Media Studies Beacon resource material
PAGE FOR STUDENT USE

Handout 16 – Representations of NZ youth:

Tearaway Discussions for analysis

Use these starters to develop a response for an external examination question.

Write 200 words on two of the following topic starters.

Leading Questions
· What if all the ads in Tearaway promoted tertiary institutions?
· What if all texts targeting youth had to have positive role models?
· What if in 2020 society didn’t value youth voice?
· Government Departments sponsor advertisements and articles. So What?
· Does Tearaway want youth to be individual or conforming?

Handout 17 - Representations of NZ youth:

News Reels Representations of youth
There are four News Reels that are particularly relevant.

View the following Weekly News Reels. These were played at the start of feature films and were made by the government funded National Film Unit.

As you watch complete the following chart.

	1. News Reel
Number_______ Title______

In this news reel I saw . . .
Youth were shown as being/doing . . .
The main message was . . .
And it was obvious that society valued . . .

Obvious techniques (conventions) used to convey these messages and values were . . .
2. News Reel
Number_______ Title______

In this news reel I saw . . .
Youth were shown as being/doing . . .
The main message was . . .
And it was obvious that society valued . . .

Obvious techniques (conventions) used to convey these messages and values were . . .
3. News Reel
Number_______ Title______

In this news reel I saw . . .
Youth were shown as being/doing . . .
The main message was . . .
And it was obvious that society valued . . .

Obvious techniques (conventions) used to convey these messages and values were . . .
4. News Reel
Number_______ Title______

In this news reel I saw . . .
Youth were shown as being/doing . . .
The main message was . . .
And it was obvious that society valued . . .

Obvious techniques (conventions) used to convey these messages and values were . . .
[image: image2.jpg]

[image: image3.jpg]

Learning Mothercraft School Cadets 1944

Handout 18 – Representations of NZ youth: News Reel Conventions

For the conventions give an example from two of our News Reels of how it was used.

	Convention
	Examples from several texts
	Explanation of how it reinforces the Representation Message / Value

	Authoritative Narrator

	In Learning Mother Craft The Male British announcer was used to… It was also used in School Cadets and . . .
	

	Image selection

	
	

	Vocabulary of Narrator

	
	

	Humour

	
	The humour in these texts reinforced the good humour and the hope that society had that the future after the war would be good. It created a real mood of optimism that Youth would be the healthy future of N.Z

Handout 19 – Representations of NZ youth: News Reel Summary

Complete this Summary Grid based on the ideas discussed. This is a useful summary and will be used later.

	News Reel
	Details of Text
	Description of text
	Representations

Message / Values
	Shape / Show Society

	School Cadets 1944

	Weekly review 150
	
	
	Showed the patriotism in time of war. Patriotism was very important. Showed how organised New Zealand was. That these young men may well end up away at war. Shaped the belief in the war and New Zealand’s support of the British Empire.

	Display by Girls school 1944

	Weekly review 174
	
	
	

	News Reel
	Details of Text
	Description of text
	Representations

Message / Values
	Shape / Show Society

	Learning Mother-craft 1946

	
	Girls at Kowhai school are shown learning how to look after a baby “some will choose mother craft over a career”

	
	

	Meet New Zealand 1949

	
	
	Be Healthy

Be Educated

The future is important. That growing the nation is important

	

Handout 20 - Representations of NZ youth:

New Zealand Herald Representations of youth
You need to reconsider the way that messages and values are conveyed through the manipulation of codes and conventions in a media text.
To help you do this read the NZ Herald article from Monday October 13, 2003 and answer the questions below:

	Parents keep an eye on your children say police

07.10.2003

Police are urging parents to track their teenagers’ whereabouts after 14 youths - two very drunk - were taken into custody in Blenheim at the weekend.

Senior Constable Russell Smith said the high number was probably because it was the last weekend of the holidays.

About 90 per cent of parents were “completely surprised” when told their children were not where they had said they would be, he said.

NZPA

1. Who is the producer / creator of this newspaper article?
	

	

2. a.) Who is the Target Audience of this newspaper article?
	

