

Progression - Media Studies

Welcome to your Media Studies Y11 to Y12 transition booklet

1. Thinking of studying A Level Media Studies at Worcester Sixth Form College?

2. Compulsory Tasks to complete before September

- Definitions of Key Terms: Media Language
- Short essay: Is all the media so bad?
- Definitions of Key terms: Media Industry
- News Corp Mind Map
- Audience Infographic
- Magazine Front Page and Website

3. Optional tasks, wider reading and research – useful if you are considering studying Media Studies at University and/or you are interested in a career involving Media Studies

1. Thinking of studying A Level Media Studies at Worcester Sixth Form College?

At the moment we teach the Eduqas specification:

(<https://www.eduqas.co.uk/media/d3fbs2s3/eduqas-a-level-media-studies-spec-from-2017-e-02-03-2020.pdf>)

At KS5 (A level) Media Studies is underpinned by four KEY CONCEPTS that you will learn about:

- MEDIA LANGUAGE
- REPRESENTATION
- AUDIENCE
- MEDIA INDUSTRIES

Alongside these you will also learn a range of **DIGITAL PRODUCTION** skills

This booklet is going to take you through a range of activities that are designed to prepare you for studying Media Studies at KS5

2.Tasks to complete before September

Contents

- Media Language p.3
- Representation p.4
- Media Industries p.5
- Audience p.5
- Media Production and Technology skills pp.6

Media Language

Media language refers to how media products communicate with an audience. This is mainly done through the use of visual language. You will find that media texts communicate meaning through the use of signs and symbols.

Task: Write your own definitions of these key media language terms:

- Denotation
- Connotation
- Representation
- Symbolic codes
- Target audience
- Preferred reading
- Polysemy
- Encoding
- Decoding
- Anchorage

Representation

Representation refers to how the media portrays events, issues, individuals and social groups. Many theorists such as Stuart Hall and David Gauntlett have explored the notion that the media do not actually reflect the world, but they shape it through their representations.

Task: Watch this short film from the YouTube channel 'The School of Life'.
https://www.youtube.com/watch?time_continue=8&v=NwPdAZPnk7k

Question: Is all the media so bad? Are there any examples of 'good' media? What would it take to make the media 'better'? (aim for 100 words)

Media Industries

Media industries refer to the business aspect of the media. As media students you will be exploring how different media industries produce, distribute and market their products.

Task: Research the meaning of these key terms. You should write your own definitions (make sure you understand what you are writing):

- Conglomerate
- Oligopoly
- Regulation
- Synergy
- Convergence
- Mainstream
- Independent
- Ideology
- Hegemony
- Democracy

Mainstream media products are often produced by big global conglomerates that have a large amount of power within the industry.

Task: Carry out a case study research task into Rupert Murdoch's **NEWS CORP**. As part of this you should produce a mind-map illustrating all of the companies they own across different media forms.

Audience

What would be the point of any media text if there was no audience to consume it? Within Media Studies 'audience' refers to how different forms of media target, reach and address audiences. We also explore how to group people into audiences and how these groups respond differently to different media texts.

One way of grouping audiences together is by looking at their **PSYCHOGRAPHIC** profile. Watch this video <https://www.youtube.com/watch?v=xhby7s9OJv0> and then carry out your own research into psychographic groupings.

Task: Produce an **INFOGRAPHIC** explaining the seven different psychographic groups. For each group you should include a description of their members' personalities, examples of media texts they would choose to consume and why they would choose these texts.

Media Production

30% of your A Level qualification will come from Production Coursework. Every year the exam board set a brief, which students have to work to. Therefore, you won't start coursework before March, but you will be asked to undertake short training activities before then.

Developing your digital production skills

In order to prepare for this section of the course you should work on developing your own production skills over the summer. You can use whatever you have to hand, Word, Paint, or even draw it out on A4.

Brief: Magazine Production

Task: Design and create the **front page** for a new lifestyle magazine aimed at a fashion conscious 18-25 'Aspirer' audience.

You should think carefully about the following aspects:

- The **NAME** – what is the brand name? What are the connotations of this name? How does it appeal to the target audience? What does it suggest about the magazine?
- **USP** (unique selling point) – what is the USP of your magazine brand? What gap in the market does it fill? What does it offer the audience that is different to other current magazines?
- **AUDIENCE** – how are you going to appeal to the target audience?
- **CONTENT** – what issues are explored within the magazine? How are the contents organised into different sections in the contents page?
- **AESTHETIC STYLE** – what colour palettes and typeface have you chosen to represent the brand and appeal to the target audience? What main image have you chosen for the cover page to grab the audience's attention and communicate the genre of the magazine?

Developing your Digital Technology Skills

A large part of the media world involves embracing digital technologies. Developments in technologies and advancements of Web 2.0 means audiences are now becoming producers of their own media products, from shooting and uploading their own films on YouTube, to designing and maintaining their own blogs.

