[image: image1.png]000

Children & Broadcasting Foundation for Africa

[image: image2.png]Unitea Ntions Eaucationsi
Sclenttc 3n3 Cutrs Organsanon

You, Me and HIV/AIDS

A Television Production and Networking Workshop

Report

Young African Producers

12-19 September 2004

Johannesburg

Professional excellence, recognition and esteem.

Table of Contents
3Background and objectives

4Workshop Report

4Introduction

4Workshop Aims

5Methodology

51. Pre-production Training

5Preparing for Interviews

5PLWHA Interview (1)

5PLWHA Interview (2)

5Ida’s Interview (3)

6Hands on research/site visits

7Hands-on scriptwriting

7Hands-on camera and sound

7Exercise 1: Talk to Camera

7Telling the Story

82. Film Shoot

8Filming on location

9Editing

9Final edits/spots

93. Peer Education: Lesedi Youth Alive

410. Networking Discussion

115. Participation in special events

126. Overall comments and conclusion by hosting partner

15Annex

15Workshop program

17Resource material

17Resource people

17Peed educators

18Brief participant profile

BACKGROUND

UNESCO initiated the project “Global Network of Young Producers on HIV/AIDS” within its mandate as the UN organisation for media development and preventive education on HIV/AIDS. The overall goal of this Network is to strengthen production capacities by focusing on MDG No. 6: Combat HIV/AIDS, malaria and other diseases, to mobilise and advocate social change within and beyond media professionals.

Objectives

(a) to enhance the production capacity of young TV producers by reinforcing their knowledge about HIV/AIDS and strengthening their production skills.

(b) To enable young TV producers create, distribute and exchange high quality productions for broadcast and advocacy purposes

(c) To raise expertise on reporting and producing programs on HIV/AIDS and other infectious diseases

This report covers the Southern African Workshop that has kick started the Network in Africa. CBFA, a non profit, independent organization was selected to implement the project based on its experience in producing quality broadcast programmes on HIV/AIDS. CBFA is also the host organization for the Fifth World Media Summit on Children, 2007.

In consultation and with the support of UNESCO HQ, Harare and Windhoek offices, CBFA mobilised, trained and prepared participants from 7 Southern African countries for the Global Network. The participation of 2 participants were financed by UNICEF. The activity was executed through a week-long workshop that took place in Johannesburg, South Africa.

The workshop covered by this report was designed with inputs from UNESCO and implemented by CBFA in collaboration with Sizanani Village and South African Peer Educators.

At the end of the workshop, 15 participants produced 3 five-minute spots. In collaboration with the trainers a 26 minute documentary was produced focusing on the learning and interactive process of the workshop. Copies of the documentary are available in VHS/Pal and Betacam-SP/Pal formats.

The Network objectives and plans have been presented to the Southern African Broadcasting Association General Assembly, TV Program Directors representing 11 Southern African Countries, and Information 21 Coordinator of the SADC Secretariat. All of these are invited to actively participate in the Network and to provide the coaching, mentoring, and training that will bring young TV producers to a high quality standard of professional excellence.

WORKSHOP REPORT

INTRODUCTION

UNESCO and the Children and Broadcasting Foundation for Africa conducted a workshop “You, Me and HIV/AIDS” for 15 young television producers aged 21-30 during the period 12-19 September 2004.

The workshop brought together young television producers from Botswana, Lesotho, Malawi, Namibia, South Africa, Swaziland and Zimbabwe.

The main workshop was conducted in Sizanani Village, 100 kms from Johannesburg. Sizanani Village hosts the St. Joseph Care and Support Centre for AIDS patients, a hospice for the terminally ill, various programmes including prevention, home-based care, voluntary counselling and testing, anti-retroviral delivery and care for orphans.

See Annex for details on workshop program, participants and resource people.

WORKSHOP AIMS

Short-term Goals

The workshop aimed at improving the production and post-production skills of the participants; raising and improving the knowledge, awareness, and attitude of participants about HIV/AIDS and people affected by HIV/AIDS.

By providing exposure and opportunity to interact with AIDS patients and HIV+ people, the participants were able to identify new areas for awareness raising, documentary and docu-drama programs.

