Highland Culture- Take Pride, Take Part’ Investment Fund Proposal
Lead Organisation
Eden Court Theatre

Bishops Road, Inverness, IV3 5ES

01463 239 841
www.eden-court.co.uk
Trading Name: Eden Court Theatre and Cinema

Legal status: Company Limited by Guarantee

Company Number: SCO63216

Eden Court CREATIVE is the department that delivers all our creative learning work.
Eden Court CREATIVE aims to be consistently rewarding: providing entertaining, creative, occasionally challenging, or diverse arts events and activities for children, young people and adults in Inverness and throughout the Highlands. The CREATIVE Department is central to the work of Eden Court.

“It can be said that no art or communication form is as influential, powerful

or prolific in the modern era as the art of Moving Images.”(1)
Proposal Summary
To create a new post at Eden Court to develop and deliver training in Moving Image Education which will have a future proof legacy to grow skills, talent and audiences in the Highland area.

Introduction to Moving Image Education
“The term 'moving image education' refers to learning and teaching practices which develop literacy skills using moving image texts. These practices involve analysing moving image texts, reading film clips as if they were printed texts, creating them, exploring, appreciating and sharing them, and using films as stimuli for imaginative and personal creativity... moving image work can often be a truly revelatory experience for learners, as they unpack the techniques of screen narratives and uncover meanings.”(2)

Aims
The aims of this project are

· To grow moving image audiences

· To encourage and to teach moving image creation

· To use and engage with Highland culture as a teaching resource in moving image education

Need and Opportunity
‘…the feedback we are getting from Ofsted and from Consultants and Advisers on
the impact of our resources and training in schools is that, although teachers are
enthusiastic about using film within the context of Literacy and English, they need
continued training and support to make the most of these new approaches. Our sense is that there is a shortage of people with the necessary
skills and confidence to provide such training.’ (3)

The University of the Highlands and Islands has identified a need to develop film studies in the Highlands(4). Charlie Wilson at Big Box productions is leading the development of this UHI course and is keen to support this proposal.(5)
MIE provides a highly motivating pedagogy to engage disenfranchised as well as enthusiastic learners. By training trainers, Eden Court will provide a route forward to offer skills and opportunities to young people into formal courses in local colleges and further on into the creative industries.

Paul Taylor, programmer Eden Court Cinema, has stated that there is a need for film education in the Highlands.(6)
Northern Ireland has already grasped this opportunity and offers an excellent programme of MIE supported by three Creative Learning Centres(7). Teachers and service providers are offered training and support to embed MIE in the curriculum and this has led to a high take-up of students sitting the CCEA A-level in Moving Image Arts.(8) The Northern Ireland programme offers a model for what Eden Court and the Highland region could become. Undoubtedly, this vision, at a strategic level, has contributed to the success of Northern Ireland in hosting the production of Game of Thrones and the subsequent boost to the region in the creative industries.
Delivery
To deliver the aims of this project, a post would be created in the Eden Court Creative team. The responsibilities of this post would be:

· To provide a legacy of trained professionals in MIE who can continue to offer training and inspiration

· To develop partnerships for the MIE training programme

· To deliver a training programme for lead practitioners in MIE -in collaboration with partners

· To deliver a series of educational screenings at Highland film festivals, in particular The Hebridean Film Festival(9)
· To place the Highland region at the forefront of Scottish MIE provision

· To offer training, tuition and support to educational establishments and service providers

· To research the opportunity to develop the delivery of the CCEA A-level in Moving Image Arts with Highland secondary schools

· To link and promote the DCA and The Discovery Film Festival at Eden Court

· To build a foundation for the development of Eden Court as a Creative Learning Centre for MIE

· To inspire highland people to create cultural moving image content

· To use highland culture as an inspiration for creating moving image content

· To support the delivery of MIE in school with national collaborators (Into Film and Scottish Film)

· To seek support for funding the position for a further five years

Participants

The three categories of participants will be:

· Interested members of the public who attend screen education presentations at screenings in cinemas, community screenings and highland film festivals.

· Professionals who attend training sessions in the informal education sector in MIE.

· Learners and clients who, at a later stage, will be trained by the service professionals from category 2.

Category 2 participants will include: libraries, museum, community, youth and educational professionals. All three categories of participants will benefit from greater skills, knowledge and understanding of film language. In addition, categories 2 and 3 will benefit from practical skills in film making.

Growing Audiences
In the digital era, audiences expect participation, that is, UGC – User Generated Content.(10) This project explicitly utilises this expectation to build audiences that have been educated in the medium using highland culture as a learning resource.

Screenings that have a Q&A session or an educational aspect are increasingly

popular.(11) This project will deliver a series of educational screenings which have been planned and developed in collaboration with our partners listed below and delivered at highland film festivals(12) and Eden Court cinemas.

Place and Community
At the heart of MIE is the analysis and enjoyment of film. The Scottish Screen Archive and Screening Shorts has a rich collection of films made in Scotland and the Highlands.(13) These films will form the core content of learning materials for this project. In addition, local and relevant moving image content will be produced by participants. This content provides an excellent opportunity for community screenings and events. The content will also contribute to the new screen education sections in1the Inverness Film Festival and the DCA Discovery Film Festival(14) in November 2016.

