The Arts and Spirituality:

Connecting to the Source.

Throughout 2005/6 it is planned to run a series of Saturday day workshops exploring the theme of Spirituality and the Arts: Connecting to the Source. This series will begin with a launch event in October 2005, followed by a series of 7 day workshops on the first Saturday of November and December 2005, and January, February, April, May, and June 2006 at St George’s West Church, Edinburgh. Associated with each of these workshops the Filmhouse Cinema have agreed to show one film linked to the theme of each workshop. This series is being jointly organised and hosted by The Edinburgh International Centre for World Spiritualities (EICWS), and Creative Space @ St George’s West Church. A follow up conference on Spirituality and the Arts will also be considered.

The areas of the arts to be covered in these seven workshops includes a launch event (Saturday 1 October 2005), poetry (Saturday 5 November), storytelling (Saturday 3 December 2005), dance and movement (Saturday 7 January 2006), drama (Saturday 4 February 2006), music (Saturday 1 April 2006), cinema (Saturday 6 May 2006), and the visual arts (Saturday 3 June 2006). The launch event is intended to give an overview of the series, to situate the series, and to raise themes of interest to participants across all of the workshops.

This series on Spirituality and the Arts: Connecting to the Source aspires to positively affirm and encourage the creative spirit within each participant by drawing upon examples and experiences from a range of spiritual traditions and artistic forms of expression, to explore relationships between spirituality and the arts. Further, this series will explore the integration of these two universal aspects of human experience – spirituality, the arts - into our daily lives. Throughout this series many examples will illustrate the diverse artistic and creative forms that can be expressive of spirituality. In a spirit of diversity and inclusion, the series will involve a diverse range of artistic forms, and a diverse range of spiritual, cultural, and historical contexts.
Potentially, the creative arts explore, engage, and illustrate the whole being – body, mind, and spirit, as individuals and in relationship. The creative arts have the potential to be a source of connection, of healing, and of awakening, and a pathway for renewing and sharing spirituality. Creative human expression and the shared appreciation of creative acts contain a spiritual as well as a psychological, physical, social, and emotional dimension which can also serve as an enriching source connecting all aspects of human experience.

This series will enable participants to explore together their inner and outer journey in an atmosphere of freedom and respect, and among the themes to be illustrated will include that of spiritual health - involving physical, emotional, mental and spiritual dimensions of individuals, families, communities, societies, and ecosystems.

The proposed format of each workshop is as follows:

Welcome and introduction (10am-10.15am), plenary talk (10.15am-11.15am), break (11.15am-11.30am), two parallel morning workshops (11.30am-12.30pm); lunch (12.30pm-1.30pm), two parallel afternoon workshops (1.30pm-2.30pm), examples of the artistic form in practice (2.30pm-3.30pm), summary(3.30pm-4pm).

Launch Event

Arts and Spirituality: Connecting to the Source

Launch Event: Saturday 1 October 2005, 7pm-9pm

Venue: St George’s West Church, 58 Shandwick Place, Edinburgh.

Admission Free. Everyone Welcome.

To launch this year long monthly series of Saturday day workshops on the theme of the Arts and Spirituality: Connecting to the Source, Richard Holloway, writer and Chairperson of the Scottish Arts Council, will give a keynote address, and artists including the writer David Greig and the artistic director Lee Gershuny will then share their thoughts on the creative process and on connections with spirituality.

Poetry Day

1. Poetry Day Workshop.

Venue: St George’s West, 58 Shandwick Place, Edinburgh.

Date/Time: Saturday 5 November 2005, 10am-4pm.

Event Description:

As part of the Arts and Spirituality series of Day Workshops

we have a Poetry Day Workshop with the following format:

9.30am-10am: Arrival and Registration.

10am-10.15am: Welcome and Introduction.

10.15am-11.15am: Plenary Talk:

Angela Lemaire: Inner Fire: Poetry and Spirituality.

11.15am-11.30am: Break.

11.30am-12.30am: Two Parallel Workshops.

1. Angela Lemaire: What Poems Have Inspired Your Life?

This workshop will address this question, illustrated by examples

which participants should bring along, for reflecting upon together.

2. Lee Gershuny: Diving Deep and Surfacing: From Nonsense to Essence.

This experiential workshop will explore different ways of connecting to the "source," by starting with whatever inspires you or catches your attention in the moment. Like divers looking for buried treasure, we will keep diving beneath the surface of that stimulus until we find whatever we're looking for. Our purpose is to enable you to develop confidence in your own voice and creative process; encourage experimentation and risk taking; and have fun. Our diving methods will include discussion, meditation, guided fantasy, observation and free writing. You are invited to bring the object that caught your attention, something to write with and paper. Open to complete beginners and experienced writers wanting to explore their creative playfulness with others.

