MISSOURI FINE ARTS ACADEMY CURRICULUM GUIDE

Interdisciplinary Course

COURSE RATIONALE, PLAN, AND STRATEGIES

INTERDISCIPLINARY COURSE RATIONALE:

This interdisciplinary course in the fine arts uses many forms of communication, including communication through various art forms, to facilitate creative thinking, problem posing, and problem solving, thus satisfying fine arts knowledge standards as well as process goals and appealing to a variety of learning styles. Its design generates a participatory exchange where concept, process, and product are balanced. It invites risk-taking behavior in a warm, accepting environment, where the powers of thought are respected and critiqued.

This course is based on several presuppositions:

· The fine arts are inherently interconnected, and study and experience in several disciplines strengthens understanding and appreciation of each.

· Students learn by actively participating within a structured and organized environment.

· Students’ active participation in discovering content and skills creates enthusiasm and can motivate students to improve skills and understanding of content to enhance self-esteem.

· Students learn in different ways.

· Student strengths are a classroom resource, where success breeds success.

· The arts are a fundamentally important part of culture, and an education without them is an impoverished education leading to an impoverished society

These suppositions adhere to what Eric Booth calls “Essential Arts Learning Practices”

· Accessing personal relevance

· Facilitating engagement before information

· Exploiting competence

· Tapping intrinsic motivation

· Separating observation from interpretation

· Balancing attention to process and product

· Paying attention to the basis and consequences of artistic choices

INTERDISCIPLINARY COURSE PLAN:
· Is facilitated by a team of teachers from different artistic disciplines

· Is composed of a student group, including artists from various disciplines, that stay together throughout the duration of the class

· Revolves around a broad theme that embraces all of the following disciplines: vocal music, instrumental music, visual arts, theatre, and dance

· Provides all students with active participation experiences in each of these disciplines, facilitated by peers and by teachers with artistic expertise

· Allows student to shape, in great measure, the course experiences

· Recognizes the facilitators have valuable experience, insights, knowledge, and talents

· Includes a concept-based interdisciplinary presentation that encompasses student participation in all the fine arts areas and addresses the broad theme

· Culminates in an evaluation session that includes evaluation of the presentations themselves, group processes, and student learning

EDUCATIONAL STRATEGIES:
· Explore introductory concepts.
· Strategy: Explore “interdisciplinary.” Address the question “What do you think an ‘interdisciplinary experience’ is/should be?” Share and discuss examples of interdisciplinary art through video/audio tapes and live examples. Encourage students to leave behind exclusive identification with a specific discipline and join together in a community of artists. (MFAA students will have been given the following information about the interdisciplinary experience at the Academy: “You will learn about art forms other than your own and participate in activities outside your primary discipline. You may explore concepts and content areas that are new to you. You and your classmates will create a short presentation to share your interdisciplinary experiences with the rest of the students and faculty at the end of the Academy. Interdisciplinary work requires teamwork, creativity, and active participation.”)

· Rationale: An early exploration of individual students’ understanding of “interdisciplinary” will help students arrive at a common definition as it pertains to their MFAA experience. Examples of interdisciplinary art will further students’ understanding of the endless possibilities of intertwining art forms, including highly abstract expressions. Students who are eager to explore artistic disciplines other than their own will need little encouragement; others may be motivated by the idea that exploration of other art forms may enhance and deepen skills in their primary artistic disciplines.

· Strategy: Explore “metaphor.” Explore and discuss ways of abstracting a concept within each discipline as well as ways of abstracting a concept using multiple artistic disciplines.
· Rationale: Many students seem to have little understanding of the concept of “metaphor” other than its very limited use as a literary device in English class. An early discussion may encourage students to think metaphorically as they participate in the interdisciplinary experiences and to create more challenging presentations as a result.
· Strategy: Explore the creative process.
· Rationale: Students may need to be reassured that the struggles they go through as they create their presentations are not unique, unnecessary, or negative, but an integral part of the creative process, particularly in collaborative settings.
· Strategy: Explore “critique.” Standardize the practice of using four “Cs”: clean notice, compliment, criticize, correct.
· Rationale: Many students have had little experience in constructive criticism. By standardizing this gentle approach to critique, Academy students, faculty, and staff have a common framework within which to guide one another to better work.
· Facilitate ice-breakers, team-builders, collaborative tools.

