[image: image1.jpg]MO\

SINCE 1988

	MEDICAL COMMITTEE NETHERLANDS -VIETNAM

	USING COMMUNITY-BASED PARTICIPATORY VIDEO

	A TRAINING GUIDE

	To build capacity for village health workers (VHW), villagers,
and staffs of relevant organizations in using Participatory Video
for behaviour change communication activities

	

	

TRAINING PROGRAMME
	Time
	Contents/Activities
	Methods/Tools
	References/ handouts

	Day 1

	Morning
	
	
	

	8.00 - 8.30
	“Breaking the ice” introduction
	Game
	

	8.30 - 9.00
	An overview of the PV method
	Presentation
	Section 1 (Page 2)

	9.00 – 9.30
	Getting used to the camera
	Direct instructions
	

	9.30 - 10.00
	Basic video techniques
	Presentation & instructions
	Section 2

(pages 3 & 4)

	10.00 – 10.30
	Break
	
	

	10.30 - 11.30
	Practice of basic video techniques
	Practice in groups
Interview shooting
	Section 2

(pages 3 & 4)

	Afternoon
	
	
	

	13.30 - 13.45
	Warm-up
	Game
	

	13.45 - 14.15
	Selecting priority problem
	Plenary discussion
	Section 3

(page 5)

	14.15 - 15.30
	Developing and sharing storyboards
	Group discussion
Presentation
	Section 4

(page 6)

	15.30 – 16.00
	Break
	
	

	16.00 – 17.00
	Finalising storyboards
Preparing for field practice
	Group work
	Section 4

(page 6)

	Day 2

	Morning
	Filming in the field
	Group work
	

	Afternoon
	Getting used to a video making software

Shot selection and video making
	Group work
	Section 5

(page 8)

	Day 3
	
	
	

	Morning
	Communication and dialogue with community and decision makers
	Group work
	Section 6

(page 9)

	Afternoon
	Reflection to draw lessons and experience

Follow-up planning
	Plenary and group discussions
	Section 7

(page 10)

Section 1

AN OVERVIEW OF THE PARTICIPATORY METHOD
Objective: To provide basic theory of participatory video for participants to have general understanding about the method.
Time: 30 minutes
Preparation: projector, Powerpoint presentation

Method(s): presentation

Key points:

· Participatory Video (PV) is a set of techniques to involve a group or community in shaping and creating their own film. The idea behind this is that making a video is easy and accessible, and is a great way of bringing people together to explore issues, voice concerns or simply to be creative and tell stories. This process can be very empowering, enabling a group or community to take action to solve their own problems and also to communicate their needs and ideas to decision makers and/or other groups and communities. As such, PV can be a highly effective tool engage and mobilise marginalised people and to help them implement their own forms of sustainable development based on local needs.
· Participatory video is a group-based activity that utilises video as a participatory learning method.
· The aim is to develop participants' abilities and potential by involving them in using video equipment creatively to record themselves and the world around them and to tell their own stories.
· As PV participants, not only the individuals share ideas and concerns about their experiences and their community, they also take on the role of film making.

· PV carried out in this way becomes a powerful means of documenting local people’s experiences, needs and hopes from their own perspectives. It initiates a process of analysis and change that celebrates local knowledge and practice, whilst stimulating creativity both within and beyond the community.
Section 2

CAMERA USE AND BASIC VIDEO TECHNIQUES
Objective: To help participants to know how to use a filming camera to take good shots by manipulating its main functional buttons and understanding basic shooting techniques.
Time: 2 hours
Preparation: A0 papers, markers, cameras, camera spare parts, and projector.

Method(s):

· Brief presentation and making example with a camera;

· Group work in camera shooting practice;

· Camera shot presentation and analysis

Key points:

· Give clear instructions and make sure that the participants fully understand the functional buttons of the camera and the use of tripods.

· Battery: always pay attention to keeping the camera battery fully charged. Charging duration is often about 8 to 12 hours, depending on different types of camera.
· Explain clearly about three angles of shooting and five shot styles (extreme close-up, close-up, mid-shot, long shot and extreme long shot).
	[image: image2.png]Extreme close-up

®©

	[image: image3.png]Close-up

AN

	[image: image4.png]Camera angles

[image: image5.png]Mid shot

	[image: image6.png]Long shot

	
	[image: image7.png]Extreme long shot
EQ‘ {

· Make sure the participants understand and practice basic techniques: keep the camera stable by using the tripod, avoid zooming too much, deal with backlight and noises, harmonize between objects and video frame, clarify the difference between scenes and shots, etc.
· Divide participants into small groups of 2 or 3 persons and give exercises for them to go out for about a half hour and practice filming freely but having five shot styles. After that, the training facilitator shows some selected shots on the projector screen and asks the participants to analyze about the technical aspects of the shots. Give comments and suggestions for improvement.
Section 3
SELECT PRIORITY PROBLEMS

Objectives: To help the participants know how to facilitate people to select their prioritised problems based on which they can develop stories and make videos.

Time: 30 minutes
Preparation: A0 papers, markers, candies or gravels

Method: Prioritisation with candies or gravels

1. Plenary discussion: make a short list of the issues of concern in the community.

Question for discussion: What are the currently biggest social/health problems in our community?
2. Collect and write all the ideas in separate cells on an A0 paper. Classify them in groups of problems if needed.

3. Put candies or gravels to select prioritised problem that needs solving: Every participant has 2 candies or gravels in their hands and makes decision to put one or two candies/gravels into one or two priorised problems.

