FDTL – Assessing Group Practice

 Workshop Materials

E 8. AGB

Exercise: Merging Maps of Interdisciplinary Practice
 Simon Persighetti

Catriona Scott

 Dartington College of Arts

Dartington College of Arts

s.persighetti@dartington.ac.uk

 c.scott@dartington.ac.uk
	Rationale:

In this second session to a whole day event, the questions and group discussions are designed to generate lively debate amongst the participants by suggesting hypothetical models of interdisciplinary projects, setting the way for an active practical investigation.

Participants are invited to work in pairs and prepare a proposed model of interdisciplinary collaboration.

“Interdisciplinarity is not the calm of an easy security; it begins effectively…when the solidarity of the old disciplines breaks down…in the interests of a new object and a new language…”

Roland Barthes
From Barthes, R. Image Music Text, p. 155

	Suitable for:

Academic staff, students and administrators involved with assessment. Minimum 6 and maximum 20.

	Timings:

90 minutes total.

Group discussion showing/sharing maps 30 minutes

Practical exercise (pairs) merging maps 30 minutes

Proposal presentations and group discussion 30 minutes

Facilitators:

The workshop should be led by a supervisor to:

- lead the exercises
- chair discussions

- manage the time

- nominate observer/reporters
The role of observers/reporters would be to monitor:

- Verbal and non-verbal interactions

- The management of conflicting or differing views

- Make note of connections between fields, concepts, ideas

- identify implications for the assessment of interdisciplinary practice

	Resources needed:

Chairs

Flip Charts

Marker pens

Running the Workshop:

Stage 1: Group discussion while showing/sharing the maps (30 minutes)

· What methods do you use to explore or expand your experience of your particular discipline?

· Is there a relationship between such skills and experiments and the skills of other disciplines?

Stage 2: Practical exercise B (pairs). MERGING MAPS (30 minutes)

Individual participants are asked to choose a map made by another that interests them, OR via negotiation OR random pairing. The participants are asked to compare maps identifying:

- common or eliding interests

- conflicting or colliding interests

Each pair is asked to consider the kind of project that might be developed if both maps were to be merged. In other words, what kinds of projects or outcomes might arise out of collaboration between the two fields?

Pairs are asked to prepare an active presentation of the proposed interdisciplinary

project. Participants should be encouraged to provide outlines of their proposed project that includes further illustrations or mappings of the collaboration.

Stage 3. Proposal presentations and group discussion (30 minutes)

The group reconvenes for presentations. Through discussion, the potential modes of Interdisciplinary Practice indicated should be identified, examined and interrogated.

- Identify the range of disciplines/fields represented within the group. Note whether

 or not the terms used to describe these fields adequately represent the

 variety of practices represented.

- Identify a range of processes, common across the range of disciplines represented

 in the group.

Guidance notes and recommendations:

The final discussion should be structured to lead towards the following session Negotiating Criteria for Assessment. In this next session the proposals will be used as models for investigating and identifying relevant criteria for assessing such work and potential outcomes.
	Variations:

	Bibliography:

Barthes, R. (1977) Image Music Text, London: Harper Collins

Barthes, R., Havas, R. (1976) ‘Listening’ Other Rooms Other Voices: Audio Works by Artists,

ed. Kurjakovic, D., Lohse, S. (1999), Zurich: Memory/Cage

Broadhurst, S. (1999) Liminal Acts, London: Cassell

Burroughs, W. (1985) The Adding Machine: Collected Essays, London: John Calder

Goulish, M. (2000) Thirty-nine Microlectures, London: Routledge

Hughes, D. (1996) Collaboration: Process or Product, Means or End, Democracy or Demagogy? Performing Arts International, Vol. 1, part 1, Amsterdam: Harwood Academic Publishers

Kurjakovic, D. ‘Theoretical Note’, Other Rooms Other Voices: Audio Works by Artists,

ed. Kurjakovic, D., Lohse, S. (1999), Zurich: Memory/Cage

Lepecki, A.(1996) As If Dance Was Visible, Performance Research Volume 1, No.3 1996 – On Illusion – London: Routledge

Simon Persighetti

Catriona Scott

FDTL - Assessing Group Practice

First delivered 7.11.2001

