[image:]
Curriculum planner
Introduction
This curriculum planner is designed to show how the new specification for GCSE Media Studies
(9-1) can be taught over a two year course. This approach to teaching the specification is put forward as one of the many different approaches that may be adopted by teachers.
The two examples given in this planner show how the specification may be covered by integrated teaching of one topic per week, or by teachers dividing up the specification and teaching largely self-contained topics.
Curriculum planner with one topic per week
Year 10
[bookmark: _GoBack]Components 01/02/03 – coverage of media language, representation and audiences for media forms, covering print, online and audio-visual products, in preparation for the individual practical production and as a basis for further coverage of the media forms in year 2.
	Autumn Term – initial introduction to the theoretical framework, music videos (including the chosen set products), magazines (including MOJO), and Cuffs

	Week
	Content

	1.1
	Induction and Introduction to media forms and the theoretical framework

	1.2
	Introduction to Media Language for print and online products – newspapers, magazines and online

	1.3
	Introduction to Media Language for audio-visual products – television and music videos

	1.4
	Introduction to Media Representations – music videos and advertising and marketing

	1.5
	Introduction to Media Audiences - TV, radio, music videos, video games, online

	1.6
	Introduction to music videos: to explore how different videos from different musical genres use media language and representations to differentiate the musical artist

[image:]

Version 1	2		© OCR 2017
	Autumn Term – initial introduction to the theoretical framework, music videos (including the chosen set products), magazines (including MOJO), and Cuffs

	Week
	Content

	1.7
	Analyse the similarities and differences in media language in the set music videos

	1.8
	Analyse media representations in the set music videos

	1.9
	Introduction to music magazines: explore magazine media language and generic conventions

	1.10
	Set music magazine: analyse the use of media language in MOJO to address its target audience
Media language comparison of MOJO to another music magazine

	1.11
	Analyse representations in MOJO and discuss how they address its target audience
Representation and media language comparison of MOJO to another music magazine

	1.12
	Screen episode 1 of Cuffs.
Media Language: to analyse crime drama genre conventions and narrative in Cuffs

	1.13
	Analyse the media language elements and audience address in key sequences from Cuffs

	1.14
	Analyse the representations and audience address in Cuffs

	Spring and summer terms – advertising The Lego Movie, the online Observer, and the practical production

	Week
	Content

	1.15
	Analyse the media language elements in the advertising for The Lego Movie

	1.16
	Analyse the representations in the advertising for The Lego Movie

	1.17
	Analyse the media language elements and audience address in the Observer website

	1.18
	Analyse the media language elements and audience address in the Observer Instagram and Twitter feeds

	Spring and summer terms – advertising The Lego Movie, the online Observer, and the practical production

	Week
	Content

	1.19
	Preliminary production: research representations, media language and target audience in existing media products and write short statement of intent

	1.20
	Preliminary production: produce a short product

	1.21
	Preliminary production: complete short practice product and discuss what has been learned about creating productions

	1.22 – 1.27
	Final production, research and planning phase:
· Analyse how existing media products use elements of media language to create meaning and decide whether to use similar or different strategies
· Write the Statement of Intent
· Plan the productions

	1.28 – 1.39
	Final production: production phase

Year 11
Revisiting the nine media forms and the set products, now including media industries and contexts
	Autumn term – advertising and video games (including The Lego Movie), television (including The Avengers), and radio (including The Radio 1 Live Lounge)

	Week
	Content

	2.1
	Introduction to Media Industries:
explore Warner Bros and The Lego Movie/The Lego Movie Game as a case study

	2.2
	Review media language and representations in The Lego Movie posters in relation to social and cultural contexts, targeting audiences, and different audience interpretations

	2.3
	Review media language, representations and audience address in The Lego Movie TV trailer and all-Lego ad break
Explore media industries in relation to the advertising and marketing of The Lego Movie

	2.4
	Explore video games in relation to media industries and audience

	2.5
	Analyse The Lego Movie Game in terms of audience and media language (use of intertextuality only)
Explore the influence of social/cultural contexts
Investigate the media industry behind the game

	2.6
	Review the analysis of Cuffs
Analyse how Cuffs is influenced by contemporary social and cultural contexts

	2.7
	Explore television media industries, especially regulation, and how Cuffs fits the BBC

	2.8
	Screen The Avengers episode.
Analyse representation in The Avengers

	2.9
	Analyse key differences in representations between The Avengers and Cuffs
Analyse how these reflect historical social and cultural contexts
Sample other mid-60s TV products

	2.10
	Analyse media language in The Avengers – analysing key sequences in terms of ML elements

	2.11
	Analyse The Avengers episode in terms of ‘macro’ media language (genre and narrative)
Apply narrative theory to The Avengers and Cuffs

