Media Studies Beacon resource material
PAGE FOR TEACHER USE

Representations of youth Teaching and Delivery

Unit Plan
	Learning intentions

Students are learning to . . .
	Processes / Activities / Strategies

	Success criteria
How do students know they have achieved success?

	· Prior knowledge is gauged.

· Unit overview.
	Initial Survey

What do students know?

Handout 1 – Representations Survey

Unit Overview

Students are given Handout 2 - Overview of Unit and the Teacher explains the intent of the unit.

Students should return to this handout to check understanding at various times during the unit

Representations and Society

We want students to think of the big picture about how societies function so they can understand why youth are valued. The aim of this introduction should always be to encourage discussion, record personal responses and allow for a range of interpretations.

Activity One

Handout 3 - Representation and Society allows students to learn the important language for this unit. It is a vocabulary matching exercise, terms and definitions could also be provided in an envelope for students to match. Use the vocabulary as the basis for a wall display that students continue to refer to and can add to as the unit progresses.

	· I can reflect on what I know.

· I understand what will be in the unit.

	Learning intentions

Students are learning to . . .
	Processes / Activities / Strategies

	Success criteria
How do students know they have achieved success?

	· Students gain knowledge of what is important in a society.

· To introduce the idea that representations of youth reflect society and that the texts used hinge on the idea that youth contribute to society and therefore the messages/ values have a broad societal significance.

· We need to understand how a Society works.

	Activity Two

This is a class discussion. Students will end up with an idea of what society should be like, elicit ideas and then ask students to come up with the key goals of a society.

“It was a big idea to grasp at the start and it was important to make strong links to youth. There needed to be more linking to society throughout the lessons.” (Student feedback)
Activity Three

This could be a homework activity where students collect an article that shows how our society is functioning. Ask some students to read theirs aloud and then ask them to think of the organisations that are in place to see that this happens.

Use Handout 4 - How do societies function? to summarise the role of society.

“It would be useful here to make it clear about the role of youth in society.” (Teacher)
	· I can use language that will be integral to this unit.

· I can name organizations that contribute to a functioning society.

· I can discuss what the ultimate goal of a society is.

	Learning intentions

Students are learning to . . .
	Processes / Activities / Strategies

	Success criteria
How do students know they have achieved success?

	· Viewing a text.

· Critique a historical text.
· Identify values / messages.
· To introduce the values that is most important in this study.
· To introduce how values shift over time and that some values remain.
· Those values at a given time reflect society at that time. A case study from 1939 will be used to highlight values in the past.

	Society Today and In the Past

We want students to understand values; so looking at the past can be an easy way of identifying values that are apparent. Values are explicit and easily identifiable. We use the New Zealand Film Archive text Representations of New Zealand Youth in Film and Television 1912-2003 to show an aspect of life in 1939.
[image: image1.jpg]

Activity One

Use Handout 5 - Representations over time. Firstly we want students to make an initial judgement about values. Students make a judgement about whether a value is valid today and/or in the past. Initially ask students to share ideas in pairs and then as a class discussion. Guide them through it as a discussion starter. Introduce the concepts of dominant, residual and emerging culture from the vocabulary list.
“I liked having the sheet as a starting point and the debate in class.” (Elena – student)

[image: image2.jpg]

[image: image3.jpg]

“This is an important sheet to come back to in revision; it is not just an activity. This sheet makes me think about moving toward excellence” ANA
Activity Two

Explore values in the past. We want students to have a general idea that society valued different (and some similar) things.

Use The Johnson Quads 1939 from the film archive disc. Students are to fill in the grid on page 2 of Handout 4 -How do societies function? whilst they watch.

“The grid is useful, it guides the viewing.” (Moritz – student)
[image: image4.jpg]

* From New Zealand Film Archive - Representations of New Zealand Youth DVD.
	· I can identify values.

· I can describe how values can change.

· I can see how history is important for today.

· I can argue my opinion based on what I have seen.

	Learning intentions

Students are learning to . . .
	Processes / Activities / Strategies

	Success criteria
How do students know they have achieved success?

