

MEDIA STUDIES
(Higher)

First edition – published 2004

Administrative Information

Publication date: April 2004

Source: Scottish Qualifications Authority

Version: 01

© Scottish Qualifications Authority 2004

This publication may be reproduced in whole or in part for educational purposes provided that no profit is derived from
reproduction and that, if reproduced in part, the source is acknowledged.

Additional copies of this Specification (including Unit Specifications) can be purchased from the Scottish Qualifications
Authority for £7.50. Note: Unit Specifications can be purchased individually for £2.50 (minimum order £5).
 2

♦
♦
♦
♦
♦

National Course Specification

Media Studies (Higher)

COURSE CODE C210 12

COURSE STRUCTURE
This Course has three mandatory Units, as follow:

DF14 12 Media Analysis: Fiction (Higher) 1 credit (40 hours)
DF15 12 Media Analysis: Non-fiction (Higher) 1 credit (40 hours)
DF16 12 Media Production (Higher) 1 credit (40 hours)

All Courses include 40 hours over and above the 120 hours for the Units. This may be used for
induction, extending the range of learning and teaching approaches, support, consolidation,
integration of learning and preparation for external assessment. The Course is suited to those who
have an interest in, and wish to pursue an analytical approach to the media. It is suitable both for those
who wish to pursue further study and a career in the communications industries as well as those
whose interest is more generalised.

RECOMMENDED ENTRY
While entry is at the discretion of the centre, candidates would normally be expected to have attained
one of the following, or equivalent:

NQ Media Studies (Intermediate 2)
Standard Grade Credit/Intermediate 2: English
Standard Grade Credit/Intermediate 2: Art
Standard Grade Credit/Intermediate 2: Drama
Communication 3 or equivalent

National Course Specification: (cont)

COURSE Media Studies (Higher)

PROGRESSION
This Course or its Units may provide progression in the following way:

NQ Media Studies (Advanced Higher) ♦
♦
♦

♦

HNC/D Communication with Media/Journalism/Advertising and Public Relations
Degrees in Communication Studies, Media Studies, Film Studies, Journalism, Advertising and
Public Relations
Employment at junior levels, eg in advertising, public relations

CORE SKILLS

This Course gives automatic certification of the following:

Complete Core Skills for the Course Problem Solving Higher
 Working With Others Higher

CREDIT VALUE

The Higher Media Studies Course is allocated 24 SCQF Credit Points at SCQF level 6*

*SCQF points are used to allocate credit to qualifications in the Scottish Credit and Qualifications
Framework (SCQF). Each qualification is allocated a number of SCQF credit points at an SCQF
level. There are 12 SCQF levels, ranging from Access 1 to Doctorates.

Course Arrangements: Higher Media Studies 3

National Course Specification: Course details

COURSE Media Studies (Higher)

RATIONALE

The media of mass communication play a significant role in the modern world and, being a major
means of disseminating messages nationally and globally, affect society at all levels: economic,
political, social, cultural and individual. Knowledge of the media is an important and highly valued
aspect of work in an information society and an essential element of active citizenship.

One of the aims of a Course in Media Studies is to enable the candidate to look at and listen to media
products, not simply as a consumer of those products, but as a critic, able to question the content and
purpose of the messages rather than take them at face value. The development of these independent
critical thinking skills means that a student of Media Studies is equipped to make reasoned, well
balanced judgements about what is being communicated through the media, and able to make
decisions based on fuller understanding. This critical approach is the key to making sense of the ever-
expanding and complex web of communication, enabling the student to move from a stance of passive
or unquestioning recipient of media messages, to one of active, thoughtful questioner, and indeed
maker, of those messages.

The technology of mass communication is changing rapidly, and the speed of this change, especially
in the electronic media, brings with it an immediacy which means that the public can witness events
around the world as they happen. International events unfold before us as if we were present as eye
witnesses; sports programmes and archaeological digs are played out on our screens before the results
are known or before the pottery fragments are identified. This sense of immediacy is taken further in
‘reality’ shows when viewers are invited to influence a particular outcome by phoning in their
preferred option. Candidates of Media Studies will learn that this apparent immediacy is in actual fact
a construct; messages are being mediated and a point of view communicated, even where the events
seem at their most ‘raw’ and direct.

Candidates of Media Studies will learn to appreciate the different characteristics of the various media.
For example, by the time news is printed in newspapers it is arguably out of date as news agencies
have already flashed information around the world instantaneously by broadcast and webcast means.
Accordingly, newspapers, being more time-based, fulfil a slightly different function. They become a
reference point for detailed information and encourage reflection.

TV programmes and cinema films, although sharing many features, such as sound and coloured
moving images, differ in the environments in which they are consumed; these different environments
considerably affect the stories they tell. Likewise radio and TV, although having characteristics in
common, differ in the kind of messages they can communicate. Because of the more ubiquitous and
portable nature of radio, it can be accessed in a much wider range of environments that in turn
influence our reactions to what we hear. Instead of providing a single focus it can function as an aural
backdrop to our everyday lives.

The NQ Higher Media Studies Course is particularly relevant to those who would like, after study in
further or higher education, to take up jobs in the communication industries. Involving as it does
technical skills, teamwork and the ability to think for ones self, Media Studies is valuable in most
walks of life.

By taking the Course as a whole, rather than as separate Units, and thus combining study of analysis
and production, candidates are enabled to become clear and confident communicators themselves.

Course Arrangements: Higher Media Studies 4

National Course Specification: Course details (cont)

COURSE Media Studies (Higher)

The media that are studied are those of mass, rather than interpersonal, communication. The media
texts may be newspapers or magazines, television or radio programmes, cinema films, advertisements,
music videos and websites.

In the study of the two Analysis Units, candidates will learn how to take apart the various elements
that make up media texts, in order to analyse in detail the ideology of the messages communicated by
the media industries to their audiences — and thus to question that ideology. They will have to
consider the reasons behind the messages; such as, for example, to attract a target audience for
commercial viability. Analysing both fictional and Non-fictional texts will enable candidates to
recognise all media texts as constructs: that each one is made from the point of view of a producer
targeting a particular audience for a purpose. This relationship between fiction and Non-fiction is part
of the added value component of taking the Course, as opposed to individual Units. Another aspect of
added value is that the candidate learns to question spontaneously any media text, not simply ones
previously analysed, and will demonstrate this ability in the analysis of an unseen text.

Study for the Production Unit develops systematic and detailed planning and production skills using
media technology. Candidates will reflect on their production experience and evaluate their own and
the groups strengths and weaknesses during the production process. Working on their own production
will enable candidates to appreciate some of the constraints and freedoms open to media
professionals: to consider the effects of their own products on consumers; to understand the
limitations and opportunities of media technology. For example, they will learn how to adapt the
script for a TV programme in order to attract a target audience, of, for example, teenagers; or to write
eye-catching headlines in order to persuade consumers to buy a newspaper. Thus they will learn that
analysis and production are inseparable. They will learn that they are not being trained to use audio-
visual technology for its own sake; but will come to realise that knowledge and understanding of the
production process enables them to analyse media products more effectively — and vice versa. This
again is part of the added-value benefit of taking the Course, as opposed to individual Units.

The NQ Media Studies Higher Course builds upon the knowledge and skills acquired at
Intermediate 2.

These transferable skills of thinking critically and creatively; of solving problems; of planning,
researching individually and working together, are applicable to a range of subjects, contexts and
activities and also prepare candidates for further study of the media whether in an academic or
vocational context.

Differences between Media Studies and other courses

This Course differs from others in which candidates learn to analyse texts — such as English or Art
— in that media texts are always regarded as the products of industrial teamwork; they cannot be
divorced from the market place and analysed for their own sake; they are not regarded as the work of
an individual writer or artist, but as the product of a team working under legal, budgetary,
technological and other such constraints. Media Studies also differs from courses in audio-visual
technology because the products made in Media Studies are not polished works finished for their own
sake, but products made so that candidates can experience the production process and apply this
understanding to professionally produced texts studied in the Analysis Units.

Course Arrangements: Higher Media Studies 5

National Course Specification: Course details (cont)

COURSE Media Studies (Higher)

Demand for the National Qualifications in Media Studies

As is the case in both England and Wales there is clearly a growing demand for Media Studies
qualifications. Increasingly candidates in both schools and colleges recognise the relevance of the
subject matter, as they are bombarded on a daily basis with the innumerable messages of the media of
mass communication. In Scotland media is one of the fastest growing industries.

The Course in Higher Media Studies builds on the Intermediate Courses and Units. It is also
undertaken by a number of candidates who may have studied English or another social subject, at a
lower level. The achievement of a Higher Course award in Media Studies is recognised as a general
entry qualification to both further and higher education. More specifically, it is referred to as a
preferred entry to a number of qualifications in the HNC/D with a Media and Communication Studies
focus; and in higher education it is valued as an entry qualification to Arts faculties in the growing
number of universities offering degree courses in Communication Studies, Film Studies and Media
Studies.

AIMS

The aims of this Course are to enable candidates to:

Analysis

Develop a knowledge and understanding of the key aspects of Media Studies, the main critical
tools in the analysis of media texts, so that these may be applied to both seen and unseen texts,
fiction and Non-fiction.

♦

♦
♦

♦

♦

♦

♦

♦

♦
♦

♦

♦

Demonstrate understanding that the key aspects are, in practise, inseparable.
Develop knowledge and understanding that producers make media texts for a purpose, such as
profit, and understand ways in which texts are shaped towards this purpose.
Develop knowledge and understanding that media stories, both fiction and Non-fiction, have
codes which progress the story and attract an audience.
Develop knowledge and understanding that values and assumptions of society in general are
inscribed in media texts and gain understanding into ideology behind the meanings
communicated.
Develop knowledge and understanding of how different people in an audience read texts in
different ways.
Develop knowledge and understanding of how different audiences take out of media texts
meanings that differ from those intended by the producers.
Develop knowledge and understanding of how internal and external controls affect media texts,
for example how factors such as legal, budgetary and technological constraints shape a text.

Production

Develop research, planning, communication and organisational skills.
Take responsibility for and co-operate in planning and executing a production experiencing the
effect constraints and opportunities have on professional products.
Develop the practical and creative skills in planning and making a product using technical terms
accurately.
Reflect on their own and their group’s ability during the production process and evaluate the
strengths and weakness of both.

Course Arrangements: Higher Media Studies 6

National Course Specification: Course details (cont)

COURSE Media Studies (Higher)

Integration
Understand that practice informs theory and vice versa. ♦

♦ Develop knowledge and understanding that analysis and production are inextricably intertwined.

Levels are hierarchical and the articulation between Courses enables candidates to change level with
ease.

Levels for assessment

At Higher candidates are expected to analyse. This is taken to mean: to apply concepts and knowledge
to demonstrate insight into, and give reasons for, the way in which media texts are constructed and
understood.

At Intermediate 2 candidates are expected to explain. This is taken to mean: to describe how the
elements of a text work together and give reasons for the way in which the text has been constructed.

At Intermediate 1 candidates are expected to describe. This is taken to mean: to identify individual
elements, name these and indicate how they work together in a text.

Course Arrangements: Higher Media Studies 7

National Course Specification: Course details (cont)

COURSE Media Studies (Higher)

♦
♦
♦

♦
♦

♦
♦

♦
♦

COURSE CONTENT

The Course has been designed to be as flexible as possible so that both the texts studied and the kind
of production work undertaken may be selected by individual centres. In both analytical and
production work, candidates will study texts that challenge them; and make products that involve
them in self-motivated research. Selected media could include print, radio, television, film, popular
music or the internet. Selection should reflect interest and resources.

There are three Units:
The two Analysis Units, Fiction and Non-fiction, require candidates to develop an awareness of the
media text as a construct and understand that media texts are made from the point of view of a
producer who needs to attract an audience for a purpose.

The Production Unit requires candidates to produce an item in one of the same media they study in
Analysis. This enables them to see how theory informs practice and vice versa.

Although the three mandatory Units may be taught separately, sequentially or concurrently, an
integrated approach is recommended, since the component Units are closely related and there are
opportunities to build skills across them.

The component Units may be taken on a stand-alone basis but there is added value in taking the
Course as a whole in that candidates will demonstrate:

critical ability in the spontaneous analysis of an unseen text
understanding of the relationship between fiction and Non-fiction
understanding of the relationship between production and analysis in a particular medium

The key aspects of Media Studies — Categories, Language, Narrative, Representation, Audience,
Institutions, Technology — are integral to all Units. The candidate will learn to apply those key
aspects which are most appropriate to the particular text being analysed or produced.

Internal assessment
Analysis

one hour holistic assessment Fiction
one hour holistic assessment Non-fiction

Production
observation checklist
one hour evaluation

External assessment
one and half hour Unseen Analysis
two hour Question Paper

Course Arrangements: Higher Media Studies 8

National Course Specification: Course details (cont)

COURSE Media Studies (Higher)

Media Analysis: Fiction (Higher) and Media Analysis: Non-fiction (Higher)

In these Units candidates will develop skills of deconstructing a range of media texts and of analysing
in detail their relationship to social, institutional and audience contexts. The choice of media texts is at
the discretion of the centre, but, where feasible, they should be selected according to the interests and
abilities of the candidates in any teaching group. The range of texts include, according to the Unit and
choice of medium:

fiction: eg cinema film, soap opera, magazine stories, lyrics ♦
♦

♦
♦
♦
♦
♦
♦
♦

Non-fiction: eg documentary, newspapers or news bulletin, advertisements, website.

The analysis of any media text should include, as appropriate, the seven key aspects:

categories
language
narrative
representation
audience
institution
technology

For assessment purposes candidates should select and apply a minimum of two of those aspects
related to text (Categories, Language, Narrative, Representation) which may be most fruitfully applied
to the particular media text under analysis, whether fiction or Non-fiction. They should also select and
apply a minimum of one other of the key aspects related to context (Audience or Institution) to the
text under analysis. Technology should be integrated as appropriate. It should be noted that at Higher,
the candidate is expected to first select the most appropriate key aspects and then apply these to the
chosen text.

