QCE UNITS (1)-(4)

NELSON FILMATIC COLIN STEWART KYLIE AGNEW MATTHEW BEATTIE AIMEE GUST DARREN SINCLAIR

Film, Television and New Media for QLD 1st Edition Colin Stewart Adam Kowaltzke Kylie Agnew Matthew Beattie Aimee Gust Darren Sinclair ISBN 9780170423601

Publishers: Lizzie Allmand and Rachel Ford Project editor: Robyn Beaver Copy editor: Monica Schaak Text design: Jennai Lee Fai (Jenki) Cover design: Leigh Ashforth (Watershed Art & Design) Cover image: Getty Images/Sean Liew Photography Project designer: James Steer Permissions researcher: Wendy Duncan Production controller: Renee Tome Typesetter: Q2A Media

Any URLs contained in this publication were checked for currency during the production process. Note, however, that the publisher cannot vouch for the ongoing currency of URLs.

Acknowledgements

Film, Television & New Media 2019 v1.2 General Senior Syllabus © Queensland Curriculum & Assessment Authority.

This syllabus forms part of a new senior assessment and tertiary entrance system in Queensland. Along with other senior syllabuses, it is still being refined in preparation for implementation in schools from 2019. For the most current syllabus versions and curriculum information please refer to the QCAA website https://www.qcaa.qld.edu.au © 2018 Colin Stewart, Adam Kowaltzke, Kylie Agnew, Matthew Beattie, Aimee Gust, Darren Sinclair

Copyright Notice

This Work is copyright. No part of this Work may be reproduced, stored in a retrieval system, or transmitted in any form or by any means without prior written permission of the Publisher. Except as permitted under the *Copyright Act 1968*, for example any fair dealing for the purposes of private study, research, criticism or review, subject to certain limitations. These limitations include: Restricting the copying to a maximum of one chapter or 10% of this book, whichever is greater; providing an appropriate notice and warning with the copies of the Work disseminated; taking all reasonable steps to limit access to these copies to people authorised to receive these copies; ensuring you hold the appropriate Licences issued by the Copyright Agency Limited ("CAL"), supply a remuneration notice please contact CAL at Level 11, 66 Goulburn Street, Sydney NSW 2000, Tel: (02) 9394 7600, Fax: (02) 9394 7601 Email: info@copyright.com.au

For product information and technology assistance, in Australia call **1300 790 853**; in New Zealand call **0800 449 725**

For permission to use material from this text or product, please email aust.permissions@cengage.com

National Library of Australia Cataloguing-in-Publication Data A catalogue record for this book is available from the National Library of Australia.

Cengage Learning Australia Level 7, 80 Dorcas Street South Melbourne, Victoria Australia 3205

Cengage Learning New Zealand Unit 4B Rosedale Office Park 331 Rosedale Road, Albany, North Shore 0632, NZ

For learning solutions, visit cengage.com.au

Printed in China by China Translation & Printing Services. 1 2 3 4 5 6 7 22 21 20 19 18

CONTENTS

Preface	V
About the authors	vi
How to use this book	vii

1 INTRODUCTION TO FILM, TELEVISION & NEW MEDIA	1
What is meant by 'moving-image media'?	2
UNIT 1: FOUNDATION	9
2 LANGUAGE CODES AND CONVENTIONS OF MOVING-IMAGE MEDIA	10
About language codes and conventions	11
Genres and codes and conventions	15
Camera codes and conventions	18
Mise en scène	32
Editing codes and conventions	38
Sound codes and conventions	45
Music in moving-image media	49
New media codes and conventions	52
3 INSTITUTIONS AND MOVING-IMAGE MEDIA	55
About media institutions	56
Global media organisations	59
Regulation of the media	63
4 TECHNOLOGIES OF THE MOVING-IMAGE MEDIA	69
About technology	70
Evolution of technology and audience engagement	72
Technologies and the medium	80
5 MAKING AND RESPONDING - FOUNDATION	87
Part A: Production – the basics	88
Part B: Producing film trailers	114
Part C: Producing music videos	117
Part D: Film reviews	121

UNIT 2: STORY FORMS 124 **6 LANGUAGE CONVENTIONS IN MOVING-IMAGE MEDIA STORIES** 125 About story 126 Cause and effect 128 Three-act structure 131 Point of view in stories 139 Character 142 Setting 148 Multiple story lines 150 Structuring time 151 Digital games and story 155 Digital games and movies 157 7 AUDIENCES AND MOVING-IMAGE **MEDIA STORIES** 159 About audience engagement 160 Audience expectation 164 Audiences and different platforms and contexts of reception 167 172 Ways audiences 'read' texts 8 REPRESENTATIONS IN MOVING-IMAGE **MEDIA STORIES** 177 About representation 178 Realism and representations 183 Representation and real life 185 Representation of gender 187 **9 MAKING AND RESPONDING - STORY FORMS** 194 195 Part A: Production - for story Part B: Producing genre stories 214 Part C: Australian stories on film 226

