

Media Studies

Advanced Subsidiary GCE **AS H140**

Mark Schemes on the Units

January 2009

H140/MS/R/09J

OCR (Oxford Cambridge and RSA) is a leading UK awarding body, providing a wide range of qualifications to meet the needs of pupils of all ages and abilities. OCR qualifications include AS/A Levels, GCSEs, OCR Nationals, Key Skills, Entry Level qualifications, NVQs and vocational qualifications in areas such as IT, business, languages, teaching/training, administration and secretarial skills.

It is also responsible for developing new syllabuses to meet national requirements and the needs of students and teachers. OCR is a not-for-profit organisation; any surplus made is invested back into the establishment to help towards the development of qualifications and support which keep pace with the changing needs of today's society.

This mark scheme is published as an aid to teachers and students, to indicate the requirements of the examination. It shows the basis on which marks were awarded by Examiners. It does not indicate the details of the discussions which took place at an Examiners' meeting before marking commenced.

All Examiners are instructed that alternative correct answers and unexpected approaches in candidates' scripts must be given marks that fairly reflect the relevant knowledge and skills demonstrated.

Mark schemes should be read in conjunction with the published question papers and the Report on the Examination.

OCR will not enter into any discussion or correspondence in connection with this mark scheme.

© OCR 2009

Any enquiries about publications should be addressed to:

OCR Publications
PO Box 5050
Annesley
NOTTINGHAM
NG15 0DL

Telephone: 0870 770 6622
Facsimile: 01223 552610
E-mail: publications@ocr.org.uk

CONTENTS

Advanced Subsidiary GCE Media Studies (H140)

MARK SCHEMES FOR THE UNITS

Unit/Content	Page
G322 Key Media Concepts (TV Drama)	1
G323 Key Media Concepts (Radio Drama)	7
Grade Thresholds	13

G322 Key Media Concepts (TV Drama)

Question	Answer	Mark
----------	--------	------

The purpose of these Units is to firstly assess candidates' media textual analysis skills and their understanding of the concept of representation using a short unseen moving image extract (AO1 and AO2); secondly to assess candidates' knowledge and knowledge of media institutions and their production processes, distribution strategies, use of technologies and related issues concerning audience reception and consumption of media texts (AO1 and AO2).

1. **Section A: Textual Analysis and Representation (Unseen moving image extract)**

Discuss the ways in which the extract constructs the representation of age using the following:

- **Camera shots, angles, movement and composition**
- **Editing**
- **Sound**
- **Mise en scène**

Candidates will be assessed on their ability to understand how representations are constructed in a media text through the analysis of different technical areas. Assessment will take place across three criteria:

- Explanation/analysis/argument (20 marks) AO1 Specific
- Use of examples (20 marks) AO2 Specific
- Use of terminology (10 marks) AO1 Specific

Candidates' work should be judged on each of these criteria individually and marks awarded according to the level attained. It should be noted that it is possible for a candidate to achieve a different level for each assessment criterion.

General Mark Scheme

Level 1

Explanation/analysis/argument (0-7 marks)

- Shows minimal understanding of the task
- Minimal understanding of the way that technical aspects are used to construct the extract's representations
- *Of minimal relevance to set question or a brief response (under one and a half sides of answer booklet)*

Question	Answer	Mark
----------	--------	------

Use of examples (0-7 marks)

- Offers minimal textual evidence from the extract
- Offers a limited range of examples (only one technical area covered)
- Offers examples of minimal relevance to the set question

Use of terminology (0-3 marks)

- Minimal or frequently inaccurate use of appropriate terminology

Some simple ideas have been expressed. There will be some errors of spelling, punctuation and grammar which will be noticeable and intrusive. Writing may also lack legibility.

