


PHOTOVOICE
HAMILTON YOUTH PROJECT

A GUIDE TO DEVELOPING A PHOTOVOICE
PROJECT IN YOUR COMMUNITY

CREDITS

YOUTH ARTISTS

Aaron J.
Aaron T.
Aimée E.
Amanda R.
Amy S.
Ashlea C.
Ashley
Billi-Jean
Bria
Bubbles
Carrie L. W.
Cassy M.
Elliot L.
Erin F.
Erin W.
Gerardo A.
Janaisha
Jessica D.
Kassie M.
Lyndsay M.
Mandy W.
Mike O.
Mike R.
Mouse
Nastaisha Z.
Nonso
Rhjeed R.
Shakes
Shannon M.
Shaun B.
Sophie
Stokes
T.J. W.
Tori M.

PROJECT COORDINATION

Jennie Vengris
*Social Planning and Research Council
of Hamilton*

Sarah Glen
Project Video Productions

Lloyd MacKenzie
Community Centre for Media Arts

SUPPORT STAFF

Nathan Clark
Web Development

Nichola Battilana
Graphic Design

Yan Theoret
Camera Operator/Editor

Earle Kelton
Financial Manager

STEERING COMMITTEE

Betty Brouwer
Cyndi Ingle
Mike Desjardins
Rhonda Dahan
Sandra Moll

SPECIAL THANKS

Diane Sharp
Don MacVicar
Eric Martin
Gage Munn
Jen
Jeanette Eby
Kathi Lukasik
Matt Kelly
Matt Thompson
Michelle Semonovitch
Rocco Santucci
Sarah Dykeman
Stephanie Guzzo
Susan West
Ted Hodkinson
Tom Martin
Tom Montgomery
Will Rowe
Larry Strung
Bob Daniels
Jane Allison

Japan Camera, Jackson Square
Bell Arte Camera foto source
Gino's Pizza
Westside Theatre
Earls Court Gallery
The Hamilton Spectator


INDEX

INTRODUCTION	5
STEP ONE	
Understanding Photovoice	7
GROUP ONE	
McQuesten Community Centre	9
STEP TWO	
Ethics of Photovoice Projects with Youth	10
STEP THREE	
Who's Involved/Community Support	11
GROUP TWO	
Eva Rothwell Resource Centre at Robert Land	12
STEP FOUR	
Participants	14
STEP FIVE	
Resources/Logistics/Equipment	15
GROUP THREE	
Recreate	17
STEP SIX	
How to Facilitate Your Group	18
GROUP FOUR	
Youth Interested In Drop-In Programming	21
STEP SEVEN	
Group Development and Themes	22
STEP EIGHT	
Valuing Process	23
GROUP FIVE	
Rainbow Youth Drop-In	25
GROUP SIX	
Notre Dame School	27
STEP NINE	
Social Action and Next Steps	29
GROUP SEVEN	
V.O.V. Productions	30
TO WHOM WITHOUT	32


INTRODUCTION

Over the past six months we worked to stay as true to the philosophy of Photovoice as possible. We provided a framework to engage youth, we provided resources and support. More importantly, we encouraged young artists to determine what they wanted us to know. We validated but did not direct, clarified and tried not to interfere. The images and ideas are those of the youth involved, what is important, concerning and of interest to them. These are their voices.

This book, combined with the Exhibit is the outcome of our process. We provide an overview of the seven Photovoice groups we facilitated this year to present the essence of the project. We have also outlined nine steps that we hope will help other groups understand and conduct their own Photovoice projects.

Jennie, Sarah and Lloyd - 2008


STEP ONE

UNDERSTANDING PHOTOVOICE

Photovoice is a research strategy that uses photography as a tool for social change. It is a process that gives people the opportunity to record, reflect and critique personal and community issues in a creative way.

Not all youth chose to record, reflect and critique personal and community issues in the same way. Some of the youth built a project around a common theme. Other youth paired off or worked independently. Some youth chose to reflect on their experiences by writing down their thoughts; others used poetry, composed lyrics or talked about their projects at group meetings.

Facilitators were flexible and sensitive to the various ways participants chose to reflect on their images.

“Images contribute to how we see ourselves, how we define and relate to the world, and what we perceive as significant or different. The lesson an image teaches does not reside in its physical structure, but rather in how people interpret the image in question.”

Carolyn C. Wang, Photovoice Creator/Researcher


CONSIDERATIONS

Messias, D. K. H., Fore, M.E., McLoughlin, K., & Parra-Medina, D. (2005). Adults roles in community-based youth empowerment programs: Implications for best practices. *Family & Community Health*, 28(4), 320-337.

Wang, C.C. (2006). Youth participation in photovoice as a strategy for community change. *Journal of Community Practice*, 14(1/2), 147-161.