
Birth of Image
A Concise Guide to Media Literacy

Birth of Image - Trumpas informacinio raštingumo vadovas

Original title: Birth of Image, A Concise Guide to Media Literacy
© 2011 All rights remain with the authors of this publication

Edited by Miki Ambrózy, Kriszta Zsiday and Dubravka Obradovic
Layout & design by Sofia Moudiou, Sara Ulrich
Graphic illustrations by Kriszta Zsiday

Proofreading for English by Julian Hoffman
Translation into Greek by Andrew Hannes
Proofreading for English by Julian Hoffman
Translation into Hungarian by Viktória Csákány
Proofreading for English by Julian Hoffman
Translation into Lithuanian by Evelina Paunksnyte
Proofreading for English by Julian Hoffman
Translation into Dutch by Maria Noorda
Proofreading for English by Julian Hoffman
Translation into Italian by Silvia Lumaca
Proofreading for English by Julian Hoffman
Translation into Serbian by Dubravka Obradovic

Pavadinimas originalo kalba: Birth of Image, A Concise Guide to Media Literacy
© 2011 Visos šio leidinio teisės priklauso jo autoriams.

Redagavo Miki Ambrózy, Kriszta Zsiday ir Dubravka Obradović
Stilių ir dizainą kūrė Sofia Moudiou, Sara Ulrich
Grafines iliustracijas kūrė Kriszta Zsiday

Anglų kalbos korektūra Julian Hoffman
Į lietuvių kalbą vertė Evelina Paunksnytė

Birth of Image
A Concise Guide to Media Literacy

	 Foreword
	 Pratarmė
	 Introduction
	 Įžanga

1 | the picture | Vaizdas

1	 Win-Win | Civil Society vs Digital Youth
	 Abipusis laimėjimas | Pilietinė visuomenė prieš skaitmeninį jaunimą
2	 The Media Landscape
	 Informacinė kultūra
3	 What is Media Literacy? | Reality Scan
	 Kas yra informacinis raštingumas? | Šių dienų faktai

2 | the “how” | Kaip?

4	 YouChoose | 7 Tips on How to Broadcast Yourself
	 Tu renkiesi – 7 patarimai, kaip garsinti save
5	 The Social Media Revolution
	 Socialinės medijos revoliucija
6 Yes, But No? | Fair Use of Copyright
	 Taip, bet ne? | Teisingas autoriaus teisių naudojimas

3 | the practice | Praktika

7	 Fine-tuning | Media With and For the Underprivileged
	 Tobulėjimas | Medija neturintiems privilegijų
8	 Communication is the Response You Get
	 Komunikacija yra atsakas, kurį tu gauni

Table of Contents | Turinys

9	 Is it OK? | Ethics of Image-Makers
	 Ar gerai? | Kūrėjų etika
10	 Transformers | Who is in Charge Here?
	 Pokyčiai | Kas už juos atsakingas?

	
4 | the outcome | Rezultatai

11	 Images of Me, Images of You
	 Mano nuotraukos, tavo nuotraukos
12	 Connected by Cables
	 Susieti kabeliais
13	 New Perspectives
	 Naujos perspektyvos

5 | appendices | Priedai

a	 About the Authors
	 Apie autorius
b	 Civil Society Organizations & Contacts
	 Organizacijos ir kontaktai
c	 Stories Online | Sharing is Caring
	 Istorijos | Dalijimasis su kitais
d	 Online Resources
	 Nuorodos
e	 Council of Europe – European Youth Foundation
	 Europos Taryba – Europos jaunimo fondas
f	 Youth in Action 4.4
	 Programos “Veiklus jaunimas” 4.4 priemonė

VII
73
IX
75

12
78
15
81
17
83

22
88
29
95
33
98

38
102
42
106

44
108
47
111

52
116
54
118
56
120

60
124
62
126
66
130
67
131
68
132
69
133

Birth of Image A Concise Guide to Media Literacy

Birth of Image A Concise Guide to Media Literacy

VI

VII

We would like to express our gratitude to all those who have turned
the Birth of Image project from a possibility to a reality over the past
18 months.

Firstly, we want to thank all of the participants who have taken part in
our training and local activities held across six countries, both for their
participation and their willingness to learn alongside us.

We are grateful to all the youth workers and volunteers who’ve supported
us in their free time out of their care and passion for working with youth
and media. Some of them have since become trainers themselves and
are now organising their own activities and projects. They continue
what we began together, making sure that it’s always evolving.

We would like to thank and express our appreciation to Sofia, Eva and
Andrew. Their stimulating suggestions and encouragement have helped
us throughout, and have enabled us to make the most of our work with
youth and media.

We are grateful to the Youth in Action Programme for their support in
helping us realise our long-held dream of finding a new way to educate
about media.

We are deeply indebted to the Council of Europe for funding that has
allowed us to put into words and images our collective experiences.
Through Birth of Image we hope to inspire and support others who
share our passion for working with youth and media.

Doing what works is a great feeling. Doing it with and for others is
even better.

Thank you!

Kriszta Zsiday and Miki Ambrózy

media educators and project managers

Foreword

Birth of Image A Concise Guide to Media Literacy

Birth of Image A Concise Guide to Media Literacy

VIII

IX

This collection of articles is the celebration of a unique educational
process. The Birth of Image project has successfully achieved two goals.
First, it combined personal growth and media education for and with
young people. Second, it developed a methodology for the instruction
of active media literacy, including the latest chapter in the history of
media: the social media frenzy.

In Chapter 1 we present an overview of what is happening across the
map of youth and digital media, and reveal what the concept of media
literacy looks like in reality.

In Chapter 2 we discuss how to go about discovering the world of video
making, social media and copyright.

In Chapter 3 we explain our methodology. We touch upon the issue of
having “less” opportunity, the process of feedback in our approach, and
the potential for user-generated training content.

In Chapter 4 we share what young people have shared with us. We reveal
stories of participants who have benefited from the situations described
above by taking the initiative simply by being whoever they want to be.

Enjoy, share, contribute!

May 2011

Introduction

10 Birth of Image A Concise Guide to Media Literacy

11Birth of Image A Concise Guide to Media Literacy

chapter 1 the picture

12 Birth of Image A Concise Guide to Media Literacy

13Birth of Image A Concise Guide to Media Literacy

What is the potential of media and new media for non-formal education
in civil society?

by Miki Ambrózy

When the Birth of Image project was created in a Budapest cafe, we
were sincerely curious as to how the actual thing happened: what
process preceded the birth of an image?

Marco Vlaming, the coach behind this project (with over 25 years of
experience in international youth work) had always told us that he
didn’t get why social media was so big. Claiming to be a farmer’s son,
he used to jokingly tell us how he didn’t see the point of it at all. A
few months after the project’s start the most unlikely thing occurred,
shocking everyone into disbelief.

Marco Vlaming created a profile on facebook. We stared at the screen
in shock. Was it really him?

Marco created not only a new virtual profile that day; he also made the
move towards participatory learning because he wanted to understand
what it was about new media that young people found so attractive.

The evolution of social media sites such as youtube and facebook* has
re-arranged the landscape of marketing and communication. Today
anyone can promote a cause, share an idea or upload a photo to the
Internet without spending little more than the time it takes to make
a sandwich. Do you have a facebook account? Chances are you are
already using social media yourself.

Win-Win | Civil Society
vs Digital Youth

If you are one of those who refuse big brands on a moral basis, give up
hope. I always remember how my father tried to resist the mobile phone
for as long as he could. When it became cheaper than a landline phone,
he bought one. In the future facebook may well replace your mobile,
enter your bed, manage your fridge and sit with you for a beer.

The new curriculum

The ability to read and write was considered a civilising factor hundreds
of years before basic compulsory education was introduced Europe-wide.
Today there is a new curriculum. Surprisingly, it is written by the users
themselves – that is by all of us. At least this is the mantra of the decade.

It will become clear from this publication that not all young people are
media literate. At the same time, most young Europeans would go to
great lengths to sport an ipad, iphone or iGirl. Their lifeworld is filled
with audiovisual stimuli, most of it originating in the commercial sector.

Attractive, omnipresent

What it boils down to is that nonprofit youth organisations are up
against an attractive and omnipresent anti-hero. And it’s in the way of
looking that the judgment is passed. As long as we perceive digital toys
as anti-heroes, they will remain distant and scary.

What benefits could there be for civil society in using new media? What
can a young person learn from his smartphone? How can the video
camera be useful for an NGO? These questions may well lead to exciting
and fruitful discussions, actions and activism, just as the 18-month
experience of Birth of Image did.

Ask yourself what audiovisual or digital skills you have. In other words:
what are you able to do with digital or online media? A PowerPoint
presentation, perhaps? Have you uploaded anything to the Internet this
week? An attachment? A photo? Have you downloaded a document
today? Do you know where you saved it? Do you have a blog?

14 Birth of Image A Concise Guide to Media Literacy

15Birth of Image A Concise Guide to Media Literacy

New media is full of opportunities for nonprofits. Photography, video
and web 2.0 are the most powerful resources of this communications
technology. The good news is that funding institutions for educational
and cultural projects are well aware of this fact.

Project visibility is easy as checkers for someone who knows the basics
of audiovisual communication. The dissemination of results becomes
effective only when you know how local electronic media works, who
works there and what attracts their attention.

A new literacy?

When a child learns to write in nursery or primary school, her first letter
“a” is wobbly, perhaps a little uncertain. Years later she has become able
to put expression, colour and meaning into a capital “A”, which is only
one letter in an important piece of writing (digital or hand-written, it
makes no difference). In the same way, your photographs may not look
very arresting or professional at the moment. At least not yet.

Media texts are structured in similar ways to traditional ones. And
they are as easily learned. It only takes practice and the willingness to
make corrections.

When we baptised our work the Birth of Image, we had in mind a
process whereby our entire team would be able to read and write with
sound and light. It took us 18 months, a few obstacles and a lot of fun.
I sincerely believe that there’s nothing unique about us, we’ve simply
kept following the reality of the new communication landscape. And
we stayed curious...

;-)

* I use them as text symbols of social bookmarking and media sharing – regardless of the exact brand.

by Dubravka Obradović

It’s impossible to understand contemporary life as it is led in most parts
of the world today without acknowledging the place of media in it.

Imagine a scene: you are driving in the countryside and pass by a huge
billboard advertising something for sale. Would you even notice it?
Would you find it strange?

Try and remember the last time you didn’t see someone that you really
care about for many days. Of course you found the time to speak and
play and laugh together on skype or facebook. Did it occur to you that
there was something missing in the relationship?

Do you keep up with how the members of your extended family look
today through photos on flickr or picasa, or do you get your daily info
about topical political subjects through twitter or a forum thread?

Obviously, we have all moved deeply into the media landscape, and
though it sometimes feels like we fell into it through a hole after following
a white rabbit, it seems not such a bad place to be in, since it offers a vast
number of possibilities for information, connection and cooperation.

How can we, youth workers, educators and activists, sketch a map of
this ever expanding landscape and use it to understand young people
and support their efforts in bringing about significant and positive
changes to their daily lives?

First we need to observe the landscape meticulously, as an archaeologist
would observe a magnificent ancient culture, and recognise that media
has a similar capacity to inform us about the belief systems, values and
perceptions of their (not so ancient) producers/makers.

Next, we need to put ourselves on the map and raise awareness to the
fact that by developing all sorts of different relationships through the
media, we are at the same time developing our own relationship to the

The Media Landscape

16 Birth of Image A Concise Guide to Media Literacy

17Birth of Image A Concise Guide to Media Literacy

media in at least two ways: I.) we love, respect, protect, feel weary
around, or sometimes hate our equipment and specific channels
(software, applications etc.) that provide us with information; II.) we
are developing an image of ourselves in the new media space, whether
we actively participate in it or simply fantasise about it (consciously or
not:-).

Therefore, media is not just a part of the external landscape; it is
also a part of who we are, and we have a significant (and complex:)
relationship with it.

If we sincerely want to support young people to be able to develop
media literacy skills and tools to express themselves, and tell their own
stories instead of simply being represented by the mass media, we need
to actively participate in the landscape and be genuinely interested in
the media-facilitated worlds that young people are building (such as
blogs, wiki's, viral messages, tweeter feeds, photo blogs, video clips and
diaries and many more).

From that position, we can focus on developing critical thinking as
our primary agenda, by joining young people in informed inquiry and
contributing to their production of the new mediascapes.

Birth of Image media trainers participate in the media landscape in
order to understand, support, communicate, share and create with
young people all over Europe. The map we started to sketch might be
incomplete, but you are welcome to browse it in the following pages of
our publication and, hopefully, join us there.

by Miki Ambrozy and Dubravka Obradovic

Media literacy is the ability to access, analyse, evaluate and create media
in a variety of forms. It's an ability that’s absolutely essential for living in
a pluralistic, democratic society, as it helps develop an understanding of
the role of media in the modern world as well as the important skills of
research, critical thinking and self-expression.

As you’ll have already realised from browsing the pages in this volume,
the concept of media literacy sounds very promising. So, let us ask you
this: What is your honest opinion about the above definition? Does it
sound too good to be true? In this article we’ll examine the reality of
youth media literacy today.

In the past decade the mantra of educational policy has been to add
a single word to the various evolving terms of mainly computing
science. Ever heard of digital literacy, web literacy, media literacy,
information literacy?

Welcome to the era of new literacies.

With Europe’s youth unemployment figures looking a little bleak, there’s
much debate about how to match the content delivered by the education
system to the actual needs and emerging demands of the labour market.
The turning point in technology has seen the dramatic rise of social
networking, transforming users into creators of content.

Yet, from the point of view of a youth media trainer, there are several
issues that don’t fit with the idealistic idea of a digitally literate generation.

What Is Media Literacy? | Reality Scan

18 Birth of Image A Concise Guide to Media Literacy

19Birth of Image A Concise Guide to Media Literacy

More and more young people are spending time in cyberspace, but is
media literacy really widespread?

At first glance important questions need to be raised concerning the
myth about youth being naturally literate in digital media. Reality
shows us that the ‘user-who-generates-content’ is still in the minority.

Creative media literacy remains the benefit of the few, even if the circle is
gradually widening. To join in, you need to be equipped with the basics
of general literacy, speak English or another major world language, have
a solid Internet connection, a reasonably reliable desktop PC or laptop
and be able to afford to maintain your computer system over time. This
phenomenon is also known as "the technological-educational gap" and
cannot be dismissed if we truly wish to work towards a more open
and inclusive world for youth. Moreover our experience tells us that
even with access to these basics the majority of young people are still
digitally half-literate.

I’m a firm supporter of the empowerment of marginalised social
groups through media and digital literacy. I believe that participants’
control over content is crucial to successful learning, or for a truthful
account of reality in journalism for that matter. One of the areas where
gaps of literacy can be most effectively patched up is in informal, extra-
curricular education.

I find that using video in team-building, whether as a tool for self-
expression or during an outdoor adventure game, can be more effective
than a lesson in aspect-ratio, picture composition and video file
formats. It’s an excellent starting point for career orientation as well.

For us educators, the ultimate question remains: how to exploit the
presence of digital media in the life-world of youth in a meaningful
way? How to bring a little depth into the world of videos about
skateboarding dogs and subtitled cats on YouTube?

Being curious is a fantastic human characteristic. Taking risks in life is
a basic survival instinct. If we enable young people to explore and take
control of their own digital learning environment, the results will be
more connected to their lives, more sincere.

There exists an element of personal growth in the creation of all
media. The transformation of digital newcomers to media literates is
a wonderful journey, and one definitely worth documenting for the
technological annals of human history.

20 Birth of Image A Concise Guide to Media Literacy

21Birth of Image A Concise Guide to Media Literacy

chapter 2 the “how”

22 Birth of Image A Concise Guide to Media Literacy

23Birth of Image A Concise Guide to Media Literacy

The basics of audiovisual communication

by Miki Ambrozy

This article will give a concise outline of what I believe personally to
be the basics of audiovisual communication. My aim is to offer some
of my insights to assist you in learning the language of video, TV and
cinema by yourself. I will discuss neither technology nor equipment,
since there is a wealth of incredibly effective and useful material on the
Internet easily available.

1 | Where to start?

Watch and understand

Hollywood and MTV have taught me many things about audiovisual
communication. When considering the basics, I suggest you look at the
masters at creating impact: the commercial film and media industry.

The good news is that you already know the language of cinema and
audiovisual marketing: if you are reading this publication you probably
grew up watching advertisements and movies on TV, in the cinema
and on the Internet.

If you’re coming from the nonprofit sector, you may well think that
the world doesn’t need any more propaganda aimed at shopping. But,
if what they do works, why not use this knowledge to your advantage?

YouChoose | Seven Tips on How to
Broadcast Yourself

2 | How to create impact?

Emotion and storytelling

Good storytelling is the most important element. Now how do you
achieve that? In terms of video, it can be useful to connect the idea of
story with a protagonist who’s on a mission, which can be symbolised by
a journey with obstacles to overcome, with questions to answer. A story
is complete when it has a resolution and an ending.

To create impact, however, you need more than just this classic recipe.
You need elements that involve the audience’s imagination, allowing
them to expand on what they see, to be involved in the act of watching.
It can be as simple as a person singing and flirting with the web camera:
it’s authenticity that matters.

A story will create impact only if there’s an emotional connection
between the narrative and the audience; if the story develops along a
path, causing the protagonist or the audience, or both, to participate in
a journey into their imaginations.

3 | Who’s talking in the video?

Personal Mission

The first question to ask yourself is what is my relationship to this idea?
In other words: why am I doing what I am doing? It’s not necessary
to have an immediate answer, but it’s essential that you keep searching
and asking yourself about what you’re doing as the project progresses.

For example, I’ve always wondered if it’s possible to be completely
invisible while acting as the director and cameraman of a scene in
order to make observational films. This question has fundamentally
shaped my development as a video maker, although I still haven’t
found an answer as yet.

24 Birth of Image A Concise Guide to Media Literacy

25Birth of Image A Concise Guide to Media Literacy

4 | What is my message?

A personal and universal vision

Your message only stands a chance if it’s authentic, meaning that a
personal vision is brought to a universal situation. I recently read an
article about the relationship between what we loved doing as 9 to 12
year olds and our professions as adults.* The point was that between
the ages of 9 to 12 we simply do things without thinking, just for the
joy of creation. If as adults we do something similar for a living, our
chances of happiness are much higher.

Your personal vision will strongly affect the videos you create. If you let
yourself be fully, sincerely and passionately present in the video project
you’re working on, you will always express authenticity and achieve a
universal appeal.

5 | How to put my idea into practice?

From idea to script

It’s important early on in a video project to establish your audience. So
how do you begin? Start by defining who the audience might be. Who
might watch your video? Is it friends and family, or is it intended for a
global youth audience?