Level 2

Explanation/analysis/argument (8-11 marks)

- Shows basic understanding of the task
- Basic understanding of the way that technical aspects are used to construct the extract's representations
- Some relevance to set question

Use of examples (8-11 marks)

- Offers some textual evidence from the extract
- Offers a partial range of examples (at least two technical areas covered)
- Offers examples with some relevance to the set question

Use of terminology (4-5 marks)

- Some terminology used, although there may be some inaccuracies

Some simple ideas have been expressed in an appropriate context. There are likely to be some errors of spelling, punctuation and grammar of which some may be noticeable and intrusive.

Level 3

Explanation/analysis/argument (12-15 marks)

- Shows proficient understanding of the task
- Proficient understanding of the way that technical aspects are used to construct the extract's representations
- Mostly relevant to set question

Question	Answer	Mark
----------	--------	------

Use of examples (12-15 marks)

- Offers consistent textual evidence from the extract
- Offers a range of examples (at least three technical areas covered)
- Offers examples which are mostly relevant to the set question

Use of terminology (6-7 marks)

- Use of terminology is mostly accurate

Straightforward ideas have been expressed with some clarity and fluency. Arguments are generally relevant, though may stray from the point of the question. There will be some errors of spelling, punctuation and grammar, but these are unlikely to be intrusive or obscure meaning.

Level 4

Explanation/analysis/argument (16-20 marks)

- Shows excellent understanding of the task
- Excellent knowledge and understanding of the way that technical aspects are used to construct the extract's representations
- Clearly relevant to set question

Use of examples (16-20 marks)

- Offers frequent textual analysis from the extract – award marks to reflect the range and appropriateness of examples
- Offers a full range of examples from each technical area
- Offers examples which are clearly relevant to the set question

Use of terminology (8-10 marks)

- Use of terminology is relevant and accurate

Complex issues have been expressed clearly and fluently. Sentences and paragraphs, consistently relevant, have been well structured, using appropriate technical terminology. There may be few, if any, errors of spelling, punctuation and grammar.

Question	Answer	Mark
----------	--------	------

2	Section B: Institutions and Audiences	
---	--	--

Discuss the ways in which media product(s) are produced and distributed to audiences, within a media area, which you have studied.

Candidates must focus on one of the following media areas though they may make reference to other media areas, which you have studied:

- **Film**
- **Music**
- **Newspapers**
- **Radio**
- **Magazines**
- **Video games**

Candidates will be assessed on their ability to illustrate patterns of production, distribution, exchange and consumption through relevant case study examples and their own experiences as audiences.

Candidates may cover the following material in their responses to the question:

- Production practices which allow texts to be constructed for specific audiences
- Distribution and marketing strategies to raise audience awareness of specific products or types of products
- The use of new technology to facilitate more accurate targeting of specific audiences
- Audience strategies in facilitating or challenging institutional practices

Candidates should be given credit for their knowledge and understanding, illustrated through case study material, in any of these areas; there is no requirement that they should all be covered equally. Examiners should also be prepared to allow points, examples and arguments that have not been considered if they are relevant and justified.

Explanation/analysis/argument- AO1 Specific

Use of examples- AO2 Specific

Use of terminology- AO1 Specific.

Level 1

Explanation/analysis/argument (0-7 marks)

- Shows minimal understanding of the task
- Minimal knowledge and understanding of institutional/audience practices – general opinions or assertions predominate
- Minimal argument evident, with little reference to case study material
- Of minimal relevance to set question or a brief response (under one and a half sides of answer booklet)

Question	Answer	Mark
----------	--------	------

Use of examples (0-7 marks)

- Offers minimal use of case study material
- Offers a limited range of or inappropriate examples
- Offers examples of minimal relevance to set question

Use of terminology (0-3 marks)

- Minimal or frequently inaccurate use of appropriate terminology

Some simple ideas have been expressed. There will be some errors of spelling, punctuation and grammar which will be noticeable and intrusive. Writing may also lack legibility.

