Mass Media Studies and Media Production (Vocational)
Paper I
Course Code (738)
(Understanding the Evolution and Forms of Mass Media)
Class XII (Theory)

Time Allowed 3 Hours Max Marks: 60
General Instructions: 1. All the questions are compulsory.
 2. Marks for questions are indicated against each.
PART I
(Understanding the language of the Medium)

Section 1
Short Answer Questions (70-100 words)

1. Mass media is a stepping stone to live democracy. Illustrate with suitable examples (3)
2. Yellow journalism is ‘a journalism that exploits, distorts, or exaggerates the news to create sensations and attract readers’. Substantiate the explanation with examples. (3)

3. Newspaper supplements are so popular. Explain why? (3)
4. The concept and practice of mise en scene is important in film making. Discuss. (3)
5. “Films are difficult to explain, because they are easy to understand!’ (3)
 Explain the statement.
Section 2

Long answer questions (120-150 words)

6. “Mass media performs role of a socialiser’’. Discuss with suitable examples. (6)
7. Critically analyze the Hypodermic Needle Theory of mass media impact on audience. (6)
8. Discuss your observations on gender stereotypes in media representation. (6)
9. Choose a daily or weekly soap opera running in any of the channels and analyse (6)
 with reference to the following:
 (i)Audience

 (ii)Content/ theme/ set up/period etc.

 (iii)Main plot

Part II
Evolution of the Media (Global)

Section 1
Short Answer Questions (70-100 words)

 10. Stereotypical images created in films or T.V. have negative socio –economic political connotations .Support your views with suitable examples. (3)
 11. Illustrate with examples the influence of T.V. in shaping the culture and ethos of the present day society. (3)

 12. Cinema is a complex medium. Explain how? (3)
Section 2
Long Answer Questions (120-150 words)

 13. “The world is flat ’’Analyse the statement with special reference to open source initiative with suitable examples.

(6)
 14. Do you think that the Internet revolution has resulted in newspaper becoming a dying breed in developed countries of the world? Discuss.
 (6)
Mass Media Studies and Media Production (Vocational)
PAPER I

Understanding the Evolution and Forms of Mass Media

(Course Code 738)

Design of the Question Paper

General Instructions:

(i) This question paper consists of three sections with a total of 18 questions.

Overview

It is suggested to give the following weightage to the Short Answer (SA) and Long answers (LA) in different domains (Knowledge, Understanding and Skill based) as given below:

	Type of Questions
	Marks
	No. of questions
	Marks

	SA
	3 Marks each
	8
	24

	LA
	6 Marks each
	6
	36

	Total
	
	14
	60

Key:

SA (Short Answer) Questions

LA (Long Answer) Questions

 Mass Media Studies and Media Production (Vocational)
Paper I

Understanding the Evolution and Forms of Mass Media
Course Code (738)

KEY TO ANSWERS

	Question no.

	Expected answer
	Marks

	1.
	Mass media has initiated the country together as with various revolutions, comes along unity and integrity. Examples from the current scenario can be quoted to explain that national integration helps democracy and citizens come together for a cause that ultimately makes their views heard and answered
	3

	2.
	Yellow journalism ‘believes’ in a gross misreporting and underreporting of facts, in playing up news that is likely to create a frenzy, stringing an emotional chord with the masses, feeding the appetite for sensationalism, scandal mongering and exciting public opinion.

To illustrate with some of the headlines carried by newspapers about Chappell fiasco: I wasn’t comfortable with Chappell: Sehwag (Press Trust of India Players were scared during Chappell’s tenure: Bhajji (Zeecric Beaureau).

The headlines are so often relevant only to page 3, if even that. We all want to know that Ranbir and Deepika broke up, but wouldn’t we be just as well off not knowing about Saif’s tattoo or for that matter, why was Amitabh Bachchan’s views of Slumdog Millionaire making the headlines? Granted that he is the God of Indian cinema, but the man is entitled to express his opinion without being flogged for it
	3

	3.
	Newspaper supplements offer detailed analysis, eclectic mix of topics with infotainment in a florid and fluid language, literal merit, local touch and an encompassing guide to all daily necessities, business and pleasure. Their smart design and content replace the need of a separate book in the times of a tedium making them popular.
	3

	4.
	The literal meaning of the term mise en scene is to put in to the scene or To put in front of the camera’ or ‘Everything in front of the camera’

This usually includes production design, set, location, actors and their movements, costumes, make up, sound, shot compositions, lighting. All these elements are blend together in the construction /composition of a scene in a film signifying director’s control over the frames and individual shots.
	3

	5.
	Film analysis involves close reading of a film-considering it as a medium in its own and also in the light of the terminology of the medium.

Analysis involves much more than technicalities of the film language. It involves much more than story plot and its development.

