

ARTIZÆIN

Arts & Teaching Journal

An Arts-Based Contemplative Pause *Part 2*

ARTIZEIN

art (n.) early 13c., “skill as a result of learning or practice,” from Old French art (10c.), from Latin *artem* (nominative *ars*) “work of art; practical skill; a business, craft,” from PIE **ar-ti-* (cognates: Sanskrit *rtih* “manner, mode;” Greek *arti* “just,” *artios* “complete, suitable,” *artizein* “to prepare;” Latin *artus* “joint;” Armenian *arnam* “make;” German *art* “manner, mode”), from root **ar-* “fit together, join”

EDITORS

Barbara Bickel, Assoc. Professor Emeritus, Art Education, Southern Illinois University Carbondale
Laurel Fredrickson, Assoc. Professor Art History, Southern Illinois University Carbondale
Peter London, Professor Emeritus, University of Massachusetts, Dartmouth

GUEST EDITOR

Susan Walsh, Professor of Education, Mount Saint Vincent University, Canada

ARTIZEIN Editorial Board

Angela LaPorte, Professor of Art Education, University of Arkansas

Alice Wexler, Director of Art Education, SUNY New Paltz

Stacey McKenna Salazar, Art Education Professor, MICA

Daniel T. Barney, Assistant Professor of Art Education, Brigham Young University

Mary Hafeli, Professor of Art and Art Education, Teachers College Columbia University

Leslie Stanick, Gallery Education, Curatorial and Design, Surrey Art Gallery, Vancouver, British Columbia, Canada

Kristin Congdon, Professor Emerita, Philosophy and Humanities, University of Central Florida

Gussie Klorer, Professor of Graduate Art Therapy & Counseling, Southern Illinois University Edwardsville

Kit Grauer, Professor Emerita, Art Education, University of British Columbia, Canada

Pat Allen, Author, artist and art therapist, Ojai, California

Sangsook Park, Art Education Program Coordinator, Southern Illinois University

Janis Timm-Bottos, Art Therapy & Creative Therapies Coordinator, Concordia University

Liora Bresler, Professor of Curriculum and Instruction, University of Illinois

Christine Marmé Thompson, Professor of Visual Arts and Graduate Director of Art Education, The Pennsylvania State University

Karen Keifer-Boyd, Professor of Art Education and Women's Studies, The Pennsylvania State University

Deb Smith-Shank, Professor of Arts Administration, Education and Policy, The Ohio State University

Sheri R. Klein, PhD, MFA
Interdisciplinary Artist/Scholar

The editors of ARTIZEIN are grateful for the support of Southern Illinois University Carbondale, the assistance of Gregory Wendt in naming the journal Artizein, R. Michael Fisher's painting in the ARTIZEIN banner featured on the website and the thoughtful work of our writers and readers.

Copyrights for articles in ARTIZEIN: Arts and Teaching Journal are held by and reside with the authors. ARTIZEIN is grateful for the authors' permission to publish their papers.

Cover and layout design by: Gregory Wendt

Cover art by: Momina Khan, entitled "Let's bow together in love to see what's beyond the bend"

This special issue is dedicated to the memory of Dr. Carl Leggo (Nov. 15, 1953 – Mar. 7, 2019)

You left behind a long poem, a legacy of contemplative life, a new language of spirit full of resonances and gaps, fragments and sparks. Your eternal reminders of learning to live with love, long love, lasting love, love in education, love of the world and repeated calls for living poetically, living well, and living together fills me with "hope for each day's journey even in the midst of intransigent injustice, fear, and hatred to remain fully human." To live with conviction that the purpose of life is not the accumulation of gold stars rather living poetically with the clustered stars invites us to see the light.

Thank you for becoming a shining star.

– Momina Khan

TABLE OF CONTENTS

- 6 **Susan Walsh & Barbara Bickel**
AN ARTS-BASED CONTEMPLATIVE PAUSE INTRODUCTION TO PART 2: CREATING
RESTORATIVE AND CARING LEARNING SPACES
- 17 **Vicki Kelly**
INDIGENOUS POIESIS: MEDICINE FOR MOTHER EARTH
- 31 **Yoriko Gillard**
LIVING WITH A LIMINAL MIND
- 48 **Barbara Bickel**
"METRAMORPHOSIS" A SOCIALLY-ENGAGED ARTS-BASED AND CONTEMPLATIVE
INQUIRY
- 60 **Celeste Snowber**
INCARNATAS: AN ARTIST IN RESIDENCE PRACTICE IN THE UBC BOTANICAL GARDEN
- 63 **Ariana Garcia-Fialdini**
CONTEMPLATING ARTFUL MIGRATION AND COMMUNITY ART EDUCATION
- 73 **Momina Khan**
LECTIO DIVINA: A CALL FOR SALAH & POETIC BEING
- 98 **Ashwani Kumar & Adrian M. Downey**
MUSIC AS MEDITATIVE INQUIRY: DIALOGICAL REFLECTIONS ON LEARNING AND
COMPOSING INDIAN CLASSICAL MUSIC
- 122 **Robyn Traill**
THE LION'S GAZE: FILMMAKING AS AN AWARENESS PRACTICE
- 136 **Peter London**
CLOSING PAUSE

SUBMISSIONS

 ARTIZEIN welcomes manuscripts addressing the consequence of understanding the state of our teaching of the arts relative to the arts themselves. We intend to offer articles, artworks, poems, essays, visual journals, etc. that;

- deepen perceptions about creative capabilities for a broad spectrum of the population, how this innate ability unfolds and develops in a wide array of ways, tempos, and settings,
- inform and engage readers in expansive thinking about what art and its teaching/transmitting/facilitating are, where it might occur, and the many effects the arts have on its practitioners and witnesses,
- direct attention to instructional approaches (some new and innovative, others neglected or forgotten) that are currently restricted by an emphasis on normalized art instruction in public schooling.

Please visit our website for specific information related to upcoming volumes:

http://opensiuc.lib.siu.edu/atj/call_for_papers.html