1Columbia College Chicago

Fall 2005

22-2141-01

Art and Ritual

Wednesday 10:00-12:50

623 S. Wabash Room 715

Instructor: Kate Ezra

Office Hours: Weds. 1:00-5:00 p.m.

Tel: (O) 312-344-7749

Office: 623 S. Wabash, rm. 900D

 (H) 773-955-0413

e-mail: kate.ezra@att.net

COURSE DESCRIPTION

Art and ritual have been closely connected ever since the earliest works of art were created in the Old Stone Age. This course will examine the relationship between art and ritual through diverse examples from many parts of the world and many time periods, including contemporary art. How has art been used in rituals related to spiritual beliefs, healing, the life cycle, political power, social cohesion, and personal identity? What is the process by which art embodies, represents, or transforms spiritual and other beliefs in rituals? These and other questions will be addressed through lectures, class discussions, films, and field trips.

COURSE OBJECTIVES

After taking this course, students will be able to:

$
understand the roles that ritual plays in society

$
interpret and analyze ritual behavior according to a variety of methods and approaches

$
understand the role of art in ritual in a sampling of cultures

$
interpret the work of contemporary artists in terms of its relationship to ritual forms and practices.

COURSE RATIONALE: This course is intended for sophomores, juniors and seniors. Art History majors and minors, and Fine Arts majors, may use this course to fulfill their “Non-western art” requirement.

COURSE REQUIREMENTS AND GRADING

Grading is based on a point system. You earn points for everything you hand in. At the end of the semester, I add up your points and give letter grades based on the following scale:

Assignment

Due

Points

Grade Scale

Two Reading Response
Oct. 5 and Oct. 26
100 (50 each)

418 - 450 = A

Contemporary Art Paper
Nov. 16

100

405 - 417 = A-

Class Presentation

Nov. 16-Dec. 14
 50

391 - 404 = B+

Observing Ritual Paper
Dec. 14

100

373 - 390 = B

Two study questions

Sept. 21 and Nov. 16
 50 (25 each)

360 - 372 = B-

Class participation

always

 50

346 - 359 = C+

Total points..................………................................450

328 - 345 = C

315 - 327 = C-

270 - 314 = D

269+ below = F

REQUIRED READINGS

Instead of a required text, we will use a series of articles or extracts from books. Many will be available as electronic reserves (see below), but some will only be available in hard copy at the Circulation Desk of the Library. ALL READINGS ARE REQUIRED. If you cannot access the electronic reserves, you should use the reserve copy in the library. The titles and due dates of the readings are indicated on the Course Outline. Readings should be completed before each class so that lectures will be more meaningful and you can participate in class discussion.

It is not required, but in case you want to purchase your own copy of some of the books we will be reading chapters from, here are the titles and prices at amazon.com, both new (and used)

Carmichael, E. and C. Sayer, Skeleton at the Feast: The Day of the Dead in Mexico. $22.00 ($14.95)

Cosentino, D. ed. Sacred Arts of Haitian Vodou. ($37.80)

Eck, D. Darsan: Seeing the Divine Image in India. $18.50 ($11.25)

Huyler, S. Meeting God: Elements of Hindu Devotion. $21.00 ($12.00)

Weintraub, L. Art on the Edge and Over. $16.45 ($12.95)

ELECTRONIC RESERVES

Many of the required readings will be available as electronic reserves through the Columbia College Library website. To access them, go to www.lib.colum.edu/ and click on “electronic reserves,” and then click on “electronic reserves and reserve pages.” After selecting the instructor’s name (Kate Ezra) and the course name and number (Ritual and Art, 22-2141), you will see a list of articles. Click on the one you want to view and enter the password 222141. To print, click on the printer icon on the toolbar. Some additional readings will be distributed as handouts in class and placed on reserve in the library. All readings should be completed for the day on which they are listed on the course outline.

EXAMS: There are no exams scheduled in this class.