· Strategy: Use ice-breakers and team-builders that explicitly incorporate artistic themes and/or experiences.
· Rationale: Such arts-based activities are often non-literal in nature and may transfer directly or be adapted for inclusion in the students’ presentations. They serve as models for experiences that illustrate ideas in non-literal ways, and they give students an array of arts-specific experiences from which to choose when they create their presentations.
· Strategy: Facilitate “checking out” to bring closure to class. For a few minutes at the end of class, either daily or on selected days, call upon each student to remark on the progress of the day or respond to a particular prompt, either orally or in writing.
· Rationale: This practice not only ensures that every voice is heard but stresses the importance of individual voices that eventually blend into a concert.

· Strategy: Provide students with specific tools that allow them to collaborate productively, even without facilitators participating. Examples of such tools include the talking stick, the consensus model of decision-making, and the critique process.
· Rationale: Allowing the students to have some time to collaborate without the facilitators is a sound educational strategy once the students have formed a cohesive group. The cohesion of the group, however, can be jeopardized if students don’t have specific tools for decision-making.
· Facilitate discipline-specific experiences
· Strategies: Explicitly address the fact that all students will have introductory, not extensive, experiences in each discipline. Use both faculty and students to facilitate introductory experiences. Focus on what each discipline-specific experience might contribute to a larger work. Model experiential learning by joining in the exploration, learning from fellow faculty and from students. Experiment with interdisciplinary responses to discipline-specific activities.
· Rationale: Some students have the unrealistic expectation that they will receive extensive training in disciplines other than their own. This is a persistent misperception that is addressed in the student literature and should be readdressed explicitly at the beginning of the interdisciplinary course. Using students as peer teachers gives those who are teaching a sense of pride in their own expertise and a sense of themselves as essential components of the group. Teaching requires preparation of the material itself and of the material’s delivery. Students learning from their peers often indicate respect for their peers’ talents and abilities, thereby helping group cohesiveness. Facilitators must continually reinforce the idea that the disciplines do not exist in a vacuum by asking questions and facilitating experiences that require students to respond metaphorically and across artistic disciplines.
· Facilitate creation of presentations

· Strategy: Acknowledge that the group will eventually create a presentation of some sort toward the end of the Academy.
· Rationale: Literature that students receive before the Academy mentions interdisciplinary presentations, and many students are aware of the presentations through discussions with former students. Acknowledging the presentations early in the interdisciplinary course sets up a framework for the work to follow. Students should know, however, that there will not be a conventional rehearsal period for many days because the presentation will grow out of the creative, collaborative process in the group. This creative collaboration should include exploration of various kinds of presentations, including not only performances, but written works, galleries, slide shows, installations, interactive experiences, etc. Consider using presentation space(s) in unique ways.
· Strategy: Use the questions that students will discuss in the closing evaluation session as guideposts for facilitating the course.

· What did you learn as a result of the interdisciplinary experience?

· What were the best and worst things about this type of collaboration?

· What does it mean to be process-oriented? Was your experience process-oriented, product-oriented, or both?

· How much control or freedom did you feel you had in the process?

· Did the central message of each interdisciplinary presentation come through?
· What images stuck with you from each presentation and why were they memorable?

· What more would you have explored in your group had you had more time to work together?

· What will you take with you from the experience in working in interdisciplinary study to share with others in your school?
· Will this experience change the way you approach group work or your own individual processes in your approach to the creation of art?

· Rationale: Students need not see these questions before the evaluation period, but facilitators may want to refer to them as the process continues to make certain that they are giving the students the tools they will need to adequately explore these questions at the end of the experience.
· Strategy: Remind students that artistic decision-making demands that some possible options eventually are discarded. Ask and encourage students to ask the following questions about artistic decision-making:

· Why did you make this choice?

· Could you have made your artistic statement in a different way? A more powerful way? A more artistic way?
· By making this choice, what other options were not used?

· Rationale: Such reflection encourages students not to settle for the easiest, most familiar and comfortable artistic decisions.
· Strategy: Introduce key questions for development and evaluation of the presentations.
· What are the limitations and resources with which the group will work?
· Does the presentation challenge the audience?
· Does the presentation challenge the collaborating artists?
· Does the presentation address the theme?
· Rationale: These questions acknowledge the built-in constraints within which the student artists have to work but encourage students to stretch themselves and their audience artistically.
· Strategy: Provide opportunities for students to experiment with interdisciplinary presentations on a small scale by facilitating several small presentations within the class, each illustrating a theme.
· Rationale: Student-generated presentations will be new experiences for almost all the students. Allowing them to experiment with the process within the relative safety of their own interdisciplinary groups may ease anxiety and provide ideas for incorporation in the presentation toward the end of the Academy.