A minimum of two different media texts must be analysed throughout the Course; these should be
selected on the basis of fiction and Non-fiction.

The assessment of all key aspects should be undertaken across both Units (See Approaches to
Learning and Teaching).

For the purposes of these Units, ‘text’ should be taken to mean a single entity which has some form of
closure; or which has been produced for purchase/consumption as a single entity: for example, one
episode of a broadcast series/serial; one documentary; one cinema film; one newspaper; one news
bulletin; one advertisement/commercial. Candidates may make reference in their responses to the title
as a whole, for example, Coronation Street; or to a genre, eg, westerns; or to the work of a director, eg
Ridley Scott; but these references should be for comparative purposes only. The response should
concentrate on, for example, one episode, one film, one commercial; rather than make generalisations
about the whole title, genre or output. ‘Text’ here is not taken to mean a fraction of that entity — eg, a
scene from a broadcast episode; a front page of a newspaper; a title sequence.

Course Arrangements: Higher Media Studies 9

National Course Specification: Course details (cont)

COURSE Media Studies (Higher)

Whilst it is ultimately difficult to differentiate between fiction and Non-fiction because all texts are a
construct, for the purposes of this Unit, fiction is taken to be a text constructed and using actors or
performers featuring invented characters, eg the film Braveheart would be considered fiction as
although William Wallace was a real person, the character played by the actor Mel Gibson
included/involved events and other characters that were imagined. Non-fiction is taken to be a text
constructed using the actual people in the real events, if scripts are used they are based on fact, eg a
documentary with some reconstruction using actors would be considered Non-fiction but candidates
should identify and analyse the fiction element. A reality TV programme would equally be a Non-
fiction text involving as it does the actual people in the real events, but candidates should identify how
editing, etc create preferred reading.

Level for assessment

At Higher level, candidates are expected to analyse texts. ‘Analyse’ is taken to mean the application
of concepts and knowledge to demonstrate insight into how media texts are constructed and
understood. Further details of what is expected in an analysis are given in the Performance Criteria of
the Fiction and Non-fiction Units.

Course Arrangements: Higher Media Studies 10

National Course Specification: Course details (cont)

COURSE Media Studies (Higher)

Categories

Media texts may be categorised in terms of:

medium (eg press, television, film, radio) ♦
♦
♦
♦
♦
♦
♦

♦
♦
♦

♦

♦

♦

♦

♦

purpose (eg to inform, to entertain, to persuade, to educate, for profit)
form (eg serial, light entertainment)
genre (eg soap opera, action movie)
tone (eg comic, serious)
style (surrealistic, conventional)
others (stars, auteur)

At Higher, candidates would be expected to consider a minimum of two Categories and select those
which might be most fruitfully applied to the text.

Candidates would be expected to integrate Categories with other key aspects.

Language

In any text, candidates will be expected to analyse the language of the medium is used. This may
involve, where appropriate, analysis of:

sign: the smallest Unit of communication which conveys meaning — eg word, image, sound
denotation: the description of a sign — eg dictionary definition of a word
connotation: the meanings associated with a sign — eg visions of white beaches, blue seas,
surf, hot sunshine evoked by the word ‘palm’
codes: systems of signs which can be analysed in terms of denotation and connotation. These
may be technically and/or culturally produced. For example, a high angle camera shot of a
human figure suggests the vulnerability of that person; in some cultures, a red rose symbolises
love
motivation: the reason for the use of a specific code, so as to, for example, aid understanding
or tell a story
polysemy: the concept that a text may have several meanings at one time. For example, the
meaning of a photograph in a newspaper may be ambiguous
anchorage: the narrowing down of the polysemy of a text by combining its signs with others
to create a preferred reading; for example, the caption under a newspaper photograph fixes the
meaning and clears possible ambiguity
conventions: established ways of treating genre, codes, narrative or representations

Course Arrangements: Higher Media Studies 11

National Course Specification: Course details (cont)

COURSE Media Studies (Higher)

At Higher, candidates should be able to progress beyond explanation of denotation and connotation in
order to relate both fictional and Non-fictional texts to ideology, myth and discourse, ie candidates
should integrate with another key aspect:

ideology: a set of beliefs and values shared by members of a cultural group which produces a
partial and selective view of the world out there; for example, capitalism

♦

♦

♦

♦
♦
♦
♦

myth: a story which a culture tells about itself which appears to be ‘commonsense’; for
example, the values of the nuclear family
discourses: systematic ways of representing content in a media language so as to express
particular ideologies or myths; the articulation in a media text of ideology/myth

Narrative

At Higher, candidates should be able to make a detailed analysis of narrative structure, codes and
conventions. To do this, candidates should show they understand the distinction in fiction texts
between story (the actual order of events as they took place in a text) and plot (the arrangement and
presentation of these events and their effect on a text). The narrative structure should be analysed (eg
normality/disruption/normality, fragmentation, flashbacks/forwards), so that candidates can, for
example, show they understand how an audience is ‘hooked’ — in order for the producer to make a
profit. The resolution of the narrative might also be examined and related to questions of
representation, ideology and myth; for example, candidates should be able to analyse what a story
ending with a ‘happy-ever-after’ wedding says about the position of men and women in society.
Conventions used should be analysed in terms of genre, language, narrative and representations.

Narrative structure should be related to audience engagement — the use of cliffhangers and enigmas
in soap opera, for example, or the tendency of a newspaper to move from a general statement to
detailed particulars in order to hook the viewer, again for profit. Candidates should also be able to
analyse the devices used in the process of telling a story (eg mise-en-scene, voiceovers, point of view,
etc.) For example, candidates might analyse what is the effect on the meaning of a news story of the
newscasters voiced-over commentary.

Candidates should integrate Narrative with another key aspect.

Representation

Candidates will be expected to study how and why the media select particular representations of
people, places and events. Candidates should examine the concept of representation as:

the process of translating abstract ideological concepts into words, sounds and images
the continual re-presenting of stereotypes
the re-presenting of images in new ways
a question of who represents whom and for what purpose

For example, the candidate might examine the way in which Scotland is stereotypically represented as
a romantic land of ruined castles, wild, misty mountains, and haunting, plaintive music.

Course Arrangements: Higher Media Studies 12

National Course Specification: Course details (cont)

COURSE Media Studies (Higher)

What does this say about the perceived position of Scotland in 21st century world affairs? Who is
putting across this representation, and why?

The philosophical question of the relationship between the real world and representations should be
considered and candidates should understand the notion of mediation: ways in which the media select,
interpret and represent social, economic, political and cultural events, and that these representations
are expressions of shared systems of meaning such as ideologies or myths. Candidates will be
expected to question representations which are accepted unthinking and which are not otherwise
questioned. Is, for example, Scotland indeed a beautiful never-never-land lost in the past? Candidates
should also examine similar representations across a range of texts and analyse factors affecting
diversity, or lack of it; for example, target audience, regulatory controls, sources of funding,
ownership and news values.

Candidates should integrate Representations with another key aspect.

Audience

Candidates should analyse media texts in relation to one or more audience(s). Firstly this should
involve looking at the audience as inscribed in the text. The text should be examined for features
which would allow the identification of the target audiences (eg form, genre, tone, style, intertextual
references, narrative codes, discourses). Candidates should show an awareness of mode of address (eg
direct/indirect, individual/collective) and identify the preferred reading of the text; that is, the meaning
that the producer of the text hopes to communicate. The findings of such analyses should be related to
the concept of ideology. Depending on medium, reference should be made to ratings, box office,
circulation, social classification categories, lifestyle categories and subcultures.

Secondly, candidates should examine what actual audiences do with texts. This should involve a
consideration of differential decoding: a range of ways of interpreting a text in addition to the
preferred reading, which relates to the socio-cultural background of the individual reader.
The analysis should consider competencies required to appreciate a text (eg linguistic, social,
intertextual, discursive), as well as the variety of uses which are gained from texts (eg fantasy, escape,
information, identification, social interaction).

Candidates should integrate Audience with another key aspect.

Institution

Candidates should analyse the effects of institutional contexts on media texts. For reasons of
accessibility, the institutions considered will necessarily be those of the UK, or in some cases, for
example cinema film, the US.

Course Arrangements: Higher Media Studies 13

National Course Specification: Course details (cont)

COURSE Media Studies (Higher)

The external constraints of media organisations should be considered (eg statutory, self-regularity and
market controls). Depending on the medium, consideration should be given to Codes of Practice,
relevant Acts of Parliament, Guidelines, Press Council, Broadcasting Complaints, laws of Copyright
and libel. The distinctive dual nature of the media market should also be noted: audiences buy media
products and advertisers buy access to these audiences. At Higher, a knowledge and understanding of
economic structures and processes is needed, so that various kinds of market structures may be
identified (eg monopoly, oligopoly); and factors which affect these structures should be examined (eg
media conglomerates, media moguls, new technology). For example, candidates should show they
understand that there is a potential restriction of messages and meanings in programmes produced by
the different members of the Scottish Media Group, or in newspapers owned by Rupert Murdoch.
Possible consequences of these factors (eg cultural imperialism) and differing views of them might be
discussed. Individual texts should be examined which show traces of these market forces at work.

The study should examine the role of ownership, finance and control on the internal operation of
organisations (eg through editorial policies, budgets, appointees) in order to reveal the possible effects
on the messages and meanings of media texts. For example, are all appointees white and middle-aged
— and if so, what is the effect of this? Candidates should explore ways in which media workers
interact with representatives of other public bodies and examine individual texts for traces of the
internal working practices of media organisations. For example, how broadcasting journalists find out
information from weapons inspectors and the effect of disseminating such information.

Candidates should integrate Institution with another key aspect.

Technology

Technological issues should not be dealt with separately from other key aspects but should be
addressed when appropriate (see bold below).

The effects of media technology on media texts should be examined. For example:

special effects/animation technology which facilitates the telling of certain kinds of story, fictional
or Non-fictional (eg fantasy films, weather forecasts) Integrates with Categories, Language and
Narrative

♦

♦

♦

the effects of the technology of reception available to audiences (eg video as opposed to cinema)
Integrates with Audience
the effects of the technology of distribution (eg electronic distribution of news) Integrates with
Institution

Media Production (Higher)
When this Unit is taken as part of the Higher Course, the medium involved will be a medium studied
in at least one of the Analysis Units so that candidates will appreciate the practicalities of production
in that medium, thus enhancing their skills of analysis. Candidates should be given personal and
practical experience of many of the issues which face media professionals. For example, they should
be made aware of the laws of Copyright, and Health and Safety, so that they can abide by these in
their own production process. The effectiveness of the candidates’ contribution is more important than
the polish of the finished products. The principle underlying the Production Unit is that the candidate
gains a knowledge and understanding of the processes of media production.

Course Arrangements: Higher Media Studies 14

National Course Specification: Course details (cont)

COURSE Media Studies (Higher)

At Higher candidates should be given as much freedom of choice as possible although teachers/
lecturers should retain editorial control, eg taste, location, budget.

Candidates should develop skills of co-operation, contributing to planning and implementing a group
brief, and the ability to review and evaluate their own and the group’s performance. Although the
work for the Unit is a group activity, each candidate should have an identifiable individual
contribution to the production. Each candidate should assume responsibility for a minimum of one
production task. The size of a production group is at the discretion of the assessor but it should allow
each member to play a full part in the planning and production of the group product — six is a typical
number in a group. There may, therefore, have to be more than one production group in the class. The
length of a production will be dependent on the product and the group size. Possible lengths are:

newspaper or magazine — eight pages of A4 including photographs and graphics ♦
♦
♦
♦
♦

♦
♦
♦

♦

♦
♦

radio/TV news bulletin — five minutes
documentary — 10 minutes
broadcast commercial — 30–60 seconds
short film/ radio play/ animation, etc 5–10 minutes

However, in a large class the end product could be considerably longer, eg each group could be in
charge of an item or scene. In the case of a magazine programme one group might be in charge of the
title sequence, links and out sequence, while other groups produce individual items. The total running
time could be 24 minutes. The evaluation would consider the programme as a whole as well as the
individual group production.
Consideration of the following should be taken into account:

professional practice, eg length of a professional commercial
ability of the candidates
resources

Lengths should be specified in the production brief and adhered to strictly, as should deadlines. For
the group production, candidates will require knowledge and understanding of the main stages of
production in their chosen medium. The production process in which candidates engage should reflect
these stages and should be informed by professional practice of which candidates should be made
continuously aware.

At Higher, the three stages to be followed and assessed for any medium should comprise:

planning including discussion of the brief which is continually assessed (see tutor checklist in
NABs)
implementation of the production which is continually assessed (see tutor checklist in NABs)
review and evaluation, the instrument of assessment is a response which lasts one hour under
controlled conditions for which candidates can refer to production notes

Course Arrangements: Higher Media Studies 15

National Course Specification: Course details (cont)

COURSE Media Studies (Higher)

Planning a group production

Candidates will be given a brief which will specify:

medium ♦
♦
♦
♦
♦
♦
♦
♦
♦
♦
♦

♦
♦

♦

♦
♦
♦
♦

♦

purpose
form
genre
topic
target audience
length
deadline
internal controls (eg budget, deadline, editorial policies)
external controls (eg self-regulatory and legal controls)
the recommendation of maintaining production notes (eg logbook) throughout the process

At Higher, planning will be detailed and will require the following:

group analysis of the brief leading to agreement of proposal/treatment
identification of research required (eg sources of information on topic, information on
production methods, research into conventions of genre, audience research, product research,
location reconnaissance)
identification of constraints (eg internal constraints such as budget, deadlines, available
hard/software, group size, weather, access to locations, editorial policy, house style; external
constraints such as target audience, legal and regulatory controls)
plan of format, content, style
identification and availability of resources
stages in the production
agreement of production schedule and working methods with deadlines for planning and
implementation
negotiation of production roles and tasks, taking account of the strengths and weaknesses of
group members.

Although candidates need not necessarily keep a detailed budget they must be aware that there are
financial constraints in all media production and the assessor should intervene when candidates’ plans
are unrealistic, eg if prohibitive costs would be incurred.