The workshop particularly aimed to provide the following:

· Enhanced ability of pre-interview skills to ensure that the interview subject is confident and able to transmit the required message without fear or discomfort

· Increased ability to interview, direct and oversee post production for high quality output

· Awareness of appropriate language use

· Improved conceptualising skills and systematic approach to build up a positive story

· Refresher course on transmission and prevention of HIV/AIDS, overview of opportunistic infections; how these are diagnosed, treated and prevented

· Better understanding of challenges that face people affected by HIV/AIDS in terms of ARV treatment, counselling and home based care

· A forum for networking to boost professional competence and excellence at the workplace

Long-term Goals

· To embark on a professional programme exchange network globally and to influence increased involvement by young professionals in producing high quality productions that reflect the challenge and the positive spirit of people affected by HIV/AIDS
· To share a common vision, exchange TV programs, and demonstrate young people’s leadership in public service broadcasting.
METHODOLOGY

· Hands-on production training using BETA SP professional TV production equipment (lights, camera, sound, editing, mixing)

· Hands-on exercises in conducting interviews and scriptwriting

· Site visit, personal presentation and interactive discussion with HIV/AIDS experts, Peer Educators, people living with HIV/AIDS and volunteers working with PLWHA

-
Group discussions on networking

1. Pre-production Training

Preparing for Interviews

Ricus Daellart facilitated the selection of volunteer HIV+ interviewees at Sizanani Village. The interviewees are known to Ricus and work closely with him in support groups and counselling sessions. The interviewers were not informed in advance of the health status of the interviewees but were given refresher lessons on how to conduct an interview. They were also briefed on the importance of appropriate use of language in their dealings with people living with AIDS (PLWHA).

PLWHA Interview (1)

Mpho- a pleasant, young woman of 28 years, mother of twins aged 2 years old. Mpho was pregnant when she discovered that she was HIV+. During her pregnancy, she used Neverapine to prevent the transmission of the virus to her babies who are both negative. Mpho works as a peer counsellor and workshop facilitator. Her husband is also HIV+. They comfort and support each other. Mpho’s mother, however, is unaware of Mpho’s status.

PLWHA Interview (2)

Joseph is a 45-year old former truck driver. His wife left him and his 6-year old son. Father and so are HIV+ and are on anti-retrovirals. Joseph enjoys taking care of his son even though traditionally this role belongs to a woman. Joseph is a peer counsellor and feels confident in his situation. He keeps a small garden and enjoys planting fruits and vegetables. His daily chores revolve around taking care of his son -- preparing him for school and getting his meals and medication ready. Otherwise he spends a lot of time at Sizanani Village peer counselling sessions.

Ida’s Interview (3)

Ida, the Sangoma or traditional healer, is one of the home based care workers at Sizanani. She provides traditional treatments to HIV+ people and carefully proceeds to encourage them to take an HIV test and anti-retroviral therapy if required. Ida employs the full Sangoma rituals including dress and mantra. Her methods are unconventional and work very well within her community. Ida is articulate, intelligent and gentle but also very courageous. She interweaves tradition and modernity and finds a suitable compromise for both herself and her patients. Her story is identified as an important one to tell especially within the context of the HIV/AIDS challenge.

Interview process and face-to-face interaction

Having not had prior direct exposure to and interaction with PLWHAs, the producers were initially slightly overwhelmed and later surprised by the open introduction given to them by Mpho and Joseph. A new perspective on HIV/AIDS was instantly offered as the participants grasped the opportunity to engage in a discussion with ‘people’ who knew about AIDS.
The challenge that prevailed was largely around whether or not Mpho’s story should be told to the public, and if so what kind of angle should be used to tell her story bearing in mind that Mpho is prepared to talk to groups that are not from her community but she is not ready to disclose her status to her mother and her immediate community.

Hands on research/site visits

Four small groups were organized to conduct individual trips to the following sites:

Sizanani AIDS Hospice

The AIDS Hospice was a quiet but emotional experience. The producers learned to humble themselves, keep their voice and gaze down as they approached people at the final stages of life. The few patients who were prepared to speak were very frail and but they wanted to share a little bit about themselves. Listening to their stories was a humbling and emotional experience.

Feeding Schemes

The Feeding Schemes were received with optimism and appreciation for the resilience of the children and caregivers. Two daily meals were being offered to the children orphaned due to AIDS. This after-school centre provides lunch and supper and offers a safe haven where the children can do their home-work, play together, get involved in arts and cultural activities and find comfort in the warmth and love of the designated mother figures. One of the caregivers showed us a collection of cards she’d received thanking her for being there for them and wishing her a happy birthday, all carefully and beautifully decorated by hand with personalized special messages.

The children at the Feeding Schemes sang and danced. Their positive spirit remained with the group.