It is rather a reflection of larger SOCIAL REALITY hence explanation part becomes complex.
	3

	6.
	Mass Media as a socialiser performing the following
1. Providing information

2. Providing a platform for interaction with others

3. Viewpoints on various issues

4. Inculcating consumer culture

5. Entertainment

6. Education

Examples from above can carry single mark each.
	6

	7.
	One of the first major theories of the impact of mass media on audiences was “The Hypodermic Needle Theory” or the “Magic Bullet Theory”. Postulated in the early 1920’s this theory believed that the media was all powerful and had a similar direct effect on the audiences.

According to these ‘Media Effects Theories’ viewers are passive and are directly affected by what they consume in the media. They accept the message that they read, hear or see without considering whether the message has any merit or not. In other words, the media content is shot at the audience like a magic bullet and it directly penetrates the viewer’s mind and changes it. The supporters of this theory believed that the media could shape public opinion and persuade the masses toward any desired point of view. In this way messages strike all members of the audience equally causing to think in a uniform fashion.

In a world where there was only one media source and which was completely under the control of one interested party, the Hypodermic Theory or the Magic Bullet theory worked. However, today the media landscape is diverse as are the sources of information.

Besides, individuals do not make up their mind purely based on the Media. They also talk to friends, family and others in their social circle before making up their minds about any issue.
	6

	8.
	A Stereotype is a view or a characterization first of a person or a group of persons based upon narrow and frequently incorrect assumptions. Stereotypes are used by those who cannot or will not take the time to notice what a person is really like. They are particularly common in media because they are easier to create. Audiences and media production personnel both respond to them. . Stereotypes are powerful because they affect our expectations of what men should and should not be like. Media stereotypes have extra impact because they create images based on these assumptions, helping to shape views about how they should act
	6

	9.
	The daily or soap opera selected will be analyzed in terms of the i) audience ,ii) content /theme set up period etc iii)main plot

Each point will carry 2 marks each for explanation
	6

	10.
	A Stereotype is a view or a characterization first of a person or a group of persons based upon narrow and frequently incorrect assumptions. Stereotypes are used by those who cannot or will not take the time to notice what a person is really like. They are particularly common in media because they are easier to create. Audiences and media production personnel both respond to them. . Stereotypes are powerful because they affect our expectations of what men should and should not be like. Media stereotypes have extra impact because they create images based on these assumptions, helping to shape views about how they should act.
	3

	11.
	Through Media and TV in particular it is possible to use the media in an infinite number of ways for cultural reflection. Questions about peace, ecology, health care, sexual stereotyping, corporate images, labor images, to name a few, are raised. Values. The case can be made that children's cultural values can be strongly influenced by a medium such as television. A teacher who would like to have children reflect critically on their values concerning consumption, sex roles, sports, attitudes toward violence, etc., can easily utilize popular programming. One could take the Saturday morning children programming and explore values in our culture. Commercials are reviewed and heroes and heroines are discussed as a way that children see the images which are considered important within our culture. Children can explore alternative cultural options to their media images (e.g., peaceful resolution of problems, cooperation vs. competition). It is a place where children can explore the limitations of TV cultural images while watching popular programs.
	3

	12.
	Cinema is an audio –visual, spatio temporal medium which uses story telling techniques of literature, basic elements of line shapes and colours /tones in composing visuals like painting. Architecture, natural structures as settings, music as a part of the story and dramatic structure through actors (their performance)are used by Cinema .Using the three dimensional space and composing figures in depth cinema offers multiple points of view making it a complex narrative
	3

	13.
	Open-source journalism, referred to the standard journalistic techniques of news gathering and fact checking, It is now commonly used to describe forms of innovative publishing of online journalism, rather than the sourcing of news stories by a professional journalist. Blogs, are another significant platform for open-source culture.

Messageboards are another platform for open-source culture. Other common board features are private messages (where users can send messages to one another) as well as chat (a way to have a real time conversation online) and image uploading.

OpenDocument is an open document file format for saving and exchanging editable office documents such as text documents (including memos, reports, and books), spreadsheets, charts, and presentations.

Open-source movie production is either an open call system in which a changing crew and cast collaborate in movie production,

An open-source documentary film has a production process allowing the open contributions of archival material, footage, and other filmic elements, both in unedited and edited form.

Open-IPTV is IPTV that is not limited to one recording studio, production studio, or cast. Open-IPTV uses the Internet or other means to pool efforts and resources together to create an online community that all contributes to a show.
	6

	14.
	Newspapers are a dying breed in the developed countries e.g. United States and Europe, unlike the steady annual growth of the print media in India, China and other Asian countries. According to data from the World Association of Newspapers (WAN), based in Paris, the top ten papers of the world in terms of circulation are all Asian newspapers, the top three being from Japan.

A major reason for the decline of circulation of American and British newspapers is the remarkable growth in home access to the Internet. Young people get their news today from online editions of newspapers, and also from social networks and news blogs. As a consequence, advertisers have moved their support from hard copies of newspapers and magazines to online editions and social networks like Face book. Recent data on advertising expenditure in the United States suggests that ad spend on the Internet has outpaced ad spend in offline newspapers.
	6

Part I Understanding the language of the Medium 	 40					

Part II Evolution of the Media (Global) 				 20

				

PAGE
3