12.30pm-1.30pm: Lunch.

1.30pm-2.30pm: Two Parallel Workshops.

1. Tessa Ransford: 'The roll, the rise, the carol, the creation.'

Please bring along poems which have inspired your life and your creativity.

2. CODA Ecumenical Choir: From Poetry to Music:

Poetry as a Source of Creativity in Music.

This workshop will explore poetry as a source of creativity

in music, illustrated throughout by musical examples.

2.30pm onwards: Poetry to illustrate the themes of the

day, and summing up.

Biographies of the Participants:

1. Angela Lemaire: Angela Lemaire is a printmaker, painter and writer who has exhibited widely and whose artists books, prints, and drawings can be found in private and public collections and libraries in the UK, Europe, Australia and the States. Much of this work is also held in archive in the National Library of Scotland. Her work has been reproduced in many publications. She has been working in collaboration with the internationally known Old Stile Press with whom three of her books have been published: The Pyed Pyper, after Richard Verstegan, with woodcut and linocut images, The Journey of Thomas the Rhymer, with wood engravings, and most recently, JOYS, passages from the works of Thomas Traherne with linocut borders, wood engravings, woodcuts and a selection of Traherne’s poetry and prose. She has written an illustrated Afterword in all three books.

Angela has had many exhibitions in the UK and for the Labours of Hercules project plans to contribute a series of twelve brush paintings and a large woodcut incorporating all of the Labours. In a foreword to her exhibition David Burnett said of her: “as an artist Angela Lemaire sees intently, and what she sees she feels with every fibre of her being. She is, however, and above all a visionary…(who)…not only heals but transforms”. Her interest has been with developing metaphysical/spiritual ideas in art and writing, and for over 22 years she has been involved with the Arcane School, World Goodwill, the Edinburgh Unit of Service and Scotland Goodwill. She also works with Intuition in Service.

2. Lee Gershuny: Lee Gershuny, Ph.D., a poet and award-winning playwright in both the USA and the UK, is also founder/Artistic Director of The Elements World Theatre. She has been developing new forms of multicultural collaborative theatre which she has introduced to professional and amateur performers of all ages in Bosnia and Herzegovina, Germany, Mexico, Poland, Serbia, the UK and the USA. She has written all scripts for their professional productions and community collaborations as well as designed and facilitated all of the company workshops. Her poetry has appeared in the We'Moon Almanac; The Art of Dis/appearing: Jewish Women on Mental Health, edited by Leah Thorn; and most recently as an integral part of Sarawut Chutiwongpeti's video art exhibition in Australia and the USA.

3. Tessa Ransford: In the 1960's Tessa spent eight years in Pakistan with the Church of Scotland working for women and children's welfare. She is a member of the Society of Friends and a disciple of John MacMurray and Teilhard de Chardin.

Tessa has recently completed four years as Royal Literary Fund Fellow based at The Centre for Human Ecology in Edinburgh. She tutored an optional module for the MSc in Human Ecology on 'Creativity in Life and Art' and ran courses on Creative Writing for Activists. Partly as a result of this experience her new pamphlet from Akros Publications is a series of poems on environmental themes: Shades of Green.

Tessa was elected President of International PEN, Scottish Centre, in September 2003, recently opening its first office, situated in the Writers' Museum, after seventy-eight years of existence.

Tessa has set up an annual award, the Callum Macdonald Memorial Award, administered by the National Library of Scotland for poetry pamphlet publishing (www.scottish-pamphlet-poetry.com). She founded and sustained the Scottish Poetry Library for eighteen years, retiring after moving it into its new purpose-built premises at the end of 1999. She edited the poetry magazine Lines Review from 1988-98, and founded the still-thriving 'School of Poets' in 1981.

She has published many books of poetry over the years since 1976 and contributed to magazines and anthologies, including translations. Her book of translations of five poets from Saxony appeared in 2004 from Shearsman Books, The Nightingale Question.

4. CODA Ecumenical Choir: Coda Choir is an ecumenical choir helping people to experience spirituality through the arts.

Storytelling Day

Storytelling Day Workshop.

Venue: St George’s West, 58 Shandwick Place, Edinburgh.

Date/Time: Saturday 3 December 2005, 10am-4pm.

Event Description:

As part of the Arts and Spirituality series of Day Workshops

we have a Storytelling Day Workshop with the following format:

9.30am-10am: Arrival and Registration.