Home-based Care

Divided further into three smaller groups visits were made to home based care within the communities of Ekangala, Rethabiseng, Zithobeni. Each group was led by a professional home based care provider to several homes on their roster. Where patients were on anti-retroviral programmes, led the participants. We visited mother’s who were too ill to take care of themselves or their children and required nursing and support in the household. The HBC explained their daily routine of visiting patients, cleaning the home and cooking the food as well as ensuring that the patient was washed, fed and received their medication. They explained how some families were not happy with them- and did not want them visiting their relatives- although none of the family members aided the HIV+ patients. They also spoke of the emotional turmoil they endured especially when the patients died ‘care for the care-givers’ was a theme for the group.

Hands-on scriptwriting
Now that the entire site visits and all the project presentations were completed, the began working on their scripts by re-visiting their chosen subject. The four stories identified were now being constructed.

The group was tasked with writing an introduction for their programme- to help them steer away from the clichés on Africa and HIV-AIDS. This exercise encouraged the group to identify new metaphors and construct new language- to look at the sensitivities created by language usage and to harness a special vocabulary that will prevent the use of stereotypical images and constructions that alienate the subject.

Each individual was asked to write the introduction and to hare it with the group. There was concern from the resource persons on the use of language and overall writing skills. We agreed that we would need to work on their written scripts.

The production groups were now formed and each team led by the director-producer took responsibility for the group. The sessions were now divided into pre-production and scripting, meeting with the subject and location visits and discussion on Networking.

Hands-on camera and sound

Most of the participants had not been trained to use professional equipment. It was therefore, agreed that those who felt comfortable with the equipment would take a lead on camera and sound equipment. Others were encouraged to familiarize themselves with the equipment.

Exercise 1: Talk to Camera

Participants ‘talked freely’ to camera about their thoughts on the first day of the workshop. From their informal presentations the group expressed how overwhelmed they were by the day’s events and that although most of them produced at least a weekly programme on HIV-AIDS they had never ‘been so close’ to the subject.

Telling the Story
Choosing the salient elements of the story was an interesting task. Trying to decide on the most important elements exposed the participants to new techniques in story telling. Deciding on whether we would be telling a Negative or Positive story became a profound discussion. The resource team felt that there were too many negative stories being told and that as Africa is confronted with the virus how do we communicate the story so that we engage and encourage young people to find out about their status without making them fearful and thus not taking responsibility for their actions/ status.

The group discussed all the different projects that were visited so as to identify the lead stories that they would want to cover. The discussions ensued around several themes and the focus was narrowed down to four stories: Mpho’s Story, Joseph’s Story, Ida’s Story and the story of one of the Feeding Scheme Projects which also offers care for the children who are affected by HIV-AIDS.

It was interesting that all the stories turned out to be human stories- and the subjects were either PLWHA or assisting others who are infected/ affected.

2. Film Shoot

Filming on location

The group working on “Mpho’s Story” encountered a problem. Mpho had decided that she was uncomfortable with the film shoot. She did not want to be filmed at her home with her twin girls and husband. This created some confusion for the team and immediate action was required. Mpho had approached Ricus who now felt that she was nervous and not prepared to talk about her status on camera for fear that the story might leak to her family.

The team agreed on a new topic -- an overview of Sizanani -- involving key personalities to lead the story. It meant a new script, a fresh start, dedication and group work. The other teams were well on their way to pre-production and production phases.

Joseph’s Story:

The team responsible for Joseph’s story was the more experienced from the group. They worked well together and were very organized for their shoot. The difficulty arose when the director felt that the camera- person could not visualize his vision. Thus at some point there were communication problems within the group leading to dissatisfaction amongst the team. The film shoot also took longer than the allocated time –resulting in the second shoot having less time.

The paper edit was completed and this team also worked well in the edit room. They were sure about what they wanted and planned their edit very well. The problem was that they did not have enough material. This was discussed and the team agreed that they should have better prepared themselves- suing the script only as a guide and making sure that each activity that Joseph speaks about should have been filmed for example: Making breakfast for his son, walking his son to the bus stop, etc.

Ida’s Story

This team was not sufficiently prepared. Ida, the Sangoma was meant to be an interesting story juxtaposing traditional and scientific/ modern medicines and vales. However, the bulk of the filming was spent on Ida’s interview and not enough cut-aways. Ida also rambled on because the team had not asked direct questions that would lead to the unfolding of the story- they seemed to have an intellectual understating which they could not interpret visually.

Their edit was also unsuccessful- with only Ida’s interview having been edited. We will have edit in some cut-aways from footage that the CBFA crew managed to film.

