
 SEQ CHAPTER \h \r 1UNIVERSITY 300I

THE PROCESS: CREATIVITY REVILED AND REVEALED

Culture, Creativity, and Ideas

Fall 2004

Dr. Julie Van Camp

Dr. Maria Viera

Professor of Philosophy

Professor of Theatre Arts

Office: LIBE 148

Office: TA 232

Office hours: 3:30-6:30 pm W

Office hours: 12:00-1:00 pm TR

Phone: 562-985-5854

Phone: 562-985-8368

e-mail: jvancamp@csulb.edu

E-mail: mviera@csulb.edu

Graduate Assistants:
Andrea Reynolds (e-mail: areynold@csulb.edu)

Michael Rings (e-mail: michael.rings@earthlink.net)

Schedule:
Lecture (All four Sections): M 11:00-12:15 pm - CBA-139A

Discussion:

Sec 01 (class number 7500): W 11:00-12:15 - CBA-125 (Viera)

Sec 02 (class number 7501): W 11:00-12:15 - CBA-216 (Van Camp)

Sec 03 (class number 11188): W 11:00-12:15 - CBA-122 (Reynolds)

Sec 04 (class number 11201): W 11:00-12:15 - HHS1-200 (Rings)

Course description: Culture, Creativity and Ideas

The course is organized to address current issues surrounding the relationship of art and culture. The goal is to attain depth as well as breadth in the examination of the human endeavor called art. For artists as well as audiences our topics are timely: electronic and computing technology in an image-based society; the impulses and ideas giving rise to emerging art forms; the philosophy, psychology, and politics that stamp current ideas on art; art and its many connections to government, commerce, and consumer culture. In the course we use an approach to the study of art and culture that is critical, multicultural and multiperspectival.

Prerequisites: Completion of the General Education Foundation courses; junior standing

Course Organization and Structure:

This is a team-taught interdisciplinary course. Instructors and guest speakers will lecture on Mondays and occasionally on Wednesdays. To facilitate both broad and in-depth understanding of the content, the instructors will lead breakout sessions throughout the semester on Wednesdays.

To meet the University requirements for IC (interdisciplinary) capstone courses, the course includes substantial writing, as well as introduction to two disciplines.

Course Objectives: After taking this course students should be able to:

*Detail the nature of originality and creativity in contemporary art and culture

*Describe how and why we value originality and creativity

*List examples of cutting edge developments in a range of art forms.

*Explain the challenges faced by creative artists today.

*Offer several case studies in first amendment issues facing contemporary art.

*Improve thinking, reading, comprehension, and analytical skills.

*Utilize critical thinking skills in order to develop compelling and logical arguments for class discussion, individual presentations and writing assignments.

*Improve their library research skills, including use of the electronic databases.

*Reflect on their positions on valuing originality and creativity in all areas of human culture.

Requirements and Evaluation:
1.

Mid-term examination

25%

2.

Final examination

30%

3.

Three Odyssey Brief Reports (4-6 pages each)

3 reports @10% each

30%

4.

Attendance and Participation
15%

Required Course Readings: All readings are listed below on the syllabus. They are available on the CSULB Electronic Databases and CSULB E-reserve. Accessing these electronic resources will be demonstrated at the first class meeting.

Rules of Class Conduct:
(A)
All papers should be typed, double-spaced, with one-inch margins around the page, and stapled. All pages should be numbered. The type pitch size should be 10 to 12-point and papers should be typed on a word processor.

(B)
Make-up exams and assignments will be granted only for University-mandated absences (e.g., serious illness or death in the immediate family) and documentation will be required. In the event of a missed examination or assignment, you must contact your breakout session instructor at your earliest opportunity to arrange an alternate exam date.

(C)
University policy on dropping and withdrawal from classes is set forth in the Fall 2004 Schedule of classes. Students are obligated to withdraw officially from their courses even if they have not attended. Depending on when you drop a course, withdrawals may require the signature of the instructor, chairperson, and the dean of the college. Drops are not permitted during the last three weeks of instruction, except under extremely extenuating circumstances such as grave illness or injury. Students who withdraw from the course have the responsibility of getting the proper signature and filling out the paperwork, otherwise, their names will appear on the grade sheet and the professors will be required to enter a grade.

(D)
Students are expected to come prepared for class and to actively participate throughout the semester.

(E)
Students are expected to treat each other and the professors and guest speakers with courtesy and respect. This means listening attentively and taking notes and avoiding distracting behavior; e.g., talking to friends or doing homework for other classes will not be permitted during class. Cell phones should be turned off during all classes. Although class discussion may become “heated,” please raise your hand and do not interrupt your colleague or the professors and guest speakers when s/he is speaking.

(F)
It is the responsibility of students to notify instructors in writing, in advance, of any special accommodation for a disability, as verified by the University.

(G)
The University policies on Cheating and Plagiarism will be followed strictly. (See Fall 2004 Schedule of Classes, pp. 51-52.) Students who have any questions or uncertainty whatsoever about this policy are responsible for meeting individually with the instructor to discuss the policy. Options available to instructors include failing a student for the course and reporting students to Judicial Affairs for possible probation, suspension, or expulsion. Please remember: as easy as it is for you to find papers on the World Wide Web which you steal and submit as your own work, it is just as easy for instructors to find the source of a stolen paper.