10am-10.15am: Welcome and Introduction.

10.15am-11.15am: Plenary Talk: Dr Donald Smith.

11.15am-11.30am: Break.

11.30am-12.30pm: Two Parallel Workshops:

1. Mio Shapley.

2. James Spence.

12.30pm-1.30pm: Lunch.

1.30pm-2.30pm:

Mio Shapley/David Campbell/James Spence.

2.30pm-3.30pm: Live Storytelling.

3.30pm-4pm: Summary of the Day.
Dr Donald Smith: Donald is a founding member of the Scottish Storytelling Forum and of Edinburgh's Guid Crack Club, and is currently Director of the Scottish Storytelling Centre at The Netherbow.

‘My presentation will explore three kinds of stories which offer spiritual nourishment -- traditional stories that reflect inner dimensions, personal life stories through which we constantly seek pattern, and collective master narratives that we might inhabit. I shall aim for 40 minutes maximum to allow discussion.’

Mio Shapley: Mio grew up in the high Japanese Alps where the crescent moon bear, fireflies, and 100 different kinds of dragonflies and butterflies still dwell. Mio has told stories professionally over the past 8 years in Canada, Japan, France and the UK for audiences of 10 to 500 at a time. Venues have varied greatly from Palaces to schools, community centres and gardens, university lecture halls, museums and peace festivals. In 2002 Mio was given a grant from The Scottish Arts Council to attend The Craft of The Storyteller course at Emerson College. Following this she received a Millennium Award through Communities Foundation Scotland to provide three months of stories and Japanese Tea Ceremonies in schools and museums in Edinburgh. Mio believes that once upon a time the oral tradition of storytelling was the strengthening bond of the community and sees it as the seed of life.

Title: "The Tree that was a Harp" : Music and Stories.

Mio Shapley will share traditional Japanese stories with the touch of Zen, accompanied by games. These she enriches with her playing of the Clarsach. Her stories inspire peace, tranquility and respect for all of creation. Please come along and enjoy!

James Spence: Tells his stories in the earthy Borders' Scots of his upbringing. Full-time storyteller for the past 3 years. Inspired by master storyteller Stanley Robertson. Also an award-winning and published poet.

‘James has, over the years, gathered, from the best storytellers, a great many inspiring methods designed to open up our creativity and put us in touch with the storyteller within. Whether you've never told a story before, or you're a bit of a yarnster, James invites you into the magic. "When you tell somebody a story, you really take them on a journey." Stanley Robertson.’

David Campbell: David Campbell's repertoire of tales ranges from ancient Celtic epics of Ireland and Scotland, through stories of adventure and romance, of faith and love, to humorous anecdotes and quirky comic tales. David is a warm, flamboyant personality who draws the audience into the drama and heart of his story. He is experienced with all age groups, equally at home in schools, libraries, community centres and festivals. In the firm conviction that there is a storyteller in everyone, David happily leads storycraft sessions, courses and workshops at all levels.

Dance and Movement Day

Dance and Movement Day Workshop.

Venue: St George’s West, 58 Shandwick Place, Edinburgh.

Date/Time: Saturday 7 January 2006, 10am-4pm.

Event Description:

As part of the Arts and Spirituality series of Day Workshops

we have a Dance and Movement Day Workshop with the following format:

10am-10.15am: Sanctuary.

Welcome and Introduction.

10.15am-11.15am: Sanctuary.

Plenary Talk by Morag Deyes.

11.15am-11.30am: Break.

11.30am-12.30pm: 2 Parallel Workshops.

1. Alice Fateah Saunders.

Sanctuary.

An Introduction to Dances of Universal Peace:

The Dances are simple, direct, accessible and profound, being inspired by

the wisdom and sacred phrases of the spiritual traditions of humankind.
They are most often danced in a circle using natural and devotional
movements. Through moving, chanting and singing together we create
a joyful sense of peace and unity.

Participants will learn some background to the Dances of Universal Peace
and experience an introductory dance, a partner dance and one suitable
for children.

2. Rev Jenny Williams.

Balcony.

Dance Bringing Life and Healing.

Circle Dance, Five Rhythms, and Dances of Universal Peace are all dance
forms that understand dance as more than exercise. Dance can bring an
experience of community, of companionship. Dance can raise ours spirits,
help us touch moments of meaning. Dance can allow us to express and
resolve hurts and pains. Dance can bring deep joy. This workshop is a taster
session of all these dance forms and a chance to reflect on what sort of
dance really works for each of us.

12.30pm-1.30pm: Lunch.

