FYS Border Crossings: Creativity in the Mix and the Margins

Class Calendar – Spring 2008

Lynn Book, Visiting Associate Professor, Theatre & Dance

Faculty Fellow in Creativity, Wake Forest University

Ring Theater, Scales Fine Arts Center. TR 12-1:15 (unless otherwise noted)

bookl@wfu.edu or x3383 or office hours in 227 SFAC by appointment

Course Content:

This course is for adventurers, interlopers, thieves and the just plain curious. Venture into unknown and sometimes unruly territories on the frontiers of creativity. Here we will chart the incredible cross-fertilizations that have occurred over the last several years between and betwixt fields, ideas and cultures. We will stake out our research from the perspective of the 'Big Four' of the Arts: Theatre, Dance, Visual Arts and Music learning how they have dramatically metamorphosed, yielding new forms in the mix of disciplines and in the margins between them. We will consider new hybrids such as performance art and new media forms that blur boundaries between the arts and also take a look at how other disciplines such as science, business and politics have infiltrated or influenced the arts and vice versa. The course will examine what the defining characteristics of disciplines and their distinct (or fuzzy) borders are and how our ideas about them are shaped, limited or encouraged by social and cultural contexts. Through lectures, discussions, and interactive means, you will be expected to not only traverse the sometimes imposing boundaries that separate disciplines and domains, but also to explore the actual borderlands themselves in search of the creative potential that gives birth to exciting maverick forms and cross-over innovations.

It is here, at the border crossings, that we will seek out and critically examine the creative spark and learn what it means to challenge, risk and fearlessly bring ideas to life. To this end, you will be expected to read and respond to writings and media samples about interdisciplinary arts practice and introduce a reading or examples from your own field of interest where interdisciplinary interchanges occur or are evolving into some future mélange. You will also be exploring, in a physically creative way, interdisciplinary performance practices through collaborative investigations, group projects and also by creating a performance or presentation work yourself at semester’s end. Hybrid forms might include a performance lecture, performance installation, interactive internet piece or other combinatorial format that brings together 3 or more distinct disciplinary/cultural practices. One of the goals of this course is to introduce the notion that imagination is encompassing and alive, ready to infuse all that you engage in. So don't be surprised by encouragement to reinvent how you think - and act.

Throughout the course of the seminar, you will develop critical research skills (including performative and exploratory), reading and discussion skills, writing and creative composing approaches, and gain new insight into creative options for future application both inside and outside the arts. Be prepared to challenge yourself on what creativity is, how it happens and who has the 'authority' to engage in it. To this end, the keeping and maintaining of a journal and a transformative practice - which you create yourself! - will be an integral part of the course work. More formal writing projects will also be developed and enable you to critically understand the scope of creativity in contemporary society. Thus, the subjective explorations will extend and balance the objective investigations, giving you a real, experiential perspective on how you can become an innovator in whatever you do, making a unique imprint on your communities and the infinitely shifting boundaries of the world.

REQUIREMENTS:

· Fully engage in class activities and discussions, this includes being physically responsive and actively listening
· 2 essay tests and 1 quizzes on reading/discussion assignments
· 5-6 page Research Paper for Mid-Term on Interdisciplinary Activities in Area(s) of Interest
· 3 Written Responses to Media Materials and/or Live Arts Events
· Ongoing projects: Journal and “Transformative Practice”
· Final Project Presentation and Paper/Deliverable
ATTENDANCE:

More than 2 absences excused or unexcused will result in a lowered participation grade. More than 4 absences will result in an automatic letter grade reduction in the final grade for the course. Arriving late or leaving before the end of the class period will be counted as a partial absence, 4 of these results in a half a letter grade drop. See Professor to determine if make up of quizzes are an option due to absence.

ASSESSMENT CRITERIA:

· Participation in class through discussion and creative involvement in group exercises and projects: 30%

· Papers and Tests: 25%

· Development of Transformative Practice, Journal Keeping, Research Methods: 20%

· Presentations: 25%

The grading scale is departmentally determined and is as follows: A=930-1000 points; A-= 915-929; B+= 900-914; B=845-899; B-=830-844; C+=815-829; C=760-814; C-=745-759; D+=730-744; D=665-729; D-=650-664; 649 or less = F.

Every Wake Forest student is expected to know and to abide by the University’s honor code.