UNIT 3: PARTICIPATION	237
10 TECHNOLOGIES AND PARTICIPATION	238
Technology and participation	239
Platforms and participation	242
Interactivity	251
Technologies and contexts	254
11 AUDIENCES AND PARTICIPATION	259
How contexts and purposes affect participation	260
Uses and gratifications theory	263
Fans and participation	266
Audiences and participation in multi-platform media	270
Audience participation – individuals and groups	273
Emerging interactive moving-image media	276
12 INSTITUTIONS AND PARTICIPATION	283
Institutions and the economic context	284
Public and private media organisations	286
Australian television organisations	288
Big data and media institutions	292
Citizen journalism	297
Barriers to participation	300
13 MAKING AND RESPONDING - PARTICIPATION	303
Part A: Production – for multi-platform	304
Part B: Making pilot productions	311
Part C: Writing case studies	317

UNIT 4: IDENTITY 328 14 REPRESENTATIONS AND IDENTITY 329 330 Introduction to identity Expressive film movements 335 Documentary film movements 339 Cult films 345 Auteurs 349 **15 LANGUAGES AND IDENTITY** 354 Expressive productions and media artists 355 Creating expressive moving-image media artworks 365 Documentary productions and media artists 367 World cinema 371 **16 TECHNOLOGIES AND IDENTITY** 387 Narrative film movements and technologies 388 Directors and technologies 399 17 MAKING AND RESPONDING - IDENTITY 404 Part A: Ideas for stylistic film 405 Part B: Production for stylistic film 413 Part C: Writing reflective statements for stylistic film 433 Glossary 441 452 Index

ABOUT THE AUTHORS

Dr Colin Stewart is Head of DepartmentVisual Arts and Media at Kenmore State High School. He has taught senior secondary Film, Television and New Media and related junior media subjects for more than 30 years, and tutored pre-service media teachers at two universities. Colin has a doctorate in media curriculum, and has been involved in media syllabus development and curriculum writing at state and national levels for more than 20 years, including for the 2019 FTVNM syllabus.

Kylie Agnew is currently a QCAA panellist and senior Film, Television and New Media teacher at Mansfield State High School. She has taught in regional and metropolitan areas, and has been involved in curriculum resource development for the Australian Curriculum: Media Arts strand. Kylie has also acted in a curriculum advisory role in the development of the 2019 FTVNM syllabus.

Matthew Beattie is senior Film, Television and New Media teacher at Indooroopilly State High School. He has worked in various roles in the media industry for almost 20 years including film criticism, content production, and editing, advertising and motion graphics design. He is currently studying a master's degree in Film and has also been a presenter at Australian Teachers of Media (ATOM) conferences on numerous occasions.

Aimee Gust is acting Head of Department – The Arts at Brisbane State High School, District Panel Chair for Film, Television and New Media, and an executive member of ATOM Queensland. She has been involved in several curriculum writing teams, including for the 2019 FTVNM syllabus.

Darren Sinclair is senior Film, Television and New Media teacher at Kenmore State High School, bringing industry experience from documentary and feature film, television series, advertisement, education and corporate productions, along with freelance experience in camera, sound, editing and set construction.

AUTHOR ACKNOWLEDGEMENTS

The authors would like to thank their families and friends for their help and support during the writing process and all that it entailed. The incremental learning from colleagues in Media Studies, other disciplines and past careers is also gratefully acknowledged as contributing to the knowledge base we have attempted to share with others. As authors, we want to thank the Cengage staff involved in the project for enabling us to publish this book as a compilation of the most relevant content for the implementation of the Film, Television and New Media syllabus. Thanks to them, we can deliver that content to our students. To our current and future peers in the statewide 'media faculty', we thank you for meeting the challenge of media literacy for the wider population at a time when global economics, democracy, and the value of individual thought may depend on it.

HOW TO USE THIS BOOK

Nelson Film Television and New Media is a complete, two-year course book written specifically for the QCAA Film, Television and New Media syllabus. It is the first textbook specifically written for the Queensland Film, Television and New Media syllabus. This authoritative text delivers content knowledge for deep understanding and skill building for students who wish to learn about the key concepts of both production and theory.

The highly visual text has been written by an experienced team of teachers who have been involved in every stage of Film, Television and New Media curriculum and assessment. All syllabus unit subject matter, objectives and cognitions, and key concepts are matched and addressed in detail throughout the text. Comprehensive, yet flexible in design, the text is suitable for a variety of individual school teaching plans.

Structure

Chapter opening images

The chapter opening images help to navigate the students through the text. Teachers can use the images as stimulus for class discussion and pre-testing of knowledge and understanding. Each chapter heading refers to the key concept that is foregrounded within each unit.

Within the text

The content has been broken into manageable chunks of information for students and comprehensively covers the syllabus unit subject matter. This suits a variety of teaching and learning styles, but in particular the 'chunk and chew' approach, shared in-class reading and independent exploration via the flipped classroom approach. Important information and relevant quotes feature in breakout boxes. Icons on the page indicate a weblink (as a hot spot in the NelsonNet book and on the weblinks page on NelsonNet).