Level 2

Explanation/analysis/argument (8-11 marks)

- Shows basic understanding of the task
- Basic knowledge and understanding of institutional/audience practices – factual knowledge will have some accuracy
- Basic argument evident, with some reference to case study material
- Some relevance to set question

Use of examples (8-11 marks)

- Offers some evidence from case study material
- Offers a partial range of examples from case study and/or own experience
- Offers examples of some relevance to the set question

Use of terminology (4-5 marks)

- Some terminology used, although there may be some inaccuracies

Some simple ideas have been expressed in an appropriate context. There are likely to be some errors of spelling, punctuation and grammar of which some may be noticeable and intrusive.

Level 3

Explanation/analysis/argument (12-15 marks)

- Shows proficient understanding of the task
- Proficient knowledge and understanding of institutional/audience practices – factual knowledge is mostly accurate
- Some developed argument, supported by reference to case study material
- Mostly relevant to set question

Use of examples (12-15 marks)

- Offers consistent evidence from case study material
- Offers a range of examples from case study and/or own experience
- Offers examples which are mostly relevant to the set question

Question	Answer	Mark
----------	--------	------

Use of terminology (6-7 marks)

- Use of terminology is mostly accurate

Straightforward ideas have been expressed with some clarity and fluency. Arguments are generally relevant, though may stray from the point of the question. There will be some errors of spelling, punctuation and grammar, but these are unlikely to be intrusive or obscure meaning.

Level 4

Explanation/analysis/argument (16-20 marks)

- Shows excellent understanding of the task
- Excellent knowledge and understanding of institutional/audience practices – factual knowledge is relevant and accurate
- A clear and developed argument, substantiated by detailed reference to case study material
- Clearly relevant to set question

Use of examples (16-20 marks)

- Offers frequent evidence from case study material – award marks to reflect the range and appropriateness of examples from case study and/or own experience
- Offers examples which are clearly relevant to the set question

Use of terminology (8-10 marks)

- Use of terminology is relevant and accurate

Complex issues have been expressed clearly and fluently. Sentences and paragraphs, consistently relevant, have been well structured, using appropriate technical terminology. There may be few, if any, errors of spelling, punctuation and grammar.

G323 Key Media Concepts (Radio Drama)

Question	Answer	Mark
----------	--------	------

The purpose of these units is firstly to assess candidates' media textual analysis skills and their understanding of the concept of representation using a short unheard audio extract (AO1 and AO2), secondly to assess candidates' knowledge and understanding of media institutions and their production processes , distribution strategies, use of technologies and related issues concerning audience reception and consumption of media texts (AO1 and AO2).

1. **Section A: Textual Analysis and Representation (Unheard audio extract)**

Discuss the ways in which the extract constructs the representation of age using the following:

- **Speech**
- **Music**
- **Sound effects**
- **Editing**

Candidates will be assessed on their ability to understand how representations are constructed in a media text through the analysis of different technical areas. Assessment will take place across three criteria:

- Explanation/analysis/argument (20 marks) AO1 Specific
- Use of examples (20 marks) AO2 Specific
- Use of terminology (10 marks) AO1 Specific

Candidates' work should be judged on each of these criteria individually and marks awarded according to the level attained. It should be noted that it is possible for a candidate to achieve a different level for each assessment criterion.

General Mark Scheme

Level 1

Explanation/analysis/argument (0-7 marks)

- Shows minimal understanding of the task
- Minimal understanding of the way that technical aspects are used to construct the extract's representations
- *Of minimal relevance to set question or a brief response (under one and a half sides of answer booklet)*

Question	Answer	Mark
----------	--------	------

Use of examples (0-7 marks)

- Offers minimal textual evidence from the extract
- Offers a limited range of examples (only one technical area covered)
- Offers examples of minimal relevance to the set question

Use of terminology (0-3 marks)

- Minimal or frequently inaccurate use of appropriate terminology

Some simple ideas have been expressed. There will be some errors of spelling, punctuation and grammar which will be noticeable and intrusive. Writing may also lack legibility.

