MEDIA STUDIES

MS1

Media Representations and Responses

MEDIAEDU SPECIMEN PAPER

2 ½ hours

Answer all three questions.

INFORMATION FOR CANDIDATES

· The number of marks is given in brackets at the end of each question or part-question.

· You are reminded that assessment will take into account the quality of written communication used in your answers.

· No certificate will be awarded to a candidate detected in any unfair practice during the examination.

Study the two printed adverts

1.

Analyse the adverts commenting on:

• Visual codes

• Layout and design

• Language

 (40)

2.

(a) Choose one of the adverts. Suggest two different audiences for these adverts. Give brief reasons for your choice.

 (6)

(b) Using the same advert chosen for 2 (a), explain how the main audience has been targeted. (9)

(c) In what ways do different audiences respond differently to the same media text? Refer to your own detailed examples.

 (15)

3.

With reference to your own detailed examples, explore the different representations of women in the media today.

 (30)

Specimen Material 1

2009 Mini Clubman Advert

[image: image1.jpg]BABY GOT BACK. A C 4

MEET MINI CLUBMAN. Part head-tumer, part head-scratcher, it the oddball of an lready eccentric
family. With aslghtly longer wheelbase and five cleverly engineered doors, the Clubman offers a
Iitle more cargo and passenger room inside. But don'tlet that versatlty fool you. The Clubman's
heart and soul is every bit the road-hugging, curve~carving fun machine you'd expect a MINI to be.
All wrapped up in a quirky, one-of-a-kind package only MINI could deliver.

Specimen Material 2

2009 Volkswagen Beetle Advert

[image: image2.jpg]The New Beetle HPRH SRFRERE HEHTRFHT

LM 2008 FRERNES KM

EXTENDED SAMPLE RESPONSE:

1.

Both adverts are part of a printed advertising campaign for new cars – the Mini Clubman and the new Volkswagen Beetle. Immediately with the Mini Clubman advert, textual signifiers anchor an upbeat, trendy mode of address making intertextual references to the iconic 1992 Hip Hop song, “Baby Got Back” by rapper Sir Mix-a-Lot. The song was controversial at the time because of the negative stereotypes of femininity it established but audiences would not need to have significant cultural capital to understand the reference as the term ‘baby got back’ has become part of urban popular culture and would be recognised by younger audiences.

Further textual signifiers suggest a personal, direct mode of address with the words ‘Meet Mini Clubman’ with connotations of an actual introduction to a person. This is developed with the phrase ‘it’s the oddball of an already eccentric family’ suggesting that USP marketing is being used. Key words like ‘cleverly’, ‘heart and soul’ and ‘curve-carving fun’ encode emotive representations with the latter an example of alliteration. ‘Don’t let the versatility fool YOU’ maintains the myth of a personal direct audience communication who it is hoped buy into the fact that the new Mini Clubman has been engineered just for them. The words ‘one of a kind’ and ‘only’ ensure that the uniqueness of the car is at the forefront.

‘BABY GOT BACK’ appears in upper case, sans serif text itself having connotations of masculinity and in terms of layout is presented as a masthead to the advert – an intertextual reference and also use of pun with the fact that the Mini Clubman does indeed now have a back which has turned it from the Mini Cooper (a brand that has connotations of British, 1960s culture, particularly in reference to The Italian Job) into an estate car. To the right of the ‘masthead’ the Mini logo appears as a brand reference, a badge that is recognisable by audiences.

The top and bottom textual signifiers frame the main image, a stereotypical corporate photograph of the car, itself framed centrally in medium shot displaying its key features, specifically its back doors. Single source lighting from above the car ensures all the key features are highlighted creating a shadow on the floor which works well with the black background to create a stylish, sophisticated image. Fill lighting shows the wheels on display which is often used as a stereotype in car advertising, as is placing the car on a carpet creating a binary opposition with the harsh conditions of the road and the softer, more domesticated connotations a carpet would suggest. This parallels cars on sale in showrooms where the car is polished, perfect in terms of bodywork and lit carefully to also make it seem too good to take out on the road – it is presented as an object of desire. A purple/brown car colour has been carefully chosen to anchor these sophisticated representations; this is a car to be cherished and looked after.

