Room 203 w/ Rocky

Opening and guiding questions:
1) How do you sustain creativity in your personal and professional lives?

2) How do you sustain it at Suffield?

1) How do we sustain it in our lives?

Rocky- How do you stay in 44 years at one place?

Don’t get burnt out. Keep constantly fresh, keep in motion. Bring new things into fruition. New programs. New ideas. Keep thinking.

Always take trips. Get away. Have things to look forward to.

Brett- Kids keeping us creative, but also drain energy. Find balance.

2) How do schools play into this?

Ross- Schools can stress us into creativity. They stimulate or give us reasons to create. In this way, can the stress be seen as productive? But can this stress also kill creativity in our students’ personal lives? How can we manage a balanced level of anxiety in the classroom so that students take their work seriously but still think creatively?

Is anyone ‘not creative’? What does it mean to be ‘creative’? Does putting a kids birthday party ‘count’ as being creative?

Do we take our education so seriously that we kill creativity?

Why do the kids with the lower GPA’s write the better college essays?

The ancient Greece and Rome the goal of education was on perfection, not creativity in ‘new’ forms. Students in these ancient systems would rewrite the same stories in new ways to improve on the old stories. Do we still fall into the old neo-platonic trap of striving for perfection, or do we encourage multiple forms of valuable expression?

Are we educating for employment? What is the goal of education? What do we reward for? Don’t we ostracize unique expression and reward rote learning?

Isn’t the will of children the epitome of creativity? Think of the time in the sandbox or the home chemistry experiments.

‘Creativity’ by its dictionary definition is marked with the bringing of something new into existence. Thinking out of the box.

Where is the fine line between discipline and creativity? Is this the right model to judge our educational system? Or does discipline come from rewarding creativity and unique, valuable forms of expression?

How can this apply to the science department? (ie. Volker’s workshop from before Thanksgiving break.) Can we bring that into the classroom appropriately so we meet our current goals?

How do we assess kids? Portfolios vs. grades. Is this mode of though ‘too radical’ or ‘too revolutionary’?

In math we teach kids the method to solve a problem in one way, but there are multiple ways at the higher level. Many kids, however, have real difficulty with choosing their own path. Why is this? When we allow for a choice, are we giving some of them too much flexibility or not enough structure?

Risk taking. Are our students afraid of taking risks? How do we encourage risk-taking without recklessness? Do we stigmatize mistakes?

Let’s show some more practical examples of what we’re teaching. Let’s validate their contributions to class.

Kids’ attitudes about making mistakes go back to their early childhood. Some students will rebound after stumbling, but other will close up.

What can we learn from Montessori or Waldorf School (the latter goes all the way through high school)? Do their students have problems fitting the mold or are their creativity a greater asset than the possible costs?

Let’s teach towards ‘breakthroughs’. Stress personal epiphanies.

XXXXXXXXXXXXXXXXXXXXXXXXXXXXX

Room #209 Melinda & Kristen

Question #1) How do you sustain creativity in your personal life

· Get off campus

· Children

· Ceramic classes

· Taking a different route to the classroom

· Hanging out with different friends

· Staying enthusiastic about the world/different things

· Listening to other experiences – bouncing ideas off each other – trying new things (being confident to try new things)

#2) How do you sustain creativity in your classroom?

· Feeding off of the kids – being open to how they are feeling

· Teaching in other environments (taking a walk outside)

· Being sensitive to the needs of your different students. Teaching to each student in your class.

· Being creative in different areas that you are teaching (grammar?) How do you be creative when teaching grammar? Teaching them to be improper to develop creativity.

· Showing why the material is applicable in their lives.

· What is going to be important to the teacher; getting their homework in everyday, personal mastery, picking your battles?

· Being able to bounce ideas off of your colleges.

· Having guest speakers/coaches. Having colleges evaluate your teaching/coaching.

· Take suggestions/seek out suggestions.

· Go to colleges’ classes. Go to different schools to observe other classes.

· Easier to be more creative the longer you have been teaching.

· Teaching at other instutions.

· Looking forward to hearing new perspectives on the material.

· Using material the kids are using; u-Tube.

· Being excited about the material that you are teaching.

· Conversation – not lecture

· No textbooks

· Weekly student blogs

· SOLO, environmental clubs, outside academics

· Don’t just have to be an athlete/brain/artist/musician

· Being accessible.

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

Room 201

Reactions to Sir Ken:

He was entertaining and perceptive

No solutions presented – a lot of throw it up in the air

Very on the surface – food for thought

10 of our kids pop into my head immediately watching the video

His argument was we were preparing kids for roles in industrial society and for higher institutional achievement. – Isn’t that what we are suppose to be doing? Unless I am told otherwise, then I think I better keep teaching for students to graduate and go on to higher education.

Yeah but can’t we have creative engineers? Yes, we’d better

We are not going to make a black and white thinker into a tie-dye thinker. But, can’t we make them a grey thinker?

Are we preparing our students for the future?

No, we do not require computer science

The laptop requirement allows it to happen independently.

What do we value as an institution? – traditional education or alternative?

I focus on how can I get these kids to able to use knowledge?

One thing we have to take into consideration is the parents. – Parents are sending their children here to go to college.

I meet up with students who have struggled through Suffield and are successful once out in the real world. Does that mean they should not have to take math? NO. Kids need to struggle.

Where is creativity in the curriculum at Suffield?

Our classrooms – limited in what can be put up in the classroom. A teacher should be able to put up stuff to allow for more creativity

This would improve ownership for the kids

Creativity is as importance as literacy – what do you think?

His example was a bit extreme – need to address literacy even if she is a dancer

Can you teach creativity? – You can role model it.

