

PiXL Gateway: Progression Media Studies BTEC

Welcome to your Media Studies Y11 to Y12 transition booklet

At KS5, 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.

Contents

•	Media Language	P.2
•	Representation	P.2
•	Media Industries	P.3
•	Audience	P.3
•	Media Production	P.4 & 5

Appendix (Developing Independent Research)

Wider Reading
Media Theorists
Media Terminology Research

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.

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

- Denotation
- Connotation
- Representation
- Symbolic codes
- Target audience

- Preferred reading
- Polysemy
- Encoding
- Decoding
- Anchorage

Textual Analysis

In order to understand how **MEDIA LANGUAGE** works you are going to practice analysing two different print adverts and explain how meaning is created within them. You should find one advert that represents women in a positive way and one advert that represents them in a negative way. For each of the adverts you should explain the following:

- 1. Who are the target audience for the text? How do you know this?
- 2. What assumptions about the audience and their values/beliefs are implied within the text?
- 3. How might different audiences respond to this text in different ways?
- 4. How have technical codes such as camera shots and angles, and symbolic codes such as body language and facial expressions, been used to position the audience?
- 6. Are there different readings of this text (polysemic)? What is the preferred reading?
- 7. Why have the producers used media language to construct this representation of gender?

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, 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

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.

Researching key terms- 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 large global conglomerates that have a large amount of power within the industry.

Watch this documentary about press ownership: https://www.youtube.com/watch?v=2FnbbgUIO4w

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 then carry out your own research into psychographic groupings.

Task: Produce an **INFOGRAPHIC** (https://piktochart.com/formats/infographics/) explaining the seven different psychographic groups. For each group you should include a description of their personality, examples of media texts they would choose to consume and why they would choose these texts.

Media Production Skills

Within the BTEC course you will study two production units (Pre-Production skills and Film Production) and a portfolio production unit, therefore production skills are incredibly important. In order to prepare for this, you should work on developing your own production skills over the summer. **Complete these two production briefs.**

Brief 1: Magazine Production

Design and create the **front page**, **contents page** and a **double page spread** for a new lifestyle magazine aimed at a fashion conscious 18-25 AB demographic audience. You can choose whether this would be a mainstream or independent magazine, whichever you choose it should clearly follow the conventions of the medium within that field. 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?
- What **USES** and **GRATIFICATIONS** does the magazine offer the 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?

Brief 2: Music Video Production

Shoot and edit the first minute of a music video to any song of your choice. Your video can either be a narrative video, performance based or a mix of both. Whichever genre you choose to work in, you must remember to clearly encode genre signifiers throughout the footage. You should also think carefully about the following aspects:

- CAMERA SHOTS, ANGLES and MOVEMENTS how do these engage the audience and work with the genre of music? Remember the camera needs to keep moving to keep the audience interested.
- MISE-EN-SCENE how have you included props, locations and settings to engage the audience and communicate the genre?
- What **USES** and **GRATIFICATIONS** does the music video offer the audience? Why would they enjoy watching this?
- How have you constructed a **STAR PERSONA** in the music video?
- Have you thought carefully about **LIP SYNCING** and matching the visuals with the music?

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.

As a confident media producer, you should use the summer holidays to familiarise yourself with the technologies listed below, and have some fun producing your own.

1. Blogging - Create your own blog to record your summer adventures!

www.blogger.com

2. Graphic Design - Create your own graphic design products and videos using Adobe Spark

https://spark.adobe.com/home

3. Sharing and distributing your own content - Create your own **YouTube channel** to upload your own videos to, then share with friends and family

https://www.youtube.com

4. Website creation - Create your own website

https://www.wix.com/

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 the following:

- 1. Stuart Hall Reception Theory
- 2. Richard Dyer Stereotyping in the Media
- 3. Laura Mulvey The Male Gaze

Produce a CANVA (https://www.canva.com/) poster that explains each theory and add images from media texts to support what you are saying.

APPENDIX

(Developing Independent Study)

Wider Reading

Researching Media Technical Codes

Independent Study

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 websites which will help you prepare for the Media Studies course.

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

There are also many YouTube channels that you can use to follow tutorials to develop your film making skills such as:

Film Riot: https://www.youtube.com/channel/UC6P24bhhCmMPOcujA9PKPTA

DSLR Guide: https://www.youtube.com/channel/UCzQ1L-wzA_1qmLf49ey9iTQ

TED Talks

Here is a list of links to TED talks that are linked with 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.

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 too.

Camerawork 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		

© The PiXL Club Ltd. June 2018

This resource is strictly for the use of member schools for as long as they remain members of The PiXL Club. It may not be copied, sold, or transferred to a third party or used by the school after membership ceases. Until such time it may be freely used within the member school.

All opinions and contributions are those of the authors. The contents of this resource are not connected with, or endorsed by, any other company, organisation or institution.

PiXL Club Ltd endeavour to trace and contact copyright owners. If there are any inadvertent omissions or errors in the acknowledgements or usage, this is unintended and PiXL will remedy these on written notification.