[image: image1.jpg]OCRY

RECOGNISING ACHIEVEMENT

OCR Level 3 Cambridge Technicals in Media
[image: image1.jpg]

Model Assignment (Learner extract)

Issued September 2012

OCR Level 3 Cambridge Technical in Media

Unit 01: Analysing media products and audiences

Ofqual unit reference number J/504/0471
Please note:

This OCR Cambridge Technical model assignment may be used to provide evidence for the unit identified above. Alternatively, centres may ‘tailor’ or modify the assignment within permitted parameters (see Information for Tutors). It is the centre’s responsibility to ensure that any modifications made to this assignment allow learners to meet all the assessment criteria and provide sufficient opportunity for learners to demonstrate achievement across the full range of grades. The assessment criteria themselves must not be changed.
The OCR entry codes and Ofqual numbers associated with these qualifications are:
	Qualification title
	Entry code
	Ofqual number

	OCR Level 3 Cambridge Technical Certificate in Media
	05387
	600/6175/3

	OCR Level 3 Cambridge Technical Introductory Diploma in Media
	05389
	600/6176/5

	OCR Level 3 Cambridge Technical Subsidiary Diploma in Media
	05392
	600/6100/5

	OCR Level 3 Cambridge Technical Diploma in Media
	05395
	600/6197/2

	OCR Level 3 Cambridge Technical Extended Diploma in Media
	05398
	600/6177/7

This OCR Cambridge Technical model assignment remains live for the life of these qualifications.

ALL THESE MATERIALS MAY BE PHOTOCOPIED. Any photocopying will be done under the terms of the Copyright Designs and Patents Act 1988 solely for the purposes of assessment.

Contents

	
	Page Number(s)

	LEARNER INFORMATION

General information for learners

This section provides learners with general information on completion of the assignment in a question and answer format.

	3

4

	Scenario

This section contains the scenario which learners will need to be familiar with in order to complete the tasks.

	5

	Tasks

This section contains all the tasks learners must complete before submission for assessment.

	6-10

	Learner checklist

This checklist is provided to assist learners in ensuring that they have completed and submitted evidence for all tasks.

	11-13

Model Assignment: Learner information

OCR Level 3 Cambridge Technical in Media
Unit 01: Analysing media products and audiences
LEARNER NAME:

General Information for Learners
Q
Do I have to pass this assignment?

A
Yes. This unit contributes to the achievement of the full qualification.
Q
What help will I get?

A
Your tutor will support you when completing the OCR Cambridge Technical model assignment and will make sure that you know what resources/facilities you need and are allowed to use.
Q
What if I don’t understand something?

A
It is your responsibility to read the assignment carefully and make sure you understand what you need to do and what you should hand in. If you are not sure, check with your tutor.
Q
Can I copy other people’s work?

A
No. The work that you produce must be your own work and you will be asked to sign a declaration to say that the work is your own. You should never copy the work of other learners or allow others to copy your work. Any information that you use from other sources, e.g. books, newspapers, professional journals, the Internet, must be clearly identified and not presented as your own work.

Q
Can I work in a group?

A
Yes. However, if you work in a group at any stage you must still produce work that shows your individual contribution.
Q
How should I present my work?

A
You can present your work in a variety of ways, e.g. hand-written, word-processed, on video, digital media. However, what you choose should be appropriate to the task(s). For some work, e.g. presentations, coaching sessions, role-play, work experience, you will need to provide proof that you completed the task(s). A witness statement or observation sheet could be used for this. If you are unsure, check with your tutor.
Q
When I have finished, what do I need to hand in?

A
You need to hand in the work that you have completed for each task. Do not include any draft work or handouts unless these are asked for. When you hand in your work make sure that it is labelled, titled and in the correct order for assessing.

Q
How will my work be assessed?