Planning should take into account self-regulatory and legal controls, and should involve candidates in
consulting appropriate sources, both primary and secondary. Plans might be written up in individual
production notes/logbooks which should form more than a simple chronological record. They should
provide evidence of tasks undertaken and record the reasons the decisions were taken and should
provide a very important source of information on which the evaluation report can be based.

Production meetings provide an opportunity for assessors to observe the performance of the
individuals in the group during the planning stage. Implementation stages should also be observed and
recorded by means of a checklist. See example in NABs.

Course Arrangements: Higher Media Studies 16

National Course Specification: Course details (cont)

COURSE Media Studies (Higher)

Implementing a group production
Technical and non-technical work could match the particular skills and interests of the individual. For
example, technical roles may include lighting operator or sound recorder; non-technical may include
art editor or copywriter. When possible candidates should experience skills beyond those associated
with the medium, such as the use of the internet for research or the ability to interview an expert in a
particular field.

Review and evaluation
Candidates should be able to review the production by looking back at the brief, group plans and
products as well as their own production notes (eg logbooks) and plans. Their evaluations should refer
to textual and contextual features and should include reference to the decision-making processes and
constraints in planning, production and post-production. The report should analyse the production
processes and products in terms of the effects of institutional and audience contexts. Candidates are
required to make recommendations about the group production, such as suggestions for improvement
to the product or the process or alternative strategies which might have been used. They should also
show that they are aware of their own strengths and weaknesses and make suggestions as to how they
could improve their individual contribution in future.

Course Arrangements: Higher Media Studies 17

National Course Specification: Course details (cont)

COURSE Media Studies (Higher)

ASSESSMENT

The Course assessment for Media Studies at Higher will consist of two components:

Unseen Analysis folio internally selected, externally assessed ♦
♦ Question Paper externally assessed

The overall Course assessment focuses on integration of all the key aspects.

UNIT ASSESSMENT

Higher

The assessment arrangements described below are mandatory.

In Media Studies, the three Units are Media Analysis: Fiction, Media Analysis: Non-fiction and Media
Production.

Media Analysis: Fiction
The assessment is analysis of one professionally produced fiction media text which has been
previously studied. The assessment is closed-book and will last no more than one hour.

Media Analysis: Non-fiction
The assessment is analysis of one professionally produced Non-fiction media text which has been
previously studied. The assessment is closed-book and will last no more than one hour.

Across the above two assessments all key aspects must be addressed.

Media Production
The Unit assessment consists of an evaluation report. The evaluation should be detailed and refer to
decision-making processes, products and constraints in planning, production and post-production. It
should analyse the production processes and products. The evaluation should be completed within one
hour under controlled conditions. Candidates can refer to their production notes, which should be no
more than one side of A4. Throughout the Unit individual candidate performance should be recorded
using a tutor observation checklist.

Further details about Unit assessment for this Course can be found in the NAB materials and in the
Unit Specification.

Course Arrangements: Higher Media Studies 18

National Course Specification: Course details (cont)

COURSE Media Studies (Higher)

COURSE ASSESSMENT

Unseen Analysis

The purpose of the Unseen Analysis is to enable candidates to demonstrate the extent to which they
have assimilated critical analysis, including their ability to develop and justify their approach to
dealing with the key aspects relating to the unseen text. Candidates should apply the key aspects to a
text they have not seen or heard before. This differs from the external question paper which analyses
previously studied texts. The ability to analyse an unseen text is part of the added value of the Course
as a whole.

Candidates will be required to demonstrate the analytical skills underpinned in Performance Criterion
(a) of either of the Analysis Units:

The analysis must focus on Categories and Language, however, reference could be made to
Narrative and Representations when appropriate. To achieve a pass the unseen must analyse
Categories and Language in detail.

♦

Candidates will apply these skills to a media text or extract in a medium and genre which has been
studied in one of the Units; this unseen text, which may be fiction or Non-fiction, will not be drawn
from the same title as that previously studied.

Centres will conduct the assessment to Specifications provided by the Scottish Qualifications
Authority and the completed folio will be submitted for external assessment. The assessment will be
of one hour duration. The total marks available are 20. Prior to the assessment the candidate can have
up to 30 minutes which will be used for consumption of the unseen text. During this time candidates
may make notes. The text should be brief enough for candidates to make a close textual analysis of it:
in a time-based medium, it should last no longer than five minutes and preferably be shorter; in a
page-based medium, one page is sufficient. Examples of texts are: a film trailer, a broadcast
commercial, a front page of a newspaper, a magazine cover, a print ad, a DVD cover.

The consumption time is allocated at the discretion of the centre, ie a centre using a 30 second
commercial may decide not to use as much consumption time as one using a five minute clip of a
programme. The total amount of consumption time allocated is half an hour or any part of that. The
time allocated must be under exam conditions with no communication and the notes taken in that time
can be used for reference during the assessment proper. Candidates should not be allowed to write the
answer booklet until the hour of assessment proper begins. Access to the text should be allowed for
the duration of the assessment not just during consumption time.

See Unseen Analysis support notes.

Course Arrangements: Higher Media Studies 19

National Course Specification: Course details (cont)

COURSE Media Studies (Higher)

Question Paper

The paper will be of two hours duration. The total marks available are 80. It will consist of two
sections, containing a range of questions in each section. Candidates will attempt two questions, one
drawn from each section. This part of the Course assessment requires candidates to demonstrate
application of knowledge and understanding gained in both the Analysis and the Production Unit.
Section 1 consists of analysis questions on both fiction and non-fiction.
Section 2 consists of questions requiring analysis of their own production or creating a production
based on the question wording.

Section 1: Media Analysis
Candidates will answer one question from a choice which will allow them to respond by referring to
any of a range of media, such as print, television, radio, cinema, popular music, advertising, website.
Questions will analyse and integrate the key aspects, focusing on Narrative, Representation, Audience
and Institution. These questions will require reference to either fictional or non-fictional texts, or to a
comparison of both, and will also require reference to the appropriate key aspects as well as to their
integration. Candidates will be expected to make reference to media text(s) with which they are
familiar. The total marks available are 40.

Section 2: Media Production
Candidates will answer one question from a choice which will allow them to respond by referring to
any of a range of media, such as print, television, radio, cinema, popular music, advertising, website.
Questions will test knowledge and understanding of production processes drawn from a candidate’s
own experiences of the Production Unit. The section will include questions which are reflective,
creative or knowledge-based. The total marks available are 40.

Further details about the Course assessment can be found in the Course Assessment Specification and
in the Specimen Question Paper.

Course Arrangements: Higher Media Studies 20

National Course Specification: Course details (cont)

COURSE Media Studies (Higher)

GRADE DESCRIPTIONS
The candidate’s grade will be based on the total score obtained for both components.

For an award at Grade C, candidates should be able to

Analyse media texts in detail, applying complex analytical concepts, describing links between texts
and their institutional and audience contexts, and applying technical knowledge and understanding.

Apply technical and production knowledge, understanding and skills, and integrate analytical skills in
production.

For an award at Grade A, candidates should be able to

Analyse media texts in detail, applying complex analytical concepts, describing links between texts
and their institutional and audience contexts, applying technical knowledge and understanding, and
coming to convincing and justified conclusions about the effect of context on text.

Apply technical and production knowledge, understanding and skills, and integrate analytical skills in
production, arriving at convincing and justified conclusions about the effect of context on product.

Added value in doing the Course

One of the aims of a Course in Media Studies is to enable the candidate to look at and listen to media
products, not simply as a consumer of those products, but as a critic, able to question the content and
purpose of the messages rather than take them at face value. The development of these independent
critical thinking skills means that a candidate of Media Studies is equipped to make reasoned, well
balanced judgments about what is being communicated through the media, and able to make decisions
based on fuller understanding. This critical approach is the key to making sense of the ever-expanding
and complex web of communication, enabling the candidate to move from a stance of passive or
unquestioning recipient of media messages, to one of active, thoughtful questioner, and indeed maker,
of those messages.

By taking the Course as a whole, rather than as separate Units, and thus combining study of analysis
and production, candidates are given the opportunity to make a start on becoming clear and confident
communicators themselves. The media that are studied are those of mass, rather than interpersonal,
communication.

Course Arrangements: Higher Media Studies 21

National Course Specification: Course details (cont)

COURSE Media Studies (Higher)

ESTIMATES AND APPEALS

Estimates
In preparing estimates, evidence of performance should be considered across the breadth of coverage
of the content of the Course and must take account of performance in the Course components, the
Question Paper and Unseen Analysis. Further advice on the preparation of estimates is given in the
Course Assessment Specification.

Appeals
Evidence used to support appeals for the Question Paper component must come from an integrated
test (eg a prelim) adequately reflecting the Course content and Grade Descriptions.

Although a ‘prelim’ examination is not mandatory, it can give a good indication of how a candidate
will perform with the addition of time pressure and the need to apply knowledge and skills in new
contexts in the external examination. Any prelim should replicate the style, level of demand and mark
allocation of the Specimen SQA Examination.

The Unseen Analysis which has been set and carried out in centres and submitted to SQA by the due
date is expected to represent a candidate’s best work in this area.

While it is acceptable for centres to use past SQA question papers in preparing their own tests, these
must not be used in their entirety. Selected or adapted questions chosen from different past papers
would be acceptable evidence in support of an appeal. Centres must be certain that test materials have
not been previously seen by candidates and that controlled conditions apply. Assessment evidence
should be appropriate to the level and should be assessed accurately and consistently using agreed
marking instructions.

Evidence in support of an appeal should cover the range of skills and knowledge assessed in the
examination and the Course. NABs with headroom will frequently successfully support an appeal at
grade C, but for an appeal for B or A, prelim exams or tasks which require retention of knowledge and
integration of skills and knowledge in an extended answer would be more persuasive.

QUALITY ASSURANCE

All National Courses are subject to external marking and/or moderation. External markers, visiting
examiners and moderators are trained by SQA to apply national standards. SQA is currently seeking
to assist centres by preparing exemplification of standards materials in a number of subject areas.
This will be rolled out to all subjects in due course.

The Units of all Courses are subject to internal moderation and may also be chosen for external
moderation. This is to ensure that national standards are being applied across all subjects.

Courses may be assessed by a variety of methods. Where marking is undertaken by a trained marker
in their own time, markers meetings are held to ensure that a consistent standard is applied. The work
of all markers is subject to scrutiny by the Principal Assessor and a PA report is published for all
subjects.

Course Arrangements: Higher Media Studies 22

National Course Specification: Course details (cont)

COURSE Media Studies (Higher)

APPROACHES TO LEARNING AND TEACHING

General advice

Although, when taken as part of the Course, the Units may be taught sequentially or concurrently, an
integrated approach is recommended. The Units are closely related and there are opportunities to link
the Outcomes and build skills across the Units, eg comparing fictional and Non-fictional texts, or
examining the relationship between analysis and production in the same medium. Theory should
inform practice and vice versa.

Methodology

Candidates should learn through a problem solving approach supported by discussion: a purely
theoretical approach should be avoided. In analysis, discussion should initially be firmly located in a
specific text, eg when teaching separate key aspects they should if possible be applied to a text. When
covering Categories a selection of media could be analysed, eg posters, adverts (product, public
service), newspaper articles (broadsheet, tabloid), beer mats, etc Language could be taught through
the study of film posters progressing to trailers, etc and where possible involve practical exercises, eg
making their own film posters.

Expository teaching should be limited, but may be necessary to introduce analytical concepts or
demonstrate production skills. For example, the description of the workings of a video camera before
candidates use it. Explanation could be linked to the specific practical activity, eg the use of camera
angle could be taught while candidates are actually creating that camera angle.

Teaching should constantly involve cross-referencing between key aspects and between analysis and
production, eg in practical activities during production candidates should discuss similar examples in
professionally made products.

Both individual and group work should be used. Candidates should have the opportunity for sustained
discussion in groups which may vary from small group to whole class.

It is important to provide opportunities for candidates to take responsibility for their own learning at
Higher. Candidates should feel some ownership of the Course by being invited to suggest or provide
examples of media texts, but they should also be challenged to analyse media texts which are
unfamiliar and to engage in a group production on a previously unexplored topic.

Further details of suggested approaches are given in the individual Unit support notes.

Course Arrangements: Higher Media Studies 23

National Course Specification: Course details (cont)

COURSE Media Studies (Higher)

Preparation for assessment

Formative assessment should operate as an integral part of the learning and teaching in all Units. It
will include assessment of the candidate’s work by the candidate, by the assessor and, where
appropriate, by other members of a candidate group. This can be achieved largely through discussion,
individual tutorials and observation of the candidate’s work supported by checklists.

It is important that candidates are introduced to the key aspects as early in the Unit as possible.

Preparation for assessment could include:

notes made on individual key aspects ♦
♦
♦

candidates indicating on these notes where the key aspect relates to others
constant cross reference during teaching to reinforce that key aspects are, in practice,
inseparable

This procedure should prepare candidates to integrate answers fully in assessments.

The recommended instruments of assessment for analysis are two responses which last one hour, are
carried out under controlled conditions, and cover, holistically, the Performance Criteria for the Unit;
and which are a deconstruction of one professionally produced fiction and one Non-fiction media text
which have been studied in class. Across the two assessments all key aspects should have been
addressed.

The recommended instrument of assessment for production is an observation checklist and an
evaluation which lasts one hour and is carried out under controlled conditions. Candidates can refer to
production notes based on the bullet points in the Production Unit for evaluation page 66 and the
individual media specific evaluation criteria in the support notes, these could be based on information
from the production notes or logbook and should be no more than one side of A4 paper.

Time should be allocated for giving extra support to candidates who are very challenged by one or
more of the Performance Criteria. All candidates should have the opportunity for improving on any
area of weakness through strategies such as extra practice in individual skills and revising, or
redrafting of work.

See Understanding Standards on the SQA website.

