Katherine Poole

Art and Space

The members of this panel will discuss the various ways that art and space intersect, considering how art occupies space, how art creates space, and how art activates space.

In “Teaching about Art and Space,” Katherine Poole will discuss the final project she created for her class “The Public Monument in Renaissance and Baroque Italy” - the design of a public monument in the early modern style for the SIUE campus - alongside several of her students from the course. Ivy Cooper will consider recent works of public art that operate counter to conventions of permanence and engage instead themes of transience and absence in their meaning and design in “Transience and Absence in Public Art.” “Painted Syntheses of Domestic and Global Space” concerns Brigham Dimick’s own work, specifically the creation of a fusion between photographic and painted space as a means to conflate the domestic and the global, the actual and the imagined. Scott Ross will present on the creative use of space in public sculpture in “Between the Dark and the Light,” which will focus on a work created for the Public Sculpture on Campus Program at SIUE.
