Stephanie Knight for Knowing Ways: Critical Learning in Arts Practice 

Call for Contributions April 2011

Call for Contributions

Knowing Ways:

Critical Learning in Arts Practice

EDINBURGH, Scotland

8th, 9th & 10th September 2011.

The Editors of the Journal of Arts & Communities are delighted to issue a Call for Contributions to an international conference organised in collaboration with: Amnesty International, North Edinburgh Arts, The University of Glamorgan & The George Ewart Evans Storytelling Centre, The Institute of International Health & Development, The University of Glasgow Business School, The Learning for Democracy network, Intellect publishers and Creative Scotland. 

The Knowing Ways Conference brings together international partners to investigate and disseminate knowledge about critical learning in arts practice through the following four strands of inquiry: 

· Arts & Human Rights

· Arts & Health

· Artists & Critical Learning

· Developing international practice – no mean model

The pedagogical aspects of arts and communities, arts and human rights, arts and health care are embedded in critically engaged education and learning for democracy.  There is a growing demand for artists who can apply their art forms to various participative, organisational and educational contexts, informal as well as formal.  The principles, policies and pedagogical features of such work demand a profound ability to design and deliver work that is accessible and meaningful to diverse groups in diverse contexts. 

Artists expect, and are prepared, to work in many contexts, some challenging, some dangerous. It can be difficult to sustain commitments to justice, democracy and the political and cultural rights of citizens, especially in times of crises.   Nonetheless, beliefs in democracy and social justice ensure that participatory arts practices deliver important and uncensored spaces for learning and democratic development. Recognising the effectiveness of these practices, governments and agencies throughout the world often seek to employ artists to promote post-conflict reconciliation, regeneration agendas and social inclusion policies. While this can provide sources of funding for the arts, such work may run the risk of being compromised. In Human Rights work, for example, state sponsorship of arts practice may result in neutralising resistance. 

This conference will provide a forum for considering the challenges, dilemmas and opportunities presented to arts practitioners by recent economic, political and policy agendas in various British and international contexts and for reviewing evolving approaches to the design and delivery of work.  We aim to have a lively mix of formal presentations, forums, investigative workshops, exhibitions, screenings and performances.  Contributions are invited from artists, educators, health practitioners, social and environmental justice activists, academic researchers and generally people who engage with the arts to advance their work.  We would welcome proposals from individuals or small groups for talks, panel discussions, workshops, or performances.  

We would particularly welcome proposals which addressed one or more of the following areas of interest (although you are not restricted to these areas): 

· Changing perspectives on the roles of artists as facilitators and the relationship between artistic and social or therapeutic aims of projects.

· Negotiating the relationship between the demands and agendas of various governmental, corporate or other funding or commissioning agencies and the social and political agendas of artists and participants.

· The ethics of working and researching in contexts where many of the participants may be vulnerable.

· The pedagogical challenges involved in developing appropriate education for such work and the practical and ethical issues which arise from involving students or trainees in contexts which are often challenging or highly sensitive.

We will have 30, 60 and 90 minute slots available. Prospective contributors should indicate their preference when submitting their proposals.  North Edinburgh Arts Centre has a theatre, studios and gallery spaces available, and you should indicate which sort of space would be most appropriate for your proposal.

North Edinburgh Arts is situated in an area of Edinburgh where early participatory arts practice began.  With members of the local community also participating in the conference, examples of practice and engagement from this tradition will enliven much of the conference experience.

Proposals should be received by Friday 29th April 2011 and submitted to:

Stephanie Knight

Conference Director

stephaniejaneknight@googlemail.com

Creative Scotland is offering 40 bursaries for artists based in Scotland to participate in this conference. If you are interested in applying for one of these, please contact Stephanie Knight. 

Special Edition of the international Journal of Arts & Communities in partnership with Amnesty International 
The conference will launch a Special Edition of the International Journal of Arts & Communities devoted to Arts & Human Rights, in partnership with Amnesty International to celebrate its 50th Anniversary.  

The conference will also claim space for a future special issue on the relationship between management and the arts, with particular attention to the contribution that artists can make to progressive management in the modern workplace.

[image: image1.jpg]ALBA | CHRUTHACHAIL


[image: image2.png]ﬁ? amnesty.org.uk


[image: image3.png]Nnortn

edinburgh 'I'


