
ALICE AYCOCK PROJECTS FOR PCA

HISTORY OF A BEAUTIFUL MAY ROSE GARDEN IN THE MONTH OF JANUARY

Digitized by the Internet Archive

in 2011 with funding from

LYRASIS Members and Sloan Foundation

http://www.archive.org/details/historyofbeautifOOayco

HISTORY OF A BEAUTIFUL MAY ROSE GARDEN IN THE MONTH OF JANUARY.

Part 1: The Ascension Scene (Weapons) in which there appears a huge funnel

shaped pit situated beneath the Northern Hemisphere and running down to the

center of the Earth.

Part 2: The Coronation Scene (Planets) in which there can be found a Book of

Knowledge of Mechanical Devices as illustrated by the Elephant Clock.

ALICE AYCOCK SEPTEMBER 22-OCTOBER 7, 1978

PROJECTS FOR PCA PHILADELPHIA COLLEGE OF ART PROJECTS FOR PCA

This exhibition has been funded in part by The National Endowment
for the Arts in Washington D.C., a Federal Agency, and
the Pennsylvania Council on the Arts

Copyright 1979 Philadelphia College of Art

Library of Congress Catalogue Card Number 79-3942 Philadelphia College of Art Gallery Staff

Photographs/Alice Aycock, pp. 9, 1 1; Eugene Mopsik pp. 7, 8, 10; Janet Kardon / Director of Exhibitions

John Weber Gallery, p. 6 Paula Marincola / Assistant to the Director

Catalogue production/Jerome Cloud Gordon Gibfried / Gallery Attendant

NOTES FOR THE ROSE GARDEN
Ways to get to heaven, ways to climb there, August, 1978

Leaping the chasm at Stand Rock, Wisconsin Dells, 1887

Eunice Winkless's Dive into a Pool of Water, Pueblo, Colorado,
July 4, 1905

Wilbur Wright's Glider Test Flight, Kitty Hawk, North Carolina,

October 11, 1902

The Angel in the Red Dress Returning to the Center on a
Yellow Cloud Above a Group of Swineherds,
Sienna c. 1406 1481

Alice Aycock

Alice Aycock has been producing quasi-architectural off-

spring since 1972. Her earliest structure, Maze, 1972, a multi-

cursal wood labyrinth, elicited its quota of decisions from the

spectator. Her discussion of the piece refers to the labyrinth

of Minos on Crete, thus placing it in an historical continuum.

A year later she built Low Building with Dirt Roof, so "low"
one was forced to crawl through it. These physical and psy-

chological burdens for the spectator - directional decisions

and unnatural postures - have remained constant dimen-
sions. Her work since 1973 progressively added physical

demands, expected more from the viewer's imagination,

and insistently extended its historical references. Now the

participatory element has been removed; her recent pieces

have become armatures for imaginary, mystical and
historical journeys.

The arcane title of Aycock's project for the Philadelphia Col-

lege of Art gallery indicates the conceptual terrain to be
traversed by the viewer:

History of a Beautiful May Rose Garden in the Month
of January.

Part 1: The Ascension Scene (Weapons) in which there

appears a huge funnel shaped pit situated beneath

the Northern Hemisphere and running down to the

center of the Earth.

Part 2: The Coronation Scene (Planets) in which there

can be found a Book of Knowledge of Mechanical

Devices as illustrated by the Elephant Clock.

Found in the Rose Garden were a boat, houses, staircases

and corridors, dispersed among five separate structures built

with unfinished construction grade lumber strips and

plywood. The route around the structures was labyrinthine.

Though each part might have been arranged in the gallery

by a constructivist cartographer, there were many architec-

tural quotations from pre-Christian and Medieval structures

and contemporary vernacular houses.

On entering the gallery the most prominent element was the

"elephant clock," a paraphrase of a windmill, ceiling high

and crowned at each of its eight spokes with small pitched-

roofed dwellings. Yet at the center, a square of ladders,

recurrent images in Aycock's vocabulary, and one by six

upright planks set on the floor of the gallery hindered any

possible revolution. This was the only one of the five parts

that was "grounded." All the others were raised at various

heights from the floor by attenuated "saw-horses."

