6

ART AND ANTHROPOLOGY

ANTH 3290/4290

Spring Term 2011

2-3:50 TTH

Professor: Christina Kreps

Tel. 303-871-2688

Office: Sturm 109

ckreps@du.edu
Hours: TTH 1-2 or by appointment

Course Description

Historically, the anthropology of art primarily concerned the study of “traditional” art in non-western, “small-scale” or “tribal” societies, focusing on the function and meaning of art and/or material culture in particular socio-cultural contexts. In recent decades, anthropologists have become interested in the study of contemporary, global art worlds, and the conditions under which art is produced, consumed, distributed, and represented across globalized cultural landscapes. Anthropologists are also exploring the close relationships between ethnography and some forms of contemporary art such as installation, performance, site specific, and relational art. Moreover, some anthropologists are using aesthetic practice as a research method and disseminating their work through artistic forms. These trends in the anthropology of art coincide with the push in anthropology as a whole to be more socially relevant, i.e., engaged in public culture and civic dialogue.

The course is loosely divided into three sections.
· Part I, introduces students to the history of anthropological approaches to the study of art and visual culture, concentrating on key figures in the field and theoretical schools of thought.
· Part II, covers the ethnography of art and art worlds and ethnography as art as well as background reading and preparation for Part III of the course on graffiti, street art and culture, public art, art for social change, relational art and aesthetics.
· Part III, consists of class/community project titled “Graffiti: Art, Communication, Vandalism?” We will be working with Daniele Pario Perra and the Confluence Project: a shared Artist in Residence Program between the PlatteForum and Museum of Contemporary Art Denver. The project may also involve the City of Denver Graffiti Task Force. Our role in this collaborative art project is that of ethnographers who will be documenting (visually and textually) Daniele’s work with PlatteForum and MCA youth participants, and the process of creating an exhibition that will open at the MCA, Friday May 6th. As a class, we will also be producing an ethnography of the project.
Class Format

This course is highly experimental and experiential, requiring students to be flexible with their time and open to modifications in the syllabus, class format, the nature of assignments, and basis of evaluation or grading. Class time will be primarily devoted to discussion of assigned readings, lectures, video presentations, and workshops. Students are responsible for completing the assigned readings prior to class and are expected to come prepared (with notes, questions, comments) to actively participate in class discussions. Students will also be required to do their “ethnographic fieldwork” outside the normal class time, primarily on Saturdays.
Texts

Anthropology, Art and Cultural Production. Maruska Svasek. London: Pluto Press, 2007.

Between Anthropology and Art. Contemporary Ethnographic Practice. Arnd Schneider and Christopher Wright. Oxford and New York: Berg Publishers, 2010.
Texts are available for purchase at the DU bookstore. Additional readings available on Blackboard.

Requirements
Undergraduate Students
Field notes and field journal (30%)
Exam over Part I and II of class (history and theory of the anthropology of art) (25%). Due 4/21
Short research paper (5-6 pages) on an individual artist or work of art for presentation to class (20%)
Participation and contribution to class project (25%)
Graduate Students
Field notes and field journal (30%)
Reading journal (annotated bibliography of additional readings)
Background research for and compilation of materials for production of class ethnography “Graffiti: Art, Communication, Vandalism?” (45%)
Weeks I through IV, 3/22 through 4/14
Part I: History and Theory of the Anthropology of Art

Tuesday 3/22

Introduction to class.
Thursday 3/24

Reading: Introduction and Chapter 2 of Part I, “Theorizing Art” in Svasek (pp. 1-37) and Chapter 1 of Between Art and Anthropology, pp. 1-22
Doing ethnography

Tuesday 3/29

Reading: Chapters 3 & 4 of Svasek

Graduate students read: George Marcus and Fred Meyers. 1995. The Traffic in Art and Culture: An Introduction. In The Traffic in Art and Culture: Refiguring Art and Anthropology. George Marcus and Fred Meyers, eds. Berkeley: University of California Press. Pp. 1-51.

Thursday 3/31

Reading: Chapters 5 & 6 of Svasek

Graduate students read: Clifford, James. 1988. On Collecting Art and Culture. In The Predicament of Culture. Twentieth Century Literature, Ethnography, and Art. Cambridge: Harvard University Press.

Tuesday 4/5

Chapter 7 and Conclusion in Svasek

Westermann, Mariet. 2005. Introduction: The Objects of Art History and Anthropology. In Anthropologies of Art. M. Westermann, ed. New Haven and London: Yale University Press, pp. vii-xxxi

Phillips, Ruth. 2005. The Value of Disciplinary Difference: Reflections on Art History and Anthropology at the Beginning of the Twenty-First Century. In Anthropologies of Art. M. Westermann, ed. New Haven and London: Yale University Press, pp. 242-259.

View “Beautiful Losers”
Thursday 4/7

Grimshaw, Anna. 2005. Reconfiguring the Ground: Art and the Visualization of Anthropology. In Anthropologies of Art. M. Westermann, ed. New Haven and London: Yale University Press, pp.195-220

Errington, Shelly. History Now: Post-Tribal Art. In M. Westermann, ed. New Haven and London: Yale University Press, pp. 221-241

Graduate students read: Clifford, James. Histories of the Tribal and the Modern, in The Anthropology of Art, H. Morphy and Morgan Perkins, eds. London: Blackwell, 2006. pp. 150-166

Guest lecture on lateral vision by Daniele Pario Perra

Week IV Instructor out of town.
Tuesday 4/12

View “Bomb It”

Readings for the week (discuss in class on Thursday and outline, collectively, main points on the ethnography of art and art as ethnography taken from the readings)

Calzadilla, Fernando and George Marcus. 2006. Artists in the Field: Between Art and Anthropology. In Contemporary Art and Anthropology. Arnd Schneider and Christopher Wright, eds. Oxford and New York: Berg, pp. 115.

