Collaborative Masters Dissertations
Outline Project Proposal Form 2012-13

	PARTNER ORGANISATION

	Name and address of Project Partner Organisation
	198 Contemporary Arts and Learning

198 Railton Road

London

SE24 0JT

	Contact Person Name, Email and telephone no.
	Barbara Asante, Associate Curator 198

	Brief description of Organisation’s core business
	 Art Gallery and Learning Space, working in Visual Arts, Education and Community learning

	RESEARCH PROPOSAL

	Proposed project title
	No title as yet

	Proposed project purpose and aims

Why is your organisation interested in having this research done and what are the main aims you envisage for the research?
	Background to the project
Since 2010 198 has been working with artist Eva Sajovic in her photography and oral histories work with English Gypsy’s, Irish Travellers and Roma communities in the UK. We have worked with Eva to develop a series of events around the exhibition that further explored themes such as advocacy, people speaking for themselves, politics, language, the ethics of a non Traveller representing Traveller communities, place and identity. We have continued the relationship with Eva and Delaine Le Bas, who was a contributing artist in the project and who is from an English Romani background.
Eva is currently working with us on a national project in Glasgow, Bolton, Peterborough and London, called DreamMakers. The project involves work with young people from Gypsy, Roma and Irish Traveller backgrounds along with young people who are not from these backgrounds. Funded by the Paul Hamlyn Foundation the project aims to explore young people’s dreams and aspirations in relation to identity, migration and the future of their communities. The project seeks to dispel prejudice among Roma, English Gypsy and non-Roma, encouraging the group to work together, sharing skills and experience, towards a celebration of culture, a fusion of tradition and modern attitudes and to look forward to the future. It is also hoped that the project would be sustainable, and serve as a model for inter cultural exchange and to promote positive relationships.
Alongside this we are also developing a tour of new work by Delaine Le Bas, to showcase some of the work she has been doing around gender, identity, representation, language and ideas of home and nationhood. Delaine has been developing a proposal for each site that considers what is known about Traveller communities in the areas through researching the local history of each. She also hopes to hold open workshops in the areas to engage local people in dialogue around the work and the position of Gypsy, Roma and Traveller people in society.

Aims of the collaborative masters project
With both of these projects we are keen to contextualise the work and provide a platform for discussion and we see the collaborative masters dissertation as an opportunity to explore ways of creating materials that would not only contextualise the work but could also be of benefit to the communities we’re dealing with, in particular the young people we’re working with, who are beginning to consider their place in society.
We would also very much like to think about the potential of each of the places we’re working in and having more in-depth contextual work around these places. Eva has already begun to work with young people in the Govanhill area of Glasgow and has been working with WSREC (West of Scotland Regional Equality Council) and has links with the communities there. We are just beginning Delaine’s project and we’re hopefully going to be working with the Glasgow Tramway, Open Museums and possibly GOMA. We would also like to do Delaine’s open workshops in Govanhill possibly in Govanhill Baths or the Daisy Hill Community Centre.

We would like the research to explore some of the following questions:

· how can the work our artists are doing in communities be utilised in the future in academia, local community building, policy making and in improving the economic position, inclusion and visibility of Gypsy, Traveller and Roma within our culture?
· What is the legacy of the projects and what can be learned from them beyond the life of the projects themselves?
· How do the particularities of the Scottish context (legal, social, political) and the different histories of traveller communities in Glasgow impact on the perception of these young people in Scottish society?

	Proposed project research process

How would you envisage that the research will be undertaken? What support can you offer to the student for example in facilitating access to relevant participants, documents, other sources of information etc.
	We would like the research to look at the local historical and social context of the communities in Scotland with particular emphasis on Glasgow and consider the projects and how the creative process is revealing hidden stories and issues and how these processes are giving voice and agency to the young people involved. The research will also consider the general perception of Gypsy, Traveller and Roma people in the wider community and how the projects are helping to change that perception.

We envisage the research being undertaken through observation of the projects, speaking to the artists, organisations, participants and agencies involved directly in the projects. There will also need to be some contextual research done around the histories, representation and perceptions of the communities.
Delaine and Eva have both done extensive research around their respective projects and have also worked together to research and develop projects. They both will be available for interviews and are both using their existing research for the development of their projects, however the way they use the material is to create visual work and process based artworks and working with a researcher we hope there could be a reciprocal relationship in the sharing of ideas and ways of working that would feed into the Collaborative Dissertation Project.

We have documentation of the DreamMakers project which Eva is beginning to collate, we have the proposals, funding applications, minutes from steering groups meetings etc which we can make available to the researcher and we can also arrange and broker any meetings, dialogues and interviews with the organisations and agencies we’re working with and also any participants who wouldn’t mind being part of this piece of work. We are currently developing the proposal for Delaine’s project so the researcher will be able to see this process almost from the beginning.

	Proposed project outcomes

What kinds of outcomes would your organisation find most useful from the research?
	During the one month internship at the end of the project we would like the student to produce a presentation outlining the key findings of the research and with particular emphasis on the possible legacies and impacts of the work.
This will be presented in relevant contexts in Scotland and feed into a larger symposia which we are planning to hold in London at the end of 2013-14.

We would also like a written summary of the research findings to feed into a planned publication. This would highlight in particular the importance of local context to the work.

