ARTH 256: Contemporary Art Practices

Justification

Please describe how the course will address criteria for Perspectives on the Liberal Arts and Sciences courses. Be sure to include an explanation of the course’s specific learning goals for students to make a connection between these and the general criteria for Perspectives courses.

Criteria Checklist

Please be sure that your justification addresses all three criteria 1-3, below. For criteria 4-8, please check all that apply and discuss these in your justification.

	A Perspectives course must:

1. Be designed to introduce students to how a particular discipline creates knowledge and understanding.

2. Position the discipline(s) within the liberal arts and the larger society.

3. Address the goals defined for the particular Area(s) of Knowledge the course is designed to fulfill.

	In addition, a Perspectives course will, where appropriate to its discipline(s) and subject matter:

X 4. Be global or comparative in approach.

X 5. Consider diversity and the nature and construction of forms of difference.

 6. Engage students in active inquiry.

X 7. Reveal the existence and importance of change over time.

X 8. Use primary documents and materials.

COURSE AIMS: As the visual expression of our era, contemporary art ought to be the visual art most comprehensible to the public-at-large. So we might reasonably expect, and indeed some contemporary modes of expression have an accessible or populist aspect. For the most part, however, contemporary art (for the purposes of this course to encompass practices stretching from the aftermath of World War II to the present) has tended to baffle the general viewing public, often seeming more alien than art of other, more distant times. Contemporary artists have tended to attack established artistic protocols and practices, and established art-historical paradigms have, accordingly, often had to give way to new historical and critical models to accommodate this work, as we will discuss. This course is structured to address a range of key contemporary art modalities in light of the socio-political context in which they arose or flourished, with a view to illuminating the ideas and ambitions embedded within this challenging, anti-traditional work.

Lectures, readings, discussion, and student projects and activities are aimed at developing competencies that fulfill basic goals of the PLAS program:

1. Students will be introduced to basic questions posed in or by contemporary art, and to the tools of visual and art-historical analysis deployed in addressing contemporary art. Students will learn to perform close analysis of individual artworks, orally and in writing.

This objective meets the Areas of Knowledge criteria of a) developing awareness of the arts and acquainting students with a specific realm of creative expression, and b) developing the skills of observing, appreciating, and understanding the arts.

2. This course will situate diverse aspects of contemporary art practice in relation to specific socio-political contexts, and will address how various categories or modalities of contemporary art manifest differently in diverse socio-cultural settings world-wide.

This objective promotes the Area of Knowledge goal of helping students to understand how the visual arts are integral to social and cultural life.

3. The “new art history” of the past few decades has expanded to encompass critical modalities that address (formerly overlooked) issues of economics, politics, gender, ethnicity, and cross-cultural influence; and the field of contemporary art, more than any other, has had recourse to these new (to art history) modalities. Students will learn how this broadened field of art-historical inquiry functions in relation to contemporary art practices, which are themselves often issue-oriented.

This component meets the goal of addressing the practices of a particular field of inquiry in order to make students aware of its methodological goals.

4. Art historical inquiry into contemporary art practices was long centered on the Euro-American field (as too was the contemporary art market), with its persistent embrace of experimentation, while other regions were typecast as producing only traditional forms of visual culture. Increasingly, since the 1980s, the contemporary art field (the marketplace included) has dramatically expanded to acknowledge and encompass the production of art in other realms, such as Africa, Latin America, and above all Asia. This course will trace and address this epochal shift within the contemporary field, and its consequences for the field as a whole.

5. From the 1970s forward, the arena of identity politics has been a crucial one in contemporary art practice, and so too in the critical and historical approaches to contemporary art. Through a range of case studies, and through its readings, this course will address the advent of feminist art and art-critical practices, “queer” art and art-critical practices, and visual and critical practices invested in exploring matters of racial and ethnic identity.

6. Classes will entail a mixture of lecturing and group conversation, with visual comparisons set up and ‘problems’ posed for students to discuss. Questions will be framed, and students will be invited to query the instructor, and one another, in their turn.

7. One of the course textbooks will be a volume of contemporary artists’ writings, designed to help involve students in a direct way with the complexities surrounding issues of artistic intention, and to expose students to the range of strategies and vocabularies visual artists deploy in representing their own practices in textual ways.
Course Materials, Assignments, and Activities

[Please provide an annotated list of course readings and descriptions of major assignments or exams for the course, as well as distinctive student activities that will engage students in working toward the course goals discussed in the course description and/or justification.

Please include the author and title for each reading or text, along with a short description providing information about how the reading will contribute to course goals.]

A. Sample Readings / Course Texts

The primary text for the course will be Hal Foster, Rosalind Krauss, Yve-Alain Bois, Benjamin H.D. Buchloh, Art Since 1900: Modernism, Antimodernism, Postmodernism, vol. 2 (Thames and Hudson, 2004) which provides an historically and critically conscious, rigorous yet clear introduction to the notoriously baffling arena of contemporary art practice. Rather than presuming to survey the entire (gigantic) contemporary field, this text isolates particularly salient and significant moments in the emergence of contemporary art modalities since World War II, and lays out a range of critical instruments brought to bear on those practices, replete with a glossary of technical terms.

