
ARTH-480.001: The Self Portrait

Fall 2014

M/W 12:30 – 1:45

Meets in Rutledge 127

3.0 Credit Hours

Dr. Karen Stock
Contact information and office hours:

Office:

McLaurin 104

Phone:

323-2659

E-mail:

stockk@winthrop.edu [e-mail is the best way to reach me]

Office hours:
Thursday 3:00-5:00 [please stop by and sign up] or by appointment

Web site:

http://faculty.winthrop.edu/stockk/

Course description:

This course will investigate the self-portrait beginning with Dürer and going up to the post-modern age. Beginning in the Renaissance, when self-identity was reaching new prominence, we will investigate all forms and varieties of self-portraiture. The self-portrait is far from clear cut especially in the post-modern age and I encourage an interdisciplinary approach including psychology, sociology, literature, photography, and film.

COURSE GOALS & EXPECTED STUDENT LEARNING OUTCOMES: students will demonstrate recognition, understanding and appreciation for the arts of America and Europe expressed through satisfactory written Standard English on exams as well as on a research paper; competent citation skills must also be evident in the research paper.

GNED: ARTH 454 fulfills GNED requirements for Humanities and the Arts. Goal 1.0 To communicate clearly and effectively in standard English Goal 3.0 To use critical thinking, problem-solving skills, and a variety of research methods Goal 4.0 To recognize and appreciate human diversity (both past and present) as well as the diversity of ideas, institutions, philosophies, moral codes, and ethical principles. Goal 6.1 To understand aesthetic values, the creative process, and the interconnectedness of the literary, visual, and performing arts throughout the history of civilization.

Students with Disabilities
Winthrop University is dedicated to providing access to education. If you have a disability and require specific accommodations to complete this course, contact Services for Students with Disabilities at 323-3290 and make an appointment to see a professional staff member. Once you have your official notice of accommodations from Services for Students with Disabilities, please inform me as early as possible in the semester.

Student Code of Conduct As noted in the Student Conduct Code: “Responsibility for good conduct rests with students as adult individuals.” The policy on student academic misconduct is outlined in the “Student Conduct Code Academic Misconduct Policy” in the online Student Handbook (http://www2.winthrop.edu/studentaffairs/handbook/StudentHandbook.pdf).

Readings: There is no required textbook for this course. All readings are posted on my website.

Requirements and evaluations:

Class Participation (25%): Your participation in discussions is a key aspect of the course. This is not a class for the intellectually disengaged. We will be covering a lot of material with a breadth and depth that exceed the treatment the art receives in the recommended books and will be delving together into accompanying readings.

Reading Reviews/ Précis :(25%) You are responsible for writing a ½ to one page summary of the key points of the article for each day of discussion. These should be composed of complete sentences and paraphrase the most essential aspects of the article. The challenge is to condense complex ideas. Make sure you identify the author and the text that is the subject of summary.

Leading Discussion: (25%) You are responsible for leading discussion and bringing in images for one day of discussion. Compose a powerpoint and be prepared to give a 10 to 15 minute summary of article and then lead discussion for that class period. You are also required to turn in a 3 -4 page summary of the reading for that day.

Final Presentation: (25%) Select an artist and discuss their self-portraiture. Make sure you have a clear thesis. The paper is between 8 - 10 pages. You are required to present the paper in class, with a polished powerpoint. You will read directly from the paper. This is the way professionals present papers at conferences.

Plus Minus Grading System

A Excellent, achievement of distinction (4 quality points per semester hour).

A- (3.67 quality points per semester hour)

B+ (3.33 quality points per semester hour)

B Good, achievement above that required for graduation (3 quality points per semester hour).

B- (2.67 quality points per semester hour)

C+ (2.33 quality points per semester hour)

C Fair, minimum achievement required for graduation (2 quality points per semester hour).

C- (1.67 quality points per semester hour)

D+ (1.33 quality points per semester hour)

D Poor, achievement at a level below that required for graduation (1 quality point per semester hour).

D- (.67 quality points per semester hour)

F Failure, unsatisfactory achievement (no quality points).

94%-100% = A

74%-76% = C

90%-93% = A-

70%-73% = C -

87%-89% = B+

67%-69% = D+

84%-86% = B

64%-66% = D

80%-83% = B-

60%-63% = D-

77%-79% = C+

59% or less = F
Provisional Schedule of lectures and presentations: (subject to change)

January 13
Introduction/Course Requirements

January 15
Shearer West, “Self-Portraiture”, in Portraiture, 163-186.

