Media studies

What is media studies about?

Media studies is about the active exploration, analysis, creation, and enjoyment of the media and its products.

Media studies examines the dynamic role of the media in society, how the media constructs messages about individuals, communities, and cultures and how media products are produced, controlled, and distributed.

Through media studies students gain the knowledge and skills to conceive, plan, and design media products.

Rationale

Why study the media?

The media shapes our understanding of the world, reflecting and communicating aspects of our public and private lives and contributing to the creation of personal, social, cultural, and national identities.

Discover how to make sense of the media

Media studies challenges and empowers students to analyse and interpret media content, become more informed, and think critically about the media and its role in everyday life.

The media are often controlled by powerful corporate interests. Media makers interpret events and shape how we view ourselves and others. Students learn to recognise the influences under which the media operate.

Create and innovate

Students develop and project their creativity, learn how to entertain and influence audiences, and communicate powerfully using media technologies.

Students contribute to New Zealand culture, expressing their ideas and identities by creating their own media products. They learn to appreciate the aesthetic values of media products and their wider historical and cultural context.

Set directions for the future

Students develop the skills to become informed citizens in a constantly changing, interconnected world. Through media studies, students explore career pathways in the rapidly growing information, knowledge, entertainment, and communications industries.

Key concepts

At the heart of every subject are certain concepts or big ideas. These are the ideas and understandings that the teacher hopes will remain with students long after they have left school and much of the detail has been forgotten. Key concepts sit above context but find their way into every context.

Students need time and opportunity to explore these concepts, to appreciate the breadth, depth, and subtlety of meaning that attaches to them, to learn that different people view them from different perspectives, and to understand that meaning is not static. By approaching these concepts in different ways and by revisiting them in different contexts within a relatively short time span, students come to refine and embed understandings.

For further information, see Approaches to building conceptual understandings at Social sciences online.

The key concepts or big ideas in media studies

Through their study of different media, students gain increasingly sophisticated understanding of three interrelated concepts:

Mediation

Media texts portray individuals, groups, experiences, ideas, or events from particular ideological or value perspectives, constructing a mediated version of reality. Meanings are shaped by the interaction of media texts with audiences and social context.

Communication

Media have their own specialist languages and characteristic symbols and structures. Media products have distinctive ways of telling stories, particular narratives, and recognisable genres. The production and distribution technology of different mediums influence the message and how it is interpreted, not just how we access it. Technological change has an impact on media products and institutions.

Creativity

Media creation incorporates vision, energy, critique, and reflection to produce artistic and aesthetic interpretations. The creative processes in media production draw on individual and group relationships.

Learning objectives

The New Zealand Curriculum does not specificy achievement objectives for media studies at levels 6–8. Learning objectives have been developed to describe the intended outcomes for this subject.

Strands

The following three strands are used to structure the learning objectives for media studies.

Media in Society

Students explore how the media operates within societal contexts and how they themselves can understand the place of media in society. These societal contexts can include historical, economic, social, cultural, and political perspectives.

Students learn to understand their own relationship with the media in order to act as 'critical, active, informed and responsible citizens' (NZC).

Reading Media Texts

Students study, and apply, media language and media texts. The analysis of the content of media texts, using appropriate media terminology, gives students the ability to understand how meanings are created in texts. Students look at groups of texts (genre), structures of texts (narrative), and they learn the skills of close reading so they can respond to the products of others as well as their own.

Media Production

Students learn to make media products that can entertain, inform, and challenge. They explore, develop, and communicate ideas through the development of their skills in the use of media technology. In the process, they use language, symbols, and structures to create meaning. In reflecting on their own and others’ products, students develop their production skills.

Progression

As they move from level to level students’ grasp and application of media studies concepts becomes increasingly sophisticated. The focus shifts from their own and others’ media use to evaluating the place of media in society. They interact with and produce an ever-wider range and variety of media texts. They learn to interpret layers of meaning in complex texts. They learn to rely less on teacher guidance and to work both independently and collaboratively to produce complex media products.

Learning objectives

Students will gain knowledge, skills, and experience to:

	Strand
	Level 6
	Level 7
	Level 8

	Media in Society
	Explore media concepts
	Examine media contexts
	Evaluate media contexts

	Reading Media Texts
	Explore language in media texts
	Examine meaning in media texts
	Evaluate meaning in media texts

	Media Production
	Explore media conventions and technology to create media
	Apply knowledge of media conventions and technology to create media
	Apply understanding of media conventions and technology to craft media

Level 6

Indicators

Indicators are adjuncts to the objectives – their purpose is to provide greater clarity in terms of expected depth and scope by providing examples of the kinds of behaviours and capabilities that a teacher might expect to observe in a student who is achieving at the appropriate level. Teachers can add further indicators if they wish.