	

b.) How do you know this is the Target Audience?

	

	

3. How are NZ youth being represented in this newspaper article?
	

	

4. Fill in the Convention grid to show how this representation is evident:
	Convention Used

	Specific Example from article
	Explanation of how it reinforces the message / value

	Headline
	“Parents keep an eye on your children say police”

	

	The “Expert”
	
	The “Expert” adds authority and a base of knowledge to the article. By citing or quoting an expert this works to validate the article as fact. By default this in turn validates the message that “Youth are Dangerous”. The article and the message then seem to be justified and real. This works towards the ultimate value that safety in Society is important.

	Statistics
	“About 90 per cent of parents were……”

	

	Emotional Language
	
	

5. What is the significance of this article in terms of NZ Youth?
	

	

	

	

	

6. Homework / Extension tasks:

The Herald article above is a negative representation of New Zealand Youth. Please collect one more negative representation and find one example of a positive representation of New Zealand Youth. Cut them out and bring to school for discussion.

Handout 21 – Representations of NZ youth: School Rules Overview

Background

School Rules was a television show that followed a number of Selwyn College students for six months in 2001. It screened in Prime Time on TV3 on Tuesdays at 7.30pm. It followed a diverse group of students. They were interesting to watch as we could all find a connection with at least one of them.

Read these biographies of the students who were selected for The Show and answer the following Questions. Keep in mind why they might be good “TALENT”.
1. For each person write down why you think they were chosen for the show.

2. These people challenge stereotypes. Write down how these people show a representation of New Zealand youth. Consider what the impact may be on the youth who watch.

Brief Biographies School Rules

Celia Langabeer

Active school participant.
She’s in the stage band, the concert band, the vocal group and the string group. She is also on the Anti-Harassment Committee and represented the school in Adelaide to spread the anti-harassment word.

She’s not into clothes and prefers to support second hand shops. She likes a bargain. Parents are amicably divorced. She lives with her mum and older sister in St John’s. Her dad lives next door.

1.

	

	

2.

	

	

	

Wendy Yates

Wendy immigrated to NZ with her mother when she was 7 from the States. She decided to attend Selwyn this year because of the Performing Arts Curriculum. Likes girlie stuff and wants a boyfriend. Attends Circus school on Saturdays and is learning to be a Trapeze Artist.

1.

	

	

	

2.
	

	

	

Shari Brown

Shari lives in Point England with her parents, two sisters and baby nephew. She sees herself as a city girl and doesn’t really relate to being Maori. Shari missed a lot of the 5th form but is confident that if she attends school and completes assignments, she will do well in Sixth Form Certificate. Loves an active social life.

1.

	

	

	

2.

	

	

	

Thurlow Thompson

Only child in a musical family. Thurlow plays piano and violin and has his own drum kit. He loves to dance and has entered Ballroom Dancing Competitions. He has recently taken up Ceroc dancing. He gets on well with his parents, has an active social life and owns his own car. He won the 2000 New Zealand Combined Schools Examination in Photography and sees photography as a good career choice.

1.

	

	

	

2.

	

	

	

Troy Dibble

Troy is an ‘out’ gay teenager with a very supportive home life. Lives with his mum, step dad and 5 stepbrother and stepsisters. This is his first year at Selwyn. Moved there from Dilworth because of Selwyn’s anti-harassment policy. He did moderately well in School Certificate and wants to work hard this year. Ambition is to be a pilot and has already clocked up 35 hours flying lessons. However, if that doesn’t work out he is keen to work in the fashion industry as a clothing designer.

1.

	

	

	

2.

	

	

	

Anton Fassler

Lives his with parents and older brother in Remuera. Anton is an exhibitionist who loves to dance. He had his first dancing lesson when he was only seven. He hates school and thinks it’s a complete waste of time. He takes every opportunity to audition for parts and performing. He loves the limelight. He also likes to shock. His ambition is to be a dancer on a cruise ship.
1.

	

	

	

2.

