ARTS 185. Contemporary Art in a Global Society
Date course was approved by department: Curriculum Committee meeting, September 2008
PLAS Area Requirement: Participation in and appreciation of the arts
Primary contact: Prof. James Saslow, co-chair, Art Dept. Curriculum Committee

 james.saslow@qc.cuny.edu
Background
Thanks to the economic power of international art fairs and biennials, the contemporary art world has spread its influence from New York, Los Angeles, London, Paris, and Berlin to Beijing, Shanghai, Dubai, Mumbai, and Mexico City. The dramatic and changing nature of art in the post- war era therefore inevitably invokes an array of forms, ideas, and cultural references that demand, in turn, knowledge of diverse world cultures. By focusing on the cultural and technological changes brought about by globalization, the study of contemporary art strongly complements other areas of liberal arts education including philosophy, anthropology, sociology, cultural studies, political theory, and social history. While the principal Area of Knowledge addressed by this course is Studio Art, the broader Context of Experience extends beyond the familiar context of Europe and the United States to Latin America, the Near East, Africa, Asia, and post-communist nations. For this reason Contemporary Art in a Global Society is structured as a combination of seminar and studio-laboratory in which students experience the course material in a discursive as well as experiential manner. Through a series of visual presentations, readings, demonstrations, projects, and group critiques, participating students will investigate and debate the social significance of contemporary cultural practices, while directly engaging in the design and production of one or more artistic assignments. Whenever possible the class will also incorporate visits to museums and art galleries, as well as guest presentations by professional artists.
Contemporary sculpture (ike the other new arts, which may be focused on in alternate sections of the course) involves space, materials, techniques, and ideas. It is an art of the extraordinary, as well as the everyday. No longer tied to architecture, mimesis, or commemorative representation, sculpture now appears in a variety of forms, including installations, collaborations, projections, appropriations, interventions, performances, and experimental projects, which address formal concerns as well as issues of urbanism, identity, historical memory, economics, the environment, and even geopolitics. Examples of such “expanded” sculpture include public art made to attach to buildings or to be given away, inflatable homeless shelters and wearable art for street demonstrations, art in the form of a booth at a trade show, a temporary urban park, or simply a collective “flash mob” gathered in a subway. The definition of contemporary sculpture (and all arts) encompasses all of this and more.
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.

X 6. Engage students in active inquiry.

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

8. Use primary documents and materials.

This aim of this course is to introduce students to three interrelated levels of learning:

1. The specific terminology, theory, and history of contemporary art.
2. A broad critical framework for interrogating social paradigms through visual art.

3. Several distinct methods of artistic design and fabrication.

Students will be exposed to a variety of arts-related terminology including constructivism, serial repetition, formalism, minimalism, institutional critique, and site-specificity. They will become familiar with such artistic practices as installation, performance, and public interventionist art as well as theories related to materialism, modernism, semiotics, post-modernism, the neo-avant-garde, romanticism, essentialism, collectivism, and ideas involving the public sphere (and the counter-public sphere). A fundamental objective of this course will be to teach students to analyze through research, observation, and debate the relevance of these cultural ideas to their own experience in a diverse cultural world.

Comparisons will be consistently drawn between traditional artistic ideas on one hand, and contemporary cultural practices and theories originating with non-mainstream and non-Western cultures, on the other. Concepts such as aesthetic detachment, art for art’s sake, and artistic authorship (which stem from the European artistic tradition), will be contrasted to practices of productivism, political art, and the lesser-known history of artistic collaboration and collectivism. Students will be encouraged to relate these various processes, techniques, and theories to their own pedagogical goals, thus ideally placing the study of art within a broader context involving critical thinking and life-long learning.

A series of technical demonstrations will familiarize students with both art materials such as plaster, wood, metal, and plastic (or others as appropriate), as well as methods of design and fabrication, assemblage, found-object construction, mold-making, installation art, and the creation of sound and video environments. Among the questions this course seeks to address include, How does one translate conceptual knowledge into a physical form? What does the process of creating an artwork demand in terms of ideas, critical reflection, and manual skills? Given that art requires an audience to complete its meaning, why is it so often presented as an autonomous, or even anti-social practice? Are artistic skills useful for broader personal, educational, and social goals?

Course Materials, Assignments, and Activities
[How do course materials, assignments, and activities relate to PLAS goals? 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]
Weekly assignments and readings are outlined in detail in the attached course syllabus. In general, students will be introduced to a wide range of contemporary and historical thought on the nature of art/sculpture, the distinctive qualities of modern life that impact on the arts, and the variety of new approaches to art media, technology, and conceptualizations developed in the postmodern arena. Their principal term project will be the creation of an individual creative work and a presentation of the historical and theoretical rationale for their ideas, which will contribute to the PLAS goal of both understanding the visual arts and actively participating in making them.

Two main readings that will be particularly important for the PLAS goals are Michael Petry, Installation Art in the New Millennium: The Empire of the Senses (London: Thames & Hudson, 2004) and Nato Thompson and Gregory Sholette, eds., The Interventionists: Users’ Manual for the Creative Disruption of Everyday Life (Massachusetts Museum of Contemporary Art/MIT Press, 2004/08). Both provide detailed guides to the context and issues of contemporary art in the newest and least traditional media. The Interventionists is co-edited by a member of the QC faculty (Prof. Sholette), and will thus provide an opportunity for students to learn at first-hand how artists develop their artistic agenda and forms, and to appreciate the profoundly personal and often political motivations that lie behind contemporary artistic creativity.

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?]

The department feels it is preferable to build assessment instruments into the normal activities of the course, rather than add extraneous measurement devices that students resent as burdensome and extraneous. The principal student projects in this course will provide useful and collectible materials for assessment of student learning and its development over time. In particular, the final projects, a combination of creative art-making and critical analysis, will demonstrate effectively the degree to which students have absorbed the learning goals of the course, by comparison with their initial outline of a research plan earlier in the semester.
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 now has 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 proposed course could best be taught by full-time faculty, because its content requires a depth and breadth of experience hard to find among adjuncts; it could, however, be taught by adjuncts with sufficient experience in both the practical and philosophical aspects of the curriculum. As present the faculty member most interested in developing and teaching this course is Gregory Sholette.
 [image: image1][image: image2][image: image3]
PAGE
3

