[image: image9.png]DIGITAL MEDIA OCR

TutOr Instructions Oxford Cambridge and RSA

[image: image10.png]Cambridge TECHNICALS LEVEL 3 (2016)

DIGITAL MEDIA

Tutor Instructions

Lesson Element

Unit 1: Media products and audiences

LO4: Understand the target audiences of media products
Profiles
Instructions and answers for tutors

These instructions cover the learner activity section which can be found on page 5. This Lesson Element supports Cambridge Technicals Level 3 in Digital Media.

When distributing the activity section to the learners either as a printed copy or as a Word file you will need to remove the tutor instructions section.
The activity

For this unit, learners will need to be able to evaluate the importance of audience research in the pre-production stage of making a product. This must be explored by looking at different institutions that conduct audience research for institutions (e.g. NRS, BARB, RAJAR) and how producers use the data to target specific demographics.

This Lesson Element supports learners in identifying the importance of audience research and the impact it has on targeting particular demographics. This is further developed by the learners demonstrating their knowledge by creating an audience profile for a new film.

Suggested timings

Activity 1: 20 minutes

Activity 2: 40 minutes

[image: image11.png]DIGITAL MEDIA OCR

Lea rner ACtiVity Oxford Cambridge and RSA

[image: image12.png]Cambridge TECHNICALS LEVEL 3 (2016)

DIGITAL MEDIA

Learner Activity

Activity 1: Imaginary entities and audience profiles
The tutor could begin by having the following quotation on the board; learners to discuss it in pairs as a starter task:

Len Ang (1991) stated that: “before companies make a product they will have an ideal audience member in mind. This is called an ‘imaginary entity’”.
Learners should be tasked with completing the following questions and tasks based on the above quotation:

1. Why would a company have an ideal audience member in mind before a product was made?

2. What methods would a company use to research its audience?

3. How could knowing who the ideal audience member is benefit the funding of the product?

4. Use the link to find the imaginary entity of the ideal audience member for Q magazine featured in the media pack (http://www.bauermedia.co.uk/uploads/Q.pdf).

5. Use the link to find NME’s reader profile (http://documents.tips/education/nme-media-pack-55cda0b44bb41.html).
For learners to be able to answer and explore the above questions the following resources should be made available to support this lesson:

· Media packs. Bauer Media produce and publish a media pack for each of their brands; they include audience research statistics based on the demographics of age, gender, spending power and lifestyle which are provided for potential advertisers. http://www.bauermedia.co.uk/downloads. For example the imaginary entity of the ideal audience member for Q magazine featured in the media pack: (http://www.bauermedia.co.uk/uploads/Q.pdf).

· NME’s reader profile (http://documents.tips/education/nme-media-pack-55cda0b44bb41.html) could be used as an example. Note: This example is called a reader profile because it is for a print product. However for an audio-visual product a similar example of presenting an ideal audience member/facts and figures about an audience for a product would be called an audience profile.

· NRS (National Readership Survey): Conducts audience research for print based media and publishes the results online. www.nrs.co.uk/.

Learners will require:

· Handout with the quotation and questions for Activity 1

· A copy of Q magazine’s imaginary entity or the website links for them to access it.

· A copy of NME magazine’s reader profile or the website links for them to access it.
Activity 1 requires learners to:

· Define what an imaginary entity is.
· Evaluate the importance of audience research in the pre-production stage of making a product.

Answers for Activity 1 may include:

1. A company would benefit from having an ideal audience member in mind to ensure that the product fulfilled its purpose (advertise, promote, educate, inform, entertain) by attracting a particular target audience.

2. A company would conduct audience research (e.g. questionnaires) or employ an audience research organisation like NRS, BARB or RAJAR that would conduct and analyse the data on behalf of the institution. This would then be the basis of creating an imaginary entity that would influence the appeal, purpose and aesthetics of the product.
3. If a company knows and is also able to prove who their target audience is based on audience research conducted, it could attract more financial backing in regards to advertisers. For example print publishers relying on the income from adverts in their magazines. The more data a publication has on its audience, including demographics, the more this information can be beneficial in attracting companies to advertise their products in and/or sponsor the publication.

Activity 2: Producing an audience profile and imaginary entity
In order for learners to demonstrate their understanding of how audience research impacts a product from Activity 1, they will create an audience profile and imaginary entity based on their favourite film, magazine or TV programme. Learners must use image manipulation software (e.g. Adobe Photoshop) to create their audience profile as this will develop practical skills to support other units like Unit 3: Producing a media product. Note: Tutors can decide on the medium for the audience profile and imaginary entity, based on the industry that the centre is using as their main case study (print, TV, film, video games etc.). Examples of audience profiles and imaginary entities used in Activity 1 could also be used to support this task to help learners with the composition and information included in an audience profile and imaginary entity.