	· Analysing texts.
· To understand and be able to recognise messages and values operating via the use of codes and conventions in a media text.

· To introduce the ideas that all media texts are constructions and have codes and conventions which are used to appeal to a target audience.

	Messages and Values

You are aiming to move on, taking what you have done over the past six or so lessons and considering how representations are constructed out of the codes and conventions used by a media text. The foundation of these lessons is that the students have the ability to recognise the difference between a message and a value. This is covered in the tasks below.

Activity One

Use Handout 6 - Messages and values in New Zealand society. This explores the differences between messages and values. It gets students to consider how messages and values operate on explicit and implicit levels.

Through this activity students will become aware of messages and values and what their purpose is in a media text.

Special Note: Here the teacher may decide NOT to teach explicit and implicit. This is a personal choice and one where the teacher may feel more comfortable teaching in terms of denotative and connotative, or symbolic associations and connotations etc. Feel free to change to suit.

In this task get the students to see that there is a difference between messages and values. If you fly the American flag outside of your house then the MESSAGE you send to people is that you are proudly American. The VALUES tied up in that same flag are far reaching and indicate what you stand for or believe in.

The information about reading the messages and values in media texts has been included for you to adapt for use in your own class (i.e., a cloze exercise or a dictation, or a discussion starter etc).

Use Handout 7 - Shaping and showing society which leads on from messages and values, but develops further to consider how codes and conventions are used in the delivery of the messages and values to a target audience by different media texts (This is set up to cover the texts specifically chosen for this unit).

Activity: Matching codes/conventions with texts used. Adapt this sheet for your own texts.

	· I can see that there are layers to messages. There are obvious ones and ones that are deeper.

	Learning intentions

Students are learning to . . .
	Processes / Activities / Strategies

	Success criteria
How do students know they have achieved success?

	· Defining and observing perceptions.
· To introduce the stereotypes and see how they are visible in the media.
	Introduction to Stereotypes

Activity One

Use Handout 8 - Stereotypes. The students need to understand the concept of stereotyping as a basis for some representations of youth. You could give the definition below to them (a place is provided on the handout) as a disappearing Cloze activity.

Instructions: The teacher writes the whole definition up on the board. S/he then rubs out words one by one calling on students to fill in the missing words as they read the whole definition. This is maintained until the whole definition is rubbed off the board and the whole class rewrites the definition from memory onto the handout. (The teacher can then put up an OHT of the full definition for students to check if they got the full definition down.)
[image: image5.jpg]

What are Stereotypes?
Stereotypes are about generalisations of individuals or groups. They are the simple way through which people are defined. These definitions can be judgemental, exaggerated, negative or false, but they can also be based in truth and work towards a positive outcome. Stereotypes exist around us everyday. The media use them in the representations they create. This is because they are common images and we can recognise them (and their messages) very quickly.

Activity Two

[image: image6.jpg]

Fill in the grid on Handout 8 - Stereotypes. At such early stages in the unit there is an expectation that students will find it easy to come up with stereotypes for some groups and yet struggle with others.

	· I can recognize and create descriptions of different groups in society.

· I can see that stereotypes are useful but also problematic.

	Learning intentions

Students are learning to . . .
	Processes / Activities / Strategies

	Success criteria
How do students know they have achieved success?

	· Reflect on our own stereotypes.

· To be able to understand how stereotypes function and operate as capital in society.

	Stereotypes as Capital

The following tasks are a follow on from the stereotypes lesson and activities as outlined above. It is important that you get the students to start seeing the “status” (or capital) of the messages and values highlighted for us by stereotypes. This is explained on the top of Handout 9 - Stereotypes as capital, which is used for the following activities.

Activity One

Students individually use the groups from Handout 8 - Stereotypes to rank stereotypes.

Activity Two

This moves from individual consideration and opens up to pair work so that students work via peer interaction to argue, re-think and justify their decisions, as well as having a chance to consider wider ramifications or ideas entered into by discussion with a classmate.