The 2009 Volkswagen Beetle advert is clearly aimed at both male and female audience through use of visual codes, layout, design and language. Key differences with the Mini Clubman advert are the absence of the brand itself making the advertising communication more product image than product demonstration – the Mini Clubman actually demonstrates the features of the car and this is further explained with the text at the bottom of the advert while the Volkswagen Golf advert is more minimalist and makes more obvious associations with the brand through the images shown – these are glamour, sophistication, beauty and youth - here aimed for an emerging Chinese market for Volkswagen cars with their connotations of western culture although this reading is not manifest in the advert. The layout and design of the advert is deliberately simplistic and creates a narrative enigma for audiences who are prevented from seeing the brand itself, ideally making them want to see it and want to know more about it.

The Volkswagen logo is framed centrally by the long two shot of the two models to the left and to the right of the frame – this allows the logo to blend in but also makes it appear almost like a faded, golden stamp. Simplicity has also probably been used in the advert as potentially Chinese audiences’ exposure to car advertising would be less extensive than western consumers with the simple idea that this is an iconic car perhaps enough as a one way form of communication. ‘New and different’ are sought after commodities in China but also homage is apparent to some successful western brands but within a Chinese context. The advert could be described as ‘classic’ offering extreme levels of sophistication through the glamorous dress code of the models but also through extensive high key lighting and use of white, both bleaching and dominating the background but also covering the text with the inevitable connotations of purity that this colour brings.

The model on the left is wearing a full length dress, has 1940s styled hair, is wearing pearls and clearly is older than the model on the right suggesting a primary and a secondary audience for the car. She is tall, stereotypically ‘classic’ in her beauty with her feminine lines visible including her hips and breasts. She is making direct eye contact with the audience, challenging them through association to buy into the representations offered by the new Volkswagen Beetle (it is crucial to understand that both adverts are branding ‘new’ cars and as such, are attempting to offer innovative advertising images to appeal to specific audiences). The model’s make up and red, ruby lips have Film Noir connotations perhaps encoding a classic, but also traditional association with Volkswagen. Older, more educated target audiences with cultural capital would be aware that the Volkswagen Beetle was first designed and produced at the same time Film Noir was at its height, the 1930s and 1940s. Adolf Hitler commissioned Ferdinand Porsche in 1933 to develop a Volkswagen that would become the German ‘People’s Car’ of the Third Reich.

The model on the right is much younger and this is not only revealed by her facial features but also by her style of hair (scraped back), choice of earrings (larger and far more visible than the model on the left) and her youthful, sassy body language and pose which offers less sophisticated but more youthful arrogance. Her dress is bright blue and short which again more obviously anchors her hyper real, feminine representation. Both girls are wearing white high heels and there is a mother and daughter reading apparent that maps onto the car manufacturer’s desire to broaden the target group to young and old – it could also be argued that both adverts appeal to male and female audiences (see question 2 b focussing on the Mini Clubman advert). The models are aspirational which targets a female skew audience while a male audience who may be buying the car for their girlfriend, wife or partner is drawn in my models that are framed and objectified for the male gaze. The Volkswagen logo and badge, as with the Mini badge is also iconic and this time appears with more subtlety at the bottom right of the frame – there is deliberately no tagline maintaining a minimalist approach with simply ‘The New Beetle’ written in English and Chinese enigmatic enough to appeal to an audience who are already making associations with the sophisticated, high production value photographic codes.

2 a.

The Mini Clubman advert has two different audiences. The primary target audience has a female skew, 28-45, B, C1, urban or city living, young professional aspirers with a significant male target audience of the same age.

A secondary target audience would be younger, 18-25, B, C1 aspirers but more obviously targeted through the intertextual linking to the iconic 1992 song, but more probably awareness of the popular culture expression, ‘Baby Got Back’. This audience, although younger, appreciate the funky, unusual aspects of the car encoded within the advertising and would want to see ownership of the car as an aspirational addition to other brands that they also buy into. This age range would be exclusively female recognising the stereotype of the small car driver and the idea of wanting to be seen driving around town in the new Mini Clubman. A tertiary target audience of the Mini Clubman would be older men, 35-55 who are culturally aware and buy into the idea of driving something with so many cultural connotations.

