

Humor in American Art (Paris, 27 Mar 14)

INHA, Paris, Mar 27, 2014

www.inha.fr/spip.php?article4726

Sarah Archino

Journée d'études

Funny Papers: Humor in American Art

27 mars 2014

INHA, Paris

This journée d'études explores the function and study of humor in American visual culture, examining a range of artistic strategies of humor and scholarly approaches to understanding its use. The multivalent possibilities of humor, its ability to be both lighthearted and serious, complicit and critical, have long attracted artists and while it might be tempting to dismiss humor as a meaningful artistic strategy, it has been used to address issues central to American society, including politics, economics, culture, identity and aesthetics.

Cette journée d'études explore la fonction de l'humour dans l'art américain. Elle examine la place de l'humour dans les arts, et met en relief les différentes approches scientifiques sur ses usages. Les multiples possibilités qu'offre l'humour, sa capacité à être à la fois léger et sérieux, complice et critique, ont beaucoup attiré les artistes et, même si l'on est souvent tenté de négliger la part humoristique des stratégies artistiques, force est de constater que l'humour permet aux artistes d'aborder des questions qui sont au coeur de la société américaine.

Programme

Jeudi 27 mars 2014

Institut national d'histoire de l'art, salle Giorgio Vasari

9h30 Coffee/Café

9h45 Accueil et introduction par Sarah Archino (INHA/Terra Foundation for American Art), Annie Claustres (INHA) et Veerle Thielemans (Terra Foundation for American Art)

9h55 Jennifer Greenhill, Terra Foundation for American Art Visiting Professor, INHA ; and Associate Professor of Art History, University of Illinois at Urbana-Champaign

The promise and perils of humor out of context (or, where to take a joke)

10h35 19th-Century American Politics and Identity Allison M. Stagg, Visiting Scholar in American Studies,

Johannes Gutenberg Universität, Mainz, Germany

From "A Philosophic Cock" to "The Jack Ass": The Political Caricatures of James Akin

William Gleeson, universit du Maine, Le Mans

The Champion Water-Melon Eater: George Barnard and His South Carolina Views

tienne Tornier, INHA, Charg d'tudes et de recherche, Doctoral student, universit Paris-Ouest Nanterre La Dfense et University of Minnesota (Minneapolis)

Humor on Porcelain in 1870's America

Respondent/Rpondant : Ellery Foutch, Terra Foundation Postdoctoral Fellow, Courtauld Institute, London.

12h35 Lunch/djeuner

14h Anarchism and Censorship c. 1915 Alix Chagu, universit Paris-Ouest Nanterre La Dfense
Humor in Clara Tice's Drawings

Flavie Roget, universit Paris Diderot

Anthony Comstock: A Dichotomous Figure for Anarchist Artists

Grgoire Triau, universit Paris Diderot

The Ridgefield Gazook: A Manifesto for Irreverence

Respondent/Rpondant : Sarah Archino

15h15 Engaging the Viewer in the Modern Era Sara Beth Levavy, Andrew W. Mellon Postdoctoral Fellow,

The Courtauld Institute of Art, London

There was Always a Monkey: Humor and Distraction in the American Interwar Newsreel

Franois Jacob, PhD, Aix-Marseille Universit

William S. Burroughs & Time Magazine

Morgan Labar, PhD candidate, HiCSA, universit Paris Panthon-Sorbonne

From conceptual stupidity to guffaw: Bruce Nauman and Paul McCarthy around 1970

Respondent/Rpondant : Christian Joschke, universit Paris- Ouest Nanterre La Dfense

17h15 Closing remarks/conclusion par Sarah Archino 17h20 Cocktail, INHA

Reference:

CONF: Humor in American Art (Paris, 27 Mar 14). In: ArtHist.net, Mar 22, 2014 (accessed May 19, 2025),

<<https://arthist.net/archive/7272>>.