Internal assessment resource Media Studies 3.2A for Achievement Standard 91491
PAGE FOR TEACHER USE


[image: image1.emf]


[image: image2.emf]


	
  


	

 


Internal Assessment Resource

Media Studies Level 3

	This resource supports assessment against:

Achievement Standard 91491

Demonstrate understanding of the meaning of a media text through different readings 

	Resource title: Don’t be a sucker

	3 credits

	This resource:

· Clarifies the requirements of the standard

· Supports good assessment practice

· Should be subjected to the school’s usual assessment quality assurance process

· Should be modified to make the context relevant to students in their school environment and ensure that submitted evidence is authentic


	Date version published by Ministry of Education
	December 2012

To support internal assessment from 2013

	Quality assurance status
	These materials have been quality assured by NZQA. NZQA Approved number A-A-12-2012-91491-01-6205

	Authenticity of evidence
	Teachers must manage authenticity for any assessment from a public source, because students may have access to the assessment schedule or student exemplar material.

Using this assessment resource without modification may mean that students’ work is not authentic. The teacher may need to change figures, measurements or data sources or set a different context or topic to be investigated or a different text to read or perform.


Internal Assessment Resource 
Achievement Standard Media Studies 91491: Demonstrate understanding of the meaning of a media text through different readings 
Resource reference: Media Studies 3.2A
Resource title: Don’t be a sucker
Credits: 3
Teacher guidelines

The following guidelines are supplied to enable teachers to carry out valid and consistent assessment using this internal assessment resource.

Teachers need to be very familiar with the outcome being assessed by Achievement Standard Media Studies 91491. The achievement criteria and the explanatory notes contain information, definitions, and requirements that are crucial when interpreting the standard and assessing students against it. 

Context/setting 

This resource requires students to demonstrate their understanding of the meaning of the film Let Me In (2010) through making different readings (interpretations) of it. This film is an American remake of the Swedish film Let the Right One In (2008). You could show students the Swedish text to scaffold the reading process and/or provide additional material to assist them with their analysis.

You will need to model different interpretations (readings) in a teacher-led activity or class discussion to help students understand the context of the assessment. These teacher-led activities/class discussions could be of Let the Right One In if shown during the study, a different media text or interpretations of Let Me In that students could not then replicate.

Conditions 

This assessment will take place over about 6 hours of in-class and out-of-class time.

Students are required to record a 5–8 minute podcast for each interpretation and will be assessed individually.

Resource requirements 
Students will require access to equipment such as computers, audio recording software such as Audacity, and audio recording hardware such as microphones and headphones.

Internal Assessment Resource

Achievement Standard Media Studies 91491: Demonstrate understanding of the meaning of a media text through different readings 
Resource reference: Media Studies 3.2A
Resource title: Don’t be a sucker
Credits: 3
	Achievement
	Achievement with Merit
	Achievement with Excellence

	Demonstrate understanding of the meaning of a media text through different readings.
	Demonstrate in-depth understanding of the meaning of a media text through different readings.
	Demonstrate perceptive understanding of the meaning of a media text through different readings.


Student instructions 
Introduction 
This assessment activity requires you to demonstrate understanding of the meaning of a media text through different readings. You will provide two interpretations of the film Let Me In (2010), directed by Matt Reeves, which you will present as two separate podcasts.

Teacher note: This resource is specifically designed as a study of the American film Let Me In. However, this film could easily be swapped for something more appropriate to your specific teaching and learning programme if desired.

You will have approximately 6 hours of in-class and out-of-class time to complete this assessment.

You will complete this as an individual task. 

You will be assessed on how well your readings explain the meaning of the film, including the impact/effect and wider implications of the readings on its meaning.
Task 
Develop your readings

Watch the film Let Me In, directed by Matt Reeves. 

You may need to watch the film more than once to make sure you have enough information to form strong points for your examination of the film.

You will probably find it useful to make notes during each viewing to ensure that you have picked out all the relevant information from the film. 

Choose two of the following interpretations or perspectives to apply to Let Me In:

· auteur/director

· genre

· technical

· representational

· stylistic

· narrative

· cultural

· gendered

· psychological

· political

· historical

· semiotic.

When you have selected two possible interpretations, check them with your teacher to ensure that they offer sufficient depth/complexity for you to have the opportunity to achieve the standard to the highest level. 

Teacher note: You will also need to ask students to show you their work as they proceed to monitor progress and to confirm the authenticity of their student.

State each of your choices as a hypothesis that you will discuss and support with evidence. For example, if you chose “gendered” as one of your interpretations to examine you might state your hypothesis as: “Let Me In is a sexist film that presents women in a negative light”.
Select key evidence from Let Me In to support your two interpretations.

Develop your two interpretations of the film to include:

· explanation of the meaning of the text that is revealed though each reading

· analysis of how each interpretation (reading) uncovers, adds or changes the meaning of the film 
· evaluation of the significance of the effect of different readings for the text and/or society
· accurate and relevant evidence from the film and other sources 

· connections to media theory.
Present your readings

Record your evidence in a separate podcast/audio recording for each interpretation. Each podcast should be 5–8 minutes long. 

You will be assessed on the content of your podcasts, not the technical skills you demonstrate in developing them. However, your recordings need to be clear so that the content can be properly assessed.

Assessment schedule: Media Studies 91491 Don’t be a sucker

	Evidence/Judgements for Achievement 
	Evidence/Judgements for Achievement with Merit
	Evidence/Judgements for Achievement with Excellence

	The student demonstrates their understanding of the meaning of Let Me In by explaining two different readings of the film.