Activity Three

These progresses further by opening up a fun whole class based game that incorporates the teacher and all students to consider their own stereotypical opinions through open discussion.

“It was fun.”

“We got to see people from other worlds.”

“It was good for discussion it got people talking.”

(Trial students)

	· I can contribute to the defining of a group.

· I can see that we judge and rank people.

	Learning intentions

Students are learning to . . .
	Processes / Activities / Strategies

	Success criteria
How do students know they have achieved success?

	
	“It’s in the Bag” Teachers Information:

This is a game you can play with the students to get them to reconsider all they have done in the last two lessons. It also highlights the idea of “capital” in stereotypes and what a “bag”(before you even get into its contents) tells people about the shopper.

For this game you will need about 10 different shopping bags from around your region and that the students would know about. Such bags can come from range of shops and it is interesting to consider binaries of certain stores.

So find about 10 or 12 bags from the stores and hang them up around your classroom. Bags that will help to generate good discussion on stereotyped shoppers are:

Supre, Barkers, Pac’n’Save, The Warehouse, Amazon, Country Road, Hallensteins, OshKoshB’Gosh, Farmers, Foodtown, Harrods

“It was familiar. It is theatrical and we are familiar with all these shopping bags. We carry shopping bags with our P.E. gear in, but, we are careful to carry less stereotypical bags now!” (Bria – student)
Activity Four

Use Handout 10 - Representation of New Zealand youth to brainstorm, rank and define New Zealand youth. Here are some possible starting points:

play basketball, likes cars, do well at sport, school, gangs, drink too much, fashion, families, role models
[image: image7.jpg]4

54, oy o5

giasy -
s N

The definition on the handout acts as the detailed description of the group required by the achievement standard. The activity also reinforces the notion that representations are based on stereotypes.

	

	Learning intentions

Students are learning to . . .
	Processes / Activities / Strategies

	Success criteria
How do students know they have achieved success?

	· Using Tearaway to analyse representations of youth.

· To have an overview of the text, with some good examples.

· These examples should reflect individual choice.

· These examples should reinforce the idea of diversity.

· The collage will enable students to attribute values and messages.

· Students will be able to identify conventions Tearaway uses to encourage numbers.
	Representation of Youth in Tearaway

You will need to have copies of Tearaway at hand. They are going to be used initially for a quiz where students can work individually or in pairs to search quickly for the answers to some questions and then they will be cut up for a collage.

Activity One

Use Handout 11 - Tearaway Introduction quiz. This is a simple cloze exercise to give students the background detail to Tearaway Magazine.

[image: image8.jpg]

Activity Two

Give students a copy of Tearaway and give them a timed quiz. They could work in pairs and aim to finish quickly and/or could start at different places in the quiz. The purpose is to finish quickly to get an overview of the publication.

“The initial quiz was good to get through the magazine. We didn’t have enough time but if we didn’t have these guiding questions then we would just read the one article. It shows what Tearaway is about. It is good to know what you are looking for.” (Moritz – student)

Activity Three

Use Handout 12 - Tearaway Homework articles. This handout requires students to get to know two or three articles very well and to give detail of representations and name messages and values. One example is given. You could do another together and then do an in-class timed paragraph as a formative assessment.

[image: image9.jpg]

“It was good to have personal choice, writing your own notes makes it more memorable.” (Anna – student)
	· I can distinguish between new and old messages / values.

· I can see what messages and values are presented.

· I can see the range of representations in Tearaway.
· I can see how Tearaway targets groups.

· I can see that these representations impact on youth’s role in society.

	Learning intentions

Students are learning to . . .
	Processes / Activities / Strategies

	Success criteria
How do students know they have achieved success?

	· Students will also begin to analyse the text.

· To study the representation of youth in Tearaway magazine.

· To look at the messages and values in this text.

	
Activity Four

Use Handout 13 - Tearaway Collage exercise as a guide. This collage is a great summary of ideas. They use a list of representations, messages and values and then rip out articles, headlines or photos that match. They will need some large pieces of paper and some contrasting coloured paper.

