

ARTIZZEIN

Arts & Teaching Journal

Artizein: Arts and Teaching Journal is an international open access, blind, peer-reviewed publication produced by the Art Education Program in the School of Art & Design at Southern Illinois University Carbondale. The Journal seeks to enlarge and shift the current professional domains of visual art, teaching, inquiry and learning with a renewed examination of what is possible through an expansive interdisciplinary lens that includes not only visual art, but all of the creative arts.

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, Associate Professor Emeritus, Art Education, Southern Illinois University Carbondale; Peter London, Professor Emeritus, University of Massachusetts, Dartmouth; Laurel Fredrickson, Associate Professor Art History, Southern Illinois University Carbondale.

GUEST ASSOCIATE EDITOR

Darlene St. Georges, Ph.D, Assistant Professor, Art Education, University of Lethbridge, Alberta Canada

EDITORIAL Board

Angela LaPorte, Professor of Art Education,
University of Arkansas, Fayetteville, Arkansas, United States.

Alice Wexler, Director of Art Education,
SUNY New Paltz, State University of New York. United States.

Daniel T. Barney, Assistant Professor of Art Education, Brigham
Young University, Provo, Utah, United States.

Leslie Stanick, Gallery Education, Curatorial and Design, Independen-
dant Scholar. Vancouver, British Columbia, Canada.

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

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

Pat Allen, Author, artist and art therapist, Ojai, California. United
States.

Sangsook Park, Art Education Program Coordinator,
Southern Illinois University, Carbondale, Illinois, United States.

Janis Timm-Bottos, Art Therapy & Creative Therapies
Coordinator, Concordia University, Montreal, Québec, Canada.

Liora Bresler, Professor of Curriculum and Instruction,
University of Illinois, Urbana-Champaign.

Christine Marmé Thompson, Professor of Visual Arts and Gradu-
ate Director of Art Education, The Pennsylvania State University,
United States.

Karen Keifer-Boyd, Professor of Art Education and Women's Stud-
ies, The Pennsylvania State University, United States.

Darlene St. Georges, Ph.D, Assistant Professor of Art Education,
University of Lethbridge, Alberta. Canada.

Jody Paulson, Instructor & Program Chair of Art Education,
Southern Illinois University, Carbondale, Illinois.

Patti Pente, Professor of Elementary Education,
University of Alberta, Alberta, Canada.

Alexandra Fidyk, Associate Professor of Secondary
Education, University of Alberta, Alberta, Canada.

Marna Hauk, Instructor of Sustainability Education,
Prescott College, United States.

Kathy Mantas, Associate Professor of Education,
Nipissing University, Canada.

Nané Jordan, Ph.D., Independent Artist Scholar,
Vancouver, British Columbia, Canada.

John J. Guiney Yallop, Professor of Education,
Acadia University, Nova Scotia, Canada.

Margaret MacIntrye Latta, Professor & Director,
Okanagan School of Education, Faculty of Education,
University of British Columbia. Vancouver, British Columbia,
Canada.

Ashwani Kumar, Associate Professor, Faculty of Education, Mount
Saint Vincent University, Halifax, Nova Scotia, Canada.

Robert Christopher Nellis, Ph.D., Continuous Faculty, School of
Education, Red Deer College, Red Deer, Alberta, Canada.

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

The editors of ARTIZEIN (ISSN 2576-3326) 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 art by: Darlene St. Georges. *Raven*, Photo-digital collage, painting. 2020
Journal design, layout & graphics by: Darlene St. Georges

SUBMISSIONS

ARTIZEIN welcomes submissions addressing the significance of understanding the roles of teaching, learning and inquiring through the arts, relative to the arts themselves. We publish articles, artworks, poems, visual essays, book reviews, digital media and other materials:

- To deepen perceptions about the creative capacities of all people, and how this ability, that is innate to all, unfolds and develops in a wide array of ways, tempos, and settings,
- To inform and engage readers in expansive thinking about what the arts are and can be, and how to teach, transmit, and facilitate their emergence, where it might take place, and how to recognize its impact on those that make and those that experience the arts and their effects,
- To expand possibilities for how the arts as inquiry can contribute to the learning and unlearning of ways of being and knowing for just and sustainable societies (communities),
- To direct attention to instructional approaches (some new and innovative, others neglected or forgotten) that are currently restricted by an emphasis on normalized arts instruction in public schooling and higher education

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

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

To see the themed call for the 2021 Issue go to page 218.

TABLE OF CONTENTS

- 6 **INTRODUCTION: CURATING AS COMPASSION**
Barbara Bickel & Darlene St.Georges
- SECTION ONE**
- 13 **BEGIN WITH LETTING GO: A FOUND POEM IN HONOUR OF CARL LEGGO**
Contemplative Arts Collective
- 17 **PAYING IT FORWARD: A GIFT ECONOMY OF POETRY AND VISUAL ART IMAGES**
Susan Gerofsky, Daniel T. Barney & Mira Gerard
- 37 **WALKING AND DWELLING: CREATING AN ATELIER IN NATURE**
Kwang Dae (Mitsy) Chung
- 49 **A CONTEMPLATIVE AND ARTFUL MÉTISSAGE OF INQUIRY AND RESPONSE**
Jackie Mitchell, Nicholas Phillips, Robyn Traill, Susan Walsh, Barbara Bickel, Wendalyn Bartley & Medwyn McConachy
- 75 **ECO-PEDAGOGICAL WANDERING AND PONDERING IN PACIFIC SPIRIT PARK**
Nicole Rallis
- 82 **LESSONS FROM BIRDS, BONES & THE BODY**
Alexandra Fidyk & Darlene St.Georges
- 98 **AN UNLIKELY CORRESPONDENCE: GPS AND BODY IN PLACE**
Patti Pente
- 107 **THE VERGE: NETWORKS OF INTERSUBJECTIVE RESPONDING FOR JUST SUSTAINABILITY ARTS EDUCATIONAL RESEARCH**
Marna Hauk & Amanda Rachel Kippen
- SECTION TWO**
- 129 **WHO'S CURATING IN THE CLASSROOM?: SITUATING AUTOHISTORIA-TEORÍAS IN THE ARCHIVES**
Leslie C. Sotomayor & Julie M. Porterfield
- 141 **FRAGMENTS OF ARMENIAN IDENTITY**
Celeste Nazeli Snowber & Marsha Nouritza Odabashian
- 147 **CONVERSATIONS WITH EACH OTHER: LOVE SONGS TO THE EARTH**
Adrian M. Downey & Gonen Sagy
- 169 **EDITING MY OWN DRUM**
Adrienne Adams
- 194 **CO-CREATION WITH YOUTH: TEACHING ARTISTRY AND ART OUTREACH PROGRAMS**
Hallie Morrison
- 209 **ART: THE LANGUAGE WE USE WHEN THERE IS NOTHING WE CAN SAY**
Peter London
- 213 **BOOK REVIEW**
Nicole Rallis