READING RESPONSES AND STUDY QUESTIONS: You will write two short papers (2-4 pages) in response to assigned readings. You will also write out answers to questions concerning two of the readings. Study Questions and ideas to consider for the Reading Response Papers will be distributed in class.

RESEARCH PAPERS AND CLASS PRESENTATION: You will write two longer research papers (5-7 pages). The first (due November 16) will be about an artist of the past fifty years whose work draws upon ritual in some way (subject matter, medium, concept, action). You will also give a ten minute oral presentation in class about your artist. The second paper, due December 14, will concern a ritual that you observe (e.g. life-cycle event, religious observance, holiday ritual) and document with further research. More information about both papers will be distributed later on in the semester.

ATTENDANCE AND CLASS PARTICIPATION Attendance and active participation in class are essential to doing well in this course. The policy of the Art and Design Department is that there are NO excused absences. If you are absent more than three times you will fail this course. Attendance will be taken at the beginning of each class, and lateness will count as half an absence. If you are ill and cannot attend a class, you should complete the reading assignment for that week and try to borrow the class notes from another student. You should also get the weekly slide sheet, which will be available online through OASIS.

PLAGIARISM: According to Columbia College's Faculty Handbook, "plagiarism may be defined as the appropriation or imitation of the language, ideas and thoughts of another person, and the representation of them as one's original work." Your written work must be yours and yours alone. It must not be written by someone else, or contain passages quoted or paraphrased from another's work without proper acknowledgment (quotation marks, citations, etc.). Plagiarism will cause you to receive 0 points on that assignment.

CONAWAY CENTER

Students with disabilities are requested to present their Columbia accommodation letters to their instructor at the beginning of the semester so that accommodations can be arranged in a timely manner by the college, the department or the faculty member, as appropriate. Students with disabilities who do not have accommodation letters should visit the office of Services for Students with Disabilities in room 520 of the Congress building (312-344-8134/V or 312-360-0767/TTY). It is incumbent upon the students to know their responsibilities in this regard.

NOTE: This syllabus is subject to change as the semester proceeds. The instructor will inform you of any changes.

Fall 2005

22-2141

Art and Ritual

Kate Ezra

COURSE OUTLINE

· The Course Outline and reading assignments are subject to change. All changes will be announced in class.

· ER indicates Electronic Reserves

Week 1
Introduction to the Course

Sept. 7

Content: Ritual and art are universal, but what exactly is a ritual and what role does art play in it? We will explore some of the themes to be covered in this course.

In-class reading: Miner, H. “Body Ritual among the Nacirema”

Week 2
What do art and ritual do?

Sept. 14
Content: What are the various types of rituals? What do they do for individuals and society? What makes a ritual different from other activities?

Read:

ER: Dissanayake, “The Core of Art: Making Special,” ch. 3 in Homo Aestheticus, pp. 39-63 (book on reserve)

Week 3
Analyzing and interpreting art and ritual

Sept. 21
STUDY QUESTIONS DUE

Content: What approaches are helpful in analyzing rituals? What are some of the problems of interpreting art and ritual?

Read:

ER:: Charsely, S. “Interpretation and Custom: The Case of the Wedding Cake,” pp. 93-110 (article on reserve).

Week 4
Art and Ritual in the Pacific Islands: “Sing-Sing Tumbuan”

Sept. 28
Content: A masked dance ritual in New Guinea will provide a case study for discussing many of the key questions about art and ritual: what is ritual’s role in society? What is art’s role in the ritual? How do we find meaning in both art and ritual?

Read:

van den Berg, P. Sing-Sing Tumbuan: Masked Dance (book on reserve)

In-class video: “Sing-Sing Tumbuan” 50 min. (V12400)

Week 5
Yoruba Art and Ritual: personal identity and destiny through art and ritual

Oct. 5

READING RESPONSE PAPER #1 DUE

Content: Religion, philosophy, and aesthetics combine in the complex ritual and art of Ifa divination practiced by the Yoruba people of West Africa.

