
AART 310Q-01 SYNAESTHESIA SPRING 2017

AART-310Q-01 SYNAESTHESIA SPRING 2017

Instructor: Scott Benzel
Graduate Assistant: Owen Hutchinson
Lectures / Studio: Thursdays 9-11:50 JBSB
Office Hours by appointment Mondays and Thursdays
Please email to make an appointment:
owenhutchinson@alum.calarts.edu or scottbenzel@calarts.edu

Required texts: ALL TITLES REFER TO TEXTS IN THE CLASS PDF FOLDER

Course Description: This studio course is geared toward participants working across disciplines
and sensorial regimes. The objective will be to strengthen interaction between disparate media
and focus diverse modes of production into a coherent overall practice. We will examine the
history of synesthesia, cross-genre, 'all-over', and ‘life-art’ work as well as related subjects
including recursion, ekphrasis, virtuality, and theory/fiction. The class will explore practices
including sound work, architectonics, installation, film, video, performance, writing, and the
creation of personae and life-art.

Approximately one third of class time will be devoted to lectures, screenings, and listening
sessions, one third of class time will be devoted to studio time, and one third presentations of
work and critique. Class members have access to the Art School's Recording Studio and
computers in the Print Lab equipped with software for sound work.

Two projects must be completed for a passing grade. One project should be related to
concepts addressed in class and the participant's existing practice. One project should be a
contribution to a class-wide collaboration. Projects may be collaborative within or outside of the
class. If you choose not to be involved in the class-wide collaboration, two projects of your
choosing are required.

Due to the time-based nature of these practices, material will be excerpted or edited
throughout the lectures, screenings, listening sessions, and critiques. Please be mindful
of time when presenting material.

Grading will be as follows:
1. Attendance and participation = 40%
2. Midterm Critique and Final Presentation, Project 1= 30%
3. Midterm Critique and Final Presentation, Project 2= 30%

Attendance and Behavior: 2 or more unexcused absences for lectures or critiques will result in
a lowered grade, more than 3 will result in a failing grade. Please do not sleep, talk, text, use the
internet, laptop, or phone for non-class-related purposes during class or you will be asked to
leave and counted absent.

Introductory Readings : Kathleen Marie Higgins, Visual Music and Synesthesia, Richard E.
Cytowic, Synesthesia and Art, Matthew Wilson Smith, Introduction from The Total Work of Art
from Bayreuth to Cyberspace, Derek Jarman, Chroma (skim)

Jan. 25 - Overview and Introduction; Background and Theory: Idiopathic synesthesia versus
commonplace synesthesia, projective synesthesia and associative synesthesia, bouba/kika
effect, Athanasius Kircher, Ars Magna Lucis, Newton, Opticks, Goethe's Color Wheel, other color
philosophies, Baude Cordier, Belle, bonne, sage, Tout par compass, Pythagoras, Kepler,
Mysterium and Harmonia, Andreas Cellarius, Harmonia Macrocosmica, Naturephilosophie

AART 310Q-01 SYNAESTHESIA SPRING 2017

Feb. 2- Thought -Forms: Painting Synaesthesia : Annie Besant and Charles W. Leadbeater,
Pamela Coleman Smith, James Mcneill Whistler, Mikalojus Ciurlionus, Wassily Kandinsky,
Frantisek Kupka, Marsden Hartley, Paul Klee, Georgia O'keefe, Alfred Stieglitz, Arthur Dove,
Arnold Shoenberg; Sensory Organs: Kircher's Cat Organ, Father Louis Bertrand Castel's ocular
harpsichord, Georg Philipp Telemann, Frederick Kastner's Pyrophone, Bainbridge Bishop, J.K.
Huysman's Liqueur Organ, Daniel Vladmir Baranoff-Rossine's Piano optophonique, Scriabin's
Promethee and Mysterium, Alexander Wallace Rimington's Colour-Music, Mary Hallock
Greenewalt's The Sarabet, Zdenek Pesanek's Lumino-Kinetic Sculpture, Thomas Wilfred's
Clavilux Oskar Fischinger, Lumigraph, Raumlichtkunst (Space Light Art), Laszlo Moholy-Nagy,
Light-Space Modulator, the sex organ in Barbarella Fantasia: Loie Fuller, Serpentine Dance,
Oskar Fischinger, Len Lye, Busby Berkeley, Mary Ellen Bute