Behind the clock, and parallel to the long axis of the gallery,

a horizontal corridor extended almost the length of the

space, floating on saw-horses above the floor at eye-level.

The single access into the five structures was at one end of

this corridor. Here the spectator stood under a pitched roof

enclosure recalling the roof type of pharaohs' dwellings

within Egyptian pyramids. From this vantage point, a long

tunnel vista through the corridor "framed" the blank gallery

wall. At that end the horizontal passage was bridged by a

staircase, the first step of which was five feet above the

floor; the last step touched the ceiling. Even if one could

levitate, entry would be barred by a small ladder blocking

the first step and extending to the ceiling. The exterior was
decorated with what Aycock referred to as an "upside down
railing" — vertical strips of wood which marched down the

length of the passageway.

The third structure, an inclined half-enclosed staircase, was
set behind the passageway. The first step was eight feet from

the floor; again, the last collided with the ceiling. This stair-

case was raised from the floor by supports that were not visi-

ble from the gallery entry; from there the staircase appeared
to be floating in mid-air.

Similar "legs" supported a seven and a half foot wide boat

in the left corner of the gallery. The hull of the semi-circular

boat contained two miniaturized facing staircases enclosing

an inverted ziggurat of space. It was tilted on its axis, as if to

surmount a wave.

The final structure to the right of the gallery entrance was an
inclined covered chute, the floor of which was marked by

parallel ladder risers. In a lecture given at the college during

her residence, Aycock showed a slide of the interior of a

pyramid passage with a similar architectural detail. Only a

crouching person could manuever passage in the pyramid,

but even this kind of difficult access was denied the spectator

of the Rose Garden.

In Project Entitled "The Beginnings of a Complex ..." for

Documenta VI, 1977, free-standing facades appeared to be

refugees from a stage or movie set, rather than the remain-

ing sides of an actual building, and the spectator was free to

devise his own strategies for entry. Now that one is no longer

invited to inhabit the set, the spectator's surrogate has to be a

limber conceptual performer, with an ability to expand or

shrink, contradict laws of gravity, and adapt to palimpsests of

different time frames. The corridors of the Rose Garden
demanded a reptilian crawl or flotation in mid-air in a

floorless hallway. The staircases presented the greatest

paradox. While the risers were common house size, their

proximity to the ceiling would make passage impossible; yet

if a figmentary self were small enough to stand under the

ceiling, one's legs would not be long enough to climb the

steps.

To "stage" is to construct artifice, which magically restores

fragments of history. The wanderer in the Rose Garden was
prompted by an eclectic "bricoleur's" gathering of architec-

tural notations from the history of buildings. One suspects

that Aycock's historical derivations are especially selected

for their bilingual messages. Rose Garden's enchantment

came about because of an overlay of blatant raw materials

and simple construction methods on an amorphic Borgesian

structure. Borges writes, "It is enough to recall or to mention

subsequent events, in as few words as possible; that concave

basin which is the collective memory will furnish the

wherewithal to enrich or amplify them."'

All the structures of the Rose Garden, with the exception of

the "elephant clock," hovered at various heights between
the floor and the ceiling, following the conventions of

medieval manuscripts where figures floated randomly on the

page. This physical suspension connoted a religious state,

related to the malleable conceptual skeleton of the Rose

Garden, where ideas shifted in and out of focus to eventually

remain in limbo. While constructing the piece Aycock often

described the corridors and stairways as accesses to heaven.

But if heaven is the destination, it is to be reached by a series

of shrewd, child-like fantasies.

Rose Garden had a light-hearted aura of whimsy, even if it

was heavily bound by conflicting fantasies. Decorative

elements contributed to this ambiance. Drawn from

"carpenter gothic" details of the American wood house or

shanty were wood rounds of varying diameters and rays of

wood strips atop each of the pitched roofs. Ornament is

relatively new for Aycock; it has no functional counterpart

like the windows, ladders and wheels in earlier works. It first

appeared, still guised as lifting devices, in "The Sign on the

Door Read the Sign on the Door . . .
," 1978. In an untitled

work for the Venice Biennale, 1978, a minaturized echo of a

Romanesque cathedral was perched on the roof of a shed

which housed four large wheels. The Rose Garden is the first

example of the application of decorative elements that,

despite an historical reference to the American shanty, read
primarily as sheer ornamentation.

