DARCA PROJECT: WORK PACKAGE 7

Kazakstan

Participatory video project

Phase 1

May 2001

Small World Action Projects Ltd

Chris Lunch (ed.) and Emily Flower

Contact address: 8 Milton Court, Milton Malsor, Northampton. UK.

e-mail; clunch@hotmail.com

Kazakstan Participatory Video Project

May 2001

Contents

Abstract

Implementing organisation

Project Aims

The team

Timetable of activities

Working with the scientists

Working with the community

Main topics

Team evaluation

Plans for work in year two

Summary of main equipment purchased
Page

3

4

4

4

5

6

7

8

10

11

11

Acknowledgements: To all the team members and local scientists. Maddy, Rowan and Asher for their love and support. Also to all the shepherding families who participated in this project and shared their lives, warmth and hospitality with us.

ABSTRACT

Video workshops were carried out in the city with the local project leaders to build links between the scientists and the shepherds. They communicated their research methods and objectives using a sequence of diagrams and clear and accessible presentations. The trainees rapidly learnt camera skills and shot a short film about their institute.

We soon gained the respect and co-operation of the villagers and helped them to make their own short films focussing on positive issues and their ideas for the future. Participants found the process helped them to structure their arguments and present their ideas clearly. The process was empowering for those who took part and they were pleased to see that the scientists valued and respected their knowledge and perspectives.

The team worked with many different sex, age and wealth groups within the village giving many the opportunity to use the video equipment. Regular community screening were held in the street and at the school, further encouraging the spread of ideas and locally based solutions.

The trainees gained a thorough working knowledge of participatory video methods. They were involved at every stage of the process from planning, to facilitating different types of workshops, to evaluating and editing material. A complete editing studio was set up at the institute of pasture and fodder so they can continue the work in our absence.

The UK team members were interviewed by Kazak national television about the DARCA programme. Links were established with Kazak TV and others in the film business. An application for accompanying measures will be submitted to the EU proposing a co-ordinated dissemination programme of mid term and final research results. Workshops would be carried out with DARCA scientists using participatory video methods explored in this present project (p.6). The produced video documents, containing graphics, models and video presentations would be shown at a number of village based workshops and among local policy makers. People would be able to feed back their reactions, suggestions and ideas using video. Final results would be further disseminates via already established national TV and other media links, targeted screenings, conferences and CD ROM/ web based viewing.

IMPLEMENTING ORGANISATION

Small World Action Projects Ltd. (SWAP): Founded by Chris Lunch in 1998, SWAP aims to help marginal communities increase their ability to participate in decision-making processes concerning economic, political and environmental issues. Communities are given the opportunity to take an active role in addressing local issues and concerns. Exchange of experiences, ideas and locally based solutions between communities facing similar circumstances is encouraged. The aim is to introduce a process that allows the energy and initiative for change to come from within the community.

PROJECT AIMS

1) To set up a complete video-editing studio with all associated video equipment.

2) To train selected scientists from the Institute of pasture and fodder in participatory video methods. These involve working with the community and finding out their ideas, thoughts and perspectives on the different research topics.

3) To link the scientists with the shepherding families and initiate a discussion regarding researchers methods and assumptions.

4) To enable shepherds to use the video to present the strategies they are adopting in reaction to the changes that have affected them since the collapse of the USSR and to communicate their ideas for the future development of livestock locally and regionally.

THE TEAM

Chris Lunch: Project leader. Trained in Anthropology and participatory video. Has worked with rural communities in Central Asia since 1994.

Gulia Khardebekova: Trainee in participatory video methods. Head of chemical analysis lab at the Institute for Pasture and Fodder, Kazakstan.
Zhecksimbai Sisatov: Trainee and driver.

Aidos Smailov: Trainee and translator.

Emily Flower: Assisitant facilitator. Trained in Anthropology and forestry, familiar with participatory approaches and attended RAP training in participatory video. Currently working for Channel 6, Oxford TV.
TIMETABLE OF ACTIVITIES

Date
Activity

2.05.01
Chris Lunch and Emilie Flower arrive in Almaty.

3.05.01
Visa registration. Meeting: to discuss workshops and arrangements with team members; Gulia, Zhicksimbai and Aidos. Also meet Dr Illya Illich and Dr Asanov, director of Institute for Pasture and Fodder.