The student interprets the film from different perspectives or theoretical viewpoints such as auteur, genre, psychological, historical, sociological, cultural or gendered.
The student explains how details of the film enable the viewer to make meaning from the text through each of at least two different readings/interpretations.
The student supports their interpretations with specific evidence.

For example: 

An interpretation of genre – 
This focus on horror for the American audience is further amplified through the sound in the two movies. 

In all suspenseful and horror-esque yellow-tinted scenes within Let Me In there is non-diegetic sound playing, that is, music to create mood for the audience or set the tone for the scene. In the Swedish version, there is almost no music played at all throughout the entire movie. If there is it is quiet piano in the background, which adds neutralness and a haunting bleak theme to the movie, instead of the high-pitched screeching of an orchestra playing as is found in stereotypical American films.

Because the Swedish film was not specifically intended for the American mainstream audience, this means that we can evaluate this as a specific “formula” that modern-day horror films seem to follow to attract a guaranteed audience. 

The fact that an audience can rely on music and technical elements to persuade them into a mindset brings me to my next point, the dumbing-down and hand-holding for the audience … 
The examples above relate to only part of what is required, and are just indicative.


	The student demonstrates their in-depth understanding of the meaning of Let Me In by analysing two different readings of the film.
The student interprets the film from different perspectives or theoretical viewpoints such as auteur, genre, psychological, historical, sociological, cultural or gendered.
The student explains and analyses how details of the film enable the viewer to make meaning from the text through each of at least two different readings/interpretations. The analysis may involve the ways in which a reading uncovers, adds or changes the meaning of the film. The student may make references and/or connections to media theory.
The student supports their interpretations with specific evidence from the film and other sources.
For example:
An interpretation of genre –
First the use of a “tween” girl, 12-year-old Abby, in Let Me In is a strong indicator that the film might be aimed towards the younger, romantic audience. However, this is soon proven to be completely wrong, as Abby is portrayed as a beast, and a murderous one at that, not stopping at anything to quench her thirst for blood. 

The expectation of the audience is that children are innocent and that they are usually the targets of predators in society such as paedophiles and murderers. The portrayal of someone who the audience would expect to be weak and immature as a strong-minded, villainous murderer is something that plays deeply on the fear of not knowing who your friends and neighbours really are behind your back. This role reversal, or subversion within the genre, adds an extra horror to the film, as the audience may relate to a “keeping up appearances” mentality. People can fall into a trap where their actions and words that they speak are simply to keep up their image as “perfect” people – going to church and doing and saying the right things make them appear to be someone that they are not. Thus, when someone turns out to be someone that they don’t make themselves out to be (for example, Abby, the blood-thirsty, yet seemingly innocent 12-year-old), society can be critical of and hypocritical about her two-faced nature. This subversion is therefore highly effective and can evoke criticism and cynicism from a hypocritical audience, which is a failing of society in itself. The fear of the unknown and who your friends really are is something that plays in paranoid minds.
The examples above relate to only part of what is required, and are just indicative.


	The student demonstrates their perceptive understanding of the meaning of Let Me In by evaluating the wider implications of two different readings on the meaning of the film. 

The student interprets the film from different perspectives or theoretical viewpoints such as auteur, genre, psychological, historical, sociological, cultural or gendered. 

The student explains, analyses and evaluates how details of the film enable the viewer to make meaning from the text through each of at least two different readings/interpretations.The analysis may involve the ways in which a reading uncovers, adds or changes the meaning of the film. The student may make references and/or connections to media theory.
The student evaluates the significance of the effect of each of the different readings for the text and/or society. This significance may include aesthetic, social, cultural, political, historical, economic, technological, or ideological considerations.

The student supports their interpretations with specific evidence from the film and other sources.

For example:
An interpretation of genre –
Vampires have often depicted people’s uncertainty and unease to do with sexuality as represented by the creatures’ fangs as phallic imagery, and their charming and suave mannerisms. Possibly the most famous example of a vampire created by the media, Count Dracula, the title character in Bram Stoker’s novel and in several following films, illustrates this perfectly. The monster and his vampire brides seduce the human characters, who seem to lose all their senses, before preying on them. 

Similarly, in Let Me In, Owen falls in love with Abby, asking her if she would like to “go steady” with him, and she has some form of power over him that compels him to leave behind his family and home and follow her to a life of murder and violence. 

A large comparison, however, between the seduction of Dracula and Abby is the huge age gap between the two characters. Whereas Dracula is a mature man, Abby is but a 12-year-old girl. What this conveys is humanity’s concern with exposing children to horror, violence, and sex in our modern age. This is something that has been creeping up for a while. Count Dracula was the first, but in other more modern texts, the age of the average vampire is rapidly decreasing. TV series and movies about vampires released in the last decade have starred young adults and teens as the latest generation of this ancient blood-thirsty being, but how much younger can we slip down from a 12-year-old? 

Society is concerned with the age at which children are being introduced to the adult world and obviously sex is a major part of this. Abby having fangs and biting people represents the young age at which people are losing their virginity and how sex appeal is being manipulated to interest younger and younger audiences. 
The examples above relate to only part of what is required, and are just indicative.


Final grades will be decided using professional judgement based on a holistic examination of the evidence provided against the criteria in the Achievement Standard.
NZQA Approved


� EMBED Word.Picture.8 ���


This draft resource is copyright © Crown 2009
Page 16 of 6
This resource is copyright © Crown 2012

Page 1 of 1

_1281007824.doc
[image: image1.png]National Certificate of Educational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA


