George Dickie

“Art As a Social Institution” [from Aesthetics: An Introduction 1971]

Missing Material from the Weitz selection in our text. This material is referred to by Dickie.
“None of the criteria of recognition is a defining one, either necessary or sufficient, because we can sometimes assert of something that it is a work of art and go on to deny any one of these conditions, even the one which has traditionally been taken to be basic, namely, that of being an artifact: Consider, “This piece of driftwood is a lovely piece of sculpture.” Thus to say of something that it is a work of art is to commit oneself to the presence of some of these conditions. One would scarcely describe X as a work of art if X were not an artifact, or a collection of elements sensuously presented in a medium, or a product of human skill, and so on. If none of the conditions were present, if there were no criteria present for recognizing something as a work of art, we would not describe it as one. But, even so, no one of these or any collection of them is either necessary or sufficient.” pg. 178 Morris Weitz. Problems in Aesthetics 2nd Edition (The MacMillan Company, 1970) [then comes the paragraph that begins on page 488 our text “The elucidation…]

1) Weitz is wrong that “art” cannot be defined.

a) Some subconcepts of art, e.g. tragedy, might lack necessary conditions.

b) But, vs. Weitz, artifactuality is a necessary condition for art.
c) Weitz thinks that there are some works of art that are not artifacts.

d) Weitz fails to distinguish the evaluative and classificatory senses of "work of art."

e) The evaluative sense is used to praise an object: "this driftwood is a work of art.”
f) One does not usually say "this is a work of art" in a classificatory sense.
g) An example however is "Do you know that you are walking on a work of art?" said of a [Carl Andre] sculpture.
h) "That painting is a work of art" is not classificatory: "painting" already implies art.
i) Artifactuality is a relational, nonexhibited property [thus it avoids Weitz's problem with no exhibited properties that appear to be necessary conditions for art: Mandelbaum first noted that the essence of art may be nonexhibited].
2) Weitz’s conclusion, that “being and artifact” is not a necessary condition, is based on a confusion: it is only not necessary for something to be art in the evaluative sense.
a) Focusing just on the classificatory sense of “art” we realize that what we mean when we say something is art is partly that it is an artifact. [made by a human]

b) Artifactuality is a nonexhibited property. Perhaps other definitional properties of art are nonexhibited.
3) Dickie's definition is an attempt to capture Danto's insight in a formal way [Danto later denies that Dickie succeeds in this].
a) Danto: to see something as art requires something the eye cannot descry [see] – an atmosphere of artistic theory, a knowledge of history of art: an artworld.
b) This is a nonexhibited property.
4) Dickie’s definition: a work of art in the classificatory sense is (1) an artifact (2) upon which some person or persons acting on behalf of a certain social institution (the artworld) has conferred the status of candidate for appreciation.
a) An example of conferring status is a king conferring the status of knighthood.
i) There are also non-legal examples of conferring status: conferring a Ph.D.

ii) Ceremony is not always required: a person can acquire the status of a wise man in a community [without that status being formally conferred].
iii) Similarly, an artifact can acquire the status of candidate for appreciation.
iv) An artifact's hanging in an art museum as part of a show is a sure sign of conferred status, a performance in a theater is too.
v) A number of persons are required to make up the social institution of the artworld, but only one person required to act on behalf of it.
vi) Many works are only seen by the creator and are still works of art.
vii) The status may be acquired by one person's treating the artifact as a candidate for appreciation: it is usually done by the artist who creates the artifact.
viii) Conferring status is not the same as simply presenting for appreciation: a plumbing salesman can present his wares for appreciation.
ix) Duchamp's placing a urinal in a show (he called his work "Fountain") took place within the institution of the artworld. [Thus, the act made “Fountain” a work of art.]
x) The salesman could turn his urinal into a work of art [but he would have to be the kind of artist Duchamp is, or he would have to be able to conceive of himself as an agent of the artworld: this raises a problem about insane plumbing salesmen who think they are artists but are really just selling urinals].
xi) "Fountain" is a work of art (although not necessarily a good one).
xii) The artworld confers at the level of customary practice: a practice defines a social institution: it need not have a formally established constitution, etc.: the artworld is an informal institution.
xiii) Every person who sees himself as a member of the artworld is an officer of it and may confer status in its name [raises a problem with nut cases].
xiv) Walter de Maria goes through the motions of a formal procedure of conferring status: this shows that the act of naming works of art is significant.
xv) Giving a work a title makes clear that the object is a work of art: any title is a badge of status.
b) Nothing in the definition is said about actual appreciation.
i) We must not build into the definition of the classificatory sense of "work of art" value properties such as actual appreciation.
ii) If we did we could not then speak of bad works of art. We must be able to say that some works of art are bad.

iii) Not all aspects of a work of art are included in candidacy for appreciation: not the back of a painting, usually.
iv) "Appreciation" means "in experiencing the qualities of a thing one finds them worthy or valuable": there is no special kind of aesthetic appreciation implied here.
[Material no included in our reading follows]

c) The institutional theory of art here has been worked out with practices in the artworld in mind: e.g. dadaism, pop art, found art.

i) Natural objects can become works of art if someone
(1) picks it up and takes it home and hangs it on the wall [Danto would not necessarily agree] or
(2) picks it up and enter it into an exhibition.
ii) Such natural objects are artifactualized without the use of tools: the artifactuality is conferred [so, when arthood is conferred, so too is artifactuality in these cases].
iii) Betsy the chimp's paintings are not art if the Field Museum of Natural History exhibits them: but they are art if exhibited at the Chicago Art Institute by the director: the one setting is congenial to conferring status, and the other is not.
(1) The works would not be Betsy's but the work of person who conferred status: Betsy cannot see herself as an agent of the artworld.
d) This definition does not foreclose creativity [thus Dickie avoids Weitz's objection] although some traditional definitions of art may have done so in the past.
i) The artifactuality requirement cannot prevent creativity, since it is needed for creativity [although it does keep one from turning an untouched piece of driftwood on a beach into a work of art].
ii) Conferring status does not inhibit creativity: it encourages it [because it allows anything to be a work of art].
iii) Anything whatever may become art [except for the driftwood on the beach?]

iv) The definition of some subconcepts of art [e.g. novel] may foreclose creativity. But the danger is in the past: today if a new and unusual work is created and it is fairly similar to some members of an established type then it will be included in the type, and if it is not, a new subconcept will probably be created.
e) The theory may sound like something becomes art if I say "I christen this object a work of art": it is like this, but it is not simple: conferring the status of art has its own background in the artworld.
i) The artworld, unlike legal institutions, does not require rigid procedures, and so it is not possible here to make a mistake in conferring status.
ii) One can however make a mistake by conferring status: no one may appreciate it and you may lose face.
