[image:][image:]							
							
							

NCRM New Frontiers in QLR seminar series

QLR and Practice Traditions
Birkbeck College, University of London
13/14 June 2013

This seminar stages an encounter between QLR and practice traditions in which 'situated' and durational forms of observation and participation play a key role. The practice traditions the seminar focuses on are clinical psychoanalysis (including infant observation and forms of organisational consultancy) and varieties of 'socially-engaged' art practice. The former entails the systematic use of the practitioner's responses to the 'situation' through a range of group-based reflective practices, and the latter engages specific publics as creative collaborators through forms of reflective conversation, listening and co-creation of a range of objects, from community archives and documented oral histories to forms of DIY media production, live performance or even alternative forms of economic production. Since the 1930s, both psychoanalytic and 'artistic' sensibilities have also explicitly or implicitly informed significant aspects of methodological innovation within anthropology and sociology. Some examples might be Mass-Observation, the 'breaching' experiments of Garfinkel, Edgar Morin's 'multi-dimensional' approach to ethnography or the film-making of Trin T. Minh-Ha. All these these continuing traditions now have established histories, canonical figures and contested methodologies and have developed sophisticated vocabularies for describing relationships between past, present and future, dis/continuity, disruption, repetition and change. In different ways, they also propose a politics and an ethics of observation and/as participation, and how the reflective and reflexive subjectivity of the researcher - whether clinician, artist or researcher - might be deployed as a significant 'instrument' within the practice as a whole. Given that these practices are themselves increasingly construed as forms of research that are both longitudinal and qualitative by definition, this seminar will explore how their distinctive forms and processes of engagement have informed methodological innovation to date and what might be retained, recovered or reinvented from these histories for contemporary longitudinal research practice.
__

DAY ONE

10.00:		Registration

10.30:		Introductions: Simon Bayly and Lisa Baraitser

Key questions for the day: what might the practice traditions of social and performance art, infant observation, and qualitative longitudinal research have to offer one another? How might their dialogue change the way we think about duration, observation, participation, the situation and reflexivity?

11.00-12.15: 	Observation as relational practice

Jenifer Wakelyn: 	Observation as a clinical intervention with babies and young children in foster care.
Belinda Mandelbaum: 	Reconstructing spaces of memory with families of Sao Luiz do Paraitinga
(Sao Paulo, Brazil)
Valerie Walkerdine:	Intergenerational transmission, performance and psychoanalysis

12.15-1.00:	The social situation	

Simon Bayly: 		Art, performance and social practice
Richard Layzell: 	The artist/researcher in organizational contexts

LUNCH

2.00-3.15:	Group Work on key questions

BREAK

3.30-4.30:	Staying: art and duration

Joe Kelleher: 		Societas Raffaello Sanzio: Expert spectatorship
Terry O’Connor: 	Forced Entertainment: Lasting Work

4.30-5.00:		Reflections

DAY TWO

[bookmark: _GoBack]Workshop sessions: 	9.30-12.45 and 1.30 -3.30

Art as social practice and social science practice are fundamentally different but there are possible contiguities to be explored. What does it mean for people working on individual projects to translate those artistic motivations and ways of working into a sociological space? What does it mean for those working in sociological traditions to utilize the findings from artists who are engaged in similar investigations of space, place, belonging, engagement, ethics, community and social change? How might the psychoanalytic focus on the validity of the counter-transference as it develops over time be taken up in these other two spheres?

For further information contact j.farlie@sussex.ac.uk

[image:]

image3.png
NCRM

National Centre for
Research Methods

image1.png
Birkbeck
U7 UNIVERSITY OF LONDON

image2.png
us

University of Sussex
Education & Social Work

