourse-Daily-Art-Criticism

Balaštík, Miroslav. Co s penězi? Host, 2017, č. 5, s. 8–9; reakce: Správcová, Božena: Pár nápadů, co s penězi. H7O, 2017, http://www.h7o.cz/par-napadu-co-s-penezi/
Elkins, James. What Happened to Art Criticism? Chicago: Prickly Paradigm Press, 2003.

Gat, Orit. Art Criticism in the Age of Yelp. Rhizome, 2013,

http://rhizome.org/editorial/2013/nov/12/art-criticism-age-yelp/

Hofmannová, Karla. Konference o kritice přinesla inspiraci i konfrontaci (Divadlo Reduta, Brno). Hudební rozhledy, http://www.hudebnirozhledy.cz/2016/12/03/konference-o-kritice-prinesla-inspiraci-i-konfrontaci/
Hricková, Mária. Umelecký text a životný svet: Kontexty a výzvy súčasnej literárnej vedy a kritiky. Litikon, 2017, č. 1, s. 169–179.

International Conference Art Criticism 2.0. Artycok.tv,

http://artycok.tv/en/28784/international-conference-art-criticism-2-0
Kapitola 5. Kritická reflexe umění. In Studie současného stavu podpory umění. Sv. I. Definice, historie, transformace, reflexe, vzdělávání a výchova. Praha: Institut umění – Divadelní ústav, 2009, s. 153–174.

Jones, Jonathan. What is the point of art criticism? In The Guardian, 24. 4. 2009, https://www.theguardian.com/artanddesign/jonathanjonesblog/2009/apr/24/art-criticism
Lollok, Marek. Kritika v pohybu: Literární kritika a metakritika 90. let 20. století. Dizertační práce. Brno: Masarykova univerzita, 2017, https://is.muni.cz/th/134815/ff_d?info=1;zpet=%2Fvyhledavani%2F%3Fsearch%3Dlollok%26start%3D1
Lollok, Marek. Reflexe současné české prózy v tištěných a internetových periodikách. Magisterská diplomová. Brno: Masarykova univerzita, 2013, https://is.muni.cz/th/134815/ff_m?info=1;zpet=%2Fvyhledavani%2F%3Fsearch%3Dlollok%26start%3D1
Mikulová, Iva. Subjektivní versus objektivní: Konference o kritice (12. října 2016, Brno). Theatralia, 2017, č. 1, s. 184–187,

https://digilib.phil.muni.cz/bitstream/handle/11222.digilib/136346/1_Theatralia_20-2017-1_24.pdf?sequence=1
Newman, Michael. The Specificity of Criticism and Its Need for Philosophy. In The State of Art Criticism (eds. James Elkins – Michael Newman). New York: Routledge, 2008, s. 29–60.

Piorecký, Karel. Česká literatura a nová média. Praha: Academia, 2016.

Piorecký, Karel. Kritika kritérií: Seriálové čtení z českých recenzí a kritik. Díl 1. (S kritérii, nebo bez?), díl 2. (Předvádivá), díl 3. (Etické hodnocení). Tvar, 2017 č. 2, 4 a 8, (díl 2.: http://itvar.cz/kritika-kriterii-serialove-cteni-z-ceskych-recenzi-a-kritik/).
Rusca, Elisa. Tumbling Down the Rabbit Hole: Considerations About the Use of Social Platforms to Publish Art Criticism Online. Prezentace, International Conference Art Criticism 2.0, Praha, ČR, 6. 11. 2015.

Schreyach, Michael. The Recovery of Art Criticism. In The State of Art Criticism (eds. James Elkins – Michael Newman). New York: Routledge, 2008, s. 3–26.

Superscript. Walker, https://walkerart.org/magazine/series/superscript
Szántó, András. The Visual Art Critic: A Survey of Art Critics at General-Interest News Publications in America. New York: Columbia University, 2002,

http://www.columbia.edu/cu/najp/publications/researchreports/tvac.pdf

Duska Radosavljevic: Theatre Criticism: Changing Landscapes, Bloomsbury Methuen Drama, 2016
[image: image3.png]Iceland [PEI:I:'

Liechtenstein
Norway grants

[image: image4.emf]IC: 000 23205 | DIC: CZ00023205 | Bankovni spojeni: CNB | &. i.: 63838011/0710

www.idu.cz | www.divadlo.cz | www.theatre.cz | www.pq.cz | www.czechmusic.org
www.czechmusicoffice.cz | www.czechdanceinfo.cz | www.culturenet.cz | www.kreativnicesko.cz
www.mezikulturnidialog.cz | www.programculture.cz | www.theatre-architecture.eu

Institut
umeéni

Divadelni
ustav

amsug

axyeay,
pue syry

