

Take Your Trickster to Work

Elaine Decker
October, 2018

My
territory

Raven
transformer
adaptable
→ survive

RUBES

Doomsday Clock

3 minutes to midnight

- unchecked climate change
- global nuclear weapon modernization
- outsized nuclear arsenals
- failure of political leadership

“a tough room to work”

Different “realities”

Send in the clowns ???

Don't bother ... they're here.

FOOLS
ARE
EVERYWHERE

THE COURT JESTER AROUND THE WORLD

BEATRICE K. OTTO

trickster ... fool ... jester ... wit ...
joker ... clown ... juggler ... wag ...
riddler ... shape shifter ... card ...
picador ... antic ... buffoon ...
prankster ... mad cap ... stooge ...
harlequin ... mountebank ...
picador ... merry-andrew ...
punchinello ... glee-maiden ...

Nanabush ... Eshu ... Konangi ...
Coyote ... Hermes ... Anansi ...
Winnebago ... Nasrudin ... Loki ...
Raven ... Puck ... Kokopelli ...
Odo ... Sorori ... Sun Wukong ...
Kitsune ... Q ... Narr ... Eris ...
Chicot ... Rigoletto ... Pierrot ...
Giacomo ... Susanoo ... Tanuki ...
Peterkin ... Kyoami ...

The
Dialogue of
Solomon
&
Marcolphus

Edited by: Donald Beecher
with the assistance of Mary Wallis

What do tricksters DO?

observe

listen

question

tell stories

make jokes

have **second** thoughts

see *otherwise* – being **wise**

to the other

How?

flexibility

imagination

courage

Conrad Hyers, 1981

Trickster talk

- be wide awake (Greene)
- listen for surprises (Wheatley)
- visit *the other* (Arendt)
- don't believe everything you think (Chodron)
- receive the gift of overwhelmed amazement (Tallis)

Comedy = Bisociation

- two domains suddenly have a common thread
- object or event is outside **normal** context
- unexpected or unusual relationship is **essential** for meaning

Paul McGhee

“Sorry, it’s my job.”

“Urology Department – Can you hold?”

Tim Peckham

It's in the singer

NOT

in the song!

Bisociation (learning)

- two domains suddenly have a common thread (I've never connected these ideas before)
- object or event is outside **normal** context (this doesn't fit with my old thinking)
- unexpected or unusual relationship becomes essential (I get it!)

~~Bisociation~~ inventing, coping, leading, healing, imagining

- two domains suddenly have a common thread
 - object or event is outside **normal** context
 - unexpected or unusual relationship becomes **essential**
-

Trickster in action

- acts with contingent understanding
- accepts **normal** as temporary
- thinks/acts other*wise*
wise to other ways

To be playful and serious
at the same time
is possible
and defines the
ideal mental condition

John Dewey

“the imaginative life”

- enlarges human beings
- opens us to fuller understanding of others and ourselves

C S Lewis, 1961

“releasing the imagination”

- teach/work for openings
- arouse ourselves to begin again

Maxine Greene, 1995

NOT!

Andy Everson

Benny Kaiparettu

Hold off on that omelette!

- space station - \$100 billion
- egg - 15 cents

John Oliver presents
A Day in the Life of Marlon Bundo

Jesse Wente on sports logos

*“We are not your mascots.
We are human beings.”*

- Washington Redskins
- Cleveland Caucasians

RE-image-ing

Linda Tuhiwai Smith

*“The power of healing is
linked to the power
of your OWN voice.”*

- tell me MY story
- sing me MY song

Vikram Bhatt

edible landscape pioneer

54% of world's 7 billion people live in cities

- unsustainable model
 - “conceived, imagined & intellectually
formed in our own image”
-

Bhatt's otherwise ideas

Low cost food & housing

- “engage this challenge creatively”
- “observe humbly, sympathetically”

We need to dream.

The average four-year-old laughs
400 times a day.

The average adult laughs 15
times a day.

Richard Shade

Practice, practice, practice

- games, puzzles, riddles, rebus, satire
- skits, songs, storytelling, stand-up
- Rube Goldberg machines
- paper engineering
- juggling, parkour, physical comedy
- cartooning, colouring, doodling

Laugh, laugh, laugh

Yeah, BUT ...

Too soon, too late, too busy,
too scared, too tired, too old,
too young, too sad, too lonely,
not my job, not possible, not
appropriate, not professional,
won't matter ...

Dickens & Dillard

the best of times ...

the worst of times

NOW

Start with a song ...

Bread and Roses

As we go marching, marching in the beauty of the day,
A million darkened kitchens, a thousand mill lofts gray,
Are touched with all the radiance that a sudden sun discloses,
For the people hear us sing "Bread and roses! Bread and roses!"

As we go marching, marching, we battle too for men,
For they are women's children, and we mother them again.
Our lives shall not be sweated from birth until life closes,
Hearts starve as well as bodies; give us bread, but give us
roses!

As we go marching, marching, unnumbered women dead
Go crying through our singing their ancient call for bread.
Small art and love and beauty their drudging spirits knew.
Yes, it is bread we fight for -- but we fight for roses, too!

(musical interlude)

As we go marching, marching, we bring the greater days.
The rising of the women means the rising of the race.
No more the drudge and idler -- ten that toil where one reposes,
But a sharing of life's glories: Bread and roses! Bread and roses!
Bread and roses!

Our lives shall not be sweated from birth until life closes,
Hearts starve as well as bodies; Bread and roses!
Bread and roses!

Comic

Cosmic

Thank you.