Course Arrangements: Higher Media Studies 24

National Course Specification: Course details (cont)

COURSE Media Studies (Higher)

SUBJECT GUIDES

A Subject Guide to accompany the Arrangements document has been produced by the Higher Still
Development Unit (HSDU) in partnership with the Scottish Consultative Council on the Curriculum
(SCCC) and Scottish Further Education Unit (SFEU). The Guide provides further advice and
information about:

support materials for each Course ♦
♦

♦
♦
♦

♦

learning and teaching approaches in addition to the information provided in the Arrangements
document
assessment
ensuring appropriate access for candidates with special educational needs
The Subject Guide is intended to support the information contained in the Arrangements
document.
The SQA Arrangements documents contain the standards against which candidates are assessed

SPECIAL NEEDS
This Course Specification is intended to ensure that there are no artificial barriers to learning or
assessment. Special needs of individual candidates should be taken into account when planning
learning experiences, selecting assessment instruments or considering alternative Outcomes for Units.
For information on these, please refer to the SQA document Guidance on Special Assessment
Arrangements (SQA, September, 2003).

MEDIA STUDIES IN A BROADER CONTEXT
A number of national initiatives and programmes have been designed to promote themes that are
important to contemporary society such as citizenship and enterprise. These themes contribute to,
individual subjects and Courses by making connections beyond the subject boundaries and enrich the
learning experience. Similarly, the specialist knowledge and skills developed through study of a
particular subject contributes to the understanding of these themes.

Course Arrangements: Higher Media Studies 25

National Unit Specification: general information

UNIT Media Analysis: Fiction (Higher)

NUMBER DF14 12

COURSE Media Studies (Higher)

SUMMARY

This Unit is designed to develop skills in the detailed analysis of professionally produced fiction
media texts and their relationship to social, audience, institutional and technological contexts. The
media studied are the media of mass communication and could include print, radio, television, film
and popular music. The Unit is suited to those who have an interest in, and wish to pursue an
analytical approach to the media. It is suitable both for those who wish to pursue further study and a
career in the communications industries as well as those whose interest is more generalised.

OUTCOMES

Analyse a professionally produced fiction media text.

RECOMMENDED ENTRY

While entry is at the discretion of the centre, students would normally be expected to have attained the
Course or a Unit at Intermediate 2 or equivalent.

CREDIT VALUE

1 credit at Higher (6 SCQF credit points at SCQF level 6*)

*SCQF credit points are used to allocate credit to qualifications in the Scottish Credit and Qualifications
Framework (SCQF). Each qualification in the Framework is allocated a number of SCQF credit points
at an SCQF level. There are 12 SCQF levels, ranging from Access 1 to Doctorates.

Administrative Information

Superclass: KA

Publication date: April 2004

Source: Scottish Qualifications Authority

Version: 01

© Scottish Qualifications Authority

This publication may be reproduced in whole or in part for educational purposes provided that no profit is derived from
reproduction and that, if reproduced in part, the source is acknowledged.

Additional copies of this Unit Specification can be purchased from the Scottish Qualifications Authority. The cost for each
Unit Specification is £2.50. (A handling charge of £1.95 will apply to all orders for priced items.)

 26

National Unit Specification: general information (cont)

UNIT Media Analysis: Fiction (Higher)

CORE SKILLS

This Unit gives automatic certification of the following:

Complete Core Skills for the Unit None
Core Skill components for the Unit Critical Thinking Higher

Unit Specification – Media Analysis: Fiction (Higher) 27

National Unit Specification: statement of standards

UNIT Media Analysis: Fiction (Higher)

Acceptable performance in this Unit will be the satisfactory achievement of the standards set out in
this part of the Unit Specification. All sections of the statement of standards are mandatory and cannot
be altered without reference to the Scottish Qualifications Authority.

OUTCOME

Analyse professionally produced fiction media texts.

Performance Criteria

a) Select and analyse appropriate text-based aspects to show how the meaning of the text is

conveyed.
b) Select and analyse appropriate context-based key aspects to show how the meaning of the text

is conveyed.
c) Integrate key aspects to show how a text is constructed and understood.

See NABS for exemplication.

Evidence Requirements

Evidence of the candidate's ability to analyse a professionally produced fiction media text will be
required. The evidence may be in written or oral form, will last no more than one hour and will be
produced under controlled conditions.

The assessment is an analysis of one professionally produced fiction media text which has been
previously studied. The assessment is closed-book.

It should be noted that for the purposes of this Unit, ‘text’ is taken to mean a single entity which has
some form of closure; or which had been produced for purchase/consumption as a single entity: for
example, one episode of a broadcast series/serial; one magazine; one cinema film; one music video.
‘Text’ here is not taken to mean a fraction of that entity — eg a scene from a broadcast episode; a title
sequence.

The key aspects of Media Studies form the basis of analysis. These are: Categories, Language,
Narrative, Representation, Audience, Institution, Technology.

Unit Specification – Media Analysis: Fiction (Higher) 28

National Unit Specification: statement of standards (cont)

UNIT Media Analysis: Fiction (Higher)

PC (a)
The first four key aspects (Categories, Language, Narrative, Representation) are text-based and are
applicable to Performance Criterion (a). From these the candidate selects and analyses a minimum of
two key aspects.

Related to each chosen text-based key aspects, the following should be covered:
♦
♦
♦
♦

♦
♦

Categories: medium, purpose, form, genre, tone
Language: technical/cultural codes, anchorage
Narrative: narrative structure, narrative codes
Representation: selection, portrayal, ideological discourses

PC (b)
The key aspects (Audience, Institution,) are context-based and are applicable to Performance
Criterion (b). From these the candidate selects and analyses a minimum of one key aspect.

Related to each chosen key aspect, the following should be covered:

Audience: target audience, mode of address, preferred reading, differential decoding
Institution: effects of internal and external controls on text

PC (c)
A minimum of one integration between any two key aspects.

Technology should not be dealt with separately but addressed when appropriate.

Detailed exemplification performance criteria (a), (b) and (c) can be found later in the Unit
Specification under ‘Content’.

‘Analyse’ is taken to mean: to apply concepts and knowledge to demonstrate insight into, and give
reasons for, the way in which media texts are constructed and understood.

The complexity of content at this level is indicated in the Content Tables given at the end of the Unit
Specification. It should be noted, however, that the details of content should be applied only where
appropriate.

Unit Specification – Media Analysis: Fiction (Higher) 29

National Unit Specification: support notes

UNIT Media Analysis: Fiction (Higher)

This part of the Unit Specification is offered as guidance. The support notes are not mandatory.

While the exact time allocated to this Unit is at the discretion of the centre, the notional design length
is 40 hours.

GUIDANCE ON THE CONTENT AND CONTEXT FOR THIS UNIT

This Unit focuses on the analysis of professionally produced fiction media texts and their relationship
to social, audience, institutional and technological contexts. The media studied are the media of mass
communication and could include print, radio, television, film, popular music and the internet.

For the purposes of this Unit ‘Fiction’ is taken to mean a text that is constructed using performance
and imagination for example, actors taking the part of real people or performers singing about real
events.

The key aspects of Media Studies form the basis of analysis. These are: Categories, Language,
Narrative, Representation, Audience, Institution, Technology.

The first four of these (Categories, Language, Narrative, Representation) are relevant to Performance
Criterion (a) and will be used in analysis of text. Whilst candidates must be taught all four key aspects
they should select those which are most relevant to the text being analysed. In order to achieve a pass
candidates must analyse in detail a minimum of two of these key aspects.

The next two key aspects (Audience, Institution) are relevant to Performance Criterion (b) and will be
used in analysis of context. Whilst candidates must be taught both key aspects they should select the
most relevant to the text being analysed and to achieve a pass must analyse in detail at least of one of
these key aspects.

At Higher level, the candidate is expected both to select and apply the most appropriate key aspects.

Related to each chosen key aspect, students should cover the following, justifying everything by
relevant textual and contextual references:

Categories: medium, purpose, form, genre, tone, style and others ♦
♦
♦
♦
♦
♦
♦

Language: technical and cultural codes, and anchorage
Narrative: narrative structure, codes and conventions
Representation: selection, portrayal, ideological discourses
Audience: target audience, mode of address, preferred reading, differential decoding
Institution: effects of internal and external controls on text
Technology: effects of technology on text, (technological issues should not be dealt with as
separate but analysed when appropriate)

Further details of the key aspects in relation to different media are given in the Content Tables at the
end of the Unit. It should be noted that not all details need be mentioned with regard to a particular
medium — only those appropriate to the chosen text.

Unit Specification – Media Analysis: Fiction (Higher) 30

National Unit Specification: support notes (cont)

UNIT Media Analysis: Fiction (Higher)

GUIDANCE ON LEARNING AND TEACHING APPROACHES FOR THIS UNIT

The methods of learning and teaching should be challenging and reflect both the student’s interests
and preferred learning styles. Where possible, the assessor may negotiate the texts studied and the
tasks undertaken. A purely theoretical approach should not be used; technical and analytical terms
involved should not be taught as separate from the activity itself but should be introduced as an
integral part of that activity.

See Approaches to Learning and Teaching in the National Course Specification.

At this level candidates will need access to books and magazines which explain major concepts in an
accessible way. They will need access to newspaper archives, magazines, broadcast programmes and
the internet for research into media issues.

Candidates should be aware that information contained in textbooks and teaching packs is likely to
date very quickly and should be checked against information provided by more ephemeral sources
such as newspapers and industry magazines. Examples and illustrations given in these Arrangements
will also become outdated and should be cross-checked. For this reason, assessors should try to enable
access to constantly updated information.

Understanding of analytical methods should derive from direct experience of both analysis and related
practical activities. An integrated approach should be used in the study of texts so that Performance
Criteria in the Unit are clearly linked.

GUIDANCE ON APPROACHES TO ASSESSMENT FOR THIS UNIT

The recommended instrument of assessment for this Unit is a response which lasts one hour, is carried
out under controlled conditions, and covers, holistically, the Performance Criteria for the Unit; and
which is a deconstruction of a professionally produced fictional media text which has been studied in
class.

It is important that candidates are introduced to the key aspects as early in the Unit as possible.

Preparation for assessment could include:

notes made on individual key aspects ♦
♦
♦

candidates indicating on these notes where the key aspect relates to others
constant cross reference during teaching to reinforce that key aspects are, in practice, inseparable

This procedure should prepare candidate to integrate answers fully in this assessment.

Whilst it is ultimately difficult to differentiate between fiction and Non-fiction because all texts are a
construct, for the purposes of this Unit fiction is taken to be a text constructed using actors or
performers featuring invented characters. For example, the film Braveheart would be considered
fiction as although William Wallace was a real person, the character played by the actor Mel Gibson
included/involved events and other characters which were imagined.

The text chosen for assessment should allow candidates to select key aspects which are not assessed
in the Media Analysis: Non-fiction Unit.

Unit Specification – Media Analysis: Fiction (Higher) 31

National Unit Specification: support notes (cont)

UNIT Media Analysis: Fiction (Higher)

SPECIAL NEEDS
This Unit Specification is intended to ensure that there are no artificial barriers to learning or
assessment. Special needs of individual candidates should be taken into account when planning
learning experiences, selecting assessment instruments or considering special alternative Outcomes
for Units. For information on these, please refer to the SQA document Guidance on Special
Assessment Arrangements (SQA, September, 2003).

Unit Specification – Media Analysis: Fiction (Higher) 32

National Unit Specification: support notes (cont)

UNIT Media Analysis: Fiction (Higher)

The following are offered as guidance and are not mandatory

Media Analysis: Fiction (Higher) – Content for Print

Key aspect Print

Categories

♦
♦

♦
♦

purpose: entertainment, persuasion, education, profit
form: magazine, comic, popular literature
genre: teen/women’s/men’s/special interest magazines/comics, romance, action
tone: serious, humorous, personal,
style: traditional, modern, unconventional

Other categories: eg satirical.

Language

Conventions of print (eg layout, language, text, graphics) and features such as:
♦
♦
♦

♦

page size (tabloid, broadsheet)
text elements: copy, caption
character formatting: font (serif, sans serif, script, decorative), size, style (plain,
italic, bold, underline), colour
graphic elements: photographs, logos, colour

Denotation and connotation of technical and cultural codes; anchorage and
polysemy.
Relation to myth, ideology and cultural values.

Narrative Story: who, where, what, when, why, how.
♦
♦
♦

viewpoint: first person, third person; single/multiple viewpoints
structure: normality, disruption, enigma, return to normality
plot: chronological, non-chronological

Narrative codes: eg enigma; equilibrium/disequilibrium/return to equilibrium;
character roles, eg hero, villain, donor, despatcher, princess; binary oppositions,
people and places chosen for their contrasting qualities.

Representation Stereotypes of age, gender, race, social class, nation, region.
Non-stereotypical representations.
Fictional representation of social issues and social groups.
Relation of representation to cultural values, ideologies and myths of a society.

Unit Specification – Media Analysis: Fiction (Higher) 33

National Unit Specification: support notes (cont)

UNIT Media Analysis: Fiction (Higher)

Key aspect Print

Audience

Identification of target audiences for products through genre, content and
tone.
Different reactions to texts (ie differential decoding, depending on gender,
age, social experience).
Pleasures of print media (curiosity, escapism, identification with/attraction to
celebrities, individual reading).
Preferred reading: anticipated audience response to text.
Differential decoding: where audience reacts differently to text.
The notion of the individual as a mix of different cultural identities (eg
linguistic, local Scottish, Asian, British, European) and subcultural identities
(eg special interests, lifestyle, fashion); effects on reaction to texts.

Institutions

Ownership (eg commercial, global corporation, independent).
Controls (legal, self-regulatory, market).
Roles and choices of main production personnel.
Comparison of print industry with other media industries in terms of market.
Links with other media.
General effects on product.

Technology

Technology involved in production, distribution and consumption of
traditional and electronic publishing products.
General effects on product (eg access, diversity).
New developments.