	2.12
	Compare and contrast The Avengers and Cuffs in terms of audience
Explore media industries and The Avengers

	2.13
	Explore radio in terms of media industries, audience, and contexts

	2.14
	Analyse the audience address of The Radio 1 Live Lounge in terms of its content and style

	Spring term – music videos, magazines, print and online newspapers

	Week
	Content

	2.15
	Analyse the media language and representations in the chosen set music videos in terms of social/cultural contexts
Explore possible differences in audience interpretations
Explore how audiences use fandom and music videos to construct their identity

	2.16
	Explore the influence of social/cultural contexts on music magazines
Analyse the influence of social/cultural contexts on representations in MOJO magazine

	2.17
	To investigate Media Industries and Audience for MOJO

	2.18
	Explore media language and genre conventions on newspapers – the ‘quality’ and ‘tabloid’ press
Explore political contexts for newspapers

	2.19
	Investigate media industries issues for newspapers, including the Observer

	2.20
	Investigate the Observer’s target audience and media industry’s values and beliefs

	2.21
	Analyse representations and media language in the Observer print edition

	2.22
	Analyse differences in representations and media language in the historical Observer front pages compared to contemporary front pages

	2.23
	Compare contemporary and historical editions of the print newspaper in terms of how these reflect historical changes in social, cultural and political contexts

	2.24
	Analyse the media language and representations in terms of the audience address and the ethos of the online Observer

	2.25
	To compare the media language and representations in the Observer Twitter feed and Instagram feed with the Newspaper website
To analyse and exemplify audience participation in the social media feeds and Comment is Free pages

	Summer term – revision and exam practice

	Week
	Content

	2.26
	Mock Exams

	2.27
	Mock Exams

	2.28
	Revision and exam practice, including:
· Denotation and connotation.
· Uses and gratifications (Blumler and Katz).
· Textual analysis comparison of MOJO magazine and other unseen music magazines.

	2.29
	Revision and exam practice, including:
· Textual analysis of Cuffs and The Avengers extracts.
· Perspectives on representation (selection, construction and mediation) including feminist theory (patriarchy, objectification, gender stereotyping).
· Genre (repetition/variation, change, hybridity, intertextuality) and narrative theory (Propp).

	2.30
	Revision and exam practice, including:
· Media industries terminology (conglomerate, vertical integration, diversification, convergence, PSB, names of regulators).
· Textual analysis of The Lego Movie advertising.

	2.31
	Revision and exam practice, including:
· Active and passive audiences.
· Textual analysis of the print and online Observer.

	2.32
	Revision and exam practice, including media contexts:
· Comparison of Cuffs and The Avengers in relation to contexts.
· Comparison of contemporary and historical editions of the Observer in relation to contexts.

Curriculum planner with two topic per week
Year 10
Components 01/02/03 – coverage of media language, representation and audiences for media forms, covering all three of print, online and audio-visual products, in preparation for the individual practical production and as a basis for further coverage of the media forms in year 2.
	Week
	Content Lesson A
	Content Lesson B

	1.1
	Induction and Introduction to media forms and the theoretical framework

	1.2 – 1.3
	Introduction to Media Representations – music videos and
advertising and marketing
	Introduction to Media Language for print and online products – newspapers, magazines and online

	1.4 – 1.5
	Introduction to Media Language for audio-visual products – television and music videos
	Introduction to Media Audiences – TV, radio, music videos, video games, online (e.g. mass and niche, active and passive)

	1.6 – 1.7
	Screen episode 1 of Cuffs.
Media Language: to analyse crime drama genre conventions and narrative in Cuffs
	Introduction to music videos: to explore how different videos from different musical genres use media language and representations to differentiate the musical artist

	1.8 – 1.9
	Analyse the media language elements and audience address in key sequences from Cuffs
	Analyse the similarities and differences in media language in the set music videos

	1.10 – 1.11
	Analyse the representations and audience address in Cuffs
	Analyse media representations in the set music videos

	1.12 – 1.13
	Analyse the media language elements in the advertising for The Lego Movie
	Introduction to music magazines: explore magazine media language and generic conventions

	1.14 – 1.15
	Analyse the representations in the advertising for The Lego Movie
	Set music magazine: analyse the use of media language in MOJO to address its target audience
Media language comparison of MOJO to another music magazine

	1.16 – 1.17
	Analyse the media language elements and audience address in the Observer website
	Analyse representations in MOJO and discuss how they address its target audience
Representation and media language comparison of MOJO to another music magazine

	1.18 – 1.19
	Analyse the media language elements and audience address in the Observer Instagram and Twitter feeds
	Preliminary production: research representations, media language and target audience in existing media products and write short statement of intent

	1.20
	Preliminary production: produce a short product

	1.21
	Preliminary production: complete short practice product and discuss what has been learned about creating productions

	1.22 – 1.27
	Final production, research and planning phase:
· Analyse how existing media products use elements of media language to create meaning and decide whether to use similar or different strategies
· Write the Statement of Intent
· Plan the productions