“It is not a written task but a hands on task.” (Michael – student)
Activity Five

Use Handout 14 - Tearaway Conventions. Students complete the grid ensuring that they use the language around messages and values. We have tried to model what they write in the grid. You may insist on more or less depending on your class.
Activity Six

Diversity and Stereotypes. Use your own material from Tearaway. This is a chance to make your community come to the fore. This activity highlights how Tearaway breaks stereotypes and creates emerging culture by showing diverse representations of youth. You will need to introduce this activity with a discussion about dominant, emerging and residual culture. Refer back to the vocabulary list students had at the start. Ask students to look at Tearaway and find examples of articles that show diverse representations, or how it represents dominant or residual youth culture. Remember the schools in the initial trial had some material that was particular to them (this is to be recommended). We used Handout 15 - Tearaway Diverse groups.

	· I can see that these representations impact on how society sees youth.

· I can identify some implications from this text.

	Learning intentions

Students are learning to . . .
	Processes / Activities / Strategies

	Success criteria
How do students know they have achieved success?

	· To look at dominant emerging and residual culture.

	Activity Seven

Use Handout 15 - Tearaway Discussions for analysis. This is Extension. It aims to move students to analyse the text. These 200 word essays could be the basis for an excellence level response in the external exam. So what? And what if? Questions and related discussion make good excellence prompts. You could do this with your other texts also.

“The theme of diversity really came through and I like the mini essays they are not too long but they focus you back on the deep thinking.” (Elena – student)

	

	Learning intentions

Students are learning to . . .
	Processes / Activities / Strategies

	Success criteria
How do students know they have achieved success?

	· Our aim here is to show the ideas that are different and similar.

· Students can identify values in historical texts.

· Students can identify dominant messages.

	Representation of youth in Weekly News Reels

from the New Zealand Film Archive - Representations of New Zealand Youth in Film and Television 1912-2003 DVD.
These News Reels are targeted at representations of New Zealand youth and so you must keep reminding students of the societal expectations on youth in 1940. Keep asking them for comparisons to today and continue to ask “So What” and “What if” questions.

[image: image10.jpg]

 Display by Girl’s School 1944 Learning Mothercraft School Cadets 1944

	· I can identify representations messages and values in 1940s society.

· I can identify conventions used to show these representations messages and values.
· I am comparing these with other texts I know from class and from my own interests.

	Learning intentions

Students are learning to . . .
	Processes / Activities / Strategies

	Success criteria
How do students know they have achieved success?

	· Students can see Conventions used.
· This is returning to our weekly news reels specifically looking at the values and messages associated with youth in the 1940s.

	Activity One

Use Handout 17 – News Reels Representations of youth. Students are to watch the News Reels. I have supplied an active viewing task to go with the viewing. As these Reels are short it is easy to re-watch them. It reinforces the ideas that we established earlier in the unit. Be Conforming, Be obedient, and get educated. Remind them of conventions they studied earlier when discussing how society is shaped.

Detail of the News Reels

A. School Cadets 1944

Weekly review 150 National Film Unit

Christ’s College 25 pounder gun. War effort back home.

Music -Energetic and Patriotic.

B. Display by Girls school 1944

Weekly review 174 National Film Unit

Typical Healthy young New Zealanders. Wellington Girl’s college doing Rhythm Gymnastics. Voiceover is useful.

“Nowadays a modern approach for a changing time”. “The real value is not in the pretty pictures but in the training that is building up strong people for the future.

C. Learning Mother-craft 1946

Weekly review 248, Kowhai School. Girls learn all the angles on homemaking.

D. Meet New Zealand 1949

National Film unit Free schooling, education experience and books. Importance of nutrition and milk in schools and Dental nurses.

	

	Learning intentions

Students are learning to . . .
	Processes / Activities / Strategies

	Success criteria
How do students know they have achieved success?

	
	Activity Two

Use Handout 18 - News Reels Conventions - this reinforces how the representations messages/values are conveyed.

Activity Three

Use Handout 19 - News Reels Summary -this reinforces the key content and the representations messages/values.