Unit Specification – Media Analysis: Fiction (Higher) 34

National Unit Specification: support notes (cont)

UNIT Media Analysis: Fiction (Higher)

Media Analysis: Fiction (Higher) – Content for Radio

Key aspect Radio

Categories ♦
♦
♦
♦

purpose: entertainment, persuasion, profit
form: light entertainment, drama
genre: soap opera, single play, comedies
tone: formal, informal, serious, humorous

Language

♦

♦
♦
♦
♦

Conventions of radio genres (eg format, length, performers, speech, sound
effects, music) and features such as: voice: accent, pace, volume
language: formal, informal
music: links, mood music
sound: location, sound effects, silence
transitions

Denotation of technical and cultural codes; anchorage and polysemy.

Narrative

Story: who, where, what, when, why, how.
♦
♦
♦

viewpoint: first person, third person; single/multiple viewpoints
structure: normality, disruption, enigma, return to normality;
plot: chronological, non-chronological

Narrative codes:eg enigma; equilibrium/disequilibrium/return to equilibrium;
character roles eg hero, villain, donor, despatcher, ‘princess’; binary
oppositions, people and places chosen for their contrasting qualities.

Representations Stereotypes of age, gender, race, social class, nation, region
Non-stereotypical representation
Fictional representation of social issues and social groups.

Audience

Identification of target audiences through station, genre, content and tone.
Different reactions to texts (ie differential decoding, depending on gender, age,
social experience).
Pleasures of print media (curiosity, escapism, identification with/attraction to
celebrities, individual reading,).
Preferred reading: anticipated audience response to text.
Differential decoding: where audience reacts differently to text.
The notion of the individual as a mix of different cultural identities (eg,
linguistic, local Scottish, Asian, British, European) and subcultural identities
(eg, special interests, lifestyle, fashion); effects of reaction to texts.

Institutions

Ownership (eg public service, commercial, independent local radio).
Controls (legal, self-regulatory, market).
Roles and choices of main production personnel.
Links with other media.
General effects on product (eg creative/editorial freedom, diversity, quality,
access).

Unit Specification – Media Analysis: Fiction (Higher) 35

National Unit Specification: support notes (cont)

UNIT Media Analysis: Fiction (Higher)

Key aspect Radio

Technology

Technology involved in production, distribution and consumption of radio
programmes.
General effects on product.
New developments.

Unit Specification – Media Analysis: Fiction (Higher) 36

National Unit Specification: support notes (cont)

UNIT Media Analysis: Fiction (Higher)

Media Analysis: Fiction (Higher) – Content for Television

Key aspect Television

Categories

♦
♦
♦
♦

purpose: information, entertainment, persuasion, education, profit
form: drama, light entertainment, series, serials
genre: soap, sitcom, crime, medical drama
tone: formal, informal, serious, humorous

Language

Examination of the conventions of television (eg length, performers, visuals,
sound) and features such as:
♦
♦
♦

♦
♦

♦
♦
♦
♦

mise-en-scene: set, props, costume, make-up, performance, composition
lighting: high-key, low-key, back, front, above, below
framing: shot distance (ELS, LS, MLS, MS, MCU, CU, ECU),
establishing shot
angle: straight, high, low, canted
editing: cut, dissolve, fade in, fade out, wipe, shot/reverse shot, shot
length, continuity editing
camera movement: pan, tilt, track, handheld, steadicam
special effects: chromakey, digital effects
sound: speech, music, sound effects
titles: opening titles, end titles, font, colour

Denotation and connotation of technical and cultural codes; anchorage and
polysemy.

Narrative

Story: who, where, what, when, why, how.
♦
♦

♦

viewpoint: first person, third person; single/multiple viewpoints
structure: normality, disruption, enigma, return to normality; narrative
arc
plot: chronological, non-chronological

Narrative codes: eg enigma; equilibrium/disequilibrium/return to
equilibrium; character roles, eg hero, villain, donor, despatcher, ‘princess’;
binary oppositions, people and places chosen for their contrasting qualities.

Representation

Stereotypes of age, gender, race, social class, nationhood; non-stereotypical
representations; personalities.
Fictional representation of social issues and social groups.

Audience

Identification of target audiences for products through genre, content and
style, slot, advertising.
Different reactions to texts (ie differential decoding, depending on gender,
age, social experience).
Pleasures (curiosity, escapism, identification with/attraction to celebrities,
individual reading).
Preferred reading: anticipated audience response to text.
Differential decoding: where audience reacts differently to text.
The notion of the individual as a mix of different cultural identities (eg
linguistic, local Scottish, Asian, British, European) and subcultural identities
(eg special interests, lifestyle, fashion); effects of reaction to texts. Different
reactions to programmes/films (eg interest, boredom, shock, surprise, anger).

Unit Specification – Media Analysis: Fiction (Higher) 37

National Unit Specification: support notes (cont)

UNIT Media Analysis: Fiction (Higher)

Key aspect Television

Institution

Ownership (eg public service, commercial).
Controls (legal, self-regulatory, market).
Roles and choices of main production personnel.
Comparison of television industry with other media industries.
Links with other media.
General effects on product (eg creative/editorial freedom, objectivity,
diversity, quality, access).

Technology Technology involved in production, distribution and consumption of
television/film products.
New developments (eg multimedia).
General effects on product (eg access).

Unit Specification – Media Analysis: Fiction (Higher) 38

National Unit Specification: support notes (cont)

UNIT Media Analysis: Fiction (Higher)

Media Analysis: Fiction (Higher) – Content for Film

Key aspect Film

Categories

♦
♦
♦
♦
♦

purpose: entertainment, persuasion, information, profit
form: feature film, animation,
genre: feature film genres (eg horror, science fiction, western)
tone: serious, comic, spectacular
other categories: star, director

Language

Examination of the conventions such as:
♦
♦
♦

♦
♦

♦
♦
♦
♦

mise-en-scene: set, props, costume, make-up, performance, composition
lighting: high-key, low-key, back, fron, above, below
framing: shot distance (ELS, LS, MLS, MS, MCU, CU, ECU),
establishing shot
angle: straight, high, low, canted
editing: cut, dissolve, fade in, fade out, wipe, shot/reverse shot, shot
length, continuity editing
camera movement: pan, tilt, track, handheld, steadicam
special effects: chromakey, digital effects
sound: speech, music, sound effects
titles: opening titles, end titles, font, colour

Denotation and connotation of technical and cultural codes; anchorage and
polysemy.

Narrative

Story: who, where, what, when, why, how.
♦
♦

♦

viewpoint: first person, third person; single/multiple viewpoints
structure: normality, disruption, enigma, return to normality; classical
Hollywood narrative; conflict, development, resolution; single or
multiple storylines
plot: chronological, non-chronological

Narrative codes: eg enigma; equilibrium/disequilibrium/return to
equilibrium; character roles, eg hero, villain, donor, despatcher, ‘princess’;
binary oppositions, people and places chosen for their contrasting qualities.

Unit Specification – Media Analysis: Fiction (Higher) 39

National Unit Specification: support notes (cont)

UNIT Media Analysis: Fiction (Higher)

Key aspect Film

Representation Stereotypes of age, gender, race, social class, nationhood.
Non-stereotypical representations.
Stars, cultural expectations, intertextuality, commercial importance.
Fictional representation of social issues and social groups.

Audience

Identification of target audiences for products through genre, content and
style.
Different reactions to texts (ie differential decoding, depending on gender,
age, social experience).
Pleasures (curiosity, escapism, identification with/attraction to celebrities,
individual reading,).
Preferred reading: anticipated audience response to text.
Differential decoding: where audience reacts differently to text.
The notion of the individual as a mix of different cultural identities (eg
linguistic, local Scottish, Asian, British, European) and subcultural identities
(eg special interests, lifestyle, fashion); effects of reaction to texts. Different
reactions to programmes/films (eg interest, boredom, shock, surprise, anger).

Institutions

Ownership (eg global, national, independent, arthouse).
Controls (legal, self-regulatory, market).
Roles and choices of main production personnel; authorship.
Comparison of film industry with other media industries.
Links with other media — spin-offs and tie-ins.
Effects on product (eg, creative freedom, diversity, quality).

Technology

Technology involved in production, distribution and consumption of
television/film products.
New developments.
Effects on product.

Unit Specification – Media Analysis: Fiction (Higher) 40

National Unit Specification: support notes (cont)

UNIT Media Analysis: Fiction (Higher)

Media Analysis: Fiction (Higher) – Content for Popular Music

Key aspect Music

Categories

♦
♦
♦
♦

purpose: entertainment, persuasion, profit
form: recorded, live, music video
genre: current and past pop music genres
tone: happy, sad, celebratory, outrageous

Language Examination of conventions of pop music genres in terms of:
♦
♦
♦
♦
♦

lyrics
vocal style
instrumentation
rhythm
melody

Narrative

Understanding lyric of song in terms of who, where, what, when, why.
Narrative elements in music video.

Representation

Representations of age, gender and race in pop music.
Image of pop music stars used in marketing, press coverage, etc.

Audience

Identification of target audiences for pop music by genre, pop video,
advertising.
Different reactions to texts (ie differential decoding, depending on gender,
age, social experience).
Pleasures (curiosity, escapism, identification with/attraction to celebrities,
individual reading).
Preferred reading: anticipated audience response to text.
Differential decoding: where audience reacts differently to text.
The notion of the individual as a mix of different cultural identities (eg
linguistic, local Scottish, Asian, British, European) and subcultural identities
(eg special interests, lifestyle, fashion); effects of reaction to texts.Different
reactions to programmes/films (eg interest, boredom, shock, surprise, anger).

Institutions

Ownership (eg major, independents).
Controls (legal, self-regulatory, market).
Roles and choices of main personnel.
Links with other media (eg charts, radio play-lists, music press, live
performance, video).
Comparison of music industry with other media industries.
Effects on product (eg creative freedom, diversity).

Technology

Technology involved in production, distribution and consumption of popular
music.
Effects on product.
New developments.

Unit Specification – Media Analysis: Fiction (Higher) 41

National Unit Specification: general information

UNIT Media Analysis: Non-fiction (Higher)

NUMBER DF15 12

COURSE Media Studies (Higher Level)

SUMMARY

This Unit is designed to develop skills in the detailed analysis of professionally produced non-fiction
media texts and their relationship to social, audience, institutional and technological contexts. The
media studied are the media of mass communication and could include print, radio, television,
cinema, advertising and the internet. The Unit is suited to those who have an interest in, and wish to
pursue an analytical approach to the media. It is suitable both for those who wish to pursue further
study and a career in the communications industries as well as those whose interest is more
generalised.

OUTCOMES

Analyse professionally produced Non-fiction media texts.

RECOMMENDED ENTRY

While entry is at the discretion of the centre, students would normally be expected to have attained the
Course or a Unit at Intermediate 2 or equivalent.

CREDIT VALUE

1 credit at Higher (6 SCQF credit points at SCQF level 6*)

*SCQF credit points are used to allocate credit to qualifications in the Scottish Credit and Qualifications
Framework (SCQF). Each qualification in the Framework is allocated a number of SCQF credit points
at an SCQF level. There are 12 SCQF levels, ranging from Access 1 to Doctorates.

Administrative Information

Superclass: KA

Publication date: April 2004

Source: Scottish Qualifications Authority

Version: 01

© Scottish Qualifications Authority

This publication may be reproduced in whole or in part for educational purposes provided that no profit is derived from
reproduction and that, if reproduced in part, the source is acknowledged.

Additional copies of this Unit Specification can be purchased from the Scottish Qualifications Authority. The cost for each
Unit Specification is £2.50. (A handling charge of £1.95 will apply to all orders for priced items.)

 42

National Unit Specification: general information (cont)

UNIT Media Analysis: Non-fiction (Higher)

CORE SKILLS

This Unit gives automatic certification of the following:

Complete Core Skills for the Unit None
Core Skill components for the Unit Critical Thinking Higher

Unit Specification – Media Analysis: Non-fiction (Higher)
 43

National Unit Specification: statement of standards

UNIT Media Analysis: Non-fiction (Higher)

Acceptable performance in this Unit will be the satisfactory achievement of the standards set out in
this part of the Unit Specification. All sections of the statement of standards are mandatory and cannot
be altered without reference to the Scottish Qualifications Authority.

OUTCOME

Analyse professionally produced non-fiction media texts.

Performance Criteria

a) Select and analyse appropriate text-based key aspects to show how the meaning of the text is

conveyed.
b) Select and analyse appropriate context-based key aspects to show how the meaning of the text

is conveyed.
c) Integrate key aspects to show how a text is constructed and understood.

Evidence Requirements

Evidence of the candidate's ability to analyse a professionally produced Non-fiction media text will be
required. The evidence may be in written or oral form, will last no more than one hour and will be
produced under controlled conditions.

The assessment is an analysis of one professionally produced Non-fiction media text which has been
previously studied. The assessment is closed-book.

It should be noted that for the purposes of this Unit, ‘text’ is taken to mean a single entity which has
some form of closure; or which had been produced for purchase/consumption as a single entity: for
example, one episode of a broadcast documentary series; one newspaper; one website; one
advertisement/commercial. ‘Text’ here is not taken to mean a fraction of that entity — for example,
an item from a broadcast news bulletin; a title sequence; a front page.

The key aspects of Media Studies form the basis of analysis. These are: Categories, Language,
Narrative, Representation, Audience, Institution, Technology.

Unit Specification – Media Analysis: Non-fiction (Higher)
 44

National Unit Specification: statement of standards

UNIT Media Analysis: Non-fiction (Higher)

PC (a)
The first four key aspects (Categories, Language, Narrative, Representation) are text-based and are
applicable to Performance Criterion (a). From these the candidate selects and analyses a minimum of
two key aspects.

Related to each chosen text-based key aspects, the following should be covered:
Categories: medium, purpose, form, genre, tone ♦

♦
♦
♦

♦

♦
♦

♦

Language: technical/cultural codes, anchorage
Narrative: narrative structure, narrative codes
Representation: selection, portrayal, ideological discourses

PC (b)

The key aspects (Audience, Institution,) are context-based and are applicable to Performance
Criterion (b). From these the candidate selects and analyses a minimum of one key aspect.