Another course text, used for background and reference, will be Theories and Documents of Contemporary Art: A Sourcebook of Artists’ Writings, ed. Kristine Stiles and Peter Selz (University of California Press, 1996). Selective assignments will be made to correlate with artists to be covered in given lectures, and to correlate with viewing and paper writing assignments.

Also used for background and reference, specifically as an aid to writing assignments:

 Sylvan Barnet, A Short Guide to Writing About Art (8th ed., New York: Pearson Longman, 2005)

Some additional readings—critical essays--will be assigned to complement and capitalize on specific exhibitions of contemporary art available to view by students in a given semester. For example, in Spring of 2007, students would have been assigned to see the Cai Guo-Qiang exhibition at the Guggenheim Museum, and would have been given relevant supplementary reading on the emergence of Chinese artists as key players in the contemporary field.

B. Assignments and Activities

The assignments for this course are designed to introduce students to the protocol of visiting contemporary art displays in galleries and museums, taking advantage of New York’s continued standing as a vital center of the contemporary field; to encourage students to reflect on the differences between virtual and actual encounters with works of art; to give students practice in the foundational skills of describing and analyzing works of art; and to develop students’ skills in critical thinking and writing.

Class Activity/First Viewing Exercise: as a group, the class will visit certain contemporary art resources available at Queens College, such as the Vito Acconci installation outside Klapper Hall. Different ways of undertaking to look at and analyze an actual work of contemporary art, and different kinds of questions a viewer might productively pose about that work of art will be addressed. (Ungraded.)

Second Viewing and Writing Exercise: Comparative visual analysis: in a short (4-5 pp) paper, students will be asked to compare two objects on view in a New York museum or gallery (to be announced), describing similarities and differences with a view to how the qualities of any given object are illuminated by seeing it in relation to a somehow comparable object. Use Sylvan Barnet text. (Graded.)

Third Viewing and Writing Exercise: Here the focus will be on intention. In a brief paper, analyze a work of art (a number of options will be announced) in light of the artist’s intention (as framed in the Stiles and Selz compendium of artists’ writings). How does the artist frame his or her ambition for the artwork in question, and how is that ambition realized, or not, in the artwork in question? Aside from those qualities or aspects that the artist chooses to emphasize in his or her practice, what does this artwork express or achieve that the artist neglects to mention?

First Writing Exercise PLUS Fourth and Final Viewing and Writing Exercise: Students will be asked in class at the outset of the semester to write a brief essay on one of two works of art displayed on the screen, responding to a range of questions about the kinds of experiences they perceive to be on offer in, or prompted by the artwork they elect to discuss; they will further be asked to speculate on the artist’s intention or ambition for the artwork in question. For their final project students will visit the actual work of art and, in a 6-8 pp paper, revisit the questions initially posed, working at this juncture with an artist’s statement and one or more additional texts that will help to frame critical issues pertinent to the object in question. As a form of self-realized outcomes assessment, students will be asked, in a postscript to the paper, to reflect on how their response to the work has changed: how the actual encounter with the work has modified their perceptions of it; and how the readings affected their concept of the ways in which the artwork embeds or conveys ideas. (Only the final exercise will be graded.)

Assessment
[Perspectives courses must be recertified every five years, and we are seeking ideas for how to best carry out this assessment. What forms of evidence that the course is meeting its goals as a Perspectives course would be appropriate to collect for this course during the next five years? How would you prefer assessment to be conducted? How might evidence of effective teaching and student learning be collected and evaluated?]

We prefer to build assessment instruments into the activities of the course, as we have done above (for instance) by having students revisit the same object, under varying circumstances, at the beginning and end of the course, and evaluate the difference. Apart from the students’ self-evaluation, each of the student projects in this course will enable the instructor to form a basis for assessing the progress of student learning over time.

Administration
[What process will your department develop to oversee this course, suggest and approve changes, and conduct assessment? Who will be in charge of this process? Also indicate whether the course will be primarily taught by full-time or adjunct faculty, or by a combination of the two types of instructor.]

In the Art Department, oversight of course topics and content is performed by the Curriculum Committee, which will now have responsibility for approving all new PLAS courses, monitoring their compliance with stated goals and procedures, and defining materials for assessment. The Department formed an Assessment Committee two years ago to oversee the new emphasis on outcomes assessment, and that Committee will perform the actual evaluation of new PLAS courses, in conjunction with the GEAC procedures.

The present course will primarily be taught by full-time faculty (at the moment, we have two faculty in the modern-contemporary area, Profs. Chave and Powers). It could also be taught by some advanced adjuncts, if they have sufficient background and experience in contemporary art, the gallery world, and similar requirements.