The answers to these questions may influence the shape and form of
your message. Next, the shape and form of your narrative are described
by a script or storyboard. Storyboard is a visual record, while script is
a written record of your ideas. They both lay out story and emotion.
We’ve put some examples of storyboard and text-based script here.

26 Birth of Image A Concise Guide to Media Literacy

27Birth of Image A Concise Guide to Media Literacy

6 | What’s the best way to use the camera?

People make movies, not cameras

There’s no recipe for perfect camera use. If you respect the following
three principles, chances are your video will work well visually.

First, learn about your tools. Camera manuals are made to be read, so
read them. Key concepts in video are not difficult once you are willing
to experiment with the settings. Friends who know more about video
than you do can be excellent tutors when facing problems such as
how do I make a smooth shot of walking? Why is my video too white?

Second, respect tradition. Cinema and video language have their own
traditions, rules and innovations. Watch the masters of cinematography,
as well as the latest craze on YouTube. If you keep your eyes open,
you can learn by watching (and copying). Pay special attention to cuts
(where are they?), rhythm (how does the rhythm work?) and sequence
(what follows what?). Once you know the tradition, you can get creative
and break all the rules.

Thirdly, stay open to the new. If you work automatically or always use
the same visual effect, your work will become dull. Stretch yourself by
asking the question: is it beautiful the way I composed this shot? Is it
attractive to the audience? What else can I do? What would happen if
the camera moved (or stayed still)?

7 | What’s the role of editing?

Editing and script-writing are the two least discussed stages of video
making amongst non-professionals. Participants in our media-training
courses often arrive with an awareness that they need practice in editing.

More often than not, the role of editing, especially in home lo-fi video
production, is to make you realise how little you know. You will be
confronted with missed opportunities in shooting, with technical
problems of workflow, with the need for sound editing and so on.

Editing is a crucial and beautiful part of the production. It is the final
drafting of your material. Videos are made three or more times. First
in your script, then during shooting and finally in the editing stage.

Show your rough cuts to as many people as possible, and listen to what
they have to say. There’s only one ‘first time’ in watching your material,
so a fresh eye is invaluable. Even if you disagree with what you hear, take
note of the comments your test audience make.

How can I move to a level higher?

Making choices is the only way forward. Find your personal preferences
in video making. Which subjects attract you? What is your favourite
technique for narration? Do you like to appear in your movies or not?
What are you most passionate about: Visuals? Sound? Planning? Script
and story writing? Directing? Making choices will focus your process of
development.

What it all boils down to is learning to learn from previous mistakes -
without taking initial failures too seriously. Your very special first video
didn’t make any audience impact. So what? Why would you refuse to
make a second, and then another? Simply make some corrections and
try again. There are plenty of fellow human beings out there who want
to share in your story by watching. Perhaps even responding to it with
a video of their own.

And so begins a new cycle of video making...

* in Walter Murch: In the Blink of an Eye

28 Birth of Image A Concise Guide to Media Literacy

29Birth of Image A Concise Guide to Media Literacy

by Dubravka Obradovic

The revolution principle

In order to grasp what the social media revolution means we need to
remind ourselves of the dramatic impacts that the original rise of mass
media had on society.

The world that existed before mass media was a world in which the
distribution of knowledge was a time-consuming and expensive practice,
and therefore dominated by elite monarchs and religious orders. They
used their control over knowledge and its distribution to control society
and the development of its institutions.

Gutenberg's invention of the printing press around 1440 was important
because it made possible the mass distribution of information, which
eventually led to the establishment of modern European societies founded
on humanistic values, science, culture and the institutions of democracy.

The revolution that mass media brought to the world didn’t mean that
the importance of media in the battle for power and control was any less
significant, however. This was because the means of media distribution
were still expensive and required the technological knowledge needed to
use them; it was therefore a media world still inaccessible to the majority
of people. This imbalance strongly divided the producers from the
consumers, those who had no way of responding through media channels
and were therefore treated as uncreative, passive and easy to manipulate.

After nearly two centuries of traditional mass media, the invention of
the Internet brought about deep and complex changes to modern society

The Social Media Revolution

30 Birth of Image A Concise Guide to Media Literacy

31Birth of Image A Concise Guide to Media Literacy

The development of the Internet, also referred to as the introduction
of new/social media, provides for many people the possibility of doing
what was previously difficult and extremely expensive: to participate in
an intensive, fast and inexpensive system of communication with large
numbers of people, as well as being able to instantaneously access an
almost unlimited variety of information. New media doesn’t require
technical knowledge or substantial economic investment for its use; it is
open and easily accessible by more and more people around the world.

Social media is a revolutionary new media phenomenon - a platform
for individual and collective participation, organisation, collaboration
and connection.

A new world of knowledge and participation

We now have a new definition of authority, objectivity, truth and
knowledge. They are no longer focused in one centre but are rooted
in dialogue, discussion and transparency. The key ingredient making
this possible is interactivity. Society itself now has control over new
media and its content. The notion of communities of knowledge is
rooted in the realisation that an individual is always subjective and
his knowledge limited, and that authority, truth and wisdom will most
likely arise through open discussion.

The possibilities that the free flow of information and connection
offer are more than just promising: we are witnessing the continuous
production of user-generated material in written, audio and visual
forms by communities of people living across the planet.

Collective authorship doesn’t necessarily end in cyberspace: more and
more people are recognising that this organisational model can have a
great impact, providing space for learning and inclusion.

One of the critiques commonly made of the products made by Internet
communities is that, since they include people who don’t necessarily
have any expertise in the subject area they address, the products lack
quality in comparison to those produced using traditional cultural

techniques. The most prominent example of this issue is the debate
over Wikipedia and the validity and quality of its contents. Research
comparing Wikipedia and the Encyclopaedia Britannica, however,
concluded that the two different volumes shared a similar number of
errors. The primary difference is that if you use Wikipedia you have
the option of going to the Discussion page and reading or posting
comments regarding the validity of the contents in an article.

http://en.wikipedia.org/wiki/Reliability_of_Wikipedia

The neutrality of this article is disputed. Please see the discussion on
the talk page. Please do not remove this message until the dispute is
resolved. (January 2011)

The paths before us

The increased opportunities for education and participation that media
development offers also raises the problem of the technological and
educational gaps that are apparent in different areas of the world; there
are still a great many young people with limited access to technological
resources (computers, cameras, Internet), which prevents them from
participating in the media, from voicing their opinions and from
portraying their realities. At the same time there are those who have
access to the technologies but often lack the cultural and social skills
needed for full involvement in the contemporary media landscape.

It is therefore our task as youth workers and educators to provide training
and to develop projects that will make new technologies widely available
and accessible to young people. Furthermore, we must emphasise
access to the skills and experiences needed to become full participants
in society, participants who can articulate their understanding of how

32 Birth of Image A Concise Guide to Media Literacy

33Birth of Image A Concise Guide to Media Literacy

media shapes perceptions and who will become aware of the emerging
ethical standards that will influence their practices as media makers
and members of online communities.

In order to maximise our results and build a community of educators
that will make the possibilities of media engagement more widely
available, we must also focus on promoting youth media projects and
media literacy education, especially the cooperation between media
and the service sector and the education of youth workers to make use
of the new technologies in their work. There is an exciting path ahead
of us; it will be an immensely more creative and rewarding journey if
we set off on it together.

by Andrew Hannes

Copyright is an issue that a lot of media makers avoid. Not because
they can’t handle it, but because rumor has it that it’s complicated.
With the expansion of the Internet, copyrights are constantly
changing; as everyone can Google, copy, keep and use material,
the essence and meaning of copyright has shifted radically over the
years. Copyrights do still exist, though! They are there, defined and
accessible. Young video makers are usually not informed about the
various copyrights that exist for each form (video, photography,
graphics etc.) and the subject (creative ideas) of media. Copyrights
differ per country and type of art. Young people in media exchanges
are often confronted for the first time with the idea that they have to
consider copyright issues.

One of the most common obstacles that video makers face is the legal
use of copyrighted music. You might think that the easiest way to get
away with it is to state all the info of the copyright holder, but this
is not the case. YouTube, for example, can mute your video or even
remove it. This will happen regardless of your intention or the target
group you have in mind (friends, school, country etc.). It is highly
recommended that you first contact the company or the artist of the
music you wish to use. Just don’t expect Madonna to reply to your
request! If you are an independent video maker the chances of you
getting a response are not very high, but the attempt will help you
sleep well at night. In the case of an artist replying to you, honesty can
be a great tool of approach.

Yes, But No? | Fair Use of Copyrights

34 Birth of Image A Concise Guide to Media Literacy

35Birth of Image A Concise Guide to Media Literacy

The issue of using copyrighted material is not new or difficult to
overcome. There are plenty of Internet sites that offer music, photos
and video that is copyright free, and they are as easy to access as your
Facebook.

When using copyrighted material during Birth of Image projects,
participants are made more aware of the ‘Fair Use’ of copyrights. Most
of them turn to copyright free music or decide not to cover plot holes
with music but instead to take better care of the recording of sounds.

The best way to ensure that your videos, photos, collages or music don’t
infringe on someone else’s copyright is to use your imagination, skills
and the resources around you to create something original and all
yours. Then you never have to worry about copyright issues. Recording
natural sound, creating your own music soundtrack or even making
friends with musicians can bring freedom and satisfaction.

We shouldn’t forget that as much as we want to have our own videos
and photos copyrighted, the same goes for production companies and
other artists. In the age of social media it is possible to ensure the rights
of your creation. The “Creative Commons Copyright Licenses” scheme
currently applies to 53 different jurisdictions worldwide and is still
growing. These copyrights are simple; they vary according to what you
need and they are one of the best choices for individual creators and
even companies to secure their creative work.

Links:

1. http://dig.ccmixter.org/

This website can help you find music that is licensed under a Creative
Commons agreement. The composers have already given permission
for their music to be used.

2. http://freeplaymusic.com/

I use this database to track down copyright free music according to
genre, style or emotion.

3. http://www.centerforsocialmedia.org/fair-use

The most detailed, up-to-date and well-structured website on practicing
Fair Use. You can find examples, explanation videos and answers to the
most important questions concerning Fair Use of Copyrights.

4. http://creativecommons.org/

This is the official website of Creative Commons licenses. It includes a
very simple explanation on how to choose from a range of protections
and freedoms for authors, artists and educators.

36 Birth of Image A Concise Guide to Media Literacy

37Birth of Image A Concise Guide to Media Literacy

chapter 3 the practice

38 Birth of Image A Concise Guide to Media Literacy

39Birth of Image A Concise Guide to Media Literacy

by Kriszta Zsiday

Life experiences seem to be immaterial for many people. Yet they have
an enormous impact on our lives, especially when we are young. The
continuous flow of emotions and experiences stemming from such life
events as rites of passage, leaving home, and facing social, economic
and personal challenges is significant.

All of these events affect our personal responses: what images we
form in our minds; what life strategies we opt for; how we express
ourselves and participate in society. While some of these actions and
reactions are the result of inherited genes, hormones and the biology
of growing up, others are directly connected to cultural, familial and
social experiences.

In Birth of Image we have worked with young people who have grown up
in orphanages, with young immigrants, with hyperactive and deaf young
people. Their life stories often encompass personal beliefs, thoughts and
issues which are initially unknown to us, the youth workers.

Yet this is the reality we work with. Those colleagues who stay in the
profession long enough usually come to the conclusion that our work
is about fine-tuning - not about changing the world overnight.

Fine-tuning is the discovery of motivation systems, and how these
systems function for young people, within the logic of their life-
worlds. Media is a great tool for this. For a start, it has the capacity to
synthesise and structure personal stories in an expressive way. What
is required for this is the motivation to start playing with the tools of

Fine-Tuning | Media With and For
the Socially Underprivileged

media. By looking at what’s happening on Facebook, Twitter, YouTube
and so on, we can be sure that this is already a channel where the fine-
tuning of youth can take place.

When it comes to fine-tuning, there is no contradiction between youth
with “less opportunity” and youth from more privileged backgrounds.
Ideas only make sense with respect to the reality they are conceived in.
The notion of troubled youth only makes sense in respect to a society
that decides who is a normal person and who is not.

Press Like

We all respond to the environment in which we live. Recent research
shows that social acceptance, and the sympathy we receive from
others, is one of the main stimuli within motivation systems. Negative
experience diminishes motivation systems and raises stress. In his book
The Humanity Principle (2006), Bauer states that “the best drug for the
human being is another human being.”

When a young person shares stories with sincerity and out of his
own free will it can give him a heightened feeling of being alive and
the enjoyment of creating something. This increases his motivation
to do something for people he likes, or together with them. When
working with youth who come from difficult backgrounds, the need for
acceptance and the feeling of being liked by others is a given fact.

It can happen, though, that this need and feeling are expressed
differently, on other levels or with varying intensity. By giving these
youth a video or digital camera and the opportunity to create, we
also give them a chance to move their personal issues from within
themselves to an audience on the outside. In the case of video sharing,
this audience could be thousands or millions of fellow humans living
all across the planet. To receive a “Like” on a picture, video or status
message can be a landmark moment, indicating that the individual
plays a role in other people’s lives.

40 Birth of Image A Concise Guide to Media Literacy

41Birth of Image A Concise Guide to Media Literacy

Following My Interest

Creating media messages works on two levels: technical and emotional.
The technical part can be learned through online tutorials, software
training or friends. To be willing to open up and share a personal story,
however, requires something else.

During one of my training projects a group of young addicts got wasted
the previous night and didn’t complete their video assignment. Finding
a way through the situation was one of my most memorable moments
as a trainer. Following a conversation with them the next day, they got
drunk again. But they grabbed a camera this time and created a video
out of the experience. Later on they showed it to their group. With this
video they created their place in the training session. They understood
that it was an environment where they could work out their issues,
where they could participate instead of resisting.

The fine-tuning of the media training project supported them and
enabled them to reflect on what they did, how and why. They did not
give up drinking, but made videos about the dark side of addiction.
They discussed it with the others. Eventually they decided not to drink
for a day, after regular daily consumption for more than ten years.

Creating My Account

The best practice in my eyes is to bring complex target groups, with
diverse backgrounds, together. In many cases language, culture and
habits will be an obstacle. But once they hold the camera in their hands,
the desire to create, to share, will become stronger than the obstacles.

A second good practice is to use a form of visual expression in order
to manoeuvre beyond their personal (and often limiting) thoughts.
The visual expression of complex messages in a group setting supports
mutual understanding. It also offers them the “aha” experience of
an insight gained during the process of creation. Visual language is

a universal language – a fact proven by blind participants who have
directed movies during Birth of Image projects.

The third key to success in my eyes is the setting up of the activities,
including both the environment and human resources. A location and
training space where the participants can physically move around will
help them release tension through movement exercises and outdoor
activities. A small community, like a village, makes it easier to keep the
focus within the group, while also having the opportunity to socialise
and explore different ways of living.

Last but not least is the creation of a team of educators. It’s important to
include people with technical competence, as well as trainers with strong
people skills, in order to support the emotional and mental processes of
participants. This combination is highly important when working with
youth from “difficult” life situations.

Youth from difficult backgrounds may not have smartphones or
expensive cameras, but they all search for “likes” on Facebook, for
viewers and followers, and they definitely have stories to tell. With
the media activities of Birth of Image we’ve been able to give them a
sense that their voices have been heard and their experiences have been
acknowledged. Who they are has been valued, and this works for all.

42 Birth of Image A Concise Guide to Media Literacy

43Birth of Image A Concise Guide to Media Literacy

How to use your audience and peers for feedback on the impact and
meaning of (audiovisual) communication?

by Miki Ambrozy

When working with media, we use audio, visual or mixed media
to communicate a message. In these cases the impact of our
communication is tested by the audience. In other words, the meaning
of our communication is the response we get.

The question for the viewer will always be: Do I understand the
message or emotion expressed? Am I drawn into this or not? What’s in
it for me? Am I affected? Whether consciously or unconsciously, these
questions will lead the viewer to a choice: Do I keep watching or not?

In Birth of Image we have developed a set of questions that encourage
young video makers to move beyond the laughter of their peers and
the cosiness of the group. We usually ask for a physical response from
the audience to the projected material, such as raising a hand, in order
to stimulate a reaction similar to online video watching (clicking the
Close or Like buttons). The questions are:

Would you forward the link to this video to your family members and
close friends?

Would this video be entertaining for people outside of this group, say
to someone watching in Japan?

Does this video connect a local reality to a universal emotion?

If the answers are positive, we can be fairly sure on a cognitive level
that our video “works” and that it will attract attention on social
media sites. More interestingly, if you observe the audience’s body

Communication is the Response You Get language and breathing while watching the video, you can gain valuable
information about the impact of your communication. Laughter and
clapping are obvious signs. Your peers also express and reflect what is
happening on the screen by shifting their weight to the edge of a chair
(attention is focused towards) or by yawning and shuffling on the chair
(attention is focused away).

Following the initial reactions, we ask for compliments and corrections.
This will guide the video makers in improving their video and keep what
is already working in place. The verbal feedback can add value to your
initial idea or approach.

From the side of the video maker, there’s a risk in taking everything at
face value or too personally. This should be avoided. Feedback serves
as an opinion on your work, coloured by emotion, and it’s always the
choice of the video maker to take it or leave it. One thing we like to
remind young people of is that the feedback is on the video, not on them
personally.

Finally, feedback is also a tool for creating communities. This is apparent
from the advanced use of comments and video responses on social
video-sharing sites. It raises the quality of discussion, structures the flow
of opinions, and empowers people to listen to each other, while leaving
the choice to participate in their hands.

44 Birth of Image A Concise Guide to Media Literacy

45Birth of Image A Concise Guide to Media Literacy

by Kriszta Zsiday

We often say that the events of a summer camp, training course or media
workshop stay with the event. Which is not completely true, of course.

Facebook statuses, videos shared online and photos of the event all
carry messages. When young people work with media, the question of
how and what to share becomes even more significant. As creators, we
all want to share our products with the largest possible audience. And
with social media it is fast and easy. You will see your party photos and
videos on community sites within seconds.

Yet practising freedom of expression is only one side of the coin.

In one of my international youth exchanges a group of young people
became interested in exploring the situation of immigrants. They
discovered that some of them earned money by begging on streets.
They wanted to make a video of their struggle for a decent life and
returned with footage of a young mother with a baby pleading for
coins on the street. She looked pitiful and dirty in the shots, recorded
from a distance, with the cameraperson hidden.

The video makers were very proud of their material and the dramatic
universal message of sorrow that it conveyed. When asked what they
thought the mother would say or feel upon seeing herself shown in
public in this way, they felt suddenly confronted by the question of ethics.