“It was such a contrast, I got the contexts and in comparison with Tearaway and the News Reels I understood the contrasts.” Faisal
“We could see a range of texts, they were short and the grid gave us some ideas,”
Elena, student Mount Roskill Grammar School.

	

	Learning intentions

Students are learning to . . .
	Processes / Activities / Strategies

	Success criteria
How do students know they have achieved success?

	· This is to be used as a contrast to other texts.

· This makes the idea of audience very clear.

· To consider the messages and values operating via the use of codes and conventions in the NZ Herald.

· To understand that the NZ Herald is news and historically news is negative and that the representations developed in the NZ Herald adhere to this.

· News has evolved and things like the College Herald reflect a shift, perhaps, in editorial attitude.

	Representation of Youth in the

New Zealand Herald

There are many articles to use. It is important to cover the idea that newspapers report bad news and occasionally good news. Both types of news reinforce messages and values. “Don’t drink and Drive” or “Society fears criminals”. They also encourage youth and the College Herald is evidence of this as are the occasional success stories. You could use the Herald website asking students to search youth and see if they can make their own judgments on representations of Youth in the New Zealand Herald.

The resources for this lesson work in the same way as those activities covered for Text One (Tearaway) and Text Two (NZ Film Archive). The article could be read over in class with students working through the tasks. At this point the teacher may still need to be guiding in terms of codes and conventions. The teacher may want to pre-teach via some discussion about News and its inherent nature of being negative.

“It gave not just the positive which we had seen a lot of but also the negative. It gave balance and was more real.” MORITZ

“It was good to do the Herald later as we could understand about how texts are constructions.” BRIA

Activity One

Use Handout 20 - New Zealand Herald Representations of youth. There are multiple tasks which all work towards the close reading of a text in terms of considering the representations presented within Newspapers.

You could compare this article with a College Herald article.

	· I can differentiate between texts.

· I can see how producers use conventions to target different groups.

· I can see that the messages and values in the Herald are similar but the conventions are appropriate for a daily news paper.

	Learning intentions

Students are learning to . . .
	Processes / Activities / Strategies

	Success criteria
How do students know they have achieved success?

	· How representations / messages and values operate in our communities.

· How is the individual school represented?

· The selection of material/ content for each specific text is important.

· Students have the opportunity to create there own representation.

· To see how representations of youth are today.
· Media is active in our lives and our students engage with media. The texts presenting our distinct communities reflect this.

	Representation of Youth using Community Resources.

The success of this depends on how you can connect your students to representations of themselves. It is obvious to look at a School Magazine or a Prospectus but you could also use other material produced about your school. Look at the archive of your local community newspapers to find articles about your school.

School Rules was used as it has some interesting values and messages for today. It also shows how teenagers in New Zealand are. How diverse they are and it shapes teens in New Zealand as it provides a real range of role models for people who watch it.

Students identify with a school magazine. They have a real stake in it.

Using School Rules, a programme about Selwyn College, one of the trial schools for this project. It worked well because the students identified with it. There is an extract on the Film Archive disc you could use OR develop your own resources.
Activity One

Use Handout - 21 School Rules Overview. These are the Biography Notes on the students featured in the show. There are questions that can be answered and discussion around who was chosen for the show given all students were interviewed and selected.

	· I can Identify representations/ messages/and values in my community.

· I can see what messages are being encouraged in my community.

· I can see what values are encouraged.

	Learning intentions

Students are learning to . . .
	Processes / Activities / Strategies

	Success criteria
How do students know they have achieved success?

	· In a made for television reality show. School Rules reflects Selwyn College students.

· Students link into and consider for study their own school or wider community resources.

· Understanding how messages/ values and codes and conventions are used to develop or construct stereotypes or representations of groups/ individuals who are part of the community that the students live in.
	Activity Two

Use Handout 22 - School Rules Billings. These are the Billings for the show. The summary of each episode and what was the key storyline for each episode. It clearly shows who was used more than others and gives an idea of what the producers thought would be good television.