Students can use the indicators as a guide when assessing their own progress; teachers can use them as a guide when reporting to parents, whānau, or the next teacher.

Context elaborations

Context elaborations are possible contexts for learning, with an indication of how they might be used in relation to the learning objectives concerned.

Learning objective 6.1: Media in Society

Students will gain knowledge, skills, and experience to:

Explore media concepts.

Indicators

· Explains own and other's media use.

· Explains the relationship between an aspect of media and society.

Possible context elaborations

· Social networking patterns: class vs another age group or culture.

· How the media presents celebrity deaths, for example, Michael Jackson.

· Growth of the Internet: how have newspapers adapted.

Assessment for qualifications

When the achievement standards for this subject have been finalised, this guide will link them to the relevant objectives.

For planning purposes, consider how student learning could be assessed using these draft media studies achievement standards:

· 1.1 Compare the media use of two individuals

· 1.3 Demonstrate understanding of the media treatment of a current issue or event

· 1.7 Demonstrate understanding of change in a medium.

Refer to the draft standards matrix.

Learning objective 6.2: Reading Media Texts

Students will gain knowledge, skills, and experience to:

Explore language in media texts.

Indicators

· Identifies and describes media conventions in a range of media texts.

· Responds to a range of media texts.

Possible context elaborations

· Fantasy films: what is distinctive about them?

· Video games: how do they appeal to teenagers?

· Comics: how do they convey a narrative?

Assessment for qualifications

When the achievement standards for this subject have been finalised, this guide will link them to the relevant objectives.

For planning purposes, consider how student learning could be assessed using these draft media studies achievement standards:

· 1.2 Demonstrate understanding of selected elements of media text

· 1.4 Demonstrate understanding of a media genre.

Refer to the draft standards matrix.

Learning objective 6.3: Media Production

Students will gain knowledge, skills, and experience to:

Explore media conventions and technology to create media.

Indicators

· Contributes to the planning of a media product.

· Contributes to the production of a media product.

Possible context elaborations

· A radio advertisement: plan using a blog/journal/video log or similar.

· A music video: collaborate with a group to create.

Assessment for qualifications

When the achievement standards for this subject have been finalised, this guide will link them to the relevant objectives.

For planning purposes, consider how student learning could be assessed using these draft media studies achievement standards:

· 1.5 Complete a design and plan for a media product, with direction

· 1.6 Complete a media product from a design and pre-production plan.

Refer to the draft standards matrix.

Level 7

Indicators

Indicators are adjuncts to the objectives – their purpose is to provide greater clarity in terms of expected depth and scope by providing examples of the kinds of behaviours and capabilities that a teacher might expect to observe in a student who is achieving at the appropriate level. Teachers can add further indicators if they wish.

Students can use the indicators as a guide when assessing their own progress; teachers can use them as a guide when reporting to parents, whānau, or the next teacher.

Context elaborations

Context elaborations are possible contexts for learning, with an indication of how they might be used in relation to the learning objectives concerned.

Learning objective 7.1: Media in Society

Students will gain knowledge, skills, and experience to:

Examine media contexts.

Indicators

· Discusses the context in which media is produced, distributed and consumed.

· Discusses the relationship between an aspect of media and society.

Possible context elaborations

· Cellphones: how are advertisers using them to target audiences?

· Women in music videos: how are they represented?

· Creative commons: its role in content creation.

Assessment for qualifications

When the achievement standards for this subject have been finalised, this guide will link them to the relevant objectives.

For planning purposes, consider how student learning could be assessed using these draft media studies achievement standards:

· 2.1 Demonstrate understanding of the relationship between a media product and its audience

· 2.3 Demonstrate understanding of representation in the media

· 2.7 Demonstrate understanding of an ethical issue in the media.

Refer to the draft standards matrix.

Learning objective 7.2: Reading Media Texts

Students will gain knowledge, skills, and experience to:

Examine meaning in media texts.

Indicators

· Discusses media conventions in a range of media texts.

· Discusses a range of media texts.

Possible context elaborations

· Lighting: how is it used to convey meaning in films?

· Sitcom families: how has their portrayal changed over time?

Assessment for qualifications

When the achievement standards for this subject have been finalised, this guide will link them to the relevant objectives.