Task: Website creation - Create your own website for your magazine. You can use images from the internet, but make sure the design of the website matches the design of the magazine
<https://www.wix.com/>

3: Optional Tasks and Wider Reading / Research

TED Talks

Here is a list of links to TED talks that are connected to the concepts explored within Media Studies:

https://www.ted.com/talks/alisa_miller_shares_the_news_about_the_news

https://www.ted.com/talks/johanna_blakley_social_media_and_the_end_of_gender

https://www.ted.com/talks/david_puttnam_what_happens_when_the_media_s_priority_is_profit

TED Talks Playlist

https://www.ted.com/playlists/21/media_with_meaning

You should watch the videos above and think about the key points raised in each one.

Analytical Task: Write a blurb explaining what each talk is about, and then add your thoughts on this talk.

Creative Task: Produce your own style TED talk exploring one of the key Media concepts (outlined in this booklet) that interests you. If you don't want to film yourself you could do it as a 'Draw my Life' style video. You could use a website such as www.powtoon.com to help you produce this.

Wider Reading

As sixth form students it is essential that you develop your independent learning skills and carry out wider reading around your subject.

Here is a list of books and websites which will help you prepare for the theoretical aspect of the Media Studies course.

Books

Media, Gender and Identity by David Gauntlett

Feminism is for Everybody by bell hooks

Feminist Media Studies by Liesbet van Zoonen

Gender Trouble by Judith Butler

After Empire by Paul Gilroy

There Ain't No Black In The Union Jack Paul Gilroy

Media Regulation by Lunt and Livingstone

Here Comes Everybody by Clay Shirky

Cognitive Surplus: Creativity and Generosity in a Connected Age by Clay Shirky

Representation: Cultural Representations and Signifying Practices Edited by Stuart Hall

Power without Responsibility: Press, Broadcasting and the Internet in Britain by James Curran

The Cultural Industries by David Hesmondhalgh

Convergence Culture: Where Old and New Media Collide by Henry Jenkins

Websites

The Media Guardian: <https://www.theguardian.com/uk/media>

EMC's Media Magazine: <https://www.englishandmedia.co.uk/media-magazine> (well worth subscribing to)

British Film Institute: <http://www.bfi.org.uk/>

University Guide to Media courses: <https://www.topuniversities.com/courses/communication-media-studies/guide>

Media Theorists

During the Media Studies course you will encounter many media theorists that have studied various areas of the media. In order to give you a head start you should research as many of these theorists as possible and produce a document that outlines their key theories linked with each of the concepts below:

Media Language

Semiology – Roland Barthes
Narratology – Todorov
Genre Theory – Steve Neale
Structuralism – Claude Levi-Strauss
Postmodernism – Baudrillard

Media Representations

Theories of Representation – Stuart Hall
Theories of Identity – David Gauntlett
Feminist Theory – Van Zoonen
Feminist Theory – bell hooks
Theories of Gender Performativity – Butler
Theories Around Ethnicity, and Post-Colonial Theory – Gilroy

Media Industries

Power and Media Industries – James Curran and Jean Seaton
Regulation – Livingstone and Lunt
Cultural Industries – Hesmondhalgh

Media Audiences

Media Effects – Bandura
Cultivation Theory – George Gerbner
Reception Theory – Stuart Hall
Fandom – Henry Jenkins
'End of Audience' Theories – Clay Shirky

Investigating Technical Codes

Below is a list of key technical terms that will support you within your Media Studies course. To help you prepare for the course you should begin by researching and writing your own definition of the key terms below. You could also include the effect of the technical code.

Camework and photography create meaning and communicate messages through:

Framing	
Medium shot	
Close-up	
Long shot	
Medium close-up	
Extreme close-up	
Medium long shot	
Establishing shot	
Overhead	
Point of view (POV)	
Two-shot	
Over shoulder shot	
Angles	
High angle	
Low angle	
Canted angle (Dutch)	
Movement	
Static	
Pan	
Whip pan	
Tilt	
Track	
Dolly	
Crane	
Hand-held (Steadicam®)	
Zoom	
Aerial	
Composition	
Aspect ratio	
Rule of thirds	
Depth of field (deep and shallow focus)	
Focus pulls	

Colour	
Warm	
Cold	
Black and white	
Monochromatic palette	
Exposure	
Filters	
Colour Hue	
Visual Effects	
Green/blue screen	
Computer-generated imagery (CGI)	
Slow motion	
Fast motion	
Freeze frame	

Lighting is used to create meaning and communicates messages through:

Direction and Shadows	
Overhead lighting	
Under lighting	
Side lighting	
Colour	
Warm	
Cold	
Natural	
Quality	
Hard lighting	
Soft lighting	
High key	
Low key	

Editing techniques create meaning and communicate messages through:

Narrative sequencing	
Continuity editing	
Non-continuity editing	
180 degree rule	
Cutaways	
Shot/reverse shot	
Eyeline match	

Action match	
Cross-cutting	
Flashback or flashforward	
Intercutting	
Parallel editing	
Elliptical editing	
Montage	
Transitions	
Continuity cuts	
Jump cuts	
Fade in and fade out	
Wipe	
Dissolve	

Sound creates meaning and communicates messages through:

Diegetic sound	
Non-diegetic sound	
Ambient sound	
Synchronous sound	
Asynchronous sound	
Foley sound	
Sound bridges	
Music	
Soundtrack	
Score	
Incidental music	
Theme music	
Sound/musical motifs	
Dialogue	
Voice-over	
Mode of address	
Direct address	
Accent	