Level 2

Explanation/analysis/argument (8-11 marks)

- Shows basic understanding of the task
- Basic understanding of the way that technical aspects are used to construct the extract's representation
- Some relevance to set question

Use of examples (8-11 marks)

- Offers some textual evidence from the extract
- Offers a partial range of examples (at least two technical areas covered)
- Offers examples with some relevance to the set question

Use of terminology (4-5 marks)

- Some terminology used, although there may be some inaccuracies

Some simple ideas have been expressed in an appropriate context. There are likely to be some errors of spelling, punctuation and grammar of which some may be noticeable and intrusive.

Level 3

Explanation/analysis/argument (12-15 marks)

- Shows proficient understanding of the task
- Proficient understanding of the way that technical aspects are used to construct the extract's representation
- Mostly relevant to set question

Use of examples (12-15 marks)

- Offers consistent textual evidence from the extract
- Offers a range of examples (at least three technical areas covered)
- Offers examples which are mostly relevant to the set question

Use of terminology (6-7 marks)

- Use of terminology is mostly accurate

Straightforward ideas have been expressed with some clarity and fluency. Arguments are generally relevant, though may stray from the point of the question. There will be some errors of spelling, punctuation and grammar, but these are unlikely to be intrusive or obscure meaning.

Question	Answer	Mark
----------	--------	------

Level 4Explanation/analysis/argument (16-20 marks)

- Shows excellent understanding of the task
- Excellent knowledge and understanding of the way that technical aspects are used to construct the extract's representations
- Clearly relevant to set question

Use of examples (16-20 marks)

- Offers frequent textual analysis from the extract – award marks to reflect the range and appropriateness of examples
- Offers a full range of examples from each technical area
- Offers examples which are clearly relevant to the set question

Use of terminology (8-10 marks)

- Use of terminology is relevant and accurate

Complex issues have been expressed clearly and fluently. Sentences and paragraphs, consistently relevant, have been well structured, using appropriate technical terminology. There may be few, if any, errors of spelling, punctuation and grammar.

Question	Answer	Mark
----------	--------	------

2	Section B: Institutions and Audiences	
---	--	--

Discuss the ways in which media product(s) are produced and distributed to audiences within a media area, which you have studied.

Candidates must focus on one of the following media areas though you may make reference to other media areas, which you have studied:

- **Film**
- **Music**
- **Newspapers**
- **Radio**
- **Magazines**
- **Video games**

Candidates will be assessed on their ability to illustrate patterns of production, distribution, exchange and consumption through relevant case study examples and their own experiences as audiences.

Candidates may cover the following material in their responses to the question:

- Production practices which allow texts to be constructed for specific audiences
- Distribution and marketing strategies to raise audience awareness of specific products or types of products
- The use of new technology to facilitate more accurate targeting of specific audiences
- Audience strategies in facilitating or challenging institutional practices

Candidates should be given credit for their knowledge and understanding, illustrated through case study material, in any of these areas; there is no requirement that they should all be covered equally. Examiners should also be prepared to allow points, examples and arguments that have not been considered if they are relevant and justified.

Explanation/analysis/argument- AO1 Specific

Use of examples- AO2 Specific

Use of terminology- AO1 Specific.

Level 1

Explanation/analysis/argument (0-7 marks)

- Shows minimal understanding of the task
- Minimal knowledge and understanding of institutional/audience practices – general opinions or assertions predominate
- Minimal argument evident, with little reference to case study material
- Of minimal relevance to set question or a brief response (under one and a half sides of answer booklet)

Question	Answer	Mark
----------	--------	------

Use of examples (0-7 marks)

- Offers minimal use of case study material
- Offers a limited range of or inappropriate examples
- Offers examples of minimal relevance to set question

Use of terminology (0-3 marks)

- Minimal or frequently inaccurate use of appropriate terminology

Some simple ideas have been expressed. There will be some errors of spelling, punctuation and grammar which will be noticeable and intrusive. Writing may also lack legibility.