The Feeding Scheme

This team of younger producers had an interesting story to tell. They were very excited by the children who attended the feeding scheme and the caregivers. They agreed on using the feeding scheme as a backdrop for a story based on one of the young girls who comes with her younger sister to the feeding scheme. They live with their aunt because both their parents have died from AIDS. The story included some games and arts and culture that the children participate it at the centre.

This group did not finish their edit. They produced a paper edit – but have still to come back to complete the edit. CBFA is un-happy with this situation and has informed their boss at SABC to ensure that they are given time to complete the edit. This team showed the most potential, they worked well as a team and the camera work was also not bad. However, this lack of professionalism in unacceptable.

Sizanani- overview

This team tried to work together on preparing for the new story. However, they seemed to have many challenges working out their shoot. They presented a very complicated story, which we proposed they should re-work. They wanted to have too many personalities and we proposed to them that within 5- minutes they needed to concentrate on a particular theme. Eventually they agreed to some kind of story line and struggled to get their subject and first lead interview. They could not find the right location and also did not consider sunlight and noise levels.

Again they struggled to work in a sensitive manner and also to use their time and subject effectively. It appeared that because two of the group members already produce weekly programs on HIV-AIDS that they had a particular way of working and maybe they could not communicate as a team.

CBFA is producing a 30-minute programme on this particular story. The final product will be available for broadcast to all African broadcasters.

Editing

Each team had half a day to edit. The paper edits were presented prior to the editing in the studio. Some teams were well prepared whilst others wasted time arguing in the edit. These were all good experiences for the teams. Most of them were unfamiliar with the editing process. One of the participants said that she knew that her boss would be pleased with her now because she has learnt to use her time effectively -- she had never produced a paper edit before.

Final edits/spots

The final products are not the best examples of spots on HIV-AIDS. They are however, a very useful indication for setting a standard on the minimum output expected from a young TV producer in Africa The quality of the spots need to improve and CBFA proposes that this take place in a follow up Phase II of the current process.

3. Peer Education: Lesedi Youth Alive

Lesedi Youth Alive is a peer group workshop activity on HIV prevention. The workshop was already in session with members of the public. These are young people who are being trained to become Peer Educators. The normal training is a three-day programme, however, we only had about two hours to spend with this project. We wanted to be able to get as much information as possible and also to witness Sylvester ‘in action’. The participants enjoyed the interaction with the group and participated fully in the programme. Sylvester asked the group to draw on paper what they though Africa would look like in another 10 years –if we did not take responsibility for HIV-AIDS. The results were very interesting. In group- work the teams shared several different representations of Africa. The bulk being on Africa as one big cemetery, either crosses everywhere or a large coffin. Only one of the groups presented Africa as a wealthy continent that would be devastated by AIDS. This was an interesting analogy- especially since the negativity was the most prominent feature.

Two important messages came out of this workshop- the one related to women having to take the responsibility of their sexuality whilst men could ‘not control their urges’ and the other had to do with the negative images of Africa- the continent seen as a mass of destruction, poverty and disease- but what are we doing. In both cases we emphasized the responsibility of media professionals to communicate a balanced story, a positive story and a real story. The participants begun to see their profession as story-tellers of profound benefit and responsibility.

3. Networking Discussion

An interactive exercise was introduced to small groups to clarify what is meant by networking and to identify desired objectives for networking. This was followed by a general discussion in a larger group.

What do we mean by networking?

As we all go through life, we meet people -- lots of people. We’ve met each other at this workshop, we’ve met some wonderfully outstanding people in the past couple of days, and we shall continue to meet people in the next few days. We meet people at business meetings, at conventions and seminars, and in other business settings. And we meet people in non business settings as well. You may find yourself having a conversation with a person on an airplane, while you’re exercising at a local health club, or while you’re waiting for a table at a your favourite restaurant. You may find that the conversation is about something close to your heart, or about something you’ve wanted to achieve at work, in your career. This level of interaction is what forms a relationship that could be very meaningful in your life for many reasons.

In the business world today, networking is a word that is closely associated to the Internet. However, the type of networking we’ll discuss today is about people’s connections and how we can use these connections to make a collective vision come true.

We’ve all got good friends, people that are important to us, and to our success. In today’s fast-paced, high-pressure world, you can use various technologies to interact with the people who make you feel better, the people who build you up, the people who stimulate your creative energies. Traditional business managers still say that if you know 5 people then you’re connected to 25 and therefore you can sell your business to a much larger network than you’d think to admit.

Its important to work hard to nurture and cultivate these relationships because they allow you to discover what’s important and meaningful to these other people, how you relate to what’s important in their lives, and eventually you’ll know more about them than they know about themselves. That’s the secret of developing a close relationship. Business and success is built around relationships.