A
Your work will be marked by an assessor in your centre. The assessor will mark the work using the assessment and grading criteria.
Scenario
Online educational resource
Your organisation has asked you to produce an online educational resource for media learners. The resource will be used as an introduction to media analysis by focusing on a media company and its products. You will need to look at a company which produces films and research their structure and products.

The unique selling point (USP) of this online educational resource is that it is produced by learners for learners as an introduction to the media world, its ownership, organisation, production processes and products. The online educational resource will also focus on:

· media audiences;

· distribution/advertising;

· the media effects debate;

· representation;

· legal and ethical issues;

· the role of the regulatory bodies who oversee the industry.
This resource will be used to support the studies of learners undertaking a media studies course. The information presented needs to reflect the underlying issues and be suitable for the target audience.

You will be required to design a homepage and related webpages,containing:

· text and images/graphics – for example a logo, banner/header, text links to other pages, advertisements, photographs of learners/tutors in lessons, etc;

· rich media – for example an audio-visual introduction to the website, interviews with learners/tutors, animation, etc.

The webpages should contain the online education resource information you will be providing to media learners. The related webpages should follow the same housestyle and design layout as the homepage.

The homepage and related pages may be presented online or offline.
Tasks

Introduction to the tasks

Your company has been asked to produce an educational resource for media learners. This guide will be used as a teaching resource for learners new to the media industry. The section of the educational resource you will need to produce is related to the film industry.

This will be the first of a range of educational resources the company wants to produce, so you will need to design a homepage and related webpages containing:

· text and images/graphics – for example a logo, banner/header, text links to other pages, advertisements, photographs of learners/tutors in lessons, etc;

· rich media – for example an audio-visual introduction to the website, interviews with learners/tutors, animation, etc.

The company is keen that the related webpages should follow the same housestyle and design layout as the homepage, so that this format can be utilised for further resources.

The homepage and related pages may be presented online or offline.
Task 1: Investigate a media institution

P1 is assessed in this task.
The USP of the educational resource is the fact that it is produced by learners for learners. You will need to start by selecting a media institution which is involved in the production of film so that you can provide details of this information in the introduction to the media educational resource.

Your task is to produce:
· a homepage detailing the ownership and operating model for the media institution

· related webpages which detail in turn the products, market position and competitors for the media institution.

Your evidence will be:

· a homepage

· related webpages.

Task 2: Choose one media product produced by the institution to analyse
For P2:
The company needs to you to demonstrate your understanding of one of the films produced by the film company as an example of a typical media product for the educational resource based on your understanding of the film and your research. You therefore need to select one film to analyse for a section on the website.

Your task is to:

· select one of the films produced by the film company

· produce a movie database webpage(s) for the selected film (including its purpose, genre, form, narrative structure and content – synopsis and production process)

· produce a film review webpage(s) for the selected film, which explores the meaning of the content, form and style (for example camera shots, angles and movements, mise-en-scene, editing and sound, the use of iconography/semiotics in the film, etc). The film review could be audio/visual or written with supporting images.

Your evidence will be:

· movie database webpage(s);

· film review webpage(s).

For M1:
Your task is to:
· use correct and appropriate media terminology in your analysis of the film related to camera shots, angles and movements, mise-en-scene, editing and sound, the use of iconography/semiotics in the film (i.e. denotation and connotation)

· demonstrate a good understanding of the conventions of the film paying particular attention to the film genre by referring to the use of camera shots, angles and movements, mise-en-scene, editing and sound, the use of iconography/semiotics in the film (i.e. denotation and connotation). Your review should be supported by relevant examples from the film.

Your evidence will be:

· the correct use of appropriate media terminology in the film review webpage(s);

· the use of relevant examples in the film review webpage(s).

For D1:
Your task is to:
· on the database webpage(s) add a section which considers the financial intentions of the filmmaker. Consider whether the film was financially successful.

· on the webpage(s) film review demonstrate a thorough understanding of how the filmmaker uses the conventions of the genre to convey the intended meaning of the film through the use of camera shots, angles and movements, mise-en-scene, editing and sound, the use of iconography/semiotics (i.e. denotation and connotation).