January 20
MLK Holiday

January 22
(Albrecht Dürer) Joseph Leo Koerner, “Prosopopoeia” in The Moment of

Self-Portraiture in German Renaissance Art. 3-33.

January 27
Mary D. Garrard, Artemisia Gentileschi's Self-Portrait as the Allegory of Painting, The Art Bulletin, Vol. 62, No. 1 (Mar., 1980), pp. 97-112
January 29
(Artemisia Gentileschi) Griselda Pollock, “The Female Hero and the Making of

Feminist Canon” in Differencing the Canon: Feminist Desire and the Writing of

Art’s Histories. New York: Routledge, 1999. 97-127.

February 3
Perry Chapman. "Discovery of the Self," in Rembrandt's Self-Portraits: A

Study in Seventeenth-Century Identity. Princeton, NJ: Princeton University

Press, 1990: 10-33.
February 5
Laura Auricchio, “Self-Promotion in Adelaide Labille-Guiard’s 1785 ‘Self

Portrait with Two Students’”, Art Bulletin, vol. 89, no. 1 (March 2007), pp.

45-62. JSTOR
February 10
Steinberg, Leo. "Velazquez' Las Meninas," October 19 (Winter 1981): 45-54.

JSTOR

Volk, Mary Crawford. “On Velazquez and the Liberal Arts,” Art Bulletin 60:1

(March 1978): 69-86. JSTOR

February 12
Sarah Burns, “Ordering the Artist's Body Thomas Eakins' Acts of Self-Portrayal”

in American Art, Volume 19, Number 1 (Spring 2005): 82–107 JSTOR
February 17
Heather McPherson, “Cézanne: Self-Portraiture and the Problematics of

Representation” in The Modern Portrait in Nineteenth-Century France,

Cambridge University Press. 117-144.

February 19
Carol Zemel. "Self-Portraits: The Construction of Professional Identity," in Van

Gogh's Progress: Utopia, Modernity, and Late-Nineteenth-Century Art.

Berkeley, CA: University of California Press, 1997: 135-69.
February 24
Brendan Prendeville, “Varying the Self: Bacon’s Versions of van Gogh,” Oxford

Art Journal, vol. 27, no. 1 (2004), pp. 25 -42.

February 26
Patricia Berman, "Edvard Munch's Self-Portrait with Cigarette: Smoking and

the Bohemian Persona," Art Bulletin 75:4 (December 1993): 627-646. JSTOR
March 3
Peter Springer, “The Artist as Exemplary Sufferer,” and “Kirchner as a Follower of Dürer,” in Hand and Head; Ernst Ludwig Kirchner’s Self-Portrait as Soldier. Trans. Susan Ray. Berkeley: University of California Press, 2002: 63-75, 111-114

March 5
Whitney Chadwick, “An Infinite Play of Empty Mirrors” in Mirror Images:

Women, Surrealism and Self-Representation. Ed. Whitney Chadwick.

Cambridge, MA: MIT Press, 1998: 3-35.
March 10
How to write a bibliography and cite sources in paper.

March 12
Grimberg, Salomon. “Frida Kahlo: the Self as an End,” in Mirror Images:

Women, Surrealism, and Self-Representation. Ed. Whitney Chadwick.

Cambridge, MA: MIT Press, 1998: 83-104.

March 17 - 21 Spring Break

March 24
 Katy Kline, “In or out of the Picture: Claude Cahun and Cindy Sherman” in

Mirror Images: Women, Surrealism, and Self-Representation. Ed. Whitney

Chadwick. Cambridge, MA: MIT Press, 1998: 67 - 81.

March 26
A. Benjamin, “Betraying Faces: Lucien Freud’s self-portraits”, in Art, Mimesis

and the Avant-Garde, London, 1991. 61-74.

March 31
Bibliographies due and discussion of thesis statement.
April 2

Bradford R. Collins,” Dick Tracy and the Case of Warhol’s Closet: A

Psychoanalytic Detective Story,” in American Art, vol. 15. no.3 (Autumn 2001)

54-79.JSTOR

April 7

Bradford Collins, “Modern Romance: Lichtenstein’s Comic Book Paintings,”

American Art, Vol. 17, No. 2 (Summer, 2003), pp. 60-85 JSTOR

April 9

Amelia Jones, “The Eternal Return: Self Portrait Photography as a Technology

of Embodiment, Signs, vol. 27, no. 4 (Summer, 2002) 947-78

April 14
 Long Student Presentations (2)
April 16
Long Student Presentations (2)

April 21
 Long Student Presentations (2)
April 23
Long Student Presentations (2)
April 28
Long Student Presentations (2)
Final Exam 11:30 a.m. Wednesday Long Student Presentations (2)