I do not believe the young video makers did anything immoral. What
is more, they were devoted and socially active in their work. At the
same time I wish to stress that the medium of video can easily result
in unethical behaviour. The pressure to keep an audience attracted,

Is it OK? | Ethics for Image Makers to satisfy the youth workers or trainers and to share something truly
outstanding can lead to ethically dubious media products.

How to report truthfully while protecting the subject, especially one
in a difficult life situation? The challenge is as old as storytelling. The
novelty today lies in the sheer size of the audience, the speed at which
information spreads and, in this case, a group of young people with
limited opportunities in life suddenly able and ready to make media.

It may sound easy to ignore the possible consequences of your media
product on someone’s personal life, as this is a common trend in mass
entertainment media (just think of Big Brother or celebrity gossip sites).

My understanding of ethics is that you should respect the law and the
personal involvement of others, even while pursuing an outstanding
story. This requires personal care. You will need to uphold human
values in order to create value-based media. This is only possible if you
develop an interest in the relationship of media to the reality of facts and
the realities of other human beings.

You should avoid falsifying or exaggerating facts, leaking private
information in a story and transmitting one-sided information with
little or no research. These actions in general degrade media products
from source of information to sensationalist reporting.

As a youth worker you may well meet people who face issues such
as discrimination, disability, unemployment, poverty or simply
different sources of insecurity while growing up. Here are six core
values you can refer to when working with media: trustworthiness
(service), responsibility (social justice), respect (dignity and worth
of the person), integrity (fairness), caring (importance of human
relationships) and competence. Below I offer five tricks that will help
you to create ethical visual media.

Law and legal rights differ from ethics. Ethics are a system of moral
principles. Who is in the picture? What do I tell with it? Where will

46 Birth of Image A Concise Guide to Media Literacy

47Birth of Image A Concise Guide to Media Literacy

I share this image? Is it OK? Media messages and visual images are
powerful tools, to which only the creator has full access. With great
power comes great responsibility.

It is you who makes a difference each time you decide whether an
image is OK or not.

5 Tricks for Ethical Visual Media

Use images of subjects where the person cannot be recognised (in a
crowd, shown from behind, using shapes).

Ask if you can photograph or record the subject on video. You can also
ask people to let you know if they do not want to be shown.

When showing a photo or video to a wider audience, get a written
and signed informed consent document from all subjects who can be
recognised. (This would include production title, location, whether
their full names will be used, where the product will be shown).

When making a video, show the final product to the protagonist or
central character(s).

Ask others how they see your final product. This way you can check
that you are not damaging the reputation of anyone when producing
socially and emotionally challenging messages.

1

2

3

4

5

What is the meaning of participatory culture for media education? The
story of how new media challenges the traditional concept of educator and
youth worker

by Miki Ambrózy

New audiovisual media is all about doing. What does it take to create
new media? It takes creative thinking and visualisation; it takes trial and
error during production. It is a series of decisions and choices, made
individually and collectively.

New audiovisual media is the perfect tool for holistic education on
any given theme or topic. It is a new language for young people’s self-
expression, while offering enormous potential for developing all aspects
of a person’s communication skills: written expression, visual language,
body talk, drawing, movement and interpersonal communication.

One question is what to express? The educators behind Birth of Image
made the decision to give maximum control over content to participants.
If you browse through the more than 70 videos on Vimeo produced
within the framework of the project, you will find a range of universal
themes spanning human experience.

One dominant form of expression is play. Messages are expressed through
a playful combination of opinion, experimentation and fun. Indirectly
they speak about what young people’s concerns are today (e.g. Stay Curious
and Advertising Life series). Finding one’s voice and challenging one’s self
are two other recurring universals. The most popular video created in the
Birth of Image project is the one directed by a blind participant (Slightly
Different). One Polish submission to the online contest concerned
teenage worship of women (Women are.... Oh yeah!) while another was a
documentary about a homeless entrepreneur (Can Man).

Transformers | Who is in Charge Here?

48 Birth of Image A Concise Guide to Media Literacy

49Birth of Image A Concise Guide to Media Literacy

At first sight, these outcomes might not meet the institutional
expectations of intercultural dialogue, tolerance and a feeling of being
European. Upon a closer look you will find, however, that the people
who have participated in these media productions have made important
creative choices, cooperated in teams throughout an intensive process,
acquired new media skills and exercised their right to the freedom of
expression by entering the public domain – all of this without anyone
telling them what to do.

A method that works

Any Birth of Image project starts with the educators clearly
communicating the philosophy of the event. Our philosophy is a
break with the paradigm of education by prescription, whereby the
outcome is defined at the outset. We are only present for as long as
it’s necessary for participants to take matters into their own hands.
That can sometimes be as little as one programme day. Programmed
sessions are only adhered to if they are serving participants’ needs at
any given moment.

Secondly, we make a group-level agreement on the ground rules, which is
a code of conduct. It lays out a playing field where open communication
is in practice; where participants share and talk about their experiences
in the first person singular, without making assumptions about what
others are going through at any given moment; and where basic human
needs such as security, variety and connection are respected.

Thirdly, we define our role as resource persons, ready to follow
participants by answering their questions and by applying the simple
rule of empowerment. This means supporting a person to solve her
problems, without actually suggesting a “right” or “correct” solution.
The power and the success stay with the participant.

The focus of our method from this point on is to respond to participants’
actions and questions. In the first hours of a project the intentions or

goals of each participant are checked and monitored up to the point we
believe it’s necessary. The team of trainers and assistants is available for
leading workshops, giving lectures or peer-to-peer sessions on anything
related to nonprofit media production, from scriptwriting to camera
technique, from conflict management to personal coaching.

Our method is participatory from the start. It has resulted in training
courses where 11 complete media productions were made by only 24
participants in seven days, most of them without previous experience.
Birth of Image has produced a wide range of formats from documentary
to experimental works and live TV shows, totalling around 70 videos by
more than 250 young people who were fully in charge of the outcome.

50 Birth of Image A Concise Guide to Media Literacy

51Birth of Image A Concise Guide to Media Literacy

chapter 4 the outcome

52 Birth of Image A Concise Guide to Media Literacy

53Birth of Image A Concise Guide to Media Literacy

How photography makes me grow

by Donalda Sinkute

I live – I see – I am. Pictures are the windows onto my life. They may lie,
show a better or worse version of life as it happens, but the fact of an image
you have created is obvious - you can’t change what you have framed.
Mastery is to capture this fact as truthfully as you can. That’s the level I am
at now. And I am growing. Now I want to make my pictures real.

There are a lot of theories, books and millions of posts on the Internet
about photography and how to improve your level of taking and making
pictures. I believe in a simple truth: you have to feel the power of the shot
you want to take. It’s often hard to put the image I see into the picture, so
that I can show what I want others to perceive. Yet I adore the moment
when my mind captures the shot! Even if my lack of fancy technique and
skills don’t enhance my work, I admire that wry picture made by me.

I think nowadays the power of technology means there are plenty of
possibilities to be the visual narrator of your own life – whereby you
“write” with images. Make your pictures speak the words you can’t find.

Think Facebook. Someone doesn’t have any photos on their profile?
What would you think about him or her? How about noticing
comments or uploaded links? Does that give reliable information
about this person? Then the first image of the person appears. Even
if it’s a random shot, it has the power to make you believe the other
person is something other than an empty profile. It doesn’t even matter
if the picture is real or fake, or even a photo of someone. Images make
you believe what you see.

Images of Me, Images of You How does all of this make me grow? I’m always looking for interesting
shots that will help me remember a moment, to bring back the feeling,
the taste or the smell. I illustrate my trips in the form of a photo diary. I
don’t read my diary entries as much as I look at my pictures. In sum,
taking pictures makes me become more specific. It also makes me feel
more interesting, fun, punk, sometimes crazy, fabulous and helps me to
inspire others...

It makes me alive!

54 Birth of Image A Concise Guide to Media Literacy

55Birth of Image A Concise Guide to Media Literacy

by Gregory Painter

Before my training I had very little experience with media. My first
impressions of it were through the Tarzan Online Training, organised
by a team of Birth of Image educators, where I had the opportunity to
push some personal boundaries with my skills. I wanted to try as much
as possible, and on top of this I had a real opportunity to learn through
the videos, comments and assignments I received.

The first challenge came when I went to Holland and was surrounded
by an international team of people from five different countries, all
there with the aim of constructing media. I faced some unexpected
challenges communicating through a camera, dancing, learning about
my body and senses, as well as about others. It made me realise that
making media isn’t done alone. With this in mind we started to make
projects, small ones at first but leading to bigger productions.

For the second half of the training we were treated like a small company.
We had to create a concept and an idea, before promoting it to a set of
producers. I wanted to create a large project like a movie or a TV show.

Through a series of proposals and feedback, as well as creating scripts
and story boards, we perfected our idea – a TV show. We attempted
to make it as professional as we could. We used lighting and as many
cameras as we could get our hands on, training a few actors to sit in
as the studio audience. We also “employed” sound technicians and
cameramen. We tried to have everything we could. I wanted to create
a new reality, even if a completely constructed one.

Behind closed doors we built our own reality of a TV show, while other
participants were unaware of what we were doing. The scariest thing
was the main actor - me. I had to alter myself radically. I became a
very loud and outspoken person, not afraid to grin at the camera and

Connected By Cables interact with it. This was a complete contrast to my usual self who would
normally avoid being in front of the camera, far too shy to speak in front
of an audience.

After the training I decided to carry on the development of my idea so
that I could gain even more experience. I created a small franchise for
the show - it had a fan page, with a weekly episode. It was a lot of fun
to make. I think it was a great developmental tool. It helped me learn
about what an audience wanted, what worked and what didn’t work
with camera shots, and it gave me the opportunity to test out new ideas.

One day I would like to create an even bigger set for a movie or a more
complicated TV show and help give someone else this opportunity too.

56 Birth of Image A Concise Guide to Media Literacy

57Birth of Image A Concise Guide to Media Literacy

I am Krisztián Sólyom, 18 years old, final year secondary school student.

I heard about Egyesek from a friend who had participated in a few
trainings earlier. He showed me and opportunity I could not miss: a
programme called Birth of Image. During those ten days in Greece
in May 2010 I learnt more about myself and the world than in my
whole life before. I learnt to put things in a new perspective, which
is very useful, especially in more difficult times. After this I got the
opportunity to go to a conference in Belgium in December 2010. The
title was Young People And Mobiltity - a Luxury?

Birth of Image is an 18-month series of programmes focusing on visual
media. At the trainings we improve our visual expression and learn
how important creating things is. A lot of young people got to know
and love these forms of expression due to this project. My favourite
genre is the short movie, I continue to make and popularise them
among my friends. I also had the chance to practice working in teams,
and have learnt many new things that open up exciting domains in
filmmaking. I understand the message of films and images more easily
now, which is a great experience as well.

The text above is Krisztián’s original work, he wrote it out of his own initative. We decided to publish
it without the corrections of a proofreader and the editors.

New Perspectives

58 Birth of Image A Concise Guide to Media Literacy

59Birth of Image A Concise Guide to Media Literacy

chapter 5 appendices

60 Birth of Image A Concise Guide to Media Literacy

61Birth of Image A Concise Guide to Media Literacy

Miki Ambrózy is the founder of
Global Soma Youth Association. He’s a
documentarist by passion, and a language
teacher and sociologist by education. He
currently lives in Thessaloniki, Greece.

Andrew Hannes studied music and
percussion in Thessaloniki, Greece. He
is a practicing filmmaker and artist. He
currently lives in the Netherlands and
works as a media trainer in the field of
youth work.

Dubravka Obradović is the president
of Vega Youth Centre from Belgrade,
Serbia, a nonprofit organisation which
specialises in media literacy education
and youth production of new media.
She is passionate about getting to know
people in order to see how they perceive
the world and themselves.

Gregory Painter is from the United
Kingdom. He currently volunteers at
Cantiere Giovanni in Italy. Recently he
decided to set up his own group of media
volunteers called Media4Every1 in order
to satisfy his curiosity by organizing
media youth exchanges in England.

appendix a | About the Authors

Donalda Sinkute is a volunteer youth
worker and media educator from
Lithuania. She gives workshops for young
people from various parts of the country
on a voluntary basis.

Krisztián Sólyom is from Hungary. Just
finishing secondary school, he makes short
films and shares them with his friends. He
has participated in a youth media exchange
of Birth of Image in May 2010.

Kriszta Zsiday is a trainer active
at European youth training, with a
Masters degree and ten years of work
experience in the field of media. She is
devoted to working with youth with less
opportunities. She is currently training
herself to become an expression therapist.

62 Birth of Image A Concise Guide to Media Literacy

63Birth of Image A Concise Guide to Media Literacy

appendix b | Civil Society
Organizations & Contacts

YMCA ParthenopeOnlus (IT)
YMCA Parthenope ONLUS is a non-profit, non-governmen-
tal, free and independent association. Our mission is to devel-
op the minds, bodies and spirit of people in order to create a world
which works for everybody out of love, care and cooperation.
We pursue our goals by creating and participating in local and international
projects such as seminars, exchanges, training groups, work-camps, research
and creative initiatives.

WEBSITE:www.ymcaparthenope.com			
TELEPHONE: +39 340 7821363					
EMAIL: info@ymcaparthenope.com

Egyesek Youth Association (HU)

Our activity is focused on the non-formal personal development of
young people and professionals of the youth work field in the Hungarian
and European context. We organise youth exchanges, volunteer
projects, training for youth leaders and peer educators, summer camps
and school-based community service programs. We are specialised in
media, coaching, dance and working with integrated groups of youth from
diverse backgrounds.

WEBSITE: www.egyesek.hu				
TELEPHONE: +3613210495					
EMAIL: info@egyesek.hu, egyesek@gmail.com			
VIDEO CHANNEL or other SOCIAL MEDIA: http://www.facebook.
com/egyesek

Kriszta Zsiday

Media & expression trainer, youth worker			
http://trainers.salto-youth.net/ZsidayKriszta		
+36302319819						
zsidaykriszta@gmail.com					
Skype: strella314

OldeVechte Foundation – YMCA Nederland (NL)

WEBSITE: www.oldevechte.nl / www.ymca.nl		
TELEPHONE: 0031 529 451 963					
EMAIL: oldevechte@hotmail.com

Marco Vlaming

Head trainer and organiser

www.oldevechte.nl						
oldevechte@hotmail.com						
0031 529 451 963

Zeesserweg 12, 7731 BG	Ommen, The Netherlands

Global Soma Youth Association (GR)

GLOBAL SOMA is a non-profit organisation active in AUDIOVISUAL and
YOUTH training. We create events to empower youth. Global Soma is a creative
social space. This space can take the shape or structure of seminars, research,
training, events, educational programmes and workshops among others.

WEBSITE: www.globalsoma.com					
TELEPHONE + 30 2311 200996 / +30 6907532925			
EMAIL: global.soma@gmail.com www.vimeo.com/globalsoma		
http://www.vimeo.com/birthofimage/http://www.facebook.com/pages/
Global-Soma-NGO/194982857506

Miki Ambrozy

media trainer &filmmaker, youth worker

www.vimeo.com/ambrozymiki						
www.vimeo.com/globalsoma					
+306948734397								
miki.ambrozy@gmail.com							
Skype: ambrozy.miki

64 Birth of Image A Concise Guide to Media Literacy

65Birth of Image A Concise Guide to Media Literacy

Sofia Moudiou

Media educator, trainer

www.vimeo.com/globalsoma				
+306907532925						
sofiamoudiou@yahoo.co.uk					
Skype: sofiamd4

Radvila (LT)

Radvila is a non-governmental organisation which is voluntarily uniting
Evangelical Reformed youth and other people actively participating in the activities
of the fellowship. The main objectives of Radvila are to inspire youth to grow in
the evangelical spirit, to encourage their moral, cultural and physical development
and to unify the youth of the Evangelical Reformed church in Lithuania.

Radvilapursues its goals through organising summer camps for children, youth and
young families, children’s Sunday school, seminars, conferences, lectures, outdoor
activities and by actively participating in musical, social and charity projects.

WEBSITE: www.radvila.lt				
TELEPHONE: +370 654 04407					
EMAIL: radvila@ref.lt

Donalda Sinkutė

Youth leader

+370 654 04407							
sinkute@yahoo.com

COFA (LT)

COFA is a group of young people with the common interest of
creating opportunities for other young people to actively participate
in local and international learning experiences, promote non-formal
education and to create a space for young people to express their ideas.

We organise local activities such as audiovisual media workshops, meetings
and discussion groups. We also participate in international projects and
promote them amongst young people in Lithuania.

WEBSITE: www.cofa.lt						
TELEPHONE: +370 618 34435					
EMAIL: cofa@hotmail.lt						
VIDEO CHANNEL or other SOCIAL MEDIA: 			
https://www.facebook.com/pages/COFA/100806286626464

Donalda Sinkutė

+370 654 04407							
sinkute@yahoo.com

Evelina Paunksnytė

+370 618 34435								
eva.paunksnyte@gmail.com

Vega Youth Center (SRB)

WEBSITE: www.vega.org.rs					
EMAIL: vegayc@gmail.com					
VIDEO CHANNEL or other SOCIAL MEDIA: 			
http://www.youtube.com/user/vegayc

Dubravka Obradovic

Media educator & trainer

dubravka.obradovic@gmail.com

66 Birth of Image A Concise Guide to Media Literacy

67Birth of Image A Concise Guide to Media Literacy

Below you will find links to two Birth of Image productions which,
in our eyes, reveal a clear picture of our methodology. We selected
them because they depict how participants react to the process-based
approach to creating media and, through that process, how their self-
awareness is raised.

What You Give is What You Get | Short Doc

Duration: 00:05:17						
Format: HD							
Director: Andrew Hannes

View online: http://www.vimeo.com/globalsoma/what-you-give

The observational story of Tamas and Stefania, participants in a Birth
of Image training in Greece (May 2010). In the documentary they talk
about their emotions, insights and personal experiences during that time.