2 b.

My reason for the targeting of the main audience is initially the production values of the Mini Clubman, reflected by the advertising images and also the personal, direct language code used, plus the recognisable masthead – ‘Baby Got Back’. The advert is upbeat yet also toned down targeting a more mature, professional consumer who want to feel that they are both driving something iconic and stylish (a Mini Cooper) but also something that is unusual but also practical (an estate car). The age range 28-45 reflects a middle class audience who are no longer into, or who have bypassed the need to drive a car that is fast and technologically advanced. With the Mini Clubman’s encoded ‘eccentric’ representation the consumer can feel that they are also an individual and as unique as the car. Both male and female target audiences of this age are likely to be living with their partner in a ‘modern’ relationship and potentially married but without children (reflected by the styling of the car and its lack of practicality as a vehicle for a larger family). The driver, although no longer fully in touch with their youth still wants to feel trendy and that they are driving a car with personality in the same way Apple targets its consumers.

2 c.

Using the above as an example of audiences responding differently to the same media text, cultural capital is crucial in how representations and meanings are decoded and how responses are constructed – their (the audience’s) knowledge, skills and experiences affect how a media text is read and ultimately understood e.g. an advert or a media artefact like a film, television programme, piece of journalism or computer game narrative will have different meanings for different audiences. Extensive cultural capital ensures that any encoded intertextual references are decoded by the audience and fully understood within the context of the media text.

Using Stuart Hall’s preferred, negotiated and oppositional (or aberrant readings) the preferred, intended or deliberately encoded meaning developed by the writer or producer of the media text is immediately recognised by the audience. This would mean in the case of the Volkswagen New Beetle advert that connotations of sophistication or glamour would be automatically be associated with car through advertising images and brand awareness would be more apparent and at best the consumer would me passively affected to the point that they would a point close to either test driving or even purchasing the vehicle.

As a negotiated reading the audience or consumer would not fully understand or share the encoded meaning and may acknowledge some references but not others. Although their relationship with, in this instance the New Beetle advert would not be immediately positive brand awareness would be established and the act of negotiation of meaning itself could be seen as a marketing tool – many adverts are consciously surreal and unclear in terms of narrative ensuring that audiences psychologically want to understand meaning and through this process they are more familiar with the brand. Examples of this could include the 2007 Cadbury’s Gorilla advert or the 2012 BT Infinity open narrative that requires audiences to engage in an understanding of narrative. Charlie Brooker’s 2011 3 part mini drama series, ‘Black Mirror’ also required audiences to fully focus on narrative to understand the intended meaning of the drama. The second episode, ’15 Million Merits’ posed a narrative to audiences that was initially unclear in it purpose with narrative resolution still unclear. This provoked negotiated debate and argument as to whether the programme was on one level a personal response to Reality TV, in particular the X-Factor or in fact was a broader satire on society and their obsession with technology and interactive television, for example Reality TV.

Oppositional or aberrant readings involve the audience understanding the binary opposite of the encoded meaning within a text. In the case of advertising this would involve an active, negative response e.g. hatred of the Go Compare 2011-2012 television advertising campaign and central character Gio Compario leading further to a conscious desire of not wishing to buy into that particular brand. In the case of advertising however, any emotive response to a commercial, however negative and oppositional in terms of the intended meaning is likely to lead to brand awareness which marketing seeks to promote. Advertisers often deliberately offer representations that they know audiences will dislike or oppose, safe in the knowledge that some form of communication with the brand and audiences has taken place.