	

	

	

Ashton Grant

Ashton’s an easygoing guy who lives in St Heliers with his mum, his little sister and his ex-girlfriend. His parents are separated. Ashton loves school. He is the school’s sports jock. He enters everything — athletics, tennis, cricket, rugby, rock climbing. His family are huge supporters of his pursuits. His grandfather regularly takes him to tennis and his father comes to most athletics meets. He is aiming to be school Sportsman of the Year for the second year in a row.

1.

	

	

	

2.

	

	

	

Amber Sajben

Amber is an independent 7th former. She’s different, unconventional, out there... Her family live on Waiheke Island and although she is close to her mother, Amber chooses to flat in town. She excels in art and design and is working hard towards an A Bursary. She wants to become a graphic designer or maybe a go-go dancer.
1.

	

	

	

2.

	

	

	

Allie Nicol

Allie lives in Glendowie with her sister. She moved from her mother’s in Kaitaia to
enroll at Selwyn. She has excelled there. The students and teachers elected her as Head Girl. She combines schoolwork with Kapa Haka and sport including rugby.

1.

	

	

	

2.
	

	

	

Handout 22 - Representations of NZ youth: School Rules Billings

Billings for School Rules. Generic Billing and introduction to the series.

9 students from Selwyn College in Auckland were followed by 3 camera crews from February to July 2001. We recorded their lives, their loves, the good times and the bad.
Answer the following Questions:

1. Count the number of times each person is mentioned.

2. Who is mentioned the most / least? Why do you think this is? Does it reinforce the ideas you discussed in Handout 20 – School Rules Overview?

Episode Billings
Episode One
Wendy and Shari have mixed fortunes in love, Ashton’s school sports day turns into disaster and Anton has good news about his dancing.

Episode Two
Amber, Ashton and Wendy audition for future acting and modeling careers while
Troy’s relationship hits trouble.

Episode Three
It’s rehearsal time for students in the school production, Amber gets a job, and Shari and Wendy attend the Girl’s Day Out.

Episode Four
Anton gets into trouble in the school musical, Shari’s not going to school and Wendy thinks she’s found love at last.

Episode Five
It’s school holidays for the students. Wendy may have met her match, Anton and Troy hit the high seas while Amber’s holidays are spent studying.

Episode Six
Term Two begins. Anton and Shari are having thoughts about leaving school, Wendy and Amber have new boyfriends and planning for the school ball begins.

Episode Seven
It’s exam time at Selwyn. Anton and Shari’s school attendance is declining and
Shari’s also got plans for a party.

Episode Eight
Amber gets good news about her flat. Anton and Shari make the big decision about leaving school. Wendy and the girls decide on a big night out.

Episode Nine
Anton’s parents find out Anton’s left school. Amber decides it’s time for her hair braids to go and Ashton gets some hot wheels.

Episode Ten
Preparation for the ball is underway and the students focus on getting their look right.
Amber and Wendy audition for a TV commercial and Allie and Ashton have a
showdown at the ball.

Episode Eleven
It’s the Selwyn College Ball. All the glitz, the glamour and the drama.

Episode Twelve (Final)
It’s nearly a year on since the ball. What has happened to our students in that year?
Who passed? Who failed? Who is still studying and who has joined the workforce?

Handout 23 - Representations of NZ youth:

School Rules Conventions

View School Rules. You will see the opening of this show. Complete the convention grid when we complete viewing.
	Convention
	Example from Text
	Explanation of how reinforces the representations Message / Value

	Opening Credits

	This was cartoon-like and had very upbeat music. It followed a car across the Harbour Bridge and then past another Auckland landmark the Mission Bay fountain until we reach Selwyn College nearby. Then there are a series of Polaroids of the teenagers in the show and a voiceover introduces the show.

	It shows the diversity of Auckland teens.
It reinforces the ideas about the fun of youth and the idea to be yourself.

	Character Choice

	
	

	Content

	
	Be diverse.

Be yourself. There are several quite extreme representations that were chosen for this medium.

	Music

	Loud and fun
	Be . . .

Handout 24 – Representations of NZ youth:

School Magazine Overview

How can we judge a school by its Prospectus when we are told not to judge a book by its cover?