4.06.01
Team workshop: Introductions and familiarisation with equipment. The group plan a short film about their institute and it’s work under the DARCA project. Create a team “storyboard” with planned scenes, interviews etc. pm. Trainees start filming, other staff take part. Watch film with contributors and conduct Participants’ evaluation on film.

5.07.01
Purchase provisions and workshop materials for field. Scientists’ workshop: Local project leaders; Sayat, Dr Illya Illich and Nurlan present their aims and methods on video using storyboards and diagrams to show to shepherds. Trainees help facilitate and teach camera skills. Group discusses the value of indigenous knowledge, film questions for shepherds from each participant. Participants’ evaluation. Translate trainees’ Institute film into Kazak for shepherds.

6.06.01
Equipment purchase: television and video. Check editing equipment. Teach trainees to use audio dubbing equipment. Gulia learns how to log and edit between 2 cameras, she rough-edits the institute film. Team planning: of initial workshops for Aidarle village.

7.05.01
Team workshop: on route to Aidarle village. Plan women’s workshop, and draw up “group contract”. Arrive in village. Team planning: video workshop with the youth

8.05.01
Meeting: village Hakim and director of the school. Introduce our aims and secure a workshop space. Youth workshop: at school (12-13yr olds), teach basic camera methods. Participants film school parade. School screening. Pm: Youth workshop: practising interview methods, children prepare questions for villagers at horse races tomorrow. Team evaluation. Social visit to Bahit Kasimkhanov’s family.

9.05.01
National Holiday, Men’s workshop: Informal wkshp. Men film each other prepare horses for racing, short interviews etc. Youth workshop: They film and interview spectators and participants at the races using their prepared questions.

10.05.01
Men’s workshop: Good turn out, introduce aims and camera skills. Meeting: with local Hakim about village groups and social structure. Evening Community screening.

11.05.01
C, J + A visit regional Hakim. Family workshop: man and wife film each other, discuss their shop, life and ideas for the future. Women’s workshop: 3 participants, but very keen, learn camera skills and make short presentations. Community screening: local footage and UK agricultural films. Chris and Emily spend night at Bahit’s house.

12.05.01
Film shepherding practices with Bahit. Women’s workshop: Young women decide to film and interview powerful shepherding family -“Musaev”. Team evaluation and planning.

13.05.01
Family workshop: Big family, “Mutakhy” (Mongolian); film each other, present their story, farm, women’s crafts and produce, dombra singing. Men describe different breeds and strategies, analysis of reforms and local situation. Discussion about research. Transect walk: eldest daughter and her husband describe different plants and pastures. Present camels. Men’s workshop: Zharkin (medium sized entrepreneurial shepherd) creates his “ideas storyboard” about grazing in the village, land rights and the benefits of joining flocks together.

14.05.01
Men’s workshop: Plan storyboard with Bahit and his 2 colleagues about their plans to migrate together. Carry out their film plan, travel with them to the higher pastures. They present pastures, water and explain their plans in detail. Men’s workshop further develop Zharkin’s storyboard with his partners, start filming.

15.05.01
Men’s workshop: Medium sized shepherd, draws a storyboard describing his farm and plans for the future. Women’s workshop: Jana and her mother (host family) make a film about their produce and Jana describes her ideas for small-scale dairy enterprise. Men’s workshop: Zharkin finishes his film. Men’s workshop: local group of men (former coop) plan film about their hopes to repair machinery and cut hay on a commercial scale. Community screening.

16.05.01
School workshop: Children (12 yrs) imagine their village and school in 5 years time. Film each other presenting their visions. Women’s workshop: A group of older women make storyboard and film presentations about Kazak customs and the working relationship between men and women. Map: Kazan (Art teacher and shepherd) presents his map of the village and surrounding pastures. Explains different eco-zones and seasonal use etc.