Read:

ER: Ositola, K. “On Ritual Performance: A Practitioner’s View,” pp. 31-41 (article on reserve).

ER: Drewal, M. T. “Embodied Practice/Embodied History: Mastery of Metaphor in the Performances of Diviner Kolawole Ositola,” pp. 171-190, in The Yoruba Artist, ed. Abiodun, R., H. Drewal, and J. Pemberton (book on reserve).

In-class videos: Excerpts from “Yoruba Ritual” and Yoruba Performance” (V9758, V9938)

Week 6
Yoruba Art and Ritual: gods, ancestors, and kings

Oct. 12
Content: The Yoruba religious system includes literally hundreds of deities (orisha), ancestral spirits, and sacred kings. We will look at a few examples of the art and rituals involved in the worship of these spiritual beings.

Read:

ER: Visona, M. et. al. A History of Art in Africa, “Recent Yoruba Art” pp. 239-259 (book on reserve).

In-class videos: Excerpts from “Yoruba Ritual,” “Yoruba Performance,” and “Yoruba Ritual Archive” (V9758, V9938)

Week 7
Hindu Art and Ritual: Introduction

Oct. 19
Content: Hinduism is not one religion, but many, each focused on a deity who can appear in many forms. In this class we will explore the three main Hindu deities (Shiva, Vishnu, and Devi), the rituals performed in their honor, and the types of sculpture and architecture associated with Hindu devotion.

Read:

ER: Huyler, S. “Concepts of Hindu Devotion” and “Approaching God,” ch. 1 and 2 from Meeting God: Elements of Hindu Devotion, pp. 21-63 (photocopy on reserve)

In-class video: “Manifestations of Shiva” 60 min (V8700)

Week 8
Hindu Art and Ritual: the Hindu Temple of Lemont

Oct. 26
READING RESPONSE PAPER #2 DUE

Content: A visit to an active Hindu temple will allow us to see how art and ritual come together in their original context, as opposed to a museum display, slides, a video, or a written description. What role does the image play in Hindu worship? How does architecture inscribe the concepts and actions of Hindu ritual?

Read:

Eck, D. Darsan: Seeing the Divine Image in India, pp. 3-75 (book on reserve)

We will charter a bus to go to the Hindu Temple, or you may drive on your own.

Week 9
Hindu Art and Ritual: the Art Institute of Chicago

Nov. 2

Content: We will meet in the Art Institute for a tour of its Hindu art collection. In addition to discussing sculptural forms, styles, and their meanings, we will consider the ways in which ritual and art are presented in the context of an art museum.

Read:

ER: “Hinduism and its Visual Expression,” ch. 1 in Michell, G., Hindu Art and Architecture, pp. 1-36

ER: “The Art Museum as Ritual,” from Duncan, C., Civilizing Rituals: Inside Public Art Museums, pp. 7-19 (book on reserve)

Meet at the Columbus Drive entrance to the Art Institute at 10:30. If you’re late (but don’t be!) meet the class in gallery 135.

Week 10
Art and Ritual in the African Diaspora: Haiti and New York

Nov. 9

STUDY QUESTIONS DUE

Content: African slaves brought their art and ritual to the New World where it joined with Christianity to create fascinating, and often misunderstood, religion of Vodou. What are the spiritual beliefs underlying Vodou and how are they expressed through art and ritual? What relationships can we see with the Mexican Day of the Dead, another “syncretic” religion?

Read:

ER: Brown, K. “Serving the Spirits: The Ritual Economy of Haitian Vodou,” in Sacred Arts of Haitian Vodou, pp. 205-225 (book on reserve).

ER: Lola, M. and K. Brown, “The Altar Room: A Dialogue,” in Sacred Arts of Haitian Vodou, pp. 226-239 (book on reserve)

In class video: “Legacy of the Spirits” 50 min. (V14478)

Week 11
Contemporary Art and Ritual: Self and Cosmos - Creating Personal and

Nov. 16
Universal Myths

PAPER ON CONTEMPORARY ART AND RITUAL DUE

Student Presentations

Content: Many artists today embrace ritual in order to recreate themselves in the image of mythic beings, ancient goddesses, or shamans with magical powers.

