Arts + Activism

Every artist is an activist – some very subtle, working in the realm of the unconscious, some very overt, working closely with social workers and politicians bent on social justice. Impact of art may be immediate and shocking, or take time to deliver its message, as an afterimage. Whatever the realm may be, raising consciousness is what all artists actively engage and this initiative was conceived to support and celebrate this in an academic context. This would not have been possible without the behind the scene activist, Christopher Waterman, Dean of the School of Arts & Architecture, who wholeheartedly supported this effort in spirit and funding. All involved continue to be keenly aware of how important it is to bring to the forefront the power an artist holds to the youth pursuing an arts degree. We live in urgent times and it is critical to show and teach how contemporary artists continue the tradition of the past 100 years bringing to the forefront the vote for women, the legal ban on segregation, environmental protection laws, the emergence of gay rights policy.

The arts play an important role in community building and, in this case, we are working in an academic environment fully aware of the disciplinary fragmentation, not only in the arts but in all of academia designed for specialization, which ultimately isolated us from one another as an intellectual community that can come together in a united, articulate voice for justice and peace. Artists, scientists and humanists are trained to seek solitary inspiration or work in competition rather than in collaboration. This has been complicated even further with the market-based economy that often failed to recognize the importance of esoteric and experimental work and supported work that could easily be exchanged and collected as “product”.

We come to this project as Professors who recently created research centers in an effort to move out of departmental boundaries and extend out to our community on campus across disciplines and beyond. The center of Art | Global Health is focused on active collaboration of artists with colleagues from a many disciplines to raise consciousness around the continuing battle with AIDS as well as working with the medical community to help support efforts in finding a cure. The Art | Science center works actively towards bringing artists and scientists together to address philosophical, ethical and scientific issues around the new sciences such as biotechnology, nanotechnology and environmental science as well as creating projects. In this light, after the first year of programs we hosted, with the continued support of the Dean and endorsement by Russell Ferguson, Chair of the Department of Art, Angelia Leung, co-chair of the Department of World Arts and Cultures, Sue Ellen-Case, director of the Performance Studies center and Chon Noriega, director of the Chicano Research center, we continued our program. All along, our efforts were supported by a designer activist, William Henri Lucas who worked diligently with his undergraduate students to create publicity and visual presence through poster designs exploring the visual culture of activism. Indeed this catalog is a testament to the dedication and commitment of faculty and students with a documentation not only of the lectures, performances, workshops and other events that took place in the past two years but the graphic design work that made these events visible and memorable.
Through this lecture series, students from across campus were introduced to key figures in the artistic community who are actively engaged as citizens and artists. For many students, these artists inspired them to reconsider their own voices and begin an ongoing discourse regarding art and the responsibility of the artist. Following each lecture and presentation, was a discussion in which undergraduate and graduate students along with faculty engaged in conversations, sharing their thoughts and experiences on the relationship between art, artist and society. Often students were inspired and challenged to reconsider the reasons they make art and the role their work can have in society. Not only did the lectures contribute to the academic culture at UCLA, but more importantly it created a non-classroom setting where students and faculty can engage as equals and develop stronger insights into their own work and practice. The collaboration of this series between design, media art, performance, world arts and cultures introduced students to a large breadth of talent and practice exploring how activism manifests across fields, cultures and language.

This collaboration reinforced the benefits of interdisciplinary activity on campus and in the larger Los Angeles and academic communities. Our goal in curating this series was to explore the range and nuances of activism highlighting the culture of community while honoring the lineage and contemporary mechanisms current artist/activists employ. Therefore we purposefully sought a group of diverse artist whose work explored performance and politics, database content and privacy, HIV and developing countries, the Iraq war, women’s rights and the use of technology in the corporate, private and governmental sectors to name a few. This supported our ability to create a forum where students are introduced to leading artists and inspired to realize the reflexive relationship between art and society across cultures, disciplines and histories. The artists selected modeled for students ways in which research and academic rigor intersect with artistic production to generate works that invested in aesthetics and socio-economic and political commentary. As artists shared their stories and their works, we collectively became aware of the necessary and constant journey to reevaluate our work and position as artists. These ideas have stimulated many exciting debates and memorable moments when we come together in a room and are willing to throw off what we have learned or conditioned ourselves to know in hopes that we may continually evolve and challenge our history, our education as we aspire to generate new and fresh connections between how we interface with these complex systems through the digital world and how we address and think about what is “culture” and what factors contribute to and define these relations.

The Arts + Activism website has most of the lectures and events video streamed and available for students, faculty and public to revisit the rich program that took place in the past two years. It is our hope that this catalog and website will remain as a document of the collective goodwill and show in action the power of artists to influence society in a positive way through creative expression.

Victoria Vesna, Professor, Department of Design | Media Arts

Director, Art | Science center

David Gere, Professor, Department of World Arts & Cultures

Director, Art | Global Health center
