Mass Media Studies & Media Production (Vocational)

Paper II

(Course code 739)
The Creative and Commercial Process in Mass Media

Class XII (Theory)

Time Allowed 3 Hours Max Marks: 60
Instructions: 1. All the questions are compulsory.
 2. Marks for questions are indicated against each.

PART I
(Selling /Marketing /Exhibiting a Product through Advertising)
Section I
Short Answer Questions (70-100 words)
1. Specify the situations where Outdoor Media is appropriate.
 (3)
2. Radio is a powerful tool for advertising. Explain. (3)

3. Advertising campaign of new product different from that of a well- established one? Discuss how? (3)
4. Discuss the criteria used to determine the unique selling point (USP) for the advertisement of soap? (3)
Section 2

Long Answer Questions (120-150 words)
5. "Larger Markets are broken into smaller ones for promotion of a product.”
 Explain with suitable examples. (6)
6. Choose an advertisement from a magazine for products /services.

 Analyse it in terms of the following:

 (a)The advertisement technique used.
 (b) The message /appeal delivered.

 (c) The effectiveness of the advertisement
 (6)
7. Differentiate between quantitative and qualitative surveys and their usefulness with relevant examples from media studies.
 (6)

PART II
(Convergence of The Media)
Section 1
Short Answer Questions (70-100 Words)

8. Explain the process of assimilation of the media with suitable examples.
 (3)

9. Integration of films as a television programme is advantageous. Describe. (3)

10. Sequentially describe how an optical image gets converted into an electronic one.
 (3)

11. Differentiate between analogue and digital signals. (3)

12. Internet has proved to be a medium of convergence. Discuss with examples. (3)
13. Media is Free Today. Illustrate with examples. (3)
Section 2
Long Answer Questions (120-150Words)

14. The Language of Cinema has been formed by a convergence of many languages such as Literary, visual, musical, architectural and theatrical. Explain with suitable examples. (6)
15. Discuss the evolution and importance of Folk literature with special reference to folk tales. Give relevant examples to justify your stand. (6)
Mass Media Studies and Media Production (Vocational)
Paper II

The Creative and Commercial Process in Mass Media

(Course Code -739)

KEY TO ANSWERS
	Question no.

	Expected answer
	Marks

	1.
	Out door or Out of Home (OOH) Media include billboards, kiosks, tradeshows, events etc. Outdoor advertising is a great way to reach people where they live work and play. It is Media that is everywhere and when it is used with creativity it creates brand new ad spaces where none existed before.

It is ideal for promoting convenience products and services as well as direct consumers to local business. Hence Local business establishments (local services amusements, retailers, public transportation and hotels and restaurants etc) are the leading advertisers. Presently outdoor advertising for tel. com services, packaged goods etc are on the rise.
	3

	2.
	Radio is generally regarded as a background medium. Most listeners are doing something else while listening, which means that the advertisement has to work hard to get its attention, but some others would argue that if the ad is good enough it will get through. Radio has many advantages such as being inexpensive to produce, targeting a specific audience, being listened to all at one time.
	3

	3.
	Every campaign ‘pitches’ itself at a level depending upon its purpose. If it is introducing a new product in a competitive market, then it will be an aggressive campaign, one that is aimed at catching everyone’s attention, creating a buzz in the market about the new product. If it is an already well established product, then it may take less aggressive tone and may seek to appeal in a familiar way to the consumer. It will seek to renew the already established bond in an innovative way.

	3

	4.
	The research and development (R&D) section of the soap manufacturing company defines the form, specifications, conditions, look appearance, packaging etc. This research provides USP (Unique Selling Point) Sometimes the testing of the product too is done. It is the first stage in defining the identity of the product.
	3

	5.