The Geki Show

Duration: 00:04:46						
Format: HDV							
Concept: Gregory Painter

View online: http://vimeo.com/21696649birthofimage/geki-show

View on FB: http://www.facebook.com/pages/
Geki-Show/154941661229222

The vlog-style story of Gregory, a participant in a Birth of Image training
in the Netherlands (February 2011). In this video he talks about his
experiences and insights that developed during the process of creating
a TV show from scratch. The video also include shots of the live event.

appendix c | Stories Online | Sharing
is Caring

appendix d | Online Resources

Birth of Image Website

What are the basics of media literacy and why should it be part of
informal and formal education? How to use a digital video camera and
the basics of Video Journalism. Social media & digital literacy collection.

www.birthofimage.com						
www.birthofimage.com/blog/online-training-resources

http://www.birthofimage.com/blog/birth-of-image-social-media-and-
online-video-collection/

Birth of Image Vimeo Channel

Videos created for and with youth during the project, locally and
internationally. The thematic field ranges from immigration and social
justice, through nature and fun, to local journalism and pure self-
expression.

http://www.vimeo.com/birthofimage/videos

Videos for Media Education & Literacy

A channel for non-profit educational videos that broaden and challenge
the traditional concept of media literacy. The guiding principles are
that (a) To make sense of the world, media literacy is essential, and (b)
Everyone has story to tell.

http://vimeo.com/channels/birthofimage

68 Birth of Image A Concise Guide to Media Literacy

69Birth of Image A Concise Guide to Media Literacy

The European Youth Foundation (EYF) is a fund established in 1972
by the Council of Europe to provide financial support for European
youth activities.

Its purpose is to encourage co-operation amongst young people
in Europe by providing financial support to such European youth
activities that serve the promotion of peace, understanding and co-
operation in a spirit of respect for the Council of Europe's fundamental
values of human rights, democracy, tolerance and solidarity.

EYF’s category B supports the production of information and
documentation on youth issues such as training manuals, production
of audiovisual materials, magazines produced by international youth
organisations or networks etc.

This publication was funded by Category B as a project applied by
Global Soma Youth Association (Thessaloniki), in partnership with
Olde Vechte Foundation (Ommen), Reformed Evangelical Youth
Fellowship Radvila and the informal group COFA (Vilnius), Egyesek
Youth Association (Budapest), YMCA Parthenope Onlus (Naples) and
Vega Youth Center (Belgrade).

The purpose of this publication is to introduce the methodology of
using media as a tool in youth work as implemented by the Birth of
Image project.

appendix e | Council of Europe - EYF

Action 4.4 of the European Commission

Education and Culture DG

The European Commission launched a call for proposals under the title
Projects encouraging creativity and innovation in the youth sector –
media literacy in 2009.

The Birth of Image project has been submitted by a member organisation
of the YMCA Nederland, the Olde Vechte Foundation (Ommen), in
partnership with Global Soma Youth Association (Thessaloniki), Radvila
Reformed Youth Fellowship – Creative Opportunities for All (Vilnius),
Egyesek Youth Association (Budapest), and YMCA Parthenope Onlus
(Naples). Vega Youth Center (Belgrade) has joined the partnership on a
co-funding basis.

The focus of Birth of Image is to use media literacy as a tool to strengthen
the capacity for creativity, so that young people learn to find innovative
and original solutions in personal, occupational and social life.

appendix f | Youth in Action

70 Birth of Image A Concise Guide to Media Literacy

71Birth of Image A Concise Guide to Media Literacy

Birth of Image
Trumpas informacinio raštingumo vadovas

72 Birth of Image A Concise Guide to Media Literacy

73Birth of Image A Concise Guide to Media Literacy

Mes norėtume padėkoti visiems per pastaruosius 18 mėnesių
prisidėjusiems prie šio projekto įgyvendinimo.

Visų pirma – dalyviams, prisijungusiems prie mūsų lokalių veiklų metu
ir tarptautiniuose mokymuose, vykusiuose net šešiose šalyse, – už jų
pasiryžimą mokytis drauge su mumis.

Taip pat mes labai dėkingi visiems jaunimo darbuotojams ir
savanoriams, kurie laisvu laiku mus palaikė vedini aistros dirbti su
jaunimu ir medija. Kai kurie iš jų netgi tapo medija mokymų vadovais
patys ir dabar organizuoja savo projektus. Jie tęsia tai, ką mes pradėjome
kartu, užtikrindami, tęstinumą ir augimą.

Ačiū Sofijai, Evai ir Andrew – už tai, kad jų įkvepiantys pasiūlymai ir
padrąsinimas palaikė mus viso projekto metu dirbant su jaunimu ir
medija.

Mes esame dėkingi programai “Veiklus jaunimas” už jų paramą mums
įgyvendinant savo svajonę rasti naują ugdymo būdą medijos srityje.

Ypatingai dėkojame Europos Tarybai už skirtą finansavimą, kuris
mums leido mūsų surinktą patirtį atvaizduoti žodžiais ir nuotraukomis.
Projektu „Birth of Image“ mes tikimės įkvėpti kitus, su kuriais mus
vienija ta pati aistra.

Daryti tai, kas duoda teigiamų rezultatų, yra nuostabus jausmas. Daryti
tai su kitais, yra dar smagiau.

Ačiū!

Kriszta Zsiday ir Miki Ambrózy

Projekto vadovai

Pratarmė

74 Birth of Image A Concise Guide to Media Literacy

75Birth of Image A Concise Guide to Media Literacy

Šis straipsnių rinkinys yra unikalaus edukacinio proceso nuopelnas.
Projektas „Birth of Image“ sėkmingai pasiekė du tikslus: pirma, sujungė
asmeninio augimo ir jaunų žmonių medija mokymosi galimybę; antra, šis
projektas išplėtojo aktyvaus medija raštingumo mokymo metodologiją,
nepraleidžiant ir paskutinės karštinės – socialinės medijos.

Pirmame skyriuje mes pristatome, kas vyksta jaunimo ir skaitmeninės
medija kontekste ir atskleidžiame, koks yra praktinis medijos supratimas.

Antrame skyriuje diskutuojame apie video kūrimą, socialinę mediją ir
autoriaus teises.

Trečiame skyriuje išdėstome savo metodologiją, paliečiame turinčiųjų
mažiau galimybių temą, grįžtamojo ryšio supratimą, vartotojui
pritaikyto mokymų turinio potencialą.

Ketvirtame skyriuje dalinamės tuo, kuo jauni žmonės pasidalino su
mumis. Mes įtraukėme dalyvių istorijas vien dėl to, kad mokymosi ir
kūrybinio proceso metu jie leido sau būti tuo, kuo norėjo.

Džiaukis, dalinkis, prisidėk!

2011 m. gegužės mėn.

Įžanga

76 Birth of Image A Concise Guide to Media Literacy

77Birth of Image A Concise Guide to Media Literacy

1 skyrius Vaizdas

78 Birth of Image A Concise Guide to Media Literacy

79Birth of Image A Concise Guide to Media Literacy

Abipusis laimėjimas | Pilietinė
visuomenė prieš skaitmeninį jaunimą

Koks yra medijos potencialas neformaliam ugdymui pilietinėje
visuomenėje?

Kai Budapešto kavinėje buvo sukurtas projektas „Birth of Image“ (liet.
– vaizdo gimimas), mums buvo nuoširdžiai smalsu, kaip tai nutiko: kas
iš tikrųjų lemia vaizdo atsiradimą?

Marco Vlaming, šio projekto ugdantysis vadovas, turintis daugiau nei
25 metų patirtį dirbdamas su jaunimu, visada sakydavo, jog nesupranta,
kodėl socialinė medija yra tokia populiari. Sakydamas esąs fermerio
sūnus, jis mėgdavo juokauti, kad socialinės medijos pasaulyje jis
nemato prasmės. Tačiau, praėjus keletui mėnesių po projekto pradžios,
atsitiko tai, ko visi mažiausiai tikėjosi.

Marco Vlaming sukūrė savo profilį Facebook’e. Mūsų akys buvo pilnos
nuostabos. Ar tai tikrai jis?

Tą dieną Marco ne tik susikūrė naują virtualų profilį, jis taip pat
nusprendė sužinoti, kas tokio patrauklaus naujojoje medijoje yra
jaunimui.

Tokių svetainių kaip youtube ir facebook* evoliucija visai pakeitė
marketingo ir komunikacijos pasaulį. Šiandien kiekvienas gali
pasidalinti kokia nors visuomenine problema, idėja, į internetą
patalpinti nuotrauką, nesugaišdamas ilgiau nei trunka pasidaryti
sumuštinį. Ar tu prisijungęs prie Facebook’o? Labai didelė tikimybė,
kad ir tu naudojiesi socialine medija!

Jei esi vienas iš tų, kurie atsisako vartoti žinomų vardų produktus
tik dėl moralinio nusistatymo, tai jau po truputį tampa atgyvena.
Aš prisimenu, kaip mano tėvas bandė kaip įmanoma ilgiau išvengti

mobiliojo telefono. Galų gale, kai mobilusis ryšys tapo pigesnis net už
laidinį telefoną, jis pagaliau nusipirko mobilųjį. Galbūt ateityje facebook
taip pat pakeis tavo mobilų telefoną, atsidurs tavo lovoje, prižiūrės tavo
šaldytuvą ir palaikys tau kompaniją geriant alų?

Nauja programa

Sugebėjimas skaityti ir rašyti šimtus metų buvo laikomas civilizacijos
požymiu dar prieš tai, kai Europoje buvo įvestas privalomas pagrindinis
mokymas. Šiandien atsirado nauja mokymosi programa. Gal skambės ir
stebėtinai, bet ji parašyta pačių naudotojų – visų mūsų. Bent jau tokia ta
šio dešimtmečio mantra.

Šiame leidinyje paminėsime, jog ne visi jauni žmonės yra raštingi
medijos srityje. Tuo pačiu metu, didžioji dalis jaunų europiečių mielai
pasipuikuotų iPad, iPhone ar iGirl. Jų pasaulis yra užpildytas vizualinių
stimulų, kurie pagrinde kyla iš komercinio sektoriaus paskatų.

Patrauklus ir esantis visur

Visa esmė slypi tame, kad ne pelno siekiančios jaunimo organizacijos
yra prieš šį patrauklų ir plačiai pasklidusį antiherojų. O tokia nuomonė
formuojama tik priklausomai nuo kiekvieno iš mūsų požiūrio. Tol, kol
skaitmeninius žaisliukus mes laikysime antiherojais, jie bus tolimi ir
bauginantys.

Kokią naudą pilietinei visuomenei gali atnešti naujosios medijos
vartojimas? Ką jaunas žmogus gali išmokti naudodamas išmanųjį
telefoną? Kaip video kamera gali būti naudinga nevyriausybinei
organizacijai? Šie klausimai gali sąlygoti įdomias ir produktyvias
diskusijas, veiksmus ir agitaciją, ką būtent prieš 18 mėnesių ir padarė
projektas „Birth of Image“.

Paklausk savęs, kokius audiovizualinius ar skaitmeninius įgūdžius tu
esi įgijęs. Kitaip tariant, ką tu sugebi padaryti su skaitmenine medija?
PowerPoint prezentaciją? Ar ką nors patalpinai į internetą šią savaitę?
Prisegtuką? Nuotrauką? Ar šiandien parsisiuntei kokį nors dokumentą?
Ar žinai, kur jį išsaugojai? Ar tu rašai tinklaraštį (blog’ą)?

80 Birth of Image A Concise Guide to Media Literacy

81Birth of Image A Concise Guide to Media Literacy

Ne pelno siekiantiems subjektams, naujoji medija yra pilna galimybių.
Fotografija, video ir web2.0 yra galingiausi šios komunikacijos
technologijų šaltiniai. Gera naujiena yra ta, kad ir edukacinius bei
kultūrinius projektus remiančios institucijos tai žino.

Išmanančiam audiovizualinės komunikacijos pagrindus padaryti
projektą matomu yra taip pat paprasta, kaip sužaisti šaškių partiją.
Rezultatų sklaida tampa efektyvia tik tuomet, kai yra žinoma, kaip
funkcionuoja vietinės elektroninės medijos priemonės, kas su jomis
dirba, kas patraukia dėmesį.

Nauja raštingumo era?

Kai darželyje arba pradinėje mokykloje vaikas išmoksta rašyti, jo pirmoji
raidė „a“ turbūt yra tik neužtikrinta keverzonė. Bėgant metams, jis
išmoksta didžiajai raidei „A“ suteikti išraišką, spalvą ir prasmę, nors tai
tėra tik viena raidelė besimokant rašybos (ir nesvarbu, ar ji skaitmeninė
ar rašoma ranka). Lygiai taip pat dabar padarytos nuotraukos gali
neatrodyti labai įspūdingos ar profesionalios. Bent jau kolkas.

Medijos tekstai yra panašios struktūros kaip ir tradiciniai. Ir jie yra taip
pat lengvai išmokstami. Tereikia praktikos ir noro.

Kai mes pakrikštijome savo projektą „Birth of Image“, galvoje mes
turėjome procesą, kurio metu visa mūsų komanda išmoktų skaityti ir
rašyti su garsu ir šviesa. Mums prireikė 18 mėnesių, keleto kliūčių ir
daug smagaus laiko. Aš nuoširdžiai tikiu, kad mūsų darbe nėra nieko
unikalaus – mes paprasčiausiai sekėm naujos komunikacijos tiesomis.
Ir išlikom smalsūs...

;-)

Parašė Miki Ambrózy

* yra vartojami kaip teksto simboliai, žymintys socialinių medijų tinklus, nepriklausomai nuo
konkretaus vardo.

Informacinė kultūra

Didžiojoje pasaulio dalyje šiuolaikinis gyvenimas yra neatskiriamas
nuo medijos naudojimo.

Įsivaizduok situaciją: vairuoji kaimo vietovėje ir pravažiuoji pro didžiulę
skelbimų lentą, reklamuojančią parduodamą prekę. Ar atkreiptum
dėmesį? ar pasirodytų bent kiek keista?

Pabandyk prisiminti paskutinį kartą, kuomet daug dienų nesimatei
su žmogumi, kuris tau svarbus. Aišku, jūs radote laiko pašnekėti
ar pajuokauti skype arba facebook’e. Ar tau pasirodė, kad kažkas
santykiuose buvo negerai?

Ar seki, kaip tavo šeimos nariai atrodo šiandien nuotraukose Picasoje
ar flickr? Ar gauni kasdieninius pranešimus apie politinius įvykius
Twitter’yje ar forume?

Akivaizdu, mes visi bent viena koja peržengėme į medija pasaulį, ir nors
kartais atrodo, kad mes ten įkritome lyg į duobę, tačiau tuo pačiu tai
atrodo ne tokia jau ir didelė blogybė – ji nuolat atskleidžia milžiniškas
galimybes pasiekti informaciją, ryšius ir bendradarbiavimą.

Kaip galime mes, jaunimo darbuotojai, mokymų vadovai ir aktyvistai,
apibrėžti šį besiplečiantį žemėlapį ir panaudoti jį suprasti jaunus žmones
ir palaikyti jų pastangas keičiant jų kasdienybę?

Pirmiausia, mums reikia skrupulingai stebėti tą kultūrą, kaip
archeologai stebėtų didingą antikinę kultūrą, ir pripažinti, kad medija
turi panašų vaidmenį informuojant mus apie įsitikinimus, vertybes ir
jų kūrėjų supratimą.

Antra, mums reikia patiems įtraukti save į tą kultūrą ir įsisąmoninti
faktą, jog per mediją plėtodami daugybę skirtingų santykių, mes tuo
pačiu plečiame ir savo santykį su medija mažų mažiausiai dviems būdais:

82 Birth of Image A Concise Guide to Media Literacy

83Birth of Image A Concise Guide to Media Literacy

I) mes mylime, gerbiame, saugome, pavargstame arba kartais netgi
nekenčiame mūsų aparatūros ir kanalų (programinės įrangos,
aplikacijų ir t.t.), kurie teikia mums informaciją;

II) mes plėtojame savo įvaizdį naujoje medija erdvėje, nesvarbu, ar
mes joje dalyvaujame, ar tiesiog apie ją fantazuojame (sąmoningai
arba ne).

Todėl, medija nėra tik dalis išorinės kultūros – tai taip pat dalis to, kuo
esame mes, ir mes turime su medija pastebimą ir kompleksinį santykį.

Aš nuoširdžiai noriu palaikyti jaunus žmones, kad jie galėtų plėtoti
medija raštingumo įgūdžius ir išreikšti save, papasakoti savo istorijas,
vietoj to, kad būtų tiesiog masinės medijos dalis, todėl mums reikia
aktyviai dalyvauti šioje kultūroje ir domėtis jaunų žmonių pasauliu,
kurį jie sau kuria (pvz. blogai, wikipedia žinutės, virusinės žinutės,
twitter pranešimai, foto katalogai, video klipai, dienoraščiai ir t.t.).

Iš šios pozicijos mes galime sutelkti dėmesį ties kritiniu mąstymu
kaip svarbiausiu klausimu, drauge prisijungdami prie jaunų žmonių
tyrinėjimų ir naujos medijos kūrimo.

Projekto „Birth of Image“ mokymų vadovai dalyvauja medijos kultūroje
norėdami suprasti, palaikyti, perduoti, pasidalinti ir kurti drauge su
jaunais žmonėmis iš visos Europos. Žemėlapis, kurį mes pradėjome
piešti galbūt nėra užbaigtas, tačiau mes kviečiame peržiūrėti kitus
šio leidinio puslapius ir, labai tikimės, kad prisijungsite prie mūsų.

Parašė Dubravka Obradović

Kas yra informacinis raštingumas? | Šių
dienų faktai

Informacinis raštingumas yra gebėjimas pasiekti, analizuoti, vertinti
ir kurti skirtingų formų medija produktus. Tai gebėjimas, kuris
neišvengiamai reikalingas pliuralistinėje, demokratinėje visuomenėje,
gebėjimas, kuris padeda plėtoti medijos vaidmens moderniame
pasaulyje supratimą, kritinį mąstymą, analizavimą ir savęs išraišką.

Kaip jau turbūt supratote besklaidydami šio leidinio puslapius,
informacinio raštingumo koncepcija atrodo daug žadanti. Taigi, leisk
paklausti – kokia yra tavo nuomonė apie šį apibrėžimą? Ar skamba per
gerai, kad būtų tiesa?

Šiame straipsnyje mes apžvelgsime jaunimo informacinį raštingumą
šiomis dienomis.

Pastarąjį dešimtmetį edukacinės politikos mantra buvo tiesiog
pridėti vieną žodį prie daugybės naujai atsirandančių terminų,
dauguma iš jų – kompiuterių mokslo srityje. Ar kada nors girdėjote
apie skaitmeninį raštingumą, tinklo raštingumą, medija raštingumą,
informacinį raštingumą?

Sveiki atvykę į naujo raštingumo erą.

Kuomet Europos jaunimo nedarbo skaičiai atrodo niūriai, vyksta daug
debatų apie tai, kaip pritaikyti edukacinės sistemą realiems individo
poreikiams patenkinti, ypač orientuojantis į darbo rinką. Technologijose
stebėtinas ryškus socialinių tinklų augimas, paverčiantis vartotojus
kūrėjais.