4. Count the candies/gravels in each cell to find out the most concerned/prioritised problem.

Key points:

· A facilitator has to know how to put good questions to keep people talking about their concerned problems and how to summarize different ideas given by different people.
· A facilitator needs to set criteria for people to choose priortised problems, i.e. probems that might lead to serious consequences (death, bad effects on health); many people in the community are affected by the problem; community people are able to solve the problem; commmunity people expect to have the problem solved.

Section 4
DEVELOPING A STORY-BOARD
Time: 3 hours
Preparation: A0 papers, markers.
Method: Group discussion, story-telling, presentation.
· Divide the participants into groups of 5 or 6 persons. In each group, each person takes turns to share a story or a real situation they know, related to the selected issue in their community. Ask one of the group members to take short notes of the stories. After everyone shares their stories, the group selects the best story or combines different stories into one.
· Give each group an A0 paper. Draw a table with 6 cells on it. Ask the groups to design scenes and shots of their video stories by having drawings, notes and key words.
[image: image8.jpg]

· Ask the groups to share their storyboards with the other participants to get comments and suggestions for improvement.

· Give more time for the groups to adapt their storyboards if needed.
· Select only one storyboard be filmed in the training.

· Identify where, when, whom and how to film.
· Prepare interview questions.

After completing this step, ask the participants to go to the field to film in accordance with the selected storyboard. Give the participants at least a half day to do this. Before going, make sure the cameras are fully charged. The trainer(s) should accompany to help the participants.
Key points:

· In a training on PV, it is necessary to enable the participants to practice making a video and then organise a meeting with local people so that they can experience the method.
· Spending enough time to take video shots and interviews in the field will make sure that the participants have enough information and good shots to make a video clip when they are back to the training place.

· Sometimes, shots and scenes related to an issue of concern are difficult to make in practice, for example domestic violence with the scene of a husband beating a wife. In such cases, making and filming drama plays would be a good option.

Section 5
MAKING A VIDEO CLIP
Time: 4 hours
Preparation: Projector & projector screen, computers/laptops, video-making software.
Method: Group work, direct instructions.

· Ask the participants to review all the shots they have got and arrange them in order of the storyboard sequence. Renaming the files in order sequence can be a good way to make easy for later processing.

· Give introduction and instructions to the use of a video making software. There are some professional video making software, Adobe Premiere for example. For community-based video work, however, it is advised to use simpler software such as Windows Movie Maker or similar free downloaded software.
· Put all the shots in the sequence of the storyboard order and use basic video making techniques (splitting, trimming, rendering, adapting audio level, adding titles, effects, transitions, etc.) to complete a video clip.
Key point:
· This step of making a video clip takes quite much time and requires patience as the participants have to deal with a lot of technical manipulations. The training facilitator has to give clear instructions and makes sure that at least a couple of participants are able to work on the video making software.

Section 6
DIALOGUE WITH COMMUNITY AND DECISION MAKERS
Time: 2 hours
Preparation: Projector, projector screen, laptop, video clip, A0 papers, markers.
Method: Video show and discussion.

· Organise a meeting with a big group of villagers. It is significant to invite decision makers to attend the meeting. Briefly explain why the meeting is organised and encourage people to join in discussions.
· Show the video clip. If some people do not catch up with the content, show it once again.
· For the plenary discussion, a facilitator, step by step, raises four key questions for people to discuss:

(1) What problem do you see from the video?
(2) What effects does the problem have on your lives?
(3) Why does the problem exist? Or How did this problem develop?
(4) What things are stopping this problem from getting worse?
(5) What can you do to change the situation?
· Use the A0 papers and markers to write down main points from the discussion. Encourage the villagers to share their ideas and experiences, and then ask the decision makers to share theirs about the reflected issue.
· If possible, try to come up with a proposed action plan.

· Discuss whether or not the video clip should be shown and dialogued at a higher level of authority at another time and in another place. Plan for it.
Section 7
REFLECTION TO DRAW LESSONS AND EXPERIENCE

Objectives: Participants discuss what have been done well and what need to be improved so that they can do it better next time.

Time: 60 minutes

Method:

· The trainer raises two following questions: (1) What do you like/feel satisfied about the practice session at the village? (2) What would you do differently if you do it again?
· Let the trainees discuss advantages and disadvantages of applying the PV method in their communities.

· Ask the groups of trainees to make follow-up action plans.

Key points:

· After practicing with the PV method, participants should have time for reflection so that they can draw lessons and experience together. The reflection should be done as soon as possible after the practice session as everyone still has a lot of personal impressions and feelings.

· For a trainer, it is important to ask positive questions for reflection (e.g. what was good about the practice session? And what should be done differently if they do it again?). Avoid asking questions about who did it well and who did not, as it can make people criticize each other in case the practice session did not go well.
· Making follow-up action plans after the training to help the trainees be well prepared for the next activities with the PV method.
Section 8
SUMMARY OF THE STEPS IN APPLYING PARTICIPATORY VIDEO
All the process of PV can be briefly summarized in 3 main steps:
Step 1: Getting used to the camera and developing a storyboard

· Rapidly learn how to use video equipment;
· Identify and analyse an issue of concern in the community that people want to make change;
· Share related stories and develop a storyboard;
Step 2: Filming and making a video

· Film out the storyboard in the community with some common forms such as real visual evidence, interviews, story-telling and drama plays.
· Make a video clip using an available user-friendly video making software.

Step 3: Showing the video for communication and dialogue
· Show the video to communicate with the wider community, decision makers and other communities, aiming at promoting awareness, exchange and dialogue to make change to the concerned issue.

12

