AHST 3320 Section 501

Course in Contemporary Art

Kinetics of Urban Sprawl

Dr. Charissa N. Terranova

Spring 2008

Monday, 7:00-9:45

03.17.2008

Conceptualism as Aesthesis:  Robert Smithson and Dan Graham

I. Business

A.  Reminder: Written Assignment #2 Due March 31 
Please take a photograph through your car or DART window while on the road.  Identify where you were when you took the image.  Using digital technology, glue or adhesive tape, upload or mount the photograph to your paper and describe the experience of seeing the landscape from the automobile.  Your essay may describe the architecture, roads, highways, frame of the automobile, others in surrounding cars and on street corners, and the space-time experience of movement through the landscape.  

B.  Quiz

II. Double Aperture: Conceptualism from Semiotics and Language to Aesthesis and Experience

A. Robert Smithson, Monuments of Passaic, 1967

B. Dan Graham, Homes for America, 1966-67

III. Flatbed Picture Plane


A.  Abstract Expressionism: Heroic Painting  


-The Irascibles, Life Magazine, 1950


-Hans Hofmann, Pompeii, 1959


-Mark Rothko, Orange and Yellow, 1956


B.  Jackson Pollock: Apotheosis and Turning Point


-Hans Namuth, Jackson Pollock at Work, c. 1950


-Lucifer, 1947


-detail of Lucifer


-Cathedral, 1947


C.  Pop: Claes Oldenburg


-The Store, 1961-62


-Bedroom Ensemble, 1963

D.  Pop Combines:  Robert Rauschenberg

-Monogram, 1955

-Odalisque, 1955-58

-[Ingres, Odalisque and Slave, 1842]

-Estate, 1963

E.  Pop Assemblages: Edward Kienholz

-John Doe, 1959

-Jane Doe, 1959

-Barney’s Beanery, 1965

-State Hospital, 1966

F.  Object to Action in Space:  Happenings

-Robert Rauschenberg, Pelican, 1965

-Allan Kaprow, Rearrangeable Panels, 1957-59

-Allan Kaprow, 18 Happenings in 6 Parts, 1959

-Allan Kaprow, Words, 1961

-Allan Kaprow, Household, 1964

IV. Dematerialization of the Object I: Form and Language

A. Minimalism: Donald Judd and One Thing After Another

-Donald Judd, Untitled, 1963

-Donald Judd, Untitled, 1963

-Donald Judd, Iron Stacks, 1965-8

-Donald Judd, Untitled,1966

-Donald Judd, Permanent Installation, Chinati Foundation, Marfa, TX, c. 1979-1985

-Sol LeWitt, Untitled, 1966

-Sol LeWitt, Serial Project No. 1 ABCD, 1966

V.

Dematerialization of the Object II: Minimalism to Conceptualism

-Sol LeWiitt, Sentences on Conceptual Art, 1969

-Sol LeWitt, All Variations of Incomplete Open Cubes, 1974

-Joseph Kosuth, One and Three Chairs, 1965

-Joseph Kosuth, Art as Ideas as Art, 1967

VI.

Robert Smithson


-Homage to Carmen Miranda, 1964


-Untitled, 1964-65


-Four-Sided Vortex, 1965


-Untitled, 1964


-Untitled, 1965


-Alogon, 1966


-The Dual Perspective, 1967


-Plunge, 1966


-Monuments of Passaic (3 slides), 1967


-Photodocumentation and installation view, Nonsite “Line of Wreckage,” Bayonne, New Jersey, 1968


-Installation of Nonsite, “Line of Wreckage,” Bayonne, New Jersey, 1968


-Installation view and details, Nonsite (Oberhausen, Germany), 1968


-Ruhrgebiet (Oberhausen), 1967


-Mono Lake Nonsite (Cinders Near Black Point), 1968


-Nonsite (Essen Soil and Mirrors), 1969


-Mirror with Crushed Shells (Sanibel Island), 1969


-Partially Buried Woodshed, Kent State University, Kent, Ohio, 1970


-Spiral Jetty, Great Salt Lake, Utah, 1970

VII. Dan Graham


-Scheme for Magazine Page Advertisement, Figurative, 1965


-Homes for America, 1966-67


-Two Correlated Rotations, 1969


-Past Future/Split Attentions, 1972


-Present Continuous Past(s), 1974


-Time Delay Room, 1974


-Video Piece for Shop Windows in an Arcade, 1978


-Video Projection Outside Home, 1978


-Alteration to a Suburban Home, 1978


-Clinic for a Suburban Site, 1978


-Pavilion/Sculpture for Argone, 1981


-Outdoor Theater Pavilion, 1986


-Children’s Pavilion, 1986


-Gift Shop/Coffee Shop, 1991

