

Textile Language of Conflicts International Colloquium 6-7th November 2017

Minor Hall (MD106), Main Building, Magee campus, Ulster University Northland Rd, Derry/Londonderry. BT48 7JL

http://cain.ulster.ac.uk/conflicttextiles/search-quilts/fullevent/?id=171

The two-day International Colloquium was part of a five-day programme which incorporated:

- Textile Language of Conflicts exhibition at Magee Campus, Ulster University
- Interactive workshop for students in the exhibition space
- Field trip (for Colloquium delegates) to the Ulster Museum, Belfast.

A total of seventeen delegates participated in the Colloquium programme, with a combined total of 140 engaging in the exhibition and interactive workshop for students.

International Colloquium Programme, Monday/Tuesday 6-7th November

In the weekend prior to the Colloquium, delegates arrived from Colombia, Catalonia, Spain, Japan, Germany, England, California, Chile, Venezuela, Ireland and Northern Ireland. The programme was residential, with accommodation provided at the scenic Downhill Beachhouse, Castlerock, a 30 minute train journey from Derry. The residential aspect facilitated a rich exchange of ideas into the evening and a deepening of conversations started during the daytime presentations.

After an informal visit to the exhibition on Monday 6th November, delegates were welcomed to the Colloquium by Gillian Robinson, Research Director ARK and Professor of Social Research, Ulster University.

Organising team members Gillian Robinson, Roberta Bacic and Breege Doherty. (Photo: Breege Doherty)

A presentation on the **Conflict Textiles web archive** was then delivered by Martin Melaugh, Director of CAIN (Conflict Archive on the INternet), Ulster University and Breege Doherty, Assistant Curator, Conflict Textiles.

Over Monday afternoon and Tuesday morning, a series of three panel presentations were convened. Each panel was comprised of four delegates, who each delivered a 15 minute presentation, followed by a brief discussion.

(L-R) Colloquium chair Gillian Robinson with panel chairs, Karen Nickell, Berit Bliesemann de Guevara and Helen Perry. (Photo: Breege Doherty)

<u>Panel 1</u> Chair: Karen Nickell

Speaker	Presentation title
Berit Bliesemann de Guevara, Department	Knowing violent conflict through textiles:
of International Politics, Aberystwyth	three possible applications in international
University.	studies
Elizabeth (Elsie) Doolan, Phil/PhD student -	Arpilleras as Archives
Department of Information Studies, Archival	
Studies Specialization, University College	
London.	
Marina Vinyes, PhD candidate (Université	From one's own Pain, English translation by
Paris-Sorbonne / Universitat de Barcelona).	Cristal Palacios (Venezuela) PhD candidate,
	Transitional Justice Institute, Ulster University

Fiona Clark, Northern Ireland, Senior	Protecting Paradise: literature, arpilleras and
Lecturer in Latin American Studies,	ecological social justice issues
Queen's University.	

Panel 1: (L-R) Fiona Clark, Elsie Doolan, Berit Bliesemann de Guevara and Marina Vinyes. (Photo: Breege Doherty)

<u>Panel 2</u> Chair: Berit Bliesemann de Guevara

Speaker	Presentation title
Helen Perry, Museum Services	Causeway Coast and Glens Museums
Development Manager, Northern Ireland,	Services work with Conflict Textiles
Causeway Coast and Glens Borough Council.	
Pilar López, Catalonia/Spain, Coordinator	Arpilleras in Sant Roc, English Translation
FUNDACIO ATENEU SANT ROC.	by Danielle House (England)
Gaby Franger, Germany, Museum	Has the pen or pencil dipped so deep in the
Frauenkultur regional-international, Fürth,	blood of human race as the needle?
Germany. Board member of International	
Association of Women's Museums (IAWM).	
Tomoko Sakai, Japan. Associate Professor,	Memoryscape and everyday materiality in
Cross-cultural Communication, Tohoku	arpillera
Gakuin University, Sendai.	