1.30pm-2.30pm: Alice Fateah Saunders and Rev Jenny Williams.

Sanctuary.

Creative use of Dances of Universal Peace:
Certain Dances, through their sacred phrases and meaningful movements,
can take participants to a deeper place within themselves in a therapeutic
way and may be used to develop a theme. They are a powerful way to
connect with others and to experience the true heart and inspiration of
many spiritual traditions.

Participants will be invited to experience Dances which focus on different
aspects of love and acceptance, both human and divine.

2.30pm-3.30pm: Sanctuary.
Dance and Movement from the Day.

3.30pm-4pm: Sanctuary.
Summary of the Day.

Facilitator’s Biographies:

Morag Deyes: tbc

Alice Fateah Saunders:

Dances of Universal Peace have been my life for many years, in which I've
led Dance sessions throughout the UK and abroad, and have also been involved
with the International DUP Network. I train others to become teachers of
DUP and also take delight in introducing the Dances to newcomers.

Rev Jenny Williams:

My first love is dance. As a child I wanted to be a ballerina, then somehow
that got lost in the growing up process. Since my forties I have returned
to dance and found several different forms of dance that bring me life,
lift my spirit and have improved my health. Along the way I have studied
biology, social work, theology and am passionately interested in how
dance and movement relate to all these disciplines.

Theatre Day

Theatre Day Workshop.

Venue: St George’s West, 58 Shandwick Place, Edinburgh.

Date/Time: Saturday 4 February 2006, 10am-4pm.

Event Description:

As part of the Arts and Spirituality series of Day Workshops

we have a Theatre Day Workshop with the following format:

10am-10.15am: Welcome and Introduction.

10.15am-11.15am: Plenary Talk by David Greig.

11.15am-11.30am: Break.

11.30am-12.30pm: 2 Parallel Workshops.

1. David Greig.

2. Lee Gershuny.

Performing arts as Meditation: From Awareness To Action.

This experiential workshop offers you a fun way to practice connecting to the "source" and developing your creative potential from the inside out. We will explore different ways of working creatively and non-violently with opposing forces at play in a dramatic conflict, including 3 principles of peacemaking: Not knowing; Bearing Witness and Loving Action/Compassion. The workshop will provide time and space to pause, listen, reflect and go deeper into the source of your creativity. The purpose of the workshop is to enable you to develop confidence in your own voice and creative process; encourage experimentation and risk taking; and have fun in a non-judgmental, supportive environment. Discussions, demonstrations, meditation, free and structured improvisations with dialogue, role-play, movement, voice, writing, etc. will enable you to tap inner sources of creativity. You are invited to bring a musical instrument, something to write with and paper. Open to complete beginners and experienced performing artists and writers in any medium wanting to explore their creative playfulness with others.

12.30pm-1.30pm: Lunch.

1.30pm-2.30pm: 2 Parallel Workshops.

1. Facilitator to be confirmed by David Greig.

2. Lee Gershuny.

Theatre of the Invisible.

All the World's a stage,

And all the men and women merely players.

They have their exits and entrances,

And one man in his time plays many parts,.

(Shakespeare, As You Like It, II. vii. 139-42)

This experiential workshop offers you a fun way to practice connecting to the "source" and developing your creative potential in the here and now. We will explore different ways of working creatively with "invisible" or hidden aspects of ourselves or others. Potential methods include discussion, guided fantasy, free and structured improvisations, role-play, movement, free writing, etc. You will have time and space to pause, listen, reflect and go deeper into the source of your creativity. The purpose of the workshop is to enable you to develop confidence in your own voice and creative process; encourage experimentation and risk taking; and have fun in a non-judgmental, supportive environment. Open to complete beginners and experienced performing artists and writers in any medium wanting to explore their creative playfulness with others.

2.30pm-3.30pm: Moving Drama in Words Beyond Words.

It includes and suggests feelings, movement, words, dialogue, monologue, etc.

3.30pm-4pm:
Summary of the Day.

Facilitator’s Biographies:

Lee Gershuny, Ph.D., a poet and award-winning playwright in both the USA and

the UK, is also founder/Artistic Director of The Elements World Theatre. She has introduced new forms of multicultural collaborative theatre to professional and amateur performers of all ages in Bosnia and Herzegovina, Germany, Mexico, Poland, Serbia, the UK and the USA. She has written all scripts for The Elements' professional productions, such as 3 Weird Women and Where's the Power? A Rap Opera, and community collaborations as well as designed and facilitated all of the company workshops. Her poetry has appeared in the We'Moon Almanac; Artesian, The Art of Dis/appearing: Jewish Women on Mental Health, edited by Leah Thorn; and most recently as an integral part of Sarawut Chutiwongpeti's exhibitions in Australia, the USA and Finland.

