
http://www2.warwick.ac.uk/fac/cross_fac/iatl/projects/osl

Open-space Learning in Real World Contexts

‘Ideas of Freedom’ Workshop Activities Ceara Rice

Jonathan Heron ran three consecutive workshops for the first-year students taking

the Ideas of Freedom module. The students had prior to this attended a two hour

lecture about freedom in the realm of the aesthetic, with specific attention given to

Plato and Collingwood’s Philosophies of art. They had also been asked to read

Beckett’s short play ‘Not I.’ Each student was requested to attend one of the three

workshops with the promise of experiencing a new way of learning Beckett’s play

via the Philosophy Department.

The students were told by Jonny that they were going to participate in several

exercises, some individually and some as part of a pair. He made sure the

students knew it was not a ‘theatre’ workshop, but above all he emphasised that

he was interested in the feeling they had after they had completed each task.

First they were asked to watch an on-screen version of ‘Not I’ and record their

responses on the white-board. This was a productive task. No-one refused to

articulate their feelings and no phrase or word was repeated by students. The

responses varied from ‘mad’ to ‘energised’ to ‘an intruder.’ All students

demonstrated a willingness to capture exactly how the screen production had

made them feel.

http://www2.warwick.ac.uk/fac/cross_fac/iatl/projects/osl

Jonathan then moved on to a second introductory exercise. He asked the students

to read five quotes either from or about Beckett and stand beside the one that

interested them the most. Splitting in to groups he asked them to express to the

room why they were interested by their particular quote. Once again the responses

were well thought out and engaging. Most students were interested in the idea that

there is no right or wrong answer to questions of art. They felt much of what we

read is ultimately determined by interpretation. This attitude was particularly

encouraging considering the new style of learning in which the students were

currently participating. They demonstrated an open-mind to different perspectives

concerning the meaning of art, all acknowledging that failure could still be a

productive result for an artist.

We then moved on to a more practical exercise. The students were asked to

explore the scale of expression they were able to put in their voices when

speaking continuously. Everyone picked a topic they were confident they could

speak on, without pausing, for at least a minute and then when Jonny said ‘go’

they were all to begin speaking at once. No specific voice could be distinguished

from anyone else’s. When they were asked to stop and Jonny asked them how

that felt, the students initially responded with ‘silly’ and that they were only

‘speaking for the sake of speaking...there was no direction or end to why you’re

speaking.’

When they were then asked to speak using the same method of continuous

dialogue but with a much more expressive tone, the responses of the students

were more interesting. They seemed to feel that the words lost their meaning

when Jonny had asked them to speak with an enthusiasm they did not necessarily

feel about their topic of choice. It required a lot more effort and concentration to

maintain such a level of expression. It became ‘almost a performance,’ something

distanced from their selves.

However, when they were then asked to place as little expression as possible in

their voice, the majority of students had a more positive response to the task,

http://www2.warwick.ac.uk/fac/cross_fac/iatl/projects/osl

claiming it was ‘easier’ to do and was perhaps more ‘authentic.’ When they lost the

performative aspect of speech they felt their words become much more reflective

allowing them to focus on the meaning of what they were saying.

To compare the difference the students then were asked to read from a portion of

‘Not I’ and explore scale of expression in reading another person’s thoughts. This

helped them return to the text and apply the skills Jonny had been teaching them

to the specific play they were studying. The students seemed to enjoy this, yet

found it strange ‘reading her stream of consciousness’ and trying to second-guess

where the speaker would ordinarily place their own inflections and emphasis. This

showed the students the difficulty in the interaction between the actor and the

character that actor is playing. It left the students with thoughts about ‘Not I’ and

the relationship between the mouth and the auditor.

As a final task Jonny asked the students to split in pairs and think about a static

pose that represents this relationship between the mouth and auditor. With just

their bodies each pair came up with several different images: some faced each

other, some were pulling each other and some were not touching at all.

As we were coming to the end of the workshop Jonny asked each pair to quickly

come up with another static image this time to represent the dialogue between Ion

and Socrates in Plato’s ‘Ion,’ a text all the students were also studying. Like before

each pair came up with very different poses, but this time there was some

disagreement over which person was representing which character. Some pairs

had interpreted Socrates as the dominating force, whereas others had interpreted

Ion as the dominating force. This surmised very well the first idea that the students

discussed. This being that art is an interpretive medium. There is no right or wrong

answer; there is just what you feel about a work.