Partners and Collaborators
Partners

· Film Hub Scotland

· Regional Screen Scotland

· Hebrides International Film Festival

· Inverness Film Festival

· Loch Ness Film Festival

Collaborators

· Into Film

· Scottish Film Education 5-19 programme

· DCA Discovery Film Festival

· Highland: Libraries, Museums and Youth Services

This project will have a strong collaboration with Into Film(15) and Scottish Film which will support, but not overlap, the delivery of MIE in UK schools. Teachers will be invited to participate in the programme but there will be no direct training provision in schools. This Eden Court project is targeted at the informal education sector.

Inclusion and Equal Opportunities
Eden Court is an equal opportunities employer, we work hard to ensure all our activities are accessible to people of all ages and abilities and across the HIE area. We will work closely with our project partners to identify participants and areas of specific need and cater our projects to offer them the best learning and creative experience possible. We will seek to engage with a diverse range of trainers in the professional services.

Timescale
The project will commence September 2015 and run for 18 months until March 2016. The focus of delivery of the screen education programme will be highland film festivals. The last month will contain an evaluation period.

Outcomes

The success of the Scottish Screen MIE programme was evaluated by Glasgow University.(16) Many of the outcomes of that programme overlap with the following outcomes for this Eden Court proposal:

· Trained 30 lead practitioners in MIE

· Increased participation in film making activities

· Increased opportunities to develop skills and interests

· Provided 20 Educational screenings

· Supported local film festivals

· Increased attendance at highland film festivals

· Participants progressed onto further learning, training and personal development opportunities

· Increased cinematic audiences

· Engagement with online highland resources

· The development of Eden Court as a Screen Education centre of excellence

· Supported and developed participants confidence and self-esteem

· Demonstrated links and pathways with other providers to enable young people to progress in MIE

· Proactively promoted equalities

· Involved trainees and continuing professional development for tutors/staff
Strategic and Long term Impacts
The University of the Highlands and Islands has identified a need to deliver film studies in the Highlands and is in the process of developing course material for a BA in Film Studies. With Eden Court leading in the informal education sector and developing audiences, participants, future students and interest in this area, the Highlands has potential to have a significant impact on the creative industries. The screen industries are a growth area and has a strong motivational drive across all areas of learning.

Screen-Hi and Expo North(17) enable young people interested in the creative industries to gain experience and skills in the highland region. This project will provide participants further opportunities to progress into work experience with Screen Hi.

Part of the remit of the post will be to seek funding for this post for a further five years and to grow the team. Eventually Eden court would become a centre of excellence for film studies.

As part of the cultural sector, Eden Court is ideally placed to deliver the outcomes in the four cross cutting themes of the HCSB Take Pride Take Part Strategy. Participants in this programme will pass on skills that will enable learners to have the confidence to create moving image content in the highlands. We believe that Eden Court will play a vital role in manifesting the vision of the HCSB strategy: to make the Highlands a place that inspires culture in all forms: artistic, entrepreneurial and social, where people are motivated to participate and feel confident to make a contribution to our dynamic region.

Budget
	
	Total project - 18 months

	
	Expenditure
	In-kind
	Total

	Salary
	£45,000
	
	£45,000

	Travel
	£3,750
	
	£3,750

	Marketing
	£750
	£1,500
	£2,250

	Materials
	£750
	
	£750

	Film hire
	£2,000
	
	£2,000

	Venue hire
	
	£5,000
	£5,000

	
	£52,250
	£6,500
	£58,750

	
	
	
	

	Management time
	£2,750
	£2,750
	£5,500

	
	
	
	

	
	£55,000
	£9,250
	£64,250

	
	
	
	

	
	
	14%
	

References:
1. http://www.rewardinglearning.org.uk/microsites/moving_image_arts/
2. www.screeningshorts.org
3. BFI Report: Moving Literacy On Evaluation of the BFI Lead Practitioner Scheme for moving image media literacy

4. Memorandum: AD1 Filmmaking, Charlie Wilson - North Highland College

5. In discussion 27/3/15

6. “The one thing that both the Inverness Film Festival and Eden Court Cinema is missing is film education. We hold regular schools screenings, most of which have education resources which can be used in the schools both pre and post screening, but we don't currently have someone in post that can liaise with schools/local youth to create a further awareness of film. This is something that is lacking both in Inverness and the Highlands & Islands region as a whole.” -Paul Taylor 25/3/15

7. Paul Taylor is associate programmer for the Hebridean Festival
8. http://www.northernirelandscreen.co.uk/sections/40/creative-learning-centres.aspx

9. http://www.rewardinglearning.org.uk/microsites/moving_image_arts/
10. http://en.wikipedia.org/wiki/User-generated_content
11. http://www.popmatters.com/column/156572-meet-the-filmmakers-promoting-indie-films-the-qa-way/
12. http://ssa.nls.uk/
13. http://www.discoveryfilmfestival.org.uk/
14. Loch Ness Film Festival, Cromarty Film Festival, Hebridean Film Fest
15. http://www.intofilm.org/
16. Evaluation of Scottish Screen’s Moving Image Education Projects, Prof. George Head. Glasgow University March 2008 (supporting document attached)

17. http://screenhi.co.uk/
5