Music Day

Music Day Workshop.

Venue: St George’s West, 58 Shandwick Place, Edinburgh.

Date/Time: Saturday 1 April 2006, 10am-4pm.

Event Description:

As part of the Arts and Spirituality series of Day Workshops

we have a Music Day Workshop with the following format:

10am-10.15am: Welcome and Introduction.

10.15am-11.15am: Plenary Talk by Prof Nigel Osborne.

11.15am-11.30am: Break.

11.30am-12.30pm:

2 Parallel Workshops.

1. Coda Ecumenical Choir.
2. Edinburgh Interfaith Choir.

12.30pm-1.30pm: Lunch.

1.30pm-2.30pm: 2 Parallel Workshops.

1. Jan Waterfield, Mairi Campbell and Lakshmi.
The deep peaceful silence that lies within each human being has been the goal of seekers ever since seeking began. To experience that thoughtless space is to allow us all to evolve into the balanced, creative and satisfied people that we are meant to be This is the aim of the workshop. We will aim to awaken our inner self with the help of music. The specific "Sargam" will be sung and one may participate in that. It will enable the person to embark on their Spiritual journey, which begins by the awakening of the Spirit and true Self. In the notes that will be sung and again demonstrated by us we will help the person to go into that thoughtless awareness state that can bring inner peace and calm and to achieve inner balance (state of the Spirit).This union with the Spirit is something very spontaneous and one will be able experience this on their own accord with the help of music. In the end there may be a performance of a Bhajan which will also enable to help strengthen this connection. How to nourish, cleanse and strengthen our true selves with the help of the music will also be demonstrated and anyone wishing to continue on their own at home with simple methods can be explained, which are invaluable aids to achieve that still point of Divine connection with the Spirit with us.

2. Susanne Olbrich.
From Silence to Sound: Deep Listening and Intuitive Music

“Open your heart to sound, sound to your open heart”

Pauline Oliveros

In this workshop we will explore ways of listening and creating music in the moment. While opening up to the Now, we will use movement exercises, meditation, music improvisation and discussion in order to deepen our awareness, activate the imagination, and enjoy the process unfolding. This workshop is open to participants with and without musical training. If you play an instrument, please bring it along.

2.30pm-3.30pm: Examples from the workshops.

3.30pm-4pm: Summary of the Day.

Facilitator’s Biographies:

Nigel Osborne studied composition with Kenneth Leighton, his predecessor as Reid Professor of Music at Edinburgh, with Egon Wellesz, the first pupil of Arnold Schoenberg, and with Witold Rudzinski. He also studied at the Polish Radio Experimental Studio, Warsaw. His works have been featured in most major international festivals and performed by many leading orchestras and ensembles around the world, ranging from the Moscow to the Berlin Symphony Orchestras, and from the Philharmonia of London to the Los Angeles Philharmonic. He has had close relationships with the Scottish Chamber Orchestra, City of London Sinfonia, London Sinfonietta, Hebrides Ensemble and Ensemble Intercontemporain, Paris, and has composed extensively for the theatre, with operas and music theatre works for Glyndebourne, English National Opera, Opera Factory , Wuppertal, the Hebbel Theatre, Berlin, the Shakespeare Globe, the Ulysses Theatre, Istria, Radio 3 and BBC2. These include "The 7 Last Words", "Hell's Angels", "The Tempest", "King Lear", "Terrible Mouth", "Sarajevo", "Europa" and "The Electrification of the Soviet Union".

He is winner of the Opera Prize of Radio Suisse Romande and Ville de Geneve, the Netherlands Gaudeamus Prize, the Radcliffe Award and the Koussevitzky Award of the Library of Congress, Washington. Nigel Osborne has pioneered the use of music in therapy and rehabilitation for children who are victims of conflict, and is consultant for programmes in the Balkans, Caucasus, Africa and the Middle East. Current projects include a new version of "Forest-River-Ocean" for carnyx, string quartet and electronics for the City of London Festival, June 2002; a new performing version of the opera "The Electrification of the Soviet Union" for Music Theatre Wales, to be premiered at the Cheltenham Festival, July 2002, followed by a tour in the UK, Norway and the Netherlands; "Medea" for the Ulysses Theatre, Istria, August 2002; a new commission for the Royal Scottish National Orchestra, October 2003, and "A Song about Love", an evening of music and theatre with Vanessa Red grave and Birlyant Ramzaeva.