Wright, Christopher. In the Thick of It: Notes on Observation and Context in Between Art and Anthropology, pp. 67-74

Ingagaki, Tatsuo. Fieldwork as Artistic Practice in Between Art and Anthropology, pp. 75-82

Marcus, George. Affinities: Fieldwork in Anthropology Today and the Ethnographic in Artwork in Between Art and Anthropology, pp. 83-94

Essay exam questions handed out. Exam due 4/21

Week V
Begin undergraduate presentations on artists and background reading on graffiti, art for social change, protest, street and public art; workshops on class/community projects
Tuesday 4/19

Reading: Bourriaud, Nicolas. Relationship Aesthetics. Les presses du reel 2002 (1998), pp.1-48

Guest lecture on communication by Daniele Pario Perra

Tuesday 4/21/11

Guest lecture on relational art and communication by Daniele Pario Perra

Week VI
Tuesday 4/26
Workshop on art and place

Readings for the week:

Lucy Lippard, “Farther Afield” in Between Art and Anthropology
Amiria Salmond and Rosanna Raymong, “Show and Tell: Weaving a Basket of Knowledge” in Between Art and Anthropology
Mohini Chandra and Rebecca Empson, “Tracing Histories” in Between Art and Anthropology

Thursday 4/28
Visit “The Wheel” by Edgar Heap of Birds at Denver Art Museum

Readings

Lucy Lippard. Further Afield. In Between Art and Anthropology
Amira Salmond and Rosanna Raymond, Show and Tell: Weaving a Basket of Knowledge, In Between Art and Anthropology
Week VII
5/3

No class. Substitute attendance at ANARCH-Etequette opening at the Museum of Contemporary Art May 6th
5/5

Performance studies and art
Stephen Feld and Virginia Ryan, Collaborative Migrations: Contemporary Art in/as Anthropology. In Between Art and Anthropology

Guillermo Gomez Pena. 2004. Culture in Extremis: performing against the cultural backdrop of the mainstream bizarre. In The Performance Studies Reader. Henry Bial, ed. London and New York: Routledge, pp. 287-299

Clifford Geertz; Blurred genres: the refiguration of social thought. In The Performance Studies Reader. Henry Bial, ed. London and New York: Routledge, pp. 64-65

Johannes Fabian. Theater and anthropology, theatricality and culture. In The Performance Studies Reader. Henry Bial, ed. London and New York: Routledge, pp. 175-183

Marvin Carlson. What is performance? In The Performance Studies Reader. Henry Bial, ed. London and New York: Routledge, pp. 68-73

Watch: Couple in the Cage, Guillermo Gomez Pena and Coco Fusco

Borderstasis: The Many Lives of an End of the Century Bandit. Guillermo Gomez Pena
Week VIII
5/10 and 5/12
Undergraduate paper presentations and workshop ethnography
Readings

From: Situations.Documents of Contemporary Art. Claire Doherty, ed. White Chapel Gallery London and MIT Press, 2009.

Adam Chodzko. Out of Place (2000)

Hal Foster. The Artist as Ethnographer (1996)

Vito Acconci. Leaving Home: Notes on the Insertions into the Public (2000)

“If you take street art off the street is it still Art?” Mathew Dolan, Wall Street Journal, 2011

“Graffiti Artist’s Past is Tagging behind Him.” Richard Winton, LA Times, March 15, 2011

Week IX

5/17 and 5/19
Undergraduate presentations and workshop ethnography

Participation, collaboration and interactivity in art

Readings

From:. Participation. Documents of Contemporary Art. Claire Bishop, ed. White Chapel Gallery London and MIT Press, 2006

Claire Bishop. Introduction/Viewers as Producers

Hal Foster. Chat Rooms (2004) (graduate students)
Joseph Beuys. I Am Searching for a Field Character (1973)

Victoria Walters. The Artist as Shaman: The Work of Joseph Beuys and Marcus Coates. In Between Art and Culture.
Write a one page response to readings discussing how Daniele Pario Perra’s work with the Confluence Project incorporated elements of participation, collaboration, and interactivity or not. Due on Thursday, 5/19

Week X
5/24 and 5/26
Workshop ethnography

Art/Politics/Social Responsibility

Reading
Carol Becker.The Artist as Public Intellectual. In Education and Cultural Studies: Toward Performative Practice. Henry Giroux and Patrick Shannon, eds. New York and London: Routledge, 1997, pp. 13-24

Carol Becker. Introduction: Presenting the Problem. In The Subversive Imagination. Artists, Society, and Social Responsibility. C. Becker, ed. London and New York: Routledge, 1994, pp. ix-xx

Carol Becker. Herbert Marcusse and the Subversive Potential of Art. In The Subversive Imagination. Artists, Society, and Social Responsibility. C. Becker, ed. London and New York: Routledge, 1994, pp. 113- 129 (graduate students)
Guillermo Gomez Pena. The Free Art Agreement/El Tratado de Libre Cultura. The Subversive Imagination. Artists, Society, and Social Responsibility. C. Becker, ed. London and New York: Routledge, 1994, pp. 208-222

In response to Becker’s “The Artist as Intellectual” write a personal credo on what you care about as a “cultural worker/intellectual” and are willing to stand up for. We will read these out loud on final day of class.