Young TV Producers on HIV/AIDS

The network for young TV producer’s on HIV/AIDS was an idea that was born in South Asia. The idea was to bring television producers together and let them create a synergy that would trigger a powerful response to HIV/AIDS. These producers created mini documentaries and exchanged them between their television stations. Their focus was to fight against stigma and discrimination and some of them are still in touch with their trainer and with one another because that personal relationship was built during the course of the training. It becomes difficult to maintain a close relationship when distance is involved because your daily routine will take over and your immediate friends, colleagues, and family demand so much time and attention.

Vision

A global network of young TV producers to strengthen skills for high quality program productions that demonstrate leadership in social change. The network will build a common professional vision that demands excellent investigative, journalistic and production abilities and facilitates a worldwide exchange of programs for improved health in all nations. With adequate knowledge, young producers will positively come to grips with the challenge of HIV/AIDS.

Exercise 1. Networking

· Make a list of 10 people whose companionship you like and enjoy the most. Take 5 minutes to think of one good reason for keeping in touch with these people.

· Facilitator introduces UNESCO’s vision for a global network of young TV producers. Participants are requested to take 5 minutes to write down the names of five colleagues that they would want to involve in this network. Participants take 10 minutes to discuss why they think these people would be valuable to the network.
· Now that you’ve made this list, would you like to involve your contacts in this project? How?

Small group discussion

This exercise forced the participants to think about the people within the group- their strengths and weaknesses. It also showed how ‘face value’ and assumptions came into play. The discussions centered on what value each member brought to the group. The individual members struggled because they did not want to seem as if they were not prepared to work with some, they also wanted to be ‘nice’ to everyone.

The participants realized that they need to be discerning in their choices of partners in future projects and also as producers that you need to be comfortable with your decisions.

Large group discussion

An overall view on Networking was shared by participants who also identified key individual roles. A Network was formed with the responsibility of initiating projects and events. Four representatives were elected to coordinate information and lead the Network discussion via email. Some of the proposed projects involve participation in the following:

· CBFA-Sithengi children’s festival and international think tank (14-17 November 2004)

· HIV/AIDS film festival hosted in Botswana- World AIDS Day, 1 December

· HIV/AIDS concert in Swaziland –December 2004

All costs of participation would have to be met by the participants themselves

4. Participation in special events

CBFA- WIKID EXHIBITION, Sandton Convention Centre

As part of celebrating 10 years of democracy, CBFA hosted a series of workshops on TV and Radio Production, Arts and Culture for SABC 2 project- “Kids Love” and media literacy screenings with discussions by young film makers. The young producers took turns to attend this exhibition during the editing phase.

The entire team also attended the CBFA and K-TV “Kids and Docs” presentation. The aim is to encourage broadcasters, producers and children to work together. CBFA is inviting broadcasters to participate in a competition that will encourage children to write documentary scripts and then to choose the best script that will be directed by a well-known documentary film maker. The broadcaster is obliged to pay for the production whilst the child remains a key person within the documentary. This concept was introduced to CBFA by CINEKID and the Dutch Fund.

Yesterday- A Film by Darril Roodt

The participants attended a screening of the South African film ‘Yesterday’ based on HIV/AIDS as CBFA’s outing treat. “Yesterday” won the Venice and Toronto Film awards. The young producers voiced mixed reactions -- “Yesterday” was a gloomy story- possibly one that needs to be told…but to which audience?

5. Overall comments and conclusion by hosting partner

These young producers showed tenacity and interest in the production of HIV-AIDS programmes. They have never been so close to the subject- where they were literally living on its door -step. This is encouraging and says more about the process than the product. Based on this workshop we know that these young producers will now employ more creative methods in their future productions- they have also suggested that they will now look for positive stories – because all their previous programmes on HIV-AIDS were negative. We emphasized the need to tell a positive story –since there are so many negative stories already being told. As Africans – we need to tell the African story, one of hope and resilience, our continent is dying and we need to encourage people to take responsibility, to change their behaviour and to fight stigma and taboos. We have a responsibility- we have the opportunity and we now have the skills.

The Sizanani Project offered us the perfect space and opportunities. Most of the non-South African delegates were amazed by the work taking place in the area of HIV-AIDS. These examples have also give the participants the ideas of projects that they could present in their home countries. The projects and sites visited as part of the Sizanani outreach provided fertile ground for the young producers to plant seeds of positive productions that could be replicated – and that share a hopeful vision for Africa.

