
Heinemann Media 1

Kevin Tibaldi

Sample

Teaching Program

Units 1 & 2

Sample Teaching Program

Media Units 1&2

This program is based on the Victoria Certificate of Education Media Study Design. It comprises two semesters of twenty weeks each. This program provides for two eighteen week semesters allowing time for the usual school interruptions and to give flexibility to extend the time given for School Assessed Coursework – SACs – and School Assessed Tasks – SATs. For Victorian teachers, this is intended as a sample program and must be read in conjunction with the Media Study Design and VCAA website and bulletins.

Assessment overview

Assessment over the year are a matter for school decision, and assessment of levels of achievement for Units 1 and 2 need not be reported to the VCAA.

Unit 1

Representation and technologies of representation

Areas of Study

Representation – The unit examines the notion that the media presents a version of reality through a process of selection, construction and re-presentation. The representation of an idea, event or story can vary according to the medium and the context in which the audience receives the representation. The unit will include:

· representation in media texts

· selection and construction of reality

· codes and conventions

· representation and values.

Technologies of representation – The unit examines the effects that new technologies have had and continue to have on media products. Technological change effects both the production process of creating media and the way in which audiences experience media. The unit will include:

· history of media technologies

· effects of changing media technologies on production, distribution and consumption of media products.

New media – The unit will include:

· the nature of new media technologies like cable television and digital media

· new media technologies causing changes in society.

	Representation – Area of Study 1

	Week
	Key knowledge
	Activities/Key questions
	Text reference

	1
	Representation and definition of media representation. Types of representation. Representation in various media forms
	Class discussion about media representation.

Key discussion points

· What is a representation?

· Types of representations: individuals, social groupings (families, genders, ethnic groups), institutions, ideas, beliefs, events, issues.

Small group discussion and report to the class about a representation chosen by the teacher.

Key discussion points

· What is being depicted in the image?

· How has the image been created to give you this impression?

Examine how a type of representation is presented through various media forms. For example how are 60-year-old women represented in print, film, radio and television?

Key discussion points

· Are the representations communicating a consistent message?

· What is the message and how does each media product communicate it?
	Heinemann Media 1 Representation chapter pages 4–5

	2
	Selection and omission in the creation of a media representation
	Present to the class a series of images that have been cropped or altered in some way and lead a class discussion about how the process of selection and omission has altered the meaning of the images.

Key discussion points

· What has been selected to remain in the image?

· What effect do these selections have?

· What has been omitted and what effect have these omissions had?

Examine a news/current affairs broadcast and write a short report about the representations presented.

Key discussion points

· What information has been selected for inclusion in the reports?

· What information has been omitted or not selected?

· What emotions and responses do you think the news producers were trying to provoke in the audience?
	Heinemann Media 1 Representation chapter page 6

	3
	Codes and conventions. Explain the system of visual and audio language or codes
	Class discussion about codes and how they help an audience to understand meaning within a text.

Key discussion points

· Identify the codes of language and discuss how they are used in communication.

· Identify other codes of communication e.g. Morse code, smoke signals, semaphore, etc.

· Identify codes in various media products e.g. a voiceover in a TV commercial, sound effects in a radio commercial, a cross fade between scenes in a film.

Using audiovisual codes, create a short video/radio/photo sequence communicating a theme such as love, hate, birth, death. Review the sequences with the class.

Key discussion points

· What meaning is communicated through the sequence?

· What audiovisual codes have been used to communicate the meaning?

Discuss conventions and audience expectations.

Key discussion points

· Discuss the notion that conventions are the style rules of media communication.

· The conventional use of codes has developed an understanding within audiences about what certain combinations of codes can mean or represent.
	Heinemann Media 1 Representation chapter pages 6–9

Learning activity

Coding images page 9

	4
	Meaning and representation. Meaning through connotation and denotation.

Construction of characters.