Activity Three

Use Handout 23 - School Rules Conventions. View the opening of School Rules. The opening of this show is also available on the Film Archive disk, Representation of Youth. At the completion of viewing discuss the conventions and complete the Convention Grid.

The following lesson guide is constructed as alternatives to the lessons based on the media text of the NZ reality TV show School Rules (TV3). The incentive to replace this text with either your schools own prospectus or magazine, or another text of your choice, is that you can reframe the task to highlight how representations and stereotypes are used within the students’ own community. This should allow the students to frame the unit within their own context and understand how this impacts on them in their everyday life. The Messages and Values in these texts connect with those already seen in Tearaway, The Film Archive and the New Zealand Herald.

Teachers will need to locate and get enough copies of their own school prospectus/ or magazine to use with their class. The following activities are generic and should be adapted to suit the text chosen by the teacher.
	

	Learning intentions

Students are learning to . . .
	Processes / Activities / Strategies

	Success criteria
How do students know they have achieved success?

	
	Using School Magazines
Activity One

Use Handout 24 - School Magazine Overview. The aim here is to get students to look at their own school’s prospectus or yearbook and opens discussion on how stereotypes and representations are made. The questions in this activity should get students thinking about where the text is coming from, what its purpose is and who is the “real” target audience.

Activity Two

Use Handout 25 – School Magazine Conventions messages and values. This moves students into thinking again about the “showing” and “shaping” nature of representations and how these are tied up in messages and values. As this is the final text used in this unit, this activity allows the students to re-visit previous texts and consider them in contrast and comparison to this final community based one.

Activity Three

This moves students into thinking about the alternative messages and values that are not shown. They are asked to consider what about school life in general is common knowledge, but not held up in any school prospectus or yearbook.

Activity Four

Use Handout 26 – School Magazine: Create your own page. This allows the students to create and consider their own relationship with representations by creating their own page. This would be useful practical exercise using technology. We hope that schools that focus on Print may develop this further. It would be useful for your yearbook team to create a page.

	· I can create my own product based on my knowledge of the local community.

	Learning intentions

Students are learning to . . .
	Processes / Activities / Strategies

	Success criteria
How do students know they have achieved success?

	· Students can analyse the messages and values of a group.

· They can compare and contrast messages within there own community and/or across New Zealand and/or within other diverse groups.

	Representations of Youth

Summary Activities

Before these summary activities use ‘Breaking down Achievement Standard 90278 version 2’ page 25, with the students to focus them on the achievement standard.

These remaining activities will aim to tie lessons together. They will continue to reinforce and extend. You could adapt any of these materials depending on what your students were able to focus on.

Change the level three questions or provide another question for the essay. It is important you summarise fully.

Activity One

Use Handout 27 - Summary activity: Three level guide.

A three level Guide is a very useful tool using true or false statements.

A Three Level Guide encourages you to think. Level one statements are very simple questions. Level Two requires you to think more deeply and Level Three takes you to analysis, which will be useful for you in the external exam.

	· Analyse the representations Of New Zealand Youth.

· I can compare and contrast.

· I can identify a range of representations.

· I can Identify representations within my own community and/or in other diverse communities.

	Learning intentions

Students are learning to . . .
	Processes / Activities / Strategies

	Success criteria
How do students know they have achieved success?

	· Students could identify major shifts and/or future trends.

· They can make judgements around positive or negative representations.

· They can discuss the different mediums and examine how different texts operate.

· Now that four texts have been studied it is important to link it all together and work towards the external exam.
	Activity Two

Use Handout 28 - Summary activity: Venn diagram. This is a good way to look at the values that are Present, Past and Shared. You could do a variation of Values that are in Tearaway and The Film Archive and the ones that are share.

“It is important to follow up class discussion and give good feedback to students. These summary activities were most valuable. This is where they tie everything together.” (TEACHER)
Use Handout 29 - Annotated response to model the response you want. Previous exam papers should also be used. You could use them in a variety of ways:

· Identify what the words of the standard mean and what an example could be (describe/explain/analyse) -The teacher provides the first examples from the model response.