Key concepts and subject matter

Chapters are based around the five key concepts of the Film, Television and New Media syllabus and they cover all the required subject matter in each unit of the syllabus. The key concept approach enhances flexibility and allows the textbook to provide suitable content for a wide range of individual school programs. It also allows for easier access by students when they are studying by themselves.

Images as a learning channel

Nelson Film, Television and New Media features a range of up-to-date and relevant images. Each image is accompanied by an extended caption that provides the students with additional information to enhance and deepen their learning experience.

Figure 8.2 (a) The representation in this image of a family from the 1950s suggests the woman's place is in the home. The man's role is to provide financially and allows a minimum of involvement in family life. (b) A 1990s image of a family includes the father within the family circle and suggests through body language and clothing that the mother is an equal partner in all things, probably including employment. However, the family is still represented as a conventional nuclear family. (c) This modern image of a family suggests that single parenthood may be a likelihood, while maintaining the possibility that the rest of the family is eswenter in the house. The portrayal of the father as a potential single parent is an innovation on the typical portrayal of a woman as the single parent.

	able below.			
ANALYSE		APPRAISE	EXPLAIN	
Analyse the films, dis interpreting the speal evaluate them using Make a judgement as the films pass the test they pass the test ful or none of the criteri	king roles to the Bechdel criteria. to whether or not t - and whether y or pass just some	Appraise the films according to whether they have worth independent of the Bechdel test, and whether women still play significant roles on- screen or in production.	Explain the reasons for your decisions, giving additional information that demonstrates the process you went through, and illustrate with examples.	
and video games. An Psycho (1960), The T	nalyse current mov erminator (1984), Ai of the Bechdel test	in relation to the portrayal of males ies, but also consider the following m <i>sout Last Night</i> [2014] and <i>Juno</i> [2007 as a tool that can work in a variety o	novies as possibilities: I.	
3 Construct a collage representation of th eras of media develor	manning in cooperatives, the operative of the second secon			
Choose one of the fe Has the advertis the kitchen, mer To what extent h era? Or has it be Explain your viewpo	ellowing topics and ing industry overre as sex objects and as the exploitation come worse? int to your partner,	discuss it in pairs. acted in its portrayal of men? Consid I men portrayed in beer ads. of women's bodies in advertising dec clarifying your perspective with add	er representations of men in reased since the pre-feminist	
		e of your discussion to the class. gender in a specific medium of your	choice, such as television,	
Explain the represe each of them has.		hosen, identifying key features and r		
and separating out t representation.	he codes and conv	ns operates, breaking them down int entions used. Interpret the connotat	ions of each part of the	
		on by collecting real-world statistics about the accuracy and worth of t		

End of section activities

Marzano's cognitions and the syllabus underpinning factors are structured into the student activities. Each activity is based around one of the key cognitions used in the syllabus. The activity sentence stem begins with the cognitive verb. The activity then pushes students to explore the full potential of the cognition by taking them through the enabling aspects of the cognition and key supporting concepts as listed in the syllabus. Each activity is also designed to reflect the syllabus underpinning factors of literacy, numeracy and the 21st-century skills (such as collaboration or critical thinking).

The activities sections take two approaches to supporting students in acquiring and developing the knowledge and skills they will need to be successful in Film, Television and New Media.

The 'vertical' approach moves students along the question and the cognition. In this approach, the cognitive verbs are stacked vertically as separate skills to be developed through a task that has several independent components. Enabling aspects and key supporting concepts are identified in brown. This ensures students explore all aspects of the cognition.

The 'horizontal' approach, usually in a table, moves students in a logical progression across the page. The cognitive verbs are interrelated in a developmental way to the core task of the activity. Students perform developmental cognitive tasks on the same 'umbrella' concept. As with the vertical approach, enabling aspects and key supporting concepts are identified in brown, ensuring the cognition is fully explored.

Making and responding

The 'Making and responding' sections address student assessment outcomes. These sections are designed to provide students with the practical information they need to complete formative and summative assessment tasks. Information about both written, pre-production and production tasks is provided.

Using the book for exam study

The exams can be a stressful time for Year 12 students. Doing well in an exam depends on several attributes:

- having good subject understandings within the five key concepts
- · being able to flexibly apply those understandings in processes related to unseen exam questions
- · developing good organisational skills
- enhancing memory skills through spaced repetition.

This textbook provides a comprehensive subject knowledge and helps to develop skills in each of the syllabus objectives. It is ideal for private study.

NelsonNet

NelsonNet is a protected portal to the premium digital resources for Nelson textbooks located at www.nelsonnet.com.au. Once your registration is complete, you will have access to digital content to supplement and complement each chapter, including activity sheets and weblinks. Icons in your NelsonNetBook will link you to these resources.

Teachers will have access to these resources plus teaching programs in Word and PDF formats, stimulus material for helping students develop their work and a PDF version of the student book.

Disclaimer

Please note that complimentary access to NelsonNet and the NelsonNetBook is only available to teachers who use the accompanying student book as a core educational resource in their classroom. Contact your Education Consultant for information about access codes and conditions.