Visgi, kaip jaunimo mokymo vadovas, manau, kad yra keletas dalykų,
kurie neatitinka idealistinės skaitmeniškai išprususios kartos idėjos.

84 Birth of Image A Concise Guide to Media Literacy

85Birth of Image A Concise Guide to Media Literacy

Jaunimas vis daugiau ir daugiau laiko praleidžia kibernetinėje
erdvėje, tačiau ar informacinis raštingumas tikrai yra plačiai paplitęs?

Iš pirmo žvilgsnio svarbūs klausimai turi būti keliami svarstant mitą
apie natūralų informacinį raštingumą. Realybė rodo, kad vartotojų,
kurie patys kuria medija, vis dar yra mažoji dalis.

Kūrybiškas informacinis raštingumas vis dar išlieka mažumos
pasiekimu, nors ratas ir palaipsniui plečiasi. Kad galėtum prisijungti,
tereikia žinoti tokio raštingumo pagrindus, kalbėti angliškai ar kita
plačiai paplitusia kalba, turėti patikimą interneto ryšį, kompiuterį ir
galėti sau leisti palaikyti kompiuterinę sistemą. Šis fenomenas taip pat
žinomas kaip technologinis-edukacinis plyšys ir jo negalim ignoruoti,
jei norime išugdyti atviresnį su daugiau galimybių pasaulį kitoms
kartoms. Kaip ten bebūtų, netgi turėdami galimybes pasinaudoti
šiomis pagrindinėmis priemonėmis, jauni žmonės vis dar yra menkai
išprusę skaitmeninės medijos srityje.

Aš tvirtai palaikau nuomonę, jog skirtingos socialinės grupės turėtų
būti palaikomos naudojant mediją ir skaitmeninį raštingumą.
Aš manau, kad asmens galimybė pačiam kontroliuoti turinį yra
svarbiausias dalykas sėkmingam mokymuisi, arba teisingam realybės
atpasakojimui žurnalistikoje. Viena iš sričių, kuriose informacinio
raštingumo trūkumas gali būti sėkmingai mažinamas yra neformalus,
papildomas lavinimas.

Aš manau, kad video priemonių naudojimas komandos formavime,
kaip saviraiškos priemonė, ar tiesiog kaip nuotykis laisvalaikio metu,
gali būt daug efektyvesnis nei pamoka atitinkama tema, pavyzdžiui
apie nuotraukų kompoziciją ar video formatą. Taip pat tai gali būti
sėkmingas atskaitos taškas karjeros orientacijai.

Mums, mokymų vadovams, didžiausias klausimas yra – kaip išnaudoti
skaitmeninę medija, kad ji būtų naudinga šiandieniniam jaunimo

pasauliui? Kaip į kasdieninius Youtube video apie riedlentėmis
važinėjančius šunis ar dainuojančias kates įkvėpti šiek tiek prasmės?

Smalsumas yra fantastiška žmogaus savybė. Rizika yra elementarus
išlikimo instinktas. Jeigu mes įgalinsime jaunus žmones tyrinėti ir
perimti kontrolę savo skaitmeninėje mokymosi aplinkoje, rezultatai bus
daug labiau susiję su jų gyvenimais, daug nuoširdesni.

Medija kūrime egzistuoja asmeninis elementas. Transformacija iš
naujoko skaitmeninėje srityje į raštingą medija srityje yra nuostabi
kelionė, ir verta būti įamžinta technologiniams žmonijos istorijos
metraščiams.

Parašė Miki Ambrózy ir Dubravka Obradović

86 Birth of Image A Concise Guide to Media Literacy

87Birth of Image A Concise Guide to Media Literacy

2 skyrius Kaip?

88 Birth of Image A Concise Guide to Media Literacy

89Birth of Image A Concise Guide to Media Literacy

Tu renkiesi – 7 patarimai, kaip
garsinti save

Audiovizualinės komunikacijos pagrindai

Šiame straipsnyje rasite tai, ką aš manau esant audiovizualinės
komunikacijos pagrindu. Mano tikslas yra pasiūlyti pasinaudoti mano
įžvalgomis ir patarimais savarankiškai besimokant video, televizijos
ar kinematografijos ypatybių. Aš neaptarinėsiu nei technologijų, nei
aparatūros, kadangi visa tai ir taip galima lengvai rasti internete.

1 | Nuo ko pradėti?

Žiūrėk ir suprask

Holivudas ir MTV išmokė mane daugelio dalykų, susijusių su
audiovizualine komunikacija. Kalbant apie pagrindus, aš siūlau tau
žiūrėti į tai, kas sukuria didžiausią poveikį – komercinį filmą ir medijos
industriją.

Gera žinia yra ta, kad tu jau žinai kino kalbą ir audiovizualinį
marketingą: jei skaitai šią publikaciją, tu tikriausiai užaugai žiūrėdamas
filmus ir reklamas per TV, kine ar internete.

Jei tu atstovauji ne pelno siekiantį sektorių, turbūt galvoji, kad pasauliui
jau pakanka pirkimus reklamuojančios propagandos. Bet jeigu tai, ką
jie daro pasiekia norimą rezultatą, tuomet kodėl nepanaudojus šių
žinių savo naudai?

2 | Kaip padaryti įtaką?

Emocija ir istorijos papasakojimas

Tinkamas istorijos perteikimas yra svarbiausias elementas. O kaip
tai pasiekti? Jei kalbame apie video, naudinga istoriją susieti su
pagrindiniu herojumi, kuris turi įgyvendinti kokią nors misiją, kuris

gali būti pavaizduotas kelionėje per kliūtis, ieškantis atsakymų į savo
klausimus. Istorija yra pilna, kai ji turi atomazgą ir pabaigą.

Tačiau, sukurti poveikį, reikia šiek tiek daugiau negu vien šio magiško
recepto. Tau reikia elementų, kurie prikausto žiūrovo vaizduotę, leidžia
jai plėtoti tai, ką mato, leidžia būti įtrauktai į žiūrėjimo aktą. Tai gali
būti taip paprasta, kaip pavyzdžiui veikėjas dainuoja flirtuodamas su
kamera. Taigi, svarbiausia yra autentika.

Istorija sukurs poveikį tik tuo atveju, jei tarp pasakojimo ir žiūrovo
atsiras emocinis ryšys, jei istorija plėtosis tokiu būdu, jog privers
pagrindinį veikėją arba žiūrovą, arba abu, istorijos kelionėje pasitelkti
vaizduotę.

3 | Kas kalba vaizdo įraše?

Asmeninė misija

Pirmiausia, turėtum savęs paklausti, koks yra mano santykis su šia
idėja? Kitais žodžiais tariant, kodėl aš darau tai, ką darau? Nėra būtina
iš karto turėti atsakymą į šį klausimą, tačiau svarbu ieškoti ir, projektui
besiplėtojant, nuolat savęs to klausti.

Pavyzdžiui, aš visada galvojau, ar įmanoma likti visiškai nematomu,
kuomet esi filmo režisierius ir operatorius stebimajame filme? Šis
klausimas iš esmės nulėmė mano, kaip video kūrėjo, tobulėjimą, nors
atsakymo aš vis dar neradau.

4 | Ką aš noriu pasakyti?

Asmeninė ir universali vizija

Tavo perduodama žinutė gali būti išgirsta tik tada, jei ji autentiška, kas
reiškia, jog asmeninė vizija yra pritaikyta pasaulinei situacijai. Neseniai
skaičiau straipsnį apie tai, koks ryšys yra tarp to, ką mes mėgome daryti
kai mums buvo nuo 9 iki 12 metų, ir tarp mūsų suaugusiųjų profesijos.
Esmė tame, jog būdami 9-12 metų mes viską darome negalvodami, tik
dėl to, kad džiaugiamės kūrimo procesu. Jeigu ir suaugę mes darome ką

90 Birth of Image A Concise Guide to Media Literacy

91Birth of Image A Concise Guide to Media Literacy

nors panašaus, kaip savo pagrindinį užsiėmimą, tuomet tikimybė, kad
esame laimingi, yra daug didesnė.

Tavo asmeninė vizija neabejotinai turės daug įtakos kuriamam video.
Jeigu leisi sau būti pilnai, atvirai ir aistringai įsitraukęs į savo video
projektą, tuomet visada pavyks išreikšti idėją autentiškai ir būti
išgirstam.

5 | Kaip įgyvendinti idėją?

Nuo idėjos iki scenarijaus

Kuriant video projektą, labai svarbu kuo anksčiau numatyti, kas bus
šio projekto žiūrovas. Taigi nuo ko pradėti? Pirmiausia, apibūdinkite,
kas galėtų būti auditorija. Kas galbūt žiūrėtų tavo video? Ar tai draugai
ir šeima, o gal tai skirta plačiai jaunimo auditorijai?

Atsakymai į šiuos klausimus gali įtakoti formą ir žinutės perdavimo
būdą. Toliau, tavo pasakojimo forma yra apibūdinami scenarijumi
ir kadruote. Kadruotė yra vaizdinis, o scenarijus žodinis idėjos
aprašymas. Abiejuose iš jų atsispindi istorija ir emocijos. Kadruotės
ir scenarijaus pavyzdžių galite pamatyti čia: (illustration number A).

6 | Kaip geriausia naudoti kamerą?

Filmus kuria žmonės, o ne kameros

Tobulam kameros panaudojimui recepto nėra. Jeigu laikysiesi toliau
išdėstytų trijų principų, tikėtina, kad vizualiai tavo video atrodys gerai.

Visų pirma, išnagrinėk, kaip veikia naudojama aparatūra. Filmavimo
kameros naudojimo instrukcijos yra skirtos tam, kad būtų
perskaitytos, taigi ir pradėk nuo to. Bendras video kūrimo supratimas
nėra sudėtingas, jei esi nusiteikęs eksperimentuoti su nustatymais.
Draugai, kurie galbūt žino apie video daugiau nei tu, gali būti puikūs

92 Birth of Image A Concise Guide to Media Literacy

93Birth of Image A Concise Guide to Media Literacy

pagalbininkai susiduriant su problemomis, pavyzdžiui, kaip tolygiai
nufilmuoti ėjimo sceną, kodėl video per šviesus, ir pan.

Antra, laikykis tradicijų. Kino ir video kalba turi savo tradicijas,
taisykles ir atradimus. Peržiūrėk kinematografijos profesionalų darbus
bei pastaruoju metu visuotinio susižavėjimo filmukus Youtube.
Daug dalykų gali išmokti vien žiūrėdamas ir pats tai panaudodamas.
Atkreipk ypatingą dėmesį į tai, kur yra nukerpama scena, koks yra
ritmas ir kaip jis veikia, bei į seką – kas eina paskui ką. Kai suprasi,
kokios yra tradicijos, gali kūrybiškai jas sulaužyti!

Trečia, būk atviras naujovėms. Jeigu dirbsi automatiškai ir visada naudosi
tuos pačius vaizdinius efektus, tai taps nuobodu. Paklausk savęs, ar gražu,
kaip sukomponuota scena. Ar ji bus patraukli auditorijos akiai? Ką dar
aš galėčiau padaryti? Kas atsitiktų, jei kamera judėtų arba išliktų stabili?

7 | Koks yra montažo vaidmuo?

Montažas ir scenarijaus rašymas yra du mažiausiai aptariami dalykai tarp
neprofesionalų video kūrėjų. Dalyviai, atvykstantys į mūsų rengiamus
mokymus, dažnai jau žino, kad jiems reikia montažo įgūdžių.

Dažniausiai, montažas, o ypač žemos kokybės namų vaizdeliuose,
leidžia suprasti, kaip iš tikrųjų mažai tu dar žinai. Montuodamas tu
susidursi su praleistomis galimybėmis filmavimo metu, techninėmis
problemomis, poreikiu montuoti garsą ir t.t.

Montažas yra lemiama produkcijos dalis – tai yra galutinis medžiagos
redagavimas.

Video kūrimas vyksta tris ar daugiau kartų – pirma rašant scenarijų,
tada filmuojant, ir galų gale – montuojant.

Savo tarpinį montažo variantą parodyk kitiems tiek kartų, kiek
mamona, ir paklausk, ką jie mano. Geriausia rodyk skirtingiems
žmonėms, nes pirmasis video žiūrėjimas gali būti tik vieną kartą, taigi

šviežia akis ir nuomonė yra neįkainojama. Netgi jei nesutinki su tuo, ką
sako testinė auditorija, būtinai užsirašyk jų komentarus.

Kaip aš galiu patobulėti?

Pasirinkimas yra vienintelis kelias pirmyn. Įsivardink, kas tau video
kūrime yra patraukliausia. Kokios temos tau patinka? Kokia yra tavo
mėgstamiausia turinio pateikimo technika? Ar tau patinka pačiam
pasirodyti savo video ar ne? Kas tau įdomiausia – vaizdai, garsas,
planavimas, scenarijus ir kadruotė, režisavimas? Pasirinkimas padės tau
susikoncentruoti ties tobulėjimo procesu.

Viskas slypi tame, kad turime mokytis iš savo ankstesnių klaidų,
nepriimdami pradinių nesėkmių per giliai į širdį. Tavo pirmas nepaprastas
video neturėjo didelės įtakos auditorijai? Na ir kas? Kodėl neturėtum
sukurti dar vieno, ir po to – dar vieno? Paprasčiausia, atlik reikalingus
pataisymus ir bandyk vėl. Yra daugybė žmonių, kurie mielai žiūrėtų tavo
istoriją, o gal netgi atsakytų į tavo istoriją sukurdami savo video.

Ir taip prasideda naujas video kūrimo ciklas...

Parašė Miki Ambrózy

* in Walter Murch: In the Blink of an Eye

94 Birth of Image A Concise Guide to Media Literacy

95Birth of Image A Concise Guide to Media Literacy

Socialinės medijos revoliucija

Revoliucijos principas

Tam, kad suvoktume, kas yra to socialinės medijos revoliucija, visų
pirma turėtume priminti sau apie dramatiško masinės medija vartojimo
didėjimo poveikį visuomenei.

Prieš atsirandant masinėms medija priemonėms, dalinimasis
informacija buvo gana brangus ir užimdavo daug laiko, todėl jame
dominuodavo elitas ir religiniai įstatymai. Jie savo išmanymą ir žinias
naudojo kontroliuoti visuomenę ir institucijų vystymąsi.

Gutenbergo spausdinimo atradimas maždaug apie 1440 metus buvo
svarbus tuo, kad jis įgalino masinę informacijos sklaidą, kuri savaime
paskatino modernios europietiškos visuomenės kūrimąsi – visuomenės,
kuri rėmėsi humanistinėmis tiesomis, mokslu, kultūra ir demokratija.

Kaip ten bebūtų, masinių medija priemonių revoliucija nereiškė, kad
medija svarba kovoje dėl valdžios tapo nors kiek menkesne. Taip
atsitiko dėl to, kad medija sklaidos priemonės vis dar buvo brangios ir
reikalavo technologinio išmanymo. Dėl to medija pasaulis vis dar buvo
nepasiekiamas daugybei žmonių. Šis netolygumas stipriai išskyrė dvi
grupes – gamintojus ir vartotojus, kurie neturėjo galimybės pareikšti
savo balso medija kanalais ir dėl to buvo laikomi pasyviais ir lengvai
pasiduodančiais manipuliacijai.

Praėjus maždaug dviems šimtmečiams naudojimosi masinėmis medija
priemonėmis, interneto atsiradimas įnešė žymių pasikeitimų į moderniąją
visuomenę ir pristatė naujus komunikacijos būdus viešoje erdvėje.

Interneto plėtra, taip pat vadinama socialinės medija pradžia, suteikė
daugybei žmonių daryti tai, kas anksčiau buvo sudėtinga ir beprotiškai
brangu – dalyvauti intensyvioje, greitoje ir nebrangioje komunikacijos

96 Birth of Image A Concise Guide to Media Literacy

97Birth of Image A Concise Guide to Media Literacy

sistemoje drauge su daugybe kitų vartotojų, bei pasiekti neišmatuojamą
galybę informacijos. Naujoji medija nereikalauja specialių techninių
žinių ar atitinkamų ekonominių investicijų, kad ja būtų galima
pasinaudoti. Ji lengvai ir atvirai pasiekiama vis daugiau ir daugiau
žmonių visame pasaulyje.

Socialinė medija yra revoliucinis fenomenas – platforma individualiam
ir jungtiniam dalyvavimui, organizavimui, bendradarbiavimui ir ryšio
užmezgimui.

Naujas žinių pasaulis

Dabar mes naujai suprantame, kas yra valdžia, objektyvumas, tiesa
ir žinojimas. Šie apibrėžimai kyla iš dialogo, diskusijos ir skaidrumo.
Pagrindinis elementas tam yra glaudus abipusis bendradarbiavimas.
Visuomenė dabar turi galimybę kontroliuoti medijos turinį. Išmanios
visuomenės supratimas kyla iš suvokimo, jog individas yra visuomet
subjektyvus ir jo žinojimas yra ribotas, ir kad autoritetas, tiesa ir
išmintis ko gero atsiranda tik per atvirą diskusiją.

Laisva informacijos sklaida ir ryšiai suteikia plačias galimybes: mes esame
rašytinių, garso ir vaizdo formų produktų plėtros pasaulyje liudininkai.

Kolektyvinė autorystė nebūtinai yra tik kibernetinės erdvės požymis –
vis daugiau ir daugiau žmonių pripažįsta šį organizacinį modelį kaip
veiksmingą mokymosi būdą.

Viena iš kritinių nuomonių, dažniausiai pareiškiamų interneto
visuomenės sukurtiems produktams, yra ta, kad dėl to, jog jie sukurti
žmonių, kurie neturi kompetencijos tam tikroje srityje, šie produktai
nėra tokie kokybiški kaip tie, kurie yra sukurti tradiciniu kultūriniu būdu.
Vienas iš geriausių to pavyzdžių yra diskusija dėl Wikipedia kokybės ir
informacijos patikimumo. Tačiau, atlikus Wikipedia ir Encyclopaedia
Britannica palyginimą, rastų klaidų skaičius buvo maždaug vienodas.
Pagrindinis skirtumas yra tas, kad perskaičius informaciją Wikipedia,
galima taip pat peržvelgti Diskusijų puslapį, kuriame skaitytojai gali
įrašyti savo komentarus dėl informacijos teisingumo.

http://en.wikipedia.org/wiki/Reliability_of_Wikipedia

Neutralitetas šiame puslapyje yra ginčytinas. Prašom peržiūrėti
diskusijas atskirame lange. Prašome nepanaikinti šio pranešimo, kol
neišspręsti kilę ginčai dėl turinio (2011 m. sausio mėn.)