CODA Ecumenical Choir: Coda Choir is an ecumenical choir helping people to experience spirituality through the arts.

Edinburgh Interfaith Choir is a spiritual and interfaith choir based in Edinburgh.

Jan Waterfield studied classical music at Cambridge University and at the Royal Academy of Music in London. She has played harpsichord and organ throughout Europe, USA, Canada, Japan and Taiwan. After practising Sahaja yoga meditation for a while, she studied at the Late PK Salve Academy in Nagpur, India and has since enjoyed exploring the very direct links between Indian classical music and spiritual ascent.

Mairi Campbell has been working as a musician and singer for the past two decades and her experiences range widely from violist in the Roxburgh String Quartet to singer with The Cast and Scottish dance band leader. She has been meditating for 9 years and is aware that this Kundalini awakening is at the core of all her music, family and life in general.
Lakshmi who is originally from India has been preforming as a group and solo vocalist for the past decade. Devotional songs or Bhajans has been the focus of her singing. After finding Sahaja Yoga a few years ago in Edinburgh she has been primarily focused on her spiritual ascent. It is her experience that through the effects of sounds and the vibrations that are created by sounds and music the recognition of the Spirit is possible.

Susanne Olbrich, B.A.Mus, is a musician, meditator, and appreciator of sound and silence, who has lived and worked in the Findhorn Community since 2001. As a pianist and composer her work crosses boundaries between classical, jazz and other musical genres. Susanne has performed widely both as a soloist and with various ensembles, most recently with her newly founded Marama Quartet. Recordings include her own CD/EP “Piano Solo” and the collaborative CD “Drops of Life”, contemporary Celtic chamber music by Lîla Senior. Susanne has been teaching workshops in the field of creative music and awareness in Germany and Scotland, collaborating with music schools, the NHS, adult education providers and community groups, while also offering private piano tuition in her Findhorn studio.

Cinema Day

Saturday 6 May 2006: Cinema Day:

Plenary Speaker: Amy Hardie.

Workshops:

Amy Hardie

Event: Arts and Spirituality: Connecting to the Source Cinema Day

Cinema Day Workshop.

Venue: St George’s West, 58 Shandwick Place, Edinburgh.

Date/Time: Saturday 6 May 2006, 10am-4pm.

Event Description:

As part of the Arts and Spirituality series of Day Workshops.

Plenary Speaker, Amy Hardie, Director, Docspace.

Contact: Neill Walker, 0131 331 4469, njwalk4300@hotmail.co.uk

10am-10.15am: Welcome and Introduction.

10.15am-11.15am: Plenary Talk: Amy Hardie.

Plenary Talk

Can the tools of film - time, image, sound and word - explore the questions and sensations we have when we feel something engage us on a spiritual level, but can’t exactly describe what we mean? In the plenary director Amy Hardie will show excerpts from films that make a spiritual process visible – whether it is a student minister‘s demand of various faiths to explain why a beneficent God lets bad things happen, or an attempt to reconcile science and spirituality through quantum physics , or confronting the reality of death. Their styles range from personal provocations to interviews and home movies – cinematic form itself gets stretched and expanded as the film-makers attempt to provide a language in which we can make spiritual discourse real.

Biography

Amy Hardie is head of research at the Scottish Documentary Institute, based at Edinburgh College of Art. She has won awards for her previous documentaries, including a Creative Scotland award for A Beginner’s Guide to Dying, a feature documentary in progress. Previous film projects include Into the Woods, a collaboration with theatre group I.O.U. which combined theatre, film projections and animation on the forest canopy, as well as prime time television documentaries such as Inside the Wig, which looked at the training and selection of judges in the UK, and Looking for Allah in England, about Britons converting to Islam. She is a graduate of the National Film and Television School.

11.15am-11.30am: Break.

11.30am-1.00pm: Rosetta Live

Title: Film Making with the Dying

Workshop

Some reflections – with clips - on working for five years in a hospice in south-east London. I collaborate with people facing life threatening illness to make films with them about things that matter. How do we identify what matters? Should it matter to me? How do I gauge the inappropriate? How does the collaboration work? How might it differ from art therapy? Who is the audience? How will we reach them?

Should we consider their response? Should the work be well made? Who is the director? What about the creative ego?

Biography

Chris Rawlence is a film maker, librettist, and writer. He has made numerous programmes for television, including The Mind Traveller – a 6 part series with Oliver Sacks and two television operas with Michael Nyman and Michael Torke, for which he also wrote the librettos. His books include The Missing Reel – the story of the lost inventor of the movies and About Time – the book of the John Berger TV series. He is currently Director of Moving Image for Rosetta Life, and co-writing/co-directing The Mariners - a music theatre project [composer Orlando Gough] made with women attending hospices in and around London.

