 SEQ CHAPTER \h \r 1DISCUSSION QUESTIONS:

R. Keith Sawyer, “Improvisation and the Creative Process: Dewey, Collingwood, and the Aesthetics of Spontaneity”
(1) What is the difference, for Sawyer, between “improvisational creativity” and “product creativity”? What are examples of “improvisational creativity”? Of “product creativity”?

(2) Sawyer argues that both Dewey and Collingwood present theories of art as “improvisation”? What does he mean by that?

(3) What are the five characteristics of improvisation that Sawyer focuses on (p. 152, 2nd col.)? Do these describe your common sense understanding of “improvisation”?

(4) Both Dewey and Collingwood are distinguished philosophers of art writing in the 1930s. Do their ideas on art help us understand contemporary, “cutting-edge” art? Specifically, which characteristics of art that they describe seem appropriate today in understanding contemporary art?

(5) Collingwood argues for a distinction between “art” and “craft”? (p. 154) Is this still a valid distinction? Can you think of examples consistent with his distinction? Counter-examples which invalidate his distinction?

(6) Dewey distinguishes real art as “problem-finding” in contrast with “problem-solving”? (p. 154) What does he seem to mean by that? Can you think of examples consistent with this view? Counter-examples which invalidate his view?

(7) When Collingwood and Dewey consider art a “language,” what do they seem to mean? (P. 155) How do non-verbal artforms function as a “language”? How should we determine the meaning of these non-verbal languages?

(8) Both Collingwood and Dewey consider art to be a collaborative process among artists and audiences. (P. 156) What do they mean by that? Does this characterize your understanding of art? Give examples of contemporary art that seems to be such a collaborative process.

(9) What is the role of “ready-mades” in art? (P. 157) Give examples of contemporary art that uses ready-mades and whether this enhances the art or detracts from it.

SUGGESTIONS FOR USING SAWYER IN YOUR FIRST PAPER ASSIGNMENT:

(1) Describe elements of the work which seem to be “improvisational creativity” and elements which seem to be “product creativity” and why.

(2) Is the work you are discussing more appropriately described as “art” or “craft”? As “problem-finding” or “problem-solving” and why?

(3) Does the work communicate with a non-verbal language? What is that language? What is the work communicating?

(4) In your experience of the work, is there a collaborative process among the artists and you, as an audience member? What is the nature of that collaboration?

(5) Does the work contain any “ready-mades”? Would Dewey and Collingwood see that as an improvement? A distraction? What role do you think they have in the work?