Istorija

Plečiantis medijos kuriamoms naujoms galimybėms švietimui bei
aktyviam dalyvavimui, taip pat kyla technologinio ir edukacinio
atskirtumo problema, pastebima atskirose pasaulio dalyse – vis dar yra
daug jaunų žmonių, kurie neturi priėjimo prie kompiuterių, kamerų,
interneto, ir dėl to jiems sudėtinga dalyvauti, išsakyti savo nuomonę,
viešinti savo aktualijas. Tačiau taip pat yra ir tokių, kuriems nors
technologinės galimybės ir yra pasiekiamos, tačiau trūksta kultūrinių
ir socialinių įgūdžių pilnai įsitraukti į šiuolaikinės medijos pasaulį.

Todėl mūsų, jaunimo darbuotojų ir mokymo vadovų darbas yra
sukurti mokymosi galimybes ir plėtoti projektus taip, kad naujos
technologijos taptų prieinamesnėmis jauniems žmonėms. Be to,
mes turėtume pabrėžti svarbą įgūdžių ir patirties, reikalingų tapti
pilnaverčiais visuomenės dalyviais, galinčiais suformuluoti, kaip
medija formuoja supratimą ir etninius standartus, įtakojančius jų,
kaip medijos kūrėjų ir internetinės visuomenės dalyvių, praktiką.

Siekdami rezultatų ir kurdami mokymo vadovų, kurie sukurs
galimybes plačiau naudotis medija, bendruomenę, mes taip pat
turime susikoncentruoti ties jaunimo medija projektų skatinimu ir
informacinio raštingumo mokymu, ypatingai bendradarbiaujant tarp
medija ir paslaugų sektoriaus; bei ties jaunimo vadovų mokymu, kaip
pasinaudoti naujomis technologijomis jų darbe. Prieš mus ilgas kelias. Jis
bus nepaprastai kūrybingas ir praturtinantis, jeigu juo keliausime kartu.

Parašė Dubravka Obradović

98 Birth of Image A Concise Guide to Media Literacy

99Birth of Image A Concise Guide to Media Literacy

Taip, bet ne? | Teisingas autoriaus
teisių naudojimas

Autorių teisės yra klausimas, kurio daugelis medijos kūrėjų vengia. Ne
todėl, kad jie nežinotų, kaip su jomis elgtis, o todėl, kad sklinda kalbos,
jog tai sudėtinga. Plečiantis internetui, autorių teisės taip pat nuolat
keičiasi, nes kiekvienas gali ieškoti paieškos sistemose, kopijuoti, laikyti ir
naudoti medžiagą, taigi, autoriaus teisių esmė pasikeitė drastiškai. Tačiau
autorių teisės vis dar egzistuoja! Apibrėžtos ir pasiekiamos. Jauni video
kūrėjai dažnai nėra informuoti apie skirtingus autoriaus teisių tipus,
kurie egzistuoja skirtingoms formoms (video, fotografijai, grafikai ir
t.t.) ir skirtingoms temoms (kūrybinėms idėjoms). Autorių teisės skiriasi
priklausomai nuo šalies arba nuo meno rūšies. Jaunimo mainuose,
kuriuose mokoma medijos įgūdžių, jaunimas dažnai pirmą kartą susiduria
su faktu, kad jie turi laikytis autoriaus teisių apsaugos reikalavimų.

Viena iš pagrindinių kliūčių, su kuria susiduria video kūrėjai, yra
legalus muzikos naudojimas. Tikriausia galvojate, jog paprasčiausias
būdas yra tiesiog nurodyti informaciją apie autoriaus teisių turėtoją,
tačiau, pavyzdžiui Youtube gali netgi pašalinti įkeltą video. Ir visai
nesvarbu, kokia yra tikslinė grupė – draugai, mokykla, visa šalis. Visų
pirma yra rekomenduotina susisiekti su atlikėjo, kurio muziką ketinate
panaudoti, kompanija. Aišku, nesitikėkite, kad pati Madonna atsakys į
užklausą! Jei esi nepriklausomas video kūrėjas, tuomet tikimybė gauti
atsakymą apskritai nėra labai didelė, bet bent jau pastangos padės
ramiau miegoti naktimis. Kad ir kaip bebūtų, atvirumas yra svarbiausia.

Autoriaus teisių saugomos medžiagos panaudojimo apribojimas nėra
naujiena ir nėra neįmanoma rasti tinkamo sprendimo. Egzistuoja
daugybė internetinių tinklalapių, kurie siūlo muziką, nuotraukas ir
video produkciją, kuri nėra apribota autorių teisėmis ir yra pasiekiama
taip pat lengvai kaip Facebook.

Naudodami autoriaus teisių saugomą medžiagą projekto „Birth of
Image“ metu, dalyviai susipažįsta, ką reiškia tinkamas autoriaus teisių
reikalavimų laikymasis. Daugelis iš jų kaip sprendimą pasirinko

nemokamą ir neapribotą muziką, turinio epizodams visai nenaudojo
muzikinio fono arba garsus įrašė patys.

Geriausias būdas užtikrinti, kad video, nuotraukos, koliažai arba
muzika nepažeidžia kieno nors autorių teisių apribojimų, yra
pasitelkti savo vaizduotę, įgūdžius ir išteklius aplink ir sukurti ką nors
originalaus, priklausančio tik tau. Tuomet niekada neteks rūpintis
autoriaus teisių draudimais! Natūralių garsų įrašymas, savo muzikinio
takelio kūrimas ir netgi pažinčių su muzikantais užmezgimas gali
suteikti daug pasitenkinimo!

Neturėtumėme pamiršti, kad taip pat, kaip mes labai norime turėti
savo video ir fotografijas, tokį patį tikslą turi ir produkcijos kompanijos
bei kiti kūrėjai. Socialinės medijos amžiuje yra įmanoma užtikrinti
tavo kūrinio autoriaus teisę. „Creative Commons Copyright Licences“
schema yra taikoma 53 jurisdikcijose ir nuolat plečiasi. Šios autorių
teisės yra ganėtinai paprastos – jos skiriasi priklausomai nuo tavo
poreikių ir yra vienas iš geriausių pasirinkimų individualiems kūrėjams
ir netgi kompanijoms apsaugoti savo kūrybą.

Parašė Andrew Hannes

Nuorodos:

1. http://dig.ccmixter.org/ Šioje svetainėje rasite muziką, kuriai galioja
Creative Commons licencija. Kompozitoriai jau davė leidimą naudoti
jų muziką.

2. http://freeplaymusic.com/ Šią duomenų bazę naudoju ieškodamas
atviros licencijos muzikos pagal žanrą, stilių, emocinį pobūdį.

3. http://www.centerforsocialmedia.org/fair-use Išsamus ir gerai
struktūrizuotas Fair Use tinklalapis. Čia galima rasti pavyzdžių,
paaiškinančių video bei atsakymus į pačius svarbiausius klausimus,
susijusius su Fair Use autorių teisėmis.

4. http://creativecommons.org/ Oficialus Creative Commons licencijų
tinklalapis. Jame galima rasti labai paprastus paaiškinimus, kaip išsirinkti
iš daugybės autorių, menininkų ir švietėjų kūrinių teisių ir apribojimų.

100 Birth of Image A Concise Guide to Media Literacy

101Birth of Image A Concise Guide to Media Literacy

3 skyrius Praktika

102 Birth of Image A Concise Guide to Media Literacy

103Birth of Image A Concise Guide to Media Literacy

Tobulėjimas | Medija neturintiems
privilegijų

Panašu, kad daugeliui gyvenimiška patirtis yra nemateriali. Tačiau, ji turi
mums didelę įtaką, ypač kuomet esame jauni. Nesibaigianti emocijų ir
atradimų virtinė, atsirandanti iš tokių įvykių kaip kad perėjimas iš vieno
amžiaus tarpsnio į kitą, namų palikimas, susidūrimas su socialiniais,
ekonominiais ir asmeniniais išbandymais yra ypatingai svarbi.

Visi šie įvykiai įtakoja mūsų asmenybės formavimąsi kokius atvaizdus
mes formuojame savo mintyse, kokias gyvenimo strategijas renkamės,
kaip išreiškiame save ir dalyvaujame visuomenėje. Kuomet dalis iš
šių veiksmų ir reakcijų yra paveldėti, įtakoti hormonų ir biologinių
pasikeitimų augant, kiti yra tiesiogiai susiję su kultūrine, šeimos ir
socialine patirtimi.

Projekte „Birth of Image“ mes dirbome su grupe jaunuolių, užaugusių
vaikų namuose, su jaunais imigrantais, su hiperaktyviais ir kurčiais
jaunais žmonėmis. Jų gyvenimo istorijos dažnai kyla iš asmeninių
įsitikinimų, minčių ir problemų, kurie pradžioje mums, jaunimo
darbuotojams, nėra žinomi.

Kaip ten bebūtų, tokia yra tikrovė. Mano kolegos, jau daugelį metų
dirbantys su jaunimu, dažniausiai supranta, jog šis darbas yra tik
lėtas stūmimasis pirmyn, nes pasaulio per naktį pakeisti neįmanoma.

Derinimasis yra motyvacinių sistemų atradimas, ir kaip šios sistemos
veikia jaunus žmones pagal jų pasaulėžiūros logiką. Medija visame
tame yra svarbus įrankis. Pradžiai, ji turi galimybes išraiškingai sujungti
ir sukonstruoti asmenines istorijas. Ir tam tereikia turėti motyvacijos
pradėti eksperimentuoti su medija kūrimo priemonėmis. Žiūrėdami
į tai, kas vyksta Facebook’e, Twitter’yje ir Youtube, mes matome, kur
toks jaunimas gali rasti vietą.

Kai kalbame apie derinimąsi prie jaunimo poreikių, nėra jokio skirtumo
tarp mažiau galimybių turinčio jaunimo ir privilegijuotos kilmės
jaunimo. Idėjos turi prasmę tik priklausomai nuo realybės, kurioje jie
randasi. Problematinio jaunimo sąvoka turi prasmę tik visuomenei, kuri
sprendžia, kas yra normalus žmogus, ir kas ne.

Spausk Patinka!

Mes visi automatiškai turime atsaką į aplinką, kurioje gyvename.
Paskutinių tyrimų duomenimis, socialinis pripažinimas ir užuojauta,
kurią gauname iš kitų, yra vienas iš pagrindinių motyvacinių sistemų
stimulų. Neigiama patirtis sumažina motyvacines sistemas ir sukelia
stresą. Knygoje „The Humanity Principe“ (2006), Baueris teigia, jog
„geriausias vaistas žmogui yra kitas žmogus“.

Kai jaunas žmogus dalinasi savo istorija nuoširdžiai ir niekieno
neliepiamas, tai jam gali suteikti pakylėjimo jausmą ir kūrybinį
džiaugsmą. O tai padidina jo motyvaciją daryti ir duoti kažką žmonėms,
kurie jam patinka, arba drauge su jais. Dirbant su jaunimu iš sunkių
šeimų, akivaizdu, kad kitų pripažinimas jiems yra labai svarbus.

Tačiau gali atsitikt, kad šis poreikis ir jausmas yra išreikšti skirtingai,
skirtingais lygiais arba nevienodo stiprumo. Suteikiant šiam jaunimui
galimybę kurti su skaitmenine kamera rankose, mes taip pat duodame
jiems galimybę jų asmenines bėdas perkelti išorinei auditorijai. Dalinantis
sukurtu video su kitais, ši auditorijai gali būti tūkstančiai arba milijonai
žiūrovų visame pasaulyje. Matyti, kad kažkas paspaudė „patinka“ mygtuką
ant tavo nuotraukos, video ar žinutės, gali būti esminis momentas,
parodantis, koks yra tavo vaidmuo kitų žmonių gyvenime.

Sekant savo pomėgiais

Informacinių žinučių kūrimas veikia dviem lygiais – techniniu ir
emociniu. Techninė dalis gali būti išmokta iš internetinių nuorodų,
programinės įrangos instrukcijų ar draugų. Tačiau noras būti atviram

104 Birth of Image A Concise Guide to Media Literacy

105Birth of Image A Concise Guide to Media Literacy

ir pasidalinti asmenine istorija, kaip ten bebūtų, reikalauja šiek tiek
daugiau.

Vienų iš mano mokymų projekto metu, grupė jaunuolių, įnikusių į
kvaišalus, naktį apsvaigo ir nebaigė savo video užduoties. Šios situacijos
sprendimas buvo vienas iš labiausiai įsimintinų mano, kaip mokymų
vadovės, karjeroje. Kitą dieną po pokalbio, jie vėl vartojo alkoholį.
Bet šį kartą jie paėmė kamerą ir įamžino savo patyrimus. Vėliau jie tai
parodė visai grupei. Su šiuo video jie surado savo vietą mokymuose
ir suprato esą aplinkoje, kurioje gali dirbti su savo problemomis ir
dalyvauti kaip ir visi kiti, vietoj priešinimosi juos supančiai aplinkai.

Medija panaudojimas mokymuose pagelbėjo jiems pažvelgti iš šalies į
save, suprasti, ką jie daro ir kodėl. Ne, jie nenustojo gerti, tačiau sukūrė
video apie tamsiąją šios priklausomybės pusę ir inicijavo diskusiją su
grupe, ko pasekoje, nusprendė praleisti dieną be alkoholio, po beveik
dešimties metų kasdieninio girtavimo.

Savo profilio kūrimas

Mano nuomone, geriausia praktika yra sujungti skirtingas tikslines
grupes kartu. Daugumoje atvejų kalba, kultūra ir įpročiai sudarys
kliūtis. Bet kai tik į rankas jie paims kamerą, jų bendras noras bus
kurti, dalintis ir tai įveiks kilusius bendravimo sunkumus.

Kitas geros praktikos pavyzdys yra panaudoti vaizdinės išraiškos formą
manevruojant tarp jų asmeninių (dažnai ribojančių) įsitikinimų.
Vaizdinė kompleksinių žinučių išraiška grupės kontekste paskatina
vieni kitų supratimą. Tai sukuria jiems „aha!“ patirtį, kylančią iš
įžvalgų kūrybos metu. Vizualinė kalba yra universali – tai yra faktas,
įrodytas aklų dalyvių, kurie režisavo video filmukus projekto „Birth of
Image“ metu.

Dar vienas raktas į sėkmė yra įtraukimas į veiklą tiek aplinkos, tiek
žmoniškuosius išteklius. Vieta, kur dalyviai turi erdvės fiziškai judėti,
padeda jiems pašalinti įtampą. Maža bendruomenė, pavyzdžiui kaimas

ar miestelis, padeda išlaikyti sukoncentruotą dėmesį į grupę ir tuo pačiu
sudaro sąlygas socializuotis ir pažinti skirtingus gyvenimo būdus.

Paskutinis, bet ne mažiau svarbus faktorius yra vadovų/ugdytojų
grupės sudarymas. Svarbu, kad būtų įtraukti ir žmonės su techninėmis
kompetencijomis, ir mokymų vadovai su stipriomis asmeninėmis
savybėmis, kurie gebėtų palaikyti emocinį dalyvių ugdymo procesą.
Vadovų komandos sudėtis ypatingai svarbi, kuomet dirbama su
jaunimu iš sudėtingų gyvenimo sąlygų. Toks jaunimas nebūtinai turės
išmaniuosius telefonus ar brangias kameras, tačiau jie lygiai taip pat
nori būti mėgstami ir žiūrimi Facebook’e ar kitose svetainėse, ir jie
lygiai taip pat turi istorijas, kuriomis nori pasidalinti. Medija veiklose
projekto „Birth of Image“ metu mes sukūrėme jiems galimybę būti
išgirstiems ir pripažintiems. Ir tai neabejotinai yra vertinga tiek jiems,
tiek visiems mums.

Parašė Kriszta Zsiday

106 Birth of Image A Concise Guide to Media Literacy

107Birth of Image A Concise Guide to Media Literacy

Komunikacija yra atsakas, kurį tu gauni

Kaip panaudoti auditoriją grįžtamajam ryšiui apie audiovizualinės
žinutės poveikį gauti

Dirbdami su medija mes naudojama garso, vaizdo arba maišytas
priemones tam, kad perduotume savo idėją. Taigi, mūsų
perduodamos žinutės poveikis geriausiai matomas iš auditorijos
reakcijų. Kitais žodžiais tariant, mūsų žinutės prasmė yra tokia,
kokį atsaką gauname atgal.

Žiūrovo klausimai visuomet bus tokie: „Ar aš suprantu išreikštą
emociją ar žinią?“, „Ar man tai patrauklu?“, „Ką galiu pritaikyti sau?“,
„Ar mane tai paveikė?“. Nesvarbu sąmoningai ar ne, šie klausimai vers
žiūrovą spręsti – žiūrėti toliau ar ne.

Projekte „Birth of Image“ mes sudarėme sąrašą klausimų, kurie
padeda jauniems video kūrėjams peržengti baimę būti išjuoktiems
bendraamžių. Paprastai mes grupės prašome fizinio atsako į sukurtą
projektinę medžiagą – pvz. pakelti ranką. Taip yra stimuliuojama
reakcija panaši į video žiūrėjimą internete (spaudžiant „patinka“ arba
„uždaryti“). Šie klausimai yra:

Ar persiųstum šio video nuorodą savo šeimos nariams ar draugams?

Ar šis video būtų pakankami įdomus tiems, kurių nėra šioje grupėje,
pavyzdžiui žiūrovui iš Japonijos?

Ar šis video sujungia vietinę realybę su universalia, visuotine emocija?

Jeigu atsakymai yra teigiami, mes galime būti beveik tikri, kad šis
video patrauks dėmesį ir socialiniuose tinkluose. Įdomu tai, kad jeigu
stebėtum auditorijos kūno kalbą ir kvėpavimą, kuomet jie žiūri video,
gali gauti vertingos informacijos apie sukeliamą poveikį. Juokas ir
plojimai yra akivaizdūs ženklai. Tavo bendraamžiai taip pat išreiškia ir
reaguoja į tai, kas rodoma ekrane, perkeldami savo kūno svorį ant kėdės

krašto (dėmesys yra sukoncentruotas link ekrano) arba žiovaudami,
supdamiesi ant kėdės (dėmesys išsklaidytas).

Atsižvelgdami į pradines reakcijas, mes prašome išsakyti komplimentus
arba pasiūlymus pataisymams. Tai padeda video kūrėjams patobulinti jų
video. Žodinis grįžtamasis ryšys gali pridėti daug vertės tavo pradinei idėjai.