17.05.01
Questions and Answers workshop: with Bahit and Alimzhan. Participant evaluation. Logging, video transfers etc. Community screening.

18.05.01
Interview: with Hakim and Water Engineer. Community screening: show hakim and other local authorities our footage. Final filming, leave Aidarle

19th to

21.05.01
Alma Ata. Plan evaluation workshop. Fix computer problems, translate material. Dissemination: C+E give talk on project and participatory methods at Kazak film school.

20.05.01
Team Rest. Aidos translates (!)

21st to 23.05.01
Computer up and running, show team members how to capture, edit, digitise, mix in sound, and dump down onto VHS. Translation continues. Meeting: C shows Turkmen participatory video to USAID at US embassy.

24.05.01
Dissemination: C + E Interviewed by “Kazak 1” channel about DARCA project. Team evaluation: final evaluation, what we achieved and learnt. (see p. 10)

25.05.01
Continue translating, editing and logging. Video transfers, C + E depart for UK

WORKING WITH THE SCIENTISTS

The main aim of this exercise was to test methods, which could potentially be used to help scientists communicate research themes and disseminate results to the shepherds in a clear and accessible way (see abstract). It also provided an ideal training opportunity for our trainees and helped to familiarise the other scientists with our working methods. By the end of the workshop they all had a clearer idea of how video and participatory approaches could enhance and compliment other forms of scientific research.

Each project leader was asked to illustrate (using a sequence of 6 diagrams) the processes involved in their research from data collection to making conclusions. They then filmed each others presentations as they described these processes in simple language, stripped of complex terminology. The aim was to inform the local people about the research, de-mystify the scientific process and provide them with the opportunity to question some of the methods and underlying assumptions.

Watching themselves on video enabled the participants to critically appraise the strengths and weaknesses of their presentations and develop these skills. Some felt that their language was still too complex, others felt their explanations too lengthy.

One result we had not envisaged was how useful this exercise was for helping Participants from different scientific backgrounds, become better acquainted with each others work and see how it all tied together.

We asked each scientist to think about what types of information the local users may have that might inform and enrich their research. At first they couldn’t think of anything, then slowly we started to compile a list of the different types of indigenous knowledge. From this they each prepared 2/3 video questions for shepherds to answer (see p. 9).

Training scientists in participatory video: Video as a tool for research is likely to become increasingly important. It provides a medium through which communities can be empowered and actively involved in the research. By strengthening links between scientist and the users/producers on the ground, both groups can benefit from each other’s experiences and knowledge. This can lead to better results, producing research that is directed by the real needs, capabilities and concerns of the local people.

The trainees were involved at every stage of the process from planning, to facilitating different types of workshops, to evaluating and editing material. They were encouraged to contribute their ideas and to help us adapt the methods to the local situation. Regular team planning and evaluation sessions helped to reinforce some of the key concepts and provided a good space for team members to exchange information and review the work done so far. They moved rapidly from learning the methods to teaching others the same skills, this helped to strengthen their understanding. A computer-editing studio was set up and should be a useful resource for the Institute in future projects.

WORKING WITH THE COMMUNITY

Introduction: We experienced some initial resistance to the idea of making a film in Aidarle village. This was due to a previously negative experience 4/5 years ago when a Dutch film crew made a film showing the villages in this area as depressed and falling apart. President Nazerbaev saw this film during a visit to Switzerland and was angry at its negative representation of rural Kazak communities. This anger had come back to the village and the local authorities. We had to convince them that our intentions were quite different, and that they were now in control of how they wished to represent themselves. Our aims were positive and unthreatening, we were open about our work showing any new footage at regular community screenings in the street and at the school. As the villagers and authorities witnessed our working methods, we rapidly gained their trust and co-operation.

Ideas for the future: Participants were encouraged to talk about their knowledge and experience, and their ideas for the future. Using the ”storyboard” structure groups or individuals planned their own short films. In each of the 6 boxes a drawing represented what they wanted to show or discuss. Different people agreed to present, or film different scenes.