Your evidence will be:

· the database webpage(s)

· the film review webpage(s).

Task 3: Analyse the demographics of the target audience
For P3:
The company needs you to clearly identify the target audience for the chosen film in order to ensure that learners accessing their educational resource understand how film companies produce films which appeal to a specific target audience. Your evidence could be in audio/visual or written format with supporting images.

Your task is to:
· produce an audience profile based on secondary resources relevant to the film.

Your evidence will be:

· webpage(s) containing an audience profile.

For M2:
Your task is to:

· produce a questionnaire (the questions directly relate to the film and the needs of the target audience)

· conduct a survey using the questionnaire for the intended target audience

· produce an analysis supported by graphs which shows the relationship between the audience and the film. Your evidence could be in audio/visual or written format with supporting images.

Your evidence will be:

· questionnaire(s)

· survey(s)

· webpage(s) analysis based on research.

For D2:
Your task is to:
· produce discussion points. Your discussions/questions with the focus group should refer to some or all of the following elements in the film - plot and the narrative, camera shots, angles and movements, soundtrack, mis-en-scene, editing, stars, the use of iconography/semiotics (i.e. denotation and connotation)

· use your discussion points to conduct and record the findings of a focus group with a relevant target audience

· produce an analysis of the results. Your evidence could be in audio/visual or written format with supporting graphs, images, audio, audio/visual content, etc.

Your evidence will be:

· discussion points

· recording(s) of the findings of a focus group

· webpage(s) analysis based on research.

Task 4: Investigate how the chosen media product reaches its intended audience
P4 is assessed in this task.
The educational resource needs to provide details of how the film reaches its intended audience so you will need to provide an analysis of the distribution channels and advertising.

Your task is to:
· produce a webpage detailing the specific distribution channels - i.e. who distributes the film and where

· produce a webpage detailing the specific advertising approach - i.e. who advertises the film, what form the advertisements take, where and when they are advertised and related information to the overall advertising campaign.
Your evidence will be:

· a webpage detailing the distribution channels

· a webpage detailing the advertising approach.

Task 5: Demonstrate an understanding of the chosen media product
For P5:
The educational resource should provide accurate and up-to-date information regarding the legal, ethical and regulatory issues which apply to the production of a film. You need to ensure that the information provided in the resource is compliant with current legislation.

Your task is to:
· produce a questionnaire based on active and passive audience theories and representation - i.e. stereotypes (the questions should directly relate to the film, its impact and effect on the intended target audience)

· use your questionnaire to conduct and record a survey

· produce webpage(s) analysis based on your findings from the questionnaire, your analysis of the film and use of secondary resources. Your evidence could be in audio/visual or written format with supporting graphs, statistics, images audio, audio/visual content, etc

· produce webpage(s) analysis of relevant legal issues, i.e. drug taking, sexual content, violence and/or ethical issues, i.e. sexism, racism related to the production of the film, etc

· produce webpage(s) analysis of the role of the BBFC, Ofcom and ASA.
Your evidence will be:

· questionnaire(s)

· survey(s)

· webpage(s) analysis based on research

· webpage(s) analysis of relevant legal and/or ethical issues

· webpage(s) analysis of the relevant regulatory bodies.
For M3:
Your task is to:
· produce webpage(s) that provides a justification of the certification applied to the chosen film based on an understanding of the guidelines produced by the relevant regulatory bodies, i.e. the BBFC. You need to ensure you base your justification on your analysis of the legal and ethical issues relevant to your film. Use relevant examples to demonstrate the impact of legal and ethical issues on the film

· produce webpage(s) that justifies why, based on Ofcom guidelines, the film is shown before or after the watershed. You need to ensure you base your justification on your analysis of the legal and ethical issues relevant to your film. Use relevant examples to demonstrate the impact of legal and ethical issues on the film.
Your evidence will be:

· webpage(s) based on research.