	Market segmentation is the process of breaking down a larger target market into smaller segments with specific characteristics. It helps to customize a product/service and also evolve the advertising strategy to reach the target group. Larger markets are most typically divided into smaller target market segments on the basis of geographic, demographic, psychographic and behaviouristic characteristics.
In order to reach out wider, more content and forms based on the division of the market on the basis of determining factors make the promotional campaign for any product more cost effective and focused. An example of market segmentation is the athletic shoe industry. Major manufacturers of the shoes have several segmented markets. Where any segment may be based on the certain type of sport or activity and the promotional campaign for that market segment will be decided according to the factors as discussed above.

	6

	6.
	Advertising is a type of persuasive message that is designed to motivate consumers to buy a product. The advertising industry uses specific techniques to appeal to their target audience. This is a list of some techniques that are often used not only in advertising, but also in any persuasive message. The answer may be attempted with respect the advt chosen on the following lines -the techniques, the appeals delivered and their overall effect as analsed by the student.

(Each part of the question may carry a weightage of two marks each)

	6

	7.
	In quantitative surveys, a structured questionnaire with limited options can be given to the participants and their responses are gathered. This is a standardized and a fairly objective procedure in approach.

In qualitative surveys, individual free flowing interviews can be conducted: sometimes a group discussion within a small group is conducted and the significant points are noted down.

During the course of the process the absolute and relative preferences of the consumers are revealed. The strong and weak points in relation to the competitors as viewed from the customers view point are understood.

The data thus obtained is referred to psychologist’s sociologists to get the inputs about the relative positioning of the brand ---likely changes in the customers tastes and profile ….

How do the customers identify with the product the competitors brand

	6

	8.
	The process of merging and assimilation of various Media has been going on over the last century and is still going on. For example, cinema started as a visual medium, later text and sound were added to it. When Television came along, cinema was added to TV. Later still, the Internet has become the meeting ground for all media today. Of course it is convenient to have access to all Media (Cinema, TV shows, Radio show, news etc) in one place such as the Internet.

	3

	9.
	Once it was possible to transfer optical signals into electronic ones, films began to be shown on Television.

As an advantage, films could get an unprecedented huge audience on TV (that could watch them simultaneously in different countries in different time zones. Films could also be made in electronic /digital format.

	3

	10.
	Images recorded by photographic camera are obtained by a chemical process. These images are real and are called optical. They can be black and white or color. The original image formed is called a negative and from it the finally finished positive image is obtained.

Whereas, the images that are formed in electronic/digital form are virtual. They are stored as an electronic data and can be seen only with the help of a machine. They can be easily duplicated without the fear of any loss of quality.

	3

	11.
	An analog signal is any continuous signal; a digital system uses discrete (discontinuous) values.In analog, varying quality of a signal represents changes in the process. In digital technology, the information represented can be either discrete, such as numbers, letters or icons, or continuous, such as sounds, images, and other measurements of continuous systems.

Analog is usually thought of in an electrical context; however, mechanical, pneumatic, hydraulic, and other systems may also convey analogue signals. Digital is most commonly used in computing and electronics.

In analog systems, real-world values are measured or dealt with in real-world parameters. In digital systems, real world information is converted to a digital format as in digital audio and digital photography.

	3

	12.
	Internet in its present form has emerged as the latest platform with multiple possibilities of the convergence of the media. Like television Internet is amorphous. Websites like YouTube have made streaming possible. All kinds of audio-visual data can be exhibited on Internet now and moreover Internet offers the possibility of interactive menus. The possibilities of new modes of communication through the Internet are increasing all the time.

	3

	13.
	Due to advent of internet media has become free in terms of the following:

· Empowering an individual to post data on the Internet

· Information, message in one medium triggering off activity in the others

· Many sources of the same information

· Distribution of the information between individuals on an unprecedented global scale