Construction of institutions. How are perceptions of institutions created through the media?
	Design a character. Each member of the class is given a character to design. They must write a short description of the character including details such as gender, age, appearance (including physical features and clothing) and character traits (behaviour, habits, temperament etc).

Key discussion points

· What audiovisual codes and conventions of our society did the student use to construct the character?

Examine how an institution is constructed in a media representation. This could be in a publicity campaign, a company prospectus, a school website etc.

Key discussion points

· Has the institution been represented positively or negatively?

· What codes and conventions have been used in the construction of the representation?
	Heinemann Media 1 Representation chapter pages 10–14
Learning activity

Attaching meaning to words page 11

Learning activity

Attaching meanings in context page 11

	5
	Representations and values. How do representations operate in a social context?

Representation and ethnicity
	Advertising Study 1

Students analyse a print advertisement.

Key discussion points

· What are the features of the image? E.g. setting, colours etc.

· Who is in the image?

· Is a particular institution represented e.g. family? If so is it represented positively or negatively?

· What values are presented in the advertisement? E.g. A good mother provides healthy food to her family.

Advertising Study 2

Students analyse a television advertisement. Ideally the advertisement would be for the same product as the print ad.

Film/TV viewing. Analysis of ethnic representation. Students view a media product depicting a particular ethnic group and then write an analysis of the product.

Key discussion points

· What ethnic group is being represented?

· Is the representation positive or negative?

· Is the representation humourous or serious?

· What codes and conventions have been used?

· How have the characters been constructed to create a representation of the ethnic group?
	Heinemann Media 1 Representation chapter pages 14–18

Learning activity

The Exotic page 17

Learning activity

The Dangerous page 17

Learning activity

The Humorous page 18

Learning activity

The Pitied page 18

	6
	Representations and stereotypes. Gender representations – how are the genders represented in the media?
	TV analysis. The class analyses a popular Australian TV program, e.g. Home and Away or Neighbours, to identify stereotypes. Students are to write a report of approximately 500 words.

Key discussion topics

· What stereotypes are present in the program?

· Are the representations of teenagers in the program accurate?

· Are the representations of adults accurate?

· Are there any ethnic groups represented? If not why not? Is this an accurate representation of Australian society?

· Are the representations within the program simply stereotypes designed to appeal to the audience?
	Heinemann Media 1 Representation chapter pages 18–22

Learning activity

Age and subculture stereotypes page 19

Learning activity

Gender representations page 20

Learning activity

Gender in advertising page 20

Learning activity

Representations of men and women page 22

	7
	Constructing reality. News, current affairs and documentaries all claim to present the real world. It is important to realise that these media products go through the same processes of selection, omission and construction that fictional products do
	Students are to videotape or audiotape an interview with a classmate. At the conclusion of the interview they should edit their classmate’s responses to change how he/she is represented.

Representation across media – compare how a person or event is represented through different types of media representation, e.g. Hollywood movies based on a true story and a documentary about the story.
	Heinemann Media 1 Representation chapter pages 23–26

Learning activity

Representations and point of view page 25

Learning activity

Voiceovers page 25

	8
	Representation and reality television
	The relatively new genre of reality television is really anything but.

Key discussion points

· Reality television is a combination of documentary and game show codes and conventions.

· Representation and national identity.

· Media representations do much in the development of a national identity.
	Heinemann Media 1 Representation chapter pages 26–28

Learning activity

Representation in reality TV page 26

Learning activity

Creating reality TV page 27

Learning activity

Representation and national identity page 28

	9
	Case study
	Students may choose a media product from a genre of their choosing and present an analysis of the representations within this product to the class. The presentation must be accompanied by a written report of approximately 500–750 words. E.g. A Bollywood film, a television advertisement, a music clip.

Key discussion points

· Description of the media product.

· What is the intended message in the text?

· What codes and conventions operate within the construction of the representation to communicate this message to the audience?
	Heinemann Media 1 Representation chapter

	Technologies of representation – Area of Study 2

	10
	Introduce technologies of media representation.

Communication technologies and technological advancements.