The filming process encouraged a local exchange of ideas and solutions and gave participants control and the opportunity to present their perspectives. They were happy to see that, as scientists, we respected and valued their understanding of their environment and situation. The resulting film will further empower the local people as their voices are heard by others in the community and in other shepherding villages, as well as among international scientists, donor agencies and local policy makers.

Working with young people: Initial work focussed on teenagers between 15 and 16 years old. A core group of boys and girls worked with us repeatedly during our stay. They became known locally as the “journalists” as they were often filming and interviewing at local events such as the school parade and horse racing. They would prepare their questions in advance and then interview villagers who were taking part or watching the events. They rapidly learnt basic camera skills and how to work together as a film crew. Local people were impressed by their professional approach and were happy to see us doing interesting work with their young people.

Near the end of our stay we did a visioning workshop with 12/ 13 yr. old pupils. They imagined they were waking up in 5 years time in a perfect day in their ideal village. We guided them through a vision, asking them to notice what they felt and saw around them. They then did drawings and took it in turn to film each other presenting their visions. The results were inspiring.

Working with the men and women: We worked with a number of small groups with men and women separately. We also tried to cover a wide range of age and wealth groups. In some cases man and wife would talk about their lives and wishes for the future and they would take it in turn to film each other. At other times we carried out workshops with whole extended family groups.

MAIN TOPICS (a brief overview)
Challenging existing methods of land distribution; Zharkin a medium sized shepherd with a small shop made a short film explaining why he felt that land distribution had not been carried out correctly or fairly and making suggestions for improvements. He believed that the water shouldn’t have been given to one person or group; “land is not the problem it is water that is scarce.” He then outlined the legal obstacles preventing shepherds using good pastures even if they were unused. He believed they needed an independent lawyer to help them register land, make proper applications, give advice, tell them their rights and act as an intermediary in arguments. Zharkin was pleased with his film, saying the process had helped him express his ideas more clearly.

Degradation and regeneration in and around the village; A number of different perspectives were recorded on this theme. The villagers perceived dust storms in the village as the main indicator of degradation. There is a growing awareness of the negative effect of keeping animals in the village, although pollution and disease were often seen as more important than the issue of degradation. Many people are choosing to keep their animals out of the village as there are clear economic benefits in favour of this are emerging.

Joining together, a new trend: A number of shepherds had grouped together in the last few months and were taking their animals to pastures outside the village. These new groupings were quite different to the co-operative groups that rose up in the place of the former state farms. Zharkin’s group explained using the storyboard how they organised themselves and spoke about the lower costs and greater productivity they were experiencing. They also outlined their plans for the future; when they have achieved 500 heads of sheep each, they planned to split off from each other and continue co-operating in new spheres eg. developing a small processing plant. Others also spoke on this theme including the local hakim, who was encouraging this trend.

Returning to migrations; Another of these newly formed groups made a short film about their plan to migrate to the higher summer pastures 30 kms from the village. Bahit and his 2 friends tell the story of why they have decided to join their flocks together and move them to the traditional spring/autumn pastures. They filmed their journey to the spring pastures, comparing the quality of the land around the village with the grasses in the higher pastures, talking about the different grasses and their relative nutritive values. They showed artesian wells which had fallen into disrepair, and outlined their plans to use and repair them. They saw their film as a kind of propaganda, which might encourage others to follow their example.

Marketing of milk products; Jana and her mother described and filmed the different produce they make from milk and wool. Jana outlined her ideas to form a group of women who would share the tasks involved in milking and producing dairy products. In this way they would increase their output, initially selling their surplus within the village. Later she hoped they would be able to sell to some of the nearby roadside mini markets and maybe even to Almaty (using a refrigerated van). She carried out some market research; interviewing the village shopkeepers about the demand for dairy products in the village. In her evaluation she said that she had enjoyed making the film and that the interviews had encouraged her and boosted her morale.