Consider the question above. In terms of any school prospectus or magazine, it is the positive which is held up for example. In the modern world of media, consumers and choice, schools have also found themselves on the “market”, so to speak.

This is often reflected in the school magazine/ prospectus because the positive representations messages and/or values held by the school are reinforced by the codes and conventions used.

Look at the photos and text used on the cover and the opening pages school prospectus/magazine.
a.) Describe who the target audience is for your school prospectus/ magazine?

	

	

b.) Explain how you know this is the target audience. (Refer to at least 2 codes and conventions you see being used to “speak” to this target audience.) Codes and conventions of school magazines include Cover design, use of school logo and or motto, Format, colour, layout, Choice of images, choice of photos, Principal’s report.

	

	

	

2. What are the students at your school being represented doing or “as like” (e.g. academic, productive) in the prospectus/ magazine?

	

	

	

Handout 25 - Representations of NZ youth:

School Magazine Conventions

Fill in the Convention grid to show how this representation is evident:

	Convention Used
	Specific Example from the School Prospectus / Magazine

	Explanation of how it reinforces the message / value of the representation

	Photos / Images Used

	· e.g. Choice of locations for shoots- which of the campus get highlighted and which don’t.
· e.g. Classrooms and still shots chosen to show locale and outlook of school.

	

	Choice of Students or actions of students shown in images

	· e.g. Types of students used to display school.
· e.g. Types of activities highlighted to show school life.

	

	Colours Used

	· e.g. School Colours etc…

· e.g. What hue is used? Does this represent the school in any way? As sombre? As serious? As vibrant?

	

	Principal’s Report

(Consider: Tone, gender, age, ethnicity, language used.)

	· e.g. What is discussed in the report and highlighted about the school year?

· e.g. What is omitted or not touched upon?

	

1. What is the significance of your schools prospectus/ magazine in regards to the representation of NZ Youth in your school and wider community? Go into specific detail to explain and justify your answer.

2. Common Messages and Values associated with NZ Youth throughout your course of study have been:
 Be Healthy

Be Responsible

Be Educated

 Be an Individual

Be Diverse

Be Rich

 Be a Consumer

Be Yourself

Be Creative

a.) Write down THREE of the messages and values from the list above that you can see operating in your school magazine/ prospectus and support or justify with examples from your school prospectus/ magazine.

	Message / Value operating

	Specific Example from your School Prospectus / Magazine
	Explanation of how it reinforces the message / value of the representation

	1.

	
	

	2.

	
	

	3.

	
	

b.) Try and add ONE new message and/or value you can see being delivered by the representations or stereotypes used in your school magazine/ prospectus. Fill in the grid below

	New Message or Value you see

	Specific Example from the School Prospectus / Magazine
	Explanation of how this representation reinforces the new message / value you see

	
	
	

Handout 26 – Representations of NZ youth:

School Magazine: Create your own page.

Creating your own page in the magazine.

What could be included in your magazine?

Conduct an interview, take some photos and create, using your publishing software, a new page for your yearbook.

Now consider all of the things highlighted or held up for public consumption in your school magazine or prospectus.
It is time for you to create your own representation.

1. Make a list of some other positive representations you recognise in your school.

a.) __

b.) __

c.) __

d.) __

2. Follow the advice given and conventions used to complete a new page for your yearbook.
	

	

	

	

	

	

	

	

	

Handout 27 - Representations of NZ youth:

Summary activity: Three level guide
A Three Level Guide encourages you to think.
Level One - statements are very simple questions.
Level Two - requires you to think more deeply.

Level Three - takes you to analysis which will be useful for you in the external exam.

They are True or False. You need to be able to justify your decision.