Related to each chosen key aspect, the following should be covered:

Audience: target audience, mode of address, preferred reading, differential decoding
Institution: effects of internal and external controls on text

PC (c)

a minimum of one integration between any two key aspects

Technology should not be dealt with separately but addressed when appropriate.

Detailed exemplification of Performance Criteria (a), (b) and (c) can be found later in the Unit
specification under ‘Content’.

‘Analyse’ is taken to mean: to apply concepts and knowledge to demonstrate insight into, and give
reasons for, the way in which media texts are constructed and understood.

The complexity of content at this level is indicated in the Content Tables given at the end of the Unit
Specification. It should be noted, however, that the details of content should be applied only where
appropriate.

Unit Specification – Media Analysis: Non-fiction (Higher)
 45

National Unit Specification: support notes

UNIT Media Analysis: Non-fiction (Higher)

This part of the Unit Specification is offered as guidance. The support notes are not mandatory.

While the exact time allocated to this Unit is at the discretion of the centre, the notional design length
is 40 hours.

GUIDANCE ON THE CONTENT AND CONTEXT FOR THIS UNIT

This Unit focuses on the analysis of professionally produced non-fiction media texts and their
relationship to social, audience, institutional and technological contexts. The media studied are the
media of mass communication and could include print, radio, television, cinema, advertising and the
internet.

For the purposes of this Unit ‘Non-fiction’ is taken to mean a text that is constructed using the actual
people in the real events.

The key aspects of Media Studies form the basis of analysis. These are: Categories, Language,
Narrative, Representation, Audience, Institution, Technology.

The first four of these (Categories, Language, Narrative, Representation) are relevant to Performance
Criterion (a) and will be used in analysis of text. Whilst candidates must be taught all four key aspects
they should select those which are most relevant to the text being analysed. In order to achieve a pass
candidates must analyse in detail a minimum of two of these key aspects.

The next two key aspects (Audience, Institution) are relevant to Performance Criterion (b) and will be
used in analysis of context. Whilst candidates must be taught both key aspects they should select the
most relevant to the text being analysed and to achieve a pass must analyse in detail at least of one of
these key aspects.

At Higher level, the candidate is expected both to select and apply the most appropriate key aspects.

Related to each chosen key aspect, candidates should cover the following, justifying everything by
relevant textual and contextual references:

Categories: medium, purpose, form, genre, tone, style ♦
♦
♦
♦
♦
♦
♦

Language: technical and cultural codes, and anchorage
Narrative: narrative structure and codes
Representation: selection, portrayal, ideological discourses
Audience: target audience, mode of address, preferred reading, differential decoding
Institution: effects of internal and external controls on text
Technology: effects of technology on text (technological issues should not be dealt with as
separate but analysed when appropriate)

Further details of the key aspects in relation to different media are given in the Content Tables at the
end of the Unit. All the details given for each medium need not be covered — only those appropriate
to the chosen text.

Unit Specification – Media Analysis: Non-fiction (Higher)
 46

National Unit Specification: support notes (cont)

UNIT Media Analysis: Non-fiction (Higher)

GUIDANCE ON LEARNING AND TEACHING APPROACHES FOR THIS UNIT

The methods of learning and teaching should be challenging and reflect both the candidates’ interests
and preferred learning styles. Where possible, the assessor may negotiate the texts studied and the
tasks undertaken. A purely theoretical approach should not be used; technical and analytical terms
involved should not be taught as separate from the activity itself but should be introduced as an
integral part of that activity.

See Approaches to Learning and Teaching in the National Course Specification.

At this level candidates will need access to books and magazines which explain major concepts in an
accessible way. They will need access to newspaper archives, magazines, broadcast programmes and
the internet for research into media issues.

Candidates should be aware that information contained in textbooks and teaching packs is likely to
date very quickly and should be checked against information provided by more ephemeral sources
such as newspapers and industry magazines. Examples and illustrations given in this Unit
Specification will also become outdated and should be cross-checked. For this reason, assessors
should try to enable access to constantly updated information.

Understanding of analytical methods should derive from direct experience of both analysis and related
practical activities. An integrated approach should be used in the study of texts so that Outcomes in
the Unit are clearly linked.

GUIDANCE ON APPROACHES TO ASSESSMENT FOR THIS UNIT

The recommended instrument of assessment for this Unit is a response which lasts one hour, is carried
out under controlled conditions, and covers, holistically, the Performance Criteria for the Unit; and
which is a deconstruction of a professionally produced Non-fiction media text which has been
previously studied.

It is important that candidates are introduced to the key aspects as early in the Unit as possible.

Preparation for assessment could include:

notes made on individual key aspects ♦
♦
♦

candidates indicating on these notes where the key aspect relates to others
constant cross reference during teaching to reinforce that key aspects are, in practice, inseparable

This procedure should prepare candidates to integrate answers fully in this assessment.

The text chosen for assessment should allow candidates to select key aspects which are not assessed
in the Media Analysis: Fiction Unit.

Unit Specification – Media Analysis: Non-fiction (Higher)
 47

National Unit Specification: support notes (cont)

UNIT Media Analysis: Non-fiction (Higher)

SPECIAL NEEDS
This Unit Specification is intended to ensure that there are no artificial barriers to learning or
assessment. Special needs of individual candidates should be taken into account when planning
learning experiences, selecting assessment instruments or considering special alternative Outcomes
for Units. For information on these, please refer to the SQA document Guidance on Special
Assessment Arrangements (SQA, September, 2003).

Unit Specification – Media Analysis: Non-fiction (Higher)
 48

National Unit Specification: support notes (cont)

UNIT Media Analysis: Non-fiction (Higher)

The following are offered as guidance and are not mandatory

Media Analysis: Non-fiction (Higher) – Content for Print

Key aspect Print

Categories

♦
♦
♦

♦
♦

purpose: information, entertainment, persuasion, education, profit
form: newspaper, magazine, fanzine, CD-ROM, web pages
genre: tabloid, broadsheet, freesheet newspapers;
teen/women’s/men’s/special interest magazines
tone: serious, humorous, objective, personal, scientific
style: traditional, modern, unconventional

Analytical categories for print media (eg as sexist, racist).

Language

Conventions of print genres such as:
♦
♦
♦

♦

page size (tabloid, broadsheet)
text elements: masthead, headline, subheads, copy, caption
character formatting: font (serif, sans serif, script, decorative), size, style
(plain, italic, bold, underline), colour
graphic elements: photographs, mug shots, logos, colour

Denotation and connotation of technical and cultural codes; anchorage and
polysemy.
Relation to myth, ideology and cultural values.

Narrative

Story: who, where, what, when, why, how.
Narration:
♦
♦

♦

viewpoint: first person, third person; single/multiple viewpoints
structure: normality, disruption, enigma, return to normality;
investigation
plot: chronological, non-chronological

Narrative codes: eg enigma; equilibrium/disequilibrium/return to
equilibrium; character roles eg hero, villain, donor, despatcher, ‘princess’;
binary oppositions, people and places chosen for their contrasting qualities.

Representation

Stereotypes of age, gender, race, social class, nation, region, trade unions,
pressure groups.
Non-stereotypical representations.
Mediation: news values and their effects on selection, representation in
news.
Fictional representation of social issues and social groups.
Relation of representation to ideologies and myths of a society, expressed
through cultural values. The need for diversity of representation and opinion
in a democracy; diversity or lack of diversity in print media.

Unit Specification – Media Analysis: Non-fiction (Higher)
 49

National Unit Specification: support notes (cont)

UNIT Media Analysis: Non-fiction (Higher)

Key aspect Print

Audience

Identification of target audiences for products through genre, content and
tone.
Different reactions to texts (ie differential decoding, depending on gender,
age, social experience).
Pleasures of print media (curiosity, escapism, identification with/attraction to
celebrities, individual reading,).
Preferred reading: anticipated audience response to text.
Differential decoding: where audience reacts differently to text.
The notion of the individual as a mix of different cultural identities (eg
linguistic, local Scottish, Asian, British, European) and subcultural identities
(eg special interests, lifestyle, fashion); effects on reaction to texts.

Institutions

Ownership (eg public service, commercial, global corporation, independent).
Controls (legal, self-regulatory, market).
Roles and choices of main production personnel.
Comparison of print industry with other media industries in terms of market.
Links with other media.
General effects on product (eg editorial freedom, objectivity, diversity,
quality, access).

Technology

Technology involved in production, distribution and consumption of
traditional and electronic published products.
General effects on product (eg access, diversity).
New developments.

Unit Specification – Media Analysis: Non-fiction (Higher)
 50

National Unit Specification: support notes (cont)

UNIT Media Analysis: Non-fiction (Higher)

Media Analysis: Non-fiction (Higher) – Content for Radio

Key aspect Radio

Categories

♦
♦
♦

♦

purpose: information, entertainment, persuasion, education, profit
form: news, light entertainment, outside broadcast, series, magazine
genre: news bulletins, documentary quiz shows, phone-ins, magazine
programmes
tone: formal, informal, serious, humorous, objective, personal

Language

Conventions of radio genres (eg format, length, participants, speech, sound,
music) and features such as:
♦
♦
♦
♦
♦

language: formal, informal
voice: accent, pace, volume
music: jingles, links, mood music
sounds: location, sound effects, silence
transitions

Denotation of technical and cultural codes; anchorage and polysemy.

Narrative

Story: who, where, what, when, why, how.
Narration:
♦

♦
♦

viewpoint: first person, third person, omniscient; single/multiple
viewpoints
structure: normality, disruption, enigma, return to normality
plot: chronological, non-chronological

Radio programme formats.
Story treatment: eg local radio v national radio treatment of local story.
Social issues on BBC and talk radio.

Representation Stereotypes of age, gender, race, social class, nationhood, trade unions,
pressure groups, etc.
Non-stereotypical representations.
Mediation: news values and their effects on selection, representation and
stereotypes in radio news.
Fictional representation of social issues and social groups.

Audience

Identification of target audiences through station, genre, content and tone.
Different reactions to texts (ie differential decoding, depending on gender,
age, social experience).
Preferred reading: anticipated audience response to text.
Differential decoding: where audience reacts differently to text.
The notion of the individual as a mix of different cultural identities (eg
linguistic, local Scottish, Asian, British, European) and subcultural identities
(eg special interests, lifestyle, fashion); effects on reaction to texts.
Pleasures of media texts (curiosity, escapism, identification with/attraction to
celebrities, fandom, social gossip, individual listening).

Unit Specification – Media Analysis: Non-fiction (Higher)
 51

National Unit Specification: support notes (cont)

UNIT Media Analysis: Non-fiction (Higher)

Key aspect Radio
Institutions

Ownership (eg public service, commercial, independent local radio).
Controls (legal, self-regulatory, market).
Roles and choices of main production personnel.
Links with other media.
Effects on product (eg creative/editorial freedom, objectivity, diversity,
quality, access).

Technology

Technology involved in production, distribution and consumption of radio
programmes.
Effects on product.
New developments.

Unit Specification – Media Analysis: Non-fiction (Higher)
 52

National Unit Specification: support notes (cont)

UNIT Media Analysis: Non-fiction (Higher)

Media Analysis: Non-fiction (Higher) – Content for Television

Key aspect Television

Categories

♦
♦
♦

♦

purpose: information, entertainment, persuasion, education, profit
form: news, current affairs, light entertainment, outside broadcast, series
genre: news programme, documentary, game show, talk show, sports
programme
tone: formal, informal, serious, humorous, objective, personal, scientific

Language

Examination of the conventions of television (eg format, length, participants,
visuals, sound) and features such as:
♦
♦
♦

♦
♦
♦

♦
♦
♦

mise-en-scene: set, props, costume, make-up, performance, composition
lighting: high-key, low-key
framing: shot distance (ELS, LS, MLS, MS, MCU, CU, ECU),
establishing shot
special effects: chromakey, digital effects
angle: straight, high, low, canted
editing: cut, dissolve, fade in, fade out, wipe, shot/reverse shot, shot
length, continuity editing
camera movement: pan, tilt, track, handheld
sound: speech, music, sound effects
titles: opening titles, end titles, font, colour

Denotation and connotation of technical and cultural codes; anchorage and
polysemy.

Narrative

Story: who, where, what, when, why, how.
♦

♦

♦

viewpoint: first person, third person, omniscient; single/multiple
viewpoints
structure: normality, disruption, enigma, return to normality; conflict,
development, resolution (or non-resolution); single or multiple
storylines; serial and series narratives; television programme formulae
plot: chronological, non-chronological

Narrative codes:eg enigma; equilibrium/disequilibrium/return to equilibrium;
character roles, eg hero, villain, donor, despatcher, ‘princess’; binary
oppositions, people and places chosen for their contrasting qualities.

Representation

Stereotypes of age, gender, race, social class, nationhood; non-stereotypical
representations; personalities.
Mediation: news values and their effects on selection, representation and
stereotypes in news.

Unit Specification – Media Analysis: Non-fiction (Higher)
 53

National Unit Specification: support notes (cont)

UNIT Media Analysis: Non-fiction (Higher)

Key aspect Television
Audience

Identification of target audiences for products through genre, content and
tone.
Different reactions to texts (ie differential decoding, depending on gender,
age, social experience).
Pleasures of media (curiosity, escapism, identification with/attraction to
celebrities, individual reading).
Preferred reading: anticipated audience response to text.
Differential decoding: where audience reacts differently to text.
The notion of the individual as a mix of different cultural identities (eg
linguistic, local Scottish, Asian, British, European) and subcultural identities
(eg special interests, lifestyle, fashion); effects on reaction to texts.

Institution Ownership (eg global, public service, commercial).
Controls (legal, self-regulatory, market).
Roles and choices of main production personnel.
Comparison of television industry with other media industries.
Links with other media.
General effects on product (eg creative/editorial freedom, objectivity,
diversity, quality, access).

Technology

Technology involved in production, distribution and consumption of
television/film products.
New developments (eg multimedia).
General effects on product (eg access).

