
HUM 199Y

Section L0212 Wednesday 4-6

Professor E. Legge
Room 330
Northrop Frye Hall
Victoria College

Shocking Artists, Shocking Art

Artists have often represented themselves in their art and in their writing, and these self- portrayals range from the dramatically melancholy to the
aggressively sexual, with the sensible intellectual or plainspeaking natural in
between. The artist’s self-portrait has become a commonplace of contemporary art. What does it mean that Courbet painted himself as a “wounded man,” or that Van Gogh represented himself as Jesus, or Magritte as an ordinary businessman, or, more recently, that Marc Quinn has made a self-portrait with eight pints of his own frozen blood? Beyond that, why are so many works of art considered scandalous? This course will explore the ways that artists present themselves, and the ways that the public and social institutions - including the law - respond. We will consider test case histories of a range of historical and contemporary artists, and exhibitions that have been considered scandalous for a number of reasons.

Office Hours

There is a signup sheet for appointments on the Undergraduate Coordinator’s office Smith Hall 6040 in the Fine Art Department eliz.legge@utoronto.ca
Otherwise, email me to consult!

Syllabus:

You can access course syllabus and requirements and some of the downloadable readings from the HUM 199 website. (Go into the University of Toronto Website (websites(Fine Art Department(FADIS (
login: HUM199 password: shocking (Instructor Legge, course HUM 199)

Assignments

I. First term:

i. Class participation Value: 10%

This means attendance, unless you are sick; and
participation in class discussions. It will not be the quantity of your
talking, but the quality – that is, show your engagement with the discussions.
ii. Short Essay (1,000 words/4 double spaced pages)
Due: November 28th

Value: 20%

Write a report on the ways that TWO artists have been represented in the films we have seen in class. Use information from the readings and from our seminars. You should also read about the artist, so that you have a sense of how the film-maker has chosen to represent the artist, as opposed to what we actually know about the artist.
OR: Short essay on “Community standards”

Using especially internet resources prepare a brief outline of what constitutes “community standards” and grounds for censorship in the United States and Canada. You could also look at books such as: Klaus Peterson and Allan C. Hutchinson, Interpreting Censorship in Canada (University of Toronto Press); and Steven Dubin, Arresting Images (New York and London, 1992).

Libraries (other than Robarts)

Metro Reference Library
Yonge St. 1 Block North of Bloor

Art Gallery of Ontario Library (go into Art Gallery of Ontario, and ask for
directions at the security desk. You don’t need to pay to use the library.)
Open Weds, Thurs and Fri from 1:00 -5:00 p.m.

Fine Art Department Library
6th Floor, Sidney Smith Hall

The Fine Art Librarian, Ms. English, is very helpful. The Fine Art Library has a collection of artists’ catalogues: any Fine Art Department material is
listed in UTCat as “FAH”.

Second Term
i. Class Participation 10%

ii. Three Part Research Paper Total Value (of all three parts): 60%

Topic: With reference to the work and/or exhibitions that have included
this artist, discuss the ways in which this artist’s work has been found
scandalous. Do you think that the artist used shock as a promotional
tactic, or do you think that the work is inadvertently shocking? What
cultural norms does it violate or expectations does it offend?

a.) First Part, due February 13th:
Preliminary statement and bibliography Value: 10%

Chose an artist of interest to you. Note: To get a sense of contemporary artists, you could look through past five years of art magazines such as Artforum, Flash Art, Art Monthly, Parkett, and Parachute. For historical artists, look through John Canaday’s Mainstreams of Modern Art or through H. H. Arnason’s History of Modern Art.

Then do some preliminary research on the internet; and in libraries. Assemble a bibliography from articles and catalogues to be found via UTCat and Internet sources (remember to search art magazines and periodicals through the UTCat). You may also search newspaper databases (New York Times, Globe and Mail, etc.) for reviews. Ask the reference librarians on the fourth floor of Robarts if you need advice on newspaper indexes or periodical searches. Ask the Fine Art Librarian, Ms. English, for any advice about the Fine Art Library; and, generally, don’t be afraid to ask. Research skills are learned.

Hand in a brief outline (two pages or so) of preliminary information you have found on the artist you have chosen, and list at least three points about that artist and that artist’s work that you think you could develop into the topic outlined below in part.

Suggestions of possible artists, past and present:

Pablo Picasso

Jeff Wall
Marcel Duchamp

Jackson Pollock

Frieda Kahlo
Andy Warhol
Robert Morris
Josef Beuys
Damien Hirst
Jake and Dinos Chapman
Michael Landy
Chris Ofili
Cindy Sherman
Sherri Levine
Jana Sterbak
Jenny Holzer
Sarah Lucas
Gillian Wearing
Sophie Calle
Martina Abramovic
John Currin
Mark Prent
Hans Haacke
Jeff Koons
Andres Serrano

Marc Quinn

Gavin Turk

Tracey Emin

Grayson Perry
Lisa Yuskevhage

Jesse Power

Banksy

b.) Second Part: Class ten minute presentation based on your research

Dates to be assigned during March.