The dimension of perambulation identifies her work as

seventies sculpture, even if part of the journey is imaginary.

In this sense her work relates to that of Siah Armajani, Patrick

Ireland, Robert Irwin, and George Trakas — other artists in

the Projects for PCA series whose work must be physically

traversed to be experienced. In a recent exhibition at the Art

Gallery of Toronto this genre was entitled "Structures for

Behavior". Roald Nasgaard, the curator of that exhibition,

writes, "Increasingly the experience of the new sculptures

has become centered in the body of the perceiver, who for

extended time undergoes the sensation of being suspended
in the act of perceiving and transparent to its process and tex-

ture." 2

Aycock, like Mary Miss and Trakas, adds to the inventory of

sculpture techniques. The carpenter's trade is added to

modeling, carving, casting, welding and manufacturing. The

artist irreverently chooses to become an artisan. The tools,

devices, and materials of carpentry produce structures that

resemble the skeletons of vernacular buildings - still "in

process." Surfaces relentlessly present the wood itself, un-

dressed and without "finish."

The only requirement for the abodes Aycock creates is that

they present an artifice, rather than make a commitment to

shelter. Unlike traditional theater, which separated its sets

from the audience, her structures are props for imaginary

habitation. Like her colleagues already mentioned, she

carefully negotiates "content" into post-modern art. With

Aycock the esthetic energies of the seventies — conceptual

and physical movement as the avatar of sophisticated

perceptions — flow through memories of historical structures

and vernacular processes.

Janet Kardon

1. Roald Nasgaard, Structures for Behavior, Exhibition catalogue, Art

Gallery of Ontario, Ontario, Canada, 1978, p. 37,

2. Jorge Luis Borges, "Tlon, Uqbar, Orbis Tertius," Ficciones, Grove Press

Inc., New York City, New York, 1962, p. 33.

I

-.1

£& .JSBI

*SBBI it. S ^-**^ 9tt
'.-. <--* % a> (tea

HISTORY OF A BEAUTIFUL MAY ROSE GARDEN IN THE MONTH OF JANUARY,
1978 PRELIMINARY DRAWING PENCIL ON VELLUM 24" X 68"

M.

• r r -^r.

HISTORY OF A BEAUTIFUL MAY ROSE GARDEN IN THE MONTH OF JANUARY,
1978 WOOD 12' x 45' x 27'5" VIEW FACING SOUTHWEST

VIEW FACING SOUTHEAST

VIEW FROM ENTRY DOOR, FACING SOUTH

VIEW FACING NORTHEAST

10

DETAIL OF CHUTE, FACING SOUTHWEST

11

ALICE AYCOCK

Born in Harrisburg, Pennsylvania, 1946

Lives and works in New York City

EDUCATION

Douglass College, New Brunswick, New Jersey, B.A., 1968

Hunter College, New York City, New York, M.A., 1971

SELECTED EXHIBITIONS

Listings are chronological and include catalogues. One- per-

son exhibitions precede group exhibitions.

Collated by Paula AAarincola

1970

Sand #7

Artist's studio, New York City, New York

Air, industrial fan, sand, weathervane

1971

Sun /Glass

Fry Farm, Silver Springs, Pennsylvania Glass

"Clay #1 ," 26 Contemporary Women Artists

Aldrich Museum of Contemporary Art, Ridgef ield, Connec-
ticut

Clay, plywood, water

Catalogue with text by Lucy R. Lippard

"Sand #2," Untitled group exhibition

1 1 2 Greene Street, New York City, New York
Air, industrial fans, sand, weathervane