Unit Specification – Media Analysis: Non-fiction (Higher)
 54

National Unit Specification: support notes (cont)

UNIT Media Analysis: Non-fiction (Higher)

Media Analysis: Non-fiction (Higher) – Content for Film

Key aspect Film

Categories

♦
♦
♦
♦
♦

purpose: information, entertainment, persuasion, education, profit
form: feature film,
genre: documentary
tone: serious, comic, satiric
other categories: director

Language

Examination of the conventions of film such as:
♦
♦
♦

♦
♦

♦
♦
♦
♦

mise-en-scene: set, props, costume, make-up, performance, composition
lighting: high-key, low-key, back, front, below, above
framing: shot distance (ELS, LS, MLS, MS, MCU, CU, ECU),
establishing shot
angle: straight, high, low, canted
editing: cut, dissolve, fade in, fade out, wipe, shot/reverse shot, shot
length, continuity editing
camera movement: pan, tilt, track, handheld, steadicam
sound: speech, music, sound effects
titles: opening titles, end titles, font, colour
special effects: chromakey, digital effects

Denotation and connotation of technical and cultural codes; anchorage and
polysemy.

Narrative

Story: who, where, what, when, why, how.
♦

♦

♦

viewpoint: first person, third person, omniscient; single/multiple
viewpoints
structure: normality, disruption, enigma, return to normality; conflict,
development, resolution (or non-resolution); single or multiple storylines
plot: chronological, non-chronological

Narrative codes: eg enigma; equilibrium/disequilibrium/return to
equilibrium; character roles, eg hero, villain, donor, despatcher, ‘princess’;
binary oppositions, people and places chosen for their contrasting qualities.

Representation

Stereotypes of age, gender, race, social class, nationhood.
Non-stereotypical representations.
Representation of social issues and social groups.

Unit Specification – Media Analysis: Non-fiction (Higher)
 55

National Unit Specification: support notes (cont)

UNIT Media Analysis: Non-fiction (Higher)

Key aspect Film
Audience

Identification of target audiences for products through genre, content and
tone.
Different reactions to texts (ie differential decoding, depending on gender,
age, social experience).
Pleasures of media (curiosity, escapism, identification with/attraction to
celebrities, individual reading).
Preferred reading: anticipated audience response to text.
Differential decoding: where audience reacts differently to text.
The notion of the individual as a mix of different cultural identities (eg
linguistic, local Scottish, Asian, British, European) and subcultural identities
(eg special interests, lifestyle, fashion); effects on reaction to texts).

Institution Ownership (eg public service, commercial).
Controls (legal, self-regulatory, market).
Roles and choices of main production personnel.
Comparison of film industry with other media industries.
General effects on product (eg creative freedom, diversity, quality)

Technology

Technology involved in production, distribution and consumption of film.
New developments.
Effects on product.

Unit Specification – Media Analysis: Non-fiction (Higher)
 56

National Unit Specification: support notes (cont)

UNIT Media Analysis: Non-fiction (Higher)

Media Analysis: Non-fiction (Higher) – Content for Advertising

Key aspect Advertising

Categories

♦
♦
♦
♦
♦

medium: eg Television, Radio, Cinema, Press, Outdoor, internet
purpose: persuasion, profit, information, education
form: above-the-line, below-the-line
genre: eg animation
other categories: public service, product, company, classified, display,
place in marketing mix, etc

Language

Examination of the conventions of advertising, depending on medium.
Still image - technical codes (framing, shot distance, composition, angle,

lighting, colour, focus
 - cultural codes - setting, props, clothing, make-up, appearance,

body language expression).
Print - see exemplar content for print.
Radio - see exemplar content for analysing sound.
Moving image - see exemplar content for TV and cinema.
Denotation and connotation of technical and cultural codes; polysemy and
anchorage.
Slogans, straplines, copy, image, pack shot.
Display, classified, earpiece, etc.

Narrative

Story: who, where, what, when, why, how
♦ structure: normality, disruption, enigma, return to normality; conflict,

development, resolution
Narrative codes: eg enigma; equilibrium/disequilibrium/return to equilibrium;
character roles, eg hero, villain, donor, despatcher, ‘princess’; binary
oppositions, people and places chosen for their contrasting qualities.

Representations

Stereotypes of gender, race, nationhood, etc.
Non-stereotypical representations.
Cultural values expressed through stereotyping and underlying ideology.

Audiences

Identification of target audiences for products through genre, content and
tone.
Different reactions to texts (ie differential decoding, depending on gender,
age, social experience).
Pleasures of media (curiosity, escapism, identification with/attraction to
celebrities, individual reading).
Preferred reading: anticipated audience response to text.
Differential decoding: where audience reacts differently to text.
The notion of the individual as a mix of different cultural identities (eg
linguistic, local Scottish, Asian, British, European) and subcultural identities
(eg special interests, lifestyle, fashion); effects on reaction to texts.).
Audience research.
Demographics.
Social classification systems.
Qualitative research.

Unit Specification – Media Analysis: Non-fiction (Higher)
 57

National Unit Specification: support notes (cont)

UNIT Media Analysis: Non-fiction (Higher)

Key aspect Advertising
Institutions

Commercial operation of advertising industry – identification of costs and
sources of finance.
Rate cards.
Above-the-line, below-the-line.
Commission.
Relationship between agency and advertiser.
Structure of advertising agency.
Media planning and buying – MEAL.
Legal controls.
Codes of Practice.
Effects on product.

Technology

Technology involved in production, distribution and consumption of different
media.
New developments.
Effects on product.

Unit Specification – Media Analysis: Non-fiction (Higher)
 58

National Unit Specification: general information

UNIT Media Production (Higher)

NUMBER DF16 12

COURSE Media Studies (Higher)

SUMMARY

This Unit is designed to enable individual candidates to contribute to all stages of a media production
related to a brief which requires candidates to research, create, review and evaluate a production.

The centre can select the medium from a broad range including print, audio, video, multimedia.
Where this Unit is taken as part of the NQ Media Studies Course, the medium should be one which
has been studied in at least one of the Media Analysis Units. The Unit is suited to those who have an
interest in, and wish to pursue further study and a career in the communications industries as well as
those whose interest is more generalised.

OUTCOMES

1. Contribute to planning a media production from a brief.
2. Contribute to implementing a media production from a brief.
3. Review and evaluate a media production.

RECOMMENDED ENTRY

While entry is at the discretion of the centre, the candidate would normally be expected to have
attained the Course or the Media Production Unit at Intermediate 2, or possess equivalent experience.

Administrative Information

Superclass: KA

Publication date: April 2004

Source: Scottish Qualifications Authority

Version: 01

© Scottish Qualifications Authority

This publication may be reproduced in whole or in part for educational purposes provided that no profit is derived from
reproduction and that, if reproduced in part, the source is acknowledged.

Additional copies of this Unit Specification can be purchased from the Scottish Qualifications Authority. The cost for each
Unit Specification is £2.50. (A handling charge of £1.95 will apply to all orders for priced items.)

 59

National Unit Specification: general information (cont)

UNIT Media Production (Higher)

CREDIT VALUE

1 credit at Higher (6 SCQF credit points at SCQF level 6*)

*SCQF credit points are used to allocate credit to qualifications in the Scottish Credit and
Qualifications Framework (SCQF). Each qualification in the Framework is allocated a number of
SCQF credit points at an SCQF level. There are 12 SCQF levels, ranging from Access 1 to
Doctorates

CORE SKILLS

This Unit gives automatic certification of the following:

Complete Core Skills for the Unit Problem Solving Higher
 Working With Others Higher

Unit Specification – Media Production (Higher) 60

Unit Specification – Media Production (Higher) 61

National Unit Specification: statement of standards

UNIT Media Production (Higher)

Acceptable performance in this Unit will be the satisfactory achievement of the standards set out in
this part of the Unit Specification. All sections of the statement of standards are mandatory and cannot
be altered without reference to the Scottish Qualifications Authority.

OUTCOME 1

Contribute to planning a media production from a brief.

Performance Criteria

a) Contribute effectively to an analysis of the brief, expressing useful ideas and allocating roles

and tasks through negotiation.
b) Carry out relevant research effectively.
c) Contribute effectively to devising the production schedule.
d) Use technical terms accurately.

Evidence Requirements

(See Evidence Requirements for the Unit at the end of the Statement of Standards).

OUTCOME 2

Contribute to implementing a group production from a brief.

Performance Criteria

a) Contribute effectively to the organization of the production, including negotiating working

methods and rules for managing the group production.
b) Communicate ideas and information effectively.
c) Contribute effectively in terms of technical and non-technical skills in accordance with the

brief, allocated role and production schedule.
d) Use technical terms accurately.

Evidence Requirements

(See Evidence Requirements for the Unit at the end of the Statement of Standards).

Unit Specification – Media Production (Higher) 62

National Unit Specification: statement of standards (cont)

UNIT Media Production (Higher)

OUTCOME 3

Review and evaluate a group production.

Performance Criteria

a) Analyse the strengths and weaknesses of production in relation to the brief.
b) Analyse the strengths and weaknesses of his/her own performance.
c) Recommended and justify appropriate improved or alternative strategies.
d) Use technical terms accurately.
e) Cover evaluation criteria appropriate to medium of product.

Evidence Requirements

(See Evidence Requirements for the Unit at the end of the Statement of Standards).

EVIDENCE REQUIREMENTS FOR THE UNIT

Observation checklist which records the performance of the individual candidate in Outcomes 1 and
2. The observation checklist should ensure that for Outcome 1, PC (a) the candidate negotiates roles
and responsibilities with others — taking account of own strengths and weaknesses and those of
colleagues.

Individual evaluation report covering Outcome 3. This may be written or oral and should be
completed within one hour under controlled conditions. Oral evidence should be recorded on audio or
videotape. Candidates can refer to production notes.

See NABs for observation checklist.

At Higher, the production should involve:
♦
♦
♦
♦

♦
♦

♦

a topic which requires primary and secondary research
the product not exceeding the length/size detailed in brief
adherence to deadline as detailed in brief
adherence to relevant internal and external controls

The checklist and the evaluation should relate closely to the brief which should:

be challenging, requiring extensive research involving both primary and secondary sources
specify the medium, purpose, target audience, form, genre, length, deadline, internal and
external institutional controls
be medium specific and reflect professional practice, emphasising deadlines, budgetary and
time constraints, eg a maximum of one minute for a broadcast commercial

Unit Specification – Media Production (Higher) 63

National Unit Specification: statement of standards (cont)

UNIT Media Production (Higher)

Research and planning should involve:
♦
♦
♦
♦
♦
♦
♦
♦
♦
♦

identification of sources
topic research
audience and product research
identification of constraints
plan of format
content
style
resources requirements
production stages and schedule
task allocation

Evaluation will meet the medium-specific criteria detailed in the Content Tables.

The Content Tables at the end of the Unit Specification indicate the complexity expected at Higher
level.

Unit Specification – Media Production (Higher) 64

National Unit Specification: support notes

UNIT Media Production (Higher)

This part of the Unit Specification is offered as guidance. The support notes are not mandatory.

While the exact time allocated to this Unit is at the discretion of the centre, the notional design length
is 40 hours.

GUIDANCE ON THE CONTENT AND CONTEXT FOR THIS UNIT

The focus of this Unit is on the planning, implementing and evaluating of one group media
production. Candidates will develop both technical and non-technical skills. For further detail of
content, please refer to the Content Tables which follow. Candidates are not expected to know all the
terminology; however, they should be able to use the correct terminology within the context of their
particular tasks.

Productions chosen could be from a variety of media, eg advert, cartoon, dramatic production,
documentary/news and/or current affairs, music, news paper, magazine or web page.

The brief should be challenging, requiring extensive research involving primary and secondary
sources. For example, a suitable topic might be one which is current in the news, such as the dangers
of sunbathing or of mobile phones; or one which has a real client, such as an advertisement for a local
business; or a fictional product. Regardless, the brief must require research — for example, a crime or
hospital drama must have an accurately researched setting.

Research and planning should involve:
♦
♦
♦
♦
♦
♦
♦
♦

identification of sources
topic research
audience and product research
identification of constraints
plan of format; content; style
resources requirements
production stages, working methods schedule
negotiation of production roles and tasks

The brief should specify the medium, purpose, target audience, form, genre, length, deadline, internal
and external institutional controls.

The guidelines should be medium specific and reflect professional practice, emphasising deadlines,
budgetary and time constraints. For example, a maximum of one minute for a broadcast commercial.
Internal and external controls must be adhered to — for example: it should avoid causing offence to
the target audience and must observe the laws of copyright, libel, discrimination, etc.

Unit Specification – Media Production (Higher) 65

National Unit Specification: support notes (cont)

UNIT Media Production (Higher)

GUIDANCE ON LEARNING AND TEACHING APPROACHES FOR THIS UNIT

Candidates should first be introduced to the main stages involved in production in the chosen
medium. Assessors and candidates should then collaborate in a series of collective production
activities of gradually increasing complexity. The technical terms involved should not be taught as
separate from production activities but should be used as an integral part of these activities and should
be employed consistently and confidently.

The assessor should assist candidates to develop their planning, production and evaluation skills by
offering hints, reminders, feedback and ‘tricks of the trade’ and by continuing to support candidates in
terms of promoting understanding of the production process and encouraging effective teamwork. As
the candidates gain experience the assessor should gradually give more responsibility for the
production process to the candidates. This is an opportunity for assessors to complete observation
checklists (see below). At Higher it should be possible for the assessor to move to the roles of
observer, technical consultant and production manager ensuring that the group attend to the internal
and external institutional constraints.

GUIDANCE ON APPROACHES TO ASSESSMENT FOR THIS UNIT

The recommended instruments of assessment for this Unit are: an observation checklist; an evaluation
report. See NABs for checklist.

Throughout the Unit, individual candidate performance should be recorded by the assessor by means
of an observation checklist. This should record the effectiveness of the individual to the planning and
implementing of the media production.

Candidates should also be encouraged to take notes during the production process (this could be in the
format of a logbook), both from their own point of view and that of the group. These details could
then be used to form the basis of the evaluation response. At Higher the evaluation should be detailed
and refer to decision-making processes and constraints in planning, production and post-production. It
should analyse the production processes and products by describing how the institutional and
audience contexts affected the processes and products. Candidates are required to make
recommendations for improvements to the product or process and/or the need for further practical
work or research and/or alternative strategies that could have been followed. They should also show
that they are aware of their own strengths and weaknesses and make suggestions as to how they could
improve their individual contribution in future.

