ARTS 185. Contemporary Art in a Global Society
SYLLABUS
Course Description
The goal of this seminar/studio-lab is to familiarize students with the various ways that artists have learned to interact with a world constantly made smaller and more complex, thanks to the impact of new technologies and globalization. While the primary focus of the course is art made since the 1960s, some comparison to past artistic practices is included and considered essential for the development of critical judgment. Through a combination of lectures, readings, research, and studio workshops students will explore the theories, techniques, and formal vocabulary of contemporary sculpture from a variety of cultural settings; compare and contrast these findings with past practices; and ultimately fabricate their own creative design project, either as a scale model or full-sized installation, while relating this work to an area of chosen research before the entire class.

Learning objectives:

1. Students will learn the basic philosophical concepts and terms generated by contemporary artists, while exploring how this specialized vocabulary has evolved during late 20th and early 21st centuries.

2. Students will come to understand the way art frames broader social realities, as well as how economic, political, and technological changes in turn frame the practice of art. They will also develop skills for critically evaluating artistic forms and theories within a framework of global, post-industrial society.

3. Students will become familiar with some of the basic art-making techniques through hands-on works shops, and experimentation with a variety of materials and three-dimensional assignments.

Textbooks

Installation Art in the New Millennium: The Empire of the Senses by Michael Petry (London:

 Thames & Hudson, 2004).

The Interventionists: Users’ Manual for the Creative Disruption of Everyday Life, Nato
 Thompson & Gregory Sholette, eds. (Massachusetts Museum of Contemporary Art/MIT
 Press, 2004, 05, 08).

Weekly Course Outline and Readings

[Unless otherwise noted, all readings will be available online as PDF files.]
Week 1 & 2 : Introduction: scope of course, goals, structure, expectations, readings.*
Week 2 & 3: Society, public space, and issues in contemporary art.

 And a general initial discussion of possible student research and studio projects

Plato, Book X of The Republic.

Jürgen Habermas, “The Public Sphere: An Encyclopedia Article.”

Linda Nochlin, “Whatever Happened to Realism: Breakdown and Changes,” Realism (Style and Civilization) (Penguin, 1976: excerpt pp. 235 – 347).

Jack Burnham, “Sculpture's Vanishing Base," Artforum, (November 1967).
Week 4 & 5: Post-War sculpture: Major themes, debates, and variations.

And viewing of documentary on Donald Judd’s Marfa Project.

James Meyer, the introduction to his book Minimalism: Art and Polemics in the Sixties, (Phaidon Press 2005).

Michael Fried, “Art and Objecthood,” Artforum, (June 1967).
Rosalind Krauss, “Sculpture in the Expanded Field,” October, Vol. 8. (Spring, 1979).

Anna C. Chave. “Minimalism and Biography,” in The Art Bulletin (March 2000).
Week 6 : Social experience as art.

And discussion of student research project ideas and design concepts.

Guy DeBord, “The theory of the Dérive.”
Mary Jane Jacob, “Outside the Loop,” from "Culture in Action: New Public Art in Chicago," Sculpture Chicago (Bay Press, Seattle)
Week 7: Public art and political intervention.

And students bring initial outlines of research and studio projects for discussion.

Also a review and demonstration of sculptural installation ideas and techniques:

Lucy Lippard, “Art Workers Coalition: Not a History” from Get the Message (Dutton, 1984).

Gregory Sholette “Interventionism and the Historical Uncanny, or, Can There be Revolutionary Art Without A Revolution?” (from The Interventionists).

Week 8, 9, & 10: Expanding the expanded field: New media and sculptural space.

And sculptural demonstrations basic wood, plastic, and metal fabrication

 Plus continued work on individual research/studio projects in class

Bertolt Brecht “Radio as an Apparatus of Communication.”
Jack Burnham, “The Future of Responsive Systems” in Art,” from Beyond Modern Sculpture (Allen Lane/Penguin Press, 1968).

Week 11, 12, & 13: Work sessions

And demonstrations about integrating media into sculptural installations.
Week 14 & 15: Student presentations of research and projects.
Course Requirements
The course requires students to read and be prepared to discuss all texts, to participate in discussion, and to research, design and produce a project (possibly in collaboration with other students) that results in the fabrication of a scale model (or full-sized sculpture/installation/public artwork), plus a short (12- to 15-minute) presentation that serves to contextualize how the project relates to social and artistic issues and histories discussed in the course.

· Project/research presentation
40 percent
· Readings and participation
30 percent
· Attendance

30 Percent
(3 or more unexcused absences = a drop in grade)
PAGE
2