1972

Maze
Gibney Farm, New Kingston, Pennsylvania

Wood
Untitled V

Museum of Modern Art, Penthouse Gallery, New York

City, New York

Communications
Inhibodress Gallery, Sydney, Australia

1973

Low Building with Dirt Roof
Gibney Farm, New Kingston, Pennsylvania

Earth, fieldstone, wood
Artlift 549

Women's Interart Center, New York City, New York

Conceptual Art

Women's Interart Center, New York City, New York

1973-1974

Stairs (These Stairs Can Be Climbed)

1 1 2 Greene Street, New York City, New York

Wood

1974

Walled Trench /Earth Platform /Center Pit

Gibney Farm, New Kingston, Pennsylvania

Concrete block, earth

Williams College Project

Williams College, Williamstown, Massachusetts

Concrete block, earth, wood
C.7500

California Institute of the Arts, Valencia, California.

Also shown at Wadsworth Atheneum, Hartford, Connec-
ticut; Moore College of Art, Philadelphia, Pennsylvania;

The Institute of Contemporary Art, Boston, Massachusetts;

Walker Art Center, Minneapolis, Minnesota; Smith Col-

lege Museum of Art, Northampton, Massachusetts; 48

Earlham Street, Covent Garden, London, England; A.I.R.

Gallery, New York City, New York; and/or Gallery, Seat-

tle, Washington, 1974

Catalogue with text by Lucy R. Lippard and notes by

the artists

12

Interventions in Landscape

Massachusetts Institute of Technology, Cambridge,
Massachusetts

Projekt '74

Wallraf-Richartz Museum, Cologne, Germany
Catalogue with text by Evelyn Weiss

1975

Sense of Reference

Mandeville Center for the Arts, University of California at

San Diego, La Jolla, California

Catalogue with artists' statements

2 Artists

Walters Hall Art Gallery, Douglass College, New
Brunswick, New Jersey

Biennale de Paris

Museum of Modern Art, Paris, France

Catalogue with text by Evelyn Weiss

"A Simple Network of Underground Wells and Tunnels,"

Projects in Nature

Merriewold West, Far Hills, New Jersey

Concrete, earth

Catalogue with introduction by Edward Fry and artist's

statement

Labyrinth

Watson Gallery, Wheaton College, Norton, Massachusetts

Also shown at Philadelphia College of Art, Philadelphia,

Pennsylvania, 1975; Corcoran Gallery of Art, Washington
D.C., 1976

Catalogue with texts by Ronald J. Onorato and Alice T.

Friedman. Catalogue for Philadelphia College of Art with

text by Janet Kardon
"Scaffolding," Untitled group exhibition

1 1 2 Greene Street, New York City, New York

Wood

1976

A//'ce Aycock Projects: Plans And Specifications

Watson Gallery, Wheaton College, Norton, Massachusetts

"Wooden Posts Surrounded by Fire Pits," Sculpture Sited

Nassau County Museum of Fine Arts, Roslyn, New York
Concrete block, fire, wood

"Heavy Roofed Building," 2 Artists

Otis Art Institute, Los Angeles, California

Concrete, earth

"Wooden Shacks on Stilts with Platform," Installations

Hartford Art School, University of Hartford, West Hartford,

Connecticut

Wood
4 Artists

Williams College Museum of Art, Williamstown, Massa-
chusetts

Catalogue with text by Michael Klein

Small Masterworks

Rosa Esman Gallery, New York City, New York
1976 Invitational

John Weber Gallery, New York City, New York

1977

The True and the False Project Entitled "The World Is So Full

of a Number of Things"

1 1 2 Greene Street, New York City, New York

Sheetrock, wood
Project Entitled, "Studies For A Town"

The Museum of Modern Art, New York City, New York

Wood
W American Artists of the 1970s

Muhlenberg Center for the Arts, Allentown, Pennsylvania

Catalogue with introduction by Monroe Denton
"Project Entitled 'The Beginnings of a Complex . .

.',"

Documenta VI

Kassel, Germany
Concrete, wood
Catalogue includes text on Alice Aycock by Nancy D.