For planning purposes, consider how student learning could be assessed using these draft media studies achievement standards:

· 2.2 Demonstrate understanding of a media text

· 2.4 Demonstrate understanding of a media genre.

Refer to the draft standards matrix.

Learning objective 7.3: Media Production

Students will gain knowledge, skills, and experience to:

· Apply knowledge of media conventions and technology to create media.

Indicators

· Plans a media product that demonstrates knowledge of media conventions and technology.

· Produces a media product that demonstrates knowledge of media conventions and technology.

Possible context elaborations

· A magazine feature article: peer-review the proposed treatment with another production group.

· A short film about local issues: produce and screen at a community night.

Assessment for qualifications

When the achievement standards for this subject have been finalised, this guide will link them to the relevant objectives.

For planning purposes, consider how student learning could be assessed using these draft media studies achievement standards:

· 2.5 Produce a design and plan for a media product, with guidance

· 2.6 Complete a crafted media product from a design and pre-production plan.

Refer to the draft standards matrix.

Level 8

Indicators

Indicators are adjuncts to the objectives – their purpose is to provide greater clarity in terms of expected depth and scope by providing examples of the kinds of behaviours and capabilities that a teacher might expect to observe in a student who is achieving at the appropriate level. Teachers can add further indicators if they wish.

Students can use the indicators as a guide when assessing their own progress; teachers can use them as a guide when reporting to parents, whānau, or the next teacher.

Context elaborations

Context elaborations are possible contexts for learning, with an indication of how they might be used in relation to the learning objectives concerned.

Learning objective 8.1: Media in Society

Students will gain knowledge, skills, and experience to:

Evaluate media contexts.

Indicators

· Evaluates the context in which media is produced, distributed, and consumed.

· Evaluates the relationship between an aspect of the media and society.

Possible context elaborations

· Piracy: how is the New Zealand music industry reacting?

· Dystopian films: how have these changed as a result of 9/11?

Assessment for qualifications

When the achievement standards for this subject have been finalised, this guide will link them to the relevant objectives.

For planning purposes, consider how student learning could be assessed using these draft media studies achievement standards:

· 3.1 Examine a specific media industry

· 3.3 Examine the significance of an aspect of the media for New Zealand

· 3.4 Examine the relationship between a media genre and society.

Refer to the draft standards matrix.

Learning objective 8.2: Reading Media Texts

Students will gain knowledge, skills, and experience to:

Evaluate meaning in media texts.

Indicators

· Evaluates media conventions in a range of media texts.

· Evaluates a range of media texts.

Possible context elaborations

· The school website: conduct a seminar for the senior management team outlining two possible readings.

· A film used in a post-feminist course: as a student member of the school’s curriculum review panel, provide two possible readings.

Assessment for qualifications

When the achievement standards for this subject have been finalised, this guide will link them to the relevant objectives.

For planning purposes, consider how student learning could be assessed using these draft media studies achievement standards:

· 3.2 Demonstrate understanding of two readings of a media text.

Refer to the draft standards matrix.

Learning objective 8.3: Media Production

Students will gain knowledge, skills, and experience to:

Apply understanding of media conventions and technology to craft media.

Indicators

· Plans a media product that demonstrates understanding of media conventions and technology.

· Produces a media product that demonstrates knowledge of media conventions and technology.

Possible context elaborations

· A documentary: pitch a concept to the class.

· A website: produce a site for a local company.

· An animated film: produce a film for a local primary school audience.

Assessment for qualifications

When the achievement standards for this subject have been finalised, this guide will link them to the relevant objectives.

For planning purposes, consider how student learning could be assessed using these draft media studies achievement standards:

· 3.5 Produce design and plan for a media product, with consultation

· 3.6 Complete a substantial, crafted media product from a design and pre-production plan

Refer to the draft standards matrix.

Resources

Assessment and professional support

The New Zealand Qualifications Authority (NZQA)
· Follow links to the National Qualifications Framework, NCEA, and subject achievement standards. See in particular NZQA media studies.

· Further information on assessing with unit standards can be found on the NZQA website. Some assessment resources are also available.

Assessment online
· This key community covers assessment in the classroom, effective use of evidence, and reporting to families and whānau. It offers news, assessment tools and resources, research, a glossary, FAQs, and related links.

The linked site Consider the evidence promotes 'evidence-driven decision making for secondary schools' and supports secondary educators in making best use of evidence to improve student achievement.