Value: 10%

c.) Third Part: Due: April 2nd, 2004

Completed research paper, approximately 1,500 words, with bibliography.

Value: 40%

Completed research paper, approximately 1,500 words, with bibliography.

Look at the Chicago Style Manual or at the MLA style guides (in the Robarts Reference Library on the 4th Floor or online), for information about setting up bibliographies and footnotes.
Value: 30%

*****Note*****

Plagiarism, which means copying other people’s work, whatever the source, is a serious offence in the University, and it is severely dealt with.

 It shall be an offence for a student knowingly:

· to represent as one's own any idea or expression of an idea or work of another in any academic examination or term test or in connection with any other form of academic work, i.e. to commit plagiarism. DO NOT copy someone else’s text

· to submit, without the knowledge and approval of the instructor to whom it is submitted, any academic work for which credit has previously been obtained or is being sought in another course or program of study in the University or elsewhere. DO NOT copy anyone’s essays (including your own essays submitted for other courses)

· to submit any academic work containing a purported statement of fact or reference to a source which has been concocted. DO NOT PRETEND to have read something you haven’t

 LOOK AT: http://www.utoronto.ca/ota/Plagiarism.html

First Term Schedule

September 12 Introduction
Readings for next class: Vasari, excerpt from Lives of the Artists on Giotto

 Matthew Collings, excerpts from Blimey! on Tracey Emin and

 Sarah Lucas (1997)
September 19

Lecture/Discussion: Myths of the artist

Reading for next class: Please read ABOUT Sigmund Freud’s analysis of the great painter Leonardo da Vinci on the internet: for example: http://www.eng.fju.edu.tw/Literary_Criticism/psychoanalysis/leonardo.html
and

http://www.clas.ufl.edu/ipsa/2003/Greenw.html
September 26: Vincent and Theo film
October 3

Meet at 4:00 in Robarts Library Room 4055 for Library Orientation session with the Fine Art Librarian. This will help you do ALL university research.
October 10

Lecture/Discussion: Psychobiography

Reading for next class: Laura Mulvey “Visual Pleasure and Narrative

 Cinema”
 Available on FADIS

 http://yorty.sonoma.edu/filmfrog/archive/Mulvey.html
Note: This is very heavy-going. You could consult useful internet sources first, to get a sense of what you’re reading, such as: www.aber.ac.uk/media/Documents/gaze/gaze09.html
http://virtual.clemson.edu/groups/womenstudies/flc436/mulvey.html
October 17
Film: Camille Claudel

Reading for next class: Foucault “Of Other Spaces, Heterotopias” (1967)
 http://roundtable.kein.org/node/119
 Assignment: Browse as much of this website as you can:

 http://www.fact-index.com/p/po/postmodernism.html

October 24
Lecture/Discussion: Women artists, women in art

October 31

Lecture/Discussion: Theory and postmodernism

Reading for next class:

October 31 Film: Pollock
November 7

Lecture/Discussion: Artist’s self-presentation: the romantic artist, the realist artist, the American artist
Reading: Adrian Piper, “Passing for White, Passing for Black”

November 14

Film: Basquiat

 November 14

Lecture/ Discussion: Lecture/ Discussion: Representing the “Other”: Orientalism them and now

Video: Angie Nishikihama, “Marilyn” (2004)

November 21
 Film: The Life & Times of Andy Warhol (1991)

November 28

Lecture/Discussion:

Reading for next class: Oscar Wilde, Preface, The Picture of Dorian Gray

 Whistler, “Ten O’Clock Lecture”

Chapter 5 of Huysman’s Against the Grain
http://www.gutenberg.org/files/12341/12341-h/12341-h.htm
December 5
Lecture/ Discussion: The artist as aesthete and the cult of beauty
Video: Colin Campbell, Sackville, I’m Yours

Second Term:

January 9

Theories of the Avant Garde – why should art be disruptive?

January 16

Pornography? Mapplethorpe and Serrano

January 23

Abstract Art and Scandals – Tate Gallery and National Gallery of Canada

January 30
Art in Public Spaces: The Tilted Arc
Reading for next week: Hansen, Miriam Bratu, "'Schindlers List' Is Not Shoah, The 2nd-Commandment, Popular Modernism, And Public Memory."

(Available on FADIS)
February 6

Lecture Discussion: Representing the Holocaust / “Mirroring Evil”
 and Apocalypse
February 13

Manufacturing Scandal: “young British art” I

February 20 (Reading Week)

February 27 Matthew Barney No Restraint and The Order
March 5 Lecture/Discussion: Mythic artists: Beuys and Barney
March 12 Presentations
March 19 Presentations
March 26 Presentations
April 2 Presentations
April 9 Presentations