Rosen and artist's statement

"Project Entitled 'The Beginnings of a Complex . .
.": Excerpt

13

Shaft #4/Five Walls'," Artpark

Lewiston, New York

Wood
Catalogue with text by Nancy D. Rosen and artist's state-

ment
"The Twentieth Floor — A Series of Twenty-one Walls,"

Metaphor and Illusion

The First National Bank Building, Dayton, Ohio, Wright

State University, Dayton, Ohio in conjunction with the city

of Dayton

Sheetrock, wood
Catalogue with text by Paul Wick

Drawings for Outdoor Sculpture: 1946- 1977

John Weber Gallery, New York City, New York

Also shown at Amherst College, Amherst Massachusetts;

Massachusetts Institute of Technology, Cambridge, Mas-
sachusetts; University of California at Santa Barbara, San-

ta Barbara, California, 1978

Catalogue with text by David Shapiro

1978

A//ce Aycock
John Weber Gallery, New York City, New York

Project Entitled "A Precarious Method for Attacking an Enemy
Fortress. .

.

"

Portland Center for the Visual Arts, Portland, Oregon
Sheetrock, wood

'The Sign on the Door Read the Sign on the Door, "

University of Rhode Island, Kingston, Rhode Island

Wood
Project Entitled "On the Eve of the Industrial Revolution. .

."

Cranbrook Academy of Art, Bloomfield Hills, Michigan
Wood

The Angels Continue Turning the Wheels of the Universe

Despite Their Ugly Souls: Part I

Gallery Salvatore Ala, Milan, Italy

Wood
The Happy Birthday Day Coronation Piece

Muhlenberg Center for the Arts, Allentown, Pennsylvania
Sheetrock, wood

Catalogue with texts by Monroe Denton, Edward Fry, and
Stuart Morgan. Acknowledgments by Alice Aycock

Recent Works
John Weber Gallery, New York City, New York

"Untitled," From Nature to Art, from Art to Nature. Six sta-

tions for artnature. The nature of art, La Biennale di

Venezia

Venice, Italy

Wood
Catalogue with texts by Jean Christophe Ammann, Achille

Bonito Oliva, Antonio Del Guercio, Filiberto Manna
"The Angels Continue Turning the Wheels of the Universe:

Part II," Made By Sculptors

Stedelijk Museum, Amsterdam, Holland

Wood
Catalogue with texts by Rini Dippel and Geert Van
Beijeren

Architectural Analogues
Downtown Branch, Whitney Museum of American Art,

New York City, New York

Catalogue with text by Lisa Phillips

"Untitled House from Venice," Dwellings

Institute of Contemporary Art, University of Pennsylvania,

Philadelphia, Pennsylvania

Wood
Catalogue with text by Lucy R. Lippard

Beyond fhe Canvas . . . Artists' Books and Notations

Touchstone Gallery, New York City, New York

SELECTED WRITINGS ABOUT THE ARTIST

Bear, Liza, "Rumbles," Avalanche, Summer/Fall, 1973, pp.

66-67.

Bourgeois, Jean-Louis, "Review of Exhibitions," Art in

America, July/August, 1977, p. 94

Celant, Germano; Mello, Franco; and LeNoci, Marina,

"Denied Information," Domus, January 1972, pp. 53-56.

Crary, Jonathan, "Projects in Nature," Arts Magazine,
December 1975, pp. 52-53.

Glueck, Grace, "Artpeople," The New York Times, January

14

6, 1978.

Kardon, Janet, "Interviews with Some Modern Maze-
makers," Art International, April/May, 1976, pp. 64-68.

Kingsley, April, "Reviews: Philadelphia," Artforum,

February, 1976, p. 62.

, "Six Women at Work in the Landscape," Arts

Magazine, April 1978, pp. 108-112.

Lippard, Lucy R., ed., Six Years: The Dematerialization of the

Art Object from 1966 to 1972, Praeger, New York, 1972,

pp. 208, 253.

Lorber, Richard, "Reviews," Artforum, Summer 1977, pp.

64-65.

Morgan, Stuart, "Alice Aycock: 'A Certain Image of Some-
thing I Like Very Much'," Arts Magazine, March 1978, pp.

118-119.

, "The Skateboard on Middle Ground 'Looking at

Documenta VI'," Artscribe, November 1977, p. 30.