Screening (excerpts): Thomas Wilfred, Selected Clavilux Works, Oskar Fischinger, Lumigraph
scene from The Time-Travelers, Laszlo Moholy-Nagy, Light-Space Modulator, Barbarella, The
Lumiere Brothers, Serpentine Dance, Oskar Fischinger, Len Lye, Rainbow Dance, A Colour Box,
Busby Berkeley, The Dames, Mary Ellen Bute, Selected Works

Reading: Annie Besant and Charles W. Leadbeater, Thought-Forms (skim), Cindy Keefer,
ÒRaumlichtmusikÓ, Early 20th Century Abstract Cinema Immersive Environments

Feb. 9 The Total Work of Art versus the Epic Theatre: Wagner's Beyreuth, Rudolf Steiner's
Goetheaum, Gesamtkunstwerk Stalin, The Bauhaus, Oscar Schlemmer, Leni
Riefenstahl,Triumph of the Will, Berthold Brecht's epic theatre; DisneyWorld; Gesamtkunstwerk
Trump

Reading: Matthew Wilson Smith, Chapters 1 and 4 from The Total Work of Art from Bayreuth to
Cyberspace, Boris Groys, Gesamtkunstwerk Stalin

Screening (excerpts): WagnerÕs Beyreuth, Leni Riefenstahl, Triumph of the Will, Berthold
Brecht, Selected Works

Feb. 16 Synaesthesia, Program Music, and 'Deliberate Contrivances': Synaesthesia:
Matsuo Basho, Zaum, Lettristes, Messiaen, Ligeti, Ernst Chladni, Chladni patterns, Hans Jenny,
Cymatics Program Music: Hector BerliozÕs Symphonie Fantastique, Listz’s symphonic poems,
Richard StraussÕs Aldus sprach Zarathustra (Thus Spoke Zarathustra), Stanley KubrickÕs 2001: A
Space Odyssey, Claude DebussyÕs La Mer (The Sea) 'Deliberate Contrivances': Scriabin,
Prometheus, Mysterium, Sir Arthur Bliss, Color Symphony, Kandinsky & De Hartmann, Der gelbe
Klang, RenŽ Clair and Erik Satie, EntrÕacte, Fernand Leger and George Antheill, Ballet
Mechanique, Steven Spielberg, Close Encounters of the Third Kind

Screening (excerpts): Scriabin, Prometheus, René Clair and Erik Satie, Entr’acte, Fernand
Leger and George Antheill, Ballet Mechanique, Bayrisches Staatsballett / Frank Zappa,
Kandinsky & De Hartmann’s Der gelbe Klang, Steven Spielberg,Close Encounters of the Third
Kind, Stanley Kubrick, opening of 2001: A Space Odyssey

Reading: Viktor Shklovsky, On Poetry and Trans-Sense Language

Feb. 23 Proto to Expanded Cinema: Raoul Grimoin-Sanson, Cinéorama, 1901, Abel Gance,
Napoleon, Marcel Duchamp's Anemic Cinema and Rotary Demispheres, Joseph Cornell, Rose
Hobart, Jouet Surrealiste, Stan VanDerBeekÕs Movie-Drome, Claes Oldenburg, Movey- house,

AART 310Q-01 SYNAESTHESIA SPRING 2017

Lettristes: Isidore Isou, Maurice Lemaître, Gil J. Wolman Le Mouvement: Robert Breer, Form
Phases IV, Homage to John Cage, Jean Tinguely, Virtual Volume, 2000 Revolutions per Second,
Hollis Frampton, Phenakistoscope, Robert Filliou, Robert Morris, Box with the Sound of Its Own
Making, Nam June Paik, Random Access, TV Buddha, Robert Whitman, Prune.Flat, Ken Dewey
and Terry Riley, The Gift, Selma Last Year, Julio Le Parc, Lunettes pour une autre-vision,
Continuel-lumiere mobile, Robert Smithson, Enantiomorphic Chambers