This has been an overwhelming experience for all of us. It brought together a diverse group of people whose main aim was to produce quality programmes on HIV-AIDS. It made us re-look at assumptions, our own fears, stigma and ourselves. During the second day of the workshop – Ricus Dullaert- the chief resource person from Sizanani disclosed his HIV+ status. There was an alarming hush in the air…these professionals – who saw Ricus as one of them, now found out that he was ‘the other’. How to prepare for this reaction- or do we? We asked them to talk about what this meant. We ourselves, only learnt a few days earlier about his status, although we had been working together for more than two years. What does such a revelation do to the group? How should we have encouraged or prevented it? We asked Ricus to feel free and to share whatever, and whenever he wished. This was an emotional and uplifting moment…a moment none of us will ever forget…the huge sigh and the hush ness, so piercing in its silence…and then we continued to talk and to support each other, and to prepare ourselves for the days ahead. Many of the participants said that the workshop encouraged them to find out about their own status- I hope this happens, that in deed they will go for a blood test.

Way Forward:

We need a longer period of workshops for Phase 2. The first part of the workshop should be on research and development and the second part on production. It is clear that the young producers have not had sufficient training in any of the production elements.

1) Workshop on Researching and Scripting

2) Production- Producing, Directing and Editing

CBFA proposes that Phase 2 should present these spots as a training tool to help the participants identify where they went wrong and to provide participants with a greater insight and knowledge about how to ensure that these problems are corrected and do not repeat themselves.

Recommendations for future pilot workshops in other African regions:

Training in other regions should concentrate first on Research and Development. The candidates should first learn the basics of scriptwriting and technical training on camera, sound and lighting. Once they have mastered the above. The second part of the workshop should concentrate on production, which would include directing, producing and editing

Comments from Participants:
What did you like best about the training?

1) David Moepeng from Botswana

Meeting producers from other countries, learning about what they are doing and CBFA

2) Tiro Kganela- Botswana

Team work and networking

3) Anna Nicodemus- Namibia

The professionalism, the hands-on training, the location...

4) Nyradzo Muchena- Zimbabwe

Total immersion into the subject matter

5) Blessed Mufandaidza- Zimbabwe

The training was very real as we were at the location where the affected people are.

Hands- on experience

Other comments:

Judith Mabviko- Malawi
I used to make many programmes about HIV-AIDS and they were always negative. Now, I will make positive programmes about HIV-AIDS. The workshop has helped me to see a positive side.

Anna Nicodemus- Namibia
Thanks for the opportunity, I didn't even know I needed an editing list- which makes my work easier, effective etc. And about the story board...thank you! For sure my boss will notice the difference. I didn't have a boring moment not once during the training!

Nyaradzo Muchena- Zimbabwe
The workshop has restored my faith in Africa and Africans- working together.

Catherine- Zimbabwe
I learnt a lot - and I learnt a lot about working together, about team work- that's important.

Ricus Dullaert- HIV-AIDS specialist
This was really a good experience. I think the group gained a lot and it was also good for the PLWH to tell their story and for the producers to realise that it takes a lot for people to talk about their status. You must be sensitive, you cannot just go up to someone without preparation and ask them to talk about their status...also be prepared that sometimes people don't want to talk and they might say no! Remember that we are all human beings first, before we are HIV+. Don't let the HIV+ determine the person's vocation and life.

Faith Isiakpere (Trainer)
Producers and programme makers are human beings first; they must be humane towards their subject matter- put yourself in their position. It is your humanity first that will make people want to work with you- not your technical prowess or directing ability. Regarding the production capability, most of the producers need more training in production. We managed to produce 4 stories- but we must go back to the producers and help them to better their skills.

Firdoze Bulbulia (Trainer- organiser)
This was an overwhelming experience for all our us, we were totally submerged in all aspects of production. We needed at least three weeks for this training! We really pushed the producers - and they rose to the occasion- I am very proud of them all. Would like to see phase 2 when we really have more time. I think that we should encourage this Network of Producers to work together for at least the next three years leading up to the 5th WSMC. They have chosen four people to take responsibility of keeping the Network alive: Patience, Anna, Tiro and Blessed. Patience from SABC will co-ordinate the groups activities. We look forward to meeting again at the CBFA-SITHENGI Children's Festival and International Think Tank in November- when we hope to have a two-day script-writing course focused on HIV-AIDS and also when we can bring the completed edited films for viewing and discussions.