In other media like Men’s Magazines, in particular ‘Men’s Health’ oppositional readings have included suggestions that the magazine is homoerotic and targets a gay demographic because of the stereotypical representations on the front cover. The Kazakhstan Embassy complained bitterly about Sacha Baron Cohen’s character Borat saying that this was an extremely negative representation of their country and its people; an allegation vehemently denied by Cohen arguing his intention was to laugh at Borat and not share his broader, ideological viewpoint. The 1970s Sitcom ‘Till Death Do Us Part’ had a central character in Alf Garnett who was represented as racist – the intended meaning was to laugh at him but research suggested that many audiences tuned in to laugh with him and share his negative ideological viewpoint, a classic oppositional reading. Oppositional readings can often lead to controversy with the act of failing to understand meaning leading to knee jerk reactions and at worst, moral panics. Chris Morris’ 2011 film, ‘Four Lions’ lead to oppositional readings of racism which was far from the intentions of the writer and producer in the same way that his 2000 Brass Eye episode, ‘Paedophilia’ led to a record number of complaints to C4 saying he was condoning and showing a lack of concern for this particular, emotive crime. In his defence, Morris stated he was satirising the media’s treatment of paedophilia.

3.

The representation of women in the media is subject to evolutionary cultural change, socio political change and even technology (different ways of accessing media representations, often on a more immediate level without understanding). Women in the media are now more so represented in a liberal, pluralistic context, in opposition to the traditional hegemonic cultural stereotypes that were historically reinforced and circulated. In advertising however, stereotypes of femininity still are very much apparent as advertising as an industry understands we are moving slowly towards a pluralistic society less dominated by patriarchy. Advertising also knows that much of society still conforms to, and understands the hegemonic stereotype – as a result advertising will exploit these representations to ensure a broader audience as possible are targeted. An example of this can be seen in the Ronseal Advertising Campaign (1994-2009) who until 2009 had a old fashioned, working class bloke representing the role of responsible for DIY, uttering the line, ‘It does exactly what it says on the tin’. 2009 finally saw a female protagonist in this role. Washing Tablet adverts for Calgon will still in 2011 show women in a kitchen based, domestic situation (clearly implying responsibility for the washing) as will soap powder advertising and many other brands. Some advertising images recognise a more pluralistic audience with representations of femininity more positive while others will continue to objectify women as objects of the male gaze, e.g. 2012 Lynx advertising. The key debate is whether audience are passively affected by these representations in relation to their own perception of gender identity.

Computer Games, as ‘new media’ still stereotypically target male audiences and representations of femininity in some Shoot em’ Up games remain old fashioned at best and offensive at worst – GTA1V and Duke Nukem represent sexualised female characters whose main narrative function is to satisfy male pleasure while Lara Croft offered arguably a more post feminist representation where the central protagonist (Croft) is traditionally sexualised for the male gaze but is also confident, in control and dominant. This more common, contemporary representation has been exploited by artists like Madonna and Lady Gaga in their music videos where a key appeal for male audiences has been the sexualisation of the female form but in terms of narrative outcomes their characters are dominant and very much in control which is reflected by their secondary persona. Lady Gaga made intertextual references to the 1991 film, Thelma and Louise in her 2010 music video, Telephone where Gaga is released from prison but is pursued by the Police after her and Beyonce commit multiple male homicides. Just like Thelma and Louise, Gaga and Beyonce enter into a pact never to be caught while in the film Thelma and Louise take their own lives rather than be caught. This itself was debated by critics at the time who denied it was a feminist text because they die, pursued by men and a father figure in Harvey Keitel who is ‘looking after them’ throughout the film.

Film and the representation of femininity still relies fundamentally on what type of audience is being targeted and as such, mainstream Hollywood film still tends to offer representations of femininity that conform to stereotypes and are familiar but potentially is slowly changing. American television like CSI still encodes the concept of the female victim into the majority of narratives while it is important to understand that the CSI franchise is the most globally watched television programme; these representations are mainstream and are exported as mainstream. Mainstream soap operas like BBC1’s Eastenders still frequently also encode this same concept of the weak, female victim who is vulnerable to male aggression – it is unfortunate that many audiences expect the idea of the female victim to run through television dramas. Some television does however try to combat these hyper real gender stereotypes with the ITV Crime Drama Scott and Bailey challenging the gendered buddy cop representation. Suranne Jones and Lesley Sharp play DCs working for a Major Incident Team as part Manchester Police but the drama has not been critically well received. Line of Duty on BBC2 also offers stronger female representations but as one Crime Drama offers more pluralistic representations (like Prime Suspect challenged Cracker in the 1990s) there are always many more to re-establish the so called genre template.