Screening (excerpts): Marcel Duchamp, Anemic Cinema, Rotary Demispheres, Joseph Cornell,
Rose Hobart, Isidore Isou,TraitŽ de Bave et dÕƒternitŽ, Maurice Lema”tre - Le Film est dŽjˆ
commencŽ? Gil J. Wolman, LÕanticoncept, Robert Whitman, Prune.Flat, Ken Dewey and Terry
Riley, The Gift

Mar. 2 Art / Life - Harry Smith, Lee Lozano, Andy Warhol, Sturtevant, Joseph Beuys, Lygia Clark,
Yayoi Kusama, The Living Theatre, Valie Export, Adrian Piper, Linda Montano and Tehching
Hsieh, Leigh Bowery, David Hammons, Cady Noland, Josef Strau, Lutz Bacher

Reading: Richard Shusterman, Selfstyling after the end of art, Josef Strau, The Non-Productive
Attitude, Cady Noland, Towards a Metalanguage of Evil

Screening (excerpts): Harry Smith, Selected Works, Andy Warhol, Screen Tests, The Exploding
Plastic Inevitable, Outer and Inner Space, The Factory, Joseph Beuys, How to Explain Pictures to
a Dead Hare, I Like America and America Likes Me, Jud Yakult, Kusama's Self-Obliteration,
Lygia Clark, O Mundo de Lygia Clark, The Living Theatre, Paradise Now, Frank and Catherine
Mouris, Frank Film, Charles Atlas, The Legend of Leigh Bowery

No Class March 9

March 16 Avant Garde, Psychedelic , Structuralism : Stan Brakhage, Paul Sharits, Tony
Conrad, Francoise Hardy, James Whitney, Jordan Belson, Storm de Hirsch, Jud Yakult, Eric
Siegel, Will Hindle, Pat O'neill, Elias Romero Joshua Light Show, Single Wing Turquoise Bird, Lis
Rhodes, Bruce Conner, Sara Hornbacher

Screening (excerpts) : Stan Brakhage, Mothlight, Paul Sharits, Selected Works, Tony Conrad,
The Flicker, Francoise Hardy, Tous Les Garcons, James Whitney, Selected Works, Jordan
Belson, Selected Works, Storm de Hirsch, Peyote Queen, Jud Yakult, Us Down By the Riverside,
Eric Siegel, Tomorrow Never Knows, Nam June Paik, Beatles Electronique, Will Hindle, Saint
Flournoy, Pat O'neill, 7362, Elias Romero, Stepping Stones, Joshua Light Show, Single Wing
Turquoise Bird, Lis Rhodes, Dresden Dynamo, Bruce Conner, Crossroads, Sara Hornbacher, An
American Sequence

Reading: Zabet Patterson, From the Gun Controller to the Mandala, The Cybernetic Cinema of
John and James Whitney

March 23 Performance Architectonics : Allan Kaprow, Iannis Xenakis, Gordon Matta-Clark,
Robert Wilson, KA Mountain, Joan Jonas, John Cage and Lejaren Hiller, Vito Acconci / Acconci
Studio, Arakawa and Gins, Reversible Destiny Houses, Bioscleave House, Thomas Hirschhorn,
Terry Adkins, Assembly, Rodney Graham, Anechoic Chamber

Reading: Iannis Xenakis, Polytopes from Music and Architecture, ed. Sharon Kanach

Screening (excerpts): Allan Kaprow, Yard, Fluids, Iannis Xenakis, Polytope Mycenae-Alpha,
Joan Jonas, Selected Works, John Cage and Lejaren Hiller, HPSCHD

AART 310Q-01 SYNAESTHESIA SPRING 2017

Spring Break

Apr. 6 Gesamtkunstwerk M.K.

Apr. 13 Imploding Implastic Improbable : Diego Velázquez, Las Meninas, Edouard Manet, A
Bar at the Folies-Bergère, CCRU / Orphan Drift / Hyperstition, Lynn Hershman Leeson, Slavs and
Tatars, Clare Fontaine, others TBD

Reading: Gary Shapiro, Foucault’s Ekphrasis of Las Meninas, Simon Reynolds, Renegade
Academia: The Cybernetic Culture Research Unit, CCRU / Hyperstition, Selected Texts, Slavs
and Tatars, Khhhhhhh (skim)

Apr. 20 Final Presentations

Apr. 27 Final Presentations

May 4 Final Presentations and Final Collaborative Project !