· Students then identify examples of achieved, merit and excellence from the model answer.
Other useful activities:
· Cut up parts of model answer and get them to put it back together in an order (Achievement, Merit, Excellence) – justifying why they have done it that way.

· Give them useful sentence stems to start an analysis sentence.

· In groups they push an achieved level response to a merit and excellence.

There are helpful suggestions about using exemplar in the Beacon Schools background notes.

	· I can see how representations change.

· I can see what has occurred historically and/or what may happen in the future.

· I can see what are negative and what are positive.

	Learning intentions

Students are learning to . . .
	Processes / Activities / Strategies

	Success criteria
How do students know they have achieved success?

	· Polish analytical thinking.
· Be confident about exam expectations.

	Use Handout 30 - Summary activity: Essay. This exercise is most important. Once they begin their essay they can peer and self assess using the ‘Breaking down Achievement Standard 90278 version 2’ page 25.

This final essay aims to prepare students for the final analysis and extension. These questions could be posed at the start of the unit.

“The final column was very important and it seemed students could have spent much more time on this activity at the end of each text, rather than a summary at the end of all the texts.” (Teacher)

	

Breaking down Achievement Standard 90278 version 2

Vocabulary you need to understand:

DESCRIBE

Means ‘what’ something is and how you would recognise it. In order to describe you need to state the features or characteristics of something. Give an example.

EXPLAIN

Means “how and/or why” something is used. In order to explain you need to state the purpose and/or effect of something.

ANALYSE

Means, “so what?” You use the explanation to go beyond the text to look at the bigger picture. You could do any of these: compare, contrast, connect, conclude, interpret, show impact or significance, discuss consequences, discuss positive and negative aspects. It is important to note that the writer’s analysis comes from their explanation.

REPRESENTATION

How a group is re-presented in the media.
MESSAGES

What the text actually states. This can be lessons, morals or important ideas.

VALUES

What the text is reflecting about society. This can be preferences, tastes, standards or ethics.

GROUP/CULTURE

Is a SPECIFIC and IDENTIFIABLE group, e.g. New Zealand Youth, New Zealand Farmers, New Zealand Boy Racers, Parents in Teen Films, Women in Film Noir etc.
SUCCESS CRITERIA:

This is for 2006 - you will need to check the current specifications for each year. It is important to note that the writer’s analysis comes from their explanation.
	Achievement

	Achievement with Merit
	Achievement with Excellence

	DESCRIBE
· Name the group/ culture.
· Define it- this means giving TWO specific details which identify this group/culture.
ALSO

· State the features that are characteristic of this group/culture.
· Give examples of the features that are characteristic of this group/ culture.
ALSO

· Give details about techniques the creators/ producers use which creates the representations of the group/culture.
ALSO
· Name the messages and/or values that can be attributed to this group/culture.
· Give examples of the messages and/ or values this group/ culture.
· Give details about techniques the creators/ producers of these texts use in the representation of this group/ culture.

	EXPLAIN
· Do as for achievement and:

· How and/or Why are the features characteristic of this group/culture.
ALSO
· How and/or Why are the techniques being used to create the representation of this group/culture.
ALSO
· Why are the messages and/or values attributed to this group/culture.

	ANALYSE
· Do as for merit and:

Analyse the significance of BOTH representations and messages and/or values for this group/culture by:

· Comparing and contrasting the representation and messages/values of this group/culture.
· Address the positive and negative trends, shifts and changes in the representation and messages/values of the group/culture.
· Explore the implications of the varying mediums for conveying messages/values in the representation of this group/culture.

· Make connections with other groups/cultures in same or different society and give ramifications.

Johnson Quads*

Johnson Quads*

Year 12 students from Mount Roskill Grammar School discussing stereotypes.

Selwyn College Students 2006. Collage based on values in Tearaway magazine.

Images from School Rules

TV 3 (2002)

PAGE
1
©Crown 2007

Milton Henry – Selwyn College

Shannon Nelson – Mount Roskill Grammar