	1.28 – 1.39
	Final production: production phase

Year 11
Revisiting the nine media forms and the set products, now including media industries and contexts
	Week
	Content Lesson A
Covers component 01
	Content Lesson B
Covers component 02

	2.1 – 2.2
	Introduction to Media Industries:
explore Warner Bros and The Lego Movie/The Lego Movie Game as a case study
	Explore radio in terms of media industries, audience, and contexts

	2.3 – 2.4
	Review media language and representations in The Lego Movie posters in relation to social and cultural contexts, targeting audiences, and different audience interpretations
	Analyse the audience address of The Radio 1 Live Lounge in terms of its content and style

	2.5 – 2.6
	Review media language, representations and audience address in The Lego Movie TV trailer and all-Lego ad break
Explore media industries in relation to the advertising and marketing of The Lego Movie
	Analyse the media language and representations in the chosen set music videos in terms of social/cultural contexts
Explore possible differences in audience interpretations
Explore how audiences use fandom and music videos to construct their identity

	2.7 – 2.8
	Explore video games in relation to media industries and audience
	Explore the influence of social/cultural contexts on music magazines
Analyse the influence of social/cultural contexts on representations in MOJO magazine

	2.9 -2.10
	Analyse The Lego Movie Game in terms of audience and media language (use of intertextuality only)
Explore the influence of social/cultural contexts
Investigate the media industry behind the game
	To investigate Media Industries and Audience for MOJO

	2.11 – 2.12
	Review the analysis of Cuffs
Analyse how Cuffs is influenced by contemporary social and cultural contexts
	Explore media language and genre conventions on newspapers – the ‘quality’ and ‘tabloid’ press
Explore political contexts for newspapers

	2.13 – 2.14
	Explore television media industries, especially regulation, and how Cuffs fits the BBC
	Investigate media industries issues for newspapers, including the Observer

	2.15 – 2.16
	Screen The Avengers episode.
Analyse representation in The Avengers
	Investigate the Observer’s target audience and media industry’s values and beliefs

	2.17 – 2.18
	Analyse key differences in representations between The Avengers and Cuffs
Analyse how these reflect historical social and cultural contexts
	Analyse representations and media language in the Observer print edition

	2.19 – 2.20
	Analyse media language in The Avengers – analysing key sequences in terms of ML elements
	Analyse differences in representations and media language in the historical Observer front pages compared to contemporary front pages

	2.21 – 2.22
	Analyse The Avengers episode in terms of ‘macro’ media language (genre and narrative)
Apply narrative theory to The Avengers and Cuffs
	Compare contemporary and historical editions of the print newspaper in terms of how these reflect historical changes in social, cultural and political contexts

	2.23 – 2. 24
	Compare and contrast The Avengers and Cuffs in terms of audience
Explore media industries and The Avengers
	Analyse the media language and representations in terms of the audience address and the ethos of the online Observer

	2.25 – 2.26
	Mock Exam – component 01
Feedback on mock exam
	Revise comparison of the media language and representations in the Observer Twitter feed and Instagram feed with the Newspaper website
To analyse and exemplify audience participation in the social media feeds and Comment is Free pages

	2.27 – 2.28
	Revision and exam practice, including:
· Denotation and connotation
· Uses and gratifications (Blumler and Katz)
· Media industries terminology (conglomerate, vertical integration, diversification, convergence, PSB, names of regulators)
	Mock Exam – component 02
Feedback on mock exam

	2.29 – 2.30
	Revision and exam practice, including:
· Perspectives on representation (selection, construction and mediation) including feminist theory (patriarchy, objectification, gender stereotyping)
· Perspectives on genre (repetition/variation, change, hybridity, intertextuality) and narrative theory (Propp)
· Textual analysis of Cuffs and The Avengers extracts
	Revision and exam practice, including:
· Textual analysis of The Lego Movie advertising (or intertextuality in the video game cover)
· Textual analysis comparison of MOJO magazine and other unseen music magazines

	2.31 - 2.32
	Revision and exam practice, including media contexts:
· Comparison of Cuffs and The Avengers in relation to contexts
· Comparison of contemporary and historical editions of the Observer in relation to contexts
	Revision and exam practice, including:
· Active and passive audiences
· Textual analysis of the print and online Observer

We’d like to know your view on the resources we produce. By clicking on ‘Like’ or ‘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: www.ocr.org.uk/expression-of-interest
Looking for a resource? There is now a quick and easy search tool to help find free resources for your qualification:
www.ocr.org.uk/i-want-to/find-resources/

OCR Resources: the small print
OCR’s resources are provided to support the teaching of OCR qualifications, 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 2017 - 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.
OCR acknowledges the use of the following content: n/a
Please get in touch if you want to discuss the accessibility of resources we offer to support delivery of our qualifications: resources.feedback@ocr.org.uk

image2.jpeg
GCSE (9-1)

MEDIA STUDIES

image1.jpeg
GCSE (9-1)
MEDIA STUDIES OCR

Oxford Cambridge and RSA