Unit Specification – Media Production (Higher) 66

National Unit Specification: support notes (cont)

UNIT Media Production (Higher)

Their production notes should be used as an aide memoire in the assessment and might cover the
following in no more than one side of A4:

♦

♦

♦
♦

♦

♦

Review the final product in terms of categories, eg were choices made appropriate to target
audience, constraints, etc. Was the brief met?
Review the product in terms of language, eg use technical terms accurately. Were choices made
appropriate and successfully executed both individually and as a group? Discuss both
technological and non-technological strengths and weaknesses.
Review the product in terms of narrative and representation.
Review the production process in individual and co-operative activities during both planning and
implementation.
Review what has been learned in terms of institutional contexts (deadlines, resources, copyright,
taste etc) and audience contexts.
Recommend and justify improved or alternative strategies.

Individual media specific evaluation criteria are in the support notes.

The evaluation should be completed within one hour under controlled conditions.

SPECIAL NEEDS
This Unit Specification is intended to ensure that there are no artificial barriers to learning or
assessment. Special needs of individual candidates should be taken into account when planning
learning experiences, selecting assessment instruments or considering special alternative Outcomes
for Units. For information on these, please refer to the SQA document Guidance on Special
Assessment Arrangements (SQA, September, 2003).

Unit Specification – Media Production (Higher) 67

National Unit Specification: support notes (cont)

UNIT Media Production (Higher)

CONTENT FOR PRINT
Stages
Planning and research, layout design, production of copy and images, selection of copy and images,
editing and sub-editing, production, distribution, debriefing, evaluation.
Planning and Research
♦
♦
♦

♦

♦

♦
♦

♦

♦

♦

♦

♦

♦

♦
♦

category: purpose, medium, form, genre, subject matter, style, target audience
narrative: story, narration and structure; narrative codes; dramatic effect
representations: (where relevant) news values and balance; representation of individuals/social
groups and social and political issues; relation to target audience and internal and external
contexts
identification of resources and constraints:

- institutional: economic (budget, sales, advertising), editorial policy, house style, layout,
deadline, self-censorship, health and safety

- technical: available hardware and software
- external: legal and self-regulatory controls, censorship, ethical and representation issues.

identification of roles and remits: non-technological (production editor, advertisement manager,
reporter, writer, researcher, proof-reader, legal adviser), technological (copy editor, photographer,
sub-editor, picture editor, layout editor). Certain roles may combine technological and non-
technological roles, eg a reporter might enter her/his copy and email it
product research, readership research, research on potential advertisers
identification of sources: primary, secondary and alternative sources; reporter, stringer, press
agencies, press release, public relations, pressure groups, lobby correspondents, experts, leaks,
other media, use of reference materials (cuttings, encyclopedias, archives, internet)
remits and production schedule

Technical Terms
hardware: microcomputer system, printer, digital camera, SLR camera, scanner, photocopier,
offset-litho
software: desktop publishing, word processing, drawing, painting, image manipulation, type
manipulation software, scanning, spreadsheet
page formatting: size (A4, tabloid, broadsheet), orientation, margins, columns, gutter, grid,
dummy
text elements: masthead, headline, subhead, copy, caption, sidebar, pull quote, byline, photo
credit, header, footer, index, jump line
character formatting: font (serif, sans serif, script, decorative), size, style (roman, italic, bold,
underline), tracking (normal, loose, tight), colour
paragraph formatting: indentation, leading, alignment, line length
graphic elements: photograph, mug shot, logo, promo, diagram, box, rule, colour, white space,
cropping, digital manipulation

Use of Codes
Technical codes and text and graphic content.
Connotations of words and images, anchorage and polysemy, print product conventions, breaking
conventions.
Evaluation Criteria
Brief, spelling and grammar, legibility, visual impact, unity, variety, originality, audience interest, use
of words and pictures (where relevant), news values and balance, narrative (where relevant), dramatic
effect, legality, ethical issues, representation issues.

Unit Specification – Media Production (Higher) 68

National Unit Specification: support notes (cont)

UNIT Media Production (Higher)

CONTENT FOR AUDIO
Stages
Planning and research, scripting, rehearsing, recording, mixing, editing,
broadcasting, debriefing, evaluation.
Planning and Research
♦
♦
♦

♦

♦

♦
♦

♦

♦

♦
♦
♦
♦
♦
♦
♦
♦

category: purpose, medium, form, genre, target audience, subject matter, tone
narrative: story, narration and structure; narrative codes; dramatic effect
representations: (where relevant) news values and balance; representation of individuals/social
groups and social and political issues; relation to target audience and internal and external
contexts.
identification of resources and constraints:- internal: economic (budget, sales, advertising),
editorial policy, house style, deadline, health and safety

- technical: studio/location, live, pre-recorded, tape editing, sound effects, mixing
- external: legal and self-regulatory controls, self-censorship, censorship, ethical, copyright,

representation issues
identification of roles and remits: non-technological (producer, reporter, programme editor,
scriptwriter, interviewer, interviewee, performer, presenter, legal adviser), technological (location
recorder, sound engineer, editor). Certain roles may combine technological and non-technological
roles, eg location interviewing
research of competition, audience research, seeking advertisers
identification of sources (where relevant): reporter, interview, vox pop, news sources, other
media, use of reference materials (encyclopedias, archives, internet), past recordings of sound
effects, music, interviews
remits and production schedule

Technical Terms
hardware: microcomputer system, printer, cassette recorder, reel-to-reel recorder, omni-
directional, bi-directional and uni-directional microphones, mixer, splice editor
software: digital sound editing software, word processor, spreadsheet
words: appropriateness to genre, register, mode of address
voice: tone, accent, speed, volume, delivery
music: station/programme jingles, links, mood music, actuality
sounds: ambient noise, sound effects, silence
script: voice piece, vox pop, interview, dialogue, sound effects, transitions (intros, outros, links)
recording: studio, location, live, pre-recorded
edits: paper edits, dub edits, splice edits, electronic edits

Use of Codes
Connotations of sound codes, use of sound codes.
Denotation and connotation of words and sounds, anchorage of words, sounds and music, polysemy,
audio product conventions, breaking conventions.
Genre conventions and style.
Radio language.
Evaluation Criteria
Brief, quality of recording, mixing and editing, audience interest, use of language, voice, music, sound
effects and transitions, unity, variety, originality, narrative, (where relevant), news values and balance,
dramatic effect, (where relevant), issues of legality, ethics, representation.

Unit Specification – Media Production (Higher) 69

National Unit Specification: support notes (cont)

UNIT Media Production (Higher)

CONTENT FOR VIDEO
Stages
Planning and research, treatment, script and/or storyboard, location recce and resources check,
shooting script, shooting schedule, call sheets, floor plans, rehearsing, shooting, editing, screening,
debriefing, evaluation.
Planning and Research
♦
♦
♦

♦

♦

♦
♦

♦

♦

♦
♦
♦
♦
♦
♦
♦
♦
♦
♦

category: purpose, medium, form, genre, target audience, subject matter, tone
narrative: story, narration and structure; narrative codes; dramatic effect
representations: (where relevant) news values and balance; representation of individuals/social
groups and social and political issues; relation to target audience and internal and external
contexts
identification of resources and constraints:

- internal: economic (budget, sales, advertising), editorial policy, deadline, health and safety
- technical: available hardware and software
- external: legal and self-regulatory controls, self-censorship, censorship, ethical, copyright,

representation issues
identification of roles: non-technological (producer, performer, production assistant, scriptwriter,
storyboard artist, continuity person, location/floor manager, make-up); technological (director,
camera operator, sound recordist, editor)
research of competition, audience research
identification of sources: reporter, stringer, press agency, press release, other media, use of
encyclopaedias, archives, internet
remits and production schedule

Technical Term
hardware: microcomputer system, printer, video cameras, tripod, lighting, omni-directional and
uni-directional microphones, vision mixer, video editing suite
software: digital video editing software, word processor, spreadsheet
mise-en-scene: setting, props, costume, make-up, performance
lighting: high-key, low-key
framing: shot distance (ELS, LS, MLS, MS, MCU, CU, ECU), establishing shot
focus: shallow, deep, pull focus
angle: straight, high, low, canted
editing: cut, dissolve, fade in, fade out, wipe, parallel editing, shot/reverse shot, shot length
camera movement: pan, tilt, track, crane, handheld
sound: diegetic and non-diegetic speech, music, sound effects
titles: font (serif, sans serif, script, decorative), size, style (roman, italic, bold, underline), colour

Use of Codes
Connotations of technical codes, use of technical codes, words and sounds, denotation and
connotation of text, images, words, sounds and music, anchorage and polysemy, moving image
genre conventions, breaking conventions.
Evaluation Criteria
Brief, quality of camerawork, sound, editing, graphics, mise-en-scène, variety, originality, audience
interest, narrative, (where relevant) news values and balance, (where relevant) dramatic effect, issues
of legality, ethics, representation.

Unit Specification – Media Production (Higher) 70

National Unit Specification: support notes (cont)

UNIT Media Production (Higher)

CONTENT FOR WEB PAGE DESIGN
Stages
Agree on design principles and user-friendliness issues.
Plan navigation map, home page, core page, linked pages.
Create text and graphic files in appropriate file formats.
Design page using HTML page mark-up language, templates, WYSIWYG package or standard
application package, (eg, word processor, DTP).
Checking of content, format and links, validation, testing with images off and with different
browsers/platforms.
Debriefing, evaluation.
Planning and Research
♦
♦
♦

♦

♦

♦
♦

♦

♦
♦

♦
♦
♦

♦

♦
♦

category: purpose, medium, form, subject matter, style, target audience
narrative: story, narration and structure; narrative codes; dramatic effect
representations: (where relevant) news values and balance; representation of individuals/social
groups and social and political issues; relation to target audience and internal and external
contexts
identification of resources and constraints

- internal: economic (budget, advertising), editorial policy, house style, layout design,
deadline

- technical: available hardware and software, hardware and software of clients
- external: legal, ethical, copyright, representation issues

identification of roles: non-technological (managing editor, writer, production director, artist);
technological (copy editor, photographer, art director, HTML editor). Certain roles may combine
technological and non-technological roles, eg an artist might design images using a graphics
package
research of competition, audience research, search for advertisers
identification of sources: primary and secondary news sources, other media, use of
encyclopaedias, archives, Internet
establishment of remits and production schedule

Technical Terms
hardware: microcomputer system, printer, digital camera, scanner
software: HTML editor, WYSIWYG web page editor, web browser, word processing, drawing,
painting, image manipulation, type manipulation software
navigation: navigation map, home page, core page, linked pages, visual metaphor
page formatting: layout, dummy, grid, tables, frames
text elements: nameplate, contents, contact, headline, subhead, copy, caption, lead-in, pull quote,
byline, photo credit, teaser, jump line, page numbers, type as image files, text links
character formatting: font (serif, sans serif, script, decorative), size, style (roman, italic, bold),
colour
paragraph formatting: indentation, leading, alignment, line spacing, line length
graphic elements: images, animations, logo, icons, graphic links, colour, background tiles,
cropping, resolution, thumbnails, file format

Use of Codes
Use of technical codes, text and graphic content, connotations of text, images, colour, anchorage,
visual metaphors.
Evaluation Criteria
Criteria for assessing web page products: original brief, spelling and grammar, legibility, visual
impact, unity, variety, audience interest, content, navigability, consistency and linkage, visual
metaphor, originality, loading time, testing, issues of legality, ethics, representation.

	(Higher)
	
	
	
	National Course Specification

	COURSE STRUCTURE
	
	DF14 12
	Media Analysis: Fiction (Higher)
	1 credit (40 hours)
	DF15 12
	Media Analysis: Non-fiction (Higher)
	1 credit (40 hours)
	DF16 12
	Media Production (Higher)
	1 credit (40 hours)

	RECOMMENDED ENTRY
	
	
	
	
	
	
	National Course Specification: (cont)
	PROGRESSION

	CORE SKILLS
	
	
	
	
	
	
	
	Differences between Media Studies and other courses
	Demand for the National Qualifications in Media Studies

	Analysis
	
	
	
	Integration
	
	
	
	Levels for assessment

	COURSE CONTENT
	
	
	
	Level for assessment
	Candidates would be expected to integrate Categories with other key aspects.

	Narrative
	Technological issues should not be dealt with separately from other key aspects but should be addressed when appropriate (see bold below).

	Media Production (Higher)
	At Higher candidates should be given as much freedom of choice as possible although teachers/ lecturers should retain editorial control, eg taste, location, budget.

	Planning a group production

	ASSESSMENT
	APPROACHES TO LEARNING AND TEACHING
	
	
	
	Preparation for assessment

	SPECIAL NEEDS
	MEDIA STUDIES IN A BROADER CONTEXT
	UNITMedia Analysis: Fiction (Higher)
	
	NUMBERDF14 12
	COURSEMedia Studies (Higher)

	Evidence Requirements
	
	
	
	
	PC (c)
	A minimum of one integration between any two key aspects.

	GUIDANCE ON LEARNING AND TEACHING APPROACHES FOR THIS UNIT
	SPECIAL NEEDS
	UNITMedia Analysis: Non-fiction (Higher)
	
	NUMBERDF15 12
	COURSEMedia Studies (Higher Level)

	UNITMedia Analysis: Non-fiction (Higher)

	Evidence Requirements
	
	
	
	
	PC (c)

	GUIDANCE ON LEARNING AND TEACHING APPROACHES FOR THIS UNIT
	SPECIAL NEEDS
	UNITMedia Production (Higher)
	
	NUMBERDF16 12
	COURSEMedia Studies (Higher)

	Evidence Requirements
	GUIDANCE ON LEARNING AND TEACHING APPROACHES FOR THIS UNIT
	SPECIAL NEEDS

