	Media Revision
	BTEC


	Semiotics
	Camera/Editing
	Sound
	Mise-en-Scene

	Codes

Denotation

Connotation

Narrative: Linear/Non Linear
· Equilibrium

· Disruption

· Recognition

· Repair

· New Equilibrium

Stereotypes:

· Countertype

· Archetype
	Framing

ECU

CU

MS

MLS
LS

WS

POV
OTS

Shallow Focus

Deep Focus


	Diegetic

Non-Diegetic 

Dialogue

Narration

Voice-Over

Sound Bridge

Sound Effects

	Facial expressions

Body Language

Gestures

Posture

Props

Costumes

High Key Lighting

Low Key Lighting

Setting


	Media Sectors, Products and Platforms
	Multimedia Technology and Consumption
	Audiences and Control
	Research

	Sectors:

· Moving Image

· Audio

· Publishing

· Internet

· Gaming

Synergy

Platforms = types of products within a sector. 

Production process:

· Pre-production

· Production

· Post-production

· Distribution

· Exhibition

Devices
	Technological convergence

Immediacy

Convenience

Portability

Connectivity

Interactivity

Personalisation


	Individual audience

Group audience

Primary audience

Secondary audience

Passive viewing

Hypodermic Needle Theory

Active viewing

Uses and Gratification

· Divergence

· Personal Identity

· Personal relationships

· Surveillance 

BBFC
ASA
PEGI
PCC
OFCOM

Audience demographics 
· Age

· Sex/Race

· Location

· Religion
	Primary research

· Questionnaires

· Focus groups

· Surveys

· Interviews

Secondary research

· Internet research
· Library research

· Archive research

· Reading

Quantitative 

· Data

· Pie Charts

· Closed question analysis

Qualitative 

· Individual opinions

· Open question analysis