Iš kūrėjo pusės, taip pat egzistuoja rizika viską priimti per daug
asmeniškai. To turėtų būti išvengta. Grįžtamasis ryšys yra tik nuomonė
apie tavo darbą, nuspalvinta asmeninių emocijų, taigi kūrėjas visuomet
pats turi teisę pasirinkti, ar priimti tą nuomonę, ar ne. Vienas svarbus
dalykas, kurį visuomet primename jauniems žmonėms, yra tas, kad
grįžtamasis ryšys yra skirtas video produktui, o ne jo autoriui asmeniškai.

Ir galų gale, grįžtamasis ryšys taip pat yra priemonė kurti bendruomenes.
Tai akivaizdu iš komentarų ir video atsakų panaudojimo socialiniuose
video dalinimosi tinkluose. Grįžtamasis ryšys padidina diskusijos
kokybę, struktūrą, nuomonių tėkmę ir padeda žmonėms išgirsti vienam
kitą, palikdamas pasirinkimo teisę.

Parašė Miki Ambrózy

108 Birth of Image A Concise Guide to Media Literacy

109Birth of Image A Concise Guide to Media Literacy

Ar gerai? | Kūrėjų etika

Girdėjau sakant, jog vasaros stovyklos, mokymo kursų ar medija
užsiėmimų įvykiai ten ir pasilieka. Kas iš tikrųjų nėra tiesa.

Asmeninės žinutės Facebook’e, į internetą patalpinti video ir nuotraukos
– visi jie turi savo žinutę. Kai jauni žmonės dirba su medija, klausimas
kaip ir ką parodyti kitiems tampa dar akivaizdesnis. Kaip kūrėjai, mes
visi norime dalintis savo produkcija su didžiausia įmanoma auditorija.
O su socialine medija tai yra greita ir paprasta – tetrunka keletą
sekundžių išvysti savo vakarėlio nuotraukas bendravimo tinkluose.

Išraiškos laisvė yra tik viena medalio pusė.

Viename iš mano tarptautinių jaunimo mainų grupė jaunuolių
susidomėjo imigrantų situacija. Jie sužinojo, jog kai kurie iš jų
užsidirbdavo prašydami išmaldos gatvėje. Taigi, jie norėjo sukurti
video reportažą, parodydami sunkumus siekiant normalaus gyvenimo
ir grįžo su filmuota medžiaga, kurioje jauna mama su kūdikiu gatvėje
praeivių prašo pinigų. Ji atrodė apgailėtinai, buvo nufilmuota iš toli,
su paslėpta kamera. Šio video autoriai buvo labai patenkinti savo
medžiaga ir dramatiška atskleidžiama žinute. Paklausus, ką ši mama
pasakytų ar jaustų, pamačiusi save, rodomą viešai, jaunuoliai susidūrė
su etikos klausimu.

Aš nemanau, kad jauni kūrėjai padarė kažką nemoralaus. Be to, jie buvo
pasišventę ir socialiai aktyvūs savo darbe. Tuo pačiu metu, norėčiau
pabrėžti, jog video priemonė gali lengvai sukelti neetišką elgesį.
Spaudimas pritraukti auditoriją, patenkinti jaunimo darbuotojus ar
mokymo vadovus ir noras pasidalinti kažkuo tikrai išskirtinu, gali
padaryti produktą etiškai abejotinos vertės.

Kaip sukurti reportažą, kuris yra tikroviškas ir tuo pačiu apsaugo
personažą, ypač tą, kuris yra sudėtingoje gyvenimiškoje situacijoje? Šis

klausimas yra toks pat senas, kaip istorijų pasakojimas. Skirtumas šiomis
dienomis yra auditorijos dydis, greitis per kurį informacija plinta, o šiuo
atveju, grupė jaunų žmonių su ribotomis galimybėmis gyvenime, staiga
panorę ir pasiryžę kurti mediją.

Galbūt pasirodys, kad galimas pasekmes kažkieno asmeniniam
gyvenimui yra paprasta ignoruoti, kadangi tai masiškai paplitęs
susidomėjimo objektas (pavyzdžiui, realybės šou „Didysis brolis“ („Big
Brother“) arba svetainės apie garsenybių asmeninį gyvenimą). Bet mano
etikos supratimas yra toks, jog asmens dalyvavimas turi priklausyti tik
nuo jo noro, netgi jei kuriama ir be galo įžymi istorija. O tam reikia
asmeninio atidumo. Kuriant vertybėmis paremtą medija produktą, tau
reikės puoselėti žmoniškąsias vertybes, ir tai vienintelis būdas, jeigu tave
domina medijos santykis su faktais ir realybe, kurioje gyvena žmonės.

Ko turėtum vengti, tai falsifikavimo arba faktų išpūtimo, asmeninės
informacijos panaudojimo istorijoje ir informacijos paviešinimo plačiau
nepasidomėjus. Tokie veiksmai iš esmės sumenkina medija produktą nuo
informacijos šaltinio iki sensacijų besivaikančio reportažo.

Kaip jaunimo darbuotojas, tu turbūt sutiksi žmonių, kurie susiduria su
tokiomis problemomis kaip diskriminacija, neįgalumas, skurdas arba dėl bet
kokių kitų priežasčių kilęs nesaugumo jausmas nuo vaikystės. Išvardinsiu
šešias pagrindines vertybes, kuriomis reiktų naudotis dirbant su medija:
patikimumas, atsakomybė (socialinis teisingumas), pagarba (garbingumas
ir žmogaus vertinimas), sąžiningumas (teisingumas), rūpestis (žmonių
santykių svarba) ir kompetencija. Toliau aš pasiūlysiu penkias gudrybes,
kaip sukurti etišką vaizdinę medijos žinutę.

Įstatymai ir teisiniai pagrindai skiriasi nuo etikos. Etika yra moralinių
principų sistema. Kas atvaizduotas nuotraukoje? Ką aš noriu tuo
pasakyti? Kur aš platinsiu šitą vaizdą? Ar tai yra tinkama? Medija žinutės
ir vaizdinės žinutės yra veiksmingos priemonės, pilnai pasiekiamos tik
jų kūrėjui. Su turima didele galia ateina ir didelė atsakomybė. Autorius
kiekvieną kartą pasirenka ir sprendžia, ar vaizduojama žinutė yra
tinkama, ar ne.

110 Birth of Image A Concise Guide to Media Literacy

111Birth of Image A Concise Guide to Media Literacy

5 etiškos vizualinės medijos prinicipai

Naudokite tokius atvaizdus, kur subjektas negali būti atpažintas
(minioje, iš nugaros, naudojant tik formas ir pan.)

Paklausk subjekto, ar jis sutinka būti fotografuojamas arba
filmuojamas. Taip pat gali paprašyti, kad tave informuotų, jei
subjektai nenori būti rodomi.

Rodydamas nuotrauką ar video platesnei auditorijai, gauk rašytinę
visų subjektų, kurie gali būti atpažinti, sutikimą (nurodant
produkcijos pavadinimą, vietą, ar jų pilni vardai bus naudojami, ar
kūrinys bus rodomas).

Kurdamas video, galutinį produktą parodyk pagrindiniam veikėjui
ar veikėjams.

Paklausk kitų, ką jie galvoja apie tavo galutinį produktą. Taip tu
gali patikrinti, ar kurdamas socialinę ar emocinę žinutę, nesudarai
priežasčių, turinčių įtakos subjektų reputacijai pakenkti.

Parašė Kriszta Zsiday

1

2

3

4

5

Pokyčiai | Kas už juos atsakingas?

Kokia yra aktyvaus dalyvavimo kultūros reikšmė edukaciniame medijos
procese? Istorija, kaip naujos medijos iššūkiai keičia tradicinį ugdytojų ir
jaunimo darbuotojų supratimą

Naujoji audiovizualinė medija reikalauja praktikos. Ko reikia, norint
kurti naująją mediją? Kūrybiško mąstymo ir vizualizacijos, bandymų
ir klaidų produkcijos metu. Tai visa eilė asmeninių ir kolektyvinių
sprendimų ir pasirinkimų.

Naujoji audiovizualinė medija yra puiki priemonė ugdymui bet kokia
tema. Tai nauja jaunų žmonių savęs išraiškos kalba, siūlanti didžiulį
potencialą asmenybės komunikacijos įgūdžių augimui visais aspektais:
rašytinės išraiškos, vizualinės kalbos, kūno kalbos, piešimo, judesio ir
tarpusavio bendravimo.

Kyla klausimas, o ką išreikšti? Ugdytojai, dalyvaujantys projekte „Birth
of Image“ nusprendė kontroliuoti dalyviams pateikiamą turinį. Jeigu
peržiūrėsite daugiau kaip 70 video, patalpintų Vimeo kanale, rasite
daugybę universalių temų, apimančių žmogiškąją patirtį.

Žaidimas yra viena iš dominuojančių išraiškos formų. Žinutės yra
išreiškiamos per žaismingą nuomonių, eksperimentų ir įdomių
užsiėmimų sujungimą. Netiesiogiai, jie kalba apie tai, kokie šiomis
dienomis yra jaunų žmonių rūpesčiai (pvz. „Stay Curious“ ir
„Advertising Life“ ciklai).

Savo nuomonės išsakymas i išbandymo sau iškėlimas yra du
pasikartojantys universalūs būdai. Pats populiariausias projekto „Birth
of Image“ video yra režisuotas aklo dalyvio („Slightly Different“).
Vienas lenkų pateiktas video internete vykusiam konkursui atskleidė,

112 Birth of Image A Concise Guide to Media Literacy

113Birth of Image A Concise Guide to Media Literacy

kaip paaugliai dievina moteris („Women are... Oh yeah!“), tuo tarpu
kitas parodė benamį verslininką („Can Man“).

Iš pirmo žvilgsnio, šie rezultatai gal ir neatitinka institucijų
tarpkultūrinio dialogo, tolerancijos ir jausmo, jog esi europietis,
lūkesčių. Bet jei pažvelgsime atidžiau, pamatysime, jog tie jauni žmonės,
kurie dalyvavo šių medija produkcijų kūrime padarė reikšmingus
kūrybinius pasirinkimus, bendradarbiavo dirbdami komandoje, įgijo
naujų gebėjimų ir išbandė savo išraiškos laisvės teisę įžengdami į viešą
erdvę – ir visa tai jie padarė savu noru.

Metodas, kuris pasiteisina

Visi projekto „Birth of Image“ renginiai prasidėjo nuo to, jog ugdytojai
aiškiai išdėstė projekto filosofiją. Mūsų filosofija yra atsitraukimas nuo
edukacinės paradigmos, kur rezultatas jau yra apibrėžtas nuo pradžių.
Mes dalyvaujame mokyme tik tol, kol dalyviams tai reikalinga,
kad galėtų perimti viską į savo rankas. Kartais tai gali tebūti viena
programos diena. Suplanuotos sesijos yra pridedamos tik tuo atveju,
jei jos turi realią naudą dalyviams tuo momentu.

Toliau, mes su visa grupe sudarome susitarimus dėl pagrindinių
taisyklių, kurios yra elgesio vadovas. Taip sukuriama erdvė atviram
bendravimui ir praktikai, kur dalyviai pasakoja apie savo patirtis
naudodami vienaskaitos pirmąjį asmenį, neapsimesdami, jog žino,
ką išgyvena tuo momentu kiti, kur laikomasi pagrindinių žmoniškųjų
poreikių, tokių kaip saugumas, įvairovė ir ryšys.

Trečia, mes apibrėžiame savo, kaip žmogiškųjų išteklių, vaidmenį, ir
esame pasiruošę sekti dalyvių poreikius atsakydami į jų klausimus
ir taikydami paprastą įgalinimo kitą rasti sprendimą pačiam,
taisyklę. Tai reiškia – pagelbstint žmogui išspręsti problemą pačiam,
nesiūlant „teisingo“ sprendimo. Tokiu būdu visa galia ir sėkmė lieka
dalyvio rankose.

Mūsų metodo dėmesys yra sutelktas atsakyti į dalyvių klausimus. Projekto
pradžioje mes paklausiame dalyvių apie jų asmeninius ketinimus ir
planus, ir sekame juos tiek, kiek manoma, tai yra būtina. Mokymo
vadovų ir asistentų komanda yra pasirengusi vesti užsiėmimus, skaityti
paskaitas, vienas-prie-vieno sesijas ir panašias priemones, reikalingas
ne pelno siekiančios medija produkcijos sukūrimui – nuo scenarijaus
rašymo iki kameros techninių savybių, nuo konfliktų valdymo iki
asmeninio koučingo.

Mūsų metodas nuo pat pradžių yra paremtas dalyvavimu. To rezultatas
– 11 medija produkcijų mokymo kursuose, kuriuose dalyvavo tik 24
dalyviai, o mokymai tetruko 7 dienas, be to, daugelis dalyvių neturėjo
ankstesnės patirties. Projektas „Birth of Image“ sukūrė platų formatų
diapazoną – nuo dokumentikos iki eksperimentinių darbų ir TV šou
gyvai, iš viso apie 70 video, sukurtų daugiau kaip 250 jaunų žmonių, kurie
patys pilnai prisiėmė atsakomybę už siekiamą rezultatą.

Parašė Miki Ambrózy

114 Birth of Image A Concise Guide to Media Literacy

115Birth of Image A Concise Guide to Media Literacy

4 skyrius Rezultatai

116 Birth of Image A Concise Guide to Media Literacy

117Birth of Image A Concise Guide to Media Literacy

Mano nuotraukos, tavo nuotraukos

Kaip fotografija man leidžia augti

Aš gyvenu – aš matau – aš esu. Man nuotraukos yra langai į mano
ar kitų gyvenimus. Jos gali meluoti, rodyti geresnę ar blogesnę
gyvenimo pusę, tačiau to, ką jos rodo jau nebepakeisi, tas užfiksuotas
faktas yra akivaizdus. O šį faktą užfiksuoti būtent tokiu, koks jis ir
yra – meistriškas menas. Būtent šioje mokymosi stadijoje – kaip
fotografuoti realų vaizdą – aš ir esu. Aš noriu augti. Aš noriu daryti
tikras nuotraukas.

Yra daug įvairių fotografijos teorijų, knygų apie fotografavimą bei
tūkstančiai straipsnių internete kaip fotografuoti ir daryti puikias
nuotraukas. Aš tikiu paprasta tiesa: fotografuodamas privalai pajausti
trokštamo įamžinti kadro dvelksmą. Gana sudėtinga tai, ką matai
perkelti į nuotrauką taip, kad ir kiti pajustų tą patį. Ir kaip aš mėgstu tas
akimirkas, kai mintys užfiksuoja kadrą! Netgi jei įmantri technika ar
menki sugebėjimai nepatobulina atlikto darbo, aš žaviuosi ta kreivoka
nuotrauka, kurią pati padariau.

Manau, kad šių dienų technologijų dėka turime neišmatuojamas
galybes būti savo gyvenimo pasakotojais vaizdine prasme – „rašyti“
vaizdais, nuotraukomis apsakyti tai, kam kartais pritrūksta žodžių.

Tarkime, Facebook. Pagalvok – kažkas neturi savo anketoje nuotraukų?
Ką pagalvotum apie jį ar ją? Gal susidarytumei nuomonę apie tą
žmogų pagal jo rašomas žinutes ar talpinamą informaciją? Ar tai teiktų
patikimą informaciją apie žmogų? Ir štai pirmoji nuotrauka pasirodo!
Netgi jei tai tik atsitiktinis ar abstraktus kadras – jis turi galią tave
įtikinti, kad šis žmogus yra kažkas daugiau nei tuščia, beveik nematoma
anketa. Visiškai nesvarbu, jei ta nuotrauka yra tikra ar suvaidinta, ar
galbūt netgi kažkieno kito. Vaizdai priverčia tave patikėti tuo, ką matai.

Ir kaip man visa tai leidžia augti? Aš visada ieškau įdomių kadrų savo
nuotraukoms, kurie padėtų prisiminti būtent tą akimirką, gražintų
patirtą jausmą, gal net skonį ar kvapą. Savo keliones stengiuosi
iliustruoti foto dienoraščio forma. Juk neskaitome prirašytų lapų
taip dažnai, kaip žiūrime į turimas nuotraukas, norėdami šį bei tą
prisiminti. Galų gale fotografavimo ir kadrų ieškojimo dėka tampu
konkretesnė, tiksliau dėstau mintis ir atitinkamai tampu įdomesnė,
smagesnė, keistesnė ar net beprotiškesnė, netgi nepaprasta ar nuostabi,
o tada savo ruožtu galiu įkvėpti ir kitus...

Tai daro mano gyvenimą įdomų!

Parašė Donalda Sinkutė

118 Birth of Image A Concise Guide to Media Literacy

119Birth of Image A Concise Guide to Media Literacy

Susieti kabeliais

Prieš vykdamas į mokymus, turėjau labai mažai patirties su medija
priemonėmis. Mano pirmi įspūdžiai išliko iš Tarzan Online Mokymų,
parengtų projekto „Birth of Image“ komandos, kuriuose aš turėjau
galimybę praplėsti savo asmeninių galimybių ribas naudodamasis savo
įgūdžiais. Aš norėjau išbandyti kuo įmanoma daugiau, ir, be viso to, aš
tikrai turėjau galimybę išmokti kurdamas video, sulaukęs kitų dalyvių
komentarų ir atlikdamas gautas užduotis.

Pirmas išbandymas buvo Nyderlanduose, kur sutikau tarptautinę grupę
iš 5 skirtingų šalių – visi su vienu tikslu kurti mediją. Aš susidūriau
su keletu netikėtų sunkumų ir išbandymų mokydamasis komunikuoti
kameros pagalba, šokdamas, pažindamas savo fizinio kūno galimybes
ir potyrius, bei susipažindamas su kitais dalyviais. Tai padėjo man
suprasti, kad medija kūrimas nėra individualus darbas. Todėl mes
pradėjome kurti projektus – iš pradžių mažus, tačiau lydinčius link
stambesnės produkcijos kūrimo.

Antroje mokymų pusėje mums buvo leista pasijausti lyg mažai
kompanijai – mes turėjome sukurti koncepciją ir idėją, o po to
pristatyti prodiuseriams. Aš norėjau sukurti didelį projektą, pvz. filmą
arba televizijos šou.

Tarp daugelio pasiūlymų ir vertinimų, scenarijaus rašymo ir istorijos
plėtojimo, mes pagaliau išvystėme savo idėją – TV šou. Mes stengiamės
jį padaryti taip profesionaliai, kaip tik galėjome. Mes naudojome
apšvietimą, galybę kamerų, apmokėme keletą aktorių, kaip jie turėtų
sėdėti auditorijoje. Mes taip pat „pasamdėme“ aparatūros techniką
ir kameros operatorių. Mes stengiamės viską apgalvoti. Aš norėjau
sukurti naują realybę, netgi jei ji ir iš anksto suplanuota.

