RELATIONAL AESTHETICS & THE INSTRUMENTALIZATION OF EVERYDAY ART

ART 372-0. Art Seminar, Spring 2007

Tuesday 1-3:50am, Kresge Hall 3-425

instructor: Lane Relyea

office: Kresge 3-515; email: lrelyea@northwestern.edu

office hours: Tuesdays 4-5:30pm

Description: The last decade has witnessed a rise in both awareness of and argument over "relational aesthetics" – a catch-all phrase that portrays today's most advanced artists as resourceful DIY bricoleurs who nurture myriad forms of convivial exchange. Think Jorge Pardo, Rirkrit Tiravanija, Liam Gillick and Andrea Zittel, or some of the collaborations between Pierre Huyghe and Philippe Parreno. This class will examine such artists as well as the critics and curators with whom they're most closely associated, in particular Nicolas Bourriaud, the author of Relational Aesthetics and Postproduction and curator of the influential 1996 exhibition "Traffic." We will analyze the emphasis in this work on network structures, both in terms of people, as in social networking, and on the level of objects, namely the collaged everyday materials that, though personalized through the artist's intervention, also remain opened out and available to larger systems of culture and exchange. We will historicize these relational practices in terms of earlier avant-garde art; and also frame them using both poststructuralist theory as well as emergent post-Fordist business models. In what ways do the networked forms of recent art, from relational aesthetics to multiple and fictive artist-identities, oppose the New Economy's promotion of entrepreneurialism, flexible management, participatory architectures, and loose and mobile social commitments? Or does relational art instead romanticize and idealize such current conditions and behaviors, thus serving as an ideological asset rather than a critique?

Requirements and Grading: As a seminar the course will rely predominantly on in-class discussion. Therefore a student's evaluation will be based heavily on her or his attendance and participation in class. Students must come to class having studied the assigned texts and prepared to discuss the day's topic. Arriving late to or leaving early from class (by 10 minutes or more) will count as one-half of an absence, and two absences will lower the final grade by a letter. Final grades will be based 30% on participation in seminar discussion, 10% on the in-class presentation, 20% on the writing assignment, 20% on the interview, and 20% on the final project.

Assignments
1. Presentation: to help facilitate discussion, each week starting April 17 a group of students will be asked to make a 10-minute presentation using slides/jpgs that introduces an artist whose body of work relates to that week's readings and themes. The aim of these presentations should be to connect that week's texts to recent art practice, and, beyond that, to use the texts to elucidate, analyze and/or critique recent art as well as use such art to test the claims of the theories we read, exposing their underlying assumptions, contradictions and blindspots.

2. Writing: Set up your own blog (through, for example, blogger.com) and by May 15 post on your blog a critique (900-word minimum) of one or both of these contemporary art exhibits currently open in downtown Chicago:

 1.
Pass It On: Connecting Contemporary Do-It-Yourself Culture

till April 14 , 2007

A+D Gallery

619 S. Wabash

Chicago, IL 60605

312.344.8687

http://www.colum.edu/adgallery

 2.
Luis Maldonado: Its All About Things

ThreeWalls 

till March 31

119 North Peoria St. #2A 

Chicago, IL 60607  312.432.3972

www.three-walls.org

Be sure you quote and footnote any published materials you draw from.

3. Interview: identify an artist, art or design group and/or cultural entrepreneur who works on relational projects that have creativity, lifestyle, community and/or daily life as their theme. Ask this person/group to agree to an interview to be published on your blog. Upon gaining consent, send the person/group four well-developed questions. Post the completed interview by May 22.
4. Project: part 1) create an art project using an online particpatory structure. Either create your own participatory site (e.g. through your existing blog or yet another blog) or intervene in an already established site. Inform the class (but how?) of the project/site and how/whether they can view or experience or somehow engage it no later than May 31. Part 2) identify three of your classmates' projects through author or title or site that inspire, infuriate and/or intrigue you, and respond to each with a set of probing questions. Post these questions (accompanied by links to the sites they address) on your blog by June 7.
READING SCHEDULE
(subject to change; * indicates that the title is available on the class's CMS website)

Mar 27
INTRODUCTION
by next class see the shows at A+D Gallery & ThreeWalls (listed in assignments)

Apr 3
DEVELOPMENTS IN RELATIONAL ART
Nicolas Bourriaud, from Postproduction (New York: Lukas & Sternberg, 2002) and

Relational Aesthetics (Les Presses du Reel, 2002)*

Miwon Kwon, from One Place after Another: Site-Specific Art and Locational Identity

(Cambridge, Mass: MIT Press, 2002): 10-31

Andrea Fraser, "What's Intangible, Transitory, Immediate, Participatory and Rendered in

the Public Sphere? Part II," Museum Highlights: The Writings of Andrea Fraser

(Cambridge: MIT Press, 2005), 55-80*

Marcus Verhagen, "Micro-Utopianism," Art Monthly 272 (December 2003 – January

2004): 1-4*

discuss the A+D Gallery & ThreeWalls shows

also look at the following groups: LTTR (www.lttr.org); Basekamp (www.basekamp.com); Fritz Haeg (www.fritzhaeg.com/studio.html); & WochenKlauser (www.wochenklausur.at)