Major developments in media forms
	Class discussion about media representation technologies.

Key discussion points

· Historical outline of media technologies.

· How did each new technology affect audiences?
	Heinemann Media 1 Technologies of representation and new media chapter

Learning activity

Ways of communicating page 37

Learning activity

Significant developments page 38

	11
	New technology – What is it?

Technology and
mis-representation.

How media technologies contribute to the Beauty Myth
	Key discussion points

· Changes to photography.

· Altered photographic work.
	Heinemann Media 1 Technologies of representation and new media chapter
Learning activity

SMS page 41

Learning activity

Digital photography page 42

Learning activity
Digital manipulation page 43

Learning activities
Codes and conventions page 47

	New media – Area of Study 3

	12
	Computer games – Who is the gaming audience?

How has gaming changed media production?
	Key discussion points

· What forms do games take?

· What games are popular among teenagers?

· Do computer games change audience behaviour?
· In profit terms how successful are computer games compared to film?

· Are films becoming more like games?
	Heinemann Media 1 Technologies of representation and new media chapter pages 47–51

Learning activity

Computer game audiences page 47

Learning activity

Characteristics of computer games page 51

	13
	Representation in computer games
	Key discussion points

· What representations can you identify in games?

· Types of representations: individuals, social groupings (families, genders, ethnic groups), institutions, ideas, beliefs, events, issues.

· What social values can be identified in games?

· Do the social values and representations vary according to the game’s audience?

· What cultural representations occur?
	Heinemann Media 1 Technologies of representation and new media chapter pages 51–54

Learning activity

Analysing a computer game page 53

	14
	Create your own video game
	Have students come up with an idea for a video game. They will need to:

create a scenario

name the game

create characters

· identify the audience.
	Heinemann Media 1 Technologies of representation and new media chapter pages 54–55

	15
	Representations of violence. Conflict resolution in games is normally done through violence.

What implications does this have for the audience?
	Violent games debates – provide the class with readings discussing computer games and violence.

Key discussion points

· Do you think violent games cause violent behaviour?

· What evidence exists to suggest they do?

· Are the censorship restrictions on games necessary?

· Discuss conflict resolution in games.

· Look at the games the students created and examine the levels of violence.
	Heinemann Media 1 Technologies of representation and new media chapter pages 54–57

Learning activity

Cinematic licence page 57

	16
	The Internet – how does the Internet work? What is the World Wide Web?

Discuss Internet issues
	Class discussion

· What are the origins of the Internet?

· How does the Internet work?

· A brief history of the World Wide Web.

· How has the Internet affected our lives?
	Heinemann Media 1 Technologies of representation and new media chapter pages 57–61

Learning activity

Online resources versus print page 61

	17
	Online music – changes in the music industry
	Class discussion

· What is online music?

· How does MP3 technology work? How has it changed music gathering of audiences? Is sharing or stealing?

· Discuss online music and media law.
	Heinemann Media 1 Technologies of representation and new media chapter pages 62–65
Learning activity

Music technology page 63

Learning activity
Online music and copyright page 65

	18
	Special effects in cinema
	Watch a traditional adventure story filmed in the 1960s, 1970s or even the 1980s. Compare this film to one of the new computer generated image films such as The Matrix.

Key discussion points

· Which film did the class enjoy the most and why?

· Compare the characters and their development.

· Compare the plot of each film.

· How much did the modern film rely on special effects?

· Is narrative now dependent on CGI?
	Heinemann Media 1 Technologies of representation and new media chapter

Unit 2

Media production and the media industry

Areas of Study

Media production – The unit examines the specialist roles that students need to be aware of in the media production process.

The unit will include:

· the media production process

· specialist roles performed within a media production

· production techniques practices and conventions used to engage an audience.

