SYLLABUS: PLAS Proposal, ARTH 256
CONTEMPORARY ART PRACTICES

(prepared by Prof. Anna Chave)

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 so as 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.
TEXTS: Hal Foster, Rosalind Krauss, Yve-Alain Bois, Benjamin H.D. Buchloh, Art Since 1900: Modernism, Antimodernism, Postmodernism, vol. 2 (Thames and Hudson, 2004)

Background and reference: Theories and Documents of Contemporary Art: A Sourcebook of Artists Writings, ed. Kristine Stiles and Peter Selz (University of California Press, 1996).

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

Plus additional readings assigned in conjunction with specific viewing and writing assignments (see below), to be announced.
Week 1

Introduction. Basic critical concepts: Modernism and avant-gardism; postmodernism. Challenges to the autonomy of the art object. The functions and functionlessness of contemporary art; its social embeddedness and its dialogical aspects. The expanding role of the viewer and the critic. Conceptualism and the dematerialization or recasting of the art object. Craft, skill, and “deskilling.” Expanding media and expanded fields or venues. The marketplace, canon formation, and elitism. Euro-American chauvinism and the globalizing of the contemporary field.

Weeks 2-3

Languages of Expression: The Hand of the Artist. Abstract Expressionism and the legacies of Jackson Pollock. The Gutai movement in Japan. Neo-Expressionisms and the resurgence of expressive vocabularies. Basquiat, race, and the “primitivism” problem. Postmodern critiques of the heroic artistic subject, of originality, and of the concept of genius.

Weeks 4- 5

The Body as Subject and Object. Avant-garde and other taboos surrounding figuration. Figuration resurgent. Surrealism’s legacies: psychoanalysis and the erotic body; the abject body; the body in pain. Body art and the artist as performer. Specifying the subject: gender and queer theory. Phenomenology and the body of the viewer.

Weeks 6-7

Art and The Object: Industry, Commerce, Issues of Facture, and Commodities New or Dis-Used. The legacies of Dada. Pop and Minimalism. Interchanges between “high” culture and “low,” mass, or commercial culture. Whose work? What work?: Labor, fabrication, appropriation. Art and the marketplace; authorship and ownership. Art and design.

Weeks 8-9
Site, Context, Scale: Art and the Public. Reconceptualizing the "site"; site specificity and installation art. Critiquing the institutions of art: museums and the white cube or "non-site" of the gallery. Colonizing the public space; public commissions. Problems of scale: diminution versus monumentality. Blurring categories: art and architecture or design. Audience relations and the theatre of the art encounter.

Weeks 10-11
Art and Activism. The politics of the historic avant-garde. Challenges to and for ideologically driven or polemical art. Documentation and the camera as weapon. Art and didacticism; art as critique. Interventionist and guerilla tactics. Courting controversy.

Weeks 12-13
Art, Ethnicity, and Identity. Formerly marginalized, newly visible art constituencies. Making an issue of difference and cultural hybridity. Interrogating concepts of the "primitive” and “exotic’; the alien and the foreign. Interrogating stereotypes.

Week 14
Reimagining the Spiritual: Art and Aura, Ritual, the Sacred. Belief and doubt. Visualizing a sense of the possibilities for experience of the spiritual in a secular context. Archaic ritual and the shamanic role of the artist; art and “fetish.” Whose faith? Which faith? The influence of Asian spiritual philosophies, including Zen Buddhism. The dialectics of absence and presence. Nature, light and aura. Memorials and chapels.

COURSE REQUIREMENTS and ACTIVITIES:

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, 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: 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: You 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 you perceive to be on offer in, or prompted by the artwork you elect to discuss; you will further be asked to speculate on the artist’s intention or ambition for the artwork in question. For your final project you will visit the actual work of art and, in a final paper (6-8 pp), 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 postscript to this paper, please summarize how your response to the work has changed: how the actual encounter with the work has modified your perception of it; and how the readings affected your concept of the ways in which the artwork embeds or conveys ideas. (Only the final exercise will be graded.)