	Level One
	

	The Herald shows parents how youth are.
	T
	F

	In the 1940’s people had very clear expectations of boys and girls.
	T
	F

	In school rules Allie wanted to be in a circus and Ashton was gay
	T
	F

	Tearaway does not have enough giveaways.
	T
	F

	Stereotypes can be positive or negative but are mostly negative.
	T
	F

	Level Two
	

	School Rules used people who were average students.
	T
	F

	Youth must have some control over the media.
	T
	F

	Societies change and so we must always hope things will improve.
	T
	F

	All texts are manipulated.
	T
	F

	Teenagers are better off today than they were in the past.
	T
	F

	Level Three
	

	Commercialism is at the heart of all things.
	T
	F

	Adults of the future will not be altruistic.
	T
	F

	The world wars united people more than any other time.
	T
	F

	More censorship is needed.
	T
	F

	Propaganda can be justified.
	T
	F

Handout 28 - Representations of NZ youth:

Summary Activity: Venn diagram

Creating a Venn diagram summary.

Draw two interlocking circles. On one side are values that are residual from the past and on the other side are values from today. In the centre are the values that overlap.

Handout 29 - Representations of NZ youth: Annotated response

Messages, Values and Representations

The following response is toward MERIT. It is a very good answer that explains the representation. The students were required to complete a summary grid and then develop a response to an excellence type question. This extract is only the excellence part of the task more detail was given earlier. It has sufficient detail.

Handout 30 - Representations of NZ youth: Summary activity: Essay
	TEXT
	Detail
	What techniques are used?
	Aspects for analysis

	Film Archive

	Example 1.

Example 2.
	
	

	Tearaway

	Example 1.

Example 2.
	
	

	School Rules

	Example 1.

Example 2.
	
	

	The Herald

	Example 1.

Example 2.
	
	

Choose an aspect for analysis and discuss it. You should compare two texts.

· Analyse the Messages and Values.

· Analyse the representation of a group.

Complete one of these essays.

Use the ‘Breaking down the standard’ sheet to help you.
1. Analyse the role of the media in both showing and shaping our society. Discuss this in terms of New Zealand Youth. Refer to texts studied.

2. Analyse the representations of New Zealand Youth over time. What do the representations show of the society they are produced in?

Ideas to cover

Showing and Shaping?

Implicit or Explicit?

Why are youth so important?

Culture is created and evolves

Stereotypes

Representations are commercial

The Texts

Tearaway, The New Zealand Herald, The Film Archive, Local Text.

Plan Your Essay.

Shared Values

Past value

Present Values

Be Obedient Consume

Be diverse, Individual Be yourself be creative

Conform Build a nation

Adhere to gender roles Be educated

Be healthy Be Responsible Be Rich

The texts we have used show that values shift over time yet some remain. The following Venn diagram is a useful way of analysing what society has gained or lost and why the things that continue are so fundamental.

MAKE YOUR OWN VENN DIAGRAM

Place values from the box if they are Past Present or Shared.

Present Values

Past Values

New Zealand youths representation in the media during the 1940s when compared to the roles in the present day shows a significant development in this aspect for society and a complete change in the message being shown by the media.

The film archives representation of youth in the 1940s has a huge emphasis on gender roles. For example the news reel “School Cadets” review 150 and “Display by Girls School” review 174 show clearly what was expected from both girls and boys of the youth. The male masculinity and leadership roles were emphasised whilst there were obvious expectations for women to become mothers and housewives.

In today’s society, only 60 years later these values seem to have revised. The ideas of individuality and creativity are promoted. The reality TV show on youth “School Rules” emphasised this with characters representing emerging cultures [e.g. Troy being gay] and very individual characters [e.g. Amber wants to be a roller go-go dancer] It reinforced the idea that youth have much more freedom today and that they also have many more options in future careers as society has become less conformist.

Again the student has some great keywords and again there is room for development to analysis. The underlined phrase “many more options in future careers” is the beginning of analysis. I would ask the student some What If questions. What if we have more career options? Or What if there is less conformity? I would also ask this student to finish expanding on an idea by completing a sentence. Today as a result of a shift in values around individuality and creativity youth are…

There are some very useful keywords in this paragraph; however there is room for analysis - What were the consequences of these expectations? This student does develop the ideas further in the following paragraph.

PAGE
29
©Crown 2007

Milton Henry – Selwyn College

Shannon Nelson – Mount Roskill Grammar