Tutors should task learners with making sure the following information is included as part of the audience profile:

1. Images of products/brands that reflect the lifestyle and spending power of the audience.

2. Gender ratio for the target audience.

3. Median age of the target audience.

For the imaginary entity, learners should use the audience profile they made to create a believable imaginary entity. This must include:

1. Age

2. Gender

3. Information about job, education status

4. Lifestyle e.g. hobbies and interests.

Learners will require:

· Adobe Photoshop

· Examples of an audience/reader profile and imaginary entity from Activity 1.

Activity 2 requires learners to:

· Create an audience profile and imaginary entity.

 SHAPE * MERGEFORMAT

[image: image3]
Lesson Element

Unit 1: Media products and audiences

LO4: Understand the target audiences of media products
Learner Activity

Profiles
Imaginary entities and audience profiles, based on audience research, are important for media producers in the pre-production stage of making a media product.

Your task is to:

· Define an imaginary entity and audience profile.

· Evaluate the importance of audience research for a media producer in the pre-production stage.

· Create an imaginary entity and audience profile based on your favourite film, TV show, video game or magazine.
Activity 1: Imaginary entities and audience profiles
Len Ang (1991) stated that: “before companies make a product they will have an ideal audience member in mind. This is called an ‘imaginary entity’”.

Based on the above quotation, answer the following questions:

1. Why would a company have an ideal audience member in mind before a product was made?

[image: image4]
2. What methods would a company use to research its audience?

[image: image5]
3. How could knowing who the ideal audience member is benefit the funding of the product?

[image: image6]
4. Use the link to find the imaginary entity of the ideal audience member for Q magazine featured in the media pack (http://www.bauermedia.co.uk/uploads/Q.pdf).

[image: image7]
5. Use the link to find NME’s reader profile (http://documents.tips/education/nme-media-pack-55cda0b44bb41.html). Note: This example above is called a reader profile because it is for a print product. However for an audio-visual product a similar example of presenting an ideal audience member/facts and figures about an audience for a product would be called an audience profile.

[image: image8]
Activity 2: Producing an audience profile and imaginary entity
Using the examples of the imaginary entity and reader profile from Activity 1, you will now create your own versions for your favourite film, TV show, video game or magazine.

Name of the product you are using:

Medium:

Audience profile:

You must make sure the following information is included as part of the audience profile:

1. Images of products/brands that reflect the lifestyle and spending power of the audience.

2. Gender ratio for the target audience.

3. Median age of the target audience.

Imaginary entity:

For the imaginary entity, you should use the audience profile you have made to create a believable imaginary entity. This must include:

1. Age

2. Gender

3. Information about job, education status

4. Lifestyle e.g. hobbies and interests.

You will use Adobe Photoshop to complete the above tasks.

ABC – This activity offers an opportunity for English skills development.

WORK – This activity offers an opportunity for work experience.

We’d like to know your view on the resources we produce. By clicking on ‘�HYPERLINK "mailto:resources.feedback@ocr.org.uk?subject=I%20liked%20the%20Cambridge%20Technicals%20Level%203%20Digital%20Media%20Lesson%20Element%203"��Like�’ or ‘�HYPERLINK "mailto:resources.feedback@ocr.org.uk?subject=I%20disliked%20the%20Cambridge%20Technicals%20Level%203%20Digital%20Media%20Lesson%20Element%203"��Dislike�’ you can help us to ensure that our resources work for you. When the email template pops up please add additional comments if you wish and then just click ‘Send’. Thank you.

If you do not currently offer this OCR qualification but would like to do so, please complete the Expression of Interest Form which can be found here: �HYPERLINK "http://www.ocr.org.uk/expression-of-interest"��www.ocr.org.uk/expression-of-interest�

OCR Resources: the small print�OCR’s resources are provided to support the teaching of OCR specifications, but in no way constitute an endorsed teaching method that is required by the Board, and the decision to use them lies with the individual teacher. Whilst every effort is made to ensure the accuracy of the content, OCR cannot be held responsible for any errors or omissions within these resources. �© OCR 2016 – This resource may be freely copied and distributed, as long as the OCR logo and this message remain intact and OCR is acknowledged as the originator of this work.

Please get in touch if you want to discuss the accessibility of resources we offer to support delivery of our qualifications: �HYPERLINK "mailto:resources.feedback@ocr.org.uk"��resources.feedback@ocr.org.uk�

INSERT THE IMAGINARY ENTITY HERE

INSERT THE READER PROFILE HERE

Version 1

1

© OCR 2016