Morris, Robert, "Aligned with Nazca," Artforum, October

1975, pp. 26-39.

, "The Present Tense of Space," Art in America,

January/February 1978, p. 70.

Muchnic, Suzanne, "Installations by Aycock and Reynolds,"

Artweek, November 6, 1976.

Olson, Roberta J.M., "Aycock and the Antithetical, The Soho
Weekly News, April 14, 1977.

Onorato, Ronald J., "The Modern Maze," Art International,

April/May, 1976, pp. 21-25.

Perreault, John, "Art: Women in the News," Village Voice,

April 29, 1971.

Rosen, Nancy D., "A Sense of Place," Studio International,

March/April 1977, pp. 115-121.

Shapiro, David, "A View of Kassel," Artforum, September
1977, p. 56.

Sheffield, Margaret, "Alice Aycock: Mystery Under Construc-

tion," Artforum, September 1977, pp. 63-65.

Siegel, Jeanne, "Notes on the State of Outdoor Sculpture at

Documenta VI," Arts Magazine, November 1977, p. 130.

Smith, Roberta, "Reviews," Artforum, September 1974, p.

71.

, "Reviews," Artforum, December 1975, p. 69.

Wooster, Ann-Sargent, "Reviews: New York," Artforum,

February 1976, p. 62.

WRITINGS BY THE ARTIST

Aycock, Alice, "An Incomplete Examination of the Highway
Network/User/Perceiver System(s)," Unpublished
Master's Thesis, Hunter College, New York City, New
York, 1971

, "Four 36-38 Exposures," Avalanche, Spring

1972, pp. 28-31.

'5 Semi-Architectural Projects," c. 7500. Ex-

hibition catalogue, The California Institute of the Arts,

Valencia, California, 1973.

"New York City Orientations," Triquarterly 32,

Winter 1975.

_, "Notes on 'Project for a Simple Network of

Underground Wells and Tunnels'," Projects in Nature, Ex-

hibition catalogue, Merriewold West, Far Hills, New
Jersey, 1975.

, "Notes on 'Project for Five Wells Descending a

Hillside'," Tracks, Spring 1976, pp. 23-26.

, Project Entitled "The Beginnings of a Com-
p/ex. .

.," Lapp Princess Press Ltd. in association with

Printed Matter Inc., New York, 1977.

, "Writings," Individuals: Post Movement Art in

America, A. Sondheim, ed., E.P. Dutton and Co., New
York, 1977.

15

PHILADELPHIA COLLEGE OF ART

BOARD OF TRUSTEES

Sam S. AAcKeel, Chairman
Arnold A. Bayard

Mrs. Helen Boehm
Nathaniel R. Bowditch

Mrs. Helen Chait

Mrs. Evelyn Copelman
Thomas Neil Crater

James Eiseman

Philip J. Eitzen

KermitHall

Mrs. Samuel M.V. Hamilton

H. Ober Hess

Josef Jaffe

Mrs. Paul Kaiser

Louis Klein

Mrs. Virginia H. Knauer

Berton K. Korman
Mrs. Austin Lamont
The Hon. Samuel M. Lehrer

Mrs. H. Gates Lloyd

Harvey S. Shipley Miller

Kevin Miller

Jeffrey Natkin

Richard L. Newburger
Gordon Parks

Mrs. Meyer P. Potamkin

William Rafsky

Mel Richman
Mrs. Sydney Roberts Rockefeller

Mrs. Lessing J. Rosenwald
Mrs. Neill Schmeichel

Samuel R. Shipley, III

Dr. J. Finton Speller

Frederick T. Waldeck
Philip H. Ward, III

HONORARY TRUSTEES

Mrs. Malcolm Lloyd

Ronald K. Porter

Mrs. Marguerite Walter

Mrs. Thomas Raeburn White

Mrs. John Wintersteen

Howard A. Wolf

EX OFFICIO MEMBERS

The Hon. Frank L. Rizzo,

Mayor, City of Philadelphia

The Hon. Robert W. Crawford,

Commissioner of Recreation

The Hon. George X. Schwartz,

President, City Council

Thomas F. Schutte, President

16