Model Assignment: Learner Checklist

OCR Level 3 Cambridge Technical in Media
Unit 01: Analysing media products and audiences
LEARNER NAME:

	For Task 1 (P1) have you:
	Completed (()

	Investigated a media institution
	

	Evidence provided (please ():
	Ref/Page no(s)

	· a homepage

· related webpages

· or other (please give details) ___________________________________
	

	·
	

	·
	

	For Task 2 (P2) have you:
	Completed (()

	Chosen one media product produced by the institution to analyse
	

	Evidence provided (please ():
	Ref/Page no(s)

	· movie database webpage(s)

· film review webpage(s)

· or other (please give details) ___________________________________
	

	·
	

	For Task 2 (M1) have you:
	Completed (()

	Used correct and appropriate media terminology

Demonstrated a good understanding of the conventions of film
	

	Evidence provided (please ():
	Ref/Page no(s)

	· the correct use of appropriate media terminology in the film review webpage(s)

· the use of relevant examples in the film review webpage(s)

· or other (please give details) ___________________________________
	

	·
	

continued overleaf)

	For Task 2 (D1) have you:
	Completed (()

	Added a section to the database webpage/s which considers the financial intentions of the filmmaker

Demonstrated a thorough understanding of how the filmmaker uses the conventions of the genre to convey the intended meaning of the film on the film review webpage(s)
	

	Evidence provided (please ():
	Ref/Page no(s)

	· the database webpage(s)

· the film review webpage(s)

· or other (please give details) ___________________________________
	

	For Task 3 (P3) have you:
	Completed (()

	Analysed the demographics of the target audience
	

	Evidence provided (please ():
	Ref/Page no(s)

	· webpage(s) containing an audience profile

· or other (please give details) ___________________________________
	

	·
	

	For Task 3 (M2) have you:
	Completed (()

	Produced a questionnaire, conducted a survey and produced an analysis which shows the relationship between the audience and the film
	

	Evidence provided (please ():
	Ref/Page no(s)

	· questionnaire(s)

· survey(s)

· webpage(s) analysis based on research

· or other (please give details) ___________________________________
	

	·
	

	·
	

	For Task 3 (D2) have you:
	Completed (()

	Produced discussion points, used your discussion points to conduct and record the findings from a focus group, produced an analysis of the results
	

	Evidence provided (please ():
	Ref/Page no(s)

	· discussion points

· recording(s) of the findings of a focus group

· webpage(s) analysis based on research

· or other (please give details) ___________________________________
	

	·
	

continued overleaf)

	For Task 4 (P4) have you:
	Completed (()

	Investigated how the chosen media product reaches its intended audience
	

	Evidence provided (please ():
	Ref/Page no(s)

	· a webpage detailing the distribution channels

· a webpage detailing the advertising approach

· or other (please give details) ___________________________________
	

	·
	

	For Task 5 (P5) have you:
	Completed (()

	Demonstrated an understanding of the chosen media product
	

	Evidence provided (please ():
	Ref/Page no(s)

	· questionnaire(s)

· survey(s)

· webpage(s) analysis based on research

· webpage(s) analysis of relevant legal and/or ethical issues

· webpage(s) analysis of the relevant regulatory bodies

· or other (please give details) ___________________________________
	

	·
	

	For Task 5 (M3) have you:
	Completed (()

	Produced a webpage/s that justifies the certification for the film

Produced a webpage/s that justifies the positioning of the film in relation to the watershed
	

	Evidence provided (please ():
	Ref/Page no(s)

	· webpage(s) based on research

· or other (please give details) ___________________________________
	

© OCR 2012
1
2
Model Assignment – issued September 2012

Unit 01: Analysing media products and audiences

Model Assignment – issued September 2012
13
Unit 01: Analysing media products and audiences

[image: image2.jpg]OCRY

RECOGNISING ACHIEVEMENT