Annex

WORKSHOP PROGRAMME

12 September : Arrival at Sizanani Village, welcome dinner

13 September

09:00- 12:00

· Ice Breakers, introduction to programme (Firdoze Bulbulia/ Faith Isiakpere)

· Introduction to Sizanani Village and the first sensitization workshop (Ricus Dullaert)

· Video Presentation: “Africa’s Fight Against HIV/AIDS” Episode 1

· Formation of 2 groups:

(1) Peer Education (Mpho and Joseph)

(2) Hospice visit/ARV counseling (Ricus Dullaert)

14:00
Depart for Orphan Feeding Scheme

Group 1: Ekangala Feeding Scheme

Group 2: Rethabiseng Feeding Scheme

16:00
Return to Sizanani Village

Debriefing and group discussion – forming the focus of the story and creation of working groups (Firdoze Bulbulia and Ricus Dullaert)

16:00- 18:00
PRODUCTION WORKSHOP

- Telling a story and interviewing PLWAs (Ricus Dullaert)

· Scripting and conceptualizing the production: selecting a theme, writing the idea, the running order, the emphasis and desired effect. (Firdoze Bulbulia)

· Guidelines for research and scripting; tips on recording sound bytes, using metaphors (Firdoze Bulbulia)

19:00- 20:30

Dinner

14 September

09:00-12:00

· Visit to home-based care programme (x 3 groups)

Ekangala, Rethabiseng, Zithobeni

14:00- 16:00

· Presentation on the Lesedi Youth Alive peer education programme

· Sister Dinah’s Story

· Joseph and the six-year old

16:00-18:00
PRODUCTION WORKSHOP

· Lights, camera and sound (Faith Isiakpere & Ben Montsho)

19:00- 20:30

Dinner

15 September

09:00-12:30

· Practical exercise on research and scripting: the group to identify three themes based on – orphan feeding scheme; peer education; Lesedi Youth Alive; Sister Dinah’s story; Joseph’s six-year old

(Facilitator: Firdoze Bulbulia)

14:00-18:30

· Telling a story in a 3-shot or a 5-shot exercise: practical camera and sound exercise

· Group review of rushes and discussion

19:00- 20:30

Dinner

16 September

09:00-10:00

· Brainstorming session on networking techniques – why, how, who and when?

· Using the Internet for research and networking
· Setting the scene for phase 2 script outlines (Venus Jennings)

10:00-17:00
SHOOTING ON LOCATION (Shooting of programme 1 and 2)

· Establishing the crews and defining the alternating role of crew members

 (director, producer, camera, sound, writer, narrator/presenter)

17:00-18:30

· Logging of rushes/paper edit/running order

· Group discussion

18:30- 19:00

Free time

19:00-20:30

Dinner

17 September

09:00-10:00

· Setting the scene for phase 2 script outlines: articulating common commitment; reference material and MMTK HIV/AIDS module; working towards the 5th WSMC / productions for African broadcasters (Venus Jennings)

10:00-13:00
SHOOTING ON LOCATION (Shooting of Programme 3)

· Establishing the crews and defining the alternating role of crew members

 (director, producer, camera, sound, writer, narrator/presenter)

13:00- 14:00

LUNCH

14:00

Drive to Johannesburg for meeting with Broadcasters

16:00- 18:00

Presentation and Discussion at the Sandton Convention Centre

18:30- 19:00

Free time at the Sandton City Mall

19:00-20:30

Dinner and Discussion / Summing- up

18 – 19 September ALL DAY EDITING STUDIO

9:00 –12:00

· Time code/viewing of rushes in editing studio

· Discussion of running order with Editor

19 September
14:00 – 15:00

· Wrap up and follow up

· Departure from Johannesburg

WORKSHOP RESOURCES

Africa’s Fight Against HIV/AIDS this 13-part television series was filmed in 10 African countries and is currently a leading programme on most URTNA affiliated broadcasting stations in Africa. This series will be used to share direct experience and to generate ideas for workshop and future productions.

The MMTK HIV/AIDS Manual is downloaded directly from www.itrainonline.org - the website that hosts MMTK’s multilateral stakeholder partnership, which provides open source material on various aspects of development.

RESOURCE PEOPLE

Faith Isiakpere has a BA (Hons) in Film and Television. He was a senior producer at the BBC, a Board member and lecturer at the Newtown Film and Television School, South Africa. Faith has produced and directed numerous programmes in documentary, drama and music videos formats. Among his work is the 13-part series Africa’s Fight Against HIV/AIDS, a six-part series ‘Black Britain’ a look at the black immigrant population; a short film on Miriam Makeba, and the book Portraits: a photo journal of UB40 on tour. Faith is a life member of the British Academy of Film and Television Arts (BAFTA) and other TV networks in Europe and the USA.