Už uždarų durų mes įrengėme televizijos studiją, kai tuo metu kiti
dalyviai nieko nežinojo. Baisiausias buvo pagrindinio aktoriaus
vaidmuo – mano vaidmuo. Aš turėjau radikaliai save pakeisti. Aš

tapau garsiu ir atviru personažu, nebijančiu vaipytis prieš kamerą,
nors kasdienybėje esu visai priešingas – vengiantis kameros ir kalbėti
prieš auditoriją.

Po mokymų aš nusprendžiau toliau plėtoti savo idėją, kad įgyčiau dar
daugiau patirties. Aš sukūriau mažą šou frančizę – tam buvo sukurtas
fanų puslapis, kuriame pasirodydavo kassavaitinis epizodas, kurį
sukurti visada būdavo labai smagu! Manau, kad man tai buvo puikus
būdas tobulėti. Tai padėjo man išmokti ir suprasti, ko nori auditorija,
koks kameros planas yra tinkamas, išbandyti savo idėjas.

Vieną dieną norėčiau sukurti netgi didesnę filmavimo aikštelę filmui
ar sudėtingesniam televizijos šou ir taip pat sudaryti galimybę tai
išbandyti ir kitiems.

Parašė Gregory Painter

120 Birth of Image A Concise Guide to Media Literacy

121Birth of Image A Concise Guide to Media Literacy

Naujos perspektyvos

Aš esu Krisztián Sólyom, man 18 metų, esu vidurinės mokyklos
abiturientas.

Aš išgirdau apie Egyesek iš savo draugo, kuris jau anksčiau buvo dalyvavęs
keliuose mokymuose. Jis parodė man galimybę, kurios praleisti tiesiog
negalėjau – projektą “Birth of Image”. Per dešimt dienų Graikijoje, 2010
m. gegužės mėn., aš supratau apie save ir pasaulį daugiau nei per visą
savo gyvenimą. Aš išmokau pažiūrėti viską nauju kampu, kas man
yra labai naudinga, kuomet iškylą sunkumų. Vėliau aš taip pat turėjau
galimybę sudalyvauti konferencijoje Belgijoje (2010 m. gruodžio mėn.),
kuri vadinosi „Jauni žmonės ir mobilumas – prabanga?“ (angl. “Young
People And Mobiltity - a Luxury?”).

Projektas “Birth of Image” yra 18 mėnesių trukmės programa,
orientuota į vizualinę mediją. Mokymuose mes patobulinome savo
vizualinės išraiškos gebėjimus ir patyrėme, ką reiškia kurti. Šio projekto
dėka daugybė jaunų žmonių susidomėjo ir pamėgo šią išraiškos formą.
Mano mėgstamiausias žanras yra trumpametražiai filmai, aš juos kuriu
ir tuomet dalinuosi su draugais. Mokymų metu aš taip pat turėjau
progą pasipraktikuoti dirbti komandoje, išmokau daug naujų dalykų,
kurie atvėrė man naujus kelius ir naujas įžvalgas filmų kūrime. Dabar
aš daug paprasčiau gebu “skaityti” filmą ar nuotraukoje perduodamą
žinutę, kas man yra neįkainojama patirtis.

Parašė Krisztián Sólyom

Šis tekstas yra originalus Krisztiáno straipsnis, kurį jis parašė savo iniciatyva. Mes nusprendėme
jį įdėti į šį leidinį tokį, kokį jis parašė, t.y. be korektūrinių ir redakcinių pataisymų.

122 Birth of Image A Concise Guide to Media Literacy

123Birth of Image A Concise Guide to Media Literacy

5 skyrius Priedai

124 Birth of Image A Concise Guide to Media Literacy

125Birth of Image A Concise Guide to Media Literacy

Miki Ambrózy yra Global Soma
jaunimo asociacijos įkūrėjas. Jo aistra yra
dokumentika, išsilavinimas – sociologija.
Miki šiuo metu gyvena Salonikuose,
Graikijoje.

Andrew Hannes studijavo muziką ir
perkusiją Salonikuose, Graikijoje. Šiuo metu
jis užsiima filmų kūrimu ir menais. Andrew
gyvena Nyderlanduose ir dirba medija
mokymų vadovu darbo su jaunimu srityje.

Dubravka Obradović yra jaunimo centro
Vega, įsikūrusio Belgrade, Serbijoje,
prezidentė. Vega yra ne pelno siekianti
organizacija, kuri specializuojasi medija
raštingumo ugdyme ir skatina jaunimo
naudojimąsi naująja medija. Jos aistra yra
pažinti žmones ir suprasti jų pasaulėžiūrą.

Gregory Painter yra iš Didžiosios Britanijos.
Šiuo metu jis savanoriauja Cantiere
Giovanni, Italijoje. Neseniai jis nusprendė
suburti grupę pavadinimu Media4Every1
(liet. “Medija kiekvienam”) siekdamas
Anglijoje organizuoti bei skatinti jaunimo
mainus, susijusius su medija mokymu.

appendix a | About the Authors

Donalda Sinkutė yra savanorė jaunimo
darbuotoja ir medija ugdytoja Lietuvoje. Ji
savanoriškai veda užsiėmimus jauniems
žmonėms iš įvairių šalies kampelių.

Krisztián Sólyom yra kilęs iš Vengrijos.
Šiuo metu jis baigia vidurinę mokyklą.
Jam patinka kurti trumpametražius filmus
bei dalintis jais su draugais. Jis dalyvavo
projekto “Birth of Image” rengtuose
jaunimo mainuose 2010 m. gegužės mėn.

Kriszta Zsiday yra Europos jaunimo
mokymų vadovė. Ji turi magistro laipsnį
bei dešimt metų patirties darbo medija
srityje. Ji skiria savo laiką darbui su
mažiau galimybių turinčiu jaunimu. Šiuo
metu ji rengiasi tapti išraiškos terapeute.

126 Birth of Image A Concise Guide to Media Literacy

127Birth of Image A Concise Guide to Media Literacy

Organizacijos ir kontaktai

YMCA ParthenopeOnlus (IT)
YMCA Parthenope ONLUS yra ne pelno siekianti nevyriausybinė organizacija,
laisva ir nepriklausoma asociacija. Mūsų misija yra ugdyti protą, kūną ir dvasią,
tam, kad mus supantis pasaulis būtų paremtas meile, rūpinimusi vienas kitu
ir bendradarbiavimu. Siekdami savo tikslų mes dalyvaujame lokaliose ir
tarptautinėse veiklose, tokiose kaip seminarai, jaunimo mainai, mokymų kursai,
stovyklos, tiriamoji ir kūrybinė iniciatyvos.

TINKLALAPIS: www.ymcaparthenope.com				
TEL. NR.: +39 340 7821363						
EL. PAŠTAS: info@ymcaparthenope.com

Egyesek Youth Association (HU)

Mūsų veikla yra orientuota į neformalų jaunų žmonių bei jaunimo
darbuotojų asmenybės ugdymą Vengrijos ir Europos kontekste. Mes
organizuojame jaunimo mainus, savanorystės projektus, mokymus
jaunimo lyderiams ir ugdytojams, vasaros stovyklas ir mokyklines
visuomenines programas. Mes turime įgūdžių medijos, koučingo, šo-
kio terapijos ir darbo su skirtingos kilmės jaunimu srityse.

TINKLALAPIS: www.egyesek.hu				
TEL. NR.: +3613210495						
EL. PAŠTAS: info@egyesek.hu, egyesek@gmail.com			
VIDEO KANALAS ARBA SOCIALINĖS MEDIJA PUSLAPIS: http://
www.facebook.com/egyesek

Krista Zsiday

Jaunimo darbuotoja, medija ir išraiškos ugdytoja

http://trainers.salto-youth.net/ZsidayKriszta		
+36302319819						
zsidaykriszta@gmail.com					
Skype: strella314

OldeVechte Foundation – YMCA Nederland (NL)

TINKLALAPIS: www.oldevechte.nl / www.ymca.nl			
TEL. NR.: 0031 529 451 963						
EL. PAŠTAS: oldevechte@hotmail.com

Marco Vlaming

Vyr. mokymų vadovas

www.oldevechte.nl						
oldevechte@hotmail.com						
0031 529 451 963

Zeesserweg 12, 7731 BG	Ommen, The Netherlands

Global Soma Youth Association (GR)

GLOBAL SOMA yra ne pelno siekianti organizacija, aktyviai dalyvaujanti
audiovizualinių ir jaunimo mokymų sferoje. Mes organizuojame veiklas tam, kad
įkvėptume jaunimą. Global Soma yra socialinė erdvė, kurioje rengiami seminarai,
tyrimai, mokymai, edukacinės programos, užsiėmimai ir kt.

TINKLALAPIS: www.globalsoma.com					
TEL. NR.: + 30 2311 200996 / +30 6907532925				
EL. PAŠTAS: global.soma@gmail.com					
www.vimeo.com/globalsoma					
http://www.vimeo.com/birthofimage/				
http://www.facebook.com/pages/Global-Soma-NGO/194982857506

Miki Ambrozy

Medija vadovas ir filmų kūrėjas, jaunimo darbuotojas

www.vimeo.com/ambrozymiki						
www.vimeo.com/globalsoma					
+306948734397								
miki.ambrozy@gmail.com							
Skype: ambrozy.miki

128 Birth of Image A Concise Guide to Media Literacy

129Birth of Image A Concise Guide to Media Literacy

Sofia Moudiou

Medija ugdytoja, vadovė

www.vimeo.com/globalsoma				
+306907532925						
sofiamoudiou@yahoo.co.uk					
Skype: sofiamd4

Radvila (LT)

Radvila yra nevyriausybinė organizacija, savanoriškai telkianti reformatiš-
kos pasaulėžiūros jaunimą ir kitus asmenis, aktyviai dalyvaujančius draugi-
jos veikloje. Pagrindiniai Radvilos tikslai yra rūpintis, kad jaunimas būtų
auklėjamas Evangelijos dvasioje, siekti jaunimo dorovinio, kultūrinio bei
fizinio tobulėjimo bei vienyti Lietuvos evangelikų reformatų bei reformatiš-
kos pasaulėžiūros jaunimą, puoselėti Lietuvos Reformacijos veikėjų atmin-
ties ir jų veiklos tradicijas. Radvila, įgyvendindama savo tikslus, organizuoja
vaikų, jaunimo ir jaunų šeimų stovyklas, vaikų sekmadienines mokyklėles,
įvairius seminarus, konferencijas, paskaitas, ekskursijas, žygius, dalyvauja
muzikiniuose, socialiniuose ar labdaros projektuose.

TINKLALAPIS: www.radvila.lt				
TELEPHONE: +370 654 04407						
EL. PAŠTAS: radvila@ref.lt

Donalda Sinkutė

Jaunimo lyderė

+370 654 04407							
sinkute@yahoo.com

COFA (Lietuva)
COFA yra grupė jaunų žmonių, turinčių bendrą interesą sukurti jauniems
žmonėms kuo daugiau galimybių aktyviai dalyvauti vietinėse ir tarptauti-
nėse mokymo veiklose, skleisti neformalųjį mokymą, sukurti erdvę jauni-
mui įgyvendinti savo idėjas. Mes organizuojame lokalias veiklas, pvz. au-
diovizualinės medijos užsiėmimus, susitikimus ir diskusijas. Taip pat mes
esame partneriai tarptautiniuose projektuose ir viešiname juos tarp jaunų
žmonių Lietuvoje.

TINKLALAPIS: 								
TEL. NR.: +370 618 34435							
EL. PAŠTAS: cofa@hotmail.lt					
VIDEO KANALAS ARBA SOCIALINĖS MEDIJA PUSLAPIS: https://www.
facebook.com/pages/COFA/100806286626464

Donalda Sinkutė

+370 654 04407							
sinkute@yahoo.com

Evelina Paunksnytė

+370 618 34435								
eva.paunksnyte@gmail.com

Vega Youth Center (SRB)

TINKLALAPIS: www.vega.org.rs					
EL. PAŠTAS: vegayc@gmail.com					
VIDEO KANALAS ARBA SOCIALINĖS MEDIJA PUSLAPIS: http://
www.youtube.com/user/vegayc

Dubravka Obradovic

Mokymų vadovė

dubravka.obradovic@gmail.com

130 Birth of Image A Concise Guide to Media Literacy

131Birth of Image A Concise Guide to Media Literacy

Istorijos | Dalijimasis su kitais

Žemiau rasite nuorodas į dvi projekto “Birth of Image” video
produkcijas, kurios, mūsų manymu, geriausiai pavaizduoja mūsų
metodologiją. Mes atrinkome jas, nes jos parodo, kaip dalyviai reaguoja
į procesą, orientuotą į medija kūrimą, ir kaip per tą procesą pasikeičia
jų savęs supratimas.

Ką duodi, tą ir gauni | Trumpa dokumentika

Trukmė: 00:05:17						
Formatas: HD							
Režisierius: Andrew Hannes

Peržiūra: http://www.vimeo.com/globalsoma/what-you-give

Tamašo ir Stefanijos, projekto “Birth of Image” 2010 m. gegužės mėn.
Graikijoje rengtų mokymų, dalyvių istorija. Dokumentiniame filme jie
kalba apie savo emocijas, įspūdžius ir asmeninę patirtį mokymų metu.

Geki Šou

Trukmė: 00:04:46						
Formatas: HDV							
Idėja: Gregory Painter

Peržiūra: http://vimeo.com/21696649birthofimage/geki-show

Peržiūra Facebook’e: http://www.facebook.com/
pages/Geki-Show/154941661229222

Vaizdo tinklaraščio stiliumi pateikta Gregorio, vienų iš projekto “Birth
of Image” Nyderlanduose 2011 m. vasario mėn rengtų jaunimo mainų
dalyvio, istorija. Šiame video jis kalba apie patirtį ir įspūdžius, kuriuos
įgijo kurdamas TV šou. Video taip pat galima pamatyti tiesioginio
filmavimo vaizdų.

Nuorodos

Projekto “Birth of Image” tinklalapis

Kokie yra informacinio raštingumo pagrindai ir kodėl jie turėtų būti
dalis neformalaus arba formalaus mokymo? Kaip naudoti skaitmeninę
video kamerą; video žurnalistikos pagrindai. Socialinė medija ir
skaitmeninio raštingumo kolekcija.

www.birthofimage.com						
www.birthofimage.com/blog/online-training-resources		
http://www.birthofimage.com/blog/birth-of-image-social-media-and-
online-video-collection/

Projekto “Birth of Image” Vimeo kanalas

Video filmukai, sukurti projekto lokalių ir tarptautinių veiklų metu.
Tematinis pasirinkimas apima temas nuo imigracijos ir socialinio
teisingumo, iki gamtos, lokalios žurnalistikos ir saviraiškos.

http://www.vimeo.com/birthofimage/videos

Video naudojimas ugdymui ir

informacinis raštingumas

Ne pelno siekiančių edukacinių filmukų kanalas, kuris išplečia ir
meta iššūkį tradiciniam medijos raštingumo supratimui. Pagrindiniai
principai yra šie: (a) kad suprastume pasaulį, informacinis raštingumas
yra neišvengiamai būtinas, (b) kiekvienas turi ką papasakoti.

http://vimeo.com/channels/birthofimage

132 Birth of Image A Concise Guide to Media Literacy

133Birth of Image A Concise Guide to Media Literacy

Europos Taryba – Europos jaunimo
fondas

Europos jaunimo fondas buvo įsteigtas Europos Tarybos 1972 m.,
kurio tikslas suteikti finansinę paramą Europos jaunimo veikloms.

Šios paramos paskirtis yra paskatinti jaunų žmonių bendradarbiavimą
Europos mastu, suteikiant finansavimą tokioms veikloms, kurios
skatina taiką, supratimą ir vienybės dvasią, atsižvelgiant į Europos
Tarybos puoselėjimas žmonių teisių, demokratijos, tolerancijos ir
solidarumo vertybes.

Europos jaunimo fondo B kategorija yra skirta paremti produkcijos
jaunimui aktualiais klausimais kūrimą, pvz. mokymų vadovai, žurnalai
parengti tarptautinių jaunimo organizacijų ar tinklų ir pan.

Šis leidinys yra finansuojamas Europos jaunimo fondo B kategorijos,
projekto pareiškėja – Global Soma jaunimo asociacija drauge su
partneriais: Olde Vechte Foundation (Ommen, Nyderlandai), Lietuvos
evangelikų reformatų jaunimo draugija “Radvila” (Vilnius, Lietuva),
neformalia grupe COFA (Vilnius, Lietuva), Egyesek jaunimo asociacija
(Budapeštas, Vengrija), YMCA Parthenope Onlus (Naples, Italija) ir
Vega jaunimo centru (Belgradas, Serbija).

Šio leidinio tikslas yra pristatyti medijos, kaip įrankio, naudojamo
jaunimo darbe, metodologiją, kuri buvo įgyvendinta projekte
“Birth of Image”.

Veiklus jaunimas

Programos “Veiklus jaunimas” 4.4 priemonė

(Generalinis direktoratas švietimui ir kultūrai)

Europos Komisija paskelbė šaukimą paraiškoms teikti, kuris vadinosi
“Projektai, skatinantys kūrybingumą ir inovacijas jaunimo sektoriuje
– informacinis raštingumas 2009 m.”(angl. „Projects encouraging
creativity and innovation in the youth sector – media literacy in 2009“).

Projekto „Birth of Image” paraišką pateikė YMCA Nederland ir Olde
Vechte Foundation (Ommen, Nyderlandai), kartu su partneriais:
Global Soma jaunimo asociacija (Salonikai, Graikija), Lietuvos
evangelikų reformatų jaunimo draugija “Radvila” (Vilnius, Lietuva),
neformalia grupe COFA (Vilnius, Lietuva), Egyesek jaunimo asociacija
(Budapeštas, Vengrija) ir YMCA Parthenope Onlus (Naples, Italija).
Vega jaunimo centras (Belgradas, Serbija) prisijungė prie projekto ko-
finansavimo pagrindais.

Projektas „Birth of Image” orientuojasi į tai, kaip naudoti informacinį
raštingumą kaip įrankį sustiprinti kūrybiškumą, kad jauni žmonės
mokytųsi ieškoti inovatyvių ir originalių sprendimų savo asmeniniame,
profesiniame ir socialiniame gyvenime.

This project has been funded with support from the European Commission and the Council of
Europe. The publication itself reflects the views only of the authors and neither the Commission,
nor the Council of Europe can be held responsible for any use which may be made of the
information contained therein.

Project reference numbers: Action 4.4 – 2009-4774/10 [Education and Culture DG, Youth in
Action Programme] and 5950.1.B.2011. PC23 [European Youth Foundation – Category B].

© Birth of Image 2011