Media industry production – The unit examines the notion that media texts are produced in both a commercial and political environment and the audience should be aware of the political and commercial circumstances surrounding media production.

The unit will include:

· differences between commercial, non commercial and government media

· changing patterns of media ownership, control, audience, ratings and circulation.

Australian media organisations
The unit will include:

· the nature and range of media texts produced in Australia and overseas and available to Australian audiences

· legal, political, economic or institutional factors affecting the organization and operation of the Australian media industry.

	Media production – Area of Study 1

	Week
	Key knowledge
	Activities/Key questions
	Text reference

	1
	Storytelling process and techniques.

Combining story elements with production elements
	Introduce the notion that stories have elements that when put together communicate a narrative to an audience.
	Heinemann Media 1 Storytelling process and techniques chapter pages 126–130

Learning activity

Story elements page 128

Learning activity

Genre page 129

Learning activity

Story conventions page 129

Learning activity

Genre conventions page 130

	2
	Stages of production for video

	Discuss the practical considerations of planning a video production. Give the students the opportunity for some practical production.
	Heinemann Media 1 Storytelling process and techniques chapter pages 131–140

Learning activity

Creating a video page 135

	3
	Telling photographic stories
	Discuss the idea that all images tell a story.

Discuss story elements and production elements in photography.

Give the students the opportunity for some practical production.
	Heinemann Media 1 Storytelling process and techniques chapter pages 140–146

Learning activity

Photographic genres page 141

Learning activity

Photographic storytelling page 142

Learning activity

Photographic essay page 145

	4
	Storytelling with print
	Print storytelling operates on two levels:

1. The articles within the magazine.

2. The construction of the magazine representations.

Discuss story elements and production elements in print.
	Heinemann Media 1 Storytelling process and techniques chapter pages 147–153

Learning activity

Magazine genres page 147

Learning activity

Audience expectations page 148

Learning activity

Magazine structure page 149

	Media industry production – Area of Study 2

	5
	Brief history of the media industry from early cinematography to the current digital technologies
	Watch early silent films and have a class discussion about their characteristics.

Key discussion points

· Characteristics of silent film.

· Limitations of silent film.

· What production and story elements did silent film makers rely on to tell stories?
	Heinemann Media 1 Media industry developments chapter pages 102–3

Learning activity Development of specialist roles in the film industry page 103

	6
	Stages in media production
	Discuss the concepts of the target audience and audience research.

Class discussion

· What is a target audience?

· Identify target audiences for various films and television programs.

· Target audience and the importance of audience demographic in advertising.
	Heinemann Media 1 Media industry developments chapter pages 103–7

Learning activity

Analysing advertising page 104

Learning activity

Advertising conventions page 104

	7
	Stages of production
	Examine the various stages of production: pre-production;

production; post-production.

Discuss specialist roles within film and television production.
Key discussion points

· Go through the step-by-step guide to production tasks.
Student research assignment

Students research various production roles within film and television production.
	Heinemann Media 1 Media industry developments chapter pages 108–11

Learning activity

Advertising campaign page 108

	8
	Specialist roles in magazine and newspaper production
	Discuss the roles on a newspaper including editor, sub editor, journalist, photographer, production staff, circulation staff.

Discuss how audience research determines content.
Produce a class newspaper or magazine.

Key discussion points

· How the editor sets the ‘tone’ of the paper.
· Where do stories come from?
· Sourcing stories.
· Media releases.
	Heinemann Media 1 Media industry developments chapter pages 111–12

Learning activity

Specialist roles page 112

	9
	Media corporations and new technologies.

Convergence of media technologies.

Media developments within Australia.

Interactivity between audiences and producers.

Television websites and interactivity.

Product placement
	Class discussion

· How do audiences interact with the media industry?
· Reality TV and audience voting.
	Heinemann Media 1 Media industry developments chapter pages 113–20

Learning activity

Media consumption page 114

Learning activity

Youth media page 116

Learning activity

Youth radio page 119

Learning activity

Interactivity page 119

Learning activity

Product placement page 120

	Australian media organisations – Area of Study 3

	10
	Introduce the topic of media ownership. Examine how important newspapers are in setting the agenda of the rest of the media. Discuss the concentration of media ownership
	Class discussion about media representation.