1.00pm-2.00pm: Lunch.

2.00pm-3.30pm: Adam Proctor and Joss James with The Cowboy and the Spaceman

Workshop

As a moving image technician and producer based in a visual art organisation, Adam frequently has to work with artists to bring intensely personal material onto the screen.

“Whilst working with digital tools I have become increasingly aware of how isolating these methods can be, often removing any chance of sustained contact between the artist and the subject. One of the great appeals of using digital tools to create art is its convenience. Yet it is this ease of use that frequently prevents a 2-way dialogue between the artist and his/her subject.”

In addressing these issues Adam will draw on his experience of developing and shooting 'the Cowboy & the Spaceman' and several other examples.

Biography

Digital Coordinator at Peacock Visual Arts in Aberdeen for 5 years, Adam is responsible for initiating and operating artistic projects that promote experimental practice in the use of ‘new tools.’

Recognising that digital artforms are often both economically and critically inaccessible to members of the wider community, many of his projects have concentrated upon establishing projects and distribution mechanisms that engage people from all walks of life. A recent example of this is ‘360TV’ - an internet based TV station run by a small army of enthusiastic volunteers. Adam recently completed work on 'the Cowboy and the Spaceman', a film and exhibition by Orkney artist Colin Kirkpatrick.

Workshop

Joss believes in the shamanic role of the artist, she like many contemporary artists considers this ancient healer to be a holder of the original mysticism. From the dancing lights and ceremonies of the prehistoric cave painters to the dancing lights of the projected digital image she sees a continuum of artists trying to convey the rapturous experience of spiritual connections to the natural world. She will be showing one cycle of her installation piece alchemy, which uses the same meditative technique of long still camera shots used by Colin in his film The cowboy and the spaceman. However she focuses on the intimate landscapes of the domestic rather than the wide angles of the Orkney Isles and on the transitions between he images as much as the image itself.

Biography

Joss James is a video and performance artist and founder member of trip artists collective, a practising art psychotherapist and a regular meditator. She was also a production designer for many early Channel 4 independent films and tv dramas. Exhibitions include; who’s that tripping over my bridge, Copenhagen, and London, trollops & tropes London, Videos include; Alchemy, Water Wetting, Video Nursery Rhymes. Films (as production designer) include; Distant Voices, Still Lives (Terence Davies) On the Black Hill (Bruce Chatwin). She is a graduate of Central St Martins School of Art and Post Graduate of Goldsmiths University. Her final thesis was entitled The Artist as Mystic.

3.30pm-4pm: Summary of the day.

Visual Arts Day

Saturday 3 June 2006: Visual Arts Day.

Venue: St George’s West, 58 Shandwick Place, Edinburgh.

Date/Time: Saturday 3 June 2006, 10am-4pm.

Event Description:

As part of the Arts and Spirituality series of Day Workshops.

Plenary Speaker, Ronnie Rae. Also 2 workshops with Graham Maule.

Day Conference

Arts and Spirituality:

Connecting to the Source
Saturday 4 November 2006

Registration: 9.30am-10am.

Conference: 10am-5pm. Lunch: 1pm-2pm

A Celebration of Creativity Through

Poetry, Storytelling, Music, Drama, and the Visual Arts

Venue:

St George’s West Church,

58 Shandwick Place, Edinburgh.

Organised by, and under the auspices of,

Edinburgh International Centre for World Spiritualities, EICWS,

and Creative Space, St George’s West Church, Edinburgh.

Conference Speakers and Workshop Facilitators:

Tessa Ransford: Poetry

James Spence: Storytelling

Sahaja Yoga Scotland: Music

Alicia Cundall: Music

Lee Gershuny: Drama

Dimple Shah: Visual Arts

Cost: £20/£15 (concessions)

Conference Schedule

9.30am-10am: Arrival and Registration.

10am-10.50am: Talk, followed by discussion, by Tessa Ransford.

'The Transformative Way': life seen as a poetic journey with reference to the Persian classic, 'The Conference of Birds' and some poems from my own book-length poem inspired by it, 'Seven Valleys'.
10.50am-11am: Break.

11am-12: Storytelling Workshop with James Spence.

Take-away Stories.

Listen and try out for yourself these stories, specially chosen for their wit and wisdom. Scots storyteller James Spence will show you how. "It is my job to get the light shining in folks' eyes, to get the imagination going." Take these stories away and tell them to others.