Do not hesitate to approach me if you are having difficulties in keeping up with the class or need extra support in responding to the requirements. The Learning Assistance Center and The Writing Center are great places to go for assistance of any kind in helping bring out the best in you.

Enjoy the process of discovery that this course offers!

FYS Border Crossings: Creativity in the Mix and the Margins

Class Calendar – Spring 2008

Lynn Book, Visiting Associate Professor, Theatre & Dance

Faculty Fellow in Creativity, Wake Forest University

Ring Theater, Scales Fine Arts Center. TR 12-1:15 (unless otherwise noted)

bookl@wfu.edu or x3383 or office hours in 227 SFAC by appointment

WEEK 1: Beginnings – Introduction to Course and Inspiration Gathering
January 17 – Creativity: the Question with a Thousand Replies

Assignment: Read Csikszentmihalyi Ch. 1 & 2

Transformative Practice/ Journal

WEEK 2: Creative Process: How Does It Feel?
January 22 – Questions and More Questions: Engaged Explorations
January 24 – Imaginings: Seeing Double, Seeing Different
 Discussion of Reading Assignment

 Assignment: TP/Journal

WEEK 3: Creativity: Intrinsic, Extrinsic and All of the Above
January 29 – Guest Artist, Choreographer and Creativity Researcher, Larry Lavender

January 31 – Library Orientation, Meet in Room 476, 2nd Floor, Wilson
 Assignment: Read Csikszentmihalyi Ch. 4

 Take Home Essay Test due Feb 7

 TP/Journal

WEEK 4: Creative Process: Making and Marking
February 5 – Action Strategies: from Mind maps to Storming Brains
February 7 – Screen DVD
 Discussion of Reading Assignment

 Take Home Essay Test Due

 Assignment: TP/Journal
>Dame Evelyn Glennie with W-S Symphony, Feb 9, Wait Chapel

WEEK 5: Creative Process: Collaborations and Networks

February 12 – Making a Scene: Improvising Worlds

February 14 – Screen DVD
 Assignment: Read TBD
 TP/Journal

WEEK 6: Creative Process: Patterns and Systems
February 19 – The Sound of Noise: Improvising Worlds
February 21 – Screen DVD
 Assignment TP/Journal
WEEK 7: Creative Process and Language
February 26 – Words and Meaning: Improvising Worlds

> Natasha Tretheway, 2007 Pulitzer Prize winning poet, Wed. Feb. 27, Hanes Gallery, 7 pm

>Wings, directed by Cindy Gendrich, Ring Theater (opens Feb 21) Class Date: Feb 28 for post performance discussion, 7:30 pm
February 28 – Wings
WEEK 8: Mid-Term Presentations
March 4 – Presentations
March 6 – Presentations

SPRING BREAK: March 10 – 16 (Continued work on CRP)
WEEK 9: Translations: Pioneers and Players
March 18 – Screen DVD

 Assignment: Take Home Essay Test
March 20 – Screen DVD
WEEK 10: Boundary Hopping: Art, Life and Entrepreneurship
March 25 – Open Research Day

>COOK IT UP! ARTS ENTREPRENEURSHIP SUMMIT
Wed. Mar 26, 5 – 8 pm, Ring Theater, Scales Fine Arts, Wake Forest Reynolda campus

Maggie Orth, Artist and Founder and CEO of International Fashion Machines, Seattle (for profit)

Lou Mallozzi, Artist and Founder/Director of the Experimental Sound Studio, Chicago (not for profit)

March 27 – Group Discussion and TP/Journal Share
 Assignment: Reading TBA

 TP/Journal

WEEK 11: Boundary Hopping: Creativity Everywhere
April 1 – Guest Scientist, Susan Fahrbach
April 3 – Final Project Proposals Due – Be prepared to present/discuss in class

 TP/Journal

WEEK 12: Dancing at the Borders
April 8 – Guest Choreographer, Christina Tsoulas-Soriano

April 10 – Work Day Final Project

 TP/Journal

WEEK 13: Final Project
April 15 – Work Day Final Project
April 17 - Final Project Presentations
WEEK 14: Final Project Presentations
April 22 – Final Project Presentations

April 24 – Final Project Presentations
WEEK 15: Final Project Presentations
April 29 – Final Project Presentations
EXAM WEEK - Final Project Deliverable
Note:

· The content of individual classes as described may shift somewhat over the course of the semester to allow for unforeseen developments necessary for optimum class flow. Additionally, readings may shift, with some being replaced or others added as deemed pertinent to the class.

