AHS 182: Visual Art and Visual Theory After 1945

Fall 2007: T/Th 11:10am-12:30pm, Arts 335

Professor Liz Kotz

ewkotz@ucr.edu

http://faculty.ucr.edu/~ewkotz

Office hours: T/Th: 10-11am, Arts 227

Course Texts:

Hal Foster et al., Art Since 1900: Modernism, Antimodernism, Postmodernism

Vol. 2: 1945 to the Present (Thames & Hudson, 2004)

Additional texts on course website

Course Description:

To understand the range of activities that make up contemporary artmaking, we need to know and understand the art of our recent past. Why did many artists turn away from traditional media of painting and sculpture toward all manner of conceptual, site-based and performance-based practices? How can art address social and political issues? And what role can art play in a culture already saturated by images and objects?

AHS 182 will examine visual art and theory since 1945, focusing on work produced in the United States and Western Europe. Beginning with the aftermath of WWII, the course will investigate the emergence of radical art practices in the 1960s and 1970s, before tuning to the rise of postmodernism and more recent efforts to rethink the visual arts. The course surveys major artists and movements, and introduces students to critical issues in the study of art and culture. Although designed for Art History majors, it will also be of interest to students in Studio Art, film/media, and other humanities disciplines. The course will include visits to the Sweeney Art Gallery and California Museum of Photography in Riverside, and an optional field trip to the Museum of Contemporary Art, Los Angeles to see the Matta-Clark and Murakami shows.
Lecture, three hours. Prerequisites: AHS 017C or upper-division standing or consent of instructor
Requirements: Undergraduates

1. Regular attendance at lectures is required and essential to passing the course.

2. Assigned readings are to be completed before each lecture; some will be quite demanding and you will need to be read them more than once and take notes on them.

3. One in-class midterm and short writing assignment.

4. Field trip assignment

5. Final exam

Requirements: Graduate Students

Grad students will be expected to complete all regular assignments including the midterm, additional recommended readings, and a longer paper of 15-20 pages in length.

Resources

Handouts, vocabulary lists, selected key images and other materials will be posted on the course website for you to download and review.

Other Ground Rules
This is an upper-division class. It will require substantial work and commitment from all students. Although the class is mainly organized as a lecture, we will try to make time for short discussions and questions. You are also encouraged to meet with me during office hours, or contact me via email. All students are expected to be in class on time and prepared for each day’s work. Disruptive behaviors are not permitted, including arriving late or leaving early, or talking that distracts other students. Please turn off all cell phones, beepers, etc. Scholastic honesty is expected and required. All work submitted for this class must be your own. Copying or representing the work of anyone else (from the internet, in print, or another student) is plagiarism and is prohibited by the University; it will incur grave consequences and can result in a failing grade.

Provisional Schedule

Week 1:
Aftermaths of WWII: Art and Mass Culture in the “West”
9/27:

Course Introduction

Recommended:

Introduction (methods) 14-48

Week 2:
The 1940s: Abstraction, Representation and the Rise of High Modernism

10/2

Abstraction in the US and Europe: Painting as Model?

W Benjamin “Work of Art in the Age of Mechanical Reproduction” (1936)

10/4

1945, 1946, 1947a, 1947b, 1949, 1951

Dossier on abstraction: American Abstract Artists, Statement (1938), David A. Siqueiros, “Towards a Transformation …” (1934), Grant Wood, “Revolt Against the City” (1935), Pollock text (1943)

Recommended:

Clement Greenberg “Avant-Garde and Kitsch” (1939)

Harold Rosenberg, “The American Action Painters” (1952)

Eva Cockcroft, “Abstract Expressionism, Weapon of the Cold War”

Week 3:
The 1950s: Neo-Dada and the Challenge to Painting

10/9

Cage, Duchamp, Rauschenberg, Gutai: 1953, 1955a, 1955b

Marcel Duchamp, “The Creative Act” (1957) “Apropos of Readymades” (1961)

