

Candidate Style Answers

GCSE Media Studies

OCR GCSE in Media Studies: J526

Unit: B322

These candidate style answers are designed to accompany the OCR GCSE Media Studies specification for teaching from September 2009.

GCSE Media Studies

B322 Textual Analysis and Media Studies Topic (Moving Image)

OCR has produced these candidate style answers to support teachers in interpreting the assessment criteria for the new GSCE specifications and to bridge the gap between new specification release and availability of exemplar candidate work.

This content has been produced by senior OCR examiners, with the support of the Qualification Manager, to illustrate how the sample assessment questions might be answered and provide some commentary on what factors contribute to an overall grading. The candidate style answers are not written in a way that is intended to replicate student work but to demonstrate what a "good" or "excellent" response might include, supported by examiner commentary and conclusions.

As these responses have not been through full moderation and do not replicate student work, they have not been graded and are instead, banded "medium" or "high" to give an indication of the level of each response.

Please note that this resource is provided for advice and guidance only and does not in any way constitute an indication of grade boundaries or endorsed answers.

Section A – Answer all questions

The extract is from the film 'King Arthur' (Buena Vista Home Video, 2005)

Characters:	
Arthur	in charge of the small band of archers
Guinevere	The female archer
Lancelot	Says that Guinevere looks frightened
Tristan	Fires the first arrow for Arthur
Dagonet	Runs out with an axe to break the ice
Bors	Runs out to help Arthur rescue Dagonet
Cynric	Leader of the larger group

Advice to candidates

- You have three minutes to read all the questions before the extract begins
- The extract will be played four times
- First screening: watch the extract; no notes are to be made at this time
- Second screening: watch the extract and make notes
- There will be a break for you to make notes on the answers to the questions
- Third screening: watch the extract and make notes
- There will be another short break to make notes
- Fourth and final screening: watch the extract and make notes

Answer all three questions using examples from the extract.

1) Explain two ways in which the characters and/or events in the extract fit the action	
adventure genre.	(10)

Candidate style answer	Examiner's commentary
The events in the sequence of the King	High level response
Arthur movie fit the action adventure genre. The theme of good vs. evil comes to play in this sequence, which fits into the genre conventions of action adventure films and war are also a large part of action adventure films and adds excitement and thrills to the movie. The antagonists and protagonists are clear in this sequence. Arthur's side is shown as clever, strong and loyal. Bors risked his life to help Dagonet, Tristan fired his first arrows a distance the antagonists couldn't achieve, and the strategic way in which they shoot the arrow maner the viewer want to be on their side of the fight.	There is clear reference to broad generic conventions and themes expected by audiences. The visceral excitement component of action/ adventure films is explicitly recognised. There is an articulate exposition of the opposing sides typical of the genre – with clear exemplification from the extract. There are comments on the characters, with specific reference to superior capabilities of heroes, as well as the positioning of the audience to empathise with them.
want to be on their side of the fight.	

2) Explain how each of the following is used to create effects that fit the action adventure genre:

- Soundtrack •
- Camerawork •
- Editing •

Mise-en-scene	(20)
Candidate style answer	Examiner's commentary
To create effects for the sequence, the	High level response
makers of the film had to keep with. The genre conventions of the film. At the beginning of the sequence. The viewer can hear heavy beats of a drum, which could connote a mental war drum being played as the battle is a about to begin. During the fight scene, the music is orchestral and anxious, playing dramatic notes quickly And at the part where Dagonet is lying on the ground, the orchestra plays a melodic, minor piece with volins, which usually are	The use of generic conventions to create the text and manipulate audience emotions is recognised. The examples selected are appropriate to the comments made. The soundtrack and its variation as the sequence unfolds is clearly understood; specifically music moods include threat, excitement and sadness.
associated with sadness. The mise-en-scene of the sequence comes into play too. The dark, gloomy lighting contrast with the glistening snow, which possibly connote good vs. evil, a key narrative. The costumes create a time code for the scene, showing that the movie is based in the Arthurian times, not present day. The means of violence also show the time setting, with arrows and axes being the primary weapons. The protagonists wear nice dresses and shirts in blues and blacks, While the	Mise-en-scene is explored through lighting contrasts and costumes. The latter is recognised as reflecting the qualities of the opposing sides – hence there is evidence of an understanding of connotation.
antagonists wear fading and ragged browns. This, along wit their tattered flags, show the poverty levels of that ride. Camera work is crucial in the sequence it starts with clans and bird-eye views to show the different sides and the size of each party. When Cynric's group advances, it starts with the groups feet, and tills up towards their heads to get a full view of them and along with the deadly music suggests that it wouldn't be a smart idea to proceed. Durin the fight, the camera angle is fitted and mostly hand-held, when filming the antagonists to show they are evil and chaotic. Since there are less of Arthur's group close-ups are used with steadi- cam to show they are central characters	Camerawork is explored in terms of the variety of angles selected to explore narrative as well as character. The use of technical description is appropriate and explores examples in the text.

and their emotions. When the CGI's of the underwater view come into play, it shows gradually the ice cracking to foretell the audience that soon there will be chaos.	There is also a clear explanation of choice of shot to enhance audience anticipation and tension relating to impending chaos.
Along with camera-work editing is fast and snappy, cutting from the chaos of the antagonists defeat to the expressions and sorrow from Arthur's group. It is also done that way to show exactly in time what each central character is doing and how they feel. These cuts create a sense that the viewer is actually there, and can know what is happening all at once.	Editing is recognised as being used to make narrative clear, as well as explore character through the reactions to events.

3) Discuss the ways in which people and/or v	var are represented in the extract. (20)
Candidate style answer	Examiner's commentary
The people on the antagonists side are	High level response
seen as scruffy, unattractive and using	Contrasts between costume, actions and
senseless violence compared to the	capabilities are recognised as distinguishing
strategic, clean and brave side of the	between protagonists and antagonists.
protagonists, it gives the audience a	
clear picture of who is evil and who is	
just. Guinevere is also seen as brave,	
even though she is female, Although	Dialogue between protagonists is seen as
Lancelot makes a remark about her	indicating heroic status, with gender
being scared with many men, she	implications.
cleverly retorts back, which shows her as	
cunning and having no fear. She is also	
a good archer, as she kills several	
opposing men, holding her place that	
she is just as good as the men. The war is	
shown as chaotic and fast, so that the	The chaos of war is seen is seen represented
action convention can be met. While the	in the speed of the action and sharp editing.
protagonists use clever ways in which to	
win, the antagonists use senseless	The tactics used by Arthur to defeat a relatively
violence in hopes of defeating Arthur's	larger but less organised force reflects the
group. The leaders are also clearly	nature of war, as well as re-enforcing the
pointed out. Arthur gave a first	heroic status of Arthur's band.
command, while did Cynric, comparing	
the two groups the protagonists are ugly	
and unintelligent showing too very	
different people fighting an action	
packed battle and meeting the genre	
conventions for the action-adventure	
genre.	