

Open-Space Learning in Real World Contexts

OUTLINE OF PROPOSED PROJECT

 Up to £1000 is available for each of six OSL-based learning projects which may use

external creative partners, resident or embedded practitioners, and/or the student

ensemble. These projects are the core activity of OSL and will form the basis for

case studies, mentored by Jonothan Neelands, demonstrating the relationship

between performance-based learning and student achievement and confidence in

their professional development.

1. Project description

Please include
 The title of your project

 Your aims and objectives

 The teaching and learning aspects of the project

 Your research questions and methods

 How you plan to carry out your project (design and methods)

 Any collaborations you wish to pursue

Open-Space Learning in Philosophy

Our project aims to build on four years of creative workshops that have been integrated
into the Philosophy & Literature programme at Warwick. We aim to expand the work by
integrating creative workshops into the single-honours Philosophy curriculum as well. Our
objectives are to develop and improve the practices we have used so far, articulate and
study assessment methods appropriate to these practices, and pursue reflective
scholarship on our experiences with this form of learning.

The teaching and learning practices that we are developing involve working closely and
creatively with core texts. Students are given a series of projects that demand different
kinds of creative, interpretive, and critical engagement with aspects of a text. The projects
evolve in complexity and 'connectivity', as earlier choices are used to constrain or inspire
later ones, and as individual work feeds into group work. Students draw on an increasingly
complex array of resources (e.g., physical placement, movement, sound, coordination of a
group's movements, words, very minimal props, lighting) in improvisational work that aims
to isolate, embody, and probe philosophical concepts and questions in the text.

We now have a good base of experience with these practices, but we have only begun to
reflect on this experience. In order to develop an understanding of the methods that would
support further integration into curricula, as well as dissemination and further research, we
need to consider the following questions:
1. What are the crucial elements of the creative workshops that promote learning?

2. How are the interpretive and creative decisions made by participants relevant to
conceptual understanding, reasoning, and critical engagement with texts?
3. What is the potential of these practices for specifically philosophical learning?
We will design and implement the project initially via the collaboration we have in place
between Research Associate Jonathan Heron, who designs and leads the workshops, and
the faculty involved in the degrees and modules concerned, Eileen John (Philosophy),
Michael John Kooy (English), and Naomi Eilan (Philosophy). The project will furthermore
draw on the work of two student researchers and the work of the student participants, who
will be asked to contribute to the reflective study of the workshops. We will use this
opportunity to extend our collaboration to other theatre practitioners, academic
philosophers and student groups.

2. Which aspect of Open-space Learning does the project address? (Please include
all that apply and give details of how they will be addressed)

• Exploring innovative teaching and learning in and for the higher education
community in England
• Applying workshop practice and collaborative learning in flexible teaching spaces

• Employing enactive and experiential learning, applied drama, and role play

• Identifying workable assessment methodologies for these styles of learning

• Testing the efficacy of OSL and measuring its impact

This project will incorporate all of these aspects of Open-Space Learning. The workshops
take students into flexible teaching spaces, outside the traditional classroom, and ask them
to enact ideas and questions, to work with visual, auditory, physical, and affective
experience, to make dramatic and performative decisions in relation to texts, and to
imagine and take on roles. We will be studying the impact of these teaching and learning
practices and will be developing assessment methods. This project is innovative within UK
higher education, as well as in the international context.

Two student researchers will conduct ethnographic research and create digital records.

How does your project link with the aims and objectives of the OSL project?

This project supports the aims of the larger OSL project, by putting the students' dynamic
and creative activity at the centre. While the teachers and workshop leaders have a crucial
role in the design and implementation of the workshops, the substantive outcomes of the
work depend on the individual and collaborative decisions of the students and on their
creative and intellectual engagement with the tasks at hand. We aim to produce accessible
documentation and reflective scholarship on the project that will support dissemination and
sharing of practices across the university and with other HE institutions.

3. Timescale

Preferred start date: …… October 2010

Estimated completion date: …… July 2011

What is your proposed schedule of work for this project? Please indicate the numbers of
students involved and key dates.

Autumn Term 2010

 Planning time with Philosophy dept

Tuesday 19th October 1st Year Phil/Lit Induction Workshop (25 students)

 Research students creating digital space

Spring Term 2011

21st /22nd January 1st Year Phil/Lit Theatre Trip (Fail Better @ WAC)
 Optional Theatre Trip for Philosophy IoF students

 Research students monitoring digital space

21st/ 22nd February 1st Year Philosophy module Idea of Freedom Workshops x4

(80)

 Research students processing documentation

19th March Phil/Lit Weekend (30 students)

Summer Term 2011

 Reviewing documentation
 Journal Article Co-authored
 Report to OSL team

Autumn Term 2011
 Journal Submission for publication
 Digital materials available online

4. Impact

What are the expected outputs and outcomes of your project? What are your success
criteria?

Creative embodied engagement with philosophical and literary texts

successful work will give students in-depth grasp of issues in play in texts and will
support philosophically substantive questioning of texts

Engaging the full variety of learning styles

successful work will allow all students to participate (with no intimidation or
exclusion of students not oriented toward theatrical performance), and will promote
both individual and collaborative activity

Curriculum and assessment development for creative workshops

successful curricular design and assessment methods will need to meet the
requirements of faculty committees charged with approving new curricula and
assessment methods; we specifically aim to produce materials and methods that
can be consistently and fairly implemented by different staff and that preserve and
properly value the innovative dimensions of the students' activity

Public dissemination of research

successful research will result in journal publication and conference participation;

digital materials will be published online; performance at the proposed festival

5. Dissemination and evaluation

How do you see the outputs disseminated within the University of Warwick and outside?

Publicly accessible online archive of resources:

• this will allow us to disseminate new assessment methods and curricular materials
within Warwick; these would also be disseminated via standard procedures for approving
new methods and curricula within the university

• this will allow dissemination beyond Warwick; we envisage that the online archive,
including filmed documentation, would allow programmes at other universities to replicate
and build on our practices at Warwick

Public presentation of results

• group members, including student researchers, will be encouraged to present at
relevant workshops and conferences in the UK

Interdisciplinary journal publication

• the research on this project is relevant to work in performance and pedagogy, and
also to work in philosophy and literature on the role of creative and imaginative thought in
philosophical understanding; depending on the results of the research, we aim to publish
in at least both of these areas

How will you evaluate the success of your project?

• Two research students will observe, document and evaluate each workshop

• The project team with theorise the practice as part of the journal article

• Student participants will complete evaluation forms and contribute to our digital
forum

• The use of online resources will be closely monitored, and we will solicit feedback
on the resources

6. Resources

What are the resources you need to carry out your project? e.g Travel, video/audio
recording, fees, specialist equipment, clerical support…

Signature of applicant: ………………………………………………

Name (please print): Eileen John …………………………………..

Date: 22 January 2010 ………………………………………….

Please submit this form to Dr Susan Brock, The CAPITAL Centre, Millburn House
E: s.l.brock@warwick.ac.uk ; T: 024761 50067.

H:\OSL/projects//outline of proposed project Aug. 09

mailto:s.l.brock@warwick.ac.uk