· Rapidity of opinion generation on a local, national and global scale

· The socio-political implications of the new information order

· The strengthening of democracy

	3

	14.
	Cinema is a recording Medium. It has the facility to record images and sounds of various kinds. These images and sounds become part of the whole. When a writer writes a scene, he does describe in all details as we have seen in case of great novelists. But the entire experience is received in verbal form by the reader. A reader reads the words assimilates them and then visualizes. This visualization is personal and everybody’s images are subjective. The opposite of it happens, while watching a film. In cinema a scene is realized on the screen by means of various means. A scene will have a setting –like an interior /exterior of the house building park pasture, highway, airport, village desert, river sea etc. Thus architecture comes into play. The scene will be shot at a certain time of the day/night in a certain season, will have appropriate lighting, objects, colours scene will have the presence of actors in their costumes, speech and interrelationships, hence the most vital element of theatre is present. Music and atmospheric sounds form an important part of film language. .Language is present in spoken form as well written form. Thus we are always dealing with a composite language when we are dealing with cinema..
	6

	15.
	Nor can any evolution in folk literature or any overall developments be spoken of explicitly. Each group of people, no matter how small or large, has handled its folk literature in its own way. Depending as it does upon the transmission from person to person and being subject to the skill or the lack of skill of those who pass it on and to the many influences, physical or social, that consciously or unconsciously affect a tradition, what may be observed is a history of continual change. An item of folk literature sometimes shows relative stability and sometimes undergoes drastic transformations. If these changes are looked at from a modern Western point of view, ethnocentric judgments can be made as to whether they are on the whole favourable or unfavourable. But it must be remembered that the folk listening to or participating in its oral literature have completely different standards from those of their interpreters.

Nevertheless, two directions in this continually changing human movement may be observed. Occasionally a talented singer or tale-teller, or perhaps a group of them, may develop techniques that result in an improvement over the course of time from any point of view and in the actual development of a new literary form. On the other hand, many items of folk literature, because of historic movements or overwhelming foreign influences or the mere lack of skillful practitioners of the tradition, become less and less important, and occasionally die out from the oral repertory. The beginnings of written literature in Sumer and Egypt 5,000 or 6,000 years ago took place in a world that knew only folk literature. During the millennia since then written literature has been surrounded and sometimes all but overwhelmed by the humbler activity of the unlettered. The emergence of the author and his carefully preserved manuscript came about slowly and uncertainly, and only in a few places initially—the literary authorship that flourished in the Athens of Pericles or the Jerusalem of the old testament represented only a very small part of the world of their time. Nearly everywhere else the oral storyteller or epic singer was dominant, and all of what is called literary expression was carried in the memory of the folk, and especially of gifted narrators.

All societies have produced some men and women of great natural endowments—shamans, priests, rulers, and warriors—and from these has come the greatest stimulus everywhere toward producing and listening to myths, tales, and songs. To these the common man has listened to such effect that sometimes he himself has become a bard. And kings and councilors, still without benefit of writing, have sat enthralled as he entertained them at their banquets.

Folk tales are the stories that are distinguished by imaginations characters and their supernatural actions. They always seek to correct the wrongs and always have happy endings. They quite often state the fundamental wisdom. Fairy tales are actually unreal but not untrue. They reflect the living conditions of the society in a number of ways.

Literary fairy tales may be the original tales written by specific modern authors. Their genius lies in adapting the techniques of the folk /fairy tales to the modern context vision or an interpretation of the world know the origin. Hans Christian Andersen was the most important creator of literary fairy tales and his tales are published in the nineteenth century which proved out to be most enduring. The tales of his like The Emperor’s New Clothes offer insights into human social behaviour in different circumstances.
	6

Mass Media Studies and Media Production (Vocational)

PAPER II

The Creative and Commercial Process in Mass Media

(Course Code 739)

 Design of the Question Paper

General Instructions:

It is suggested to give the following weightage to the different question types i.e. Short Answer (SA) and Long answers (LA) in different domains (Knowledge, Understanding and Skill based)

	Types of Questions
	No of Questions
	Marks
	Total Marks

	 SA
	10
	 3 (each)
	30

	LA
	5
	6 (each)
	30

Key
Short answers (SA

Long answers (LA)

Part I Selling /Marketing /Exhibiting a project 	 30 Marks 					

Part II Convergence of the Media 30 Marks 				

				

PAGE
1