Apr 10
NEW ECONOMY

Brian Holmes, "The Flexible Personality," Hieroglyphs of the Future (Zagreb: Arkzin,

2003), online at www.geocities.com/CognitiveCapitalism/holmes1.html*

Andrew Ross, from "The Industrialization of Bohemia," No-Collar: The Humane Workplace

and Its Hidden Costs (New York: Basic Books, 2003): 123-60

Paul Hirsch, "Undoing the Managerial Revolution," Explorations in Economic Sociology, ed.

Richard Swedberg (New York: Russell Sage Foundation, 1993), 145-57

Ellen Dunham-Jones, "Temporary Contracts," Harvard Design Magazine (Fall 1997)*
Christine Hill, Inventory: The Work of Christine Hill and Volksboutique (Hatje Cantz)*

also look over the Chicago-based online participatory culture businesses threadless.com & imperfectarticles.com

Apr 17
daILy LIFE
Henri Lefebvre, "Everyday and Everydayness," Yale French Studies 73 (1987)*

Jack Bankowsky, "Slackers," Artforum 30, no. 3 (November 1991)

Michel de Certeau, "Making Do," Practice of Everyday Life, trans. Steven Rendall

(Berkeley: University of California Press, 1984)

Pierre Bourdieu, from The Logic of Practice (Cambridge: Polity Press, 1990)

Mike Featherstone, "Postmodernism and the Aestheticization of Everyday Life." in Scott

Lash and Jonathan Friedman eds., Modernity and Identity (Cambridge, Basil Blackwell, 1992)

Apr 24
SIGNIFYING practice
Karl Marx, "Theses on Feuerbach"*

Dick Hebdige, from Subculture: The Meaning of Style (London: Routledge, 1979)

Julia Kristeva, "Signifying Practice and Mode of Production" (1976)*

Richard Biernacki, "Language and the Shift from Signs to Practices in Cultural Inquiry,"

History & Theory 39 no. 3 (October 2000): 289-310

Douglas B. Holt, "Why Do Brands Cause Trouble? A Dialectical Theory of Consumer

Culture and Branding," Journal of Consumer Research 29, no. 1 (June 2002)*

May 1
DESIGN
Hal Foster, "Design and Crime," Design and Crime and Other Diatribes (London: Verso,

2002): 13-27

Jean Baudrillard, from The System of Objects (orig. 1968), trans. James Benedict

(London & New York: Verso, 1996), 15–29

Jean Baudrillard, "Design & Environment," For a Critique of the Political Economy of the

Sign, trans. Charles Levin (St. Louis: Telos Press, 1981)

John Leland, "How The Disposable Sofa Conquered America," New York Times (1

December 2002): section 6*

May 8
participation & EXCHANGE
Jean Baudrillard, "Ecstacy of Communication," from The Anti-Aesthetic, ed. Hal Foster

(Port Townsend, WA: Bay Press, 1983)

Iwona Blazwick, Susan Cahan and Andrea Fraser, "Serving Audience," October 80 (Spring

1997)

Marshall Sahlins, "Spirit of the Gift," Stone Age Economics (London: Routledge, 1972)

Claire Bishop, "Antagonism and Relational Aesthetics," October 110 (Fall 2004)*

Philip Nobel, "Sign of the Times," Artforum 41 (January 2003): 104-11*

Emily Steel, "Questions for Mark Kingdon," Wall Street Journal (8 November 2006): B2B

May 15
network
Gilles Deleuze, "Postscript on the Societies of Control," October 59 (Winter 1992): 3-7*

Walter Benjamin, “On Some Motifs in Baudelaire” (1939), Illuminations: Essays and

Reflections (New York: Schocken, 1968), 155-200

Mark S. Gronovetter, "The Strength of Weak Ties," Sociological Theory 1 (1983): 201-

233*
Richard Florida, "Cities and the Creative Class," City & Community 2, no. 1 (March

2003): 3-19*

Anthony Davies and Simon Ford, "Culture Clubs," Mute 18 (September 2000): 23-24

May 22
COMMUNITY
Grant Kester, from Conversation Pieces: Community and Communication in Modern Art

(Berkeley: University of California Press, 2004), 97-123

Mary LeClere, “From Specific Objects to Specific Subjects: Is There (Still) Interest in

Pluralism?” Afterall 11 (2005)*

Bill Readings, from The University in Ruins (Cambridge, Mass: Harvard University Press,

1996)

George Van Den Abbeele, introduction to Community at Loose Ends, ed. Miami Theory

Collective (Minneapolis: University of Minnesota Press, 1991)

Nikolas Rose, "The Death of the Social?" Economy and Society 25, no. 3 (August 1996):

327-56