Key discussion points

· What is media ownership?

· History of media ownership.

Tape a talkback radio program and have the students compare the stories discussed live on air with the stories written for the papers the day before.

Key discussion points

· Which medium has set the news agenda?

· Why does this happen?

· Is television any different?
	Heinemann Media 1 Australian media organisations chapter pages 72–86

	11
	Media ownership
	Key discussion points

· Discuss the dominance of sport in the Australian media.

· Examine the media and its role in the political debate.

· Examine media ownership today. Include an explanation of commercial, public and community media.
	Heinemann Media 1 Australian media organisations chapter pages 72–84
Learning activity

Sports coverage page 74

Learning activity

Radio stations page 81

Learning activity

Public, commercial and community broadcasting page 84

	12
	Examine the need for a diverse media meeting the needs of various members of society
	Key discussion points

· What media is made specifically for teenage audiences?

· What media caters to ethnic groups?

· Are there any other specialist media outlets that you are aware of?

· Do our existing television networks provide enough diversity of programming and opinion?
	Heinemann Media 1 Australian media organisations chapter pages 82–86

Learning activity
Youth media page 84

Learning activity
Media diversity page 85

	13
	Media regulation and the ABA
	Examine media regulation in Australia.

Key discussion points

· The Broadcasting Services Act 1992.

· The Foreign Acquisitions and Takeovers Act 1974.

· The Trade Practices Act 1974.

· Australian Broadcasting Authority.

Key discussion points

· What is the ABA?

· What are the responsibilities of the ABA?

· Cross media control

· Television

· Radio

· Foreign investment
	Heinemann Media 1 Australian media organisations chapter pages 85–89

Learning Activity Owning the media page 86

	14
	Media ethics
	Examine the Australian Journalist’s Association Code of Ethics. Have students sumarise the key points.

Key discussion points

· Honest reporting.
· Fairness and accuracy.
· Personal interests and financial gain.
· Conflicts of interest.
· Commercial considerations and accuracy.
	Heinemann Media 1 Australian media organisations chapter pages 87–89

Learning activity

Cash for comment page 89

	15
	Australian content
	Discuss the notion that Australian content laws help protect the Australian media industry.

Discuss and debate the notion that Australian content laws are fundamental in protecting Australian culture.
Examine laws relating to specific content such as children’s programming.
	Heinemann Media 1 Australian media organisations chapter pages 90–91

Learning activity

Australian content page 90
Learning activity

Content regulations page 91

	16
	Media convergence

	Discuss the recent development of ‘media convergence’. As media technologies develop television and computer services are becoming more integrated.
Key discussion points

· What has been the effect of Pay TV?

· How has the Internet affected media consumption?

· Although there has been an increase in media sources, closer inspection reveals that they are largely owned by existing media owners. What are the implications of this?
	Heinemann Media 1 Australian media organisations chapter pages 92–93

Learning activity

Internet page 92

	17
	Ratings, advertising and audience
	Examine the importance of ratings in increasing advertising revenue.

Discuss audience demographics, audience surveys and market research.
	Heinemann Media 1 Australian media organisations chapter pages 93–95

Learning activity
Ratings and advertising page 95

	18
	Regulating media content and handling complaints about the media
	Discuss the role of the Office of Film and Literature Classification.

Discuss industry self regulation bodies such as Commercial Television Australia, Federation of Australian Broadcasters, Confederation of Australian Subscription Television.
	Heinemann Media 1 Australian media organisations chapter pages 95–96

Learning activity

Classification and censorship page 96

PAGE
1
Copyright © Pearson Australia (a division of Pearson Australia Group Pty Ltd)