Contact: moments@icon.co.za
Firdoze Bulbulia has a Masters in African Studies and a BA (Hons) in Dramatic Arts. She is a director, producer, writer and educator with extensive experience in using television for development through her work as a human rights activist and her involvement in producing the African Charter on Children’s Broadcasting. The 13-part series Firdoze produced on HIV/AIDS and the series she produced on education will introduce the trainees to in-depth television reporting techniques.

Contact: cbfa@icon.co.za
Ricus Dullaert is an HIV/AIDS expert, activist, fundraiser and Lay Catholic Minister. He has a degree in Theology and Marketing and was a key researcher and resource person in the 13-part series Africa’s Fight Against HIV/AIDS. Ricus is responsible for many innovative programmes on HIV/AIDS, wherein he challenges governments and the church in their treatment and support for HIV/AIDS patients. His focus has been on HIV/AIDS and drug rehabilitation, supporting care-providers and facing the challenge of stigma and discrimination

Ben Montsho has worked as a professional cinematographer for the past fifteen years and offers training in camera and sound techniques. He has worked on most of the major productions for SABC and eTV and was also the cinematographer of the series Africa’s Fight Against HIV/AIDS.

PEER EDUCATORS

1) Mpho Ramaphike- HIV+ Peer Educator, presently on anti-retroviral programme

2) Joseph- HIV+ Peer Educator, presently on anti-retroviral programme

3) Lesedi Youth Alive- a youth group that offers workshops on HIV- prevention

BRIEF PARTICIPANT PROFILE

BOTSWANA

Tiro Kganela is a producer of the only youth oriented HIV/AIDS documentary programme at Botswana National Television.

David Mobeng is a news editor and independent television documentary producer. He attended the International AIDS Conference in Bangkok and with his experience in HIV/AIDS reporting is expected to enrich his peers with his knowledge.

LESOTHO

Teboho Senthebane Shale

Currently Programmes Manager – she produces and anchors a Talk Show ever Wednesday on health issues. She has extensive knowledge and training in HIV/AIDS reporting having participated in training workshops in African and internationally.

MALAWI

Judith Maviko holds a diploma in Mass Communications. She is engaged in producing HIV/AIDS programmes in the vernacular language for Television Malawi.

NAMIBIA

Anna Nicodemus has a national diploma in Journalism. She writes mainly for television news and is a Senior Producer at the Current Affairs desk for the Namibian Broadcasting Corporation.

SWAZILAND

Mpumelele Mnisi holds a diploma in Journalism and Mass Communication and is a television producer working for the Swaziland Television Authority.

Siphiwo Mkhonta

Mr. Siphiwo Mkhonta youth and teenagers' programme editor for the Christian Media Centre. He producers radio and television programmes for Swazi youth.
ZIMBABWE

Blessed Mufandaedza

He completed a course in Television Production at the Botswana Institute College. He currently works for Zimbabwe Television in the newsroom compiling and presenting feature stories for both television and radio.

Catherine Chirongoma (sponsored by UNICEF)
Catherine is employed by Chipawo Media Division, she is trained in all aspects of production including non-linear editing. She produces programmes for UNICEF and hopes to improve her skills so that she will be able to get more involved in the production of programmes for children and youth.

Nyaradzo Muchena
(sponsored by UNICEF)
Nyaradzo is working on educational and health programming for children and is involved in mobilizing quality productions for UNICEF’s International Children’s Day of Broadcasting, held each year in December.

SOUTH AFRICA

Kurt Orderson holds a diploma in Marketing with training in television production. He is a Trainee Director at the National Television Video Association.

Patience Mulaudzi

Patience has a Bachelor of Arts (Hons). She has recently been named the Africa Project Co-ordinator at the South Africa Broadcasting Corporation and holds a key role at the workshop in terms of initiating opportunities for producing, networking, broadcasting and exchanging TV productions in Africa.

Thando Koti is a journalist undertaking an internship at the South African Broadcasting Corporation. She is part of the newly formed SABC Education News and Current Affairs team, which will produce a weekly children’s News & Current Affairs programme on the Friday afternoon schedule.

Didi Mookeletsi

Didi has a Journalism Diploma from Technikon, Pretoria. She has been an intern in the News and Current Affairs Departments at the SABC and is currently an SABC Education News and Current Affairs journalist.

Tshepo Moleko

Tshepo has a diploma in Business Management. He is currently employed by SABC in the children and youth department and is keen to produce educational programmes for children.

PAGE
2

