

OCR

Oxford Cambridge and RSA

Wednesday 8 June 2016 – Morning

A2 GCE MEDIA STUDIES

G325/01 Critical Perspectives in Media

Candidates answer on the Answer Booklet.

OCR supplied materials:

- 12 page Answer Booklet (OCR12)
(sent with general stationery)

Other materials required:

None

Duration: 2 hours

INSTRUCTIONS TO CANDIDATES

- Write your name, centre number and candidate number in the spaces provided on the Answer Booklet. Please write clearly and in capital letters.
- Use black ink.
- Answer **both** parts of Question 1 from Section A.
- Answer **one** of the questions in Section B.
- Read each question carefully and make sure you know what you have to do before starting your answer.
- Do **not** write in the bar codes.

INFORMATION FOR CANDIDATES

- The number of marks is given in brackets [] at the end of each question or part question.
- The total number of marks for this paper is **100**.
- The total marks available for Section A is 50.
- The total marks available for Section B is 50.
- Quality of written communication will be taken into account in assessing your work.
- You are advised to divide your time equally between Section A and Section B.
- This document consists of **4** pages. Any blank pages are indicated.

INSTRUCTION TO EXAMS OFFICER/INVIGILATOR

- Do not send this Question Paper for marking; it should be retained in the centre or recycled. Please contact OCR Copyright should you wish to re-use this document.

Section A: Theoretical Evaluation of Production

You **must** answer **both** 1(a) and 1(b).

In Question 1(a) you need to write about your work for the Foundation Portfolio **and** Advanced Portfolio units and you may refer to other media production work you have undertaken.

- 1 (a) Explain the importance of research and planning to your media production outcomes and how your skills in this area developed over time. Refer to a range of examples from your media production process in your answer. **[25]**

In Question 1(b) you must write about **one** of your media coursework productions.

- (b) Analyse the ways in which **one** of your coursework productions communicates meaning to the audience through media language. **[25]**

Section B: Contemporary Media Issues

Answer **one** question.

Whichever question you answer, you **must** refer to examples from at least **two** media areas in your answer and your answer should include reference to historical, contemporary and future media.

Contemporary Media Regulation

2 Assess the arguments against the regulation of media. [50]

3 'As society changes, the need for media regulation changes.' Discuss. [50]

Global Media

4 What impact does the increase in global media have on media distribution? [50]

5 'For every bold claim about global media, there is local resistance.' Evaluate this view by discussing examples of both global and local media. [50]

Media and Collective Identity

6 How is the identity of one or more group(s) of people affected by media representations? [50]

7 How diverse are the contemporary media representations of one or more group(s) of people you have studied? [50]

Media in the Online Age

8 Assess the changes to media brought about by the internet in recent years. [50]

9 How far do you agree with the view that the move to online media has been damaging for a large number of media producers? [50]

Postmodern Media

10 To what extent are you convinced by the idea of postmodern media? [50]

11 How are representations of reality in postmodern media different from those in traditional media? [50]

‘We Media’ and Democracy

12 What role do contemporary media play in democracy? **[50]**

13 To what extent are our media becoming more democratic? **[50]**

Copyright Information

OCR is committed to seeking permission to reproduce all third-party content that it uses in its assessment materials. OCR has attempted to identify and contact all copyright holders whose work is used in this paper. To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced in the OCR Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download from our public website (www.ocr.org.uk) after the live examination series.

If OCR has unwittingly failed to correctly acknowledge or clear any third-party content in this assessment material, OCR will be happy to correct its mistake at the earliest possible opportunity.

For queries or further information please contact the Copyright Team, First Floor, 9 Hills Road, Cambridge CB2 1GE.

OCR is part of the Cambridge Assessment Group; Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.