Level 2

Explanation/analysis/argument (8-11 marks)

- Shows basic understanding of the task
- Basic knowledge and understanding of institutional/audience practices – factual knowledge will have some accuracy
- Basic argument evident, with some reference to case study material
- Some relevance to set question

Use of examples (8-11 marks)

- Offers some evidence from case study material
- Offers a partial range of examples from case study and/or own experience
- Offers examples of some relevance to the set question

Use of terminology (4-5 marks)

- Some terminology used, although there may be some inaccuracies

Some simple ideas have been expressed in an appropriate context. There are likely to be some errors of spelling, punctuation and grammar of which some may be noticeable and intrusive.

Level 3

Explanation/analysis/argument (12-15 marks)

- Shows proficient understanding of the task
- Proficient knowledge and understanding of institutional/audience practices – factual knowledge is mostly accurate
- Some developed argument, supported by reference to case study material
- Mostly relevant to set question

Use of examples (12-15 marks)

- Offers consistent evidence from case study material
- Offers a range of examples from case study and/or own experience
- Offers examples which are mostly relevant to the set question

Question	Answer	Mark
-----------------	---------------	-------------

Use of terminology (6-7 marks)

- Use of terminology is mostly accurate

Straightforward ideas have been expressed with some clarity and fluency. Arguments are generally relevant, though may stray from the point of the question. There will be some errors of spelling, punctuation and grammar, but these are unlikely to be intrusive or obscure meaning.

Use of terminology (0-3 marks)

- Minimal or frequently inaccurate use of appropriate terminology

Some simple ideas have been expressed. There will be some errors of spelling, punctuation and grammar which will be noticeable and intrusive. Writing may also lack legibility.

Level 4Explanation/analysis/argument (16-20 marks)

- Shows excellent understanding of the task
- Excellent knowledge and understanding of institutional/audience practices – factual knowledge is relevant and accurate
- A clear and developed argument, substantiated by detailed reference to case study material
- Clearly relevant to set question

Use of examples (16-20 marks)

- Offers frequent evidence from case study material – award marks to reflect the range and appropriateness of examples from case study and/or own experience
- Offers examples which are clearly relevant to the set question

Use of terminology (8-10 marks)

- Use of terminology is relevant and accurate

Complex issues have been expressed clearly and fluently. Sentences and paragraphs, consistently relevant, have been well structured, using appropriate technical terminology. There may be few, if any, errors of spelling, punctuation and grammar.

Grade Thresholds

Advanced GCE Media Studies H140
January 2009 Examination Series

Unit Threshold Marks

Unit		Maximum Mark	A	B	C	D	E	U
G321	Raw	100	80	70	60	50	40	0
	UMS	100	80	70	60	50	40	0
G322	Raw	100	77	67	57	47	38	0
	UMS	100	80	70	60	50	40	0
G323	Raw	100	77	67	57	47	38	0
	UMS	100	80	70	60	50	40	0

Specification Aggregation Results

Overall threshold marks in UMS (ie after conversion of raw marks to uniform marks)

	Maximum Mark	A	B	C	D	E	U
H140	200	160	140	120	100	80	0

The cumulative percentage of candidates awarded each grade was as follows:

No candidates aggregated in this first series

For a description of how UMS marks are calculated see:

http://www.ocr.org.uk/learners/ums_results.html

Statistics are correct at the time of publication.

OCR (Oxford Cambridge and RSA Examinations)
1 Hills Road
Cambridge
CB1 2EU

OCR Customer Contact Centre

14 – 19 Qualifications (General)

Telephone: 01223 553998

Facsimile: 01223 552627

Email: general.qualifications@ocr.org.uk

www.ocr.org.uk

For staff training purposes and as part of our quality assurance programme your call may be recorded or monitored

Oxford Cambridge and RSA Examinations
is a Company Limited by Guarantee
Registered in England
Registered Office; 1 Hills Road, Cambridge, CB1 2EU
Registered Company Number: 3484466
OCR is an exempt Charity

OCR (Oxford Cambridge and RSA Examinations)
Head office
Telephone: 01223 552552
Facsimile: 01223 552553

© OCR 2009