Does Teaching Friends talk about who is more likely to be creativity? – The students or the kids?

One teacher feels that by sophomore year students are no longer willing to be wrong. That’s why this teacher likes teaching freshmen.

Do you want creative kids or resilient kids?

What about the value of unstructured time?

Room 208 Creativity- Bill and Paul

Bill- Intro

Personal life-

Sustain creativity vs nurture creativity or foster

Does everyone have some base level of creativity?

Does everyone have an appreciation of creativity, and foster it?

Throughout life you try to maintain a level of creativiy or a creative outlet?-sustain

Creativity defined as coming up with original ideas of value.

What we see value in is subjective…how do we keep an open mind towards values that we don’t necessarily value?

Being creative is a messy process- we try to be neat and in control as teachers but we need to be outside that area to show our creativity in the classroom, get out of our comfort zone.

Creativity happens spontaneously in the moment or when you have time to sit back, look in as a third person and come with assessments taking all factors into consideration then finding the creative path, and those are the two extremes.

Is there a time factor to creativity and a time factor to the second type of creativity above.

Being creative is being willing to take chances on something that could be wrong and do we have time to be wrong in the classroom as far as how to cover something?

Goal of creativity is improvement or efficiency to create the system or the goal, but the process is inefficient because there is no test for it. Children are given time before formal education and they can be as inefficient as they want. Once they enter a formal setting every student must multitask and get work done quickly. They have to be efficient and not experiment. Trying to change the way they know may or may not be efficient, and we aren’t willing to take that risk.

Example: Bill Butcher roped out pyramid base on fields. Creative teaching tactics

Red Abbot construction of Eiffel tower by showing local study of approval process for fields here at Suffield.

For some creativity comes when there is no choice otherwise. We need to be creative to overcome hardship or other problems. Not a need for creativity right now in America right now because we happen to be on an upswing.

Great deal of creative problem solving in schools. Expression isn’t as free form but taking the concept and allowing yourself to be wrong is what schools do. Faulting for lack of dance or drama isn’t a problem for today’s schools because that isn’t the goal.

Counter- how do we stigmatize creativity in culture.

Counter- We stigmatize dance but not creativity and we aren’t that far to the side of indoctrination.

Lopsided in math and physics there is one right answer. –but the creativity is in the way they get to the answer. The students find other ways to solve problems and are creative in the way they solve it.

Creativity in hardship vs creativity during no hardship. Creativity in hardship really creative with rutabagas because we had to. Creativity during no hardship can sponsor creativity and see creative fusion restaurants.

We aren’t giving kids the time to play with the curriculum. They are doing creativity through hardship because they don’t have time and time is the commodity of hardship.

Why do we think of creativity as only this free form reckless thing?

Teaching requires creativity constantly through assessing what is going on and how its going, but there can also be a goal and have creativity be a tiny moment. There is a lot of flexibility in process, but not in outcome.

How often do we say “that’s wrong.” How often do we stigmatize and say that’s wrong.

Being wrong is a part of the problem solving process and what are the consequences for being wrong. Instead of stigmatizing it as wrong we should focus on moving forward from that place.

Is assessment tied strongly to assessment. In science do we see something very creative that is ultimately wrong and still that student gets a D? Finding the area where assessment and creativity together meet and that’s the key for the kids.

Came up all the time in science workshop where they are being creative and then push them through the place where you want them to go and get them to the answer.

How do we make the students creative in the classroom and get them to be creative in the way that we can direct.

Kids can be creative and solve some problem, maybe not the right problem, but how do we grade that?

Bottom line, one wins and they deal with that, but it is still creativity practice.

There is an absolute truth for disciplines, and how do we get them there for that discipline. They will eventually get there, so it’s a question of time. For English there is no absolute truth so we can reward creativity easier.

Too little of real science and real math- 100% creativity. We need to get them to be there for it.

But should we be building the toolbox where we need to build up and there is a right answer and we need to make that toolkit rather than be creative.

XX

Creativity discussion: Kim’s group (thanks to Beth James!)

(Just random comments about different ideas)

· Why are the arts only considered creative?...Computer science requires problem solving, no “right answer” necessarily, can get 5 different answers from 5 different people

· In AP class, “teach to the test” creates problems; Can go back to primary sources and analyze history, try different assignments that can be chosen

· Continuing the AP conversation, there is a hierarchy of knowledge that kills creativity, requires a process that often eliminates the artist from the arts

· Failure, risks: some kids would rather take a zero that risk failure

· Encourage self-reflection, do assignment any way they want

· Many kids afraid of making mistakes, will not “just do it”. How do we at Suffield teach to different intelligences?

· Try to let students make mistakes and learn from them…But students unwilling to take the time to learn from those teachable moments

· How do we maintain the integrity of the curriculum while being creative?

· Is the end goal mastery of the material? How does a creative teacher help achieve that?

· Think about the teachers we remember…The creative teachers stand out.

· Challenging for the “creative” subjects to stay creative in a performance driven curriculum.

· Challenge to understand “failure”…You can’t do science, arts, language without failure. Embracing it is so hard to do because of the “get it right or you are wrong” attitude.

· Need to get ourselves out of our comfort zones, think “maybe this will work” and try it

· We do not put ourselves or the students in the position to be creative…How do we reach that place so we can let creativity out?

· It is hard when you let kids loose and want them to be creative…They come back with “But what do you want us to do?”

· When you let them go, they do not know what to do. It starts early in school, when they have to know certain stuff in a certain way.

· We have created a culture where it is not OK to be a “C” student in anything; kids have to be good at everything

· Ask yourself: “What would you do or have the kids do if failure was not a possibility?”

