

CATEGORIES

Expanded

Higher Media: Key Concept

Categories: An overview

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*)
-

Focus medium: press

- Origins in the 15th century
- Up until that point, books were copied or printed by hand
- The printing press meant a huge number of new books could be printed
- The rise of the printed newspaper developed
- “Press” covers:
 - Books
 - Magazines
 - Newspapers

Focus medium: television

- Television is a “broadcast” medium
- **John Logie Baird** was the first to send broadcast television signal
- UK television began on 2nd November 1936 with what is now **BBC1**
- **ITV** began in 1955
- **BBC2** began in 1964
- The next major launch was **Channel 4** in 1982, with **Channel 5** following in 1997
- We are now in an age of multichannel television thanks to **Sky** (satellite) and **Virgin** (cable) broadcasting

Focus medium: radio

- ❑ Radio is a “broadcast” medium
- ❑ **Guglielmo Marconi** was the pioneer of UK radio in 1920
- ❑ In 1922 the first **BBC** radio station launched
- ❑ The unpopularity of the **BBC** offerings resulted in many **pirate radio stations** being set up during the 1950s and 1960s.
- ❑ The government **banned** pirate radio as of 14th August 1967
- ❑ **BBC Radio 1** launched in 1967 and the other familiar BBC stations followed shortly thereafter
- ❑ **Local radio** also began shortly after Radio 1
- ❑ **DAB digital radio** and **internet radio** now ensure better quality and variety for listeners

Focus medium: film

- There are arguably many film pioneers, including **Thomas Edison** and the **Lumière Brothers**.
- The first film to ever be projected to a paying audience: *La Sortie de l'Usine Lumière à Lyon (Workers leaving the Lumière factory in Lyon)* France, 1895.
- Films were ***silent*** and ***black/white*** until the late 1920s
- Cinemas were particularly popular before the advent of affordable television sets
- Many developments have continued, including the advent of **3D**, **digital surround sound** and **HD images**, **IMAX**, **4K**, and so forth

Purpose

Media texts can also be categorised in terms of their purpose – **WHY** have they been made?

Purposes include:

- ■ **To inform:** to provide information to the audience
- ■ **To entertain:** to provide enjoyment to the audience
- ■ **To persuade:** to convince the audience of the validity of some idea
- ■ **To educate:** to provide knowledge and understanding
- ■ **For profit:** such as advertising a product

Form

The form is the type of film, TV programme, radio broadcast, magazine, etc.

Forms include:

- ■ **TV:** *serial, light entertainment, quiz show, comedy*
- ■ **Film:** *short film, documentary film, feature film*
- ■ **Radio:** *discussion, music show, outside broadcast*
- ■ ***And so on...***

Genre

You should be familiar with the term **genre** from your studies in English.

Genre refers to the specific **type** of text.

While the “**form**” is the overall type, **the genre is more specific**

- *For example, a text that has the form of “serial” could be further categorised as the genre “soap opera”*

Tone

The **tone** of a text, as in English, is the way it **treats** the subject matter.

It can also give a clue to ***the creator's view***

Some possible tones are:

- ■ *Serious*
 - ■ *Comical*
 - ■ *Formal*
 - ■ *Informal*
 - ■ *Flippant*
 - ■ *Mocking*
 - ■ *Etc...*
-

Style

The **style** of a media text refers to the way it **looks, sounds** and **generally appears**. Texts with the same style share **common characteristics**.

Some possible styles are:

- ■ **Realist** (*uses techniques which make the text seem real and not fabricated*)
 - ■ **Expressionist** (*“arty” and uses unconventional and new ways of portraying things*)
 - ■ **Traditional** (*old, tried-and-tested methods of portraying events*)
 - ■ **Modern** (*new, unique and different*)
 - ■ *Etc...*
-

Other Categories...

Media texts can also be categorised by their **stars** and **directors**

Some **stars** are “**typecast**” – they appear in lots of productions that are the same

*For example, Arnold Schwarzenegger tends to feature in **action films***

Some **directors** have a style that is evident in all of their productions

The “*auteur*” theory is the theory that a **director** has a **set style** that impacts all of their work. A good example of this would be Alfred Hitchcock.

Follow Up Work (REVISION)

Each **category** covered in these slides should be analysed and exemplified by you

We will carry out a worked analysis of categories in class and then you should write up your notes into an **extended analysis** of **categories** that you can use to revise.

A suitable title might be something like:

A Step-by-Step Guide to Media Categories

PS: I'd aim for about 2 - 3 sides of A4, or approximately 1,000 words. I'd also use images to illustrate it as required!

