

Participatory Video

Taking a *No Editing Required* Approach

Claudia Mitchell and
Katie MacEntee

*International Institute for Qualitative
Methodology (IIQM) Master Class*

May 19, 2016

McGill

Claudia Mitchell

Katie MacEntee

Outline of Presentation

- Participatory video: An Introduction
- What's technology got to do with it?
- Participatory video in action: A case study
- Using a No-Editing-Required (NER) approach; 9 steps
- Variations on N-E-R
- Genres, audiences and aesthetics
- Visual ethics
- Working with the data
- Resources

What is participatory video?

- Participatory video (PV) is a participatory visual methodology in which a group or community creates their own film or video in order to voice their concerns or explore a particular issue
- Like photovoice or digital storytelling, Participatory Video is typically associated with the use of digital media as a tool for social change

The Children of Fogo Island

- The Fogo Island Project, dating back to the late 1960s, was part of a participatory video project created by the National Film Board of Canada headed by Colin Low and participatory video visionary Don Snowden
- The project used film and video -- now known as “the Fogo process” -- to shine a light on the social concerns of the Fogo Island people, alerting government leaders and decision makers of these issues

What's technology
got to do with it?

Using cellfilms to talk about cellphones and gender-based violence in rural South Africa

A case study of No-Editing-Required Participatory Video

A bit about the process

The cellphilm

Youth-led Participatory Video in an Inuit Community: Climate change

“Life in Rigolet”

N-E-R (No Editing Required) Participatory Video Workshop

This is a workshop outline for making a short video in one session of about 3-4 hours

9 steps

- Introduction to film-making
- Visual ethics
- The prompt
- Brainstorming
- Storyboarding
- Stepping back
- The filming
- Screening the videos for the whole group
- Reflecting

Step 1

Introduction to film-making

- 30 minutes
- Talking about the process and the expected results
- Giving an idea of some basic shots
- Introducing the film-making equipment

Step 2

Visual ethics

- 15-30 minutes

Step 3

The prompt

- 8-10 minutes
- What the video is about
- Can range from an open-ended 'in my life' topic to specific topic 'addressing sexual violence'

Step 4

Brainstorming

- 20 minutes
- (Small groups brainstorm; access Individual ideas)
- Deciding (voting if possible) on a theme or concept

Step 5

Storyboarding

- 55 minutes
- Small groups (4-6) will plan out a short (3-5 minute) video (see storyboarding chart)
- Genre, audience
- Title
- Think of an establishment shot; narrative end shot
- Credits

Step 6

Stepping back

- 10 minutes
- Groups return to a plenary session to briefly review the process
- Review any technicalities about the cameras and sound especially

Storyboarding

"INTEGRATING THE DISINTEGRATED: HIV/AIDS CONTEXT"

Storyboard (A panel or series of panels of rough sketches outlining the scene sequence and major changes of action or plot in a production to be shot on film or video. Answers.com)

<p>Write a short title of your video here. Integrating the disintegrated: HIV/AIDS</p> <p>(On a separate sheet write the title in large letters and then take a shot of the title so that the audience can see the title of your video)</p>	<p>1. CLIP</p> <ul style="list-style-type: none"> Show HIV & AIDS Stats in <ul style="list-style-type: none"> Global SA Rwanda
<p>2. CLIP INTERVIEWS WITH LEARNERS (individual)</p> <ul style="list-style-type: none"> Needs	<p>3. INTERVIEWS WITH TEACHERS</p> <ul style="list-style-type: none"> Knowledge Attitude
<p>4. CLIP</p> <ul style="list-style-type: none"> A bit part of a lesson integrating HIV & AIDS awareness into eg Maths	<p>5. CLIP</p> <ul style="list-style-type: none"> Examples of resources that are available for teachers
<p>6. TRAINING AVAILABLE / RESOURCES</p> <ul style="list-style-type: none"> Clip - University	<p>7. PANEL DISCUSSION</p>
<p>8. OVERALL IMPACT / RESULTS</p> <p>Use a clip from the info net - showing success & application</p>	<p>9. Credits</p> <p>Write the names of the persons in your group here.</p> <p>Cheryl Kuber Pelegnah Mkhalsane Sibira Kumbela Sipho Mkhonani</p> <p>(On a separate sheet write your names and surnames so that the audience knows who made the video. Then take a shot of the video!)</p>

Step 7

The filming

- 45 minutes

Step 8

*Screening videos for
the whole group*

- 30-40 minutes
- Because each video is very short, typically all of them can be viewed in the same session

Step 9

Reflecting

- 30 minutes
- Small groups to view/reflect on their video

SCREENINGS

Filming: Some variations on N-E-R

- Shoot, pause, shoot, pause, shoot pause (carefully planned out shots)
- One Shot Shoot: Shoot the entire film without pausing (carefully planned out)
- Minor editing through the use of apps (e.g. Cameo, Magisto)

Reflecting: Participants working with their own videos

- What did you like best about your video?
- If you could change something, what would you change?
- Audiences; Who should see your video? Why?
- How do you think this video could help to address the issues addressed in your video about _____ ?

Screenings: Audiences and Participatory Video

Genres, audiences and aesthetics

- Genre shapes the video's message and how an audience understands that message
- Different genres
 - Video diary/Vlogs
 - Ethnographic documentary
 - Journalism/reporting
 - Talk show
 - Dramas
 - Public service announcements (PSA)
- How do participants manipulate genre and reproduce or transgress dominant discourses?
- How do aesthetics effect how the video is perceived by others?

Visual Ethics

Informed Consent

- Need to be on going and often relies on group dynamics
- How are participants working together during the research process so as to ensure that everyone's rights are being respected and listened to?
- Are things being decided democratically?

Third Party Consent

- Participants gaining consent 'in the field'

Trigger Warnings

- Ensuring participant and audience safety

Visual Ethics

Ownership & Dissemination

- Who owns group videos?
- Where will the videos be stored?
- Who will have access to them?
- How will they be used in future?
- Can participants access and remove videos from an archive (e.g. from private YouTube channel) without having to ask researchers?

Anonymity

- Participants are often proud of what they create and want acknowledgement for their work
- Other options: No-faces, pseudonyms
- Collaborating means people can still participate without being filmed

Working with the Data: John Fiske's textual triangle

Diagram adapted from: Fiske, J. (2010). *Introduction to communication studies*. New York: Routledge.

Resources

What's a Cellphilm?

**Integrating Mobile Phone
Technology into Participatory
Visual Research and Activism**

Katie MacEntee, Casey Burkholder and
Joshua Schwab-Cartas (Eds.)

SensePublishers

Copyrighted Material

HANDBOOK OF PARTICIPATORY VIDEO

EDITED BY E-J MILNE, CLAUDIA MITCHELL,
AND NAYDENE DE LANGE

Copyrighted Material

Volume 11 Number 5-8

Global Public Health

An International Journal for Research,
Policy and Practice

Special Issue: Participatory Visual Methodologies in Global Public Health
Guest Editors: Claudia Mitchell and Marni Sommer

Special Issue:
*Global Public
Health
Participatory
Visual
methodologies
in Global
Public Health*
(May 2016)

Bibliography

- Burkholder, C., & MacEntee, K. (in press). Exploring the ethics of a participant-produced cellfilm 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.
- De Lange, N., Moletsane, R., & Mitchell, C. (2015). Seeing how it works: A visual essay about critical and transformative research in education. *Perspectives in Education*, 33(4), 151-176.
- MacDonald, J.P., Ford, J., Willox, A.C., Mitchell, C., Konek Productions, My Word Storytelling and Digital Media Lab., & Rigolet Inuit Community Government. (2015). Youth-led participatory video as a strategy to enhance Inuit youth adaptive capacities for dealing with climate change. *Arctic: Journal of the Arctic Institute of North America*, 68(4), 486-499. doi: <http://dx.doi.org/10.14430/arctic4527>
- MacEntee, C. Burkholder, & J. Schwab-Cartas (Eds.), (in press) *What's a cellfilm? Integrating mobile technology into visual research and activism*. Rotterdam: Sense.
- MacEntee, K. (2015). Using cellphones to discuss cellphones: Girls and gender-based violence in and around schools in rural South Africa in the age of AIDS. In K. Gillander-Gadin, & C. Mitchell (Eds.), *Being young in neoliberal times: Challenges and possibilities for resistance and social change* (pp. 31-52). Sundsvall, Sweden: Forum for Gender Studies.
- MacEntee, K. (2015). Using cellphones and participatory visual methodologies in rural South Africa to address gender-based violence in and around schools: Reflections on research as intervention. *Agenda: Empowering women for gender equity*, 29(3), 22-31.
- MacEntee, K., & Mandrona, A. (2015). From discomfort to collaboration: Teachers screening cellfilms in a rural South African school. *Perspectives in Education*, 33(4), 43-56.
- Milne, E.-J., Mitchell, C., & De Lange, N. (2012). *Handbook of participatory video*. Plymouth: AltaMira
- Mitchell, C., De Lange, N., & Moletsane, R. (2014). Me and my cellphone: constructing change from the inside through cellfilms and participatory video in a rural community. *Area*, n/a-n/a. doi:10.1111/area.12142
- Mitchell, C., & De Lange, N. (2013). What can a teacher do with a cellphone? Using participatory visual research to speak back in addressing HIV&AIDS. *South African Journal of Education*, 33(4), 1-13.
- Mitchell, C., & De Lange, N. (2011). Community-based participatory video and social action in rural South Africa. In E. Margolis & L. Pauwels (Eds.), *The SAGE Handbook of Visual Research Methods* (pp. 171-185). Los Angeles: SAGE.
- Rose, G. (2001). *Visual Methodologies : An Introduction to the Interpretation of Visual Materials*. London: SAGE Publications.

4th INTERNATIONAL CELLPHILM FESTIVAL

**Exploring Consent:
Bodies, Lands, & Media**

Dec. 1st, 2016

7:00 - 9:00 PM

Room 129
Jack Cram Auditorium
Education Building
McGill University

3700 Rue MacTavish,
Montreal, QC

**4th International
Cellphilm
Festival Theme:**

*Exploring Consent:
Bodies, Lands, &
Media*

Participatory
Cultures
Lab

Faculty of
Education

Institute of
Human Development and Well-Being

Free Admission. Doors open at 7:00 pm. Cellphilm screening begins at 8:00 pm.

Global Affairs
Canada

Affaires mondiales
Canada

McGill

Social Sciences and Humanities
Research Council of Canada

Conseil de recherches en
sciences humaines du Canada

Canada

Questions? Comments?

Contact Us

Claudia Mitchell

claudia.mitchell@mcgill.ca

Katie MacEntee

[katherine.macentee
@mail.mcgill.ca](mailto:katherine.macentee@mail.mcgill.ca)