COURSE SCHEDULE
Part I. Introduction to the Course
Week I:
Monday, August 30: Introduction to the course

Wednesday, September 1:
Panel: Performing Arts: what is the most cutting edge thing happening in your field? [Meet in large lecture room: CBA-139A]

Theater: Joanne Gordon
Dance: Susan McLain

Music: Ray Briggs

Week II:
Monday, September 6:
Labor day - no class

Wednesday, September 8:
Panel: Visual Arts: what is the most cutting edge thing happening in your field? [Meet in large lecture room: CBA-139A]

Photography: Todd Gray
Art: Libby Lumpkin

Design: Chuck Leinbach
Film: Davinia Thornley

Readings:

“High and Low Art, and High and Low Audiences,” Ted Cohen, Journal of Aesthetics and Art Criticism 57:2 (1999), 137-143 [CSULB electronic databases: JSTOR]

Week III:
Monday, September 13: Lecture: Dr. Maria Viera

Readings:

”Improvisation and the Creative Process: Dewey, Collingwood, and the Aesthetics of Spontaneity,” R. Keith Sawyer, Journal of Aesthetics and Art Criticism 58:2 (2000), 149-161 [CSULB electronic databases: JSTOR]

Wednesday, September 15: Break-out discussions

First report assignment distributed in class and on Beachboard [DUE: Monday, September 27]

Part II: Art and the First Amendment
Week IV:
Monday, September 20: Lecture: Dr. Julie Van Camp

Readings:
On Liberty, John Stuart Mill [excerpts on the World Wide Web]

PATRIOT Act [excerpts on Beachboard]

“Protected Space: Politics, Censorship, and the Arts,” Mary Devereaux,

Journal of Aesthetics and Art Criticism 51:2 (Spring 1993), 207-215.

Wednesday, September 22: Break-out discussions

Week V:
Monday, September 27: Trial

Attorneys: Julie Van Camp and Brian Lane

Judge: Craig Smith

Witnesses: Theater Arts Acting Students

Readings: materials on the case [available on Beachboard]

FIRST REPORT ASSIGNMENT DUE AT CLASSTIME

Wednesday, September 29: Breakout Discussions: jury deliberations

Week VI:
Monday, October 4: Report-out: jury verdicts

Degenerate Art: Then and Now

Readings:

”’Decent’ vs. ‘Degenerate’ Art: The National Socialist Case,” Mary-Margaret Goggin, Art Journal 50:4 (Winter 1991), 84-92 [CSULB electronic databases: JSTOR]

“Robert Mapplethorpe: The Philadelphia Story,” Judith Tannenbaum, Art Journal 50:4 (Winter 1991), 71-76. [CSULB electronic databases: JSTOR]

Wednesday, October 6: Breakout discussions

Week VII:
Monday, October 11: Degenerate Art (continued) and Review for Mid-term exam

Wednesday, October 13: MID-TERM EXAM [in discussion group rooms]

Part III: Art and Ideology
Week VIII:
Monday, October 18: Politics and art: panel discussion Franz Knubel show: “Ground Zero”

Readings:

“Feminist Art and the Political Imagination,” Amy Mullin, Hypatia 18:4 (2003), 189-213. [CSULB electronic databases: JSTOR]

Second report assignment distributed in class and on Beachboard [DUE: Wednesday, November 3]

Wednesday, October 20: Breakout discussions

Week IX:
Humor and art

Monday, October 25: Michael Rayner, guest comedian

Wednesday, October 27: Red-nose day on campus: Workshops on the Move

Week X:
Humor and art

Monday, November 1: lecture: Dr. Maria Viera

Readings:

Rabelais and his world, Mikhail Bakhtin (Cambridge, MA: MIT Press, 1968), Introduction [CSULB electronic reserve]

“Bakhtin and Popular Culture,” Mikita Hoy, New Literary History 23:3 (summer 1992), 765-782. [CSULB electronic databases: JSTOR]

“Horror and Humor,” Noel Carroll, Journal of Aesthetics and Art Criticism 57:2 (1999), 145-160 [CSULB electronic databases: JSTOR]

Wednesday, November 3: breakout discussion groups

SECOND REPORT ASSIGNMENT DUE AT CLASSTIME

Part IV. Art and the Postmodern Condition
Week XI:
Monday, November 8: Rethinking Postmodernism: Guest Lecturer: Dr. Davinia Thornley

Readings: TBA

Wednesday, November 10: Breakout discussion group

Week XII:
Monday, November 15: Evaluating Contemporary Art

Readings:
“Valuing and Evaluating Popular Music,” Theodore Gracyk, Journal of Aesthetics and Art Criticism 57:2 (Spring 1999), 205-220. [CSULB electronic databases: JSTOR]

Wednesday, November 17: Breakout discussion group

Third report assignment distributed in class and on Beachboard [DUE: Mon., November 29]

Week XIII:
Monday, November 22: Originality All Over Again

Readings:

Margot Lovejoy, “Art, Technology, and Postmodernism: Paradigms, Parallels, and Paradoxes, Art Journal 49:3 (Autumn 1990), 257-265. [CSULB Electronic Databases: JSTOR]

Walter Benjamin, “The Work of Art in the Age of Mechanical Reproduction”

Http://bid.berkeley.edu/bidclass/readings/benjamin.html

Wednesday, November 24: NO CLASS

Week XIV:
Monday, November 29: The Brave New World of Intellectual Property: guest lecturer, Charles Leinbach

Readings:
A&M Records v. Napster, 239 F.3d 1004 (9th Cir., 2001) (Napster guilty of direct copyright infringement by providing downloading technology on the Internet which enabled users to download and share copyrighted material) [excerpts provided on Beachboard site]

THIRD REPORT ASSIGNMENT DUE AT CLASSTIME

Wednesday, December 1: Discussion groups

Week XV:
Monday, December 6: Review

Wednesday, December 8: Review

FINAL EXAM: Monday, December 13: 10:15-12:15 (CBA-139A)
-
-
-
-

