

What's a Cellphilm? Using Everyday Technologies to Engage in Participatory Visual Research

Casey Burkholder &
Katie MacEntee

What's Participatory Visual Research?

- Researching with vs. researching on.
- Participants are involved in generating data, analyzing data (sometimes) and disseminating data (sometimes).
- Generates lots of data: planning materials (brainstorm & storyboards), visual products/texts, process documentation (photos, video, sound recordings).
- Role of the facilitator: should be participant-directed. Finding balance between finishing process and allowing process to evolve.

Why visual data?

- Visual offers multiple meanings. It is constructed.
- Fun, engaging way to answer Research Questions.
- Offers an alternative form of expression. Can be unexpected.
- Means different things at different moments in the research process.
-
- About raising questions and exploring ideas vs. finding definitive answers.

What's a Cellphilm?

- Cellphilm is a participatory visual method.
- Theorizing the cellphilm came from Jonathan Dockney and Keyan Tomaselli's (2009) work in South Africa.

What do we know about cellphones in society? How have you used cellphones?

Cellphilmimg as an Everyday Practice

- Community cellphilmimg practices
- Project sustainability
- Responding to criticisms of participatory video & reframing the role of the researcher/facilitator
- Community-owned technologies

Cellphilmimg Screening

Raumina Rezai's (2014)
Home

- What do you see?
- Any reactions?

To App or Not to App?

Pros

- in-phone editing capacity
- links automatically to social media
 - ???

Cons

- time limits / aesthetic constraints
- ownership / advertising
 - ???

Cellphilmimg Screening

- What do you see?
- What aesthetic decisions contribute to the development of the story?

Patrick Richard's (2015)
The Mountain

Building an Ethics of Cellphilming

- Upfront, ongoing, culturally safe consent

(Flicker, O'Campo, Monchalin, et al., 2015; Schwab-Cartas, 2012;)

- Role of the facilitator

(Freire & Macedo, 1995; Milne, Mitchell & De Lange, 2012)

- Anonymity

(Gubrium, Hill & Flicker, 2014)

- Ownership

(Burkholder, in press)

- Audiences / archiving

(MacEntee & Mandrona, 2015; Burkholder &

MacEntee, in press)

How to cellfilm?

Step 1: Brainstorm

Step 2: Storyboard

Step 3: Film, (Edit & Upload)

Step 4: Audiencing & Dialogue

Step 5: Archiving & Action

The background is a dark, textured grey. At the top, the words "PLEASE NO MORE WAR" are painted in a reddish-brown, hand-painted font. Below this, the word "LOVE" is also painted in the same style. In the center, there is a faint, light-colored illustration of two children. On the left, a child in a dark dress is reaching up with their right hand towards the word "LOVE". On the right, a child in a light-colored shirt and a patterned skirt is reaching up with their right hand towards the word "WAR".

Step 1. Brainstorm the Prompt

How does sustainability affect your communities?

Step 2: Storyboard

Using the paper that I have provided, create a plan for your cellphilm shoot.

Keep in mind:

Time limit: Under 5 minutes

What stories would you like to tell?

Which images will you use? Still? Moving? Fictional representations?

Which words/sounds/dialogue will fit with the images you choose?

Step 3: Film

Take the next 30 minutes to film your one-shot-shoot cellphilm.

I will be here to provide any tech-support / assistance that you might want/need.

Good luck!

When you finish, please return to this room. We will share our reflections and screen each others' cellphilms. Upload to ? Email to ?

Step 4: Audiencing and Dialogue

- What do we understand sustainability to be from watching your cellphilms?
- Would you like to share your cellphilms with other audiences?
- How might your experiences inform your use of cellphilms going forward?

Step 5: Archiving & Action

- Sustained engagement?
- Participant control?
- What could an archive of our cellphilms do?
- Opportunities? Networks?

How will we document the cellphilm process?

What other documents will be produced and what will they 'show'?

What different documentation methods might we use?

Thank you.

References

- Burkholder, C. (in press). We are HK too! Disseminating cellphilms in a participatory archive. In K. MacEntee, C. Burkholder, & J. Schwab-Cartas (Eds.), *What's a cellphil?: Integrating mobile phone technology into participatory arts-based research and activism*. Rotterdam: Sense.
- Burkholder, C., & MacEntee, K. (in press). Exploring the ethics of a participant-produced cellphilms archive: The complexities of dissemination. In D. Warr, M. Guillemin, S. M. Cox, & J. Waycott (Eds.), *Visual research ethics: Learning from practice*. London: Palgrave MacMillan.
- Dockney, J., & Tomaselli, K. G. (2009). Fit for a small(er) screen: Films, mobile TB and the new individual television experience. *Journal of African Cinema*, 1(126-132).
- Flicker, S., O'Campo, P., Monchalín, R., Thistle, J., Worthington, C., Masching, R., . . . Thomas, C. (2015). Research Done in "A Good Way": The Importance of Indigenous Elder Involvement in HIV Community-Based Research. *American Journal of Public Health*, 105(6), 1149-1154.
- Freire, P., & Macedo, D. (1995). A dialogue: Culture, language, and race. *Harvard Educational Review*, 65(3), 377-403.
- Gubrium, A., Hill, A., & Flicker, S. (2014). A Situated Practice of Ethics for Participatory Visual and Digital Methods in Public Health Research and Practice: A Focus on Digital Storytelling. *American Journal of Public Health*, 104(9), 1606-1614. doi:10.2105/AJPH.2013.301310
- MacEntee, K. (in press). Facing constructions of african girlhood: Reflections on screening participant's cellphilms in academic contexts. In K. MacEntee, C. Burkholder, & J. Schwab-Cartas (Eds.), *What's a cellphilms? Mobile digital technology for research and activism*. Rotterdam: Sense.
- MacEntee, K., Burkholder, C., & Schwab-Cartas, J. (in press). *What's a cellphilms? Integrating mobile technology into visual research and activism*. Rotterdam: Sense.
- MacEntee, K., & Mandrona, A. (2015). From discomfort to collaboration: Teachers screening cellphilms in a rural South African school. *Perspectives in Education*.
- Milne, E.-J., Mitchell, C., & de Lange, N. (2012). *Handbook of participatory video*. Plymouth: AltaMira.
- Schwab-Cartas, J. (2012). Learning from communities: Personal reflections from inside. In E.-J. Milne, C. Mitchell, & N. de Lange (Eds.), *Handbook of participatory video* (pp. 383-396). Plymouth: AltaMira.