Read:

TBA

In class video: Excerpts from “Art:21" and “Cremaster 3: The Order”

Week 12
Art and Ritual in Mexico: The Day of the Dead - Mexican Fine Arts Center

Nov. 23
 Museum

Content: We will visit the Day of the Dead exhibit at the Mexican Fine Arts Center Museum to explore the fusion of Christian and indigenous ritual and art in Mexico’s Day of the Dead celebrations. How are Christian art and ritual continued and transformed in a new context?

Read:

Carmichael, E. and C. Sayer. The Skeleton at the Feast: The Day of the Dead in Mexico, pp. 14-44, 75-82, 117-123 (book on reserve)

Meet at the Mexican Fine Arts Center Museum at 10:00, 1852 W. 19th St. 312-738-1503

Week 13
Contemporary Art and Ritual: Community, Healing, Remembrance

Nov. 30
Student Presentations

Content: Ritual can be a powerful force for bringing people together, to mourn the dead, cure illness, and overcome strife and alienation. We will look at a variety of artists who incorporate similar ideas in their work.

Read:

TBA

In class video:
Excerpts from “Art: 21"

Week 14
Contemporary Art and Ritual: The Inner Journey - Art and Rituals of

Dec. 7

Enlightenment

Student Presentations

Content: We will examine artists whose work, like ritual, allows them and their viewers to transcend their own reality and identify with higher powers.

Read:

TBA

In class video: Excerpts from “Art 21"

Week 15
Contemporary Art and Ritual: Rituals of Everyday Life

Dec. 14
Student Presentations

PAPER ON OBSERVING A RITUAL DUE

Content: There are many aspects of everyday life that share features of ritual, like children’s “bedtime rituals,” routinized actions in business or personal relations, or the purifying aspects of personal hygiene. We will look at artists whose work explores the ritual domains of everyday life.

Fall 2005

22-2141

Art and Ritual

Kate Ezra

Books on Reserve

Abiodun, R., H. Drewal, and J. Pemberton, The Yoruba Artist. 1994. 700.8996333Y65a

Carmichael, S. and C. Sayer. The Skeleton at the Feast: The Day of the Dead in Mexico. 1992. 394.266C287s

Cosentino, D. ed. Sacred Arts of Haitian Vodou. 1995. 704.9489967.

Dissanayake, E. Homo Aestheticus. 1992. 701.17D613h

Duncan, C. Civilizing Rituals: Inside Public Art Museums. 1995. 708D911c

Eck, D. Darsan: Seeing the Divine Image in India. 1998. 294.5E19d1998.

Michell, G. Hindu Art and Architecture. 2000. 704.948945M623h

van den Berg, P. Sing Sing Tumbuan. 1992. 391.434B493s

Visona, M. et al. A History of Art in Africa. 2000. 709.6H673v.

Weintraub, L. Art on the Edge and Over. 1996. 709.22W424a

Photocopies on Reserve

Charsely, S. “Interpretation and Custom: The Case of the Wedding Cake.”

Huyler, S. “Concepts of Hindu Devotion” and “Approaching God”

Ositola, K. “On Ritual Performance: A Practitioner’s View.”

Art and Ritual

Student Information

Name:

Address, Phone number and e-mail:

Year in college (e.g. freshman, sophomore, etc.):

Transfer (from where?)

Major:

Have you taken English Composition I and II?

Other art courses you have taken, including art history:

Is there anything else you think I should know about you? (e.g. health, family situation, learning disability or anything else that might effect your work in this course)

Write a paragraph describing why you would like to take this course. What do you expect to learn? What interests you about the connection between art and ritual? Are there any particular kinds of rituals or specific areas of art that most interest you?