John Cage, “On Robert Rauschenberg” (1961),

Allan Kaprow, “The Legacy of Jackson Pollock” (1958)

10/11

The Fate of Painting and the Object

1957b, 1958, 1959a , 1959b

Jasper Johns, “Interview” (1965)

Recommended:

Moira Roth, “Aesthetics of Indifference” (1972)

Leo Steinberg, “Jasper Johns: the First Seven Years of His Art” (1961)

Week 4:
The 1950s/60s: Consumer Culture and its Discontents

10/16

Proto-Pop and Situationism; the Rise of Photography: 1956, 1957a, 1959d

1018:

Pop and Nouveau Realism, 1960a, 1960b, 1960c, 1964a

Warhol, interview (1963), Roy Lichtenstein, “Lecture” (1964)

Recommended:

Andreas Huyssen, “The Cultural Politics of Pop” (1986)

Week 5:
The 1960s: Happenings, Fluxus and Performance

10/23

1961, 1962a, 1962b, 1964a (450-469, 480-485)

Oldenburg, “I am for an art …” (1961)

10/25

in-class midterm + screening (instructor out of town)

Emile de Antonio, Painters Painting (video)

Week 6:
The 1960s: Minimalism and PostMinimalism

10/30

Minimal Sculpture: 1962c, 1965

Frank Stella, Pratt Lecture (1960)

11/1:

Body, Gender, and New Models of Object-making: 1966a, 1966b, 1967b

Cindy Nemser, Interview with Eva Hesse (1969)

Recommended: Donald Judd, “Specific Objects” (1965)

Robert Morris, Notes on Sculpture 1-3” (1966-67)

Michael Fried, “Art and Objecthood” (1967)

Anna Chave, “Minimalism and the Rhetoric of Power” (1990)

Week 7:
The 1960s: Concept and Site: Art Beyond the Object

11/6:

Entropy, Photography, Conceptual Art: 1967a, 1967c, 1968a, 1968b, 1972b

11/8

Artists as Writers

Smithson, “The Monuments of Passaic” (1967)

Sol Lewitt, “Paragraphs on Conceptual Art” (1967)

Recommended:

Benjamin Buchloh, “Conceptual Art, 1962-1969” (1990)

11/10:

Class Field Trip (optional) to the Museum of Contemporary Art, Los Angeles

Week 8:
The 1960s/70s: Art Politics, and Institutional Critique

11/13

1970, 1971, 1972a, 1973, 1974, 1975

The Artist and Politics: a Symposium (1970)

The Art Workers Coalition, Statement of Demands (1970)

11/15

screenings: Video, Performance and Feminist Art (instructor out of town)

Recommended: TBA

Week 9:
The 1980s: Postmodern Photography and the Politics of Difference;

11/20

1977, 1980, 1984a, 1984b, 1986,1988

Sherrie Levine, statement (1982)

Barbara Kruger, “Taking Pictures” (1982)

Levine, Sherman, Kruger: interviews (1980s)

Recommended:

Kate Linker, “On Difference: Representation and Sexuality”(1984)

Cornel West, “The New Cultural Politics of Difference” (1990)

Week 10:
1980s-1990s: Activist Art Projects; Rethinking Art Practices

11/27

1987, 1989, 1992, 1993c

Kellie Jones, Interview with David Hammons (1986)

Maurice Berger, “Interview with Adrian Piper” (1989)

Guillermo Gomez-Pena, “Border Culture: the Multicultural Paradigm”

11/29:

Rethinking the Image: 1993a, 1998, 2001 (630-624, 654-663)

Rethinking the Object: 1993b 1994a (635-638, 645-650,

Week 11:
Globalism, & New Paradigms of Public Art
12/4

2003 (664-669)

Recommended:

Miwon Kwon, “Notes on Site Specificity”

Rosalyn Deutsche, “Uneven Development: Public Art in New York City”

12/6

Conclusion and Review

Final Exam

12/10:

In-class Final Exam: 11:30am-2:30pm