Panel 2: (L-R) Helen Perry, Gaby Franger, Pilar López and Tomoko Sakai. (Photo: Breege Doherty)

Panel 3 Chair: Helen Perry

Speaker	Presentation title
Karen Nickell, Lecturer in the History and	'Troubles Textiles' and the trouble with
Theory of Textile Art, Design and Fashion in	textiles
Belfast School of Art at Ulster University.	
·	
Karen Logan, History Curator, National	Collecting the Troubles and Beyond:
Museums Northern Ireland.	Conflict Textiles at the Ulster Museum
Beatriz Elena Arias López, Universidad de	Textile narratives as a means of community
Antioquia, Colombia.	care for mental health
	English, translation by Fiona Clark
Lorna Dillon, Associate Lecturer, Modern	Advocacy Art: The Agency of the Conflict
Languages, University of Kent, England,	Textiles Collection
applying to do her post doctoral on Conflict	
Textiles.	

Panel 3: (L-R) Karen Logan, Lorna Dillon, Beatriz Elena Arias López and Karen Nickell. (Photo: Breege Doherty)

In the closing plenary session, Gillian Robinson facilitated the process of distilling the learning from the event through asking each delegate to formulate one question. This prompted a rich dialogue.

Gillian Robinson arranging final questions from delegates, while Cristal Palacios provides translation. (Photo: Breege Doherty)

Berit Bliesemann de Guevara facilitated the final session 'Moving Forward' where a number of next steps were agreed.

Delegates commented positively on "the energy, the diversity of opinions, perspectives, the discussions, the extraordinary range of experience, ... the people, all of the participants have been wonderful and have provided such a diverse perspective. Feel[ing] connected."

Delegates enroute to Magee Campus after their train journey from Castlerock for the second day of the Colloquium. (Photo: Breege Doherty)

Textile Language of Conflicts exhibition, Monday 6th November

The exhibition launch, chaired by Professor Gillian Robinson, commenced at 6pm and finished well after the appointed time of 7.30pm. Colloquium delegates, University staff, students and members of the general public attended, over 80 in total.

Professor Malachy O'Neill, Provost Magee campus, welcomed attendees and affirmed the overall exhibition programme in terms of academic research and civic engagement. Proffessor Brandon Hamber, The John Hume and Thomas P. O'Neill Chair in Peace, INCORE, School of Applied Social and Policy Sciences delivered the keynote address "Reflecting on masculinities through the eye of a needle".

Curator Roberta Bacic followed with a guided tour of the exhibition. This also included a brief input by two textile artists on their exhibited pieces: Irene MacWilliam - "Common Loss" and Deborah Stockdale - "They fell like stars from the sky".

Over the duration of the exhibition guided tours were facilitated for four groups.

Textile artist Irene MacWilliam talks about her piece "Common Loss" at the exhibition launch. (Photo: Breege Doherty)

Interactive workshop for students 10:30-12:30pm Thursday 9th November

Students from the Higher Education Program Consortium for Urban Affairs (HECUA) programme in the USA participated in this interactive workshop. Key elements included:

- An Introduction to CAIN, Accounts of the Conflict and the role of textiles in uncovering sensitive issues
- Overview of Conflict Textiles digital archive
- Guided tour of exhibition
- Screening of film "Common Threads"
- Discussion on key learning points

Students from the Higher HECUA programme who attended the interactive workshop with (R-L) Roberta Bacic, Beatriz Elena Arias López and Gillian Robinson (Photo: Martin Melaugh)

Field trip (for Colloquium delegates) to the Ulster Museum, Belfast, Wednesday 8th November

This event was facilitated by Karen Logan, History Curator, National Museums Northern Ireland (NMNI). Over the course of the morning, Karen, who was also a Colloquium participant, gave delegates an insight into **Collecting the Troubles and Beyond.** This is a new initiative within NMNI, which aims to widen the scope of the collection through greater academic and community engagement.

A guided tour of the Belfast murals by Bill Rolston, Emeritus Professor, Transitional Justice Institute, Ulster University concluded the day.

Final comments from Colloquium delegates

As well as completing formal evaluation sheets at the close of the Colloquium, further unsolicited feedback has been received via email from delegates.

"It was a great, meaningful event and [I] am sure it marks a point in the history of arpillera research."

"Thanks for having organised the colloquium. It has been very interesting..."

"I am certain we all left very content and with new insights and reflections. I do wish we keep in touch."

"Gatherings like these are very stimulating and give a more human dimension to research. In my case very solitary."

These comments illustrate a depth of connection, both personal and professional, developed and deepened over the five days, which delegates bring with them as they resume their work/study in various continents.