12-1pm: Music Workshop with Sahaja Yoga Scotland.

'Are the loveliest flowers of the creation, the sweetest dreams of the Creator,
And the dearest parts of the human society.' (Shri Mataji Nirmala Devi)
Sahaj Dhara is a very dynamic and upcoming group of musicians who at a collective level, and individual level have been practicing Sahaja Yoga meditation for a number of years. Both using meditation in their music and lives we have all grown in number and in our musical endeavours.

The meaning of Sahaj Dhara is Spontaneous flow. This is the spontaneous flow of vibrations that can act in a very subtle way on our individual subtle system through music and also through listening or singing the various notes or sounds by an individual. This workshop can be an experience to deepen us in connection with the flow and power in our subtle system and also illustrate the effect of sounds and notes on an individual to strengthen that connection. People interested in this workshop will have an opportunity to join in the session and also experience their inner awakening by the help of musical notes.
1pm-1.20: Alicia Cundall:

Songs and Harp music inspired by Baha’i spirituality.

2pm: Lunch.

2pm-3pm: Drama Workshop with Lee Gershuny.

Dramatic Conflict – a Key to Creativity

All the World’s a stage,
And all the men and women merely players.
They have their exits and entrances,
And one man in his time plays many parts,
(Shakespeare, As You Like It, II. vii. 139-42)
If given a choice, many of us would avoid or deny conflict until we or “it” got out of control. Yet, conflict, an inevitable part of life, holds the seeds of our own spiritual and creative development and the energy to sustain it. Conflict is at the heart of drama and a key to character development and transformation.

This experiential workshop will provide opportunities to develop skills in working with conflict and connecting to the source of our creativity in a non-judgmental, supportive environment. Discussion, guided fantasy, free and structured improvisations, role-play, movement and free writing are potential methods we may explore to encourage experimentation and risk taking, develop confidence in our own voice and have fun. We will have time and space to pause, listen, reflect and go deeper until we find the key to our own creativity.
3pm-3.10pm: Break.

3.10pm-4pm: Talk, followed by discussion, by Dimple Shah.

4pm-5pm: Closing reflections and sharing facilitated by Lee Gershuny.

Biographies

Tessa Ransford is current president of Scottish PEN. She is an established poet, translator, editor and cultural activist on many fronts over the last thirty years. Tessa initiated Scottish pamphlet poetry, its fairs and online sales website: www.scottish-pamphlet-poetry.com. She is Royal Literary Fund fellow at Queen Margaret University College.

James Spence Edinburgh based storyteller James Spence grew up in Jedburgh in the Scottish Borders, telling most stories in Scots. He is an award-winning poet, with several poetry collections available. He has been a professional storyteller for the past four years. He is included in the Scottish Storytellers' Directory, and received a Scottish Arts Council/lottery funded grant in 2006 to collect stories from Jedburgh.

Sahaj Dhara, is Mairi Campbell, Jan Waterfield, John King, Lakshmi and Mark Callaghan.

Mairi Campbell has been working as a musician and singer for the past two decades and her experiences range widely from violist in the Roxburgh String Quartet to singer with The Cast and Scottish dance bandleader. She has been meditating for 9 years and is aware that this Kundalini awakening is at the core of all her music, family and life in general.

John King, Soprano Saxophone - John's musical journey has taken him through Jazz - Celtic folk - world and Indian classical music. He seeks to express and to share through words and music the beauty of the gift that exists within all of us. To aspire to reflect the 'Artist' in all that he does. He has been a Sahaja Yogi for 14 years.
Lakshmi, who is originally from India, has been performing as a group and solo vocalist for the past decade. Devotional songs, or Bhajans, have been the focus of her singing. After finding Sahaja Yoga a few years ago in Edinburgh she has been primarily focused on her spiritual ascent. It is her experience that through the effects of sounds and the vibrations that are created by sounds and music the recognition of the Spirit is possible.

Lee Gershuny, Ph.D., award-winning playwright in both the USA and UK, is also an internationally published poet and founder/Artistic Director of The Elements World Theatre Company. Under her direction, the company has presented both professional and community productions since 1992 in local, national and international festivals and conferences.
She has also designed and facilitated workshops in creative development, leadership and conflict facilitation in England, Germany, Mexico, Poland, Scotland and the USA. Recent creative development workshops she facilitated were offered in the Alternative G8 Summit (Edinburgh), SUBUD World Congress (Innsbruck, Austria), the World Youth Congress (Stirling) and the Edinburgh International Festival of Middle-Eastern Spirituality and Peace (Edinburgh).