For an overview of assessment, see Directions for assessment in New Zealand, a report by Michael Absolum, Lester Flockton,  John Hattie,  Rosemary Hipkins, and  Ian Reid (also available as a Word or PDF file).

Education Review Office
In 2007, ERO published three reports on schools’ effectiveness in the collection and use of assessment:

· The collection and use of assessment information in schools
· The collection and use of assessment information in schools: Good practice in primary schools
· The collection and use of assessment information in schools: Good practice in secondary schools
The National Association of Media Educators (NAME)
This site includes news, relevant web links, and other professional information.

Resourcing ideas

The following references will help you to plan teaching and learning activities for this subject.

The National Library of New Zealand curriculum information service
Over 500 000 items are available through the Schools Collection, including books, videos, and DVDs. Schools can also interloan music, books, and serials from the National Library’s general collections through their local curriculum information service centre.

The media studies community on Te kete ipurangi
The media studies community (kete) has links to online resources for teaching and and learning in media studies, including links to definitions of media literacy and key media concepts. Access a list of books and magazines for teaching and learning media studies from this site. Teachers are also encouraged to visit other TKI communities, such as the ICT community and Software for learning.

The private media studies community
In the private media studies community, media teachers can access resources to support implementation of the New Zealand Curriculum, join an email group, contribute to a discussion forum, and share information about assessment and curriculum design matters. (Note: Users need to register to obtain a password.)

The Beacon Schools resources
View the resources written by the Beacon School clusters in 2006–07. (Note: Users need to register to obtain a password.)

Social sciences online
This site provides pages specific to the following senior subjects: business studies, classical studies, economics, geography, history, and senior social studies (see links under 'Senior secondary' on the landing page).

Social sciences online also provides PDFs of titles in the Ministry of Education series Building Conceptual Understandings in the Social Sciences (BCUSS). (These are listed in 'Featured content', right navigation.)

· Approaches to building conceptual understandings
· Approaches to social inquiry
· Being part of a global community
· Belonging and participating in society
Although the BCUSS series is designed to help teachers of levels 1–5, it is strongly recommended to senior social science teachers.

AnyQuestions.co.nz
Students can go to this website to find useful, accurate, online information. Librarians from all over New Zealand are available each weekday between 1 pm and 6 pm to help students search online. To use AnyQuestions, students must be attending a New Zealand primary, intermediate, or secondary school or being home-schooled.

Ministry of Education websites

The New Zealand Curriculum online
As well as the HTML version of The New Zealand Curriculum, this interactive site offers a variety of support and strategies, news updates, digital stories of schools’ experiences, and archived material relating to development of the curriculum.

Te Marautanga o Aotearoa
This site includes a translation into English of the main sections of the draft marautanga. Only learning levels 1, 4, and 6 have been translated in the learning areas.

Support for secondary middle leaders
This site is designed to assist secondary middle managers to work with their departments to implement The New Zealand Curriculum. It explores various aspects of effective pedagogy.

Ka Hikitia – managing for success: The Māori education strategy 2008–2012
Ka Hikitia is a five-year strategy that aims to transform and change the education sector, ensuring Māori are able to enjoy education success as Māori.

Te Tere Auraki
This Ministry of Education professional development strategy focuses on improving outcomes for Māori students in English-medium schools. This strategy supports four main projects: Te Kotahitanga, Te Kauhua, Ako Panuku, and Te Mana Kōrero.

Pasifika education
This has been created to enable all of those involved with Pasifika education to find information quickly and easily, including policy, initiatives, publications, research results, and services and funding.

Key competencies
This companion site to New Zealand Curriculum online offers specific guidance to school leaders and teachers on integrating the key competencies into the daily activities of the school and its teaching and learning programmes.

Other government websites

BES (Iterative Best Evidence Synthesis) programme
BES is a collaborative knowledge-building strategy designed to strengthen the evidence base that informs education policy and practice in New Zealand. See in particular: Effective pedagogy in social sciences/tikanga ā iwi: Best evidence synthesis iteration [BES] (2008).

Other websites

The following website has been recommended as helpful by teachers. It has not been extensively reviewed or checked for quality.

The New Zealand media teachers wiki
This media teachers’ wiki includes links to student film examples and an online workshop on creating your own wiki.
PAGE
1
SSG Media Studies: Version 1 (30/11/09)

http://seniorsecondary.tki.org.nz/Social-sciences/Media-studies

© New Zealand Ministry of Education 2009 – copying restricted to use by New Zealand education sector