· Bring a sketchpad or notebook to every class.

· Be Prepared to get physical with every class through warm ups and group explorations, so wear comfortable clothing and bring water.

· You are expected to keep up your Transformative Practice and accompanhying journal weekly, occasionally being asked to share with the group or hand in self-selected passages unannounced.
FYS Border Crossings: Creativity in the Mix and the Margins

Course Text and Media List – Spring 2008
Lynn Book, Visiting Associate Professor, Theatre & Dance

Faculty Fellow in Creativity, Wake Forest University

Ring Theater, Scales Fine Arts Center. TR 12-1:15 (unless otherwise noted)

bookl@wfu.edu or x3383 or office hours in 227 SFAC by appointment

Texts:

Course Book: Creativity: Flow and the Psychology of Discovery and Invention , Mihaly Csikszentmihalyi

Selections from The Creative Process, Ed. Brian Ghiselin

Selections from Silence, “Lecture on Nothing”, John Cage

Selections from The World I Live In, Helen Keller, Ed. Roger Shattuck

Selections from The Journal of Eugene Delacroix, Ed. Hubert Wellington

Selections from Performance Art: From Futurism to the Present, Roselee Goldberg

Selections from Text-Sound-Texts, Ed. Richard Kostelanitz
Selections from Multimedia: From Wagner to Virtual Reality, Ed. Packer and Jordan

Selections from Theatre Theory Theatre – “The Variety Theater” and “The Theater of Cruelty”, Ed. Daniel Gerould

Selections from Performance Studies: An Introduction, Richard Schechner
Media List:

Fully Awake, Black Mountain College, Dir. Zommer and House

Community, Activism and the Downtown Scene, Dir. Cristiane Bouger

Making Dance, Tricia Brown and Meredith Monk selections

Einstein on the Beach, Robert Wilson, Philip Glass with Lucinda Childs
Dancing to the Promised Land, Bill T. Jones

Chinoiserie and Obon, Ping Chong

Selections from the series A World of Art Works in Progress, Guillermo Gomez-Pena, Goat Island, Bill Viola

Rivers and Tides, the art work of Andy Goldsworthy, T. Riedelsheimer

Alladeen, The Builders Association

FYS Border Crossings: Creativity in the Mix and the Margins

Outside Requirements – Spring 2008

Lynn Book, Visiting Associate Professor, Theatre & Dance

Faculty Fellow in Creativity, Wake Forest University

Ring Theater, Scales Fine Arts Center. TR 12-1:15 (unless otherwise noted)

bookl@wfu.edu or x3383 or office hours in 227 SFAC by appointment

Arts Events:
Music:

Dame Evelyn Glennie, percussionist, w/ the Winston-Salem Symphony:

Sat. Feb. 9, 7:30 pm, Wait Chapel. Free for WFU students, pick up tickets at Benson box office before the date.
Creative Writing:

Natasha Tretheway, 2007 Pulitzer Prize winner, Poets & Writers series: Wed. Feb. 27, time TBA, Charlotte and Phillip Hanes Gallery reading, Scales Fine Arts Building, free.
Theater:
Wings, directed by Cindy Gendrich, Feb 21 - 23, 27, Mar 1, Feb 24 and Mar 2 matinees, Ring theater, WFU, 7:30 pm and 2 pm. Special student rates will be available.
COOK IT UP! ARTS ENTREPRENEURSHIP SUMMIT
Wed. Mar 26, 5 – 8 pm, Ring Theater, Scales Fine Arts, Wake Forest Reynolda campus

Maggie Orth, Artist and Founder and CEO of International Fashion Machines, Seattle (for profit)

Lou Mallozzi, Artist and Founder/Director of the Experimental Sound Studio, Chicago (not for profit)

Optional:

Wed. Apr 2, 5 – 8 pm, Luter Residence Hall, behind ZSR Library, Wake Forest Reynolda campus

Amy Garland, Founder/Director, 5IVE and 40RTY, Arts marketer and PR relations, Winston-Salem, NC

Angus MacLachlan, Playwrite, Screenwriter, Theater Company Co-Founder, W-S, NC

Scott Betz, Media Artist and Designer, W-S, NC

Glenna Batson, Movement Researcher and Muse, NC
Others TBA