Co-operative machinery leasing company; Members of one of the former coops now a ltd. company with 20 members, made a short film about their plans to revive the old farm machinery and use the land they held 100 kms. north of Aidarle. They would initially cut hay on a commercial basis and then invest any profit in buying seeds to grow wheat. They also hoped to rent out machinery/ combines to other surrounding coops.

Map of pastures and transect walk; Kazan and his wife showed us different plants and pastures around the village. Kazan painted a map and described the different ecological areas and their seasonal use.

Questions and Answers: The filmed questions from the scientists were shown to a number of different shepherds. Replies were also filmed. Their questions were:
1) What breed of sheep and goats would you like to keep and increase? (Nurlan)

2) What ideas, abilities do you have to increase the number of livestock? (Nurlan)

3) What types of vegetation grow around the village and in which kinds of pasture is the livestock grazed? (Sayat)

4) We would like to know names of the plants growing around the village and which plants are most palatable, less palatable and unpalatable. (Sayat)

5) Some people are increasing their herd size now, why is this happening now and not 5 years ago? (Chris on Roy’s behalf)

6) In the soviet period was land overgrazed? What about now? How will you prevent overgrazing in the future? (Chris)

7) What would you call a good pasture? (Emily)

8) Which pastures are best for the different seasons? (Emily)

9) What are your opinions on the fenced grazing models we have developed at the institute for pasture and fodder? (Jecksimbai)

Unfortunately Illya’s questions were not filmed properly.

TEAM EVALUATION / CONCLUSION

On returning to Almaty a workshop was held with the whole team: Aidos, Emily, Gulia, Zhecksimbai and Chris. The following list represents the team members’ positive assessment of the work we carried out in the desert and the methods we used.

1) Villagers all became familiar with DARCA project and our aims (C)

2) Our video film and their ideas are good documents for making other projects (G)

3) Shepherds appreciated being asked for their ideas and perspectives by scientists (C)

4) People were willing to share their ideas and we gave them encouragement (A)

5) We helped them to make the first steps towards materializing their ideas (A)

6) Our interest in their situation and ideas gave them moral support (G)

7) We learnt about the shepherds’ future goals (J)

8) Found out that villagers don’t think degeneration is happening at present around the village (A)

9) It was good to travel to the jailau pastures together with shepherds (J)

10) It was nice getting acquainted with these people, they have strong ideas, very fruitful (G)

11) We developed good relationships with the villagers (E)

12) We gained increased respect and villagers became more open. (C)

13) Showing the footage was very good. People appreciated our openness. (J)

14) Local people appreciated our work (A)

15) Many people became acquainted with video camera and filming (A)

16) It was good to work with the children in the school (J)

17) We reached agreement with the local authorities and were open in our work (J)

18) Great team spirit (E)

19) Good planning and communication between the team (C)

20) I have learnt how to use the camera and edit on the computer (G)

21) Flexible approach allowed us to adapt to situations as they arose (C)

22) We developed some new tools and methods together (E)

23) It has been good English practice for me! (G)

PLANS FOR WORK IN YEAR TWO

Turkmenistan:

We planned to spend 1 month in Turkmenistan in September carrying out the equivalent to the community participatory video workshops conducted in Kazakstan. This was timed to coinside with the autumn mating period when shepherds are closer to the village and therefore more available to work with us. Due to the 11th September tragedy in New York this trip has been postponed until things settle down in this part of Central Asia. It is hoped November will be possible?

The follow up phase (described below for Kazakstan) will take place in March 2002 or September 2002 depending on when the 1st phase takes place

Kazakstan:

The second phase will take place in May 2002 when the video made by the community will be shown to villagers, local policy makers and neighbouring villages. There will be the opportunity for individuals to comment on and feed in, additional video messages. Community discussions focussing on the mid-term DARCA research results will also take place.

SUMMARY OF MAIN EQUIPMENT PURCHASED

Video editing equipment has been purchased for both countries this comprises of the following:

Digital Video Camera + extra battery

Tripod

Hand held microphone

Zoom microphone + leads

Equipment bag

High capacity computer for editing with digital “firewire” input and extra hard drive space.

Firewire leads to connect video camera to computer.

2
2