Contemporary social realism has evolved from what is considered to be a gendered genre template – films like Fish Tank have strong female authorship (Andrea Arnold is the writer and director) and is encoded with strong female protagonists as with the films of Mike Leigh from Vera Drake (2004) to Happy Go Lucky (2008). In 2010, the independent American social realist film Precious on one level presented audiences with the concept of the female victim but also represents a victim who suffers but who is mentored by other women and who in the end make a positive, life changing decision to escape from her cycle of abuse. Despite the narrative, the point here is that Precious is a film that, like Fish Tank had male actors in secondary roles. The top grossing Hollywood films in 2011 however still presented audiences with narratives that revolved around strong male characters and actors including Harry Potter and the Deathly Hallows – Part 2, Transformers: Dark Side of the Moon and Pirates of the Caribbean: On Stranger Tides. In terms of star marketing male actors in Hollywood still command higher salaries and also achieve greater success.

The role of women in broadcast television news has developed positively in the last few years although male anchors still dominate – role models like American born Sunday Times journalist Marie Colvin have laid down their lives for the sake of not just pursuing a story but also pursuing humanitarian imperatives. Broadcast news remains a domain that is male dominated however with Sky in particular encoding ‘Murdoch style gender Stereotypes’ - particularly Sky Sports News with the criteria being if you want to talk about sport you must be blonde and good looking. This was born our famously in 2011 with the sacking of Richard Keys and Andy Grey from Sky Sports who had been seen to be getting away with overtly ‘boys club’ sexist comments for years. Female Presenters and Journalists like Sarah Montague, Jenni Murray and Jane Garvey have waved the flag for female journalists on Radio 4 but when it comes to high rating, flagship programmes the voice you hear is still predominantly male.

Magazine culture still promotes stereotypical representations of femininity, albeit with falling circulation as a result of digital technology very much apparent with other forms of technology based media entertainment replacing this once popular media form. Magazines like Woman, Take a Break and even monthlies like Cosmopolitan still promote a recognisable stereotype that suggest a mythical, collective shared sense of identity where women a part of a ‘club’ that all behave the same way and have the same interests – Glee, gossip, hair and fashion. Female gender identity still seems to be defined by attractiveness within magazine culture (both Women’s and Men’s magazines) with the male gaze and voyeurism still very much apparent as a key appeal and aspiration a key focus in relation to beauty and body shape. Artists like Adele have had to overcome potentially career threatening magazine articles and photographic images focussing on her body size instead of her talent and ability making it doubly difficult to break into an industry seemingly dominated by body fascism. Sociologically speaking, women have been marginalised and symbolically annihilated if they do not conform to a certain stereotype. John Berger’s 1970s observation, ‘Men Act, Women Appear’ could arguably still apply to much mainstream media – Jonathon Ross’ Friday night chat show still invites female guests onto the show that of course are there to discuss their latest project/film, but who are also there to be objectified by male audiences and by the presenter himself.

Some media texts and media theorists suggests the struggle for gender identity and gender equality is now no longer relevant in a fragmented, more liberal society that less and less is concerned with roles that audiences expect to be filled by men or by women. This is one view that perhaps fails to acknowledge the struggles women have and still go through to achieve recognition. Mainstream media still constructs stereotypes for entertainment values and audience identification – Situation Comedy has been a mainstay of this type of representation for many years and still frequently positions women within a domestic situation. In Outnumbered, a contemporary text that has been praised for its innovation Sue is still stereotypically a part time PA while her husband is a History teacher. Panel Shows in particular also seem guilty of reinforcing cultural stereotypes with shows like Never Mind the Buzzcocks inviting female panellists onto the show primarily for decorative reasons. In 8 out of 10 Cats a lads culture and an over top, male sexual predatory culture presides with the whole idea of ‘naughty boys’ making sexual remarks accepted by female panellists. From one point of view, the view that struggling for gender identity is no longer relevant has facilitated the continuation of gender inequality.

